


Los medanos <u>COLLEGE</u>


IMPORTANT DATES:

Six Week Session June 21 – July 29
Four Week Session

ENROLLMENT BEGINS:

EOPS/DSPS/Veterans Student Registration
Continuing Student Registration – Online or By Phone OnlyApril 13
New & Returning Student Registration – Online or By Phone OnlyApril 27
Open Registration – In Person, Online or By PhoneJune 1
All Special Admit/High School Students - In Person OnlyJune 2

*Note that students in the Cosmetology Program, and all special admit high school students must register and submit forms in person.

OTHER IMPORTANT DATES:

Memorial Day – Holiday, Campus ClosedMay 31
College Closed on FridaysJune 4 – July 23
Independence Day Observance – Holiday, Campus Closed July 5


Table of Contents

General Information

Admission Information	2
Brentwood Center	14
Campus Directory	42
Campus Map	49
Campus Policies	39
Course Offerings	17
Enrollment Info	2
Enrollment by Phone/Online	8
Enrollment & Degree Verifications	38
Fees & Tuition	6

Financial Assistance	7
How to Read the Schedule 1	6
Major and Programs Codes 1	0
Off Campus Classes 1	5
Online Classes 1	1
Parking Information 4	3
Refund Information	7
Scholarship Standards3	6
Transportation	8

Summer Course Listing

Administration of Justice	17
Air Conditioning & Refrigeration	17
Anthropology	17
Appliance Service Technology	17
Art/Graphic Communications	17
Astronomy	18
Athletics	18
Automotive Technology	19
Biological Science	19
Business	20
Chemistry	20
Child Development	21
Computer Science	21
Cosmetology	22
Counseling	23
Dramatic Arts	23
Economics	24
English	24
English as a Second Language	25
Fire Technology	25
History	25

Humanities
Mathematics
Music27
Nursing - Allied Health
Nursing - Registered
Nutrition
Physical Education - Activities
Physical Education - Fitness
Philosophy
Physics
Political Science
Process Technology
Psychology
Recording Arts
Sign Language
Sociology
Spanish
Speech/Communications
Supervised Tutoring
Travel
Welding

Contra Costa Community College District

pathways to success . pathways to success . pathways to success

Los Medanos College is proud to be a part of Contra Costa Community College District. The District Office is located at 500 Court Street in Martinez, California 94553.

2700 East Leland Road Pittsburg, CA 94565-5167 925-439-2181

TDD 925-439-5709

Board of Trustees

Dr. Anthony T. Gordon, *President* John T. Nejedly, *Vice President* Jess H. Reyes, *Secretary* Sheila A. Grilli, *Member* Tomi Van de Brooke, *Member Student Trustee*

Chancellor Dr. Helen Benjamin

Los Medanos College Peter Garcia, President Other colleges in the district include: Contra Costa College in San Pablo and Diablo Valley College in Pleasant Hill, which operates the San Ramon Campus.

Produced by the LMC Department of Marketing & Media Design

Admission and Enrollment Information

Summer 2010 Registration Dates

By Appointment:			
Begins			
April 12	EOPS/DSPS/Student Veteran Registration, online or by phone only		
April 13	Other Continuing Students, online or by phone only		
With Submission of Application for Admission:			
Begins			
April 27	New/Returning Students, online or by phone only		
June 1	Open registration, online, or by phone, or in-person-college students		
June 2	All High School Students, in-person only		
Note that students in the cosmeto submit forms in person only.	logy program and all special admit high school students must register and		

Who May Attend

Los Medanos College is a public two-year community college, offering associate degree programs, vocational certificate programs, transfer curriculum, and occupational skills certificates.

Admission is open to the following:

- Applicants who are 18 years of age or older
- High school graduates
- Applicants with a California High School Proficiency Certificate
- Applicants with a General Education Development Certificate (GED)
- Students currently enrolled in high school, at least 14 years of age or who have completed eighth grade or higher.

How to Apply

New and returning students—applications for admissions may be submitted online by visiting the college website at www.losmedanos.edu. After the application is uploaded, students will receive an email with their student ID, WebAdvisor User ID, registration date and password instructions. Paper applications (available in Admissions & Records are also accepted, however online is preferred.

Applications may be submitted online by visiting the college web site at (www.losmedanos.edu), by mail or in person.

HOW TO REGISTER

Online

www.losmedanos.edu Go to WebAdvisor; Assistance available on campus

Telephone

925-370-9000

In-Person*

- 1. By visiting the Admissions & Records Office or the Brentwood Center
- 2. All regular college students begin registration June 1.
- 3. All high school students begin registration on June 2nd.

*College offices are closed on Fridays, June 4-July 23

Special admit students—New and returning students may submit a college application online. This application can be submitted prior to the in-person registration date. Continuing high school students need not resubmit a college application.

Program Changes During Late Add Period

No course may be added after the end of the late registration period. Check with course instructors or the Admissions Office for summer registration timelines.

An instructor's approval is required to enroll in a class that has reached maximum enrollment or has already started. First priority for late adds will go to students on the wait lists. Late registration may be processed one of three ways:

• By Web— Go to www.losmedanos.edu and log in to WebAdvisor. Select "Express Registration" and enter the course section number and late add code; or

• By Phone— Call the phone registration system at 925-370-9000; follow the voice prompt and enter the course section number and late add code; or

• In-Person—Bring late add code to the Admissions Office or the Brentwood Center by the last day to add. Fees are due at the time of registration.

Course enrollment is not complete until the add information is processed and the enrollment fee is paid.

Drops/No Shows

Students who do not attend the first class meeting may be dropped by the instructor as a "no show." However, it is the student's responsibility to drop any class which he/she is not planning to attend. Failure to do so may result in an 'F' grade and a debt on the student's fee account. Nonattendance does not dismiss the debt. Students must drop classes within refund deadlines to receive a refund. Since summer session is so short, the refund period may be the first day of class. Please be sure you are aware of the deadline for your class.

Since drop deadlines will vary (with or without a refund) depending upon the length of the course, students should inquire in the Admissions & Records Office about these timelines or ask the course instructor.

Closed and Cancelled Classes

Any class may be closed to further enrollment when it reaches the maximum size. Additionally, if enrollment is insufficient in any class, it may be cancelled. For information regarding refunds for cancelled classes, see the refund policy.

Outstanding Debts

If you have an outstanding debt on your record, you will be blocked from registration, from obtaining copies of academic transcripts, and/or receiving your diploma until all debts are cleared. Enrollment fee and nonresident tuition debts may be paid at the Cashier's Office, the Admissions & Records Office or the Brentwood Center. Library or Child Study Center debts must be paid in the Cashier's Office.

Residency

For purposes of establishing tuition fees, students are identified as either residents or non-residents.

- Residents: those who have lived in California as legal residents for at least one year prior to the first day of a new semester and who can demonstrate intent to remain a California resident. Non-citizens who meet residency requirements and who desire to enroll as a California resident must provide documentation from the U.S. Citizenship and Immigration Services.
- Non-residents: those who do not meet the California resident requirements. See page 6 regarding tuition for non-California residents.

Nonresident Tuition Exemption

In 2001, the California legislature passed a law (AB 540) that exempts certain categories of students from paying nonresident tuition. To be eligible, you must have completed at least three years of high school and have graduated (or earned a high school equivalency) while living and attending school in California.

If you feel you are eligible for this special exemption, submit the *California Nonresident Tuition Exemption Request* form to the Admissions & Records Office for review. The form is available online at www.losmedanos.edu or in the Admissions & Records Office.

Special Admit High School Students

Students who are 14 years of age or older or those who have completed the eighth grade or higher are eligible for concurrent enrollment as 'special admit' students. High school students may enroll in up to seven (7) units in Fall and Spring terms or five (5) units of college coursework in the summer with approval of their school principal and parent*. With appropriate approvals, special admit students may enroll in advanced academic and vocational credit courses (degree applicable courses only).

Students 14 - 15 years of age and/or special admit students requesting to enroll in more than the unit limit are required to complete the online orientation. Signatures for approval must be submitted at the time of enrollment on an Age Waiver Form or Unit Limit Waiver Form.

* Important Note: By giving consent, parents of concurrently enrolled high school students agree they understand that the college is an adult learning environment and students are expected to behave accordingly. Additionally, they understand that classes will be taught at the college level and the curriculum and college procedures will not be modified nor will other accommodations be made.

Special Admit High School Student Enrollment

Concurrently enrolled high school students may enroll in college courses on a space-available basis with authorization of their high school principal or designee. High school students are encouraged to submit the college application online. A Special Admit Enrollment Form, and, if applicable, a Unit Limit Waiver Form or Age Waiver Form are required in order to register. An Application for Admission is not required for high school students who were enrolled at Los Medanos College in Summer 2009, Fall 2009 or Spring 2010.

High school students must register in person on or after designated enrollment dates (see page 2), bringing all required forms with signatures.

Special Admit students should bring documentation to verify prerequisites (if required) at the time of registration (see 'Prerequisite/ Advisories' below). Note that enrollment in English and some Math classes requires completion of the LMC assessment test prior to registration. Arrangements can be made through the Assessment Center, Room CC3-524 (on Level 3) or call 925-439-2181, ext. 3252.

Special Admit Orientation

Students 14 - 15 years of age or high school students wishing to appeal the unit limit must participate in a special admit orientation and request approval from an instructional dean. View the orientation on the college web site (www.losmedanos.edu). Print a "Certificate of Completion" at the end of the orientation and arrange to meet with an instructional dean to request enrollment approval.

Open Course Policy

Every course is open for enrollment to any person admitted to the college who meets the course prerequisites and enrollment procedures.

All courses are offered for college credit; auditing is not permitted. (Enrollment is required).

Duplicate or Conflicting Courses

Students are not permitted to enroll in more than one section of the same course and may not enroll in courses that have scheduled meeting times which conflict.

Prerequisites/Advisories

Some courses have prerequisites or advisories included with the course description. These are designated to assist students in selection of course levels for their maximum success. Important: To ensure proper placement, prerequisites for all classes will be checked at the time of registration. If you have taken a prerequisite course at an institution other than LMC, you should request to have an official transcript sent to the LMC Admissions & Records Office prior to registration or bring a transcript with you for purposes of verification.

Prerequisites may be challenged through the last date to add for summer classes. Challenge forms are available through the Admissions & Records Office or the Brentwood Center. A student may be conditionally enrolled in a course upon submission of a completed challenge form. If the challenge is denied, the student will be dropped from the class and the enrollment fee will be refunded.

References to "successful completion" implies with a grade of 'C' or better. Advisories are recommendations only and need not be verified.

Wait List

Students can place themselves on a wait list for closed classes. Once courses with a wait list fill to their maximum capacity, you have the option to add your name to a priority listing, in the event drops should occur or the instructor agrees to add late enrollees (at the first class meeting).

Important Wait List Details

- 1. All corequisites or prerequisites must be met before being placed on a wait list.
- 2. Once you have added your name to a wait list, you can check your status (ie: you are now number 2 of 5 students on the list) by going into "Manage my Wait List" on WebAdvisor. You should check your status on WebAdvisor frequently, to allow yourself the maximum amount of time to enroll, in the event permission is granted prior to the start of instruction (includes weekends and holidays).
- 3. If space becomes available in your wait list course, you will receive email notification that the space is being reserved for you. It is important that the Admissions Office has your current email address on file.
- 4. Once permission is granted, you will have five calendar days to enroll in the class, via WebAdvisor or by the phone registration system (or in person). After five days, if you have not enrolled in the class, your name will be removed from the wait list and the next student on the list will be notified of eligibility to fill the open seat. Once your name is removed from the list, you no longer have priority status.
- 5. If you are on a wait list at the start of instruction, you must attend the first class meeting to see if there is space available for

late enrollment. The instructor may approve your enrollment by giving you a unique lateadd code, which you can use to register on WebAdvisor or by telephone up to the end of the late registration period. Your registration is not complete until your late-add code is processed and enrollment fees are paid. If you do not attend the first class meeting, you will lose your place on the wait list and another student may be added instead.

Please note:

Beginning with the first day of instruction, the option to have your name placed on a wait list is no longer available.

Student Status

New Student

You are a new student if you have never enrolled in classes at any college.

New Transfer

You are a new transfer if you have attended another college, but have never been enrolled at LMC.

Returning Student

You are a returning student if you have attended LMC but have been away for two semesters or more.

Returning Transfer

You are a returning transfer if you have previously been enrolled at LMC and are now returning after attending another college.

Continuing Student

You are a continuing student if you registered for classes at LMC during Summer 2009, Fall 2009 or Spring 2010.

Transfer of Credit

In order to transfer other college credit to LMC, you must request an official college transcript to be sent to the LMC Admissions & Records Office (Note: not required if prior coursework is within the CCCCD district.) Your previous coursework will then be evaluated for prerequisite and equivalent course information. A full evaluation will be completed as needed for counseling appointments or with submission of Petition to Graduate.

Veterans Benefits

Information on veterans benefits is available in the Admissions Office, Room 401, ext. 7500.

Accuracy and Revisions

Courses are subject to change for reasons related to student enrollment, level of financial support, or for any other reason at the discretion of the Contra Costa Community College District and the College. The District and the College further reserve the right to add to, amend or repeal any of their rules, regulations, policies, and procedures consistent with applicable laws. At the time of publication, the fees described in the schedule are accurate. However, at any time, local or state mandated fees may be imposed or increased.

Add and Drop Deadlines For Summer Classes

Add, drop and refund deadlines will vary for summer and other short-term classes depending upon the number of class meeting days. For specific add and drop dates, consult the course instructor or inquire in the Admissions & Records Office or the Brentwood Center. For refund deadlines, contact the Cashier's Office. In general, deadline dates for summer and other shortterm classes are determined as follows:

Last date to add = 10% of the class meetings Last date to drop with a refund = 10% of the class meetings Last date to petition for P/NP = 30% of the class meetings Last date to drop with no 'W' on record = 30% of the class meetings Last date to drop with a 'W' = 75% of the class meetings

Reminder: To receive a refund for a summer course, students must drop the course within 10% of the total class meetings, which in most cases is the first class meeting.

Fees and Tuition

Note: Fees shown are those in effect at the time of publishing and are subject to change*. Fees may be paid in cash, by personal check, VISA or Mastercard for the exact amount.

Fee Type	Amount	Required of
Enrollment Fee	\$26 per unit* (No maximum)	All students*
Non-Resident Tuition	\$185 per unit* (No maximum)	Non-California residents (must be paid in addition to enrollment fee).
Non-U.S. Citizen Tuition	\$190 per unit* (No maximum)	Those Non-U.S. citizens who cannot establish California residency (<i>must be paid in addition to enrollment fee</i>).
Student Union Fee	\$1 per unit, to a maximum of \$10 per academic year	All students (including high school students) – pays for the construction and maintenance of a student center.
Parking Fee Permit***	\$20 for cars \$10 for motorcycles or \$3/day both autos and motorcycles	All vehicles anywhere on campus, including dirt lots, roads, etc., except on weekends and holidays.
Transcript Request	\$5 per copy (first two transcripts in district – free)	All students – Payable with written request.
Returned Check Fee	\$15	All students – Only cash or cashier's checks will be honored for clearing checks returned for insufficient funds. Records are held until the fee is cleared.
Materials Fees	Vary	Some classes may charge a fee; check the course description.

*The District reserves the right to change enrollment and nonresident tuition fees, based on state legislation. Please see next page for information on financial assistance.

**Special admit students (K-12) are exempt from the enrollment fee if enrolled in less than 12 units.

***'The District reserves the right to change parking fees based on CCCCD Board Policy.

For more information

For financial aid information, call 925-439-2181, ext. 3139 or visit the Office of Financial Aid, Room CC3 431. You may also access your status on **WebAdvisor** by visiting the college web site at **www.losmedanos.edu.** Click on **WebAdvisor**. To view your status by clicking on **"Financial Aid Status By Term or Year".** **Important Note:** You will NOT be automatically dropped from classes based on nonattendance or nonpayment of fees. Failure to drop your course may result in a failing grade and a debt on your record.

All outstanding debts must be paid in full. Unpaid debts will result in a registration and transcript hold on student records.

Student Fee Refund Information

Student Fee and Enrollment Refund

Fee refunds for students who withdraw from school or drop classes by the deadline for class add/drop will be automatically calculated at the District Information Technology Center. Refunds for complete or partial withdrawals from school will be processed after the first two weeks of instruction. Refund checks will be mailed to the student's address on file in the college Admissions Office. If the student paid by credit card on Web registration, the refund will be processed as a credit to the credit card.

If you have a new address, please notify the Admissions Office at the time of withdrawal or change of program.

A refund will not be made if the student has other outstanding debts to the college. Refund checks will be issued monthly after the first two weeks of instruction each semester. No refund of the enrollment fee will be made to any student who withdraws from classes after 10% of the length of the courses.

