

MESSAGE FROM THE PRESIDENT

Welcome to Santa Ana College!

You have made a wise investment in yourself. Your enrollment at SAC reflects your commitment to complete the requirements to earn one of our many Certificates of Achievement, Associate Degrees, transfer to a four-year university or earn a Bachelor of Science degree in Occupational Studies. This is your first act of many that will transform your life! Your decision to begin an educational journey at Santa Ana College can result in opportunities that will help you live a rich, full life. While you travel on your educational pathway, we are here to guide and help you every step of the way. We understand that you may face personal challenges that can hinder your progress and we are here to help you face and overcome these challenges. Please know that we, faculty, staff, and administrators look forward to celebrating every milestone along your educational path. You will find excellent instruction and supportive tutoring and counseling services to help you achieve your educational goals. Thank you for choosing SAC as the place to begin your journey in higher education!

Linda D. Rose, Ed.D., President

SANTA ANA COLLEGE MISSION STATEMENT

Santa Ana College inspires, transforms, and empowers a diverse community of learners.

SUBJECT	PG	subject	PG				
ACCOUNTING (ACCT)	50	ITALIAN (ITAL)	90	GENERAL INFORMATION		GENERAL INFORMATION	
AMERICAN SIGN LANGUAGE (ASL)	51	JAPANESE (JAPN)	90	Academic Planning	11	Open Educational Resources (OER)	4
ANTHROPOLOGY (ANTH)	51	KINESIOLOGY ACTIVITIES (KNAC)	90	3		Parking	13
ART (ART)	52	KINESIOLOGY ADAPTED ACTIVITIES (KNAD)	92	Associate Degree Requirements	12	Policies, Notices & Grades	13
ASTRONOMY (ASTR)	56	KINESIOLOGY AEROBIC FITNESS (KNAF)	92	В		Prerequisites/Corequisites	1
AUTOMOTIVE TECHNOLOGY (AUTO)	56	KINESIOLOGY AQUATICS (KNAQ)	92	Bike Racks	132 10	Prohibition of Harassment Policy	13
BANKING (BANK)	57	KINESIOLOGY FITNESS (KNFI)	92	Bus Information C	10	Refunds	
BIOLOGY (BIOL)	57	KINESIOLOGY HEALTH EDUCATION (KNHE)	93	Calendar	1	Registration Information	
BLACK STUDIES (BLST)	60	KINESIOLOGY INTERCOLLEGIATE ATHLETICS (KNIA)	93		14	S S	10
BUSINESS (BUS)	60	KINESIOLOGY PROFESSIONAL (KNPR)	94	(CSU GE)	12	Student Right-To-Know Act T	13
BUSINESS APPLICATIONS (BA)	62	KINESIOLOGY SPORTS MEDICINE (KNSM)	95	Certificate Requirements Community Services	13 19	Transcripts	2
CHEMISTRY (CHEM)	64	LAW (LAW)	95	•	128	W	
CHICANO STUDIES (CHST)	65	LIBRARY & INFORMATION STUDIES (LIBI)	95	· 3.	24	Water Bottle Refill Stations	13
CHILD DEVELOPMENT (CDEV)	65	LIBRARY TECHNOLOGY (LIBR)	95	Course Repetition	131	Weekend Classes Withdrawal Policy	2
CHINESE (CHNS)	68	MANAGEMENT (MGMT	96	Dinital Dana Lautan Initiation	าา	7	
COMMUNICATION STUDIES (CMST)	68	MANUFACTURING TECHNOLOGY (MNFG)		Digital Dons Laptop Initiative Disabled Students Program and	23	Zero Textbook Cost (ZTC)	4
COMMUNICATIONS & MEDIA STUDIES (CMSD)	69	MARKETING (MKTG)	98	Services (DSPS)	20		
COMPUTER SCIENCE (CMPR)	70	MATHEMATICS (MATH)	98	E	25	STUDENT SERVICES	
COUNSELING (CNSL)	72	MEDICAL ASSISTANT (MA)		Eight Week Classes Electric Vehicle Charging Stalls		Admissions/Registration Hours Associated Student Government	1
CRIMINAL JUSTICE (CJ)	73	MUSIC (MUS)	104	F	152	(ASG)	1
CRIMINAL JUSTICE ACADEMIES (CJA)	74	NURSING-REGISTERED	108	Fees & Tuition	8	Bookstore	1
CULINARY ARTS (CULN)	74	NUTRITION AND FOOD (NUTR)	111	Final Exam Schedule	1		1
DANCE (DNCE)	74	OCCUPATIONAL STUDIES (OS)		Financial Assistance Freshman Success		Education Cashier's Office & Photo I.D.	1
DIESEL (DSL)	77	OCCUPATIONAL THERAPY ASSISTANT (OTA)	111	G	23	Center For Teacher Education	1
EARTH SCIENCES (ERTH)	77	PARALEGAL (PARA)	112	Grades	131	Child Development Services	1
ECONOMICS (ECON)	78	PHARMACY TECHNOLOGY (PHAR)	113	н		Counseling Services	2
EDUCATION (EDUC)	78	PHILOSOPHY (PHIL)		HELP - Where To Find It! Honors Transfer Program	. Z	Disabled Students Program and Services (DSPS)	2
EMERGENCY MEDICAL TECHNICIAN (EMT)	78	PHOTOGRAPHY (PHOT)	115	Honors transfer Frogram	40	Don Express	1
ENGINEERING (ENGR)	79	PHYSICS (PHYS)	116	Instructional Services	4	Extended Opportunity Program	2
	80			Intersegmental General Education Transfer Curriculum (IGETC)	16		
ENGLISH (ENGL)		POLITICAL SCIENCE (POLT)	117	L		Financial Aid Hours	2
ENGLISH FOR MULTILINGUAL STUDENTS (EMLS)	83	PSYCHOLOGY (PSYC)		Learning Communities	23	Health and Wellness Center Learning Center 20	2
ENTREPRENEURSHIP (ENTR)	84	READING (READ)	118	Location Codes	24	Library Hours	1
ENVIRONMENTAL STUDIES (ENVR)	84	SOCIOLOGY (SOC)	118	MAP: RSCCD Major Sites	131	MESA (Math, Engineering & Science	2
ETHNIC STUDIES (ETHN)	84	SPANISH (SPAN)		MAP: Santa Ana College	137	Achievement)	
FASHION DESIGN MERCHANDISING (FDM)	85	SPEECH-LANGUAGE PATHOLOGY ASSISTANT (SLPA)	120	N		Scholarship Program 2 Service Learning	0 2 2
FIRE ACADEMY (FAC)	86	STUDY SKILLS (STDY)	120	New Student Orientation	22	Student Placement	2
FIRE TECHNOLOGY (FTC)	87	TV/VIDEO COMMUNICATIONS (TELV)		Nondiscrimination Policy	130	Student Support Services	
FRENCH (FREN)	88	THEATRE ARTS (THEA)	123	Off Campus Field Trips Policy	130	Program (TRIO)	2
GEOGRAPHY (GEOG)	88	VIETNAMESE (VIET)	124	Online & Hybrid Classes	31	University Transfer Center	2
GEOLOGY (GEOL)	89	WELDING (WELD)	125	OnlineDegree Pathways	47	Veterans Resource Center	2
HISTORY (HIST)	89	WOMEN'S STUDIES (WMNS)	125	Online Registration	7		
INTERDISCIPLINARY STUDIES (IDS)	90						

SPRING 2020 COLLEGE CREDIT CLASS SCHEDULE

February 10-June 7, 2020

ADMISSION/REGISTRATION HOURS

MONDAY – THURSDAY

FRIDAY

SATURDAY (FEB. 22 ONLY) 8:30 gm – 12:30 pm

8	3:00 am – 6:45 pm	8:00 am – 4:30 pm	8:30 am – 12:30 pm
	REG	GISTRATION CALENDAR	
Nov. 12, 2019 – Feb. 9, 2020	Online registration for CONTIN	UING students	
Dec. 3, 2019 – Feb. 9, 2020	New and returning students via	ew your registration appointme	nt online.
Dec. 10, 2019 – Feb. 9, 2020	Loss of Priority Registration stu	udents	
Jan. 14 – Feb. 9, 2020	CAP (concurrent K–12) student	s register online	
Feb. 10 – Apr 12, 2020	Registration for late-starting cl	asses continues online	
	INS	STRUCTIONAL CALENDAR	
February 10, 2020	Instruction Begins for Spring	Classes (full semester) and	First GR8 Weeks
April 13, 2020	Second GR8 Weeks		
June 1 – June 7, 2020	Final Exams Week		
	CLAS	S ADD OR DROP DEADLINES	
February 23, 2020	Last date to add a full-semeste	er class with add code	
February 23, 2020	Last date to drop a full-semest	er class and NOT owe fees – No	ot full-semester courses = 10% of the course*
February 23, 2020	Last date to drop a full-seme the course*	ester class and NOT receive a	"W" grade – Not full-semester courses = 10% of
May 10, 2020	Last date to drop a full-semest	er class with a "W" grade – Not	full-semester courses = 75% of the course*
	ACA	ADEMIC FORM DEADLINES	
February 13, 2020	Last date to file petition for Ass	sociate Degrees for Transfer (AD	OT) – only for eVerify
February 28, 2020	Last date to file pass/no pass f	or first GR8 Weeks classes	
March 13, 2020	Last date to file pass/no pass f	or full-semester classes	
March 13, 2020	Last date to petition for CSU ar	nd IGETC	
March 13, 2020	Last date to petition for June ce	ertificates	
March 13, 2020	Last date to petition for June gr	raduation	
May 1, 2020	Last date to file pass/no pass f	or second GR8 Weeks classes	

HOLIDAY CALENDAR

(If holiday is a Monday, weekend classes DO meet.

If holiday is a Friday, weekend classes DO NOT meet.)

January 20, 2020 Martin Luther King, Jr. Day (Monday)

February 14-17, 2020 President's Day (Friday – Monday)

March 31, 2020 Cesar Chavez Day (Tuesday)

April 6-12, 2020 Spring Break (Monday – Sunday)

May 25, 2020 Memorial Day (Monday)

FINAL EXAMINATION SCHEDULE

Final exams will be given during the last week of the semester during regular scheduled class hours. The last day of instruction is Sunday, JUNE 7, 2020 . Final exams may be given during one class session or a combination of class sessions, as designated by the instructor; check with individual instructors for exact date.

SEMESTER GRADES ARE DUE IN THE ADMISSIONS OFFICE ON JUNE 11, 2020

^{*} Please refer to the section information via WebAdvisor for a specific date details.

WE'RE HERE TO HELP...

		c	
Educational a	nd cupport contorc	tacilities programs	corvicos and more
Euucanonai a	na sabbont centers	s, facilities, programs	. Sei vices. and indie
		, , p	,,

TO CONTACT OR LEARN ABOUT	ADMINISTRATOR/CONTACT	LOCATION	TELEPHONE
Academic Computing Center	Juliana Carbonaro	SAC, Cesar Chavez Building, A-106	714-564-6731
Add or Drop Class	SAC Registration	SAC, Administration Building, S-101	714-564-6005
Admissions	Mark Liang	SAC, Administration Building, S-101	714-564-6005
Admissions	Mark Liang	SAC, Administration Building, 5-101	
American Sign Language	Monica Collins	SAC, Dunlap Hall, D-412	(TDD) 714-564-6284
	Morned Comms	5, 10, 5 amap man, 5 miles	714-564-6283
Articulation High Schools/ROPs		SAC, Russell Hall, R-105	714-564-6224
Articulation Universities	Paula Canzona	SAC, Administration Building, S-108	714-564-6088
Athletics	Doug Manning	SAC, Kinesiology Building, W-102	714-564-6900
Bookstore	Bookstore Staff	SAC, Village, VL-307	714-564-6435
CalWORKs	Ann Lockhart	SAC, Village, VL-110	714-564-6150
Career Development/Career Technical Education	Marisela Godinez/Sandy		74.4.50.4.605.4
(CTE) Student Success Center	Morris-Pfyl	SAC, Library Building, L-222	714-564-6254
Cashier's Office	Cashier Office Staff	SAC, Village, VL-205B	714-564-6965
Centennial Education Center (CEC)		2900 W. Edinger, Santa Ana, CA 92704	714-241-5700
Child Development Services	Janneth Linnell	RSCCD District Office, 2323 N. Broadway, Santa Ana, CA 92706	
Santa Ana College		SAC, Child Development Center, 1730 W. 17th St., Santa Ana	714-564-6894
Santa Ana College East Campus		1510 N. Parton, Santa Ana	714-564-6952
Centennial Education Center	Susan Wahl	CEC, 2900 W. Edinger, Santa Ana	714-241-5739
Early Head Start	My Le Pham	RSCCD District Office, 2323 N. Broadway, Santa Ana, CA 92706	
Clubs/Organizations	lennifer DeLa Rosa	SAC, Village, VL-205A	714-564-6214
Community Relations	Teresa Mercado-Cota	SAC, Administration Building, S-201	714-564-6105
Community Services	Lithia Williams	SAC, Administration Building, S-203	714-564-6594
Computer Lab	Iuliana Carbonaro	SAC, Cesar Chavez Building, A-106	714-564-6731
Continuing Education Division, CEC	Janaria Carbonaro	CEC, 2900 W. Edinger, Santa Ana	714-241-5700
Cooperative Work Experience		SAC, Cesar Chavez Building, A-103	714-564-6750
Corporate Training Institute Testing Center	Ruth Cossio-Muniz	RSCCD, 2323 N. Broadway, Rm. 315, Santa Ana, CA 92706	714-480-7560
Counseling		SAC, Administration Building, S-112	714-564-6103
Criminal Justice Academies, OC Sheriff's Regional	<u> </u>	•	
Training Academy	Tim Winchell	15991 Armstrong Ave., Tustin, 92782	714-566-9200
CTE Internships	Theresa Hagelbarger	SAC, Cesar Chavez Building, A-107-4	714-564-6761
CTE Transitions	Kimberly Mathews	SAC, Russell Hall, R-105	714-564-6224
Digital Media Center	Ruth Cossio-Muniz	DMC, 1300 S. Bristol Street, Santa Ana, CA 92704	714-241-5810
Disabled Student Program and Services (DSPS)			
(See page 20)	Veronica Oforlea	SAC, Village, VL-204	714-564-6295
Distance Education (Online Classes)	Cherylee Kushida	SAC, Cesar Chavez Building, A-101	714-564-6725
District Safety And Security	Michael Toledo	RSCCD District Office, 2323 N. Broadway, Santa Ana, CA 92706	714-480-7331
DIVISIONS/DEPARTMENTS:		·	
Business	Madeline Grant	SAC, Cesar Chavez Building, A-103	714-564-6750
Career Education & Workforce Development	Kimberly Mathews	SAC, Dunlap Hall, D-435	714-564-6224
Counseling	Maria Dela Cruz	SAC, Administration Building, S-106	714-564-6078
Fine & Performing Arts	Kellori Dower	SAC, Cesar Chavez Building, A-109	714-564-5600
Humanities & Social Sciences	Javier Galvan	SAC, Dunlap Hall, D-435	714-564-6500
Human Services & Technology	Larisa Sergeyeva	SAC, Russell Hall, R-107	714-564-6800
Kinesiology, Health and Athletics	Doug Manning	SAC, Kinesiology Building, W-102	714-564-6900
Science, Math, and Health Sciences	Saeid Eidgahy	SAC, Russell Hall, R-103	714-564-6600
Dual Enrollment Program	Fernando Ortiz	SAC, Administration Building, S-208	714-564-5230
Educational Services	Enrique Perez	RSCCD District Office, 2323 N. Broadway, Santa Ana, CA 92706,	
FMEDCENCY		Room 350	714 EC4 6222
EMERGENCY	SAC District Safety Staff	SAC, Security/Safety Building, X-100 RSCCD District Office, 2323 N. Broadway, Santa Ana, CA 92706	714-564-6333
Emergency Services (Earthquake Preparedness)	Michael Toledo VACANT		
English as a Second Language		SAC, Dunlap Hall, D-435	714-564-6500 714-480-7330
Environmental Safety/Crime Prevention	Michael Toledo	RSCCD District Office, 2323 N. Broadway, Santa Ana	714-480-7330
EOPS/CARE	Christine Leon	SAC, Village, VL-110 SAC, Administration Building, S-209-1	
Facility Reservations	Maria Taylor		714-564-6227
Financial Aid Fire Technology	Robert Manson	SAC, Village, VL-106	714-564-6242
	Don Mahany Christing Romero	SAC, Cesar Chavez Building, A-113	714-564-6845
Foundation	Christina Romero	SAC, Administration Building, S-201	714-564-6091
Freshman Success		SAC, Administration Building, S-110	714-564-6165
Graduation	Graduation Staff Michael Tolodo	SAC, Administration Building, S-104	714-564-6052
Hazardous Materials	Michael Toledo Robosca Parnard	RSCCD District Office, 2323 N. Broadway, Santa Ana	714-480-7330
Health and Wellness Center	Rebecca Barnard	SAC, Village, VL-211	714-564-6216
Honors Transfer Program	Kathy Patterson	SAC, Dunlap Hall, D-428	714-564-6528

TO CONTACT OR LEARN ABOUT	ADMINISTRATOR/CONTACT	LOCATION	TELEPHONE
Human Resources	Tracie Greene	RSCCD District Office, 2323 N. Broadway, Santa Ana, CA 92706	714-480-7484
<u>I-20 Form</u>	Carmelita Eustaquio	SAC, Village, VL-104	714-564-6047
Information, General	Admissions/Records Staff	SAC, Administration Building, S-101	714-564-6000
International Students	Mark Liang	SAC, Village, VL-104	714-564-6047
International Trade Assistance	Ruth Cossio-Muniz	DMC, 1300 S. Bristol Street, Santa Ana, CA 92704	714-564-5200
Learning Center	Kathy Walczak	SAC, Dunlap Hall, D-307	714-564-6569
Learning Skills Lab (Centennial Education Center)	•	CEC, D-101	714-241-5768
Library	SAC Library Staff	SAC, Nealley Library	714-564-6700
Lost & Found	SAC District Safety Staff	SAC, Security/Safety Building, X-100	714-564-6330
MESA (Math, Engineering, & Science Achievement)	Cathie Shaffer	SAC, Library Building, L-206	714-564-6373
Nursing	Becky Miller	SAC, Russell Hall, R-213	714-564-6825
Office of School & Community Partnerships	Alicia Kruizenga	SAC, Administration Building, S-214	714-564-6970
Online Classes/Distance Education	Cherylee Kushida	SAC, Cesar Chavez Building, A-101	714-564-6725
Outreach	Daniel Marquez	SAC, Administration Building, S-213	714-564-6141
Parking	Scott Baker	SAC, Security/Safety Building, X-100	714-564-6330
Photo ID	Jennie Adams	SAC, Village, VL-205B	714-564-6965
Psychological Services	Jill Kapil	SAC, Village, VL-211	714-564-6216
Public Affairs & Publications (RSCCD)	VACANT	RSCCD District Office, 2323 N. Broadway, Santa Ana, CA 92706	714-480-7500
Public Information Office	Brin Wall	SAC. Administration Building. S-204	714-564-5527
Puente Program	Reina Sanabria	SAC, Administration Building, S-134	714-564-6135
RSCCD District Office	Terra Sariasria	RSCCD District Office, 2323 N. Broadway, Santa Ana, CA 92706	711 001 0100
Rancho Santiago Community College District		RSCCD District Office, 2323 N. Broadway, Santa Ana, CA 92706,	
Foundation	Enrique Perez	Room 350	714-480-7460
Registration	SAC Registration Staff	SAC, Administration Building, S-101	714-564-6005
College Research	Janice Love	SAC. Administration Building, S 209	714-564-6644
Residency		f SAC, Administration Building, S-101	714-564-6005
Resource Development Department	Sarah Santoyo	RSCCD District Office, 2323 N. Broadway, Santa Ana, CA 92706	714-480-7463
Scholarships	Nandini Puri	SAC, Administration Building, S-201	714-564-6995
Security	Scott Baker	SAC, Security/Safety Building, X-100	714-564-6330
Service Learning Program	Sandy Morris-Pfyl	SAC, Library Building, L-222	714-564-6254
Small Business Development Center, Orange County		DMC, 1300 S. Bristol Street, Santa Ana, CA 92704	714-564-5200
Spanish Language Telephone Assistance	Tracil Coosia Walliz	SAC	714-564-6100
Speech Language Pathology Assistant Program	Monica Zarske	SAC, Hammond Hall, H-206	714-564-6668
Student Affairs	Alicia Kruizenga	SAC, Administration Building, S-214-1	714-564-6970
Student Business Office	Jennie Adams	SAC, Village, VL-205B	714-564-6430
(Office of) Student Life	Jennifer DeLa Rosa	SAC, Village, VL-108	714-564-6211
Student Entrepreneurship Program	Ruth Cossio-Muniz	DMC, 1300 S. Bristol Street, Santa Ana, CA 92704	714-564-5200
Student Government	John Nguyen	SAC, Village, VL-108	714-564-6214
Student Government Student Leadership Institute	John Nguyen	SAC, Village, VL-108	714-564-6214
Student Placement	Maria Aquilar Beltran	SAC, Library Building, L-223	714-564-6148
Student Flacement Student Support Services Program (TRIO)	Romelia Madrigal	SAC, Russell Hall, R-115	714-564-6843
Student Transition Program	Iulia Vercelli	CEC, 2900 W. Edinger, Santa Ana, CA 92704	714-304-0843
Talent Search (TRIO)	Rosio Becerra	SAC, Library Building, L-220-S	714-241-3720
Teacher Education Center		SAC, Administration Building, S-110	714-564-6352
	Steve Bautista	SAC, Administration Building, S-110 SAC, Library Building, L-223	
Testing Information (Assessment Center) Transcripts	Maria Aguilar Beltran	f SAC, Administration Building, S-101	714-564-6147
			714-564-6461
Transfer Center	Martha Vargas	SAC, Administration Building, S-110	714-564-6165
U-Link	Rochelle Zook	SAC, Administration Building, S-133	714-564-6416
Upward Bound (TRIO)	Romelia Madrigal	SAC, Russell Hall, R-115	714-564-6843
Veterans Resource Center	Brenda Estrada	SAC, Planetarium, M-120	714-564-6050
Veterans Student Support Services	Brenda Estrada	SAC, Planetarium, M-120	714-564-6050
Veterans Upward Bound (VUB)	Brenda Estrada	SAC, Planetarium, M-120	714-564-6288

VISIT OUR WEBSITES:							
SANTA ANA COLLEGE	SANTIAGO CANYON COLLEGE	RANCHO SANTIAGO COMMUNITY COLLEGE DISTRICT					
sac.edu	sccollege.edu	rsccd.edu					
IF YOU CAN'T FIND WHAT YOU NEED IN THE LIST ABOVE. PLEASE CALL 714-564-6005 (SAC) OR 714-628-4900 (SCC).							

ALTERNATE FORMATS

Upon request, Santa Ana College materials will be available in alternate formats. Please contact DSPS at 714-564-6264. CLASS SCHEDULE also available online at sac.edu

Prepared each semester, the class schedule includes general information, courses offered, hours, rooms, and instructor names. Schedules are mailed to all district high schools and are available at SAC & SCC Bookstores. Because the schedule is prepared prior to the start of classes, the information published is subject to change. Use the online course availability for the most current information.

SANTA	SANTA ANA COLLEGE - SPRING 2020							
	Center: ACADEMIC COMPUTER CENTER		EXTENDED OPPORTUNITIES PROGRAMS & SERVICES (EOPS)	LEARNING CENTER	MATH CENTER			
L	ocation:	Cesar Chavez A106	The Village VL-109	Dunlap Hall D-307	Library L-204			
		STAM CARPY AND COMPANY OF THE PARK OF THE	he //illage	排戶				
	Hours:	Spring Mon, Tues, Thu 8:30am – 7:30pm Wed: 8:30am - 9:00pm Fri: 10:30am-3:30pm	Fall & Spring Mon – Thu 8:00am – 5:00pm Fri: 8:00am – Noon	Fall & Spring Mon – Thu 9:00am–7:00pm Fri: 10:00am–2:00pm Sat: 12:00pm-3:00pm	Fall & Spring Mon – Thu 9:00am – 7:50pm Fri: 10:00am – 12:50pm Sat: 12:00pm – 3:50pm			
		回外的回 交易 数别 回新 经			回报(日 (2)			
	Contact:	(714) 564-6731 sac.edu/academicProgs/ Business/ACC/Pages/ default.aspx	(714) 564-6232 EOPS@sac.edu sac.edu/EOPS Tutoring Appointment:	(714) 564-6569 LearningCenter@sac.edu sac.edu/LearningCenter	(714) 564-6678 SACMathCenter@sac.edu sac.edu/MathCenter			
	Students Served:	All SAC & CEC students	(714) 564-6276 EOPS students only, with required ID	All SAC & CEC students	All SAC & CEC math students			
	Services rovided:	 Tutoring: Accounting, Computer Science, Business Writing, English, Engineering, Legal Studies, Math, Microsoft Office Workshops Computer Access Student Printing PCs and Macs Engineering and Computer Science software Dry erase boards, group work areas, textbooks available for student use, scanning and desk outlets 	Tutoring, by appt and walk-in: All levels of Math English/Writing ESL/EMLS Biology 109, 149, 177, 211, 229, 239, 249 Chemistry 209, 219, 229, 249 Book and scientific calculator loans Computer lab, limited copy and printing services Term paper editing	 Tutoring: Accounting, Anthropology, ASL, Biology, Chemistry, Computer Science, Child Development, Earth Science, Engineering, English, EMLS, Foreign Languages, History, Math, Medical Assisting, Pharmacology, Physics Directed Learning Activities (DLAs) Workshops Conversation Circles Reading Circles Student Printing Computer Access 	 Walk-in tutoring, math workshops & drop-in counseling PCs with math software & online homework Math textbooks available for student use Calculators (For use in the Math Center only) 			

MATH, ENGINEERING, SCIENCE ACHIEVEMENT (MESA) PROGRAM	PHYSICAL SCIENCE SCIENCE & HEALTH SERVICES PROGRAM CENTER SCIENCES CENTER (TRIO)		SERVICES PROGRAM	VETERANS RESOURCE CENTER
Library L-206	Russell Hall R-326	Russell Hall R-207	Russell Hall R-115	Tessmann Planetarium M-120
				M
Fall & Spring	Fall & Spring	Fall & Spring	Fall & Spring	Fall & Spring
Mon – Thu 9:00am – 7:00pm Fri: 9:00am – 12:00pm	Mon – Thu 9:00am – 7:00pm	Mon – Thu 9:00am – 7:00pm	Mon – Thu 8:00am – 4:00pm (SSS) 4:00pm – 7:00pm (UB) Fri: 8:00am – 12:00pm	Mon – Tues – Thu 8:00am – 6:00pm Wed: 8:00am – 7:00pm Fri: 8:00am – 12:00pm
□ ((10 15 (10) □ (10)			回常回 (20) (20) (20)	
(714) 564-6373	(714) 564-6638	(714) 564-8130	(714) 564-6843	(714) 564-6050
Shaffer_Catherine@sac.edu	PhysicalScienceCenter@sac.edu sac.edu/AcademicProgs/ ScienceMathHealth/	sac.edu/AcademicProgs/ ScienceMathHealth/	SSS_Specialist@sac.edu	Veteranservices@sac.edu sac.edu/StudentServices/
sac.edu/MESA	Biology/Pages/ Biology-Study-Center.aspx	Biology/Pages/ Biology-Study-Center.aspx	sac.edu/SSSP	VRC/Pages/default.aspx
MESA students & other STEM students as space permits	All SAC physical science students	All Biology, Medical Assistants, and Nursing Students	Eligible students accepted to SSS (TRIO) Program or Upward Bound	All Veteran Students, dependents, as well as military connected families
 Tutoring: Math 160 & above, engineering, chemistry, physics, biology 211 & above Workshops: testing anxiety, creative learning, improving memory, goal setting, study skills, STEM career panel Microwave and fridge for MESA students only Access to STEM counselor and coordinator 	One-on-one & group tutoring: chemistry, physics, geology Supplemental instruction (SI) Mon—Thu Computer access Textbooks available for all chemistry classes Textbooks and materials available for Earth Science & Geology classes Access to printing services Group study rooms available	 Quiet place to study PCs for homework Anatomy models for viewing and studying Anatomy bones for viewing and studying Microscopes and slides Facilitator assistance 	 Tutoring: English & math (all levels) Advisement (class selection, transfer/ graduation) Study groups and workshops Computer lab with printing privileges 	 Tutoring: Different subjects Computer lab with printing privileges Veteran Certification Summer Program for Veterans Upward Bound Study Skills camp for Veterans Student Support Services Academic Survival Program

ADMISSIONS/REGISTRATION

Step 1: APPLICATION

ADMISSIONS

Continuing Students

Continuing students who actively attended Spring 2019 or Fall 2019 may complete registration online via WebAdvisor.