The *Student Union Fee* refund policy is identical to the refund policy for enrollment fees.

Students who register early for the Summer 2010 semester and subsequently drop all classes prior to the beginning of the semester may petition for an early refund at the Cashiers Office.

Parking Permit Refunds

Parking permit refunds will be made if the student drops all classes by 10% of the length of the courses. Lost or stolen parking permits are not refundable.

Financial Aid Enrollment Fee Refunds

If subsequent to paying enrollment fees, a student becomes eligible for financial aid and receives an enrollment fee waiver, the student will automatically be mailed a full refund check or a credit card credit will be issued according to the same refund processing cycle as enrollment fee refunds.

Enrollment Fee Deferments

If subsequent to paying enrollment fees, a student becomes eligible for an enrollment fee deferment to an outside agency, the student should have the document stating the deferment submitted to the Cashiers Office. The student will then automatically be mailed a refund check of the deferred fees or a credit card credit within two weeks after the outside agency has been billed.

Further details regarding the refund policy are available from the Cashiers Office or Admissions Office.

Board of Governors Fee Waiver

All California residents are encouraged to apply for a State-funded Board of Governors Fee Waiver (BOGW) that waives or refunds their enrollment fees.

Students who complete the FAFSA (Free Application for Federal Student Aid) will automatically be considered for the Board of Governors Waiver.

If you want only your fees waived or refunded, you can complete the shorter Board of Governors Waiver (BOGW) form online or on paper.

Students will be considered for one of the fee waivers as follows:

BOGW – A: You or your family are receiving public assistance from CalWORKs/Temporary Assistance for Needy Families (TANF), or Supplemental Security Income (SSI), or General Assistance/General Relief, or have certification from the California Department of Veterans Affairs that you are eligible for a dependent's fee waiver. **BOGW – B:** You must meet the following income criteria for the 2010-2011 academic year:

Family Size	2009 Income
1	\$16,245
2	\$21,855
3	\$27,465
4	\$33,075
5	\$38,685
6	\$44,295
7	\$49,905
8	\$55,515
Each additional	
family member	\$ 5,610

BOGW – C: You have completed the Free Application for Federal Student Aid (FAFSA) and you have "Financial Need" as defined by the Department of Education indicated on your Student Aid Report.

How to Enroll by Phone or Online

Who

You* may register by telephone or online on WebAdvisor if:

- You are a continuing student from Summer 2009, Fall 2010, Spring 2010, or
- You have submitted an application for Summer 2010.
- * Excludes high-school students, students, and students enrolling in the Cosmetology Program who must present enrollment forms in person.

When

- Enrollment online (WebAvisor) or by touchtone phone (TREG) is available on or after your registration appointment time and date, up to the day before classes begin. Students who have a late add code issued by the instructor may use WebAdvisor or TREG to register in classes during the late enrollment period. You may also use WebAdvisor or TREG to drop classes and review grades.
- TREG can be accessed Monday-Saturday, 5:00 a.m. to 11:30 p.m.; Sunday after 10:00 a.m.
- WebAdvisor can be accessed 24 hours a day Monday - Saturday; Sunday, after 10:00 a.m.

How to register by phone

Complete the touch-tone work sheet before you call the registration telephone number. On or after your registration date, call the system number: 925-370-9000.

The system prompt will take you step-by-step through the registration process. If you make a mistake, need additional help, want to review your courses, or want to cancel all transactions made during your telephone call, select the appropriate action codes identified by the voice prompt.

Note: Prerequisites must be verified prior to course enrollment. See course description for prerequisite information.

How to register online on WebAdvisor

- Make a list of the classes you want by reviewing the class schedule.
- On or after your appointment date, go to www.losmedanos.edu and click on the My WebAdvisor icon. At the main menu, click on "Log In".
- Your User Name is your first initial, last name, and the last 3 digits of your student ID number (example: Sam Jones would be sjones567). If you do not remember your student ID number, go to **User ID help** on the Current Student main menu. **ID numbers cannot be provided over the phone by calling the Admissions Office.**
- Type in your Password. If you have never used WebAdvisor, your password is your six

digit date of birth (example: if your birthdate is April 1, 1985, your password would be 040185). Once this is entered, you will be taken to a page that says your password has expired. You will be asked to create a new password by entering your User ID, old password (your birthdate), and a new password that is 6 to 9 characters in length and contains at least one number.

- Click on the **Current Students** button.
- Under **Registration**, you can go to **Priority Registration Dates** to confirm when you are eligible to enroll.
- Click Express Registration.
- At the top of the page is your contact information. If it is not correct, click **change contact information**, make changes, then click submit. Click continue to **register for sections**.
- Complete the section fields with four digit section numbers and select the appropriate term. Click on **Submit**.
- This will take you to your **Preferred Sections** screen (if you have preferred sections). Select the appropriate action and click on **Submit**.
- On the **Registration Results** page, review your schedule and print a copy for your records.
- Scroll down to the bottom of the page and click on **Make a Payment** (by credit card) or send a check to the Cashier's Office, Los Medanos College, 2700 E. Leland Road, Pittsburg, CA 94565

Fee Payment

- Fees may be paid by credit card (MasterCard or VISA), check or money order, or cash. Payments are due immediately upon registration.
- Checks (payable to Los Medanos College) may be mailed or delivered to the Cashier's Office. Write your Student ID Number or Social Security Number on the check.
- Cash payments must be made in person at the Cashier's Office.

Note Regarding Financial Assistance

If you are receiving financial assistance through the college, your fee waiver must be processed before you register for classes.

Confirmation of Transactions

You will be mailed a confirmation if you register by phone. Two additional ways to access this information:

- Call the telephone registration system and press 3 to review your schedule, or
- Visit the college web site at **www.losmedanos.edu** and go into WebAdvisor.

Steps to Touch-Tone Phone Enrollment

Remember! To Use the Phone Service:

- You must be a continuing student or have submitted an application for the new term
- Course Section Numbers are available in the Schedule of Classes or check the listing posted in the Admissions Office Lobby.

AVAILABLE 7 DAYS A WEEK

5 A.M. - 11:30 P.M.

Ahora disponible en Español!


1.	CALL THE SYSTEM NUMBER 9 2 5 3 7 0 9			
2.	Indicate your preference for English or Spanish translation.			
3.	Press 🔟 to register, add, or drop or press 🗾 for grades.			
4.	Press 🔟 to use you ID number OR			
	Press 🗾 to enter your social security number:			
5.	Enter your birth date information:			
	• IF ADDING classes, press 1			
	COURSE SECTION NUMBER COURSE	NO	TIME D	AYS UNITS
	OR LATE ADD CODE			
	• IF DROPPING classes, press 🗾			
	TO REVIEW YOUR COURSE SCHEDULE, PRESS TO DROP ALL COURSES, PRESS TO CANCEL CHANGES MADE DURING THIS PHONE CALL, PRESS TO ACCEPT YOUR COURSE SCHEDULE AND RECEIVE YOUR AMOUNT	5 T OWED (REGISTRATION F	EE), PRESS	5
7.	FEE PAYMENT:			
	• If paying by MasterCard or VISA press Remember to press the # sign after the last number of your credit card. You value from the back of your credit card.	will also be asked to enter th	ne three digit co	ard verification
•	 If paying by check, press any other key. Write semester, year, and ID Number or social security number on your check, and make payable to "Los Medanos College." 	ər		
•	Amount owed: (as stated by the system) \$			
•	PAYMENT IS DUE IMMEDIATELY UPON REGISTRATION	Mail check to:		
This	concludes your phone service transaction.	Los Medanos Colle	ege	
		Cashier's Office	0-	
		2700 East Leland		
		Pittsburg, CA 9450	65-5197	

Major and Program Codes

AA-ASSOCIATE IN ARTS

Art - Fine Arts	AA.ARTFA.L
Art - Graphic Communication	AA.ARTGC.L
Journalism	AA.JOURN.L
Liberal Arts:	
Arts & Humanities	AA.LAAHU.L
Behavioral Science & Social Science	AA.LABSS.L
Math & Science	AA.LAMSC.L
Music	AA.MUSIC.L
Psychology	AA.PSYCH.L
Recording Arts	AA.REART.L

AS-ASSOCIATE IN SCIENCE

Administration of Justice	AS.ADJUS.L
Anthropology	AS.ANTHR.L
Appliance Service Technology	
Automotive Technology	AS.AUTO.L
Biological Science	AS.BIOSC.L
Bus: Accounting	AS.BUSAC.L
Bus: Office Administration	AS.BUSOA.L
Bus: Small Business Operations	AS.BUSSB.L
Chemistry	AS.CHEM.L
Child Development	AS.CHDEV.L
Electrical/Instrumentation:	
Electrical Technology	AS.EETEC.L
Electrical/Instrumentation:	
Instrumentation Technology	AS.EETIE.L
Engineering	AS.ENGIN.L
Environmental Science	AS.ENVSC.L
Fire Technology	AS.FIRE.L
Management and Supervision	AS.MANSU.L
Mathematics	AS.MATH.L
Nursing: Registered	AS.RNURS.L
Nursing: LVN-RN Transition	AS.RNTRN.L
Process Technology	AS.PTEC.L
Real Estate	AS.REAL.L
Sociology	AS.SOCIO.L
Travel Marketing	AS.TRAVL.L
Welding Technology	AS.WELD.L

OTHER

Other	OTHER.L
Transfer-CSU	CSUGE.L
Transfer-UC/CSU	IGETC.L
Undecided	UNDEC.L

CA-CERTIFICATE OF ACHIEVEMENT

CA-CERTIFICATE OF ACHIEVER	MENI
Appliance Service Technology	CA.APPLI.L
Art: Digital Publishing	CA.ARTDP.L
Art: Graphic Communication	CA.ARTGC.L
Automotive Technology	CA.AUTO.L
Bus: Accounting	CA.BUSAC.L
Bus: Office Administration	CA.BUSOA.L
Bus: Retail Management	CA.BUSRM.L
Bus: Small Business Operations	CA.BUSSB.L
Child Development	CA.CHDEV.L
Computer Science: Micro	CA.COMSC.L
Cosmetology	CA.COSME.L
Electrical/Instrumentation:	
Electrical Technology	CA.EETEC.L
Electrical/Instrumentation:	
Instrumentation Technology	CA.EETIE.L
Fire Technology	CA.FIRE.L
Management and Supervision	CA.MANSU.L
Music-Commercial: Business	CA.MUSBM.L
Music-Commercial: Pedagogy	CA.MUSPD.L
Music-Commercial: Performance	CA.MUSPF.L
Nursing Vocational	CA.VONUR.L
Process Technology	CA.PTEC.L
Real Estate	CA.REAL.L
Recording Arts	CA.REART.L
Travel Marketing	CA.TRAVL.L

DEPARTMENTAL CERTIFICATE OPTIONS

Welding Technology..... CA.WELD.L

- Administration of Justice
- Appliance Service Technology
- Business
- Child Development
- Computer Science
- Emergency Medical Services
- English as a Second Language
- Fire Technology
- Foreign Language
- Management and Supervision
- Sign Language
- Travel Marketing

For information, consult the appropriate department.

Summer Online Courses

Course	Title	Section	Dates	Instructor Email
BUS-051	Computer Keyboarding	0104	6/21-7/29	Lundahl, Jjeanne@lumenetics.com
BUS-055	Typing Speed/Accuracy Development	0105	6/21-7/29	Lundahl, Jjeanne@lumenetics.com
BUS-080	Ten-Key / Data Entry Skills	0029	6/21-7/29	Aliotti, R raliotti@losmedanos.edu
COMSC-040	Introduction to Computers	0050	6/21-7/29	Stanton, Kkstanton@losmedanos.edu
COMSC-040	Introduction to Computers	0078	6/21-7/29	McKnight, Ddmcknight@losmedanos.edu
COMSC-049	Computer Literacy	0042	6/21-7/29	Frates, Jjfrates@losmedanos.edu
COMSC-120	Computer Forensics	0023	6/7-7/29	Jones, Ssajones@losmedanos.edu
DRAMA-015	Principles of Dramatic Art: A Multicultural Perspective	4495	6/21-7/29	Perry, J jperryfolino95@earthlink.net
DRAMA-016	Theatre Appreciation: from Greek Myth through Shakespe to Def Jam	eare 0249	6/21-7/29	Dildine, Dddildine@losmedanos.edu
DRAMA-030	Chicano Cinema: A	0215	0/21 //25	
DIAMA-030	Critical Analysis	0008	6/21-7/29	Perry, J jperryfolino95@earthlink.net
DRAMA-070	The Film as an Art Form	0004	6/21-7/29	Perry, J jperryfolino95@earthlink.net
MUSIC-012	Popular Musics in American Culture	0072	6/21-7/29	Zilber, Mmusic12su10@yahoo.com
PTEC-004	Process Technology (PTEC)			
	Career Exploration	1010	6/21-7/29	Staff, L
TRAVL-106	Home-Based Travel and the Law	0502	7/12-7/29	McGill, Ccmcgill@losmedanos.edu

TOUR THE CAMPUS

CAREER CENTER

TRANSFER CENTER

Plan Your Future

See a counselor to plan your schedule for enrollment.

CAREER SKILLS TRANSFER JOB SKILLS


General Education/degree/transfer courses:

Anthropology 006-0064 General Anthropology Astronomy 010-0963 Introduction to Astronomy Biological Science 005-0012 Health Biology Computer Science 040-4273

Introduction to Computer Science Drama 015-0245 Principles of Dramatic Art: A Multicultural Perspective English 100-0070 College Composition English 100-0013 College Composition History 036-0136 U.S. History: Origins to Civil War Math 025-0226 Elementary Algebra Math 026-0016 Plane Geometry Math 030-0006 Intermediate Algebra Math 030-0025 Intermediate Algebra Math 034-0161 Introduction to Statistics Math 034-0165 Introduction to Statistics Math 040- 5637 Precalculus Nutri 055-0116 Intro to Nutrition Philosophy 002-0074 Contemporary Ethical Issues Political Science 010-0134 Introduction to American Government Psychology 010-0130 Individual and Social Processes Psychology 011-0036 General Psychology Sign 065-0255 American Sign Language I Sociology 015-0040 Introduction to Sociology Speech 040-0177 Oral Communication **Occupational courses:**

Child Development 010-0101 Child Growth and Development

Fire 102-0102 Fire Behavior and Combustion

Other:

Counseling 030-0240 Orientation to College English 090-0926 Integrated Reading,Writing and Critical Thinking Math 012-0202 Prealgebra

Spanish 050-5933 Elem. Spanish I Spanish 050-5936 Elem. Spanish I

www.losmedanos.edu/brentwood

BRENTWOOD CENTER SUMMER HOURS

Monday – Thursday Closed Friday and Saturday

Admissions & Records Office Hours: Monday – Thursday 8:30 a.m. – 7:00 p.m. Closed Friday & Saturday

STUDENT SERVICES Counseling Assessment Bookstore Please call or check website for hours.