New Students and Former (Returning) Students

Students enrolling for the first time or who are returning and did not attend since Spring 2019 must complete an admission application by applying online at **sac.edu**

WHO MAY ATTEND

- High school graduates or persons at least 18 years of age who may profit from instruction.
- High school students in Career Advanced Placement Program (CAP). The
 CAP program is designed for high school students. A significant portion of the
 Santa Ana College curriculum is available to supplement programs of high
 school students recommended by their principals. Contact the Admissions
 Office for details.

Note: <u>CAP students must</u> bring the CAP form signed by the high school principal, parent/guardian and the appropriate Santa Ana College Division Dean. In addition, a Consent to Treat a Minor form is required. Due to a new state law, CAP students who wish to take classes at a community college must be assigned low enrollment priority so as not to displace regularly admitted students.

International students

International students are eligible for admission under a student visa (F-1). Apply through the International Student Office, Santa Ana College, for forms and instructions. Deadlines are June 1 for the Fall semester and December 1 for Spring.

Step 2: REGISTRATION

REGISTRATION CONTACT INFORMATION

Call 714-564-6005 if you have questions.

Santa Ana College

Admissions Office, Room S-101

Monday-Thursday, 8:00am-6:45pm • Friday, 8:00am-4:30pm

REGISTRATION PRIORITIES

- Active Military/Veterans/Foster Youth/CalWorks and EOPS/DSPS priority by law
- Athletes
- Continuing

CONTINUING STUDENT

You are a continuing student if you were enrolled in college credit classes at SAC during the Spring 2019 or Fall 2019 semester.

EARLY REGISTRATION FOR CONTINUING STUDENTS:

- Online registration (see page 7) is available for continuing students. Priority
 is based on units completed at the end of Spring 2019 or Summer 2019 at
 SAC & SCC only.
- Register via WebAdvisor, sac.edu
- Continuing students who do not meet the early registration deadline may register online until the Sunday before the semester begins.

TRANSFER STUDENT

INFORMATION FOR NEW STUDENTS FROM OTHER COLLEGES

If you have attended another college, especially another community college, you must bring any official copies of your transcripts.

Drop by to see a counselor at the Santa Ana College Counseling Center in S-112.

NEW STUDENT

If you are a new student and have never enrolled in college credit classes at SAC or SCC. Submit an application online, **sac.edu**.

Student success and support program information

Under the Student Success & Support Program (3SP) all new students and returning students (absent more than 3 years) are required to complete the following core services:

- The Assessment process no longer includes placement testing. Instead a Counselor can make an English and Math placement recommendation with your high school transcripts. For more information visit the sac.edu/ assessmentcenter.
- Attend a new student registration orientation and advisement session. You
 can schedule a registration orientation appointment by visiting the sac.edu/
 assessmentcenter.
- Create an Abbreviated Educational Plan, this will be done during the registration orientation and advisement session.*
- * Not completing these core services may result in loss of priority registration.

Students with an AA degree or higher are exempt from 3SP requirements. You can complete an exemption form in the Counseling Center.

NEW STUDENT REGISTRATION

After you complete an admissions application, you will receive a web advisor log in via email in approximately 3 days. Once you receive your Web Advisor log in, you can view your registration date and locate your student ID number by going to user account and looking under "What's My Student Number.

REGISTRATION BY APPOINTMENT

Former Students and Other New Students

You may apply and enroll online – sac.edu.

Students can view their registration date online via WebAdvisor.

LATE REGISTRATION & ADD PERIOD (February 10-February 23, 2020)

Instructor signature or add codes are required on all adds after the semester begins.

Use the computer to drop classes through the established drop date (75% of the way through a class). To avoid fees, drop by February 23, 2020 for full-term classes, and 10% of the class for other non full-term classes. Please refer to section information via WebAdvisor.

WAIT LIST POLICY

You are not able to Wait List more than one section per course. You cannot Wait List a course that will conflict with another course. As seats become available, students will be moved into an open seat. You will be notified by email (it is your responsibility to make sure that your e-mail is up-to-date) and will have 3 calendar days to pay for the course or you may be dropped. If your name remains on the Wait List, you must attend the first class meeting and obtain the instructor's add code to add the course (Log in to WebAdvisor often to check your status on the Wait List).

PAY FEES IMMEDIATELY

Fees must be paid within 3 calendar days (weekends included) of registering for courses or you may be dropped for non-payment. The date that you register counts as the first calendar day.

- Pay Online with a credit card at sac.edu.
- Pay in person at the college cashier's office locations listed on this page. Payment by check, Visa, MasterCard, American Express, and Discover are accepted,
- Mail check or money order to:

Santa Ana College

Registration, SAC Cashier's Office,

1530 W. 17th Street, Santa Ana, CA 92706

Santiago Canyon

Registration, SCC Cashier's Office,

8045 E. Chapman Avenue, Orange, CA 92869

- Make checks payable to "RSCCD" and write your Student ID number on the check.
- Do not send cash!

Enrollment fee waivers are available. Forms can be obtained at the Financial Aid Office

Once the semester begins, you will not be dropped for non-payment. For late starting classes, please check WebAdvisor for drop and refund deadlines to avoid fees.

STUDENT RESPONSIBILITY TO DROP CLASSES AFTER SEMESTER BEGINS

You will not be automatically dropped from your classes after the semester begins. You must drop classes online.

To avoid fee charges, students who have enrolled and paid for classes and decide not to attend, must drop full-semester classes before **Sunday, February 23, 2020.** Classes dropped after that date will appear on the student record with a "W" grade. After the second week, you will incur a financial obligation to the college and an administrative hold will be placed on your student record until fees are paid. (Any unpaid fees as a result of a dishonored check or other outstanding debt will be handled in the same manner.)

- You must drop classes online.
- Drop classes via WebAdvisor by **Sunday, February 23, 2020** to avoid Academic Hold and "W" grade.
- Even if you do not attend the class, after the semester begins, you owe the fees unless you drop the class before **Sunday, February** 23, 2020.

ONLINE REGISTRATION & RECORDS

Check the college website at **sac.edu** for:

- Online registration
- · Online counseling
- Open classes (course availability)
- View your class schedule
- Grades from previous semester
- Admissions and Registration information
- Print or view unofficial transcripts
- Request official transcripts online
- Account summary
- Change your password or update your email address
- Add or drop classes
- Pay fees online immediately

ONLINE REGISTRATION is available for continuing students enrolled at SAC during Spring 2019 or Fall 2019. The priority system for online registration is based on units earned at SAC/SCC only. Follow instructions and steps on this page to register online, and check page 4 for other helpful and important registration information.

WebAdvisor Registration STEP-BY-STEP

- 1 Go to <u>sac.edu</u> and click on WebAdvisor
- 2 From the Menu, click on the Log In tab at the top
- 3 Log in with your User ID and password
- 4 Click on Students
- 5 Click on the Register for Classes link (also click on address change to update your email account if necessary)
- From the Register for Sections page:
 - a. Select a Term
 - b. Select a Location
 - c. Choose your subjects
 - d. Click on the Submit button
- **7** From the Section Selection Results page:
 - a. Select all of the sections that you are interested in my checking the boxes on the Select column
 - b. Click on the ${\bf Submit}$ button
- 8 Your selected sections are now shown on the Registration Worksheet page:
 - $\mathbf{a}.$ In the Action column, choose Register for the sections that you wish to enroll in
- 9 Click on the Submit button After you click Submit, you will be officially registered.
- Pay fees within 3 calendar days to avoid being dropped from your courses.
- 11 You can view your results on the **Registration Results** page.
- 12 Log out

Online Counseling now available! sac.edu/online_counseling

FEES & TUITION

FEE DESCRIPTION:		FEE	TOTAL
ENROLLMENT FEE The enrollment fee is \$46.00 per unit, with no maximum. Payment is required of all students upon registering for classes. This fee is subject to change.	\$46 X	units	\$
BACCALAUREATE TUITION The upper division coursework fee: \$84.00 per unit in addition to the enrollment fee (\$46.00 per unit) for 300 and 400 level courses. (Not eligible for California College Promise Grant (CCPG) Fee Waiver.) Payment is required of all students upon registration for classes. These fees are subject to change.	\$84 X	units	\$
NON-RESIDENT TUITION Non-resident tuition: \$300.00 per unit in addition to the per enrollment fee for out of state residents and a foreign country residents. Refer residency questions to the Admissions office.	\$300 X	units	\$
HEALTH FEE A health fee of \$19.00 per semester (\$16.00 for summer and intersession) is charged to all students whether or not they choose to use health services. Health Fee Exemptions (Education Code 76355) 1. Any student who depends exclusively upon prayer for healing in accordance with the teachings of a bona fide religious sect, denomination, or organization, provided that the student presents documentary evidence of an affiliation with such a bona fide religious sect, denomination, or organization. 2. Any student enrolled in an approved Apprenticeship Program. A request for an exemption may be filed at the Admissions & Records Office.		\$19	\$
TRANSPORTATION FEE A transportation fee of \$6.75 for full time students (12+ units) and \$5.75 for part time students (.5 – 11 units) is charged to all students whether or not they choose to use the transportation discount service (OCTA ride program).	1	me \$6.75 ime \$5.75	\$
REPRESENTATION FEE \$2.00 at SAC. \$1.00 at SCC		(SAC) (SCC)	\$
MATERIALS FEE A materials fee may be required for a course. Check class listings in this publication for specific fees.			\$
OPTIONAL FEES:			
STUDENT LIFE & LEADERSHIP FEE A Student Life and Leadership Fee of \$10.00 is payable at Registration for classes at SAC. Payment for the Student Life and Leadership. Fee is Optional. The Photo ID is available at the Cashier's Office, room VL-205B at Santa Ana College, FREE of charge.		\$10 otional)	\$
PARKING FEE Parking permits are \$30.00 for regular students and \$20.00 for fee waiver students. All Mandatory fees must be paid in order to purchase parking. A permit is required to park on campus at SAC and SCC only. Only one permit is necessary for students who attend both colleges. Motorcycles are exempt in designated parking areas. Fee is optional.	Fee Wai	Student: \$30 ver Student: \$20 otional)	\$
		TOTAL:	\$

Financial assistance information, including the California College Promise Grant (CCPG) Fee Waiver Program is located on page 9.

FEE PAYMENT OPTIONS

Payment by check, Visa, Mastercard, American Express, or Discover Card are accepted for payment by mail, online, by drop box, or in person.

Questions? Call 714-564-6965.

ONLINE:

Payment by credit card via the college website. Santa Ana College: Login to your WebAdvisor account at <u>sac.edu</u>

BY MAIL:

Send to: Santa Ana College Cashier's Office, 1530 W. 17th Street Santa Ana, CA 92706

IN PERSON:

Santa Ana College: Fee payments are made in the Cashier's Office in room VL-205B

Fees are due immediately upon registration.

Fees must be paid within 3 calendar days of registering for courses or you may be dropped for non-payment. The date that you register counts as the first calendar day.

Once the semester begins, you will not be dropped for non-payment. For late starting classes, please check WebAdvisor for drop and refund deadlines to avoid fees.

NOTICE: DISHONORED CHECKS

A \$25.00 fee will be charged for a check returned for any reason. In addition, an administrative hold will be placed against your student records and a class stop may be issued. Payment for dishonored checks may be made by cash, cashier's check or money order only at the Cashier's Office at SAC, room VL-205B, or the Cashier's Office at SCC.

REFUNDS

Refunds will be automatically processed weekly beginning the third week of the semester. To request a refund prior to the third week of the semester, please contact the Cashier's Office (714-564-6965). Refunds will be issued in the following manner: credit card payments will be returned as a credit to the initiating card and check refunds will be issued for cash and check payments. Refunds on check payments will be processed after a 14 day clearing period.

REFUND OF REGISTRATION FEES

Students who withdraw from full semester classes by **Sunday, February 23, 2020**, or by 10% of a course less than a semester in length, may request a 100% refund.

Parking Permits are purchased online through WebAdvisor.

FINANCIAL ASSISTANCE

FINANCIAL ASSISTANCE

CALIFORNIA COLLEGE PROMISE GRANT (CCPG) FEE WAIVER PROGRAM

There are three ways for California residents to qualify to have their enrollment fee waived at SAC and SCC.

CCPG A: UNTAXED INCOME

Complete the CCPG application and provide the required documentation showing you or your family are receiving TANF, Cal Works, SSI/SSP, or General Relief. You are also eligible if you have certification from the California Department of Veteran Affairs or the National Guard Adjutant General that you are eligible for a dependent's fee waiver, or if you are eligible as a recipient of the Congressional Medal of Honor or as a child of a recipient, or a dependent of a victim of the September 11, 2001 terrorist attack. In addition you are eligible as a dependent of a deceased law enforcement/ fire suppression personnel killed in the line of duty. Verification of benefits is required.

CCPG B: FAMILY INCOME

To be eligible, you must complete the CCPG application, signing a statement, under penalty of perjury, that the income information is true and that the family income does not exceed the state income standards determining eligibility.

CCPG C: FINANCIAL AID APPLICANT

Complete the FAFSA or California Dream Act application process, and provide the Financial Aid office with all required documentation. Once the need analysis is calculated, applicants with a least \$1,104 of unmet need will be provided with a CCPG C that will pay the Enrollment Fee for the entire academic year and provide a refund to students who have already paid.

In order to remain eligible for the California College Promise Grant Fee Waiver (CCPG) you must be meeting the academic standards.

If you are placed on academic or progress probation, or any combination thereof, for two consecutive primary terms you will lose your CCPG Fee Waiver eliqibility.

If you lose your CCPG eligibility for not meeting the academic standards you may appeal. Appeals will be reviewed that have documented extenuating circumstances such a verified cases of accidents, illnesses, or other circumstances that might include documented changes in the student's economic situation or evidence that the student was unable to obtain essential student support services. Extenuating circumstances also include special consideration of specific factors associated with Veterans, CalWORKs, EOPS, and DSPS student status.

If you are a Foster Youth you are not be subject to loss of CCPG Fee Waiver for not meeting academic or progress probation.

THE FINANCIAL AID APPLICATION PROCESS:

To apply for financial aid, you must complete the FAFSA (www.fafsa.ed.gov) or California Dream Act Application (dream.csac.ca.gov) online prior to your last day of attendance.

The state Cal Grant competition requires you to also submit GPA verification. If you have completed 16 degree applicable units at Santa Ana College or Santiago Canyon College, your GPA will be sent automatically. If not, you will need to submit your high school GPA on the paper GPA Verification form. Cal Grant deadlines are March 2nd (maximum opportunity) and September 2nd (limited number of awards).

Once you have applied for financial aid, you will be notified by the processor with a Student Aid Report (SAR), giving you the Expected Family Contribution which determines your Pell Grant eligibility and CCPG C eligibility. The California Student Aid Commission will notify you of your Cal Grant eligibility. Each college you have listed on the FAFSA or Dream Act will mail you additional forms to be completed and turned into the Financial Aid Office. After all required documents have been processed; you will be awarded the financial aid programs you are eligible for and an Award Letter will be mailed to you.

If your family circumstances have changed, due to illness, loss of a job, etc., ask about "Special Circumstances" that could affect your eligibility.

WITHDRAWALS AND REPAYMENTS OF FINANCIAL AID FUNDS

Federal regulations may require students to repay federal funds if they drop or withdraw from all classes or drop below half-time status, or are dropped by the instructor due to excessive absence. Based on the date of the COMPLETE WITHDRAWAL, the Financial Aid Office is required to determine the amount, if any, of "unearned" federal financial aid received by the student. A calculation will be completed to determine if the student will owe a refund.

Please refer to catalog for more information.

Try to successfully complete at least six units each semester, so that you are not required to pay back a portion of the funds you have received. Dropping below half-time will affect your award.

GENERAL ELIGIBILITY REQUIREMENTS:

- Be a US citizen or eligible non-citizen.
- Have a high school diploma, pass the CAHSEE exam, GED completion or have a California Proficiency Certificate.
- Have a valid Social Security Number.
- Meet Satisfactory Academic Progress requirements.
- Not be in default on any federal student loan or owe a refund on any federal grant.
- Be enrolled in an eligible program of study leading to a degree, transfer or a certificate.
- Provide the Admissions Office with official academic transcripts from previous colleges attended.
- Drug convictions, while receiving federal aid, will disqualify eligibility.
- Male Students must be registered with Selective Service. Register online at www.sss.gov or call 847-688-6888 if you need your Selective Service Number.

SANTA ANA COLLEGE	SANTIAGO CANYON COLLEGE				
Financial Aid Office, Village, VL-105	Financial Aid Office, Room E-104				
714-564-6242 • FAFSA Code: 001284	714-628-4876 • FAFSA Code: 036957				

FINANCIAL ASSISTANCE (Continued)

CAL GRANTS

Cal Grants are available to California residents attending eligible California colleges who meet all criteria and are enrolled in at least 6 units. The programs are administered by the California Student Aid Commission. The annual application deadlines are March 2 and September 2 for community college students. A FAFSA or Dream Act Application as well as a GPA verification is required.

CAL GRANT A

Eligibility is based on financial need and GPA. Assistance is provided to meet tuition and fee costs at four-year universities. Awards to community college students may be placed on "reserve" for a maximum of two years until they transfer to a four-year institution. Award amounts:

CAL GRANT B

Is provided to students from low-income families with living allowance and tuition and fee assistance to attend college. This grant may be used at community colleges and universities, not to exceed four years. Cal Grant B students also receive tuition costs at the same levels as Cal Grant A, except at community colleges.

CAL GRANT C

Assists eligible students enrolled in a vocational training program leading to a Certificate or AA/AS degree, not a transfer program.

FEDERAL PELL GRANT

Pell Grant is a federally funded program for undergraduates who demonstrate need. The amount of the Pell Grant is based on the cost of attendance, the Expected Family Contribution, and the enrollment in number of units. Please check with the Financial Aid Office or visit the website for the maximum and minimum PELL award amount. If you apply late and you are eligible, you may be paid retroactively for the entire academic year. Pell Grants are limited to 12 Full Time equivalent semesters.

FEDERAL DIRECT LOAN PROGRAM

All students who meet federal financial aid eligibility criteria may borrow through the Direct Loan program. Funds are borrowed directly from the federal government. Annual Direct Loan Subsidized and Unsubsidized combined limits are \$3,500 for freshmen and \$4,500 for sophomores. Additional Direct Unsubsidized loans are available for eligible students. Subsidized Direct Loan: The federal government pays the interest on this need-based loan while the student is in school, at least half-time. Unsubsidized Direct Loan: The student is responsible for paying the interest on this loan that is not need based.

Additional Unsubsidized Direct Loans: Available to students who meet all of the qualification requirements. The annual loan limits are \$6,000 for independent students and \$2,000 for dependent students.

FEDERAL SUPPLEMENTAL EDUCATIONAL OPPORTUNITY **GRANT (FSEOG)**

This is a federally funded grant, available to undergraduates who demonstrate exceptional financial need. Priority in awarding FSEOG funds must be given to Pell Grant recipients. Minimum enrollment is six units per semester. Early applicants are given priority.

FEDERAL WORK-STUDY PROGRAM (FWS)

This is a federally funded program providing employment opportunities to students with financial need. Students awarded FWS are placed in part-time jobs on campus. This program provides an excellent "learning experience" through on-the-job training. Students must be enrolled in a minimum of six units to remain eligible. Early applicants are given priority.

CHAFEE GRANT

This grant is available to former foster youth age 13 and above. Awards are \$5,000 per year and the program has limited funding. To apply use the FAFSA application and the separate Chafee Grant application. There is a maximum age limit of 23 as of July 1 of the award year. No payments are made beyond the age of 23.

EXTENDED OPPORTUNITY PROGRAMS AND SERVICES (EOPS) AND CARE GRANTS

This is a state funded program designed to assist EOPS eligible students from low income families who are educationally disadvantaged, and enrolled full-time, with priority registration, orientation, personal and academic counseling, tutoring, study-skills, book services, bus passes, and grants. The CARE program provides students with the cost of childcare, transportation, and meal vouchers.

SCHOLARSHIP OFFICE

Santa Ana College: S-201 714-564-6478 Santiago Canyon College: A-210 714-628-4793

The Bureau of Indian Affairs provides grants to eligible, tribe certified, American Indian students who are at least one-quarter American Indian, Eskimo or Aleut. For information, call 916-978-6058

11

PREREQUISITES & COREQUISITES

IMPORTANT DEFINITIONS

If you should see the words Prerequisite or Corequisite in the class schedule, it is important for you to understand the definitions of these terms. Note that prerequisites and corequisites can be challenged. See Prerequisite Challenge Policy, on this page, for more information.

PREREQUISITE indicates a condition of enrollment that a student is required to meet in order to demonstrate current readiness for enrollment in a course or educational program. A prerequisite represents a set of skills or a body of knowledge that a student must possess prior to enrollment and without which the student is highly unlikely to succeed in the course or program. Students will not be permitted to enroll in such courses and programs without the appropriate prerequisite.

COREQUISITE indicates a condition of enrollment consisting of a course that a student is required to simultaneously take in order to enroll in another course. A corequisite represents a set of skills or a body of knowledge that a student must acquire through concurrent enrollment in another course and without which the student is highly unlikely to succeed. Students must concurrently enroll in the corequisite course.

PREREQUISITE CHALLENGE POLICY AND PROCEDURES

COURSE PREREQUISITE POLICY

Prerequisite means the preparation or previous course work considered necessary for success in the course. The College requires students to complete prerequisites as pre-enrollment preparation. Prerequisites which are listed in the College Catalog include:

- 1. Courses for which specific prerequisites have been established,
- 2. Sequential course work in a degree-applicable program, and
- Courses in which an equivalent prerequisite exists at a four-year transfer college or university.

Questions about prerequisites are best resolved with a counselor or instructor prior to the first day of class.

PREREQUISITE CHALLENGE PROCESS

A prerequisite challenge requires written documentation explaining alternative coursework, background or abilities which adequately prepare the student for the course. A Prerequisite Challenge Form can be obtained from the appropriate division office. Prerequisites may be challenged for one or more of the following reasons:

- The college has not developed the prerequisite according to its established procedures or has not developed the prerequisite in accord with existing statutes.
- The prerequisite is discriminatory or is being applied in a discriminatory fashion.
- The College has not made the prerequisite course reasonably available.
- The student has documented knowledge and abilities equivalent to those specified in the prerequisite course.

The challenge will be reviewed by a committee consisting of the division dean, or designee, department chair, or designee, and one department or division representative or designee.

If space is available in a course when a student files a challenge to the prerequisite or corequisite, the district shall reserve a seat for the student and resolve the challenge in a timely manner. If no space is available in the course when a challenge is filed, the challenge shall be resolved prior to the beginning of registration for the next term and, if the challenge is upheld, the student shall be permitted to enroll if space is available when the student registers for that subsequent term.

Note: Students who are challenging a course which is a requirement for a degree or certificate may wish to use the Credit by Examination process to receive credit for the challenged course.

LOSS OF PRIORITY REGISTRATION

- Not completing the above services may result in loss of priority registration.
- You will also lose priority registration if you are on academic or progress probation for 2 semesters, or if you have more than 100 degree applicable units.

ARE YOU A NEW OR RETURNING STUDENT?

In an effort to promote student success, all entering students should complete an assessment process that includes English and Math placement recommendations, registration orientation and advisement, and develop an abbreviated educational plan. These requirements can be met by following these steps:

- The Assessment process no longer includes placement testing. Instead a Counselor can make an English and Math placement recommendation with your high school transcripts. For more information visit the sac.edu/assessmentcenter.
- Attend a new student registration orientation and advisement session. You can schedule a registration orientation appointment by visiting the sac.edu/assessmentcenter.
- Create an Abbreviated Educational Plan, this will be done during the registration orientation and advisement session.

Have you completed 15 degree applicable units?

Students must also identify their major by the time they complete 15 degree applicable units and receive advisement towards the development of a comprehensive educational plan. This can be done by enrolling in Counseling courses, attending an education planning workshop, or by scheduling an appointment with a counselor.

EDUCATIONAL OPTIONS - ASSOCIATE DEGREE AND CERTIFICATE PROGRAMS

Santa Ana College Associate Degree Requirements*

To qualify for an associate degree (other than an Associate Degree for Transfer*), the candidate must meet the following requirements: Courses: Sixty units in the following categories:

- I. Major Requirements: Each degree and certificate program specifies courses required for the major. Students must complete these courses with a grade of "C" or better. (Grades of Pass are allowed for Associate Degrees for Transfer.) See the Instructional Programs section of the catalog.
- II. General Education Requirements: 24 semester units of general education which include one course or more as indicated in group requirements A, B, C, D, E, and F.

Courses from the major may be used to satisfy areas A – F

- III. Required Proficiencies: The college requires proficiency in basic learning skills in mathematics and reading. See page 13.
- V. Oral Communication Requirement:

Completion of 3 units with a grade of "C" or better from the following: Communication Studies 101 or 101H (Interpersonal Communication), Communication Studies 102 (Public Speaking), Communication Studies 140 (Argumentation and Debate), Communication Studies 145 (Group Dynamics), Communication Studies 152 (Oral Interpretation).

Note: The requirements in parts II, III, and IV may be met by completion of CSU General Education Breadth certification requirements**, by completion of the Intersegmental General Education Transfer Curriculum requirements, or by submitting a transcript showing completion of a bachelor's degree from a regionally accredited institution. The requirements in parts II, III, and IV may also be met by submitting a transcript showing completion of an associate of arts or associate of science degree from a regionally accredited California institution within a tenyear period of finishing major requirements (I) at the college.

Courses numbered less than 100 and preceded by "N" are NOT applicable to the Associate Degree.

** If Business 130 is used to meet CSU GE Area B4 - Mathematics/Quantitative Reasoning, then the associate degree (AA, AS) math proficiency may NOT be met. Students using Business 130 for B4, must meet one of the math proficiency requirements in Section III, unless earning an Associate Degree for Transfer (AA-T, AS-T).

Grade Point Average: A cumulative G.P.A. of at least 2.0 (C).

Residency: At least 12 units completed at SAC (at least six of the units must be in courses required for the major unless students are earning an AA-T or AS-T degree).

Petition for Graduation and Catalog Rights: Petitions for graduation should be filed in the Office of Admissions and Records one semester before the student expects to graduate. Students who maintain continuous enrollment in at least one regular semester or session of a catalog year (Fall, Intersession, Spring, or Summer) at Santa Ana College or Santiago Canyon College may elect to meet the associate degree or certificate requirements in the SAC catalog in effect at the time of first enrollment, or may choose the catalog requirements from any one year of subsequent continuous enrollment. A student who has an interruption of attendance must use the catalog at the time of readmission or one of subsequent continuous enrollment. Commencement exercises are held once a year at the end of the spring semester for those students who complete the requirements for graduation during the year or the summer session. Note: Transcripts from all colleges attended must be on file.

* Please see the SAC Catalog for degree requirements for the Associate in Arts for Transfer (AA-T) and the Associate in Science for Transfer (AS-T).

I. MAJOR REQUIREMENTS

See the Instructional Programs section of the SAC catalog.

II. GENERAL EDUCATION REQUIREMENTS FOR THE ASSOCIATE DEGREE

Plan A: 2019-2020

Note: A single course may be used to meet only one category requirement. Plan A does not meet the general education requirements for Associate Degrees for Transfer.

A. NATURAL SCIENCES (minimum 3 units)

Anthropology 101, 101L

Astronomy 109, 110 or 110H, 140

Biology 109 or 109H, 109L, 111, 115, 149, 177, 190, 190L, 200, 211, 239, 259

Chemistry 109, 119, 209, 210, 219 or 219H

Earth Science 110 or 110H, 115, 150 or 150H

Environmental Studies 140, 200, 259

Geography 101, 101L, 130

Geology 101, 101L, 140, 150 or 150H, 201

Physical Science 117, 118

Physics 109, 210, 217, 279

Psychology 200

B. SOCIAL AND BEHAVIORAL SCIENCES (minimum 6 units)

- American Institutions (minimum 3 units)
 History 118, 120 or 120H, 121 or 121H, 122
 Political Science 101 or 101H
- 2. Social Science Elective (minimum 3 units)

Anthropology 100 or 100H Child Development 107, 110

child Development 107, 11

Criminal Justice 101 or 101H

Economics 120, 121

Geography 100 or 100H, 102 or 102H, 140, 155

History 101 or 101H, 102 or 102H

Law 100

Political Science 101 or 101H

Psychology 100 or 100H

Sociology 100 or 100H

C. HUMANITIES (minimum 3 units)

American Sign Language 110, 111, 116, 210

Anthropology 104 or 104H

Art 100 or 100H, 101, 102, 105, 107, 110

Communications and Media Studies 103, 111

Dance 100 or 100H, 105

English 104 or 104H

Foreign Language:

Chinese 101, 102

French 101, 102, 201 or 201H, 202 or 202H

Italian 120, 121

Japanese 101, 102

Spanish 101 or 101H, 102 or 102H, 195A,

. 195B, 201 or 201H, 202 or 202H

Vietnamese 101, 102

Interdisciplinary Studies 121, 200

Kinesiology, Professional 170

Literature:

Communications and Media Studies 110

English 102 or 102H, 231, 232, 233ABC, 241, 242, 270, 271, 272

Music 101 or 101H, 102 or 102H, 104, 105, 110, 111

Philosophy 106 or 106H, 108, 112, 118

TV/Video Communications 101, 103, 104, 105 or 105H

Theatre Arts 100, 105, 120, 123

D. CULTURAL BREADTH

(Three units required from D1 or D2)

1. Ethnic Studies / Women's Studies

American Sign Language 116

Anthropology 104 or 104H, 125

Art 103, 104, 106

Asian American Studies 101

Black Studies 101

Chicano Studies 101

Child Development 221

Communication Studies 103 or 103H, 206 or 206H

English 104 or 104H, 245, 246, 278

Ethnic Studies 101 or 101H, 102 or 102H $\,$

History 123, 124 or 124H, 125, 127, 146, 150, 151, 153, 163, 181

Kinesiology, Health Education 102

Music 103

Nutrition and Food 118

Political Science 235

Psychology 170

Women's Studies 101, 102

2. International Perspective

Anthropology 100 or 100H

Business 106

Criminal Justice 209

Dance 105

English 271, 272

Geography 100 or 100H, 102

Interdisciplinary Studies 117H

Kinesiology, Professional 150

Music 102 or 102H

Philosophy 112

Theatre Arts 105

E. LANGUAGE AND RATIONALITY

(minimum 6 units)

1. English Composition (minimum 3 units)

Courses fulfilling the written composition requirement include both expository and argumentative writing. The English composition requirement may be met by completing English 101 or 101H with a grade of "C" or better.

2. Communication and Analytical Thinking (minimum 3 units)

Includes mathematics, logic, statistics, computer languages and programming and related disciplines.

Business 130

Communication Studies 102, 140, 145

Computer Science 100, 105

Counseling 144

English 102 or 102H, 103 or 103H

Mathematics 078, 083, 084, 105, 140, 141, 145, 150, 162, 170, 180 or 180H, 185, 204, 219 or 219H, 221, 280, 287

Philosophy 110 or 110H, 111

Psychology 210

Reading 101X, 102, 150

F. LIFELONG UNDERSTANDING & SELF-DEVELOPMENT

(minimum 3 units) **Note:** Take one course from each group.

No more than one (1) unit may be counted from F2

Note: A single course may be used to meet only one category requirement (A-F) in section II. However, a course may be used to meet both a required proficiency or oral communication requirement, as well as one of the categories of General Education Courses on Plan A. Courses which meet the requirements for Part II of Plan A at Santiago Canyon College will automatically meet the identical requirements for Part II of Plan A at Santa Ana College.

Three units for health education and one unit for Kinesiology may be granted on the basis of military service. Please see a SAC counselor or the SAC catalog for additional information.

1. Completion of one of the following:

Child Development 107

Counseling 100, 116, 120, 124, 125, 128

Entrepreneurship 100

Fashion Design Merchandising 103

Interdisciplinary Studies 111, 155

Kinesiology, Health Education 101, 102, 103, 104, 108

Kinesiology, Professional 125, 160

Library and Information Studies 100

Mathematics 030

Nutrition & Food 115 or 115H

Philosophy 111

Psychology 140, 180, 230

Sociology 112

Study Skills 109

2. Completion of one of the following:

Dance 102, 201A, 201B, 206A, 206B, 219A, 219B

Kinesiology, Activities 107A, 107B, 107C, 123, 140A, 150A, 155A, 160A, 169A, 169B, 170A, 200A, 200B, 200C, 211A, 211B, 220A, 220B, 220C, 226A, 230A, 260A, 260B, 260C, 265A, 265B, 265C, 270A, 290A, 290B

Kinesiology, Adapted Activities 201A, 202A, 202B, 205A, 208A, 208B, 211A, 211B

Kinesiology, Aerobic Fitness 140, 140A, 143A, 144A, 146A, 146B, 150A, 156A, 156B, 157A

Kinesiology, Aquatics 201A, 201B

Kinesiology, Fitness 112A, 112B, 112C, 114A, 114B, 115A, 115B, 115C, 147A, 147B

Kinesiology, Intercollegiate Athletics 125, 128, 133, 171, 201, 202, 204, 206, 209, 210, 211, 212, 213, 216, 217, 218, 219, 220, 221, 223, 227, 230, 231, 232, 235, 240, 261, 262, 270, 271, 281, 291

Kinesiology, Professional 155, 165, 175, 195, 200, 275

This requirement (F) is met for Fire (as long as Fire Technology 121 and 121L are taken as part of the program), Nursing, and Occupational Therapy Assistant majors by completion of their major.

III. REQUIRED PROFICIENCIES

Courses listed can also be used to meet General Education Requirements in groups A through F where appropriate. Courses taken to meet these proficiencies must be completed with a grade of C or better.

A. READING

- Satisfactory score on the SAC/SCC Reading
 Placement Test at the time of initial placement testing,
 - OR -
- 2. Satisfactory score on a Reading Department Test,
 - OR –
- 3. Successful completion of any Reading course at the 100 level,
 - OR –
- 4. A "C" grade, or better in English 102/102H, English 103/103H or Philosophy 110/110H.

B. MATHEMATICS

- Completion of Mathematics 083/084 or any other 3 unit mathematics course numbered above the level of 083/084; or Psychology 210; - OR -
- Recommended placement into Math 140, Math 150, Math 162, Math 180, or Math 219 and without the recommendation of taking a course that provides additional support based on the Santa Ana College Mathematics Department multiple meassures placement criteria;
 OR -
- 3. A score of 3 or better on the following AP exams: Statistics, Calculut AB, Calculus BC, Computer Science Principles (Note: Meets Area B4 on CSU-GE Plan)

IV. ORAL COMMUNICATION REQUIREMENT

Completion of 3 units with a grade of "C" or better from the following: Communication Studies 101 or 101H (Interpersonal Communication), Communication Studies 102 (Public Speaking), Communication Studies 140 (Argumentation and Debate), Communication Studies 145 (Group Dynamics), Communication Studies 152 (Oral Interpretation).

PROFICIENCY EXAMINATIONS FOR THE ASSOCIATE DEGREE

Students may satisfy the English writing, reading, and computational skills required for the Associate Degree by achieving a satisfactory score on the appropriate proficiency test in each skill area or by fulfilling other options as listed under the Associate Degree Requirements in the class schedule. Students taking the proficiency examinations must be currently enrolled at Santa Ana College or Santiago Canyon College. Students who do not achieve a satisfactory score on the English Writing Proficiency Examination may not rechallenge that examination but must satisfactorily complete an approved course as listed in the graduation requirements.

Reading Proficiency Examination (I.D. required)

Contact the Reading Center, SAC Dunlap Hall, room 307 and make arrangements to take the Reading Proficiency Exam. Any questions call 714-564-6569

Mathematics Proficiency ExaminationContact the Math Study Center, SAC

Library, room 204, and make arrangements to take the Math Department Proficiency Examination.

CERTIFICATE PROGRAMS

A certificate is a verification of competency in a particular occupational skill. Certificate programs normally include only those courses which have a direct bearing upon specialized occupational competency since the certificate has the sole objective of immediate employment in a specialized area. For this reason there is no general education requirement in a certificate program. Santa Ana College certificate programs leading to immediate employment are listed in the catalog. To qualify for a certificate of completion, a candidate must meet the following requirements:

- **1. Courses:** Courses are designated for the specific certificate.
- 2. Grades: At least a C grade in each course required for the certificate, unless otherwise specified. Credit by Examination may also be used to gain credit for required courses.
- 3. Pass/No Pass: A pass/no pass course is acceptable toward the certificate if it is required for the certificate and (a) offered on a pass/no pass basis only or (b) if the pass/no pass is earned on the basis of credit by examination.
- Residency: Twelve units completed at SAC/SCC. (At least six of the units must be in courses required for the certificate, unless otherwise noted in the catalog.)
- Petition: Petition for certificate filed by the student with the Office of Admissions and Records.

CALIFORNIA STATE UNIVERSITY GENERAL EDUCATION BREADTH (CSU GE)

Plan B: 2019-2020 Santa Ana College

These requirements apply to all students. Students planning to graduate from one of the 23 campuses of the California State University must complete 48 semester units in general education breadth courses. A student may complete 39-40 units of general education at Santa Ana College prior to transfer. Nine semester units of general education coursework must be completed at the upper division level after transfer.

CERTIFICATION OF GENERAL EDUCATION

- Santa Ana College is authorized to certify a maximum of 39-40 general education units.
- Pass/No Pass grades are accepted for certification in all areas, however
 they are not recommended for transfer credit in basic skill areas. (A.
 English Language Communication and Critical Thinking, A1, A2, and A3;
 and B4, Mathematics/Quantative Reasoning). In addition, letter grades
 may be recommended or required for specific courses in a given major.
 Each CSU campus may also limit the total number of units graded credit.
- A single course may not meet more than one general education requirement.
- Requests for certification should be made to the Office of Admissions and Records during the semester prior to the last term of attendance. (Please check deadlines.)
- Certification of coursework from other colleges will only be granted to students whose last community college of attendance prior to transfer is Santa Ana.
- Courses taken at other California Community Colleges will be applied to the subject areas in which they were listed by the institution where the work was completed.
- 7. Courses taken at other regionally accredited private/out of state institutions (which do not maintain a CSU certification list) will be placed in the subject areas for which Santa Ana College has equivalent courses. Courses completed at foreign institutions are not acceptable for certification. In some cases non-equivalent courses may also be considered. Consult a counselor for additional information.

IMPORTANT NOTE: The list of certifiable courses will be subject to change year by year, but students are assured that courses taken to meet General Education Breadth requirements will be honored **if they are approved for the academic year in which they are taken.** Courses on this list are approved beginning Fall 2019 and are valid through Summer 2020.

TRANSFER CREDIT

- Students may transfer up to 70 semester units to the CSU system. Sixty transferable units are needed for junior standing.
- All courses used for CSU transfer credit must be numbered 100 or above in the Santa Ana College catalog.

A. English Language Communication and Critical Thinking

(minimum 9 semester/12 quarter units)

The 9 units selected from this area must include at least one course each from A1, A2, and A3. Each course must be completed with a grade of "C" or better

A1: Oral Communication

Communication Studies 101 or 101H, 102, 103 or 103H, 140, 145

A2: Written Communication

English 101 or 101H

A3: Critical Thinking

Communication Studies 140

Counseling 144

English 102 or 102H (102 and 102H not accepted in A3 if completed prior to Fall 2011), 103 or 103H $\,$

Philosophy 110 or 110H, 111

Reading 150

3. Scientific Inquiry and Quantitative Reasoning

(minimum 9 semester/12 quarter units)

The 9 units selected from this area must include at least one course each from B1, B2, and B4. The 9 units must also include a corresponding lab component. (Lab classes are in **BOLD**.) Courses in B4 must be completed with a grade of "C" or better.

B1: Physical Science

Astronomy 109, 110 or 110H

Chemistry 109, 115, 119, 209, 210, 219 or 219H, 229

Earth Science 110 or 110H, 115, 150 or 150H

Environmental Studies 140

Geography 101, 130

Geology 101, 140, 150 or 150H, 201

Physical Science 115, 117

Physics 109, 210, 211, 217, 227, 237, 279, 289

B2: Life Science

Anthropology 101

Biology 109 or 109H, 111, 115, 139, 149, 177, 190, 211, 212, 214,

229, 239, 249, 259

Environmental Studies 259

Psychology 200

B3: Laboratory Activity

Anthropology 101L

Astronomy 140

Biology 109L, 111 115, 139, 149, 190L, 211, 212, 214, 229, 239, 249, 259

Chemistry 109, 115, 119, 209, 210, 219 or 219H, 229

Earth Science 115

Environmental Studies 259

Geography 101L

Geology 101L, 201

Physics 109, 210, 211, 217, 227, 237, 279, 289

Physical Science 115, 118

B4: Mathematics/Quantitative Reasoning

Courses must be completed with a grade of "C" or better.

Business 130 (Does not meet the Math Proficiency requirement for AA and AS degrees. See Associate Degree Requirements on page 12.)

Mathematics 105, 140, 141, 145, 150, 162, 180 or 180H, 185, 204, 219 or 219H, 221, 280, 287

Psychology 210

C. Arts and Humanities

(minimum 9 semester/12 quarter units)

This area must include one course from C1 and one course from C2.

C1: Arts: Art, Cinema, Dance, Music, Theatre

Art 100 or 100H, 101, 102, 103, 104, 105, 106, 107, 108

Communications and Media Studies 103

Dance 100 or 100H, 102,105

English 233A, 233B, 233C

Interdisciplinary Studies 121

Music 101 or 101H, 102 or 102H, 103, 104, 105, 110, 111

Photography 150

Television/Video Communications 103, 104

Theatre Arts 100, 105, 120, 123

C2: Humanities: Literature, Philosophy, Languages Other Than English

American Sign Language 110, 111, 116, 210

Chinese 101, 102

English 102 or 102H, 220, 231, 232, 233A, 233B, 233C, 241, 242,

243, 245, 246, 270, 271, 272, 278

French 101, 102, 201 or 201H, 202 or 202H

History 101 or 101H, 102 or 102H, 150, 151, 153, 163

Interdisciplinary Studies 200

Italian 120, 121

Japanese 101, 102

Kinesiology, Professional 170

Philosophy 106 or 106H, 108, 112, 118

Spanish 101 or 101H, 102 or 102H, 195A, 195B, 201 or 201H, 202

or 202H

Vietnamese 101, 102

D. Social Sciences

(minimum 9 semester/12 quarter units)

The 9 units selected from this area must include courses from at least 2 different disciplines.

Anthropology 100 or 100H, 103, 104 or 104H, 105, 125

Asian American Studies 101

Biology 200

Black Studies 101

Chicano Studies 101

Child Development 107, 110

Communication Studies 103 or 103H, 206 or 206H

Communications and Media Studies 105 or 105H, 111

Computer Science 100

Counseling 150

Criminal Justice 101 or 101H

Economics 120, 121

English 104 or 104H, 245, 278

Environmental Studies 200

Ethnic Studies 101 or 101H, 102 or 102H

Geography 100 or 100H, 102, 140

History 101 or 101H, 102 or 102H, 105, **118**, **120** or **120H**, **121 or 121H**, **123**, **124** or **124H**, 125, **127**, 133, 146, 150, 151, 153, 163, 181

Interdisciplinary Studies 117H, 155

Kinesiology, Professional 150

Law 100

Political Science 101 or 101H, 200 or 200H, 201, 220, 235

Psychology 100 or 100H, 140, 157, 170, 180, 200, 219, 230, 240, 250

Sociology 100 or 100H, 112, 140 or 140H, 240

Women's Studies 101, 102

NOTE: The CSU graduation requirement in United States History, Constitution And American Ideals may be met by completing Political Science 101 or 101H and one U.S. History course from the following: History 118, 120 or 120H, 121 or 121H, 123, 124 or 124H, 127, 146. These courses (in BOLD in Area D) may also be used to meet 6 of the 9 Area D unit requirements.

E. Lifelong Learning and Self-Development

(minimum 3 semester/4 quarter units)

Three units should be selected from below with no more than one unit from E2. Three units of credit are allowed in E for former military personnel with a DD-214.

E1:

Child Development 107, 229

Communication Studies 104

Counseling 100, 116, 120, 124, 125, 128

Interdisciplinary Studies 155

Kinesiology, Health Education 101, 102, 103, 104

Kinesiology, Professional 125

Nutrition and Food 115 or 115H

Psychology 140, 157, 230

Sociology 112

Study Skills 109

E2

Kinesiology, Activities 107A, 107B, 107C, 123, 140A, 150A, 155A, 160A, 169A, 169B, 170A, 200A, 200B, 200C, 211A, 211B, 220A, 220B, 220C, 226A, 230A, 260A, 260B, 260C, 265A, 265B, 265C, 270A, 290A, 290B

Kinesiology, Adapted Activities 201A, 202A, 202B, 205A, 208A, 208B, 211A, 211B

Kinesiology, Aerobic Fitness 140A, 143A, 144A, 146A, 146B, 150A, 156A, 156B, 157A

Kinesiology, Aquatics 201A, 201B

Kinesiology, Fitness 112A, 112B, 112C, 114A, 114B, 115A, 115B, 115C. 147A. 147B

Kinesiology, Intercollegiate Athletics 125, 128, 133, 171, 201, 202, 204,206, 209, 210, 211, 212, 213, 216, 217, 218, 219, 220, 221, 223, 227, 235, 240, 261, 262, 270, 271, 281, 291, 293

Planning to Transfer?

www.assist.org

Your official source for California articulation and student transfer information.

INTERSEGMENTAL GENERAL EDUCATION TRANSFER CURRICULUM (IGETC)

Plan C: 2019-2020 Santa Ana College

Completion of all the requirements in the Intersegmental General Education Transfer Curriculum (IGETC) will permit a student to transfer from Santa Ana College to a campus in either the CALIFORNIA STATE UNIVERSITY or the UNIVERSITY OF CALIFORNIA system without the need, after transfer, to take additional lower-division, general education courses to satisfy campus general education requirements.

- It is generally recommended that students complete all requirements for IGETC and receive certification prior to transfer. Students may obtain partial certification however by completing all but 1-2 courses. Consult a counselor for additional information.
- Complete all courses used for IGETC certification with a minimum grade of C (C minus is not acceptable). A "pass" is acceptable providing it is equivalent to a grade of C or higher. The catalog must reflect this policy.
- Request certification from the last California community college you
 attend prior to transfer to CSU or UC. Requests should be made to the
 Office of Admissions and Records during the semester prior to the last
 term of attendance. (Please check deadlines.)
- 4. Prior to requesting certification, have all official transcripts on file from every high school and college you have attended.
- Courses taken at other California community colleges will be applied to the subject areas in which they are listed by the institution where the work was completed.
- 6. Courses taken at other regionally accredited private/out of state institutions (which do not maintain an IGETC certification list) will be placed in the subject areas for which Santa Ana College has equivalent courses. Equivalency is determined by Santa Ana College faculty. Petitions are available from Counseling and must be accompanied by the appropriate documentation. In some cases non-equivalent courses may also be considered. Consult a counselor for additional information.
- Courses completed at foreign institutions (without U.S. regional accreditation) are not acceptable except for certification of competence in a language other than English.

IMPORTANT NOTE: The list of certifiable courses will be subject to change year by year, but students are assured that courses taken to meet IGETC requirements will be honored if they are approved for the academic year in which they are taken. Courses on this list are approved beginning Fall 2019 and are valid through Summer 2020.

AREA 1 - ENGLISH COMMUNICATION

CSU: 3 courses required, one from each group.

UC: 2 courses required, one each from Group A and B.

Group A: English Composition

1 course, minimum 3 semester/4-5 quarter units.

English 101** or 101H**

Group B: Critical Thinking-English Composition

1 course, 3 semester/4-5 quarter units.

English 102** or 102H** (102 and 102H not accepted in 1B if completed prior to Fall 2011)

English 103** or 103H**

Philosophy 110** or 110H**

Group C: Oral Communication (CSU ONLY)

1 course, 3 semester/4-5 quarter units.

Communication Studies 102, 103** or 103H**, 140, 145

AREA 2A - MATHEMATICAL CONCEPTS & QUANTITATIVE REASONING

1 course, 3 semester/4-5 quarter units.

Math 105, 140**, 141, 145, 150**, 170**, 180** or 180H**, 185, 219** or 219H**, 221, 280, 287; Psychology 210

AREA 3 - ARTS & HUMANITIES

3 courses, 9 semester/12-15 quarter units, with at least one course from Group A and one course from Group B.

Group A: Arts (minimum 1 course)

Art 100** or 100H**, 101, 102, 103, 104, 105, 106, 107, 108

Communications and Media Studies 103

Dance 100** or 100H**, 102, 105

Interdisciplinary Studies 121

Music 101** or 101H**, 102** or 102H**, 103, 104, 105, 111

Photography 150

Television/Video Communications 103, 104

Theatre Arts 100, 105

Group B: Humanities (minimum 1 course)

American Sign Language 111, 116, 210

Chinese 102

English 102** or 102H**, 220, 231, 232, 233A or 233B or 233C, 241,

242, 243, 245, 246, 271, 272, 278

French 102, 201** or 201H**, 202** or 202H**

History 101** or 101H**, 102** or 102H**, 150, 151, 153,163*

Interdisciplinary Studies 200

Italian 121

Japanese 102

Philosophy 106** or 106H**, 108, 112, 118

Spanish 102** or 102H**, 195A, 195B, 201** or 201H**, 202** or 202H**

Vietnamese 102

AREA 4 - SOCIAL & BEHAVIORAL SCIENCES

 $3\ courses, 9\ semester/12-15\ quarter$ units from at least 2 disciplines or an interdisciplinary sequence.

Anthropology 100** or 100H**, 103, 104** or 104H**, 105, 125

Asian American Studies 101

Biology 200

Black Studies 101

Chicano Studies 101

Child Development 107**

Communication Studies 206** or 206H**

Communications and Media Studies 105** or 105H**, 111

Criminal Justice 101** or 101H**

Economics 120, 121

English 104** or 104H**

Environmental Studies 200

Ethnic Studies 101** or 101H**, 102** or 102H**

Courses designated with an asterisk may be counted in one area only.

^{**} Indicates that transfer credit may be limited by either UC or CSU or both. Please consult with a counselor for additional information.

Geography 100** or 100H**, 102**, 140

History 101**, 101H**, 102**, 102H**, 105, 118, 120** or 120H**, 121** or 121H**, 123, 124** or 124H**, 125, 127, 133, 140, 146, 163*, 181

Interdisciplinary Studies 117H, 155

Political Science 101** or 101H**, 200** or 200H**, 201, 220, 235

Psychology 100** or 100H**, 140, 157**, 170, 180, 200, 219, 230, 240, 250

Sociology 100** or 100H**, 140** or 140H**, 240

Women's Studies 101, 102

AREA 5 - PHYSICAL & BIOLOGICAL SCIENCES

At least 2 courses, 7-9 semester/9-12 quarter units with one Physical Science course and one Biological Science course; at least one must include a corresponding laboratory (Group C)

Group A: Physical Science (1 course)

Astronomy 109, 110** or 110H**

Chemistry 109**, 115, 119**, 209**, 210, 219** or 219H**, 229

Earth Science 110** or 110H**, 115**, 150** or 150H**

Environmental Studies 140

Geography 101**, 130

Geology 101**, 140, 150** or 150H**, 201

Physical Science 115, 117**

Physics 109**, 210**, 211**, 217**, 227**, 237**, 279**, 289**

Group B: Biological Science (1 course)

Anthropology 101

Biology 109** or 109H**, 111, 115, 139**, 149, 177, 190, 211**, 212, 214, 229**, 239, 249, 259

Environmental Studies 259

Psychology 200

Group C: Laboratory Activity

Anthropology 101L

Astronomy 140

Biology 109L, 111, 115, 139**, 149, 190L, 211**, 212, 214, 229**, 239, 249, 259

Chemistry 109**, 115, 119**, 209**, 210, 219** or 219H**, 229

Earth Science 115**

Environmental Studies 259

Geography 101L

Geology 101L, 201

Physical Science 115, 118**

Physics 109**, 210**, 211**, 217**, 227**, 237**, 279**, 289**

AREA 6A - LANGUAGE OTHER THAN ENGLISH (U.C. ONLY)

Satisfactory completion of two years of high school coursework in one language other than English with grades of "C-" or better***:

OR

Completion of one of the following: American Sign Language 110, Chinese 101, French 101, Italian 120, Japanese 101, Spanish 101** or 101H**, or Vietnamese 101:

OR

Satisfactory completion, with "C" grades or better, of two years of formal schooling at the sixth grade level or higher in an institution where the language of instruction is not English;

OR

Satisfactory score in examinations of languages other than English as follows: 3 or higher on College Board Advanced Placement Examination, 5 or higher on International Baccalaureate Higher Level Examination; SAT II: Subject Tests (see counselor for required scores); A, B, or C on "0" Level exam; 5, 6, 7, A, B, or C on "A" Level exam:

OR

Satisfactory completion of an achievement test administered by a college in language other than English equivalent to two years of high school language. If an achievement test is not available a SAC faculty member may verify competency.

AMERICAN INSTITUTIONS REQUIREMENT

(Not part of IGETC. May be completed prior to transfer.)