101A Sand Creek Road Brentwood, California 925-513-1625

Brentwood Summer Courses

Course	Sectio	n Title	Days	Times	Room	Dates
ANTHR-006	0064	Cultural Anthropology	MTWTH	8:00-10:05am	BRT-2	6/21-7/29
ASTRO-010	0963	Introduction to Astronomy	MTWTH	11:00-1:05pm	BRT-6	6/21-7/29
BIOSC-005	0012	Health Biology	MTWTH MTW	10:00-12:05pn 12:05-12:55pn		6/21-7/29
CHDEV-010	0101	Child Growth and Development	TWTH	12:30-3:20pm	BRT-3	6/22-7/29
COMSC-040	4273	Introduction to Computers	MTWTH	12:00-3:35pm	BRT-10	6/21-7/29
COUNS-030	0240	Orientation to College	MTTH	3:00-5:50pm	BRT-4	7/12-7/22
DRAMA-015	0245	Multicultural Perspectives within T	heatre MTW	l:00-3:50pm	BRT-12	6/21-7/28
ENGL-090	0926	Integrated Reading, Writing and Critical Thinking	MTWTH	9:00-12:20pm	BRT-1	6/7-7/29
ENGL-100	0070	College Composition	MTW	9:00-11:50am	BRT-3	6/21-7/28
ENGL-100	0013	College Composition	MTW	7:00-9:50pm	BRT-11	6/21-7/28
FIRE-102	0102	Fire Behavior and Combustion	TTH	6:30-9:50pm	BRT-3	6/7-7/29
HIST-036	0136	U.S. History: Origins to Civil War	MTWTH	12:00-3:10pm	BRT-4	6/7-7/1
MATH-012	0202	Prealgebra	MTWTH	12:00-2:50pm	BRT-8	6/21-7/29
MATH-025	0226	Elementary Algebra	MTWTH	9:00-1:20pm	BRT-16	6/21-7/29
MATH-026	0016	Plane Geometry	MTWTH	9:00-11:05am	BRT-7	6/21-7/29
MATH-030	0006	Intermediate Algebra	MTWTH	9:00-11:50am	BRT-8	6/21-7/29
MATH-030	0025	Intermediate Algebra	MTWTH	12:30-3:20pm	BRT-1	6/21-7/29
MATH-034	0161	Introduction to Statistics	MTWTH	9:00-11:50am	BRT-11	6/21-7/29
MATH-034	0165	Introduction to Statistics	MTWTH	12:00-2:50pm	BRT-11	6/21-7/29
MATH-040	5637	Precalculus	MTWTH	9:00-11:50am	BRT-4	6/21-7/29
NUTRI-055	0116	Introduction to Nutrition	MTTH	1:00-3:50pm	BRT-5	6/21-7/29
PHIL-002	0074	Contemporary Ethical Issues	MTWTH	9:00-11:15am	BRT-14	6/21-7/29
POLSC-010	0134	Introduction to American Government: Institutions				
		and Ideals	MTW	4:00-6:50pm		6/21-7/28
PSYCH-010		Individual and Social Processes	MTWTH	8:00-10:05am		6/21-7/29
PSYCH-011		General Psychology	MTW	4:00-6:50pm	BRT-11	6/21-7/29
SIGN-065		American Sign Language I	MTW	7:00-9:50pm	BRT-4	6/21-7/29
SOCIO-015	0040	Introduction to Sociology	MTW	6:00-8:50pm	BRT-5	6/21-7/29

Brentwood Summer Courses

Course	Section Title	Days	Times	Room	Dates
SPAN-050	5933 Elementary Spanish I	MTW	7:00-9:50pm	BRT-14	6/7-7/28
SPAN-050	5936 Elementary Spanish I	MTWTH	5:00-8:35pm	BRT-12	6/21-7/29
SPCH-040	0127 Oral Communication	ТТН	l:00-4:50pm	BRT-2	6/8-7/I

Summer Off Campus Courses

DELTA BEAUTY COLLEGE (DELTABTY)

320 H Street • Antioch COSME-010 Cosmetology— Theory, Principles, and Practices COSME-011 Cosmetology— Theory, Principles, and Practices COSME-070 Cosmetology— Manicuring and Pedicuring

PITTSBURG HIGH SCHOOL (PHS)

250 School Street • Pittsburg

ATH-008 Strength and Weight Training for Athletes

W-INSTITUTE (W-INST)


4330 Clayton Rd. Ste. E-1 • Concord
COSME-010 Cosmetology— Theory, Principles, and Practices
COSME-011 Cosmetology— Theory, Principles, and Practices
COSME-040 Cosmetology— Licensed Cosmetology Instructor Training
COSME-070 Cosmetology— Manicuring and Pedicuring
COSME-080 Cosmetology— Cosmetician/Esthetician Training

DELTA BOWL (DELTABWL)

3300 Delta Fair Blvd.• Antioch

PE-022 P.E.-Activities—Bowling

How to Read This Schedule


7:00

8:00

9:00

PM 5:00

W

D

Т

Н

6:00

7:00

8:00

9:00

THU FRI SAT

PM 5:00

M O N

Т

UE

6:00

ADMINISTRATION OF JUSTICE

ADJUS-120 Introduction to the Criminal Justice System - 3 Units

ADVISORY: Eligibility for ENGL-090 LMC Degree: GE: Social Science; DA Transfer: CSU

Do you ever wonder about our justice system? Why are some people charged with crimes and others aren't? This course is a study of the complex workings of the criminal justice system which includes law enforcement, the court system, and corrections. Roles and expectations of the criminal justice system and society; crime causations, punishments and rehabilitation's, ethics, education and training for the various careers will be analyzed . If you are looking for a career in the field of criminal justice, this course is a "must have" so that you can understand how it all fits together. This is the foundation course for a degree in criminal justice and fulfills a general education requirement. SC

0147 MWTH 6:30-9:20pm PS1-16 6/21-7/29

AIR CONDITIONING/REFRIGERATION

ACREF-045 Central Heating and Cooling Troubleshooting - 2 Units

ADVISORY: APPLI-025 or APPLI-026; eligibility for ENGL-090 LMC Degree: DA

Transfer: CSU

This class is designed to teach the fundamentals of domestic heating and air conditioning. Information will be presented on installation of HVAC units. Emphasis will be placed on troubleshooting, maintenance and repair procedures as related to HVAC units. LR

4203 MTW 6:00-9:50pm CC3-505 6/7-7/14

ANTHROPOLOGY

ANTHR-005 General Anthropology - 3 Units

ADVISORY: Eligibility for ENGL-090 LMC Degree: GE: Behavioral Science; DA Transfer: UC, CSU Gen. Ed. Area D1, IGETC Area 4A Emphasizes aspects of humanity to include social, psychological and physical characteristics, worldwide lifestyles and cultural traditions. Provides exposure to different lifeways and human pre-history. SC

0065 MTWTH 8:00-11:20am CC2-213 6/28-7/22

ART/GRAPHIC COMMUNICATIONS

SEC DAYS HOURS ROOM DATES ANTHR-006 Cultural Anthropology - 3 Units

ADVISORY: ENGL-100 LMC Degree: GE: Behavioral Science; DA

Transfer: UC, CSU Gen. Ed. Area D1, IGETC Area 4A Has anyone ever stepped in your space and face? Is that appropriate? It may be, depending on the culture you are from. In this class, you will learn about the beliefs, values, behaviors, and religions of the various cultures around the world as well as engage in real cultural anthropological fieldwork. Provides exposure to modern societies and vanishing cultures. SC

Brentwood Center

0064 MTWTH 8:00-10:05am BRT-2 6/21-7/29

APPLIANCE SERVICE TECHNOLOGY

APPLI-035 Appliance Shop Practice Intermediate - 1 Unit

PREREQUISITE: Satisfactory completion of APPLI-020 and 030

ADVISORY: Eligibility for ENGL-090

LMC Degree: DA

Transfer: CSU

Diagnostic testing and repair of domestic and commercial gas and electrical appliances; further experience in estimating, report writing, customer relations. SC


0044 MTW 7:00-9:50pm CC3-505 6/7-7/14

ART / GRAPHIC COMMUNICATIONS

ART-005 The Visual Arts - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: GE: Creative Arts; DA Transfer: UC, CSU Gen. Ed. Area C1, IGETC Area 3A Are you creative? Like most people, you probably are, but vou might not recognize it. This course focuses on the creative process and how artists have learned to use it to create works that address universal human concerns: birth, death and marriage, politics, religion, nature, everyday life, imagination and fantasy. Learn how the visual elements, principles of design, different media and methods can be used to create drawings, paintings, photography and sculpture. Learn how to evaluate art in personal and cultural terms. Learn how art can (and should be) part of your life. Meets Humanities general education requirement. LR 0015 MTWTH 8:00-10:05am CC2-221 6/21-7/29


WANTED

Air Conditioning & Refrigeration Trainees

Enroll in the Appliance Technology HVAC and Refrigeration Program. The job market is HOT and the pay is good for certified applicants. Students in the program can earn an HVAC Certificate of Completion in three semesters by attending evening classes.

ACREF 45 SEC. 4203


Len Price 925-439-2181 ext. 3341 or email lprice@losmedanos.edu

ASTRONOMY

ASTRO-010 Introduction to Astronomy - 3 Units ADVISORY: Eligibility for ENGL-100

LMC Degree: GE: Physical Sciences; DA

Transfer: UC, CSU Gen. Ed. Area B1 & B3, IGETC Area 5A Do constellations, black holes, and the expansion of the Universe sound interesting? Join us as we survey the world's oldest science with a study of the objects and motions visible in the night sky along with the nature and evolution of planets, stars, galaxies, and the cosmos. We will also investigate the history and development of astronomy along with the process and ethics of science. LR

0964 MTWTH 8:00-10:05am SC2-225 6/21-7/29 Students enrolled in this section are expected to use computers for a portion of their coursework.

Brentwood Center

0963 MTWTH 11:00-1:05pm BRT-6 6/21-7/29 Students enrolled in this section are expected to use computers for a portion of their coursework.

ATHLETICS

ATH-006 Fitness for Athletic Competition - 1 Unit

ADVISORY: High school athletic experience. LMC Degree: DA Transfer: UC, CSU Teaches the prospective athlete the elements of physical

training for upcoming competition. SC 0193 TTH 2:00-6:20pm SB-FIELD 6/22-7/29

Remember

If you enroll in a class and decide not to attend, you MUST drop the class. This is not an automatic process.

ATH-008

Strength and Weight Training for Athletes - 1 Unit

ADVISORY: High school athletic experience.

LMC Degree: DA Transfer: UC, CSU

Are you a student athlete the would like to improve your strength performance? This course will help you do that by providing you with a weight lifting techniques and training and fitness activities that enhance physical development. SC

Off-Campus Class

0287 MTWTH 10:15-12:20pm PHS Class held at Pittsburg High School 6/21-7/29

ATH-026 Advanced Soccer Skills for Athletes - 1 Unit

ADVISORY: High school athletic experience. LMC Degree: DA

Transfer: UC, CSU

Designed to assist the athlete in working on the soccer skills such as kicking, trapping, throwing, and teamwork in soccer. SC

0178 TTH 5:00-8:15pm FB-FIELD 6/8-7/29

ATH-027 Offensive Football Skills and Conditioning - 1 Unit

ADVISORY: Designed for intercollegiate football participants. LMC Degree: DA

Transfer:UC, CSUReview basic football skills and introduces offensive
philosophies.SC0058MTWTH3:50-6:05pmFB-FIELD6/21-7/29

ATH-028 Defensive Football Skills and Conditioning - 1 Unit

ADVISORY: Designed for intercollegiate football participants. LMC Degree: DA Transfer: UC, CSU 0059 MTWTH 3:50-6:05pm FB-FIELD 6/21-7/29

ATH-046		Advanced Bas	kethall Skill	s for
SEC	DAYS	HOURS	ROOM	DATES

Athletes - 1 Unit ADVISORY: High school athletic experience.

LMC Dearee: DA

Transfer: UC, CSU

Instruction of basketball in the skills of dribbling, passing, shooting, and defense for those intending to play at the intercollegiate level. SC

0062	MW	2:00-6:20pm	GYM	6/21-7/29
0061	TTH	4:00-8:20pm	GYM	6/22-7/29

Advanced Theory of Basketball - 2 Units

ADVISORY: Recommended: previous high school or college basketball study

LMC Degree: DA

Transfer: CSU

ATH-050

The course is designed to provide mental strategies and physical enhancement in all areas of basketball. Develop skills needed to deal with adverse conditions in a competitive environment. SC

0319 W 6:00-8:50pm GYM 6/23-7/28 + 9 hours by arrangement each week.

Advanced Theory of Baseball - 2 Units

ADVISORY: Previous high school or college baseball study recommended.

LMC Degree: DA

ATH-064

Transfer: UC, CSU

This course is designed to provide mental strategies and physical enhancement in all areas of baseball. Develop skills needed to deal with adverse conditions in a competitive environment. SC

0286 MTWTH 7:00-9:50am BB-FIELD 6/21-7/29

AUTOMOTIVE TECHNOLOGY

AUTO-045 Automotive Laboratory Practice - 1.5 Units

LMC Degree: DA

Transfer: CSU

Have you gone for a job interview and been turned down because of lack of work experience? Then, this class is for you. Register in this course for additional automotive lab practice. Focus on areas and projects determined in collaboration with the instructor, based on you abilities. This will give you valuable hands-on-work experience, for job placement or ASE examination work experience requirement. P/NP

0251	MTW	1:00-4:50pm	CC3-512	6/7-7/14
------	-----	-------------	---------	----------

SEC DAYS HOURS

ROOM

DATES

AUTO-047 Automotive Heating and Air Conditioning - 3 Units

LMC Degree: DA

Transfer: CSU

This course is designed to provide the student with the knowledge and skills needed to succeed in the field of automotive heating and air conditioning and the retrofit of R12 to R143A systems. The course also prepares the students for the federal exam for a refrigerant handling license and the ASE Examination A-7. SC

)250	MTW	5:00-5:50pm	CC3-512	6/7-7/14
	MTW	6:00-9:50pm	CC3-512A	

AUTO-057 Smog Update - .5 Unit

ADVISORY: AUTO-055; eligibility for ENGL-090 LMC Degree: DA

If you are a smog technician looking to renew your license this course is the latest update offered by the California Bureau of Automotive Repair. This course is required to renew your smog license. P/NP

0242 MTWTH 5:00-9:50pm CC3-512 7/19-7/22 This section focuses on 2009 updates.

BIOLOGICAL SCIENCE

BIOSC-005 Health Biology - 3 Units

LMC Degree: GCR: Health Education; DA Transfer: UC, CSU Gen. Ed. Area E1 This source is an introduction to the biologie

This course is an introduction to the biological principles that are directly related to human health, fitness, and stress reduction. Mini-labs accompany the course to demonstrate the alive, exciting concepts. Fulfills the health education graduation requirement and transfers as an area E course to CSU campuses. LR

4348	MTWTH	10:15-12:20pm	SC1-129	6/21-7/29
	+ 3 hours	by arrangement e	ach week.	
4346	MTW	7:00-9:50pm	SC1-129	6/21-7/28
	+ 3 hours	by arrangement e	ach week	
Brentv	wood Cer			
0012	MTWTH	10:00-12:05pm	BRT-5	6/21-7/29
		12:05-12:55pm		

BIOSC-010 General Biology - 4 Units

ADVISORY: Eligibility for ENGL-090 or higher; MATH-015 or higher

LMC Degree: GE: Biological Sciences; DA

Transfer: UC, CSU Gen. Ed. Area B2, B3, IGETC Area 5B The student will discover the elegance of nature while examining the basic structural and functional components of living organisms. This course includes both lecture and interactive, hands-on lab activities provided in a modern science teaching facility. LR

4350	IVI I VV I F	1 8:00-10:05am	SC1-102	6/ZI-//Z9
	+12 hou	irs by arrangement	each week	
0039	MTW	7:00-9:50pm	SC1-102	6/21-7/28
	+ 12 ho	urs by arrangement	t each week	

CAREER AND ACADEMIC COUNSELING

TOUR THE CAMPUS 925-439-2181


BIOLOGICAL SCIENCE

CHEMISTRY

LMC Degree: DA Transfer: CSU

This course will cover basic systems of the body. Students wanting to learn about how the body works should find this course beneficial. LR 0220 MTW 10:15-1:05pm SC1-102 6/21-7/28

+ 9 hours by arrangement each week.
0221 MTW 5:00-7:50pm SC1-131 6/21-7/28
+ 9 hours by arrangement each week.

BUSINESS

BUS-035B Microsoft Excel - 1.5 Units

ADVISORY: Completion of COMSC-060, or prior microcomputer applications experience

LMC Degree: DA

Transfer: CSU

This introductory course is designed to build fundamental spreadsheet skills through the use of Microsoft Excel. This course covers such topics as designing effective spread-sheets in Excel, entering labels and values, writing formulas, using Excel's built-in math functions, formatting, and printing. SC

5643	Т	6:30-9:20pm	CC2-232	6/22-7/27
	+4.5	hours ONLINE lab eac	ch week.	

BUS-051 Computer Keyboarding - 1 Unit LMC Degree: NDA

If you use a computer, this class is for you! Learn how to key the alphabetic keyboard "by touch", while using techniques designed to prevent repetitive stress injury. This self-paced class utilizes tutorial software that allows you to learn on an individualized program at your own pace. P/NP

Online Course 0104

ONLINE 6/21-7/29

This is an ONLINE section for 4.5 hours per week. Email instructor on the first day of class at Jeanne@lumenetics.com to request an orientation sheet.

BUS-055

Typing Speed/Accuracy Development - 1 Unit

ADVISORY: Demonstrated keyboarding speed of 30 GWAM (gross words a minute)

LMC Degree: NDA

If you need entry-level typing skills, or are looking to improve the skills you already have, this is the class for you! This short-term class will help you build keyboarding proficiency through an individualized lesson plan designed to improve your typing speed and/or accuracy. This course meets the typing proficiency requirement for many Business department certificates. P/NP

Online Course 0105

ONLINE 6/21-7/29 This is an ONLINE section for 4.5 hours per week. Email instructor on the first day of class at Jeanne@lumenetics.com to request an orientation sheet.

BUS-080 Ten-Key / Data Entry Skills - 1 Unit

DATES

Transfer: CSU

DATES

For persons interested in learning or enhancing their ten-key skills. Course covers proper posture, computer numeric keypad, and ten-key calculator functions. This applies toward business degree and certificate. P/NP

Online Course

ONLINE 6/21-7/29 This is an ONLINE section for 5 hours a week. Email instructor at raliotti@losmedanos.edu one week before the class starts requesting a course outline and assignment sheet.

CHEMISTRY

CHEM-006 Introduction to Inorganic and Physical Chemistry - 4 Units

PREREQUISITE: MATH-025 or one year high school algebra LMC Degree: DA

Transfer: UC, CSU Gen. Ed. Area B1, B3, IGETC Area 5A Have you ever wondered about electrolytes and sports drinks? How does a battery generate electricity? Can we turn lead into gold? Chemistry supplies answers to these questions and countless others. This course gives a basic introduction to chemistry and its impact on you and the modern world. This course is designed for students who have not had a prior course in chemistry. LR

0965	•	8:00-10:05am	SC2-229	6/21-7/29
	MTW	10:15-11:05am	SC2-234	
	MTWTH	11:05-1:10pm		

CHEM-025 General College Chemistry - 5 Units

PREREQUISITE: High school chemistry or CHEM-006 , and MATH-030.

LMC Degree: GE: Physical Sciences; DA

Transfer: UC, CSU Gen. Ed. Area B1, B3, IGETC Area 5A Chemistry 25 is the first semester of a one year course that fulfills the general chemistry requirement for students in chemistry, engineering, life science, physics, pre-dental, and pre-medical programs. Through this course, students will explore the microscopic world of atoms and molecules and gain a richer understanding of the world around us. LR

4338	MTWTH	8:00-10:05am	SC2-234	6/21-7/29
	MTWTH	10:15-12:20pm	SC2-229	
	MTWTH	1:30-2:50pm	SC2-234	

CHEM-026 General College Chemistry - 5 Units

PREREQUISITE: CHEM-025 or equivalent LMC Degree: DA

Transfer: UC, CSU Gen. Ed. Area B1, B3, IGETC Area 5A CHEM-026 is the second semester of a one year course and fulfills the general chemistry requirement for students in chemistry, engineering, life science, physics, pre-dental, and pre-medical programs. Upon completion of this course, students will be prepared to enter Chemistry 028 Organic Chemistry. Students will also develop insight into the chemi cal workings of their lives. LR 0721 MTWTH 4:30-6:35mm SC2-229 6/7-7/29

0271	MTWTH	4:30-6:35pm	SC2-229	6/7-7/29
	MTWTH	6:45-9:50pm	SC2-234	

enroll online at: www.losmedanos.edu

DATES

CHILD DEVELOPMENT

CHDEV-010 Child Growth and Development - 3 Units

ADVISORY: Eligibility for ENGL-100 LMC Degree: GE: Behavioral Sciences; DA Transfer: UC, CSU Gen. Ed. Area D7, E, IGETC Area 4G Do you want to make a positive impact in the lives of children? This class will help you understand how children learn and develop while providing you with strategies to work effectively with children at home and at your place of employment. This class is great for parents, people who want to be parents, future and current teachers, nurses, doctors, police officers, social workers counselors. Required for Child Development Major. Satisfies Department of Social Services Category I and the Child Development Permit Matrix Requirement. Meets Behavioral Science general education requirement. SC

0103	TWTH	7:00-9:50pm	CS1-110	6/22-7/29
	wood Ce		001 110	0/22 //20
0101	TWTH	12:30-3:20pm	BRT-3	6/22-7/29

CHDEV-083 Field Experience in Early Childhood Programs - 1-2 Units

ADVISORY: Eligibility for ENGL-090; CHDEV-001 and 010 strongly recommended LMC Degree: DA

Transfer: CSU

This class provides a great opportunity to work in a high quality early childhood program under the guidance of a trained mentor teacher! Gain valuable and fun hands-on experience with young children in college-certified toddler, preschool, or school age programs as you meet the experience requirements for the Child Development Permit and for licensing. This class is required for the Certificate of Achievement and the A.S. degree in Child Development. TB clearance required the first week of class. SC 0110 6/1-7/29

6-12 hours by arrangement each week.

Mandatory orientation Tuesday June 1 at 6:00pm in the Child Study Center, Room CS1-110.

COMPUTER SCIENCE

COMSC-040 Introduction to Computers - 4 Units ADVISORY: Eligibility for ENGL-090

LMC Degree: GCR: Computer Literacy; DA Transfer: UC, CSU

Do you have an interest in computer technology or are you considering further studies in Computer Science? This course will cover basic computer concepts, terminology and uses as well as hands-on experience with common computer applications. Satisfies computer literacy proficiency for graduation. SC

MTWTH	6:00-9:35pm	CO-101	6/21-7/29
vood Cen	iter		
MTWTH	12:00-3:35pm	BRT-10	6/21-7/29
Course			
		ONLINE	6/21-7/29
This is an	ONLINE section fo	or 15 hours a	week.
Email que	estions to kstanton	@losmedano	s.edu.
		ONLINE	6/21-7/29
This is an	ONLINE section fo	or 15 hours a	week.
Email que	estions to dmcknigh	nt@losmedar	ios.edu.
	vood Cen MTWTH Course This is an Email que This is an	This is an ONLINE section for Email questions to kstanton This is an ONLINE section for	vood Center MTWTH 12:00-3:35pm BRT-10 Course ONLINE This is an ONLINE section for 15 hours a Email questions to kstanton@losmedano.


COMSC-049 Computer Literacy - 1.5 Units

ADVISORY: Eligibility for ENGL-090

LMC Degree: GCR: Computer Literacy; DA

An introductory course in computers covering basic computer concepts, terminology, and uses as well as hands-on experience with common computer applications. Course satisfies computer literacy proficiency for graduation. SC

0080 MTWTH 8:00-10:10am CO-101 6/28-7/22 **Online Course** 0042 ONLINE 6/21-7/29

ONLINE 6/21-7/29 This is an ONLINE section for 6 hours a week. Email guestions to jfrates@losmedanos.edu.

COMSC-092 A+ Certification Exam Preparation - 1.5 Units

ADVISORY: COMSC-090 and 091, or working knowledge of PC systems and operating systems; eligibility for ENGL-090 LMC Degree: DA

CompTIA A+ certification is an international industry credential that validates the knowledge of computer service technicians. This course is the final "preparation" course for the comprehensive A+ certification exams. The course reviews important hardware and software concepts, introduces students to "integrated" hardware/software troubleshooting techniques, and provides students with the opportunity to prepare for the exams using written tests and hands on exercises from prior certification exams. SC

0091 MTWTH 4:30-5:50pm CO-101 6/21-7/29

SEC DAYS

SEC DAYS HOURS ROOM E COMSC-120 Computer Forensics - 3 Units

ADVISORY: Completion of COMSC-040; eligibility for ENGL-090 LMC Degree: DA

Transfer: CSU

Learn strategies and techniques on how to conduct a forensics investigation using cutting edge technology, specialized software and acquire skills to become a part of this emerging, dynamic field. SC

Online Course

0023

ONLINE 6/7-7/29 This is an ONLINE section for 13.5 hours each week. Email instructor at sajones@losmedanos.edu for further information.

COSMETOLOGY

COSME-010 Cosmetology—Theory, Principles and Practices - .5-7.5 Units

LMC Degree: NDA

Provides the 1600 hours of instruction and practice required to qualify for taking State Board of Cosmetology examination. New students: Please visit the beauty school you wish to attend prior to enrollment. The phone numbers for the beauty schools are: DELTA, 754-4992, W-Institute, 925-602-1040. For school address see off-site campus locations. W-Institute offers an evening program. "A materials fee will be applied." LR **Off-Campus Class**

 1664
 W-INST
 6/1-7/30

 Contact W-Institute at (925)602-1040 for information.
 6/1000

 1665
 DELTABTY
 6/1-7/30

 Contact DELTA at (925) 754-4992 for information.
 6/1-7/30

COSME-011 Cosmetology — Theory, Principles and Practices - .5-7.5 Units

LMC Degree: NDA

A continuation of COSME-010, this course provides the instruction and practice required to qualify for taking State Board of Cosmetology examination. New students: Please visit the beauty school you wish to attend prior to enrollment. The phone numbers for the beauty schools are: DELTA, 754-4992, W- Institute, 602-1040. For school address see off-site campus locations. "A materials fee will be applied." LR

▶Continued next column

🕨 Con	tinued from	previous column		
SEC	DAYS	HOURS	ROOM	DATES

Off-Campus Class

DATES

1671	DELTABTY 6/1-7/30
	Contact DELTA at (925) 754-4992 for information.

1672 W-INST 6/1-7/30 Contact W-Institute at (925) 602-1040 for information.

COSME-040 Licensed Cosmetology Instructor Training - .5-7.5 Units

PREREQUISITE: Valid California License in Cosmetology and one year of experience in the field, or equivalent ADVISORY: Prior approval from Cosmetology School LMC Degree: NDA

Provides the 600 hours of instruction and practice required to qualify for the State license examination. New students: Please visit the beauty school you wish to attend prior to enrollment. The phone numbers for the beauty schools are: W-Institute, 602-1040. For school address see off-site campus locations. "A material fee will be applied." LR

Off-Campus Class 1685

W-INST 6/1-7/30 Contact W- Institute at (925) 602-1040 for information.

COSME-070 Manicuring and Pedicuring - .5-7.5 Units

ADVISORY: Prior approval from Cosmetology School LMC Degree: NDA

Provides the 400 hours of instruction and practice required to qualify for the State license examination. New students: Please visit the beauty school you wish to attend prior to enrollment. The phone numbers for the beauty schools are: DELTA, 754-4992, W-Institute602-1040. For school address see off-site campus locations. W-Institute offers an evening programs. "A materials fee will be applied." LR

Off-Campus Class

Contact DELTA at (925) 754-4992 for information. 1681 W-INST 6/1-7/30 Contact W-Institute at (925) 602-1040 for information.

DELTABTY 6/1-7/30


22 | Los Medanos College | 925-439-2181 | Summer 2010

SEC

DATES

COSME-080 Cosmetician/Esthetician Training -.5-7.5 Units

LMC Degree: NDA

Provides 600 hours of instruction and practice required to qualify for State license examination. New students: Please visit the beauty school you wish to attend prior to enrollment. The phone numbers for the beauty schools are: DELTA, 754-4992, W-Institute 602-1040. For school address see off-site campus locations. W-Institute offers an evening programs. "A materials fee will be applied." LR

Off-Campus Class

1683

W-INST 6/1-7/30 Contact W-Institute at (925) 602-1040 for information.

COUNSELING

COUNS-030 **Orientation to College - 1 Unit**

ADVISORY: Completion of the LMC Assessment Test or equivalent

LMC Degree: NDA

Confused about college? Not sure what's in the catalog? Never heard of IGETC? Then, this class is for you! This course will introduce you to valuable resources, academic programs and services to help you start college. You'll learn about all the transfer and training options available to you in California. You'll also develop a personalized educational plan designed to help you meet your goals. P/NP

0232 0278	ŤТН TWTH	11:00-1:50pm 10:30-1:20pm	MU3-710 CC2-238	6/22-7/8 7/6-7/15
Brenty	vood Ce	nter		, - , -
0240	MTTH	3:00-5:50pm	BRT-4	7/12-7/22

COUNS-032 **Career Development - 1 Unit**

LMC Degree: DA

Transfer: CSU

4495

Explores many phases of career choice such as interests, values, personality components, the job market and career options. Students have the opportunity to take career and interest assessments, visit the Career Center and learn the goal setting process for career development. P/NP 7/26-8/4 0230 MTW 10:00-12:50pm CC2-296

DRAMATIC ARTS

DRAMA-015 **Multicultural Perspectives within** Theatre - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: GE: Creative Arts; GCR: Ethnic/Multicultural Studies; DA

Transfer: UC, CSU Gen. Ed. Area C1, IGETC Area 3A Come explore theatre of many cultures. Students will read plays, discuss, and view theatre productions from African American, Asian American, European American, and Latino American and other cultures to discover the world around us that can only be explored in a dramatic setting. SC 12.30-3.20nm 0246 N AT\A/

UZ4b	IVI I VV	12:30-3:20pm	661-114	b/ZI-7/28
Brent	wood Ce	enter		
0245	MTW	1:00-3:50pm	BRT-12	6/21-7/28
Online	e Course			

ONLINE 6/21-7/29 This is an ONLINE section for 9 hours a week. Email questions to jperryfolino95@earthlink.net.

DRAMA-016

DAYS

Theatre Appreciation: from Greek Myth through Shakespeare to Def Jam - 3 Units

ADVISORY: Eligibility for ENGL-090 LMC Degree: GE: Creative Arts; DA Transfer: UC, CSU Gen. Ed. Area C1, IGETC Area 3A Theatre is alive with humanity, joy, humor and tragedy. Learn the various aspects of theatre, how it came into being and why it continues to thrive. Through hands-on experience, lectures and videos specifically geared to the course become a part of a community of theatre lovers. Will attend three local productions during the semester. Meets the Creative Arts General Education requirement. SC 0248 MTW 9:30-12:20pm CC3-622 6/21-7/28 **Online Course** 0249 ONLINE 6/21-7/29

HOURS

This is an ONLINE section for 9 hours a week. Email questions to ddildine@losmedanos.edu.

DRAMA-030 Chicano Cinema: A Critical Analysis - 3 Units

LMC Degree: GCR: Ethnic/Multicultural Studies; DA Transfer: UC, CSU Gen. Ed. Area C2, IGETC Area 3B. Film screenings, lectures, classroom discussions, and readings on Chicano/Raza experience and theory of cinema as seen by mainstream culture and by Chicano/Raza filmmakers. Students will screen film works in the areas of documentary, narrative, experimental, and other film genre and develop critical perspectives of film as a reflection of the values of society. Fulfills Ethnic Studies requirement. SC 0032 MTW 12:30-3:20pm CC3-622 6/21-7/28

Online Course 0008

ONLINE 6/21-7/29 This is an ONLINE section for 9 hours a week. Email questions to jperryfolino95@earthlink.net.

Drama 30

Chicano

Cinema

Wow! Chicano/Raza films that explore the Chicano experience through film and fulfill an Ethnic Studies requirement. Don't miss this great class that teaches you to think critically and appreciate creatively all the wonderful artistic expressions through film in the

Chicano Experience.

DRAMA-070 The Film as an Art Form - 3 Units ADVISORY: ENGL-090 or ENGL-100

LMC Degree: GE: Creative Arts; DA Transfer: UC, CSU Gen. Ed. Area C1, IGETC Area 3A Critical examination of films from a sociological, psychological, and philosophical perspective. European, Asian, and American films studied extensively. SC

Online Course

0004

ONLINE 6/21-7/29 This is an ONLINE section for 15 hours a week. Email questions to jperryfolino95@earthlink.net.