CSU has an American Institutions graduation requirement that is separate from IGETC. Courses used to meet the CSU requirement can usually also be used in Area 3 or 4. (This is at the discretion of each CSU campus.) To meet the CSU requirement, students should take Political Science 101** or 101H** **AND** one of the following courses: History 118, 120**, 120H**, 121**, 121H**, 123, 124**, 124H**, 127, 146.

UC requires the completion of a college course or courses with a grade of "C" or better **OR** a one-year course in high school in U.S. History or a half-year course in U.S. History and a half-year course in American Government with grades of "C" or better (UCLA requires grades of "B"). UCSB requires the completion of a college course. If you are using college coursework to satisfy this requirement, check the appropriate UC catalog to determine which course(s) to take.

Planning to Transfer?

www.assist.org

Your official source for California articulation and student transfer information.

Courses designated with an asterisk may be counted in one area only.

STUDENT SERVICES

STUDENT SERVICES AND HOURS

ADMISSIONS / REGISTRATION HOURS

Located on the first floor of the Administration Building, S-101

Phone: 714-564-6005

Mon –Thur 8:00a to 6:45p Friday 8:00a to 4:30p

Saturday 8:30a to 12:30p on 02/22/20 only

BOOKSTORE HOURS

(Subject to change)

Located in the Village, Room VL-209

Phone: 714-564-6435

Mon –Thur 8:00a to 7:30p Friday 8:00a to 12:00p

BOOKSTORE CHECK CASHING POLICY

Personal checks made payable to SAC are accepted in the amount of purchase. Students must present a current student ID.

CREDIT CARDS

Current ID required and the cardholder must be present. Visa, MasterCard, and Discover accepted.

BOOKSTORE REFUND POLICY

Textbooks for full semester courses can be refunded within one week of the first day of classes with current register receipt.

Test materials/supplies also available in the vending machine located in Cesar Chavez Building and at the Don Express.

CASHIER'S OFFICE & PHOTO I.D. HOURS

The Village, Room VL-205B • Phone: 714-564-6965

Mon –Thur 8:00a to 5:00p Friday 8:00a to 5:00p

Pay fees online sac.edu

DON EXPRESS

Snacks, sandwiches, drinks, school supplies, test forms, and magazines. Located between Dunlap Hall and Phillips Hall

Mon –Thur 8:00a to 9:00p

STUDENT SERVICES

NEALLEY LIBRARY

Monday - Thursday 7:30a to 9:30p
Friday 9:00a to 1:00p
Saturday 10:00a to 2:00p
Sunday Closed

Library Website: sac.edu/library

Nealley Library is located on the first floor of the L-Building.

The library provides a variety of services and many useful print and online resources for the academic success of students and the informational needs of all.

REFERENCE DESK

(714) 564-6708

- Individualized library research assistance and instruction.
- Learn to search databases that provide 24/7 access to full-text journals, magazines, newspaper articles, eBooks, and reference sources.
- Printing, scanning, and computer assistance.
- Group study room sign-up.

CIRCULATION DESK

(714) 564-6700

- Borrow textbooks and other reserve materials (2 hours Library Use Only.)
- · Check-out books, DVDs, and CDs.
- Must present a picture I.D. to borrow materials.

PERIODICALS DESK

(714) 564-6711

- Borrow wireless laptops, chargers, headphones, and mice (2 hours Library Use Only.)
- Read and borrow newspapers, magazines, and journals.
- Photocopying and printing services.
- Must present a picture I.D. to borrow materials.

LIBRARY INSTRUCTION PROGRAMS (714) 564-6708

- Research Workshops Find Books, Find Articles, and Search the Internet.
 - Learn to retrieve, access, evaluate, and apply information.
 - Free one-hour workshops, register online or at the Reference Desk.
- Assignment-Based Research Assistance (ABRA)
 - Personalized research consultations for individuals or small groups.
 - Register online or at the Reference Desk.
- Library & Information Studies (Credit Courses)
 - LIS 100, Library Research Fundamentals (CSU/UC transferrable)
 - LIS 103, Information Retrieval on the Internet (CSU transferrable)
- Library Technology Certificate and Associate Degree

OTHER AVAILABLE SERVICES

(714) 564-6708

- Computers, scanners, and printing services.
- ADA workstations for users with vision/hearing impairment or learning disabilities.
- Request materials from other libraries through inter-library loan.
- Wi-Fi is available.

If you have additional questions please stop by the Circulation Desk or call us at (714) 564-6700 during the library's hours of operation.

STUDENT SERVICES

ASSOCIATED STUDENT GOVERNMENT (ASG)

The Associated Students was established to provide students with government and leadership experience. Opportunities are available to become involved in campus committees and councils as a student representative. Learn first hand about group dynamics and decision making, event programming, and running effective meetings. Additionally, there are many student clubs and organizations for you to join. Contact the Office of Student Life for information regarding student government, Inter-Club Council. clubs/student organizations and the Student Leadership Institute.

CAREER DEVELOPMENT/CAREER EDUCATION STUDENT SUCCESS CENTER

L-Bldg, 2nd floor, Room L-222

714-564-6254

The Career Development/Career Education) Student Success Center is a one-stop office which provides students with academic counseling, support and resources to guide them to program completion, and preparation for employment.

Career services include access to resources on careers and training programs, pre-internships and volunteer service learning opportunities, as well as employment preparation workshops and job placement services. Individuals and classes are welcome to utilize the Center to explore career information.

UNDECIDED MAJOR WORKSHOPS

FREE workshops designed specifically to assess students' career interests. Provides decision-making information, which can lead to more effective educational goals associated with various majors. Call for dates and times.

EMPLOYMENT PREPARATION WORKSHOPS

Employment Preparation Workshops are offered on an ongoing basis in the following areas: Résumé Preparation, Interview Skills and Linkedln. Call for dates and times.

CENTER FOR TEACHER EDUCATION

The Center for Teacher Education is a resource center which offers information, academic advisement, and support for students interested in pursuing a career in teaching with an emphasis in preparing students for employment in local public elementary and secondary schools.

CHILD DEVELOPMENT SERVICES

Executive Director

Child care services are provided at all Santa Ana College sites for children 6 months to five years of age of students who qualify for sliding scale fees. Fees vary according to income. Spaces are available for RSCCD staff when available. The Early Head Start (EHS) program is for low-income infants, toddlers, pregnant women and their families. Services are offered at the SAC ECEC or in your home.

For information call any center below:

- Santa Ana College at 714-564-6894.
- Centennial Education Center at 714-241-5739.
- Santa Ana College East Campus at 714-564-6952.
- Early Head Start 714-480-7545.

COMMUNITY SERVICES

The Community Services program offers courses for both adults and children in computers, personal growth, dance, arts & crafts, money matters & investments, recreation, business, careers, travel tours, and more. For registration information, or to obtain a brochure with a full listing of events, call or visit our office listed above.

STUDENT SERVICES (Continued)

COUNSELING SERVICES

SAC Counseling Services provide a variety of programs and procedures through which individuals are brought into the instructional program, assisted in career planning and development, assisted in planning for and pursuing courses of study, and provided avenues for obtaining employment. For more information, log on:

sac.edu/StudentServices/Counseling

DISABILITY SERVICES

The Village, VL-204.......714-564-6295

Monday - Thursday: 8:00a - 5:30p Wednesday: 5:30p - 7:00p (by appointment only) Friday: 8:00a - 12:00p

The Disabled Students Program and Services (DSPS) office provides accommodations to support students in pursuit of a community college education. Students with disabilities should have the following levels of independence:

- The ability to navigate campus facilities independently or with the assistance of a personal care attendant (to be provided by the student);
- The ability to take care of his/her personal needs interdependently or with assistance of a personal attendant (to be provided by the student);
- Stable level of health/wellness in order to benefit from, and fully participate in, a full term's work

New students must complete a DSPS application and meet with a DSPS faculty to discuss their accommodation needs. Verification of disability from a qualified professional must be provided to the DSPS office to qualify for any of the following supportive services:

- · Use of special equipment
- Alternate media production
- On-campus mobility assistance
- Priority registration
- Sign Language Interpreting
- Real-time captioning/CART services
- Test proctor accommodations
- Note taking services
- Case management
- Preferential seating
- · Liaison referral with community agencies

Please see the SAC Catalog,

Visit sac.edu/StudentServices/DSPS, come to SAC VL-204,

or call 714-564-6295 for more detailed information.

EXTENDED OPPORTUNITY PROGRAM AND SERVICES (EOPS)

The Village, Room VL-110714-564-6232 Hours: Mon.-Thur. 8:00a-5:00p • Fri. 8:00a-12:00 noon

The Extended Opportunity Program & Services (EOPS) is a statewide program created to provide opportunities and services to underserved students from low-income and academically disadvantaged backgrounds. The program and services are designed to facilitate the college experience and to assist students to achieve their educational goals. EOPS also houses the CARE program, which provides additional support services for single parents with children under the age of 18. For more information and eligibility criteria, please stop by or call the EOPS office at one of the above locations and/or numbers listed.

FINANCIAL AID

Hours: Mon, Tue, Thurs: 8:00a-5:00p, Wed. 8:00a-7:00p, Fri. 8:00a-12:00 noon. Subject to change

The Financial Aid Office administers federal and state student aid programs designed to assist students who are unable to meet the cost of education. These programs include the California College Promise Grant Fee Waiver, Cal Grant programs, Federal Pell Grant, Federal Supplemental Educational Opportunity Grant, Federal Work-Study and Direct Student Loans. Since the application process can take a number of weeks, students are encouraged to complete the FAFSA or Dream Act in early Spring (January-May) for the following Fall semester. Financial Aid applicants will be notified if any additional documents are needed to complete their application.

REMINDER: IT IS NOT TOO LATE TO APPLY! You may still qualify for financial aid for Fall and Spring. Complete the FAFSA or Dream Act now! Contact the Financial Aid Office for further details.

HEALTH AND WELLNESS CENTER

The Village, VL-211......714-564-6216

Hours:

Monday, Tuesday, Thursday: 8:00a - 5:00p Wednesday: 8:00a - 6:00p Friday: 8:00a - 12:00p

The Health and Wellness Center personnel promotes the physical and emotional health for every student so they can succeed in school and life. Quality clinical services, innovative health and wellness promotion activities, and outside referrals to low-cost providers in the area are provided in a caring, confidential, cost-effective, and convenient manner.

Eligibility: Full-time and part-time students currently enrolled in SAC credit classes are eligible for services.

Cost: Students pay a health fee every term to have access to the Health and Wellness Center; therefore, most services are provided at no cost to the student. A nominal fee may be charged for certain laboratory tests, prescriptive medications, and some medical procedures.

> Please see the SAC Catalog, visit sac.edu/StudentServices/HealthCenter Come to SAC VL-211 or call 714-564-6216 for more detailed information.

LEARNING CENTER

Hours: Mon-Thur. 9:00a-7:00p • Fri. 10:00a-2:00p, Sat. 12:00p-3:00p

The Learning Center offers a wide selection of resources providing students with skills and strategies to promote their success. Services include supplemental learning (DLAs), tutoring in a variety of subjects, computeraided instruction, and workshops. Walk-in tutoring is available for writing assistance, English and reading. Modern language tutoring is available at posted hours; other subjects are by appointment only. Reservations are recommended for all workshops. Distance Ed students may receive assistance by emailing learningcenter@sac.edu. Workshops are posted on the SAC Learning Center Facebook page or The Learning Center tab on the college website. Services are free to all SAC and CEC students. For more information or to make an appointment, stop by, call the number listed above or email us at learningcenter@sac.edu.

STUDENT SERVICES

MESA

(Math, Engineering, & Science Achievement)

MESA is an academic program designed to support educationally disadvantaged students to excel in math, engineering, and science so they can transfer to four-year institutions and prepare for professions in the Science, Technology, Engineering, and Math (STEM) fields. Services include tutoring, advisement, academic success workshops, book loans, study center, connection to professionals, and assistance finding scholarships and internships.

SCHOLARSHIP PROGRAM

The SAC Scholarship Program is a resource for local and national scholarships. The SAC Scholarship Program offers scholarships for incoming, continuing, and graduating/transferring SAC students. The online scholarship application opens during the first week of November and closes early/mid February. Basic guidelines for scholarship applications are: current enrollment in at least 6 units at SAC, a minimum GPA of 2.0, and completion of at least of 12 units at SAC. Each May, scholarship recipients are announced at the Scholarship Awards Ceremony and funds are available for the following fall semester. Scholarship and application information can be found at sac.edu/ scholarships.

The SAC Scholarship Program is available to work with interested individuals, businesses, and corporations to establish new scholarships. For more specific information about the SAC Scholarship Program, contact the Scholarship Program directly at 714-564-6478 or at sac.edu/scholarships.

SERVICE LEARNING

SAC Library Building, Room L-222......714-564-6254

The Service Learning Center is responsible for developing, implementing, and administering comprehensive programs and activities related to community service volunteerism, community partnerships, and service learning. The program connects with many local nonprofit agencies, each of which offer numerous volunteer opportunities. Students then match their skills and interests to the needs of the community agencies and gain valuable personal experience. Many instructors utilize service learning as a course requirement in order to connect student classroom learning with real life experience.

STUDENT PLACEMENT

The Student Placement Office assists currently enrolled students in obtaining on-campus student assistant/work study employment.

STUDENT SUPPORT SERVICES PROGRAM (TRIO)

The Student Support Services Program (TRIO) is a federally funded program designed to improve the retention, transfer and graduation rate of low income, first-generation and disabled college students. The SSS program provides students with academic, personal and career counseling, tutoring, specialized workshops, field trips and assistance in transferring to a four-year university.

UNIVERSITY TRANSFER CENTER

The University Transfer Center provides information and assistance to students preparing for transfer to baccalaureate granting institutions. Transfer services include appointments with university representatives and college fairs at Santa Ana College, as well as in-state and out-of-state university field trips. Our Counseling N45 Orientation to College program informs both parents and students about the transfer process and how to successfully achieve their academic goals. Additional information sessions focus on UC and CSU admissions, guarantee transfer programs, scholarships and internship opportunitities. Students may also use our computers to access a complete digital resource library of university catalogs and videos.

VETERANS RESOURCE CENTER (VRC)

> Wednesday: 8:00a-7:00p Friday: 8:00a-12:00 noon

The Veterans Resource Center provides support and referrals to veterans transitioning into the college. Services include: assistance with registration, referrals to on-campus and off-campus resources, academic counseling, access to computers, peer mentoring and educational workshops. Services are provided by veterans for veterans.

What can Veterans and eligible dependents do at the VRC?

- Receive information on how to use their VA Education benefits at Santa Ana College.
- Receive help in filling out VA Education Benefit Applications.
- Turn in paperwork for VA Education Benefits.
- Receive referrals and information regarding other campus resources such as Admissions & Records, Financial Aid, EOPS, Counseling, DSP&S, Health & Wellness Services, Career/Job Center, Scholarships, Tutorial Services, Transfer Center, etc.
- Receive information about outside campus resources for Veterans and families.
- Do homework in a quiet environment (6 computers and a printer available. Print homework for free!)
- Receive help filling out Financial Aid Applications and check status.
- Turn in the CCPG Fee Waiver applications instead of waiting in line at the Financial Aid Office.
- Meet with an Academic Counselor for academic counseling needs.
- Meet with a Strength In Support representative for transitional counseling, mentorship, and workshops.
- Receive information and participate in the Veterans Upward Bound college preparation program.
- Book Loans are available to those who are eligible for VA Benefits.
 Please speak with a VRC staff member for details.
- Borrow a Graphing Calculator for Math courses
- See a Vocational Rehabilitation Counselor on select days.
- Enjoy camaraderie among veterans
- Participate in VRC events
- Get involved in the Student Veterans Association (the Veterans club) by reaching out and helping the community.

NEW STUDENT - REGISTRATION ORIENTATION

STUDENT REGISTRATION ORIENTATION INFORMATION

Registration Orientations are done in a small group (up to 20 students) and are led by a Counselor. During the first 40 minutes students will be provided with an overview of Santa Ana College, the new English and Math placement process, cost, financial aid information, and the registration process.

Students will also have the opportunity to briefly meet one on one with a counselor for academic advisement and to develop a two semester Electronic Educational Plan. Students will be seen using the following order:

- 1. Students planning to enroll just for one semester.
- New students that have never attended SAC or any other Community College or University.
- Students that have taken classes at other Community Colleges or Universities. We recommend students bring a copy of their college and/or university transcripts.

Registration Orientations are held on the following days and times:

Mondays 6:00PM-8:00PM
Tuesdays 9:00AM-11:00AM
Wednesdays 9:00AM-11:00AM & 5:00PM-7:00PM

Please contact the Assessment Center if you have additional questions or to sign up for a Registration Orientation.

Assessment Center (L-223)

Website: sac.edu/assessmentcenter Phone: (714) 564-6148

Right to Appeal

Students who feel that they have been treated in a discriminatory manner, or would like to appeal their recommended placement level, may file a complaint about any aspect of the college's assessment and course placement services with the Dean of Counseling. Call 714-564-6078.

WHO SHOULD ATTEND?

- If you are a new student to Santa Ana College.
- If you are undecided about what courses to take.
- If you want to better understand AB 705 and the changes with placement into transfer level English and Math courses.

Is there anything I need to bring to the Orientation?

Yes, you will need to bring a copy of your high school and other academic transcripts.

What if I do not have access to my U.S. HS transcript?

You can take the Guided Self-Placement online by going to the Assessment Center webpage **sac.edu/assessmentcenter** or you can call the Assessment Center at 714-564-6148, or visit us in Building L, Room L-223 for additional information.

What if English is not my first language?

If English is not your first language and you want to develop your reading, writing, grammar, and speaking skills you should:

STEP 1: Go to the Assessment Center to take the TELD placement test

STEP 2: Meet with a Counselor in the Assessment Center to discuss your results and options.

Please see the Assessment Center Counselor Drop-In hours at: sac.edu/assessmentcenter.

You can also contact the Counseling Division at 714-564-6103 or stop by the Administration Building, Room S-112.

AB 705 The Law and Your Rights

The Governor of California signed the bill, AB 705, on October 13, 2017 to take effect on January 1, 2018. This bill changes the way in which California Community Colleges place students into English and Math courses. This is based on statistical evidence that U.S. high school coursework, high school grades and high school grade point average are better indicators of appropriate placement than the previously used assessment test. If you do not have access to your U.S. High School transcripts and you plan to take English and Math courses you can take the **Guided Self Placement** by going to the Assessment Center website at **sac.edu/assessmentcenter**.

THE 2020-2021 SANTA ANA COLLEGE ANNUAL SCHOLARSHIP COMPETITION

October 9, 2019 - February 19, 2020

Competing for over 120 scholarships through just ONE application, Santa Ana College scholarships are awarded to deserving students who represent and demonstrate great academic merit, achievement, leadership skills, and financial need. Open to incoming freshmen, continuing, and transferring students who are enrolled in 6 units or more during the Fall 2019 and Spring 2020 semester at SAC with a minimum GPA of 2.0. During the 2019-2020 academic year, the SAC Scholarship Program awarded \$545,000 in scholarship awards, due to the support of our generous donors.

The Scholarship Program is offering a series of workshops to provide students with an overview of the online application process, guidelines on writing a personal statement, and requesting letters of recommendation. Applications and a schedule of workshops available here: sac.edu/scholarships

FRESHMAN SUCCESS

LEARNING COMMUNITIES AT SANTA ANA COLLEGE

Freshman Success Learning Communities are an innovative approach to traditional course offerings, created by linking courses through thematic content, skill development, or a combination of these methods.

Teachers in the linked courses of a Learning Community work as a team, coordinating assignments, exams and other class activities in their specified courses. Students, too, become a team, joining together in a "cohort" or group, to take the linked classes. Recent research suggests that students in learning community classes get to know their teachers and each other better, and they are better able to connect and apply information and learning from one course to another. Participation in learning communities contributes to improved transfer rates, student success and reduced attrition. Freshman Success learning communities offer a fresh and exciting way of fulfilling requirements for an AA degree and transfer to Cal State or UC systems

Other Benefits Include:

- A coordinated work load for classes (assignments and exams).
- Classes that are generally transferable in different categories.
- Opportunities to learn across disciplines.
- Developing lasting friendships and learning from peers in an intimate academic atmosphere.
- Gaining refreshing insights into current schools of thought within traditional disciplines.

	FRESHMAN SUCCESS COURSES SPRING 2020								
	Course	Section	Days	Room	Time	Start	End	Staff	
₽	English 102	75374	Tu Th	D-109	10:15a-12:20p	2/11/20	6/4/20	Martinez, D	
PUENTE	Study Skills 101	80788	Tu	A-203	1:40p - 2:30p	2/11/20	6/4/20	Sanabria, R	
	Counseling 104	80787	Tu	A-203	12:25p-1:15p	2/11/20	6/4/20	Sanabria, R	
E	English 103	75392	Tu Th	I-109	10:00a-12:05p	2/11/20	6/4/20	Higgins, C	
ULINK	Counseling 128	75984	W	I-101	1:40p-4:50p	2/11/20	6/4/20	Beirne, C	
	CMST 102	79417	Tu	C-207	3:30p-6:30p	2/11/20	6/4/20	Fondren, S	
ULINK	Counseling 128	75986	W	R-128	1:40p-4:50p	2/11/20	6/4/20	Hurtado, J	
_	English 103H	75395	Tu Th	D-201	10:15a-12:20p	2/11/20	6/4/20	Patterson, K	
ULINK	Counseling 128	75985	W	A-210	1:40p-4:50p	2/11/20	6/4/20	Zook, R	
^	Anthropology 101	81660	Tu	D-401	1:30p-4:40p	2/11/20	6/4/20	Leroy, A	

Important: Students are required to enroll in **all** classes within the Freshman Success cohort. To enroll in this program, students may register online.

For further information, call the Counseling Center at 714-564-6103.

RECORDS, TRANSACTIONS, AND INFORMATION

Available ONLINE at sac.edu

- Open classes (course availability)
 "Real Time"
- Grades
- Address and email address update—keep address current
- Detailed Catalog information updated monthly (sac.edu)
- Class Schedule information
- Unofficial transcripts
- Request official transcripts online must pay with a credit card.
 (Free transcripts not available)
- Change your PIN number—protect your privacy!
- Register online: add and drop classes
- Pay fees online with a credit card

DIGITAL DONS laptop initiative

Digital Dons is a pilot program designed to meet students' technology needs and create more equitable course completion.

As part of this program, laptops are now available to all students through the campus bookstore with an exclusively discounted price. Additionally, eligible students may borrow a laptop and keep it for an entire term.

Borrowing

To borrow a laptop, a student must be enrolled in a minimum of 9 units in the Fall or Spring and be referred by one of the following student services programs or offices:

- SAC Promise
- Athletes
- Freshman Success
- Veterans
- Former foster youth
- MESA
- Student Government
- Disabled students are also eligible through DSPS.

Laptops are distributed during a required orientation class.

During the orientation, students are required to agree to the Terms and Conditions of the program and present their student ID card. For more infomration: sac.edu/StudentServices/digital-dons

COURSE CODES

ACCT	ACCOUNTING	ENGL	ENGLISH	MATH	MATHEMATICS
ASL	AMERICAN SIGN LANGUAGE	EMLS	ENGLISH FOR MULTILINGUAL STUDENTS	MA	MEDICAL ASSISTANT
ANTH	ANTHROPOLOGY	ENTR	ENTREPRENEURSHIP	MUS	MUSIC
ART	ART	ENVR	ENVIRONMENTAL STUDIES	NCE	NURSING – CONTINUING EDUCATION
ASIA	ASIAN AMERICAN STUDIES	ETHN	ETHNIC STUDIES	NRN	NURSING-REGISTERED
ASTR	ASTRONOMY	FDM	FASHION DESIGN MERCHANDISING	NUTR	NUTRITION AND FOOD
AUTO	AUTOMOTIVE TECHNOLOGY	FAC	FIRE ACADEMY	os	OCCUPATIONAL STUDIES
BANK	BANKING	FTC	FIRE TECHNOLOGY	OTA	OCCUPATIONAL THERAPY ASSISTANT
BIOL	BIOLOGY	FREN	FRENCH	PARA	PARALEGAL
BLST	BLACK STUDIES	GEOG	GEOGRAPHY	PHAR	PHARMACY TECHNOLOGY
BUS	BUSINESS	GEOL	GEOLOGY	PHIL	PHILOSOPHY
BA	BUSINESS APPLICATIONS	HIST	HISTORY	PHOT	PHOTOGRAPHY
CHEM	CHEMISTRY	IDS	INTERDISCIPLINARY STUDIES	PSC	PHYSICAL SCIENCE
CHST	CHICANO STUDIES	ITAL	ITALIAN	PHYS	PHYSICS
CDEV	CHILD DEVELOPMENT	JAPN	JAPANESE	POLT	POLITICAL SCIENCE
CHNS	CHINESE	KNAC	KINESIOLOGY ACTIVITIES	PSYC	PSYCHOLOGY
CMST	COMMUNICATION STUDIES	KNAD	KINESIOLOGY ADAPTED ACTIVITIES	READ	READING
CMSD	COMMUNICATIONS & MEDIA STUDIES	KNAF	KINESIOLOGY AEROBIC FITNESS	SOC	SOCIOLOGY
CMPR	COMPUTER SCIENCE	KNAQ	KINESIOLOGY AQUATICS	SPAN	SPANISH
CNSL	COUNSELING	KNFI	KINESIOLOGY FITNESS	SPEC	SPECIAL SERVICES
СЈ	CRIMINAL JUSTICE	KNHE	KINESIOLOGY HEALTH EDUCATION	SLPA	SPEECH-LANGUAGE PATHOLOGY ASSISTANT
CJA	CRIMINAL JUSTICE ACADEMIES	KNPR	KINESIOLOGY PROFESSIONAL	STDY	STUDY SKILLS
CULN	CULINARY ARTS	KNSM	KINESIOLOGY SPORTS MEDICINE	THEA	THEATRE ARTS
DNCE	DANCE	KNIA	KN INTERCOLLEGIATE ATHLETICS	TELV	TV/VIDEO COMMUNICATIONS
DSL	DIESEL	LAW	LAW	VIET	VIETNAMESE
ERTH	EARTH SCIENCE	LIBI	LIBRARY & INFORMATION STUDIES	WELD	WELDING
ECON	ECONOMICS	LIBR	LIBRARY TECHNOLOGY	WMNS	WOMEN'S STUDIES
EDUC	EDUCATION	MGMT	MANAGEMENT		
EMT	EMERGENCY MEDICAL TECHNICIAN	MNFG	MANUFACTURING TECHNOLOGY		

LOCATION CODES

ENGR ENGINEERING

Index of class locations at Instructional Centers in the Santa Ana College service area

ARMC	Anaheim Regional Medical Center 1111 W. La Palma Ave Anaheim	JPT-CN	Joint Powers Training Center Central Net 18301 Gothard Huntington Beach	SEG	Segerstrom High School 2301 W MacArthur Blvd Santa Ana
СНОС	Children's Hospital of Orange County 1109 W. La Veta Orange	KAISER	Kaiser-Anaheim 3440 E. La Palma Anaheim	SJH	St. Joseph Hospital 1100 Stewart Drive Orange
сјтс	Orange County Sheriff's Regional Training Academy 15991 Armstrong Ave, Tustin	МН	Mission Hospital 27700 Medical Center Rd Mission Viejo	SCG	South Coast Global Medical Center 2701 S Bristol St. Santa Ana
COL	College Hospital 301 Victoria Street Costa Mesa	ОСМ	Orange Coast Memorial Medical Ctr. 18111 Brookhurst St Fountain Valley	UCI	UCI Medical Center 101 City Drive South Orange
DMC	Digital Media Center 1300 S. Bristol Santa Ana	OCG	Orange County Global Medical Center 1001 N. Tustin Ave Santa Ana	VHS	Valley High School 1801 S. Greeville Santa Ana
FV	Fountain Valley Regional Hospital 17100 Euclid	SAC	Santa Ana College 1530 W. 17th Street		

Fountain Valley

HOAG Hoag Memorial Hospital
One Hoag Drive, Box 6100
Newport Beach

SCC Santiago Canyon College 8045 E. Chapman Avenue

Orange

Santa Ana

MKTG MARKETING

Earn full credit in half the time by enrolling in GR8 Weeks courses. These mini-semester classes run for only eight weeks and are offered in two blocks; at the beginning and middle of the semester. The demand is high and classes are popular so enroll now to save your space. Don't W8! For more information or to make a counseling appointment, call Santa Ana College: 714-564-6100. Refer to the full class listing beginning on page 49 for more complete information.