ECONOMICS

ECON-011 **Principles of Macroeconomics** - 3 Units

ADVISORY: Completion of ECON-010

LMC Degree: GE: Social Science; DA Transfer: UC, CSU Gen. Ed. Area D2, IGETC Area 4B An examination of economic factors, primarily macroeconomic in nature, including unemployment, inflation, business cycles, fiscal policy and monetary policy. LR 0068 MTWTH 10:15-12:20pm CC2-223 6/21-7/29

ELECTRICAL/INSTRUMENTATION TECHNOLOGY

ETEC-004

Introduction to Electrical Technology - 3 Units

ADVISORY: Eligibility for ENGL-100; MATH-012 or equivalent LMC Degree: DA

Transfer: CSU

Are you looking for a basic understanding of everyday electrical devices? This course investigates the workings of everyday electrical devices such as toasters, thermostats, fluorescent lights, electric motors, transformers and much more. It allows the student to look at the electrical concepts on the working level and explore the opportunities in the electrical field. SC

0017	Т	5:00-6:20pm	CC1-119	6/1-7/29
	Т	6:30-9:50pm	EL-1	
	TH	5:00-9:50pm	CC1-119	

ETEC-170A Internship in Electrical / Instrumentation Technology - 1-8 Units

PREREQUISITE: Approved Application and meet Program Guidelines

ADVISORY: Eligibility for ENGL-090 LMC Degree: DA

Transfer: CSU

Earn College Elective Credits While You Learn On-The-Job !! An Occupational Work Experience Internship is for students who have declared a major, have taken classes in the major, are ready to on-the-job experience in a paid or unpaid position and meet program-level minimum gualifications. An internship involves working in a skilled or professional level assignment in the area of a student' s vocational or academic major or field of interest. Students may earn up to 8 units per semester and repeat for a maximum of 16 units during community college attendance which may be applied as electives toward graduation. 12 units are transferable to CSU. SC 0280

6/21-7/29

ENGLISH

ENGL-070 Fundamentals of English: Reading, Writing and Thinking - 5 Units

LMC Degree: NDA

Do you want to build the knowledge and skills you will need to be a successful college student? Reading, writing and critical thinking are absolutely critical to your success in every class and in most aspects of your life. English-070 is an intensive course that will build your skills and your confidence as a reader, critical thinker, writer and college student. While building these skills, you will explore interesting themes and issues, and receive the support of college services designed with your success in mind! SC 0467 MTWTH 8:00-11:20am PS1-13 6/7-7/29 0466 MTWTH 12:00-3:20pm SC1-131 6/7-7/29

ENGL-082 Building a College Vocabulary - 3 Units

LMC Degree: NDA

Do you want to improve reading comprehension and use the right word when writing or speaking? Add new words to your vocabulary while also improving your reading and writing. This course may be taken with English 70 or English 90 or by itself. Open to all students! SC MTWTH 11:30-2:50pm 1473 CC2-221 6/28-7/22

ENGL-090

Integrated Reading, Writing and Critical Thinking - 5 Units

PREREQUISITE: Completion of ENGL-070, 071 or 070B; or demonstration of equivalent skills based on assessment. LMC Degree: DA

In this course you will develop the reading, writing and critical thinking skills that are essential for success in collegeskills you will use for the rest of your life! Whatever your chosen career path, you will benefit from the thinking, reading and writing skills taught in English-090. You will read about relevant, interesting topics, write essays, improve your grammar, and learn to manage yourself as a college student and lifelong learner. English-090 is excellent preparation for all of your other college courses, and for your life after collogo og woll I P

ieye, as	wen. Ln				
0468	MTWTH	8:00-11:20am	SC1-131	6/7-7/29	
0469	MTWTH	12:00-3:20pm	CC1-118	6/7-7/29	
0470	MTWTH	6:30-9:50pm	CC2-212	6/7-7/29	
Brentwood Center					
0926	MTWTH	9:00-12:20pm	BRT-1	6/7-7/29	

FNGI -100 College Composition - 3 Units

PREREQUISITE: Completion of ENGL-090 or 090A and 090B or ENGL-009 and ENGL-019; or demonstration of equivalent skills based on the assessment process; or completion of course work at another college that is comparable to the courses listed above with a grade of "C" or better; or equivalent assessment recommendation at another college; or English Placement Test (EPT) score of 151 or higher; or English AP score of 3; or SAT II Writing score of 680 or better (660 if administered before May 1993). LMC Degree: GCR: Reading-Writing; DA Transfer: UC, CSU Gen. Ed. Area A2, IGETC Area 1A This college-level course will help you to improve your critical reading, thinking and writing skills- skills that are essential for future success! Students will analyze course readings and write organized and well-developed essays based on the assigned texts and their own research. Students will also

Continued next column

SEC	DAYS	6 HOURS	ROOM	DATES	
Continued from previous column					
read, a	nalyze and	d write about one b	book-length v	vork.	
This co	ourse is re	quired for AA degre	ee and transf	er to CSU or	
UC. LF	{				
0071	MTW	10:15-1:05pm	CC2-257	6/21-7/28	
0323	MTW	12:30-3:20pm	CC2-214	6/21-7/28	
0097	MTW	7:00-9:50pm	CC2-290	6/21-7/28	
Brentwood Center					
0070	MTW	9:00-11:50am	BRT-3	6/21-7/28	
0013	MTW	7:00-9:50pm	BRT-11	6/21-7/28	

ENGL-221 Advanced Composition and Critical Thinking - 3 Units

PREREQUISITE: ENGL-100 with a "C" or better LMC Degree: GE: Communication/Critical Thinking; DA Transfer: UC, CSU Gen. Ed. Area A3, IGETC Area 1B Tired of losing arguments or being manipulated by loaded language? English-221 teaches you how to analyze construct and critique arguments and recognize the many ways people and media try to manipulate you into agreeing with them. By carefully reading argument essays about key societal issues and examining the concepts symbols and subtexts in examples of popular culture such as advertisements and television, you will become a clear thinker. This course teaches you to write strong and effective arguments, a crucial skill for most academic majors or vocational programs, and fulfills two requirements: Critical Thinking and Advanced Composition. LR

0238	MTW	7:00-9:50pm	CC2-291	6/21-7/28
------	-----	-------------	---------	-----------

FNGI -230 Thinking and Writing Critically about Literature - 3 Units

PREREQUISITE: ENGL-100

LMC Degree: GE: Humanities; DA Transfer: UC, CSU Gen. Ed. Area C2

How would you answer these questions? What good books have you read? What are you reading? What books have changed your life? Every well-rounded, educated person needs to be familiar with some of the great works of literature - short stories, poems, plays, novels - and this course gives you that opportunity, while continuing to develop your skills in critical reading, thinking, writing and research. Learn to enjoy the pleasures of literature while satisfying your G.E. and transfer requirements too. Sign-up for English 230! LR 0049 MTW 10:15-1:15pm PS1-16 6/21-7/28

ENGLISH AS A SECOND LANGUAGE (ESL)

FSI -031

Conversation/Pronunciation I - 3 Units ADVISORY: One year of formal English as a Second Language instruction, or a level one placement on the ESL Placement Test.

LMC Degree: NDA

(Formerly ESL-030) Do you want to improve your English pronunciation and oral communication skills? Take this class and learn how to say English words correctly so you can effectively communicate with people using basic English phrases and sentences. SC CC3-501 6/21-7/28

MTW 0124 6:00-9:50pm

See pages 14-15 for a complete listing of classes offered at the **Brentwood Center**


HISTORY SEC DAYS HOURS ROOM DATES

FIRE TECHNOLOGY

Fire Behavior and Combustion FIRF-102 - 3 Units

ADVISORY: FIRE-101; eligibility for ENGL-090 LMC Degree: DA Transfer: CSU

This is one of the five courses required for an Associate Degree in Fire Technology. It is probably the most important of all the courses because it provides you with critical information concerning the chemistry of fire and its behavior. It goes into detail about the fire starts, continues and is extinguished. In order to handle fire emergencies, you must know the fundamentals of its makeup. There are all types of fires and each has its own particular danger. This course teaches you on how to suppress the structure, vehicle, rubbish/trash or wildland fire. This course is accredited by the International Fire Service Training Association (IFSTA), National Fire Protection Association (NFPA), California State Firefighters Association (CSFA), and the Firefighter's Handbook: Essentials of Firefighting and Emergency Response. SC

Brentwood Center

0102	TTH	6:30-9:50pm	BRT-3	6/7-7/29

HISTORY

HIST-036 **U.S. History: Origins to Civil War** - 3 Units

ADVISORY: Eligibility for ENGL-100 LMC Degree: GE: Social Science; DA Transfer: UC, CSU Gen. Ed. Area D6, IGETC Area 4F

An investigation of pre-Civil War U.S. History following the theme "Peopling America: Creating a Great Republic." Course addresses ethnic diversity and societal change; racial, gender and class inequity; religious and economic conflict; and the quest to build a national policy of truly republican form and democratic spirit. Meets one-half of the CSU American Institutions and Ideals transfer requirement. SC 0148 MTW 6:30-9:20pm SC2-227 6/21-7/28 **Brentwood Center**

0136 MTWTH 12:00-3:10pm BRT-4 6/7-7/1

HIST-037 U.S. History: Civil War to Present Era - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: GE: Social Science; DA Transfer: UC, CSU Gen. Ed. Area D6, IGETC Area 4F An investigation of modern U.S. History following the theme "Peopling America: re-creating a Great Republican Imperium." Course addresses ethnic diversity and societal change; racial, gender, class inequity; religious and economic conflict; and the quest to build a national policy of truly republican form and democratic spirit. Meets one-half of the


MATHMATICS

SEC	DAYS	HOURS	ROOM	DATES
CSU Ar SC	nerican Ins	titutions and Idea	lls transfer re	quirement.
0137 0299		8:00-10:05am 10:15-12:20pm	CC2-214 CC2-214	6/21-7/29 6/21-7/29

HUMANITIES

HUMAN-020 Medieval and Renaissance Humanities - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: GE: Humanities; DA Transfer: UC, CSU Gen. Ed. Area C2, IGETC Area 3B The Western world in which we live today is a product of the past we share. The Medieval and Renaissance periods bring to mind images of kings, knights, popes, monks, castles, cathedrals and great art, but they are so much more than these. They mark the process by which people like ourselves struggled with the same issues that confront us today, but with demon-haunted imaginations and hearts that yearned for God. Join us, as we seek to understand their struggles to integrate faith with reason, power with honor and leadership with loyalty, based in the voices of the great writers of the era. Meets Humanities requirements for general education. LR

1501 MW 5:00-9:20pm CC2-221 6/21-7/28 For this summer course, we will focus on Italy and the Italian Renaissance.

MATHEMATICS

MATH-007 Math for Occupational Education - .5-3.5 Units

LMC Degree: NDA

A computer based, open enrollment, math course that is designed as an application-based review of basic math skills and facts. Hours by arrangement vary depending on number of units enrolled. P/NP

0020	MTWTH	9:00-1:20pm	MA2-203	6/21-7/29

MATH-011 Prealgebra Summer Bridge - 1.5 Units

LMC Degree: DA

Math 11 is a course for students enrolled in a learning community for the fall semester. This course will allow you to brush up on your arithmetic skills, introduce you to problem solving methods, which will help you solve word problems, and learn about contributions made to math from people from various cultures. P/NP

0046 MTWTH 1:30-3:00pm MA2-206 6/21-7/15 + 2.25 hours by arrangement each week.

SEC DAYS HOURS ROOM DATES

MATH-012 **Prealgebra - 4 Units** *LMC Degree: NDA*

Need a review of the basics but want to get a head start of algebra? Planning to transfer but need a refresher before jumping into Elementary Algebra? MATH-012 is the class for you! MATH-012 a four-unit lecture/lab prealgebra course designed to provide students with the background skills and knowledge in preparation for the study of elementary algebra. In addition to prealgebra skills, students will learn effective learner skills such as self-assessment, goalsetting, and using resources. MATH-012 is a part of the LMC Developmental Math Program and satisfies the math requirements for the LMC Certificate of Achievement. SC MTWTH 9:00-11:50am MA2-204 6/21-7/29 0225 + 6 hours by arrangement each week MTWTH 12:00-2:50pm 0146 MA2-204 6/21-7/29

+ 6 hours by arrangement each week. 0150 MTWTH 4:00-6:50pm MA2-204 6/21-7/29 + 6 hours by arrangement each week.

Brentwood Center

0202 MTWTH 12:00-2:50pm BRT-8 6/21-7/29 + 6 hours by arrangement each week.

MATH-025 Elementary Algebra - 5 Units

PREREQUISITE: Completion of Math 12 with a grade of "C" or better, or completion of coursework at another college that is comparable to Math 12 with a grade of "C" or better, or demonstration of equivalent prealgebra skills based on our LMC assessment process, or equivalent assessment recommendation from another college.

LMC Degree: GCR: Mathematics; DA

How do scientists model the real world and make predictions using math? Math 25 is an elementary algebra course that introduces students to applications of math through linear equations, systems of linear equations, and quadratic equations. This course covers Algebra I in one semester. Expect to spend a minimum of eight hours of study time outside of class each week. SC

0145	MTWTH	8:00-12:20pm	MA2-205	6/21-7/29
	+ 3 hours	by arrangement eac	ch week.	
0318	MTWTH	9:00-1:20pm	CC2-290	6/21-7/29
	+ 3 hours	by arrangement eac	ch week.	
0149	MTWTH	12:30-4:50pm	CC1-119	6/21-7/29
	+ 3 hours	by arrangement eac	ch week.	
Brentw	ood Cen	ter		
0226	MTWTH	9:00-1:20pm	BRT-16	6/21-7/29


+ 3 hours by arrangement each week

MATH-026 Plane Geometry - 3 Units

PREREQUISITE: MATH-025 or equivalent course LMC Degree: GCR: Mathematics; DA

Line, transformations, plane, triangles, proofs and the "proof process", constructions, parallel lines, area, volume, similarity, circles, and the Pythagorean Theorem are topics covered in this course. The small-group learning process is the major teaching strategy of this course. SC

▶Continued next column


SEC	DAYS	HOURS	ROOM	DATES
► Cont	inued from	previous column	1	
0317		8:00-10:05am by arrangement	MA2-208	6/21-7/29
0158	MTWTH	1:30-3:35pm	MA2-203	6/21-7/29
0159		<i>by arrangement</i> 5:00-7:05pm		6/21-7/29
	+ 6 hours	by arrangement	each week.	
Brentv	vood Cer	iter		
0016		9:00-11:05am	BRT-7	6/21-7/29
	+ b hours	by arrangement	eacn week	

MATH-030 Intermediate Algebra - 4 Units

PREREQUISITE: Successful completion of MATH-025 (or MATH-025AX and BX, or MATH-025A and B), or successful completion of coursework at another college that is comparable to MATH-025, or demonstration of equivalent elementary algebra skills based on our LMC assessment process, or equivalent assessment recommendation from another college, or successful completion of Algebra II within the past two years.

LMC Degree: GCR: Mathematics; DA

MATH-030 is an intermediate algebra course that focuses on linear, quadratic, exponential, and logarithmic functions. Students will investigate algebra concepts from multiple perspectives that include tables, graphs, symbolic forms with variables, and written description. Successful students will develop proficient skills in communication of mathematics, problem-solving, use of multiple representations, and effective learning skills Mastering intermediate algebra skills and learning to apply algebra to analyze and solve real-life problems takes time and effort. Be prepared to spend at least 8 hours a week studying outside of class. SC

4018	MTWTH 12:30-3:20pm	MA2-207	6/21-7/29
	+ 6 hours by arrangement e	ach week	
4017	MTWTH 9:00-11:50am	MA2-207	6/21-7/29
	+ 6 hours by arrangement e	ach week	
6044	MTWTH 6:00-8:50pm	MA2-207	6/21-7/29
	+ 6 hours by arrangement e	ach week	
Brentwood Center			
0006	MTWTH 9:00-11:50am	BRT-8	6/21-7/29
	+ 6 hours by arrangement e	ach week.	
0025	MTWTH 12:30-3:20pm	BRT-1	6/21-7/29
	+ 6 hours by arrangement e	ach week.	

MATH-034 Introduction to Statistics - 4 Units

PREREQUISITE: MATH-030, MATH-909 or equivalent course LMC Degree: GCR: Mathematics; DA Transfer: UC, CSU Gen. Ed. Area B4, IGETC Area 2 Is Barry Bonds the best homerun hitter? Can card tricks be

used to determine if someone has ESP? How do statistics and probability help us answer these questions? This course will introduce you to the would of statistics and its connection to probability. You will learn to produce, interpret, present and draw conclusions from data. Technology, either a graphing calculator or software, will be required. Details given on the first day of class. SC

0011	MTWTH 9:30-12:20	lpm MA2-206	6/21-7/29
	+ 6 hours by arrange	ment each week.	
0007	MTWTH 12:30-3:20	pm MA2-208	6/21-7/29
	+ 6 hours by arrange	ment each week.	
0021	MTWTH 6:00-8:50p	m MA2-206	6/21-7/29
	+ 6 hours by arrange	ment each week.	
Brentwood Center			
0161	MTWTH 9:00-11:50	am BRT-11	6/21-7/29

0101	WIWIH 9:00-11:50am	BRI-II	6/21-7/29
	+ 6 hours by arrangement e	each week.	
0165	MTWTH 12:00-2:50pm	BRT-11	6/21-7/29
	+ 6 hours by arrangement e	each week.	

DAYS HOURS

SEC

HOURS ROOM

MUSIC DATES

MATH-040 Precalculus - 4 Units

PREREQUISITE: MATH-026 and 030 or equivalent courses LMC Degree: GCR: Mathematics; DA Transfer: UC, CSU Gen. Ed. Area B4, IGETC Area 2 Functions are used to describe real-world situations. Students will study functions grouped into families: linear, exponential, trig, power, and others. Students will investigate functions using algebra, tables, graphs, and verbal descriptions. Graphing calculator required. SC 0099 MTWTH 12:30-3:20pm MA2-205 6/21-7/29 + 6 hours by arrangement each week.

Brentwood Center

5637 MTWTH 9:00-11:50am BRT-4 6/21-7/29 + 6 hours by arrangement each week

MATH-050 Calculus and Analytic Geometry - 4 Units

PREREQUISITE: MATH-040 or equivalent course LMC Degree: GCR: Mathematics; DA Transfer: UC, CSU Gen. Ed. Area B4, IGETC Area 2

This course is the first of the three semester calculus sequence. Students explore, use, and apply the derivative and the integral in the context of rates of change. Applications are made to various fields including physics, engineering, business, biology, and social science. Required for math, engineering, science, and many business majors. Graphing calculator required. SC

MUSIC

MUSIC-012 **Popular Musics in American** Culture - 3 Units

ADVISORY: Eligibility for ENGL-090

LMC Degree: GE: Creative Arts; DA

Transfer: UC, CSU Gen. Ed. Area C1. Also satisfies American Cultures Requirement at UCB

A multicultural study of the evolution of American musical styles, including blues, salsa, samba, rock, jazz, pop, rhythm and blues and country and folk, with emphasis on the African American, Euro-American, Latin American origins of these contemporary styles and their historical contexts. Class activities will include field trips to Jazz, Blues or Salsa nightclubs and in-class performances by guest artists. LR **Online Course**

Online Course

ONLINE 6/21-7/29 This is an ONLINE section for 9 hours a week. Email instructor at music12su10@yahoo.com


If you enroll in a class and decide not to attend, you MUST drop the class. This is not an automatic process.