1st 8-WEEK CLASSES FOR SPRING 2020 INSTRUCTION BEGINS: FEBRUARY 10

COURSE	SECTION	TIME	DAYS	FACULTY	LOCATION	DATES
ACCT 035	80033			McCallick M	ONLINE*	02/10-04/05
ACCT 035	80031	6:00p-10:15p	Th	Staff	A-108	02/11-04/02
ACCT 102	80080			Strong J	ONLINE*	02/10-04/05
ACCT 124	80095			Sung L	ONLINE*	02/10-04/05
ACCT 212	80097			Strong J	ONLINE*	02/10-04/05
ASL 114	75239	5:00p-8:20p	MW	Staff	D-102	02/10-04/01
ART 100	79171			Monroe J	ONLINE*	02/10-04/05
ART 100	79172			Monroe J	ONLINE*	02/10-04/05
ART 121A	79270			Clark S	ONLINE*	02/10-04/05
ART 121B	79273			Clark S	ONLINE*	02/10-04/05
ART 195	79257		_	Clark S	ONLINE*	02/10-04/05
BIOL 109	78434			Reynaga D	ONLINE*	02/10-04/05
BIOL 129	78862	TBA		Morris A	FLDTRP	03/06-04/03
		5:30p-7:00p	F	Barrios A	R-228	03/06-03/06
		5:30p-7:00p	F		R-228	04/03-04/03
BUS 100	80365			Kowsari A	HYBRID*	02/10-04/05
		8:35a-10:00a	Tu Th	Kowsari A	A-203	
BUS 100	80368			Shweiri G	ONLINE*	02/10-04/05
BUS 100	80370			Kowsari A	HYBRID*	02/10-04/05
		10:20a-11:45c	Tu Th	Kowsari A	A-203	
BUS 101	79861		_	Manzano F	ONLINE*	02/10-04/05
BUS 105	79863		_	Manzano F	ONLINE*	02/10-04/05
BUS 106	80379			Kowsari A	ONLINE*	02/10-04/05
BUS 141	80401	6:00p-10:30p	Tu	Grant M	A-203	02/11-03/03
BUS 142	80402			Staff	HYBRID*	03/10-04/05
		6:00p-10:30p	Tu	Staff	A-203	
BUS 150	79984			Davis K	ONLINE*	02/10-04/05
BUS 165	80407	6:00p-10:15p	Th	Yamada S	A-203	03/12-04/02
BUS 166	80406	6:00p-10:15p	Th	Yamada S	A-203	02/13-03/05
BA 110	80219			Skaggs T	HYBRID*	02/10-04/05
		12:40p-1:40p	Tu Th	Skaggs T	A-224	
BA 110	80222			Skaggs T	ONLINE*	02/10-04/05
BA 125	80234			Manzano M	ONLINE*	02/10-04/05
BA 125	80235	7:55a-10:05a	Tu Th	Manzano M	A-222	02/11-04/02
BA 158	80263	9:00a-12:30p	Sa	Staff	A-224	02/15-04/04
BA 164	80267			Dumon D	ONLINE*	02/10-04/05
BA 171	80269			Dumon D	ONLINE*	02/10-04/05
BA 188	80278			Nguyen T	ONLINE*	02/10-04/05

COURSE	SECTION	TIME	DAYS	FACULTY	LOCATION	DATES
BA 188	80281			Morgan A	HYBRID*	02/10-04/05
		11:20a-12:10p	MW	Morgan A	A-224	
BA 188	80282			Morgan A	HYBRID*	02/10-04/05
		1:40p-2:30p	MW	Morgan A	A-224	
BA 188	80283			Morgan A	HYBRID*	02/10-04/05
		11:20a-12:10p	Tu Th	Morgan A	A-224	
BA 188	80284			Morgan A	HYBRID*	02/10-04/05
		1:40p-2:30p	Tu Th	Morgan A	A-222	
BA 190	80288			Morgan A	ONLINE*	02/10-04/05
BA 190	80289	10:20a-12:30p	Tu Th	Dumon D	A-222	02/11-04/02
CDEV 107	80791			Hardy M	ONLINE*	02/24-04/05
CDEV 107	80797			Hardy M	ONLINE*	02/24-04/05
CDEV 107	80799			Kimmel M	ONLINE*	02/17-03/29
CDEV 107	81400	6:00p-8:30p	W	Vargas R	H-207	02/10-04/05
CDEV 110	80826			Funaoka M	ONLINE*	02/10-04/05
CDEV 1114	480838			Seneviratne A	HYBRID*	02/10-04/05
		6:30p-9:30p	Tu	Seneviratne A	V-150	
CDEV 112	80846			Hardy M	ONLINE*	02/24-04/05
CDEV 120A	80850			Naman T	HYBRID*	02/10-04/05
		6:30p-8:30p	Th	Salmond M	V-150	
CDEV 200	80852			Naman T	HYBRID*	02/10-04/05
		7:30p-9:45p	Th	Naman T	T-203-1	
CDEV 205	80855			Kimmel M	ONLINE*	02/10-04/05
CDEV 250	80863			Deusenberry J	HYBRID*	02/10-04/05
		6:00p-9:00p	М	Deusenberry J	H-201	
CMST 101	79382			Cummings R	ONLINE*	02/10-04/05
CMST 101	79390			Pierce C	ONLINE*	02/10-04/05
CMST 101	79394	3:15p-6:35p	Tu Th	Saterfield K	I-102	02/11-04/02
CMST 101	81751			Labreau K	ONLINE*	02/10-04/05
CMST 102	79415	6:40p-9:50p	М	Fondren S	C-214	02/10-04/05
CMST 103	79431	5:00p-10:10p	F	Salim F	C-207	02/28-04/04
		9:00a-2:10p	Sa	Salim F	C-207	
CMST 140	79435	1:40p-5:00p	Tu Th	Lockwood L		02/11-04/02
CMST 140	79434	3:15p-6:35p	M W	Lockwood L	C-214	02/10-04/01
CMST 145	79437	1:40p-5:00p	Tu Th	Cummings R	I-103	02/11-04/02
CMPR 100	79994			Hester B	ONLINE*	02/10-04/05
CMPR 153	80016	11:55a-3:15p	Tu Th	Nguyen H	A-213	02/11-04/02
CNSL 104	75853	9:00a-11:20a	F	Shaffer C	L-202	02/21-04/03
CNSL 116	75955			Nguyen T	ONLINE*	02/10-04/05

1 02				<u> </u>		
COURSE	SECTION	TIME	DAYS	FACULTY	LOCATION	DATES
CNSL 116	75967			Macintyre M	ONLINE*	02/10-04/05
CNSL 116	75982			Macintyre M	ONLINE*	02/10-04/05
CNSL 116	75983			Robledo J	ONLINE*	02/10-04/05
CNSL 116	81280			Vu T	HYBRID*	02/10-04/05
		1:05p-1:55p	W	Vu T	STHS	
CNSL 122	80778	11:30a-1:50p	F	Shaffer C	L-202	02/21-04/03
CNSL 144	75988			Muir S	ONLINE*	02/10-04/05
CJA 009B	78209	6:00p-8:00p	Tu Th	Stevens H	CJTC-SD	02/04-02/27
CJA 009B	78210	6:00p-8:00p	Tu Th	Stevens H	CJTC-SD	03/24-04/16
CJA 010	78211	6:30p-9:30p	Tu Th	Staff	CJTC-SD	03/03-03/28
		8:00a-12:00p	Sa	Staff	CJTC-SD	
CJA 026A	78207	6:00a-4:00p	Sa	Staff	CJTC-SD	03/07-03/14
ERTH 110	79036			Coyne C	ONLINE*	02/10-04/05
ECON 120	75257			Do H	ONLINE*	02/10-04/05
ECON 121	77892			Levine M	ONLINE*	02/10-04/03
EDUC 204	80930			Funaoka M	ONLINE*	02/10-04/05
EDUC 205	80931			Funaoka M	ONLINE*	02/10-04/05
ENGR 100A	80145	6:00p-10:15p	W	Le K	A-214	02/12-04/01
ENGR 100B	80147			Castellanos C	ONLINE*	02/10-04/05
ENGL 101	75734	8:00a-12:30p	Tu Th	Higgins M	D-205	02/10-04/03
ENGL 101	75949	8:00a-12:30p	MW	Call V	A-206	02/10-04/01
ENGL 101	75732	10:15a-2:45p	Tu Th	Bassett D	I-106	02/11-04/02
ENGL 101	75301	12:00p-4:30p	MW	Higgins M	D-210	02/10-04/03
ENGL 101	75716	5:00p-10:20p	F	Pham J	I-107	02/21-04/04
		9:00a-2:20p	Sa	Pham J	I-107	
ENGL 102	75369	1:00p-5:30p	MW	Bennett G	I-202	02/10-04/01
ENTR 100	80423			Vonheim E	ONLINE*	02/10-04/05
FDM 081	81137	9:00a-11:20a	F	Elston L	T-201	02/21-04/03
		11:30a-3:05p	F	Elston L	T-201	
FAC 008	79534	7:30a-9:30a	Su	Meloni J	JPT-CN	03/01-03/01
		9:30a-11:30a	Su	Meloni J	JPT-CN	
FAC 008	79535	7:30a-9:30a	Su	Meloni J	JPT-CN	03/22-03/22
		9:30a-11:30a	Su	Meloni J	JPT-CN	
HIST 120	75440			Staff	ONLINE*	02/10-04/05
IDS 121	78292			Kehlenbach E	ONLINE*	02/10-04/05
KNIA 125	79956	3:10p-4:40p	M Tu W Th	Nyssen A	G-103	02/10-04/02
KNIA 125	79749	3:10p-4:40p	M Tu W Th	Jones G	G-103	02/10-04/02
KNAC 123	79725			Jones G	ONLINE*	02/10-04/05
KNAC 123	79726			Jones G	ONLINE*	02/10-04/05

	l					
COURSE	SECTION	TIME	DAYS	FACULTY	LOCATION	DATES
KNHE 101	79687			Baquero J	ONLINE*	02/10-04/05
KNHE 101	79720			Breig D	ONLINE*	02/10-04/05
KNHE 101	79691	11:55a-3:15p	Tu Th	Staff	F-102	02/11-04/02
KNHE 102	79823			Nutter K	ONLINE*	02/10-04/05
KNHE 104	79620			Abbey T	ONLINE*	02/10-04/05
KNPR 170	79798			Luppani M	ONLINE*	02/10-04/05
LAW 105	79864			Manzano F	ONLINE*	02/10-04/05
LIBI 100	78716			Hoang S	ONLINE*	02/10-04/05
LIBI 103	78717			King J	ONLINE*	02/10-04/05
MA 030	77693			Emley C	HYBRID*	02/18-03/28
		9:00a-3:00p	F Sa	Emley C	R-307	
MKTG 120	80432			Kowsari A	ONLINE*	02/10-03/08
MATH 105	78889			Ro K	ONLINE*	02/10-04/05
MATH 140	78890	10:15a-1:20p	MWF	Lechuga J	A-216	02/10-04/03
MATH 150	78938			Nguyen K	ONLINE*	02/10-04/05
MATH 219	78985			Everett M	ONLINE*	02/10-04/05
MUS 101	77951			Jones E	ONLINE*	02/10-04/05
MUS 103	78150			Briones M	ONLINE*	02/10-04/05
MUS 142	78220	11:20a-12:25p	M W	D'Ignazio R	DMC-204	02/10-04/01
		12:35p-1:40p	MW	D'Ignazio R	DMC-204	
MUS 190	78289	11:25a-12:30p	Tu Th	Tomlinson J	DMC-204	02/11-04/02
		12:40p-2:10p	Tu Th	Tomlinson J	DMC-204	
NRN 261	77729	3:00p-5:05p	W Th	Stucken R	R-307	02/10-03/19
NRN 261L	77730	TBA		Stucken R	COL	02/10-03/21
NRN 261L	77731	TBA		Nick J	UCI	02/10-03/16
NRN 261L	77732	TBA		Valtairo R	SJH	02/10-03/16
NRN 261L	77733	TBA		Stucken R	COL	02/10-03/17
PHAR 054A	80977	10:15a-12:35p	Sa	Ross Jr J	H-109	02/22-04/04
PHAR 054A	80976	11:15a-1:35p	Tu	Latthitham A	H-201	02/10-03/24
PHAR 054A	81110	8:15p-10:35p	Tu	Phi C	H-210	02/11-03/24
PHIL 106	75499	6:30p-9:50p	MW	Krogfoss W	D-213	02/10-04/01
PHIL 108	75501			Fish Z	ONLINE*	02/10-04/05
PSYC 100	75548	-		Ortiz R	ONLINE*	02/10-04/05
PSYC 100	75539	10:15a-1:35p	Tu Th	Ortiz R	A-209	02/11-04/02
STDY 101	75995			Coffman J	ONLINE*	02/10-04/05
STDY 109	75996			Coffman J	ONLINE*	02/10-04/05
TELV 103	78317			Taylor M	ONLINE*	02/10-04/05

NEED HELP WITH A WRITING ASSIGNMENT FOR ANY CLASS? WOULD TUTORING HELP YOU GET THE GRADE YOU WANT?

Visit the SAC LEARNING CENTER! Located in D-307 – 714-564-6569

Staffed by faculty and trained learning facilitators • Directed Learning Activities (DLA)

Tutoring • Workshops • Language acquisition practice

Monday-Thursday: 9:00 a.m. - 7:00 p.m. • Friday: 10:00 a.m. - 2:00 p.m. • Saturday: 12:00 p.m. - 3:00 p.m.

All services are free for SAC and CEC students | learningcenter@sac.edu & like us on Facebook

2nd 8 WEEK CLASSE

2ND 8-WEEK CLASSES FOR SPRING 2020

INSTRUCTION BEGINS: APRIL 13

COURSE	SECTION	TIME	DAYS	FACULTY	LOCATION	DATES
ACCT 032	80436		-	Sung L	ONLINE*	04/13-06/07
ACCT 036	80034	000 1015	T1	McCallick M	ONLINE*	04/13-06/07
ACCT 036	80048	6:00p-10:15p	Th	Staff	A-108	04/16-06/04
ACCT 101	80066		_	Trone J	ONLINE*	04/13-06/07
ACCT 102	80081	0.00		Strong J	ONLINE*	04/13-06/07
ACCT 124	80096	6:00p-8:05p	W	Wong S	A-207	04/13-06/07
ASL 113	75238	5:00p-8:20p	M W	Smith E	I-207	04/13-06/03
ASL 116	75242	5:00p-8:20p	M W	Staff	I-206	04/13-06/03
ANTH 100	75212			Evans T	ONLINE*	04/13-06/07
ART 100	79175			Staff	ONLINE*	04/13-06/07
ART 100	79163	6:00p-9:10p	F	Redfield M	C-104	04/17-06/06
		12:30p-3:40p	Sa	Redfield M	C-104	
ART 107	79184			Kumar A	ONLINE*	04/13-06/07
ART 107	79185			Kumar A	ONLINE*	05/11-06/07
ART 122	79275			Staff	ONLINE*	04/13-06/07
ART 164	79243			Clark S	ONLINE*	04/13-06/07
ART 195	79259			Pastrana D	ONLINE*	04/13-06/07
BANK 010	80098	6:00p-10:15p	Tu	Staff	A-207	04/14-06/02
BIOL 109	78437			Morris A	ONLINE*	04/13-06/07
BIOL 109	78438			Morris A	ONLINE*	04/13-06/07
US 100	80372			Carr B	ONLINE*	04/13-06/07
BUS 101	79865			Manzano F	ONLINE*	04/13-06/07
BUS 101	79911			Robinson K	ONLINE*	04/13-06/07
BUS 103	80376	TBA		Manzano M	A-107-4	04/13-06/07
BUS 105	79916			Robinson K	ONLINE*	04/13-06/07
BUS 105	79868			Manzano F	ONLINE*	04/13-06/07
BUS 106	80378			Kowsari A	HYBRID*	04/13-06/07
		8:35a-10:00a	Tu Th	Kowsari A	A-203	
BUS 125	80384			Kowsari A	HYBRID*	04/14-06/04
		10:20a-11:45a	Tu Th	Kowsari A	A-203	
BUS 127	80400			Damon S	ONLINE*	04/13-06/07
BUS 143	80403	6:00p-10:30p	Tu	Ursuy C	A-203	04/14-05/05
BUS 145	80405	6:00p-10:30p	Tu	Ursuy C	A-203	05/12-06/02
BUS 150	79987	. '		Hester B	ONLINE*	04/13-06/07
BUS 163	80409	6:00p-10:15p	Th	Yamada S	A-203	05/14-06/04
US 164	80408	6:00p-10:15p	Th	Yamada S	A-203	04/16-05/07
BUS 222	80422	, · F		Wasserman J	ONLINE*	04/13-06/07
BA 115	80226			Skaggs T	ONLINE*	04/13-06/07
BA 115	80230			Skaggs T	HYBRID*	04/13-06/07
· == -		12:40p-1:40p	Tu Th	Skaggs T	A-222	, 00,07
BA 126	80254	10p 1.70p	14 111	Tayles K	ONLINE*	04/13-06/07
BA 126	80255			Morgan A	HYBRID*	04/13-06/07
<i>7</i> ∼ 120	30233	11·20a-12·10~	M ///	Morgan A	A-224	04/10-00/07
24 126	20256	11:20a-12:10p	IVI VV			04/13 06/07
BA 126	80256	1,40, 2,20,-	h 4) A /	Morgan A	HYBRID*	04/13-06/07
24.120	00257	1:40p-2:30p	M W	Morgan A	A-224	04/12 00/07
3A 126	80257	44.20 42.45	- -:	Morgan A	HYBRID*	04/13-06/07
		11:20a-12:10p	Iu Ih	Morgan A	A-224	

	· Ar	KIL IO				
COURSE	SECTION	TIME	DAYS	FACULTY	LOCATION	DATES
BA 126	80258	4.40220	T T	Morgan A	HYBRID*	04/13-06/07
DA 126	00350	1:40p-2:30p	Tu Th	Morgan A	A-224	0.4/12, 00/07
BA 126	80259	10:20a-12:25p	iu in	Dumon D	A-222	04/13-06/07
BA 160	80265			Morgan A	ONLINE*	04/13-06/07
BA 163	80266			Dumon D	ONLINE*	04/13-06/07
BA 169	80268			Dumon D	-	04/13-06/07
BA 172	80270	0.00 10.05	T., Th	Dumon D	ONLINE*	04/13-06/07
BA 188	80285	8:00a-10:05a	Tu Th	Manzano M	A-222	04/13-06/07
BA 189 BA 189	80286 80287			Nguyen T	ONLINE*	04/13-06/07
CHEM 209	78330	1:40p-4:50p	Tu Th	Tran V	R-318	04/13-06/07
CHEM 209	70330	5:30p-8:40p	Tu Th	Tran V	R-302	04/14-00/04
CDEV 107	80801	5.50p-6.40p	iu iii	Kimmel M	ONLINE*	04/20-05/31
CDEV 107	80812			Hardy M	ONLINE*	04/20-05/31
CDEV 107	80814			Nguyen L	HYBRID*	04/13-05/24
CDEV 107	00014	6:00n 0:20n	Th	Nguyen L	F-103	04/13-00/07
CDEV 107	80813	6:00p-8:30p 6:00p-8:30p	Tu	Norton	F-103	04/13-06/07
CDEV 107	80833	6.00p-6.30p	Tu	Fungoka M	ONLINE*	04/13-06/07
CDEV 110	80836	8:35a-11:35a	F	Seneviratne A		04/13-06/07
CDEV 110	80845	6.550-11.550	Г	Mc Innish A	HYBRID*	04/13-06/07
CDEA 111P	00043	6:20n 0:20n	Tu	Mc Innish A	V-150	04/13-06/07
CDEV 112	80847	6:30p-9:30p	Tu	Vargas R	HYBRID*	04/13-06/07
CDEV 112	00047	6:20n 0:00n	Th	Vargas R	I-103	04/13-00/07
CDEV 114	80848	6:30p-9:00p	111	Brown A	ONLINE*	04/13-06/07
CDEV 114	80851			Naman T	HYBRID*	04/13-06/07
CDLV 120D	00031	6:30p-8:30p	Th	Salmond M	V-150	04/13-00/07
CDEV 205	80856	о.зор о.зор		Kimmel M	ONLINE*	04/13-06/07
CDEV 207	80857			Kimmel M	ONLINE*	04/13-06/07
CDEV 230	80861			Lamourelle C	ONLINE*	04/13-06/07
CMST 101	79384			Cummings R	ONLINE*	04/13-06/07
CMST 101	79391			Pierce C	ONLINE*	04/13-06/07
CMST 101	79400			Saterfield K	ONLINE*	04/13-06/03
CMST 102	79426	1:40p-5:00p	M W	Pierce C	I-202	04/13-06/03
CMST 140	79436	3:15p-6:35p	M W	Lockwood L	C-214	04/13-06/03
CMST 145	79438	6:40p-10:00p	MW	Staff	C-214	04/13-06/03
CMPR 100	79995			Quach N	ONLINE*	04/13-06/07
CMPR 154	80017	11:55a-3:15p	Tu Th	Nguyen H	A-213	04/16-06/07
CNSL 114	75856	· ·		Brown A	ONLINE*	04/13-06/07
CNSL 116	75953			Nguyen T	ONLINE*	04/13-06/07
CNSL 116	75956			Nguyen T	ONLINE*	04/13-06/07
CNSL 116	75957			Robledo J	ONLINE*	04/13-06/07
CNSL 116	75857	8:35a-11:45a	Tu Th	Nguyen T	I-101	04/14-06/04
CNSL 144	75989			Muir S	ONLINE*	04/13-06/07
CNSL 144	75990			Macintyre M	ONLINE*	04/13-06/07
CNSL 144	80786			Macintyre M	ONLINE*	04/13-06/07
CJA 026A	78208	6:00a-4:00p	Sa	Staff	CJTC-SD	04/25-05/02
ERTH 110	79037			Staff	ONLINE*	04/13-06/07
ERTH 110	79038			Staff	ONLINE*	04/13-06/07

SANTA ANA COLLEGE - SPRING 2020										
COURSE	SECTION	TIME	DAYS	FACULTY	LOCATION	DATES				
ECON 120	77964			Ames T	ONLINE*	04/13-06/07				
ECON 121	75260			Allen M	ONLINE*	04/13-06/07				
ECON 121	75266			Allen M	ONLINE*	04/13-06/07				
EDUC 113	80926	4:00p-6:05p	Tu	Staff	I-207	04/13-06/07				
ENGR 100B	80146	6:00p-10:15p	W	Galvez R	A-214	04/15-06/03				
ENGL 101	75328	8:00a-12:15p	Tu Th	Higgins M	D-205	04/14-06/04				
ENGL 101	75330	12:00p-4:30p	M W	Higgins M	D-210	04/13-06/03				
ENGL 101	75717	5:00p-9:15p	F	Pham J	D-303	04/17-06/06				
		9:00a-1:15p	Sa	Pham J	D-303					
ENGL 101	75950	6:00p-10:15p	Tu Th	Jure J	D-205	04/14-06/04				
ENGL 103	76964			Nguyen P	ONLINE*	04/13-06/07				
FDM 080	81138	9:00a-11:05a	F	Elston L	T-201	04/17-06/05				
		11:15a-2:25p	F	Elston L	T-201					
FDM 100	81156			Carrillo J	ONLINE*	04/13-06/07				
FAC 008	79536	7:30a-9:30a	Su	Meloni J	JPT-CN	04/19-04/19				
		9:30a-11:30a	Su	Meloni J	JPT-CN					
FAC 008	79537	7:30a-9:30a	Su	Meloni J	JPT-CN	05/17-05/17				
		9:30a-11:30a	Su	Meloni J	JPT-CN					
HIST 121	75456			Staff	ONLINE*	04/13-06/07				
KNIA 128	79750	3:10p-5:20p	MW	Jones G	G-103	04/13-06/03				
KNIA 128	79961	3:10p-5:20p	MW	Nyssen A	G-103	04/13-06/03				
KNIA 171	80300	6:50p-10:10p	MW	Silva V	W-111	04/13-06/03				
KNIA 232	79969	3:10p-6:20p	Tu Th	Nyssen A	G-113	04/14-06/04				
KNIA 232	79751	3:10p-6:20p	Tu Th	Jones G	G-113	04/14-06/04				
KNIA 261	79689	3:30p-5:40p	MW	Baquero J	G-118	04/13-06/03				
KNIA 262	81299	4:30p-6:40p	MWF	Vasquez J	G-118	04/13-06/07				
KNAC 123	79727			Jones G	ONLINE*	04/13-06/07				
KNAC 123	79728			Jones G	ONLINE*	04/13-06/07				
KNAC 200A	79790	4:30p-7:50p	MW	Luppani M	G-105	04/13-06/07				
KNAC 200B	79792	4:30p-7:50p	M W	Luppani M	G-105	04/13-06/07				
KNAC 200C	79793	4:30p-7:50p	MW	Luppani M	G-105	04/13-06/07				
KNAC 220A	79692	2:40p-5:50p	Tu Th	Breig D	G-105	04/13-06/07				
KNAC 220B	79693	2:40p-5:50p	Tu Th	Breig D	G-105	04/13-06/07				
KNAC 220C	79696	2:40p-5:50p	Tu Th	Breig D	G-105	04/13-06/07				
KNHE 101	79721			Breig D	ONLINE*	04/13-06/07				
KNHE 102	79826			Nutter K	ONLINE*	04/13-06/07				
KNHE 103	79719			Breig D	ONLINE*	04/13-06/07				
KNHE 104	79621			Abbey T	ONLINE*	04/13-06/07				
KNPR 125	79800			Luppani M	ONLINE*	04/13-06/07				
KNPR 150	79801			Luppani M	ONLINE*	04/13-06/07				
KNPR 155	81300	1:30p-3:40p	MW	Vasquez J	F-103	04/13-06/07				
LAW 100	79933	9:00a-3:30p	Sa	Williamson K	A-205	04/18-06/06				
LAW 105	79869			Manzano F	ONLINE*	04/13-06/07				
LAW 105	79918			Robinson K	ONLINE*	04/13-06/07				
LAW 110	79935	6:00p-10:15a	W	Thomas R	A-228	04/15-06/07				
LIBI 100	78718			King J	ONLINE*	04/13-06/07				
MKTG 121	80433			Staff	ONLINE*	05/11-06/07				
MATH 162	78891	10:15a-1:20p	MWF	Shirman T	A-216	04/13-06/05				
MA 020	77696	8:00a-12:30p	F	Emley C	R-307	04/24-05/01				
MA 030	77694	<u>'</u>		Emley C	HYBRID*	04/20-05/30				
		9:00a-3:00p	F Sa	Emley C	R-307					
		•		-						