⁰⁰²² MTWTH 1:00-3:50pm SC2-229 6/21-7/29 + 6 hours by arrangement each week.

PE - ACTIVITIES

SEC DAYS HOURS ROOM

MUSIC-030A Continuing Piano Workshop - .5 Unit

ADVISORY: Any piano class

LMC Degree: DAThis class, which is only offered in the summer, providescontinuity from the previous semester in order to review,reinforce and sustain all skills previously learned.LR0002T6:00-9:50pmMU3-7506/22-7/27

MUSIC-065 Class Voice - 1 Unit

ADVISORY: Choir, Piano, Basic Music LMC Degree: DA Transfer: UC, CSU Covers the fundamentals of voice and an introduction to basic repertoire. Designed for varied ability levels. LR 0005 MTWTH 11:30-2:50pm MU3-702 6/7-7/1

NURSING - ALLIED HEALTH

RNURS-014 Healthcare Provider CPR - .3 Unit LMC Degree: NDA

Are you ready to perform cardiopulmonary resuscitation (CPR)? You never know when you will need to perform cardiopulmonary resuscitation (CPR) on an adult, child, or infant. This course will assist you to help the person who is showing signs of a heart attack, a stroke, or choking. An American Heart Association CPR card will be issued on successful completion of this course. P/NP

0234	Μ	1:00-4:50pm	CC4-487	7/19-7/26
	\$3.00 t	ee for CPR card paid	d at the Books	tore
0235	Μ	8:30-12:30pm	CC4-487	8/2-8/2
		1:00-4:50pm		
	\$3 00 t	ee for CPR card paid	d at the Books	tore

DATES

ROOM

NURSING - REGISTERED

RNURS-001 Nursing Career Seminar - .3 Unit LMC Degree: NDA

Introduction to roles and responsibilities of nursing practice and educational programs. Required for students interested in Vocational nursing program offered at LMC. Recommended for students interested in Registered nursing program offered at LMC. * Please bring your current copy of the Nursing Applicant Handbook to class. P/NP 0095 M 9:00-12:00pm CC4-473 7/12-7/12 12:30-3:20pm

NUTRITION

NUTRI-055 Introduction to Nutrition - 3 Units ADVISORY: ENGL-090

LMC Degree: DA Transfer: UC, CSU

Do you want to learn accurate information about nutrition? What about all those diets? Do they work? Do I have to exercise to lose weight? You will learn about the basics of nutrition, covering nutrition throughout the life cycle, diet for health maintenance and disease prevention. A course designed for students in nursing as well as for the general consumer seeking information for personal and family needs. LR

0115	MTTH	6:00-8:50pm	SC1-132	6/21-7/29
Brent	wood Ce	nter		
0116	MTTH	1:00-3:50pm	BRT-5	6/21-7/29

PE - ACTIVITIES

PE-016 Beginning Swimming - .5 Unit LMC Degree: DA

Transfer: UC, CSU

Do you enjoy swimming and want to learn more strokes? Are you a beginner and want to get comfortable with the different strokes? Then this is the class for you. You will learn all of the parts of the freestyle (crawl) stroke, including breathing techniques, backstroke, breaststroke, elementary backstroke and sidestroke. you will also receive instruction

▶Continued next column


The Process Technology (PTEC) Program provides students with training for high skill, high wage jobs needed in the manufacturing industry.

Our local industry partners are looking forward to interviewing and hiring our PTEC graduates. Classes leading to a Certificate of Achievement or two year Associate in Science (AS) degree will **BEGIN NOW!** ROOM

DAYS

HOURS F

Tennis - 1 Unit

PE - FITNESS

ROOM DATES

PE-030 LMC Degree: DA Transfer: UC CSI

Psychology

Take a look at yourself, your behavior, your relationships, your life...


Psychology is the discipline of understanding the individual and the profession that helps people solve problems.

These courses explore key psychological concepts and attitudes that will apply to your life.

Psychology 10

Individual & Social Processes

Psychology 11

General Psychology

Continued from previous column

and practice of a variety of elementary swimming skills to develop sufficient abilities for water safety. SC 5075 MTWTH 1:30-2:35pm POOL 6/21-7/29

PE-022 Beginning Bowling - .5 Unit

LMC Degree: DA Transfer: UC, CSU

Bowling ranks as the most popular indoor sport today. Although it is not a strenuous activity, bowling demands enough physical activity to be classified as an enjoyable, moderate exercise for maintaining fitness. Have fun while engaging in moderate exercise. SC

Off-Campus Class

5078	Μ	12:30-3:45pm	DELTABWL	6/21-8/9
5079	W	1:30-5:45pm	DELTABWL	6/21-7/28

PE-026 Soccer-Coed - 1 Unit

LMC Degree: DA

Transfer: UC, CSU

Enhance your soccer skills through the fundamentals of dribbling, passing, shooting, and trapping. You will learn the basic technical and tactical strategies to play in an full 11 v 11 game. SC

0024 TTH 5:00-8:15pm FB-FIELD 6/8-7/29

Transfer: UC, CSU Have you always wanted to learn the game of tennis or improve the game you already have? This course will teach you the skills for the serve, forehand, backhand, strokes, so you can effectively play the game. Designed for the beginning, intermediate and advanced player. Student must supply own racquet and 3 new balls. SC 5080 MTWTH 8:00-10:05am COURTS 6/21-7/29

Basketball - 1 Unit

PE-046 *LMC Degree: DA*

SEC

Transfer: UC, CSU

Hoop it up! Enhance your basketball skills through the fundamentals of dribbling, passing, shooting. You will learn different strategies to compete in a full court and half court game. SC

5055	TWTH	10:00-12:50pm	GYM	6/22-7/29

PE - FITNESS

PE-002 Beginning Step Aerobics - .5 Unit

Transfer: UC, CSU

This class is designed to improve your cardiovascular fitness through basic step principles that may include circuit and interval training. You will learn basic cardio fitness techniques that will improve your endurance, burn calories and leave you feeling energized! SC 5052 MW 6:00-8:05pm PED-1 6/21-7/28

PE-008 Weight Training - 1 Unit

LMC Degree: DA

e: DA

Transfer: UC, CSU This course includes instruction in all elements of weight training. It will involve techniques, safety procedures, knowledge of muscle groups, equipment use, warm-up, strength and endurance training, exercise progression and improved fitness. SC 5061 MTWTH 10:15-12:20pm PEW-1 6/21-7/29

 5061
 MTWTH
 10:15-12:20pm
 PEW-1
 6/21-7/29

 5063
 MTWTH
 6:00-8:05pm
 PEW-1
 6/21-7/29

PE-010 Circuit Training - 1 Unit

LMC Degree: DA

Transfer: UC, CSU

Are you looking for a PE class that is varied where you can increase your flexibility, strength and cardiovascular ability? Then Circuit Training is the course for you. You will power walk or run, use weights and the stationary bicycle as well as other activities that will help you improve your overall level of fitness. Become a new you. SC 5068 MTWTH 10:15-12:20pm PER-1 6/21-7/29

 5006
 MTWTH
 10.13-12.20µm
 FER-1
 6/21-7/29


 5071
 MTWTH
 12:30-2:35pm
 FER-1
 6/21-7/29

PE-017 Lap Swimming - .5 Unit

LMC Degree: DA Transfer: UC, CSU

Swimming provides exercise for building strength and endurance. Students will learn a variety of different swimming workouts in order to benefit their conditioning goals while practicing basic stroke techniques. SC 5082 MTWTH 1:30-2:35pm POOL 6/21-7/29

PHILOSOPHY


B roaden your perspective of the world and help us complete this real life puzzle!

> **Sociology 15 (Socio 15)** Introduction To Sociology

For more information, contact Alex Sample at (925) 439-2181, ext 3245

PE-033 Cardio Kickboxing - .5 Unit

LMC Degree: DA

Transfer: UC, CSU

Get fit with this fun and fast paced class! Cardio Kickboxing will combine punches, kicks, sports conditioning and drills to provide a workout that will improve your cardiovascular fitness, muscular strength and flexibility. This course is designed for all fitness levels. SC

0112	TTH	8:00-10:05am	GYM	6/22-7/29
0166	TTH	6:30-8:35pm	PED-1	6/22-7/29

PE-048 Adaptive Physical Education - 1 Unit

PREREQUISITE: Student must bring a medical release form to the first class meeting.

LMC Degree: DA

Transfer: UC, CSU Designed to meet the needs of the physically limited student providing conditioning, strengthening, and hydro-

therapy. Medical release form required. SC

5213 MTWTH 2:45-5:05pm PER-1 6/21-7/29 Student must bring a medical release form to the first class meeting. PHIL-002 Contemporary Ethical Issues - 3 Units

PREREQUISITE: Completion of ENGL-100 LMC Degree: GE: Humanities; GCR: Ethical Inquiry; DA Transfer: UC, CSU Gen. Ed. Area C2, IGETC Area 3B Do you want to learn strategies to work through ethical issues? In this class you will choose an ethical issue to examine and try various strategies to determine a solution that you can support with evidence and sound value considerations. This course meets the General education requirement for Ethical Inquiry. LR 0073 MTWTH 10:15-12:20pm CC2-212 6/21-7/29 **Brentwood Center** 0074 MTWTH 9:00-11:15am **BRT-14** 6/21-7/29

PHIL-041 Critical Thinking - 3 Units ADVISORY: Eligibility for ENGL-100

LMC Degree: GE: Communication/Critical Thinking; DA Transfer: UC, CSU Gen. Ed. Area A3

Some people believe that former president George Bush is the mastermind behind the 911 bombing, that global warming is a hoax, and that plastic water bottles cause cancer. Perhaps you are on of these people. Would you be willing to test these beliefs? First, however, you must examine the grounds for deciding the truth of an argument and consider how logic works and what constitutes a reasonable inference. But in searching for answers to persistent questions, you would do well to remember Socrate's words to the wise: "Know thyself". SC

0085 MTW 7:00-9:50pm CO-102 6/21-7/28

PHYSICS

PHYS-015 Introduction to Physics - 4 Units

PREREQUISITE: One year high school algebra, MATH-025 or the equivalent

ADVISORY: Eligibility for ENGL-100 LMC Degree: GE: Physical Sciences; DA

Transfer: UC, CSU Gen. Ed. Area B1, B3, IGETC Area 5A Have you ever wondered why airplanes can fly, how heat engines and refrigerators work, how an electric motor works, or how to make your own electricity? Physics 15 provides the answers to all of these questions and more! This course explains the physics principles behind modern day technology, including motion, thermal physics, electricity & magnetism, waves, and modern physics. Learn how to solve problems and see what physical principles are behind issues facing the public today, such as the debate on global warming and sources of alternative energies. You will watch these principles at work in the laboratory and learn about the history of physics. SC

about the motory of physico. Go						
0033	MTWTH	9:30-12:20pm	SC2-227	6/21-7/29		
	MTW	12:30-2:20pm	SC2-226			

enroll online at: www.losmedanos.edu

PSYCHOLOGY

DATES

ROOM

POLITICAL SCIENCE

POI SC-010 Introduction to American Government: Institutions and Ideals - 3 Units

ADVISORY: Eligibility for ENGL-100 LMC Degree: GE: American Institutions & Ideals; DA Transfer: UC, CSU Gen. Ed. Area D8, IGETC Area 4H An introduction to the institutions and historical development of American government, with special emphasis on the constitutional systems of the U.S. and the State of California. Partially fulfills American Institutions graduation requirement at LMC and the CSU system. LR 0133 MTW 6:00-8:50pm CC2-214 6/21-7/28 MTWTH 11:30-2:50pm 0135 PS1-13 6/28-7/22 **Brentwood Center** MTW 4:00-6:50pm RRT-14 6/21-7/28 0134

PROCESS TECHNOLOGY

PTEC-004

Process Technology (PTEC) Career Exploration - 2 Units

LMC Degree: DA Transfer: CSU

Are you looking for a challenging, rewarding, and well paying career, but not sure what you want to do? This completely online "bridge course" will allow you to explore a potential career as a process technician plus learn some skills you can use in any profession. Process technicians work in the petrochemical and related industries such as food processing, energy production, paper manufacture, and water purification. After completing the course you will know if this is the right career for you. You will also learn valuable techniques to write a high impact resume, prepare for typical pre-employment tests, and to be confident in an employment interview. SC

Online Course

1010

6/21-7/29 ONI INF This is an ONLINE section for 6 hours per week.

PTEC-170A Internship in Process Technology - 1-8 Units

PREREQUISITE: Approved Application and meet Program Guidelines ADVISORY: Eligibility for ENGL-090

LMC Degree: DA

Transfer: CSU

Earn College Elective Credits While You Learn On-The-Job!! An Occupational Work Experience Internship is for students who have declared a major, have taken classes in the major, are ready to on-the-job experience in a paid or unpaid position and meet program-level minimum qualifications. An internship involves working in a skilled or professional level assignment in the area of a student' s vocational or academic major or field of interest. Students may earn up to 8 units per semester and repeat for a maximum of 16 units during community college attendance which may be applied as electives toward graduation. 12 units are transferable to CSU. SC 1011

6/21-7/29

PSYCHOLOGY

SEC

PSYCH-010 Individual and Social Processes - 3 Units

ADVISORY: Eligibility for ENGL-090 LMC Degree: GE: Behavioral Science; DA Transfer: UC, CSU Gen. Ed. Area D9, IGETC Area 41 Learn about living in today's world. Topics in this course include stress, attraction, love and marriage, and how to copy more effectively with life events. This course is designed to explore the role that psychological factors play

in behavior. Required for psychology majors. SC **Brentwood Center**

0130 MTWTH 8:00-10:05am BRT-6 6/21-7/29

PSYCH-011	General Psycholog	y - 3 Units
-----------	-------------------	-------------

ADVISORY: Eligibility for ENGL-090 LMC Degree: GE: Behavioral Science; DA Transfer: UC, CSU Gen. Ed. Area D9, IGETC Area 41 Who are you? Study the fascinating facts that describe, explain, and predict your behavior. Learn techniques to change your behavior. This class explores the extensive role that psychological factors play in your life from a scientific perspective. Required for psychology majors. SC 0037 MTWTH 11:30-2:50pm CC2-213 6/28-7/22 0034 MTWTH 6:30-9:50pm MA2-205 6/28-7/22 **Brentwood Center**

0036 MTW 4:00-6:50pm BRT-11 6/21-7/29

Love to Travel?

Looking for an exciting career? Want to become a savvier traveler?

Check out our Travel Courses!

Fun, flexible, ONLINE Attend class anywhere, anytime.

For information, contact: **Debbie Wilson** dwilson@losmedanos.edu 925-439-2181-3349 (voicemail)

Or visit our web page at:

www.losmedanos.edu/centram/index.html

PREREQUISITE: RA-010

LMC Degree: DA Transfer: CSU

requirements. LR

LMC Degree: DA

Μ

TW

Transfer: CSU

sions. SC

0229

TWTH

0063

RA-033

RA-020

MU3-730

MU3-730

Summer Recording Workshop

6/1-7/8

6/7-7/15

Recording Arts II - 3 Units

Second semester course in the Recording Arts sequence.

Designed to familiarize the student with the professional

recording environment and the fundamentals of engineer-

ing. Topics include: overview of recording studio design, the

recording team, detailed description of the recording chain

with emphasis on LMC's state-of-the-art recording system,

fundamentals of acoustics, the role of the engineer, microphones, microphone technique and mixing consoles. Meets the LMC Recording Arts Associate Degree and Certificate

7:00-9:50pm

- 3 Units

+ 9 hours by arrangement each week.

PREREQUISITE: Prior or concurrent enrollment in RA-020

Designed for advanced students who will receive training in the use of LMC's high-end recording equipment and gain

hands-on experience through involvement in recording ses-

6:00-9:50pm

4:30-6:50pm

+ 3 hours by arrangement each week

SIGN LANGUAGE

SIGN-065 American Sign Language I - 3 Units

ADVISORY: Eligibility for ENGL-090

LMC Degree: DA Transfer: UC, CSU Gen. Ed. Area C2, IGETC Area 6 Do you want to learn how to sign? This intensive course is designed for persons wanting to learn communication skills in American Sign Language. Note: equivalent to two years of high school Sign Language. SC 0054 MTW 7:00-9:50pm CC1-118 6/21-7/28 Repetition of Conter

Brentwood Center						
0255	MTW	7:00-9:50pm	BRT-4	6/21-7/28		

SIGN-070 Fingerspelling I - .5 Unit

PREREQUISITE: SIGN-065 or equivalent ADVISORY: Eligibility for ENGL-090 LMC Degree: DA Transfer: CSU

Do you want to be able to sign using fingerspelling? This course will help you to both read fingerspelling and use fingerspelling to communicate. This course is a requirement for the completion of a college skills certificate in American Sign Language. SC

0256 MTW 5:00-6:50pm CC1-118 6/21-7/7

SIGN-071 Fingerspelling II - .5 Unit

PREREQUISITE: SIGN-070 ADVISORY: Eligibility for ENGL-090 LMC Degree: DA

Transfer: CSU

Do you want to improve your use of fingerspelling? This course will provide you with a continuation of learning how to read fingerspelling and communicate using fingerspelling. This course is a requirement for the completion of a college skills certificate in American Sign Language. SC 0257 MTW 5:00-6:50pm CC1-118 7/12-7/28


ALL YOU NEED TO DO IS ASK

Our Office of Financial Aid can assist you in determining the programs that best meet your individual needs. You'll start by applying for a Personal Identification Number (PIN) at **www.pin.ed.gov**. After obtaining your PIN, you can begin filling out your free application for Federal Student Aid (FAFSA) online at **www.fafsa.ed.gov**.

Remember, the Office of Financial Aid is available to help you apply for funding and assist you in achieving your dream of obtaining a college education. Stop by the Office of Financial Aid or call 925-439-2181 ext. 3139.

RECORDING ARTS

TRAVEL DATES

SOCIOLOGY

SOCIO-015 **Introduction to Sociology - 3 Units** ADVISORY: Eligibility for ENGL-090 LMC Degree: GE: Behavioral Science; DA Transfer: UC, CSU Gen. Ed. Area D10, IGETC Area 4J Join your fellow students in a journey through the land of sociology. See and hear the excitement of discovering culture, socialization, stratification, urbanization, race and gender inequality for the first time. Be there and be part of an educational adventure through a land that you will never forget. Required for Sociology majors. SC

4335	MTWTH	10:15-12:20pm	CO-101	6/21-7/29		
Brent	Brentwood Center					
0040	MTW	6:00-8:50pm	BRT-5	6/21-7/29		

SPANISH

SPAN-044 Conversational Spanish I - 3 Units

ADVISORY: Eligibility for ENGL-090

LMC Degree: DA Transfer: CSU

Have you ever wanted to speak Spanish? This is the class for you! This introductory course will prepare you for the practical, daily use of Spanish at work, home and in your community. In addition to basic vocabulary, this course will cover oral language proficiency , grammar, idiomatic expressions and culture. Vocational Spanish language instruction will be the focus for some off-campus course offerings. Emphasis will be placed on practical Spanish for everyday use. SC 0057 MTW 7:00-9:50pm CC4-473 6/21-7/28

SPAN-050 Elementary Spanish I - 5 Units

ADVISORY: Eligibility for ENGL-090

LMC Degree: DA

Transfer: UC, CSU Gen. Ed. Area C2, IGETC Area 6 Do you want to improve your Spanish skills, converse in Spanish with your friends and coworkers to transfer to a four-year university? Signup today for Spanish 50! A visual/ oral/aural approach to understanding, speaking, reading, and writing Spanish as it is used in Mexico, Central/South America, Spain, and the Southwestern United States. The content used in learning the language is drawn from the rich Mexican, Chicano, and Latino cultures from around the world. This is part one of a two part elementary Spanish program. It is highly recommended that upon successful completion of SPAN-050, the second course SPAN-051 be taken the following semester. This course is equivalent to two years of high school Spanish. SC

5934	MTW	6:00-9:35pm	CC2-296	6/7-7/28
0269	MTWTH	10:15-1:50pm	SC1-132	6/21-7/29
Brentv	vood Cer	iter		
5933	MT	7:00-9:50pm	BRT-14	6/7-7/28
	This sect	ion is "partially or	nline". The cla	ss meets
	Monday/	Tuesdays 7-9:50p	m in room BR	T-14.
5936	MTWTH	5:00-8:35pm	BRT-12	6/21-7/29

See pages 14-15 for a complete listing of classes offered at the Brentwood Center


SPEECH/COMMUNICATIONS

SPCH-		Oral Commun		Units
	0	ility for ENGL-090		
LMC E	Degree: GE:	· Communication/	Critical Think	ing; DA
Transf	er: UC, CSL	U Gen. Ed. Area A	1, IGETC Area	a 1C
Develo	p skills tov	vard being a more	e effective cor	nmunicator,
both a	s a speaker	and listener. Lea	arn to be clea	r, focused
		the four areas th		
sonal,	interperson	al, small group a	nd public spea	aking. LR
4471	MTWTH	8:00-12:20pm	CC2-296	6/7-7/1
3915	MTWTH	12:30-4:50pm	CC2-296	6/7-7/1
0125	MTWTH	8:00-12:20pm	CO-102	7/12-8/6
0126	MTWTH	12:30-4:50pm	CO-102	7/12-8/6
0094	MTWTH	8:00-1:50pm	CC2-213	7/26-8/12
Brentwood Center				
0127	TTH	1:00-4:50pm	BRT-2	6/8-7/1
	This sect	ion is "partially" c	online, Class n	neets TTH
	from 1-4:	50 in room BRT-2		

SUPERVISED TUTORING

SPTUT-020 Supervised Tutoring - 0 Unit

LMC Degree: Non-Credit Transfer: NC

Individualized tutoring (Supplemental Learning Assistance) provided to students referred by a counselor or an instructor. Tutoring in basic skills, academic and vocational subject matter areas will be provided by trained tutors in the Reading/ Writing center and various labs. Hours variable. P/NP 0208 6/1-8/12

	Hours by arrangement: Reading/Writing Center
0209	6/1-8/12
	Hours by arrangement: Math Lab
0210	6/1-8/12
	Hours by arrangement: Brentwood Center Math Lab
0211	6/1-8/12
	Hours by arrangement: Child Development Lab

TRAVEL

TRAVL-106 Home-Based Travel and the Law - .5 Unit

LMC Degree: DA

Transfer: CSU

Find out the legal dos and don'ts as they relate to homebased travel. The consequences of not doing the right thing can be devastating. Learn about the different ways you can establish your business, including how to select a name and register it your business, permits, insurance, liability and tax issues. A strong foundation is important for you to succeed. P/NP

Online Course

ONLINE 7/12-7/29 This is an ONLINE section for 3 hours each week. Email instructor at cmcgill@losmedanos.edu when you are enrolled.

NO SMOKING PLEASE

Los Medanos College is a no smoking facility. Please smoke only in areas specifically designated for smoking.

WELDING

WELD-011 Basic Shielded Arc Welding Practice - 2 Units

ADVISORY: Completion of or concurrent enrollment in WELD-010 and eligibility for ENGL-090

LMC Degree: DA Transfer: CSU

Are you interested in a career with a positive employment future? Welding may be for you. This hands-on course will prepare you with the basic fundamental theory of arc welding that is required for a position in the welding industry. Students should have completed or be concurrently enrolled in WELD-010. SC

5180	MTW	8:30-12:00pm	CC3-517	6/7-7/14
		12:30-2:50pm		
	This sec	tion is offered for t	two units.	
5189	MTW	6:30-9:20pm	CC3-517	6/7-7/14
This section is offered for one unit.				

WELD-021 Advanced Arc Welding Practice - 2 Units

ADVISORY: WELD-010 and WELD-011; concurrent enrollment in WELD-040 or previous welding experience; eligibility for ENGL-090 LMC Degree: DA

Transfer: CSU

This course is a continuation of WELD-011. You will learn how to make vee-groves that can pass both a visual inspection and bend or x-ray test. Students should have completed or be concurrently enrolled in WELD-040. SC

01 00 00	Jilouironu	y chilonou in vvel	0 0 10. 00	
5181	MTW	8:30-12:00pm	CC3-517	6/7-7/14
		12:30-2:50pm		
	This sec	tion is offered for a	two units.	
5190	MTW	6:30-9:20pm	CC3-517	6/7-7/14
	This sec	tion is offered for a	one unit	

WELD-031 TIG, MIG and FCA Welding Practice - 2 Units

ADVISORY: Completion of or concurrent enrollment in WELD-010 and eligibility of ENGL-090

LMC Degree: DA

Transfer: CSU

This popular welding course covers practical hands on training and skill development in three of the most common welding processes used by industry to manufacture, produce, fabricate, maintain, repair, and create ornamental work. This industry requires a high degree of finesse and workmanship, while offering excellent employment opportunities and good wages. SC

5182	MTW	8:30-12:00pm	CC3-517	6/7-7/14			
		12:30-2:50pm					
	This section is offered for two units.						
5191	MTW	6:30-9:20pm	CC3-517	6/7-7/14			
	This sec						

WELD-041 Pipe Welding Practice - 2 Units


ADVISORY: Completion of or concurrent enrollment in WELD-011, WELD-021 and WELD-031, welding experience and eligibility or ENGL-090 LMC Degree: DA


Transfer: CSU

Pipe welding, as a career, is in high demand with a positive employment outlook and good wages. This course will prepare you with the required practical training and background to take the Pipe Welder Certification Test for employment as a Certified Pipe Welder. LR

5183	MTW	8:30-12:00pm	CC3-517	6/7-7/14
		12:30-2:50pm		
	This sec			

5192 MTW 6:30-9:20pm CC3-517 6/7-7/14 This section is offered for one unit.


Summer 2010 | Enroll by Phone 925-370-9000 | Enroll Online www.losmedanos.edu | 35

Academic Scholarship Standards

Attendance

Students are expected to be on time and attend all courses in which they are enrolled. Students may be dropped by the instructor for failure to attend class in the following circumstances:

- 1. Failure to attend first class meeting.
- 2. Absence from three consecutive class meetings.
- At any point when it is concluded that absences have irretrievably affected the student's progress in his/her coursework.

Grades should not be used as punishment for absences. However, academic grades may be lowered to the degree that instructors can estimate the loss of cognitive, affective, or skills learning due to student absences.

Grading

The evaluation in college-level courses is a prime responsibility of the instructor. Such evaluation involves the measurements of achievement against the objectives of the course and the assignment of a letter grade to denote the student's degree of success.

The grade, as submitted by the instructor, shall be considered final and permanent. Grades cannot be changed by submitting additional course work or taking examinations after the semester (or term) is completed. Under state law, the instructor's determination is final unless the grade given was the result of 1) mistake, 2) fraud, 3) bad faith, or 4) incompetency. (Ed Code Section 76224.)

No grade may be challenged more than one year after the end of the session in which the grade was assigned. For information on the policy regarding grade challenges, contact the Student Affairs Center, Room 800A, ext.3266.

Final Grades

Final grades can be accessed at the end of instruction, immediately following instructor grade entry on-line.

Students can learn about their final grades by: 1) calling the touch tone phone registration system at **925-370-9000**, OR 2) go into WebAdvisor via the LMC web site at **www.losmedgnos.edu.**

Evaluative Symbols Grading Scale

Sym	bol & Definition Grade Points
Α	Excellent 4
В	Good 3
С	Satisfactory 2
D	Passing, less than satisfactory 1
F	Failing 0
Р	Pass (at least satisfactory—C or better — units awarded not counted in GPA. Prior to Fall 2008 - CR.)

NP No Pass (less than satisfactory or failing —units not counted in GPA. Prior to Fall 2008 - NC.)

- **W** Indicates withdrawal from a course within the allowed time
- I Incomplete—Academic work that is incomplete for unforeseeable emergency and justifiable reasons at the end of a term; student must be passing course to be eligible for incomplete. Student will not re-enroll in the course to complete pending assignments, projects or exams. A final grade is assigned when the work has been completed or after one year, unless a petition for time extension has been approved by the Director of Admissions and Records and the instructor.

Pass/No-Pass Grade Option:

The purpose of the Pass/No-Pass (P/NP) option is to allow students to take challenging courses while avoiding undue concern for their grade point averages. Students who select this option are, however, expected to complete the course, comply with attendance requirements, and comply with all other requirements of the course.

Selected courses have been labeled with "SC" to indicate student choice for the P/NP option. If students do not choose the P/NP option before the deadline, they will be issued a letter grade for the course. It is often best to discuss this choice with a counselor.

A petition must be filed with the Admissions and Records Office at the time of registration or within the first thirty percent of the course. After the deadline has passed, the grading choice may not be reversed.

Important P/NP information:

- A P grade represents a letter grade of A, B, or C
- A NP grade represents a letter grade of D or F
- Units earned on a P/NP basis will not be used to calculate grade point averages
- Units attempted for which NP is recorded will be considered in factoring probation and dismissal status
- Units earned on a P/NP basis will apply to the 60 units required for an associate degree
- Students should be aware that other colleges and universities may or may not limit the number of P units that will be accepted from transfer students.

Probation & Dismissal

Probation and dismissal status is based on coursework that is attempted and completed within the Contra Costa Community College District. Students should be aware that their academic standing is not based solely on LMC units.

36 | Los Medanos College | 925-439-2181 | Summer 2010

Academic Probation: Cumulative GPA under 2.0 with 12 or more cumulative units attempted.

Removal from Academic Probation: Cumulative GPA 2.0 or better.

Academic Dismissal Status: Three consecutive semesters of Academic Probation unless most recent semester GPA is 2.0 or higher.

Progress Probation: With 12 or more cumulative units completed, 50 percent or more are W, I, and/ or NP.

Removal from Progress Probation: Cumulative units completed are more than 50 percent of cumulative units attempted.

Progress Dismissal Status: Three consecutive semesters of Progress Probation unless most recent semester student completes 50 percent or more of attempted units.

Course Repetition

Courses are not repeatable unless noted within the course descriptions listed in the catalog. Students may repeat a non-repeatable course only to alleviate a substandard grade of D, F or NC/ NP. If a student has three substandard grades in the same course, he/she may not repeat the course unless there has been a significant lapse of time or extenuating circumstances (petition required).

When a course is repeated to alleviate a substandard grade, the highest grade and its units will be used in computing the student's grade point average. The substandard grade will remain on the student's transcript with a notation that the course has been repeated.

Courses that are repeatable are noted in the college catalog with the number of repeats allowed. Students may repeat a course beyond the maximum repeats to alleviate substandard grades. Only two substandard grades may be alleviated.

Course repetition cannot be used to make up an incomplete 'I' grade.

Withdrawals

- Students who have documented extenuating circumstances such as accidents, illness or other circumstances beyond the control of the student, may apply for a withdrawal after the 75 percent of the term.
- A student who has received 3 'W's will be required to submit a petition to repeat the course an additional time and will be required to see a counselor.
- A 'W' shall not be assigned if the student withdraws due to the impact of fire, flood or other extraordinary conditions.
- In the case of discriminatory treatment or retaliation for discriminatory treatment a 'W' shall not be assigned.
- Active or reserve military students who receive orders compelling a withdrawal from courses will receive a military withdrawal which shall not be counted in in the limit of withdrawals or progress probation.

Repeat of Biology Courses

Students who have received two substandard grades or 'W's or any combination in the same Biology 40, 45 or 50 course will be blocked from future enrollment in that course. Students may appeal the policy using the *Course Repetition Appeal Process* form.

Academic Renewal Without Course Repetition

Based on the Academic Renewal Policy, substandard grades may be disregarded if they are not reflective of a student's demonstrated academic ability. If Academic Renewal is approved, the student's permanent record will be notated with appropriate comments and the substandard (D, F, NC/NP) unit values will not be computed in the cumulative grade point average. The "renewed" courses and the related grades will not be removed from the record, as the district is required to show a complete and accurate academic record for every student (Title 5, Section 55046).

Students **MUST** meet with a counselor to review options for Academic Renewal, as this procedure is irreversible.

- 1. The student may only utilize Academic Renewal one time in the district.
- 2. Only substandard grades may be "renewed".
- 3. Immediately following the course work with substandard grades, the student must have completed at least 20 units* with 'C' grades or better from LMC or any other accredited college or university. (*The unit count begins the semester after the substandard grade is received.)
- 4. Academic renewal may be applied for up to 24 units. District courses can be combined up to the maximum of 24 units however, each college must adjust the academic record for courses completed through that location. An Academic Renewal request form should be submitted at each college.
- 5. Courses/related grades that have already been removed from the cumulative grade point average based on course repetition will not be "renewed."
- 6. There is no time limit for academic renewal.

Student Code of Conduct

The Student Code of Conduct outlines important information about student rights and responsibilities, as well as rules and regulations pertaining to student behavior on campus.