COURSE	SECTION	TIME	DAYS	FACULTY	LOCATION	DATES
MUS 101	77952	TIME	DATS	Jones E	ONLINE*	04/13-06/07
MUS 101	77953			Luevano R	ONLINE*	04/13-06/07
MUS 103	78148			Kehlenbach E		04/13-06/07
MUS 103	78151			Briones M	ONLINE*	04/13-06/07
MUS 143	78226	11:20a-12:25p	MW	D'Ignazio R		04/13-06/03
	, 0220	12:35p-1:40p	M W	D'Ignazio R	DMC-204	0 1, 20 00, 00
MUS 144	78227	11:20a-12:25p		D'Ignazio R		04/13-06/03
	, 0,	12:35p-1:40p	M W	D'Ignazio R	DMC-204	0 1, 20 00, 00
MUS 148	78230	11:20a-12:50p		Marr		04/14-06/04
	. 0200	1:00p-2:30p	Tu Th	Marr	DMC-204	0 1, 2 1 0 0, 0 1
MUS 161	78235	1:40p-2:45p	MW	Marr J	N-106	04/13-06/03
	. 0200	2:55p-4:00p	M W	Marr J	N-106	0 1, 10 00, 00
NRN 264L	77885	TBA		Mixer D	SJH	05/08-06/05
NRN 264L	77886	TBA		Jones L	OCG	05/08-06/05
NRN 264L	77887	TBA		Staff	MH	05/08-06/05
NRN 264L	77888	TBA		Staff	UCI	05/08-06/05
NRN 264L	77889	TBA		Paunovic M	HOAG	05/08-06/05
NRN 264L	77890	TBA		Staff	OCG	05/08-06/05
NUTR 115	80603			Rickrode T	ONLINE*	04/13-06/07
NUTR 115	80605			Rickrode T	ONLINE*	04/13-06/07
OS 410	78765			Wang W	ONLINE*	02/10-04/05
OTA 202	80649	TBA		Padilla	T-210	02/10-04/05
OTA 203	80653	TBA		Padilla	T-210	04/13-06/07
PARA 100	79934	9:00a-3:30p	Sa	Williamson K		04/18-06/07
PARA 105	79940	TBA		Thomas R	A-107-1	04/13-06/07
PARA 138	79945	9:00a-2:05p	Sa	Williamson K		02/10-04/05
PARA 144	79946			Smith K	HYBRID*	04/13-06/07
		9:00a-1:15p	Sa	Smith K	A-130	- 1,
PHAR 054B	80983	10:15a-12:20p		Ross Jr J	H-109	04/18-06/06
PHAR 054B	80978	11:15a-1:20p	Tu	Latthitham A		04/14-06/02
PHAR 054B	81111	8:15p-10:20p	Tu	Phi C	H-210	04/14-06/02
PHIL 110	75509	1:15p-5:45p	MW	Slavens J	I-107	04/13-06/03
POLT 101	75533	2:40p-5:50p	Tu Th	Petri M	I-201	04/14-06/04
PSYC 100	75554	-1 -1		Ortiz R	ONLINE*	04/13-06/07
PSYC 170	75561	10:15a-1:25p	Tu Th	Ortiz R	I-104	04/14-06/04
PSYC 180	80025	· ·		Ortiz R	ONLINE*	04/13-06/07
PSYC 219	75569			Castillo R	ONLINE*	04/13-06/07
READ 150	80630			Gilreath G	ONLINE*	04/13-06/07
SOC 100	75593	8:40a-11:50a	Tu Th	Aleman A	I-207	04/14-06/04
SOC 112	75599		-	O'Dell R	ONLINE*	04/13-06/07
STDY 101	80782			Coffman J	ONLINE*	04/13-06/07
STDY 109	80785			Coffman J	ONLINE*	04/13-06/07
STDY 109	75997	1:40p-5:00p	MW	Sanchez-Gutierrez G	I-102	04/13-06/03
TELV 103	78319			Taylor M	ONLINE*	04/13-06/07
THEA 151	78687	TBA		Mittler W	P-105	04/13-06/07
THEA 171	78695	TBA		Mittler W	P-105	04/13-06/07
THEA 172	78696	TBA		Mittler W	P-105	04/13-06/07
THEA 173	78697	TBA		Mittler W	P-105	04/13-06/07

WEEKEND CLASSES

The following is a listing of Friday evening, Saturday and Sunday classes offered at Santa Ana College. Refer to the full class listing beginning on page <u>50</u> for more complete information.

COURSE	SECTION	N TIME	DAY	FACULTY	LOCATION	DATES	COURSE	SECTION	I TIME	DAY	FACULTY	LOCATION	DATES
ACCT 101	80057	9:00a-1:15p	Sa	Erlandson S	A-211	Full Semester	CJA 026A	78207	6:00a-4:00p	Sa	Staff	CJTC-SD	03/07-03/14
ANTH 100	75209			Evans T	HYBRID*	Full Semester	CJA 026A	78208	6:00a-4:00p	Sa	Staff	CJTC-SD	04/25-05/02
		5:00p-6:30p	F	Evans T	D-401		DNCE 123	78395	6:00p-7:25p	F	Jones M	G-108	Full Semester
ART 100	79163	6:00p-9:10p	F	Redfield M	C-104	04/17-06/06		_	7:25p-7:55p	F	Jones M	G-108	
		12:30p-3:40p	Sa	Redfield M	C-104		DNCE 124	78396	6:00p-7:25p	F	Jones M	G-108	Full Semester
ART 284	79262	9:00a-9:50a	Sa	Monroe J	C-106	Full Semester			7:25p-7:55p	F	Jones M	G-108	
		10:00a-1:10p	Sa	Monroe J	C-106		EMT 104	77689	5:00p-10:10p	Tu T	n Nguyen T	B-7	Full Semester
ART 285	79263	1:30p-2:20p	Sa	Monroe J	C-106	Full Semester			8:00a-4:00p	Sa	Nguyen T	B-7	
		2:30p-5:40p	Sa	Monroe J	C-106		ENGR 103	81173	7:10p-10:20p	F	Buechler M	T-203-1	Full Semester
BIOL 109	78431	8:35a-11:45a	Sa	Lai H	R-128	Full Semester	ENGR 104	81175	10:00a-1:10p	Sa	Corley G	T-203	Full Semester
BIOL 109L	78455	11:55a-3:05p	Sa	Palmier C	R-202	Full Semester	ENGR 111	81177	5:00p-7:05p	F	Bright T	R-126	Full Semester
BIOL 129	78862	TBA		Morris A	FLDTRP	03/06-04/03	ENGR 130A	80150	9:00a-12:10p	Sa	Gotschall B	A-225	Full Semester
		5:30p-7:00p	F	Barrios A	R-228	03/06-03/06	ENGR 130B	80151	9:00a-12:10p	Sa	Gotschall B	A-225	Full Semester
BIOL 239	78831	8:35a-11:45a	Sa	Carrillo A	R-124	Full Semester	ENGR 158	81198	8:30a-9:20a	Sa	Stillwell D	T-101	Full Semester
		11:55a-3:05p	Sa	Johnson K	R-201				9:30a-1:05p	Sa	Stillwell D	T-107	
BIOL 239	78832	8:35a-11:45a	Sa	Carrillo A	R-124	Full Semester			1:45p-5:20p	Sa		T-107	
		1:40p-4:50p	F	Lowe A	R-201		ENGL 066	75704	7:50p-9:15p	F	Arambula M	D-108	Full Semester
BIOL 239	78833	8:35a-11:45a	Sa	Carrillo A	R-124	Full Semester			10:50a-12:15p	Sa	Arambula M	D-108	
		5:30p-8:40p	F	Staff	R-201		ENGL 066	75703	8:20p-9:45p	F	Staff	D-213	Full Semester
BIOL 239	78834	11:55a-3:05p	Sa	Carrillo A	R-114	Full Semester			11:20a-12:45p	Sa	Staff	D-213	
		8:35a-11:45a	Sa	Johnson K	R-201		ENGL 101	75303	8:00a-12:15p	Sa	Diller J	I-101	Full Semester
BIOL 239	78835	11:55a-3:05p	Sa	Carrillo A	R-114	Full Semester	ENGL 101	75716	5:00p-10:20p	F	Pham J	I-107	02/21-04/04
		3:35p-6:45p	F	Eshun O	R-219				9:00a-2:20p	Sa	Pham J	I-107	
BIOL 249	78790	8:35a-11:45a	Sa	Chroman L	R-126	Full Semester	ENGL 101	75717	5:00p-9:15p	F	Pham J	D-303	04/17-06/06
		11:55a-3:05p	Sa	Chroman L	R-219				9:00a-1:15p	Sa	Pham J	D-303	
BIOL 249	78791	8:35a-11:45a	Sa	Chroman L	R-126	Full Semester	ENGL 101	75291	5:30p-7:35p	F	Arambula M	D-108	Full Semester
		7:00p-10:10p	W	Chroman L	R-219				8:30a-10:35a	Sa	Arambula M	D-108	
BIOL 249	78788	11:55a-3:05p	Sa	Ray S	R-126	Full Semester	ENGL 101	75290	6:00p-8:05p	F	Staff	D-213	Full Semester
		8:35a-11:45a	Sa	Ray S	R-219				9:00a-11:05a	Sa	Staff	D-213	
BIOL 249	78789	11:55a-3:05p	Sa	Ray S	R-126	Full Semester	FDM 005	81136	10:00a-3:25p	Sa	Bonsall L	T-201	Full Semester
		3:20p-6:30p	Sa	Rovero K	R-219		FDM 052	81135	10:00a-12:05p	Sa	Bonsall L	T-201	Full Semester
BA 158	80263	9:00a-12:30p	Sa	Staff	A-224	02/15-04/04			12:15p-3:25p	Sa	Bonsall L	T-201	
CHEM 209	78328	9:30a-12:40p	Sa	Но Т	R-303	Full Semester	FDM 107	81134	10:00a-10:50a	Sa	Bonsall L	T-201	Full Semester
		1:40p-4:50p	Sa	Но Т	R-309				11:00a-2:10p	Sa	Bonsall L	T-201	
CMST 103	79431	5:00p-10:10p	F	Salim F	C-207	02/28-04/04	FAC 008	79534	7:30a-9:30a	Su	Meloni J	JPT-CN	03/01-03/01
		9:00a-2:10p	Sa	Salim F	C-207				9:30a-11:30a	Su	Meloni J	JPT-CN	
CJA 010	78211	6:30p-9:30p	Tu Tl	h Staff	CJTC-SD	03/03-03/28	FAC 008	79535	7:30a-9:30a	Su	Meloni J	JPT-CN	03/22-03/22
		8:00a-12:00p	Sa	Staff	CJTC-SD				9:30a-11:30a	Su	Meloni J	JPT-CN	

COURSE	SECTION	N TIME	DAY	FACULTY	LOCATION	DATES
FAC 008		7:30a-9:30a	Su	Meloni J	JPT-CN	04/19-04/19
FAC 000	73330	9:30a-11:30a	Su		-	04/19-04/19
FAC 008	70527	7:30a-9:30a	Su	Meloni J Meloni J	JPT-CN IPT-CN	05/17-05/17
FAC 000	73337	9:30a-11:30a	Su		•	05/17-05/17
FAC 060	79533	8:45a-12:20p	M Tu W Th F Sa Su	Meloni J Staff	JPT-CN JPT-CN	02/10-05/30
		1:20p-5:30p	M Tu W Th F Sa Su	Staff	JPT-CN	
GEOL 101L	79045	8:35a-11:45a	F	Staff	R-111	Full Semester
KNHE 106	79827			Nilles T	HYBRID*	Full Semester
		6:00p-10:00p	F	Nilles T	G-107	
LAW 100	79933	9:00a-3:30p	Sa	Williamson K	A-205	04/18-06/06
MNFG 096	81220	9:00a-11:00a	Sa	Singh N	T-107	Full Semester
MNFG 096	81215	9:30a-11:30a	Sa	Singh N	T-107	Full Semester
MNFG 096	81216	1:30p-3:30p	Sa	Singh N	T-107	Full Semester
MNFG 096	81228	6:00p-8:00p	F	Singh N	T-107	Full Semester
MNFG 103	81172	7:10p-10:20p	F	Buechler M	T-203-1	Full Semester
MNFG 104	81174	10:00a-1:10p	Sa	Corley G	T-203	Full Semester
MNFG 106	81200	2:00p-5:10p	Sa	Corley G	T-203	Full Semester
MNFG 111	81176	5:00p-7:05p	F	Bright T	R-126	Full Semester
MNFG 117	81330	7:00p-10:10p	F	Bedwell J	T-203	Full Semester
MNFG 118	81204	7:00p-10:10p	F	Bedwell J	T-203	Full Semester
MNFG 130A	81201	9:00a-12:10p	Sa	Gotschall B	A-225	Full Semester
MNFG 130B	81202	9:00a-12:10p	Sa	Gotschall B	A-225	Full Semester
MNFG 153	81203	7:15p-10:25p	F	Zonin A	R-126	Full Semester
MNFG 158	81197	8:30a-9:20a	Sa	Stillwell D	T-101	Full Semester
		9:30a-1:05p	Sa	Stillwell D	T-107	
		1:45p-5:20p	Sa		T-107	
MNFG 159	81199	8:30a-9:20a	Sa	Stillwell D	T-101	Full Semester
		9:30a-1:05p	Sa	Stillwell D	T-107	
		1:45p-5:20p	Sa		T-107	
MNFG 168	81213	8:30a-9:20a	Sa	Stillwell D	T-101	Full Semester
		9:30a-1:05p	Sa	Stillwell D	T-107	
		1:45p-5:20p	Sa		T-107	
MNFG 169	81214	8:30a-5:50p	Sa	Stillwell D	T-107	Full Semester
MNFG 171	81219	9:00a-1:15p	Sa	Singh N	H-207	Full Semester
MNFG 194	81227	6:00p-9:10p	F	Singh N	H-207	Full Semester
MATH 019	79098	12:25p-2:20p	Sa	Staff	L-207	Full Semester
MATH 040	78930	12:25p-2:20p	Sa	Maiah A	R-119	Full Semester
MATH 140	78929	8:00a-12:15p	Sa	Maiah A	R-119	Full Semester
MATH 219	79097	8:00a-12:15p	Sa	Staff	L-207	Full Semester

COURSE	SECTION	TIME	DAY	FACULTY	LOCATION	DATES	
MATH 219	78976	8:00a-12:15p	Sa	Staff	H-108	Full Semester	
MATH 319	79673			Sweeney G	HYBRID*	Full Semester	
		9:00a-11:00a	Sa	Sweeney G	H-104		
MA 030	77693			Emley C	HYBRID*	02/18-03/28	
		9:00a-3:00p	F Sa	Emley C	R-307		
MA 030	77694			Emley C	HYBRID*	04/20-05/30	
		9:00a-3:00p	F Sa	Emley C	R-307		
MUS 185	78270	10:00a-10:50a	Sa	Adele D	N-114	Full Semester	
		11:00a-11:50a	Sa	Adele D	N-114		
MUS 189	78286	12:15p-3:25p	Sa	Adele D	N-114	Full Semester	
MUS 241	78288	12:15p-3:25p	Sa	Adele D N-114		Full Semester	
PARA 100	79934	9:00a-3:30p	Sa	Williamson K	A-205	04/18-06/07	
PARA 138	79945	9:00a-2:05p	Sa	Williamson K	A-205	02/10-04/05	
PARA 144	79946			Smith K	HYBRID*	04/13-06/07	
		9:00a-1:15p	Sa	Smith K	A-130		
PHAR 048	80970	8:00a-10:05a	Sa	Ross Jr J	H-109	Full Semester	
PHAR 054A	80977	10:15a-12:35p	Sa	Ross Jr J	H-109	02/22-04/04	
PHAR 054B	80983	10:15a-12:20p	Sa	Ross Jr J	H-109	04/18-06/06	
PHAR 056L	80989	9:00a-12:00p	Sa	Dombroske L H-210		Full Semester	
PHAR 056L	80985	1:30p-4:30p	MW	Ross Jr J H-210		Full Semester	
		9:00a-12:00p	Sa	Staff	H-210		
PHAR 057L	81000	9:00a-12:00p	Sa	Dombroske L	H-210	Full Semester	
PHAR 057L	80990	1:30p-4:30p	MW	Ross Jr J	H-210	Full Semester	
		9:00a-12:00p	Sa	Staff	H-210		
PHAR 060L	81008	9:00a-12:00p	Sa	Dombroske L	H-210	Full Semester	
PHAR 060L	81003	1:30p-4:30p	MW	Ross Jr J	H-210	Full Semester	
		9:00a-12:00p	Sa	Staff	H-210		
PHAR 072L1	81020	9:00a-12:00p	Sa	Dombroske L	H-210	Full Semester	
PHAR 072L1	81015	1:30p-4:30p	MW	Ross Jr J	H-210	Full Semester	
		9:00a-12:00p	Sa	Ross Jr J	H-210		
PHIL 106	75500	9:00a-12:10p	Sa	Rodriguez A	D-105	Full Semester	
PHOT 180	78615	10:20a-12:25p	Sa	Staff	A-219	Full Semester	
		12:35p-3:45p	Sa	Staff	A-219		
SPAN 101	77271	7:00p-9:30p	F	Aguilar Hernandez G	D-302	Full Semester	
		9:30a-12:00p	Sa	Aguilar Hernandez G	D-302		
SPAN 212	80946	9:00a-12:10p	Sa	Torres J	D-109	Full Semester	
VIET 101	75634	7:00p-9:30p	F	Tran D	I-206	Full Semester	
		9:00a-11:30a	Sa	Tran D	I-206		

ONLINE and HYBRID CLASSES - SPRING 2020

Students enrolling in online classes will have the opportunity to complete their course work outside of the classroom, although some classes combine on-site testing with online instruction. Students may access course materials via the Internet either at home or using an on campus computer.

HYBRID (BLENDED) CLASSES

Hybrid (blended) classes are classes that combine face-to-face classroom instruction with online learning. Students will have required instructional on-campus meetings.

On campus required meeting dates, time and place, and instructor contact information can be found on WebAdvisor. sac.edu/webadvisor

Important notes for both Online/Hybrid classes:

- · Access to classes will be available on the first day of classes.
- Students on wait lists must email the instructor the first week of class to be considered for enrollment.
- Verify that your email address is current on WebAdvisor.
- Please contact the Distance Education Office if you are unable to login to access your Canvas class(es) at 714-564-6725 or by email: sac_disted@sac.edu

- Information regarding online learning, Canvas help and Frequently Asked Questions can be found at our website: sac.edu/online
- On campus required meeting dates, time and place, and instructor contact information can be found on WebAdvisor sac.edu/webadvisor

Access Requirements

Santa Ana College uses Canvas as the course access tool for online and hybrid classes.

Log on to: rsccd.instructure.com to access Canvas using your WebAdvisor account.

Online and Hybrid classes require students to have:

- Access to a computer with an Internet connection
 Internet access is available to students in the Academic Computing Center, located in the Cesar Chavez Building (A-106) and the SAC Nealley Library
- 2. An email account
- 3. Basic computer skills
- Online Orientation Completion
 Complete the orientation before you take an Online or Hybrid class
 Logon to our college Canvas site and follow the directions to complete the
 Student Online Orientation, Quest for Online Success

COURSE	SECTION	TITLE	UNITS	START - EN	ND _	OER ZTC	TYPE	FACULTY	E-MAIL
ACCT-032	80436	Payroll Accounting	1.0	04/13 - 06		OEN EIC	ONLINE*	Sung, Linda	sunq_linda@sac.edu
ACCT-035	80033	OuickBooks I	2.0	02/10 - 04			ONLINE*	McCallick, M	mccallick_mark@sac.edu
		C for this Class. MACs cannot be used.	2.0	02,20	., 00			ocamorq	ooao.ca.r.c.ooaooaa
ACCT-036	80034	OuickBooks II	2.0	04/13 - 06	6/07		ONLINE*	McCallick, M	mccallick_mark@sac.edu
ACCT-101	80061	Financial Accounting	4.0	02/10 - 00	6/07		ONLINE*	Trone, I	trone_jinhee@sac.edu
Requires 3 I	Proctored e	exams. Exams will be proctored by software using a web	ocam & micro	ophone.				.,	3 0
ACCT-101	80063	Financial Accounting	4.0	02/10 - 06	6/07		ONLINE*	McCallick, M	mccallick_mark@sac.edu
Requires 3 I	Proctored e	exams. Exams will be proctored by software using a web	ocam & micro	ophone.					
ACCT-101	80064	Financial Accounting	4.0	02/10 - 06	6/07		ONLINE*	Sung, Linda	sung_linda@sac.edu
Requires 3 F	Proctored e	exams. Exams will be proctored by software using a web	ocam & micro	ophone.					
ACCT-101	80066	Financial Accounting	4.0	04/13 - 06	6/07		ONLINE*	Trone, J	trone_jinhee@sac.edu
Requires 2 [Proctored e	exams. Exams will be proctored by software using a web	ocam & micro	ophone.					
ACCT-101	80068	Financial Accounting	4.0	03/2 - 06	6/07		ONLINE*	Sung, Linda	sung_linda@sac.edu
Requires 3 [Proctored e	exams. Exams will be proctored by software using a web	ocam & micro	ophone.					
ACCT-102	80078	Managerial Accounting	4.0	02/10 - 06	6/07		ONLINE*	Trone, J	trone_jinhee@sac.edu
Requires 3 [Proctored e	exams. Exams will be proctored by software using a web	ocam & micro	ophone.					
ACCT-102	80080	Managerial Accounting	4.0	02/10 - 04	4/05		ONLINE*	Strong, John	strong_john@sac.edu
Requires 2 F	Proctored e	exams. Exams will be proctored by software using a web	ocam & micro	ophone. Onlin	e Degr	ree Pathw	ay course. F	Registration open fo	or all students.
ACCT-102	80081	Managerial Accounting	4.0	04/13 - 06	6/07		ONLINE*	Strong, John	strong_john@sac.edu
Requires 2 F	Proctored e	exams. Exams will be proctored by software using a web	ocam & micro	ophone.					
ACCT-108	80094	Tax Practices and Procedures	3.0	02/10 - 06	, , ,		ONLINE*	Sung, Linda	sung_linda@sac.edu
ACCT-124	80095	Computerized Income Tax Preparation	1.0	02/10 - 04	4/05	OÈR (S)	ONLINE*	Sung, Linda	sung_linda@sac.edu
ACCT-212	80097	Accountants' Ethics and Responsibilities	4.0	02/10 - 04			ONLINE*	Strong, John	strong_john@sac.edu
ANTH-100	75209	Introduction to Cultural Anthropology	3.0	02/10 - 06	6/07	œr 🕲	HYBRID*	Evans, T	evans_tracy@sccollege.edu
4 mandator	ry on-camp	ous meetings on Fridays from 5-6:30p in SAC D-401.							
ANTH-100	75212	Introduction to Cultural Anthropology	3.0	04/13 - 06	6/07	OER (S)	ONLINE*	Evans, T	evans_tracy@sccollege.edu
Online Degr	ree Pathwo	y course. Registration open for all students.							
ART-100	79166	Introduction to Art Concepts	3.0	02/10 - 06	6/07	OÉR	ONLINE*	Redfield, M	redfield_michael@sac.edu
	lv a \$10 m	aterial fee.							
	.,		3.0	02/10 - 06	6/07	OÉR	ONLINE*	Redfield, M	redfield_michael@sac.edu
There is onl	79167	Introduction to Art Concepts	5.0						
There is onl ART-100 There is onl	79167	·	3.0						
There is onl ART-100 There is onl	79167	·	3.0	02/10 - 06			ONLINE*		
There is onl	79167 ly a \$10 m	aterial fee.		02/10 - 06 02/10 - 04	4/05		ONLINE*	Monroe, J	monroe_jennifer@sac.edu
There is onl ART-100 There is onl ART-100	79167 ly a \$10 m 79170	aterial fee. Introduction to Art Concepts	3.0		4/05 4/05			Monroe, J Monroe, J	monroe_jennifer@sac.edu monroe_jennifer@sac.edu

*ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com

For more information go to sac.edu/disted

Online instruction. No on-campus meetings

Open Educational Resources (OER). Zero cost or low cost material fee.

Online instruction. Some on-campus meetings

Zero Textbook Cost (ZTC). No textbook cost.