For a complete copy of the Student Code of Conduct, visit the Student Services menu on college web site at: www.lomedanos.edu or contact the Student Services Adminstrative Assistant at (925) 439-2181, extension 3364.

Student Right-To-Know Reports

In compliance with the Student Right-to-Know and Campus Security Act of 1990 (Public Law 101-542), it is the policy of the Contra Costa Community College District and Los Medanos College to make the following information available:

 The completion or graduation rates of certificate or degree-seeking, first-time, full-time students beginning Fall 2005 and annually thereafter.Based on a cohort of first-time, full-time freshman with a declared program of study, 15.6% attained a certificate or degree or became 'transfer prepared' during a three year period, from Fall 2005 to Summer 2008. Based on the cohort of first-time freshmen with a declared program of study, 15.3% transferred to another public institution in California (UC, CSU, or other California Community College) prior to attaining a degree or certificate during a three year period, from Fall 2005 to Summer 2008.

 Annual reports of criminal activity on campus and procedures for prevention of campus crime, as required by the Crime Awareness and Campus Security Act of 1991. This information is available, on request, from the campus Police Services Office or the LMC website under campus Police.

Enrollment and Degree Verifications

Enrollment and Degree Verifications can be requested online through the National Student Clearinghouse. To obtain a free copy of the your official verification of enrollment (24 hours a day, 7 days a week), go to **(www.losmedanos. edu)**. Log onto WebAdvisor and click on "Enrollment Verification" where you can obtain this free service.

If an organization needs to verify your enrollment or degree and will not accept your printed copy, refer them to: National Student Clearinghouse, 13353 Sunrise Valley Drive, Suite 300, Herndon, VA 20171, Web: **(www.** studentclearinghouse.org), E-mail: service@ studentclearinghouse.org, Phone: 703.742.4200, Fax: 703.742.4239.

Your enrollment information is sent to the Clearinghouse three times each semester. If you do not have access to Web Advisor, you may request a copy from the Admissions and Records Office. Requests will be processed within 3-7 business days.

Transportation to get you here.


Tri Delta Transit Bus

LMC is served by frequent Tri Delta Transit buses to Pittsburg/Bay Point BART and local communities. Buses numbered 380,387,388 and 391 all serve LMC. The fare is currently \$1.75. Local Route Fares with a BART train cash transfer is \$1.00. Tri Delta Transit also offers discounted monthly passes. Schedules are available at the Student Life Office. The Tri Delta Transit web site also offers a "Trip Planner" link where you can enter origin and destination and the web site will provide you with transit options and times. For more information, please visit: www. trideltatransit.com. Or call Tri Delta Transit at: 925-676-7500.

www.511contracosta.org www.trideltatransit.com

BART

Tri Delta Transit Buses connect LMC to BART,

which services Pittsburg, Concord, Pleasant Hill, Walnut Creek and other cities throughout the Bay Area. For specific Tri Delta Transit buses that service Los Meda-


nos College, please see "Buses", or call BART at: 925 676-2278 (BART)

Bicycle

Secure bike racks are available at various locations on campus. Bikes can be transported by BART or bus as well. See the above numbers for more information.


Los Medanos College Campus Policies


Non-Discrimination Policy

The Contra Costa Community College District and Los Medanos College are committed to equal opportunity in educational programs and campus life. The college does not discriminate, nor support discrimination, on the basis of ethnic group identification, age, gender, physical or mental disability, color, national origin, religion, sexual orientation, veteran status, or medical condition in any access to and treatment in college programs or activities. The lack of English language skills will not be a barrier to admission and participation in the college's vocational education programs.

This policy is in compliance with Title VI of the Civil Rights Act of 1964, pertaining to race, color, and national origin discrimination; Title IX of the Education Amendments of 1972, pertaining to sex discrimination; Section 504 of the Rehabilitation Act of 1973, pertaining to disability discrimination; the Age Discrimination Act of 1975, pertaining to age discrimination, and applicable District policy.

Inquiries Complaint Procedures

Informal Procedures

Students who have questions about the procedures to file a complaint of unlawful discrimination or feel that have been discriminated against, may contact the local Title IX coordinator, the Senior Dean of Student Services, by calling 925-439-2181, ext. 3372. The Senior Dean will work with the student-complainant, respondent, and other appropriate college personnel to attempt an informal resolution. The President, or designee, will monitor the informal complainant process and any proposed resolution. The process will be completed within 30 calendar days of receiving the complaint. A record of the complaint and resolution will be kept.

Formal Procedures

If the complaint cannot be resolved informally, the Senior Dean shall advise the student regarding his/her right to file a formal unlawful discrimination complaint. The Senior Dean will provide students with the District complaint form and forward the completed form to the District Vice Chancellor Human Resources. Upon receipt of a formal complaint, the District will immediately notify the State Chancellor's Office. Within 10 calendar days of receipt, the District shall commence an investigation of the complaint and notify the complainant. The District has 90 calendar days in which to investigate the complaint and report the administrative findings to the complainant and the State Chancellor's Office. The complainant may appeal the administrative determination to the District Governing Board within 15 calendar days of notice of such determination. The District Governing Board has 45 calendar days in which to act on the appeal. Failure of the Board to act within the 45 days denotes approval of the administrative determination. The complainant has the right to file a written appeal with the State Chancellor's Office within 30 calendar days after the Governing Board issues the final District decision or permits the administrative decision to become final pursuant to the above. The Chancellor has discretion to accept or reject any such petition for review in employment discrimination cases.

Students may also contact the Office for Civil Rights at the following address: Office for Civil Rights, San Francisco Office U.S. Department of Education Old Federal Building 50 United Nations Plaza, Room 239 San Francisco, CA 94102-4102 Telephone: 415-556-4275; Fax: 415-437-7783 TDD: 415-437-7786; Email: OCR.SanFrancisco@ed.gov

Inquiries/Complaints on Basis of Disability

Inquiries regarding access, treatment, or employment on the basis of disability, should be directed to the Senior Dean of Student Services / ADA Coordinator, Los Medanos College, 2700 East Leland Rd., Pittsburg, CA 94565, 925-439-2181, ext.3372, or TDD 925-439-5709.

Reglamento De No Discriminación

El Distrito de Colegios de la Comunidad del Condado de Contra Costa y el Colegio Los Medanos están comprometidos a ofrecer una oportunidad de igualdad en programas educacionales y vida colegial. El colegio no discrimina o apoya discriminación fundamentada en identificación de grupo étnico, edad, sexo, incapacidad física o mental, color, origen nacional, religión, orientación sexual, status de veteranos o condición médica, en cualquier acceso a/y trato en programas o actividades colegiales. La falta de inglés no es impedimento para admisión o participación en los programas de tecnología vocacional de este colegio.

Este reglamento cumple con la exigencia de la ley de Derechos Civiles de 1964 Título VI perteneciente a la raza, color y origen nacional discriminación; Titulo IX de la enmienda educacional de 1972 perteneciente al sexo discriminación; la Sección 504 de la Ley de Rehabilitación de 1973 perteneciente a incapacidad discriminación; La Ley de Discriminación de Edad de 1975 perteneciente a edad discriminación y reglamentos apropiados del Distrito de Colegios de la Comunidad de Contra Costa.

Procedimientos De Quejas

Procedimiento Informal

Los estudiantes que tengan preguntas sobre el procedimiento para someter una queja de discriminación o que sienten que han sido discriminados, pueden notificar a la Coordinadora Local del Titulo IX, la Administradora Superior de Servicios Estudiantiles (Senior Dean of Student Services) llamando al numero

925-439-2181 ext. 3372. La Administradora Superior de Servicios Estudiantiles trabajará con el estudiante y otro personal apropiado del colegio para tratar de llegar a una solución informal. El presidente del colegio o la persona asignada controlará el proceso de la queja informal y propondrá una solución. El proceso no durará más de 30 días después de haber recibido la queja. Se guardará un expediente de la queja y la solución.

Procedimiento Formal

Si la queja no puede resolverse informalmente, el Presidente o la persona asignada deberá notificar al estudiante de sus derechos para presentar una queja formal de discriminación ilegal completando la forma de quejas de el distrito y enviarla al Vice Canciller de Relaciones Humanas Del Distrito.Una vez recibida la queja formalmente, el distrito notificará a la oficina del Canciller Del Estado inmediatamente. Dentro de 10 días después de recibida la queja, el Distrito deberá comenzar una investigación y notificar al estudiante. El Distrito tiene 90 días para investigar la queja y reportar los resultados administrativos al estudiante y a la oficina del Canciller del Estado. El estudiante podra apelar la determinación administrativa al Consejo Gubernamental Del Distrito dentro de los 15 días de la notificación de dicha determinación. El Consejo Gubernamental Del Distrito tendrá 45 días para actuar sobre la apelación. La falta de actuación del Consejo dentro de los 45 días, indicará la aprovación de la determinación administrativa. El estudiante tendrá el derecho de someter una apelación por escrito a la oficina del Canciller del Estado dentro de 30 días después que el Consejo Gubernamental emita la decisión final del Distrito o permita que la decisión administrativa sea final conforme a lo anterior. El Canciller tendrá la discreción de aceptar o rechazar cualquier petición semejante para revisar casos de discriminación de empleo.

Preguntas, Quejas a Base De Incapacidad.

Preguntas en cuanto al acceso, tratamiento o empleo a base de incapacidad, deben ser dirigidas a el Decano de Artes y Ciencias Liberales, Coordinador de ADA De El Colegio Los Medanos, 2700 East Leland Rd., Pittsburg, CA 94565, 925-439-2181, ext. 3206, o TDD 925-439-5709.


Be Cautious, Careful and Alert to Your Safety!

Criminal activity can be greatly reduced by preventative efforts. Take steps to protect your possessions and discourage theft.

Federal law requires that crime prevention techniques and statistics be reported annually to the campus community. This report meets all requirements as set forth in the Crime Awareness and Campus Security Act of 1991. This data was prepared not only to comply with the law, but to help keep our students, faculty and staff safe and secure and to provide an environment supportive of teaching and learning.

LMC Crime Statistics

Crime Reported	2006	2007	2008
Homicide	0	0	0
Rape	0	0	0
Robbery	1	0	0
Assault	0	1	1
Burglary	9	9	0
Larceny (Theft)	22	41	27
Auto Theft	5	0	1

Miscellaneous Arrests–All Campuses

Crime	2006	2007	2008	
Liquor Laws	2	1	0	
Drugs	8	0	13	
Weapons	11	12	13	

You are encouraged, as a member of the campus community, to report suspicious circumstances or any criminal acts committed on district properties.

The District, through its police services department, is committed to fully investigate reports of criminal acts occurring on district properties.

At Los Medanos College, crimes may be reported by calling **Police Services** at **ext.3228** or by visiting the police services office on the ground floor of the main building.

Police Services office hours:

Monday – Thursday 7:30 a.m. – 11:00 p.m.

To contact officer after business hours call the Sheriff Department at 925-646-2441.

For Emergencies ONLY

Call ext.3333 or 9-911 from campus phones.

Note: to secure an outside line, necessary for dialing 911, you must first dial 9 on a campus phone.

Dial 911 from other phones

(Pay phones **DO NOT** charge for 911)

In addition to Police Services, the College District provides:

Escort Service upon request

Call Police Services at **ext.3228** for an escort between offices or to a parking lot.

First Aid-CPR Service

Police officers and some police aides are trained in CPR and First Aid. Call ext.3228 or, in an emergency, ext.3333.

Safety & Crime Prevention Pam-

phlets available at the Police Services offices.

Parking Permits A parking permit is required when parked on campus (except holidays and weekends). To avoid a ticketpermit must be visible at all times.

Los Medanos Campus Directory

Main Line 925-439-2181

From Oakley/Brentwood From Concord TDD

925-754-9011 925-798-3500 925-439-5709

For Information AboutExt./PhoneRoomAdmissions & Records
Assessment Center/Competency
Testing
Athletic Programs
Bookstore
Brentwood Center 513-1625 Brentwood
C.A.R.E. Program
Career Center
Child Study Center
Cosmetology
Counseling Appointments
Disabled Students High-Tech
Center
Disabled Support Services
Learning/Physical
(TDD) 439-5709 CC3 441
Employment Center
Work Experience/CO-OP Education/On Campus Job Placement
EOP&S Extended Opportunity
Programs & Services3138/3117 CC3 435
Financial Aid
Fire
EMS 3352 PS1
Foundation Office
Graduation 3129 CC3 401
International Students 3986 CC3 401
Library Services/Learning
Resource Center 3275/3320 L1
Lost and Found
Matriculation Services-
College Orientations 3383 CC3 419

For Information About Nursing Programs/	Ext./Phone	Room		
Allied Health (CPR)		CC4 482		
Performing ArtsDrama		CC2 259		
Music		MU 3		
Police Services/Lost and Fo	und3228	CC1 132		
Refunds/Cashier's Office		CC3 425		
Research Office	3370	. CO 411		
Scholarship Information	3130	CC3 440		
Student Government/				
Activities	3266/31990	CC3 800A		
Student Outreach	3383	CC3 419		
Transcript Evauations	7500	CC3 401		
Transcript Requests	7500	CC3 401		
Transfer Center		CC3 434		
Veterans Benefits	3129	CC3 401		
Instructional Labs				
Appliance		CC3 506		
Biology		SC 103		
Business		.CC2 232		
CORE: Center for Academ	ic Support			
(formally known as Reading/Writing O	Center) . 3176	. CO 300		
English Lab	3263	CC2 280		
Journalism	3125/3359	CC3 601		
Math Tutorial	3326	MA1 102		
MIDI (Music)	3385	MU3 740		
Instructional Deans Offices				
Liberal Arts & Sciences	3272	. CO 400		
Occupational Education		. CO 400		

Individual instructors may be contacted at their campus phone extensions.

College Parking Information

Parking: All vehicles parked on the campus, whether in a parking lot, dirt lot, or perimeter road (Miwok Way) must have a valid parking permit. Be aware that there are specified student parking areas and faculty/staff parking areas. Students who park in faculty/staff spaces will be ticketed. These defined areas are indicated on the campus map, which may be picked up at the information booth located in Parking Lot A or at Police Services, located on the bottom level of the main building.

Fees: Students may purchase a parking permit, valid for summer only. The cost is \$20.00 for automobiles and \$10.00 for motorcycles or mopeds. A permit holder may be purchased for an additional \$1.00 if desired. These permits may be purchased from the Admissions Office or from the Cashier's Office, Room 425. Daily parking permits may be purchased from the yellow ticket vending machines for \$3.00. These machines are located in Lot A, Lot 1A, Lot 2A, Lot B, Lot C and the perimeter road adjacent to the softball fields. There are now parking meters for shortterm parking in Lots A and B. **Disabled Parking** Special parking spaces are designated for disabled persons who have a DMV placard. Disabled persons with permits may park in any legal space on campus. The van accessible spaces are for wheelchair persons only.

Enforcement Parking regulations are enforced 7:00 a.m. Monday through 5:00 p.m. on Friday. After 5:00 p.m. students may park in the staff parking spaces in lot A&C. Parking regulations are not enforced on weekends or holidays. Meters are enforced at all times.

Payment of fines Citations for parking violations are issued by the Campus Police. Payment of fines must be made to:

Office of Revenue Collection

2530 Arnold Dr. #350 Martinez, CA 94553 For questions, call 925-335-8550 **REMEMBER**: TO AVOID A CITATION YOUR PERMIT MUST BE VISIBLE AT ALL TIMES WHILE PARKED ON CAMPUS. For more information, please visit our website: www.4cd.net/police_services

Have you noticed **The Photovoltaic Panels** in LMC's parking lots?

LMC's solar panels are busy producing power for our campus!


The current installation includes five shaded parking canopies (6,468 panels) providing covered parking for 526 cars. It will provide 44% of summer maximum peak kilowatt demand AND the greenhouse gas annual offset equals 1.98 million lbs./year! We're doing our best to save the campus money and the environment at the same time!

Directions to Los Medanos College

Los Medanos College

2700 East Leland Road Pittsburg, California 925-439-2181 Wisit us online at WWW.losmedanos.edu


Art Department Renovation

The LMC Art Department will open its renovated facilities in time for Fall Semester 2010. Thanks to the support of our community, bond funds have provided the college with a much-needed renewal of our art program facilities. The entire program will be located on the third floor of the College Complex.


46 | Los Medanos College | 925-439-2181 | Summer 2010


Facilities include:

Design Studio Drawing/Painting Studio Sculpture Studio Ceramics Studio Kiln Room Graphic Arts Computer Classroom


LMC Math & Library Buildings


48 | Los Medanos College | 925-439-2181 | Summer 2010


PITTSBURG 2700 East Leland Road Pittsburg, CA 94565 925.439.2181

.....

BRENTWOOD

101A Sand Creek Road Brentwood, CA 94513 925.513.1625