COURSE	SECTION	I TITLE	UNITS	START - END	OER ZTC	TYPE	FACULTY	E-MAIL
ART-100	79174	Introduction to Art Concepts	3.0	02/10 - 06/07	ŒR 🕲	ONLINE*	Fosmire, E	fosmire_edward@sac.edu
ART-100	79175	Introduction to Art Concepts	3.0	04/13 - 06/07		ONLINE*		~
Online Degre	ee Pathwo	y course. Registration open for all students.						
ART-107	79184	History of Animation	3.0	04/13 - 06/07		ONLINE*	Kumar, Annapurn	akumar_annapurna@sac.edu
ART-107	79185	History of Animation	3.0	05/11 - 06/07		ONLINE*	Kumar, Annapurn	akumar_annapurna@sac.edu
ASTR-109	78986	Introduction to the Solar System	3.0	02/10 - 06/07		ONLINE*	Tumakov, Vladimi	r tumakov_vladimir@sac.edu
ASTR-109	78987	Introduction to the Solar System	3.0	02/10 - 06/07		ONLINE*	Tumakov, Vladimi	r tumakov_vladimir@sac.edu
ASTR-110	78992	Introduction to Stars and Galaxies	3.0	02/10 - 06/07		ONLINE*	Tumakov, Vladimi	r tumakov_vladimir@sac.edu
BA-017	80132	Business Writing Skills	3.0	02/10 - 06/07	OER (S)	ONLINE*	De la Torre-Reed, Lilian	delatorre_reed_lilian@sac.ed
BA-018	80202	Office Technology & Professional Skills	3.0	02/10 - 06/07		ONLINE*		n nguyen_kathy@sac.edu
BA-051	80205	Introduction to Spanish Bilingual Interpreting	3.0	02/10 - 06/07	ŒR 🕲	HYBRID*	De la Torre-Reed, Lilian	delatorre_reed_lilian@sac.ed
Mandatory n	neetinas a	on every Monday.					Lilidii	
BA-057	80218	Medical Interpretation and Translation-Spanish/ English	3.0	02/10 - 06/07	OFR (S)	HYBRID*	Strong, Nayeli	strong_nayeli@sac.edu
Mandatory n	neetinas a	on every Tuesday.						
BA-110	80219	Computer Keyboarding Skills	0.5	02/10 - 04/05	OER (S)	HYBRID*	Skaggs, T	skaggs_timothy@sac.edu
		on every Tuesday and Thursday.	0.0	02,10 0.,00			citagge, .	chagge_amean, @easieaa
BA-110	80222	Computer Keyboarding Skills	0.5	02/10 - 04/05	OER (S)	ONLINE*	Skaggs, T	skaggs_timothy@sac.edu
		Computer Keyboarding Speed and Accuracy						33 79
BA-115	80226	Development	0.5	04/13 - 06/07	niki 😰	ONLINE*	Skaggs, T	skaggs_timothy@sac.edu
BA-115	80230	Computer Keyboarding Speed and Accuracy Development	0.5	04/13 - 06/07	OER 🚫	HYBRID*	Skaggs, T	skaggs_timothy@sac.edu
Mandatory n	neetings o	on every Tuesday and Thursday.						
BA-125	80234	Microsoft Word	2.0	02/10 - 04/05		ONLINE*	Manzano, M	manzano_maggie@sac.edu
BA-126	80254	Microsoft Outlook	2.0	04/13 - 06/07		ONLINE*	Tayles, K	tayles_kelly@sac.edu
BA-126	80255	Microsoft Outlook	2.0	04/13 - 06/07		HYBRID*	Morgan, A	morgan_adam@sac.edu
Mandatory n	neetings o	n every Monday and Wednesday.						
BA-126	80256	Microsoft Outlook	2.0	04/13 - 06/07		HYBRID*	Morgan, A	morgan_adam@sac.edu
Mandatory n	neetings o	on every Monday and Wednesday.						
BA-126	80257	Microsoft Outlook	2.0	04/13 - 06/07		HYBRID*	Morgan, A	morgan_adam@sac.edu
Mandatory n	neetings o	on every Tuesday and Thursday.						
BA-126	80258	Microsoft Outlook	2.0	04/13 - 06/07		HYBRID*	Morgan, A	morgan_adam@sac.edu
Mandatory n	neetings o	on every Tuesday and Thursday.						
BA-160	80265	Microsoft Publisher	2.0	04/13 - 06/07		ONLINE*	Morgan, A	morgan_adam@sac.edu
BA-163	80266	Adobe Acrobat	3.0	04/13 - 06/07		ONLINE*	Dumon, D	dumon_dori@sac.edu
BA-164	80267	Adobe Photoshop	3.0	02/10 - 04/05		ONLINE*	Dumon, D	dumon_dori@sac.edu
BA-169	80268	Adobe Dreamweaver	3.0	04/13 - 06/07		ONLINE*	Dumon, D	dumon_dori@sac.edu
BA-171	80269	Adobe Premiere Pro	3.0	02/10 - 04/05		ONLINE*	Dumon, D	dumon_dori@sac.edu
BA-172	80270	Adobe After Effects	3.0	04/13 - 06/07		ONLINE*	Dumon, D	dumon_dori@sac.edu
BA-179	80272	Introduction to Microsoft Office	3.0	02/10 - 06/07		ONLINE*	Tayles, K	tayles_kelly@sac.edu
BA-179	80274	Introduction to Microsoft Office	3.0	02/10 - 06/07		ONLINE*	Manzano, M	manzano_maggie@sac.edu
BA-188	80278	Microsoft Excel	2.0	02/10 - 04/05		ONLINE*	Nguyen, T	nguyen_thanh@rsccd.edu
BA-188	80279	Microsoft Excel	2.0	02/10 - 04/13		ONLINE*	Nguyen, T	nguyen_thanh@rsccd.edu
BA-188	80281	Microsoft Excel	2.0	02/10 - 04/05		HYBRID*	Morgan, A	morgan_adam@sac.edu
		on every Monday and Wednesday.						
BA-188	80282	Microsoft Excel	2.0	02/10 - 04/05		HYBRID*	Morgan, A	morgan_adam@sac.edu
		on every Monday and Wednesday.						
BA-188	80283	Microsoft Excel	2.0	02/10 - 04/05		HYBRID*	Morgan, A	morgan_adam@sac.edu
		on every Tuesday and Thursday.						
BA-188	80284	Microsoft Excel	2.0	02/10 - 04/05		HYBRID*	Morgan, A	morgan_adam@sac.edu
Mandatory n	neetings o	on every Tuesday and Thursday.						
BA-189	80286	Advanced Microsoft Excel	2.0	04/13 - 06/07		ONLINE*	Nguyen, T	nguyen_thanh@rsccd.edu
BA-189	80287	Advanced Microsoft Excel	2.0	04/13 - 06/07		ONLINE*	Nguyen, T	nguyen_thanh@rsccd.edu
BA-190	80288	Microsoft PowerPoint	2.0	02/10 - 04/05	~~~	ONLINE*	Morgan, A	morgan_adam@sac.edu
BIOL-109	78432	Fundamentals of Biology	3.0	02/10 - 06/07		ONLINE*	Morris, A	morris_kimo@sac.edu
	70422	Fundamentals of Biology	3.0	02/10 - 06/07	œ 🕲	ONLINE*	Morris, A	morris_kimo@sac.edu
BIOL-109	78433	Tanaamentais of Biology					· · · · · · · · · · · · · · · · · · ·	

^{*}ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com
For more information go to sac.edu/disted

Online instruction. No on-campus meetings

Open Educational Resources (OER). Zero cost or low cost material fee.

COURSE	SECTION	I TITLE	UNITS	START – END	OER ZTC	TYPE	FACULTY	E-MAIL
BIOL-109	78437	Fundamentals of Biology	3.0	04/13 - 06/07	C 080		Morris, A	morris_kimo@sac.edu
		gree Pathway students.	5.0	04/13 - 00/07		ONLINE	MOTTS, A	moms_kimo@suc.cuu
BIOL-109	78438	Fundamentals of Biology	3.0	04/13 - 06/07	OER (S)	ONLINE*	Morris, A	morris_kimo@sac.edu
BUS-080	80291	Business Mathematics	3.0	02/10 - 06/07		ONLINE*	Uvidia, Enrique	uvidia_alex@sac.edu
BUS-100	80365	Fundamentals of Business	3.0	02/10 - 04/05		HYBRID*	Kowsari, Ali	kowsari_ali@sac.edu
		on every Tuesday and Thursday. There is a \$20 material		02/10 - 04/03		птокіо	Rowsull, All	kowsun_uii@suc.euu
BUS-100	80368	Fundamentals of Business	3.0	02/10 - 04/05	:	ONLINE*	Shweiri, G	shweiri_gabriel@sac.edu
BUS-100	80370	Fundamentals of Business	3.0	02/10 - 04/05	~	HYBRID*	Kowsari, A	kowsari_ali@sac.edu
		on every Tuesday and Thursday. There is a \$20 material		02/10 - 04/03		H I DKID	Nowsull, A	kowsari_ali@sac.eau
BUS-100	80371	Fundamentals of Business	3.0	02/10 - 06/07	,	ONLINE*	Shweiri, G	shweiri_gabriel@sac.edu
BUS-100	80371	Fundamentals of Business	3.0	04/13 - 06/07		ONLINE*	Carr. B	carr_brennan@sac.edu
There is a \$			5.0	04/13 - 00/07		ONLINE	Cuii, D	curi_brerinan@suc.euu
BUS-101	79853	Business Law	3.0	02/10 - 06/07	OER (S)	ONLINE*	Manzano, R	manzano_rick@sac.edu
				02/10 - 06/07	Detail May	ONLINE"	Manzano, R	manzano_nck@sac.edu
		Cal State Northridge only. All others take BUS 105 or L		02/10 - 04/05	NER MEN	ONLINE*	Managa D	managa wiak@aaaadu
BUS-101	79861	Business Law	3.0	02/10 - 04/05	DETI CON	ONLINE"	Manzano, R	manzano_rick@sac.edu
		Cal State Northridge only. All others take BUS 105 or L		0.4/12 00/07	OER (S)	ONII INIE+	Manager	
BUS-101	79865	Business Law	3.0	04/13 - 06/07	क्तम 🚳	ONLINE*	Manzano, R	manzano_rick@sac.edu
		Cal State Northridge only. All others take BUS 105 or L		02/2 22/2	OER (S)	OM		
BUS-101	79870	Business Law	3.0	03/2 - 06/07	ntu Kan	ONLINE*	Manzano, R	manzano_rick@sac.edu
		Cal State Northridge only. All others take BUS 105 or L		0.1/10	ന്റെ ത്ര		B.11	
BUS-101	79911	Business Law	3.0	04/13 - 06/07	niu 🔊	ONLINE*	Robinson, K	robinson_kristen@sac.edu
_		Cal State Northridge only. All others take BUS 105 or L			രണ്ട രണ			
BUS-105	79857	Legal Environment of Business	3.0	02/10 - 06/07			Manzano, R	manzano_rick@sac.edu
BUS-105	79863	Legal Environment of Business	3.0	02/10 - 04/05			Manzano, R	manzano_rick@sac.edu
BUS-105	79868	Legal Environment of Business	3.0	04/13 - 06/07			Manzano, R	manzano_rick@sac.edu
BUS-105	79872	Legal Environment of Business	3.0	03/2 - 06/07			Manzano, R	manzano_rick@sac.edu
BUS-105	79916	Legal Environment of Business	3.0	04/13 - 06/07	OÈR (S)	ONLINE*	Robinson, K	robinson_kristen@sac.edu
BUS-106	80378	Culture and International Business-Kiss, Bow or	3.0	04/13 - 06/07	,	HYBRID*	Kowsari, Ali	kowsari_ali@sac.edu
		Shake Hands					•	
Mandatory	meetings o	on every Tuesday and Thursday.						
BUS-106	80379	Culture and International Business-Kiss, Bow or	3.0	02/10 - 04/05	5	ONLINE*	Kowsari, A	kowsari_ali@sac.edu
DUC 420	00200	Shake Hands	2.0	02/10 06/0	,	ONII INIE+	C D	
BUS-120	80380	Principles of Management	3.0	02/10 - 06/07		ONLINE*	Carr, B	carr_brennan@sac.edu
BUS-125	80384	Introduction to International Business	3.0	04/14 - 06/4		HYBRID*	Kowsari, A	kowsari_ali@sac.edu
		n every Tuesday and Thursday.						
BUS-127	80400	Introduction to E-Commerce	3.0	04/13 - 06/07		ONLINE*	Damon, S	damon_susan@sac.edu
BUS-130	80100	Personal Finance	3.0	02/10 - 06/07		ONLINE*	Strong, John	strong_john@sac.edu
BUS-142	80402	International Market Research and Planning	1.0	03/10 - 04/05	,	HYBRID*		
Mandatory	meetings o	n every Tuesday.						
BUS-150	79984	Introduction to Information Systems and	3.0	02/10 - 04/05	OFR (S)	ONLINE*	Davis, Kimberly	davis_kimberly@sac.edu
		Applications Introduction to Information Systems and				,		
BUS-150	79987	•	3.0	04/13 - 06/07	OER 🔇	ONLINE*	Hester, Becky	hester_becky@sac.edu
		Applications Introduction to Information Systems and						
BUS-150	79988	Applications	3.0	03/2 - 06/07	OÉR (S)	ONLINE*	Davis, Kimberly	davis_kimberly@sac.edu
		Introduction to Information Systems and						
BUS-150	79989	Applications	3.0	02/10 - 06/07	,	ONLINE*	Aziz, Tahir	aziz_tahir@sac.edu
BUS-160	80101	Introduction to Stock and Bond Investments	3.0	02/10 - 06/07	,	ONLINE*	Hoekstra, T	hoekstra_thomas@sac.edu
BUS-222	80410	Business Writing	3.0	02/3 - 04/05	~~~		Damon, S	damon_susan@sac.edu
		y course. Registration open for all students.	0.0	,_ 3.700				
BUS-222	80418	Business Writing	3.0	02/10 - 06/07	,	ONLINE*	Wasserman, J	wasserman_jay@sac.edu
BUS-222	80418	Business Writing	3.0	04/13 - 06/07		ONLINE*	Wasserman, J	wasserman_jay@sac.edu
CDEV-107	80791	Child Growth & Development	3.0	02/24 - 04/05		ONLINE*	Hardy, M	hardy_michelle@sac.edu
		nline instruction section.	3.0	02/24 - 04/03	,	OIALII4E"	i ididy, ivi	naray_micriciic@suc.cuu
CDEV-107			2.0	02/24 04/01	:	ONI INE+	Hardy M	hardy michalla@sas adu
	80797	Child Growth & Development	3.0	02/24 - 04/05	,	ONLINE*	Hardy, M	hardy_michelle@sac.edu
		nline instruction section.	2.0	02/10 00/0	,	ONI INIT		
CDEV-107	80798	Child Growth & Development	3.0	02/10 - 06/07		ONLINE*		

*ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com
For more information go to sac.edu/disted

Online instruction. No on-campus meetings

Open Educational Resources (OER). Zero cost or low cost material fee.

Online instruction. Some on-campus meetings
Zero Textbook Cost (ZTC). No textbook cost.

CDEV-107 80799 Child (TITLE	UNITS	START -	END	OER ZTC	TYPE	FACULTY	E-MAIL
CDLV-107 00733 Cillia (Growth & Development	3.0	02/17 -			ONLINE*	Kimmel, M	kimmel_michelle@sac.edu
Accelerated 6-week online inst	ruction section. Online Degree Pathway course. Reg	jistration	open for	all stude	nts.			
CDEV-107 80801 Child (Growth & Development	3.0	04/20 -	05/31	OER (S)	ONLINE*	Kimmel, M	kimmel_michelle@sac.edu
Accelerated 6-week online inst	uction section.							
CDEV-107 80812 Child (Growth & Development	3.0	04/13 -	05/24		ONLINE*	Hardy, M	hardy_michelle@sac.edu
Accelerated 6-week online inst	uction section.							
CDEV-107 80813 Child (Growth & Development	3.0	04/13 –	06/07		HYBRID*	Norton, J	norton_jaquely@sac.edu
	s on Tues,04/14, 04/21, 04/28, 05/05, 05/12, 05/19,				SAC F-10			
	Frowth & Development	3.0	04/13 –			HYBRID*	Nguyen, L	nguyen_linette@sac.edu
	s on Thurs,04/16, 04/23, 04/30, 05/07, 05/14, 05/21				, SAC F-10		., .	
	Growth & Development	3.0	02/10 -		207	HYBRID*	Vargas, R	vargas_rachelle@sac.edu
	2/12, 02/19,02/26, 03/04, 03/11, 03/18, 03/25, 04/0				-207.	ONI INIE*	Funnales M	funnalia manu (Dana adu
	Family, and Community	3.0	02/10 - 04/13 -			ONLINE*	Funaoka, M Funaoka, M	funaoka_mary@sac.edu
	Family, and Community Family, and Community	3.0	04/13 -			HYBRID*	Seneviratne, A	funaoka_mary@sac.edu seneviratne_anushi@sac.edu
	s on Fri,04/17, 04/24, 05/01, 05/18, 05/15, 05/22, 05				η SΔC V-1		Scricvilatile, A	scrieviratrie_ariasrii@sac.caa
	les and Practices of Teaching Young Children		02/10 -		u, 5AC V 1	HYBRID*	Seneviratne, A	seneviratne_anushi@sac.edu
	s on Tues,02/11, 02/18, 02/25, 03/03, 03/10, 03/17,				150.		00.10711.001.0,71	56110711144110_41114601116604444
	uction to Curriculum for Young Children	3.0	04/13 -		100.	HYBRID*	Mc Innish, A	mcinnish_alycia@sac.edu
	s on Tues,04/14, 04/21, 04/28, 05/05, 05/12, 05/19,				SAC V-15		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
	, Safety & Nutrition for Children	3.0	02/24 -			ONLINE*	Hardy, M	hardy_michelle@sac.edu
Accelerated online instruction s	•							, -
CDEV-112 80847 Health	, Safety & Nutrition for Children	3.0	04/13 -	06/07		HYBRID*	Vargas, R	vargas_rachelle@sac.edu
Mandatory on-campus meeting	s on Thurs,04/16, 04/23, 04/30, 05/07, 05/14, 05/21	, 05/28,	06/04,6:00)p-8:30p	, SAC I-10	3.		
CDEV-114 80848 Career	s in Teaching	1.0	04/13 -	06/07		ONLINE*	Brown, A	brown_angela@sac.edu
CDEV-120A 80850 Develo	pment of the School Age Child	3.0	02/10 -	04/05		HYBRID*	Salmond, M	salmond_myrtice@sac.edu
Mandatory on-campus meet	ings on Thur, 02/13, 02/27, 03/05, 03/12, 03/19	, 03/26,	04/02, 6:	30p-8:3	0p, SAC I	H-205.		
CDEV-120B 80851 School	-Age Child Care and Recreation Activities	3.0	04/13 -	06/07		HYBRID*	Salmond, M	salmond_myrtice@sac.edu
	ings on Thur, 04/16, 04/30, 05/07, 05/14, 05/21	, 05/28,	06/04, 6:	30p-8:3	0p, SAC I	H-205.		
UDEV-200 80852	uction to Technology in Early Childhood	2.0	02/10 -	04/05		HYBRID*	Naman, Trudy	naman_trudy@sac.edu
Education compute most inc		02/26	04/027,20	n 0.4En	CACTOO	12 1		
	ıs on Thurs,02/13, 02/20, 02/27, 03/05, 03/12, 03/19 uction to Children With Special Needs	3.0	02/10 -		SAC 1-20	ONLINE*	Kimmel, M	kimmel_michelle@sac.edu
	uction to Children With Special Needs	3.0	04/13 -			ONLINE*		Killinici_micriciic@suc.cuu
Sunno	rting and Empowering Families of Children		0-1/13	00/07			Kimmel M	kimmel michelle@sac.edu
CDEV 207 COCE7 Suppo	ting and Empowering Lamines of emiliaren						Kimmel, M	kimmel_michelle@sac.edu
CDEV-207 80857 With S	pecial Needs	3.0	04/13 -	06/07		ONLINE*	Kimmel, M Kimmel, M	kimmel_michelle@sac.edu kimmel_michelle@sac.edu
With S	pecial Needs ild As a Victim	3.0	04/13 -					
CDEV-220 80859 The Ch				06/07		ONLINE*	Kimmel, M	kimmel_michelle@sac.edu
CDEV-220 80859 The CP CDEV-230 80861 Child C	ild As a Victim	3.0	02/10 - 04/13 -	06/07		ONLINE* ONLINE*	Kimmel, M Moran, M Lamourelle, C	kimmel_michelle@sac.edu moran_maricela@sac.edu lamourelle_chantal@sac.edu
CDEV-220 80859 The Child Codev-230 80861 Child Codev-250 80863 Adult Seducar	aild As a Victim Guidance and Classroom Management Gupervising and Mentoring in Early Care and cion	3.0 2.0 2.0	02/10 - 04/13 - 02/10 -	06/07 06/07 04/05		ONLINE*	Kimmel, M Moran, M	kimmel_michelle@sac.edu moran_maricela@sac.edu
CDEV-220 80859 The Ch CDEV-230 80861 Child C CDEV-250 80863 Adult S Educar Mandatory on-campus meeting	illd As a Victim Guidance and Classroom Management Gupervising and Mentoring in Early Care and tion Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03.23,	3.0 2.0 2.0	02/10 - 04/13 - 02/10 -	06/07 06/07 04/05	201.	ONLINE* ONLINE*	Kimmel, M Moran, M Lamourelle, C	kimmel_michelle@sac.edu moran_maricela@sac.edu lamourelle_chantal@sac.edu
CDEV-220 80859 The Cr CDEV-230 80861 Child C CDEV-250 80863 Adult 3 Educar Mandatory on-campus meeting CDEV-297 80865 Analyz	illd As a Victim Guidance and Classroom Management Supervising and Mentoring in Early Care and tion Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03.23, 17.15 and Applying Teacher Strategies in the	3.0 2.0 2.0	02/10 - 04/13 - 02/10 -	06/07 06/07 04/05 o,SAC H-	201.	ONLINE* ONLINE*	Kimmel, M Moran, M Lamourelle, C	kimmel_michelle@sac.edu moran_maricela@sac.edu lamourelle_chantal@sac.edu
CDEV-220 80859 The Cr CDEV-230 80861 Child C CDEV-250 80863 Adult S Educar Mandatory on-campus meeting CDEV-297 80865 Analyz Classes	illd As a Victim Guidance and Classroom Management Supervising and Mentoring in Early Care and tion Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03.23, ting and Applying Teacher Strategies in the bom	3.0 2.0 2.0 03/30, 6:	02/10 - 04/13 - 02/10 - :00p-9:00p	06/07 06/07 04/05 0,SAC H-		ONLINE* ONLINE* ONLINE* HYBRID*	Kimmel, M Moran, M Lamourelle, C Deusenberry, J Lamourelle, C	kimmel_michelle@sac.edu moran_maricela@sac.edu lamourelle_chantal@sac.edu deusenberry_janet@sac.edu
CDEV-220 80859 The Cr CDEV-230 80861 Child C CDEV-250 80863 Adult S Educar Mandatory on-campus meeting CDEV-297 80865 Analyz Classing	illd As a Victim Guidance and Classroom Management Supervising and Mentoring in Early Care and cion Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03.23, ring and Applying Teacher Strategies in the com Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23,	3.0 2.0 2.0 03/30, 6 3.0 03/30, 0	02/10 - 04/13 - 02/10 - ::00p-9:00p 02/10 -	06/07 06/07 04/05 0,SAC H- 06/07 7,05/11,		ONLINE* ONLINE* ONLINE* HYBRID* HYBRID* 0p-9:00p, S	Kimmel, M Moran, M Lamourelle, C Deusenberry, J Lamourelle, C AC H-205.	kimmel_michelle@sac.edu moran_maricela@sac.edu lamourelle_chantal@sac.edu deusenberry_janet@sac.edu lamourelle_chantal@sac.edu
With S	illd As a Victim Guidance and Classroom Management Supervising and Mentoring in Early Care and cition Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03.23, cing and Applying Teacher Strategies in the com Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, computer & Society	3.0 2.0 2.0 03/30, 6: 3.0 03/30, 0 3.0	02/10 - 04/13 - 02/10 - :00p-9:00p 02/10 - 14/13, 04/2 02/10 -	06/07 06/07 04/05 0,SAC H- 06/07 7,05/11,		ONLINE* ONLINE* HYBRID* Op-9:00p, S. ONLINE*	Kimmel, M Moran, M Lamourelle, C Deusenberry, J Lamourelle, C AC H-205. Nguyen, Huy	kimmel_michelle@sac.edu moran_maricela@sac.edu lamourelle_chantal@sac.edu deusenberry_janet@sac.edu lamourelle_chantal@sac.edu nguyen_hugh@sac.edu
With S	sild As a Victim Suidance and Classroom Management Supervising and Mentoring in Early Care and cition Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03.23, citing and Applying Teacher Strategies in the com Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, computer & Society Imputer & Society	3.0 2.0 2.0 03/30, 6: 3.0 03/30, 0 3.0 3.0	02/10 - 04/13 - 02/10 - :00p-9:00p 02/10 - 4/13, 04/2 02/10 - 02/10 -	06/07 06/07 04/05 05/05/11, 06/07 04/05		ONLINE* ONLINE* HYBRID* Op-9:00p, S ONLINE* ONLINE*	Kimmel, M Moran, M Lamourelle, C Deusenberry, J Lamourelle, C AC H-205. Nguyen, Huy Hester, Becky	kimmel_michelle@sac.edu moran_maricela@sac.edu lamourelle_chantal@sac.edu deusenberry_janet@sac.edu lamourelle_chantal@sac.edu nguyen_hugh@sac.edu hester_becky@sac.edu
With S	illd As a Victim Guidance and Classroom Management Supervising and Mentoring in Early Care and cition Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03.23, cing and Applying Teacher Strategies in the com Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, computer & Society	3.0 2.0 2.0 03/30, 6: 3.0 03/30, 0 3.0	02/10 - 04/13 - 02/10 - :00p-9:00p 02/10 - 14/13, 04/2 02/10 -	06/07 06/07 04/05 0,SAC H- 06/07 7,05/11, 06/07 04/05 06/07		ONLINE* ONLINE* HYBRID* Op-9:00p, S. ONLINE*	Kimmel, M Moran, M Lamourelle, C Deusenberry, J Lamourelle, C AC H-205. Nguyen, Huy	kimmel_michelle@sac.edu moran_maricela@sac.edu lamourelle_chantal@sac.edu deusenberry_janet@sac.edu lamourelle_chantal@sac.edu nguyen_hugh@sac.edu
CDEV-220 80859 The Cr CDEV-230 80861 Child Cr CDEV-250 80863 Adult : Educar Mandatory on-campus meeting CDEV-297 80865 Analyz Classin Mandatory on-campus meeting CMPR-100 79993 The Cr CMPR-100 79994 The Cr CMPR-100 79995 The Cr CMSD-103 78550 Introdu	sild As a Victim Suidance and Classroom Management Supervising and Mentoring in Early Care and cition Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03.23, citing and Applying Teacher Strategies in the com Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, computer & Society Imputer & Society Imputer & Society Imputer & Society	3.0 2.0 2.0 03/30, 6 3.0 03/30, 0 3.0 3.0 3.0	02/10 - 04/13 - 02/10 - 02/10 - 02/10 - 02/10 - 02/10 - 02/10 - 02/10 - 02/10 - 04/13	06/07 06/07 04/05 06/07 7,05/11, 06/07 04/05 06/07		ONLINE* ONLINE* HYBRID* Op-9:00p, S. ONLINE* ONLINE* ONLINE* ONLINE*	Kimmel, M Moran, M Lamourelle, C Deusenberry, J Lamourelle, C AC H-205. Nguyen, Huy Hester, Becky Quach, N	kimmel_michelle@sac.edu moran_maricela@sac.edu lamourelle_chantal@sac.edu deusenberry_janet@sac.edu lamourelle_chantal@sac.edu nguyen_hugh@sac.edu hester_becky@sac.edu quach_nicholas@sac.edu
CDEV-220 80859 The Cr CDEV-230 80861 Child Cr CDEV-250 80863 Adult Educar Mandatory on-campus meeting CDEV-297 80865 Analyz Classin Mandatory on-campus meeting CMPR-100 79993 The Cr CMPR-100 79995 The Cr CMPR-100 79995 The Cr CMSD-103 78550 Introduction	sild As a Victim Suidance and Classroom Management Supervising and Mentoring in Early Care and cition Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03.23, citing and Applying Teacher Strategies in the com Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, computer & Society Imputer & Society Imputer & Society Interviolet Communications	3.0 2.0 2.0 03/30, 6: 3.0 03/30, 0 3.0 3.0 3.0 3.0	02/10 - 04/13 - 02/10 - :00p-9:00p 02/10 - 02/10 - 02/10 - 02/10 - 02/10 - 04/13 - 02/10 -	06/07 06/07 04/05 0,SAC H- 06/07 7,05/11, 06/07 04/05 06/07 06/07		ONLINE* ONLINE* HYBRID* Op-9:00p, S ONLINE* ONLINE* ONLINE* ONLINE*	Kimmel, M Moran, M Lamourelle, C Deusenberry, J Lamourelle, C AC H-205. Nguyen, Huy Hester, Becky Quach, N Bennett, S	kimmel_michelle@sac.edu moran_maricela@sac.edu lamourelle_chantal@sac.edu deusenberry_janet@sac.edu lamourelle_chantal@sac.edu nguyen_hugh@sac.edu hester_becky@sac.edu quach_nicholas@sac.edu bennett_sarah@sac.edu
CDEV-220 80859 The Cr CDEV-230 80861 Child Cr CDEV-250 80863 Adult Seducar Mandatory on-campus meeting CDEV-297 80865 Analyz Classin Mandatory on-campus meeting CMPR-100 79993 The Cr CMPR-100 79994 The Cr CMSD-103 78550 Introduction	sild As a Victim Suidance and Classroom Management Supervising and Mentoring in Early Care and cition Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03.23, cing and Applying Teacher Strategies in the com Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, computer & Society Imputer & Society Imputer & Society Inction to Visual Communications Inction to Reporting and Newswriting	3.0 2.0 2.0 03/30, 6: 3.0 03/30, 0 3.0 3.0 3.0 3.0	02/10 - 04/13 - 02/10 - 02/10 - 02/10 - 02/10 - 02/10 - 02/10 - 02/10 - 04/13 - 02/10	06/07 06/07 04/05 06/07 7,05/11, 06/07 04/05 06/07 06/07 06/07		ONLINE* ONLINE* HYBRID* Op-9:00p, S ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE*	Kimmel, M Moran, M Lamourelle, C Deusenberry, J Lamourelle, C AC H-205. Nguyen, Huy Hester, Becky Quach, N Bennett, S Bennett, S	kimmel_michelle@sac.edu moran_maricela@sac.edu lamourelle_chantal@sac.edu deusenberry_janet@sac.edu lamourelle_chantal@sac.edu nguyen_hugh@sac.edu hester_becky@sac.edu quach_nicholas@sac.edu bennett_sarah@sac.edu bennett_sarah@sac.edu
CDEV-220 80859 The Cr CDEV-230 80861 Child Cr Educar Mandatory on-campus meeting CDEV-297 80865 Analyz Classin Mandatory on-campus meeting CMPR-100 79993 The Cr CMPR-100 79994 The Cr CMPR-100 79995 The Cr CMSD-103 78550 Introduction	sild As a Victim Suidance and Classroom Management Supervising and Mentoring in Early Care and cition Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03.23, citing and Applying Teacher Strategies in the com Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, computer & Society Imputer & Society Imputer & Society Inction to Visual Communications Inction to Reporting and Newswriting Inction to Interpersonal Communication	3.0 2.0 2.0 3.0, 6.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0	02/10 - 04/13 - 02/10 - 02/10 - 02/10 - 02/10 - 02/10 - 02/10 - 04/13 - 02/10	06/07 06/07 04/05 06/07 7,05/11, 06/07 04/05 06/07 06/07 04/05 06/07		ONLINE* ONLINE* HYBRID* Op-9:00p, S ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE*	Kimmel, M Moran, M Lamourelle, C Deusenberry, J Lamourelle, C AC H-205. Nguyen, Huy Hester, Becky Quach, N Bennett, S Bennett, S Cummings, R	kimmel_michelle@sac.edu moran_maricela@sac.edu lamourelle_chantal@sac.edu deusenberry_janet@sac.edu lamourelle_chantal@sac.edu nguyen_hugh@sac.edu hester_becky@sac.edu quach_nicholas@sac.edu bennett_sarah@sac.edu bennett_sarah@sac.edu cummings_reyna@sac.edu
CDEV-220 80859 The Crop	sild As a Victim Suidance and Classroom Management Supervising and Mentoring in Early Care and cition Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03.23, 17.25 Iring and Applying Teacher Strategies in the com Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, 17.25 Iring and Applying Teacher Strategies in the com Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, 17.25 Iring and Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, 17.25 Iring and Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, 17.25 Iring and Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, 17.25 Iring and Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, 17.25 Iring and Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, 17.25 Iring and Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, 17.25 Iring and Applying Teacher Strategies in the computer & Society Iring and Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, 17.25 Iring and Applying Teacher Strategies in the computer & Society Iring and Applying Teacher Strategies in the computer & Society Iring and Applying Teacher Strategies in the computer & Society Iring and Applying Teacher Strategies in the computer & Society Iring and Applying Teacher Strategies in the computer & Society Iring and Applying Teacher Strategies in the computer & Society Iring and Applying Teacher Strategies in the computer & Society Iring and Applying Teacher Strategies in the computer & Society Iring and Applying Teacher Strategies in the computer & Society Iring and Applying Teacher Strategies in the computer & Society Iring and Applying Teacher Strategies in the computer & Society Iring and Applying Teacher Strategies in the computer & Society Iring and Applying Teacher Strategies in the computer & Society Iring and Applying Teacher Strategies in the computer & Society Iring and Applying Teacher Strategies in the computer & Society Iring and Applying Teacher Strategies in the computer & Society Iring and Applying Teacher Strategies in the computer & Society Iring and Applying Teacher Strategies in the computer & Society Iring and Applying Tea	3.0 2.0 2.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0	02/10 - 04/13 - 02/10 - 200p-9:00p 02/10 - 04/13 - 02/10 - 04/13 - 02/10 - 02/10 - 02/10 - 02/10 - 02/10 - 02/10 - 04/13 - 02/10 - 04/13 - 04/	06/07 06/07 04/05 06/07 7,05/11, 06/07 04/05 06/07 06/07 04/05 06/07		ONLINE* ONLINE* HYBRID* Op-9:00p, S ONLINE*	Kimmel, M Moran, M Lamourelle, C Deusenberry, J Lamourelle, C AC H-205. Nguyen, Huy Hester, Becky Quach, N Bennett, S Bennett, S Cummings, R Cummings, R	kimmel_michelle@sac.edu moran_maricela@sac.edu lamourelle_chantal@sac.edu deusenberry_janet@sac.edu lamourelle_chantal@sac.edu nguyen_hugh@sac.edu hester_becky@sac.edu quach_nicholas@sac.edu bennett_sarah@sac.edu cummings_reyna@sac.edu cummings_reyna@sac.edu
CDEV-220 80859 The Crop	sild As a Victim Suidance and Classroom Management Supervising and Mentoring in Early Care and tion Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03.23, 17.25 ing and Applying Teacher Strategies in the com Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, 17.25 ing under & Society Imputer & Society Imputer & Society Inction to Visual Communications Inction to Reporting and Newswriting Inction to Interpersonal Communication Inction to Interpersonal Communication Interpersonal Communication	3.0 2.0 2.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3	02/10 - 04/13 - 02/10 - 200p-9:00p 02/10 - 04/13 - 02/10 - 04/13 - 02/10 - 02/10 - 02/10 - 02/10 - 04/13 - 04/10 - 04/	06/07 06/07 04/05 0,SAC H- 06/07 7,05/11, 06/07 04/05 06/07 04/05 06/07 04/05 06/07		ONLINE* ONLINE* HYBRID* Op-9:00p, S ONLINE*	Kimmel, M Moran, M Lamourelle, C Deusenberry, J Lamourelle, C AC H-205. Nguyen, Huy Hester, Becky Quach, N Bennett, S Bennett, S Cummings, R Cummings, R Pierce, C	kimmel_michelle@sac.edu moran_maricela@sac.edu lamourelle_chantal@sac.edu deusenberry_janet@sac.edu lamourelle_chantal@sac.edu nguyen_hugh@sac.edu hester_becky@sac.edu quach_nicholas@sac.edu bennett_sarah@sac.edu bennett_sarah@sac.edu cummings_reyna@sac.edu cummings_reyna@sac.edu pierce_cathryn@sac.edu
CDEV-220 80859 The Crop	sild As a Victim Suidance and Classroom Management Supervising and Mentoring in Early Care and tion Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03.23, 17.25 ing and Applying Teacher Strategies in the com Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, 17.25 ing under & Society Imputer & Society Interpretation to Visual Communications Interpretation to Interpresonal Communication Interpretation to Interpretation Interpretation Interpretation to Interpretation Interpretation Interpretation to Interpretation Interpretation Interpretation to Interpretation Inter	3.0 2.0 2.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3	02/10 - 04/13 - 02/10 - :00p-9:00p 02/10 - 4/13, 04/2 02/10 - 02/10 - 02/10 - 02/10 - 02/10 - 02/10 - 02/10 - 02/10 - 02/10 - 04/13 - 02/10 - 04/13 - 02/10 -	06/07 06/07 04/05 0,SAC H- 06/07 7,05/11, 06/07 04/05 06/07 04/05 06/07 04/05 06/07 04/05 06/07		ONLINE* ONLINE* HYBRID* Op-9:00p, S ONLINE*	Kimmel, M Moran, M Lamourelle, C Deusenberry, J Lamourelle, C AC H-205. Nguyen, Huy Hester, Becky Quach, N Bennett, S Bennett, S Cummings, R Cummings, R Pierce, C	kimmel_michelle@sac.edu moran_maricela@sac.edu lamourelle_chantal@sac.edu deusenberry_janet@sac.edu lamourelle_chantal@sac.edu nguyen_hugh@sac.edu hester_becky@sac.edu quach_nicholas@sac.edu bennett_sarah@sac.edu cummings_reyna@sac.edu cummings_reyna@sac.edu pierce_cathryn@sac.edu
CDEV-220 80859 The Cr CDEV-230 80861 Child Company on campus meeting Classes Mandatory on campus meeting Classes Mandatory on campus meeting CMPR-100 79993 The Company of CMPR-100 79994 The Company of CMPR-100 79995 The Company of CMPR-100 79995 The Company of CMPR-100 79995 The Company of CMPR-101 79382 Introduction of CMST-101 79384 Introduction CMST-101 79390 Introduction CMST-101 79391 Introduction CMST-101 79391 Introduction CMST-101 79391 Introduction CMST-101 79400 Introduction CMST-101 79400 Introduction CMST-101 81751 I	sild As a Victim Suidance and Classroom Management Supervising and Mentoring in Early Care and ction Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03.23, cting and Applying Teacher Strategies in the com Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, cting and Applying Teacher Strategies in the com Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, cting and Mentor & Society Imputer & Society Indicated to Visual Communications Inction to Visual Communications Inction to Interpersonal Communication	3.0 2.0 2.0 3.30, 6 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0	02/10 - 04/13 - 02/10 - :00p-9:00p 02/10 - :4/13, 04/2 02/10 - 02/10 - 04/13 - 02/10 - 02/10 - 04/13 - 02/10 - 04/13 - 04/13 - 04/13 -	06/07 06/07 04/05 0,SAC H- 06/07 7,05/11, 06/07 04/05 06/07 04/05 06/07 04/05 06/07 04/05 06/07	06/01, 6:0	ONLINE* ONLINE* HYBRID* HYBRID* Op-9:00p, S ONLINE*	Kimmel, M Moran, M Lamourelle, C Deusenberry, J Lamourelle, C AC H-205. Nguyen, Huy Hester, Becky Quach, N Bennett, S Bennett, S Cummings, R Cummings, R Pierce, C Pierce, C Saterfield, K	kimmel_michelle@sac.edu moran_maricela@sac.edu lamourelle_chantal@sac.edu deusenberry_janet@sac.edu lamourelle_chantal@sac.edu nguyen_hugh@sac.edu hester_becky@sac.edu quach_nicholas@sac.edu bennett_sarah@sac.edu cummings_reyna@sac.edu cummings_reyna@sac.edu pierce_cathryn@sac.edu saterfield_kalonji@sac.edu
CDEV-220 80859 The Cr CDEV-230 80861 Child Cr CDEV-250 80863 Adult 3 Educar Mandatory on-campus meeting CDEV-297 80865 Analyz Classr Mandatory on-campus meeting CMPR-100 79993 The Cr CMPR-100 79994 The Cr CMPR-100 79995 The Cr CMSD-103 78550 Introdu CMST-101 79382 Introdu CMST-101 79384 Introdu CMST-101 79390 Introdu CMST-101 79391 Introdu CMST-101 79391 Introdu CMST-101 79400 Introdu CMST-101 79400 Introdu CMST-101 81751 Introdu CMST-101 75856 Career	sild As a Victim Suidance and Classroom Management Supervising and Mentoring in Early Care and ction Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03.23, cting and Applying Teacher Strategies in the com Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, cting and Applying Teacher Strategies in the com Is on Mon,02/10, 02/24, 03/02, 03/09, 03/16, 03/23, cting and Mentor & Society Imputer & Society Interpretation to Visual Communications Interpretation to Interpretation and Newswriting Interior to Interpretation and Communication Interior to Interpretation Communication Interior to Interior t	3.0 2.0 2.0 03/30, 6 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0	02/10 - 04/13 - 02/10 - :00p-9:00p 02/10 - :4/13, 04/2 02/10 - 02/10 - 04/13 - 02/10 - 04/13 - 02/10 - 04/13 - 04/13 - 04/13 - 04/13 - 04/13 - 04/13 - 04/13 -	06/07 06/07 04/05 0,SAC H- 06/07 7,05/11, 06/07 04/05 06/07 04/05 06/07 04/05 06/07 04/05 06/07 04/05 06/07		ONLINE* ONLINE* HYBRID* OP-9:00p, S ONLINE*	Kimmel, M Moran, M Lamourelle, C Deusenberry, J Lamourelle, C AC H-205. Nguyen, Huy Hester, Becky Quach, N Bennett, S Bennett, S Cummings, R Cummings, R Pierce, C Pierce, C Saterfield, K Labreau, K	kimmel_michelle@sac.edu moran_maricela@sac.edu lamourelle_chantal@sac.edu deusenberry_janet@sac.edu lamourelle_chantal@sac.edu lamourelle_chantal@sac.edu nguyen_hugh@sac.edu hester_becky@sac.edu quach_nicholas@sac.edu bennett_sarah@sac.edu cummings_reyna@sac.edu cummings_reyna@sac.edu pierce_cathryn@sac.edu pierce_cathryn@sac.edu saterfield_kalonji@sac.edu labreau_katie@sac.edu

*ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com For more information go to sac.edu/disted

Online instruction. No on-campus meetings

Open Educational Resources (OER). Zero cost or low cost material fee.

Online instruction. Some on-campus meetings
Zero Textbook Cost (ZTC). No textbook cost.

March Marc							3	ANIAA	NA COLLEGE	- SPRING 2020
Marticol Fee 15.00.	COURSE	SECTION	N TITLE	UNITS	START -	END	OER ZTC	TYPE	FACULTY	E-MAIL
National 1985 198	CNSL-116	75955	Career/Life Planning & Personal Exploration	3.0	02/10 -	04/05	OER (S)	ONLINE*	Nguyen, T	nguyen_van@sac.edu
CRISTITUS 79956 Consentur Planning & Personal Exploration 3.0 0413 - 0607 0415 041. Control CRISTITUS Control Planning & Personal Exploration 3.0 0413 - 0607 0415 0415 CRISTITUS	Material Fee	: \$16.00.								3,
Material Face SECOLO Material Februaring & Personal Exploration 3.0 04/13 0607 18 20 04.045		<u>:</u>	Career/Life Planning & Personal Exploration	3.0	04/13 -	06/07	OER (S)	ONLINE*	Nauven. T	nauven van@sac.edu
CRISTING 7595 Careculus Planning & Personal Exploration 30 04/13 - 06/10 10 10 10 10 10 10 10						,				
Maceinary new Maceinary ne			Career/Life Planning & Personal Evaloration	3.0	04/13 _	06/07	OER (S)	ONI INE*	Robledo I	campos ioanna@sac edu
CRISTING 75967 Concert Life Planning & Personal Exploration 3.0 02/10 - 04/05 10 10 10 10 10 10 10				5.0	04/13 -	00/07		ONLINE	(tobledo, j	campos_journa@sac.caa
Material Fire \$1.600. Section				2.0	02/10	04/05	MERI (TOTAL)	ONII INIE+	Marshatana M	
CRIS-116 75982 Correst/Life Planning & Personal Exploration 3.0 20/21 0 - 04/05 10 10 10 10 10 10 10			Career/Life Planning & Personal Exploration	3.0	02/10 -	04/05	Detail Index	ONLINE"	Macintyre, M	macintyre_micheile@sac.eau
Motorial Fee: \$16.00. Content Februaring & Personal Exploration 3.0 02/10 - 04/05 \$10 \$1			0 /// 0 / 15 / /		00/40	0.4/0.5	(A)			
CRIST-116 7-986 Correst/Lef Planning & Personal Exploration 3.0 07/10 - 04/05 18 18 0.0 0			Career/Life Planning & Personal Exploration	3.0	02/10 –	04/05	ntu 🥙	ONLINE*	Macintyre, M	macintyre_michelle@sac.edu
Morestrian Fee: \$16.00 Coreer/Life Planning & Personal Exploration 3.0 07/10 - 04/05 10 10 10 10 10 10 10							~ P80			
CRIS-1.16 81280 Career/Life Planning & Personal Exploration 30 02/10 - 04/05 EUS MYBRID* Vu T vu tammy@soc.edu Double-Involument-Hybrid Course, Online with some Off-campus meetings. Somilogo Mybrid School Moternal Fise \$16.00. CRIS-1.14 73988 Reasoning and Problem Solving 30 04/13 - 06/07 ONLINE* Multi-S multi-shannon@soc.edu	CNSL-116	75983	Career/Life Planning & Personal Exploration	3.0	02/10 –	04/05	OFR (20)	ONLINE*	Robledo, J	campos_joanna@sac.edu
Dool- Formative Hybrid Course. Colline with some Off-campus meetings. Santiago High School Marterial Face. \$16.00. Tool No. 144 75989 Reasoning and Problem Solving 3.0 02/11 0 - 0405 0NLNe* Mulr. \$5 mulr. shannon@sac.edu	Material Fee	e: \$16.00.								
CRISCI-144 73988 Reasoning and Problem Solving 3.0 02/10 - 04/05 ONLINE* Muir. S muir. shannan@sac.edu	CNSL-116	81280	Career/Life Planning & Personal Exploration	3.0	02/10 -	04/05	OÉR (S)	HYBRID*	Vu, T	vu_tammy@sac.edu
CRSL-144 75999 Reasoning and Problem Solving 3.0 04/13 − 06/07 ONLINE* Muir. S muir shannon@soc.edu CRSL-144 75990 Reasoning and Problem Solving 3.0 04/13 − 06/07 ONLINE* Macintyre, M macintyre_michelle@sac.edu CRSL-146 07990 Introduction to Human Services 3.0 02/10 − 06/07 ONLINE* Macintyre, M macintyre_michelle@sac.edu CRSL-146 07990 Introduction to Human Services 3.0 02/10 − 06/07 ONLINE* Macintyre, M macintyre_michelle@sac.edu CRSL-150 75990 Introduction to Human Services 3.0 02/10 − 06/07 ONLINE* Macintyre, M macintyre_michelle@sac.edu CRSL-150 75990 Introduction to Human Services 3.0 02/10 − 06/07 ONLINE* Mediengrad Westergard Cobsen, C CRSL-150 Total Tot	Dual-Enrollm	nent Hybri	id Course. Online with some Off-campus meetings. Santiago	o High So	chool Mater	ial Fee:	\$16.00.			
CNSL-144 5980 Reasoning and Problem Solving 3.0 04/13 − 06/07 ONLINE Macintyre, M macintyre, michelle@sac.edu CNSL-149 80786 Reasoning and Problem Solving 3.0 04/13 − 06/07 ONLINE Macintyre, M macintyre, michelle@sac.edu CNSL-150 78993 Introduction to Human Services 3.0 02/10 − 06/07 ONLINE Nobleco, J campse.cdu westergarddobso.cot/ly@soc. Doll. Coll. 150 05/07 ONLINE Nobleco, J campse.cdu westergarddobso.cot/ly@soc. Doll. 150 05/07 ONLINE Nobleco, J Campse.cdu Notlecot/ly@soc. Doll. 150 05/07 ONLINE Noblecot/ly@soc. Doll. 150 05/07 ONLINE Nobleco	CNSL-144	75988	Reasoning and Problem Solving	3.0	02/10 -	04/05		ONLINE*	Muir, S	muir_shannon@sac.edu
CRSL-144 7590 Reasoning and Problem Solving 3.0 04/13 - 06/07 ONLINE Macintyre, M. macintyre michelle@sac.edu CRSL-148 87765 Reasoning and Problem Solving 3.0 04/13 - 06/07 ONLINE Robledo, J. campos_panne@sac.edu CRSL-159 75933 Introduction to Human Services 3.0 02/10 - 06/07 ONLINE Robledo, J. campos_panne@sac.edu Westregrafdolso.com/geoc.edu ONLINE Robledo, J. campos_panne@sac.edu ONLINE Robledo, J. campos_panne@sa	CNSL-144	75989	Reasoning and Problem Solving	3.0	04/13 -	06/07		ONLINE*	Muir, S	muir_shannon@sac.edu
CNSL-144 8078 Reasoning and Problem Solving 3.0 04/13 − 06/07 ONLINE* Macintyre, M. macintyre.michelle@sac.edu CNSL-150 75939 Unit introduction to Human Services 3.0 02/10 − 06/07 ONLINE* Notifice Compos.planne@sac.edu Compos.planne@sa	CNSL-144	75990		3.0	04/13 -	06/07		ONLINE*	Macintyre, M	macintyre_michelle@sac.edu
CRSL-150 75993 Introduction to Human Services 3.0 0.2/10 - 0.607 ONLINE* Robledo, J. compose, joonno@soc.edu					04/13 -	06/07				
DNCE-100 78388 Dance History & Appreciation 3.0 02/10 - 06/07 ONLINE* Westergard										
DNCE-100 7338 Unice History & Appreciation 3.0 02/10 - 06/07 ONLINE* Obson, C edu	CN3L-130	73333	introduction to Fidinal Services	3.0	02/10 -	00/07		ONLINE		
DNCE-105 78390 World Dance and Cultures 3.0 02/10 - 06/07 ONLINE* Red, C reed cyrian@sac.edu	DNCE-100	78388	Dance History & Appreciation	3.0	02/10 -	06/07		ONLINE*	9	
ECON-120 75256 Principles/Macro 3.0 02/10 - 06/07 ONLINE* Allen, M ollen, moson@soc.edu ECON-120 75257 Principles/Macro 3.0 02/10 - 06/07 ONLINE* Do, H do, huy@soc.edu ECON-120 75258 Principles/Macro 3.0 02/10 - 06/07 ONLINE* Do, H do, huy@soc.edu ECON-121 75260 Principles/Macro 3.0 04/13 - 06/07 ONLINE* Ames, T ames, travis@soc.edu ECON-121 75260 Principles/Micro 3.0 04/13 - 06/07 ONLINE* Allen, M allen, moson@soc.edu ECON-121 75263 Principles/Micro 3.0 02/10 - 06/07 ONLINE* ONLINE* ONLINE* Online ECON-121 75264 Principles/Micro 3.0 02/10 - 06/07 ONLINE* OnliNE* Online ECON-121 75265 Principles/Micro 3.0 02/10 - 06/07 ONLINE* OnliNE* Online ECON-121 75266 Principles/Micro 3.0 02/10 - 06/07 ONLINE* OnliNE* OnliNE* Online ECON-121 75267 Principles/Micro 3.0 02/10 - 06/07 ONLINE* OnliNE* Online ECON-121 75267 Principles/Micro 3.0 02/10 - 06/07 ONLINE* OnliNE* Online ECON-121 75267 Principles/Micro 3.0 02/10 - 06/07 ONLINE* OnliNE* Online ECON-121 75267 Principles/Micro 3.0 02/10 - 06/07 ONLINE* OnliNE* Online ECON-121 75267 Principles/Micro 3.0 02/10 - 06/07 ONLINE* OnliNE* Online ECON-121 75267 Principles/Micro 3.0 02/10 - 06/07 ONLINE* Online ECON-121 75267 Principles/Micro 3.0 02/10 - 06/07 ONLINE* Online ECON-121 75267 Principles/Micro 3.0 02/10 - 06/07 ONLINE* Online ECON-121 75267 Principles/Micro 3.0 02/10 - 06/07 ONLINE* Online ECON-121 75267 Principles/Micro 3.0 02/10 - 06/07 ONLINE* Online ECON-121 75267 Principles/Micro Onli	DNCE-105	78390	World Dance and Cultures	3.0	02/10 -	06/07		ONI INF*		
ECON-120 75257 Principles/Macro 3.0 02/10 - 04/05 ONLINE* D., H do_huy@sac.edu ECON-120 75258 Principles/Macro 3.0 02/10 - 06/07 ONLINE* D., H do_huy@sac.edu ECON-121 75260 Principles/Micro 3.0 04/13 - 06/07 □ □ □ □ ONLINE* Ames, T ames, trowis@sac.edu ECON-121 75260 Principles/Micro 3.0 04/13 - 06/07 □ □ □ □ ONLINE* Allen, M allen_mason@sac.edu ECON-121 75263 Principles/Micro 3.0 02/10 - 06/07 ONLINE*										
ECON-120 75258 Principles/Macro 3.0 02/10 - 06/07 ONLINE* ON_H Money ONLINE* ON_H ON			•							
ECON-120 7964 Principles/Micro 3.0 04/13 - 06/07 0NLINE* Ames, T omes_travis@scc.edu ollen_mason@scc.edu ollen_			•							
ECON-121 75260 Principles/Micro 3.0 0.4/13 - 0.6/07 1 1 1 1 1 1 1 1 1			•							
Deline Description Security Securit			•				63 (88)			
FCON-121 75264 Principles/Micro 3.0 02/10 - 06/07 ONLINE* ONL	ECON-121	75260	Principles/Micro	3.0	04/13 –	06/07	nfr (2)	ONLINE*	Allen, M	allen_mason@sac.edu
ECON-121 75264 Principles/Micro 3.0 02/10 - 06/07 ONLINE* 0.H do_huy@sac.edu ECON-121 75266 Principles/Micro 3.0 04/13 - 06/07 © NILNE* Allen, M allen_mason@sac.edu BCON-121 75267 Principles/Micro 3.0 02/10 - 06/07 ONLINE* Levine, M levine_michael@sac.edu ECON-121 75870 Principles/Micro 3.0 02/10 - 06/07 ONLINE* Levine, M levine_michael@sac.edu EOUC-105 81403 Exploration in the Field of Education 3.0 02/10 - 06/07 ONLINE* Levine, M the vine_michael@sac.edu EDUC-208 89303 Personal Proficiency in Educational Technologies for Secondary Teachers 3.0 02/10 - 04/05 ONLINE* Funooka, M funooka_mary@sac.edu EDUC-208 8931 Personal Proficiency in Educational Technologies for Secondary Teachers 3.0 02/10 - 06/07 ONLINE* Autell, C axtell_christina@sac.edu ENGL-101 75309 Preshman Composition 4.0 02/10 - 06/07 ONLINE* Autell, C	Online Degre	ee Pathwo	y course. Registration open for all students.							
FCON-121 75266 Principles/Micro 3.0 04/13 - 06/07 1 1 0 0 0 0 0 0 0 0	ECON-121	75263	Principles/Micro	3.0	02/10 -	06/07		ONLINE*	Werboff, A	werboff_ann@sac.edu
Colline Despression Sequence (Secon-12) Formation person for all students. Sequence (Secon-12) Formation person for all students. Sequence (Secondary Teachers) Sequence (Secondary Teachers) Inches (ECON-121	75264	Principles/Micro	3.0	02/10 -	06/07		ONLINE*	Do, H	do_huy@sac.edu
ECON-121 75267 Principles/Micro 3.0 02/10 - 06/07 ONLINE* ONLINE* Levine, M levine_michae@sac.edu ECON-121 77892 Principles/Micro 3.0 02/10 - 04/03 ONLINE* Levine, M levine_michae@sac.edu EDUC-105 81403 Exploration in the Field of Education 3.0 02/10 - 06/07 HYBRID* Funoka, M funoka_mary@sac.edu BOUC-204 80930 Personal Proficiency in Educational Technologies for Secondary Teachers 3.0 02/10 - 04/05 ONLINE* Funoka, M funoka_mary@sac.edu EDUC-205 80931 Personal Proficiency in Educational Technologies for Secondary Teachers 3.0 02/10 - 04/05 ONLINE* Funoka, M funoka_mary@sac.edu ENGL-101 75299 Freshman Composition 4.0 02/10 - 06/07 ONLINE* Axtell_C oxtell_christin@sac.edu ENGL-101 75304 Freshman Composition 4.0 02/10 - 06/07 ONLINE* Raxtell_C oxtell_christin@sac.edu ENGL-101 75308 Freshman Composition 4.0 02/10 - 06/07 HYBRID* <td< td=""><td>ECON-121</td><td>75266</td><td>Principles/Micro</td><td>3.0</td><td>04/13 -</td><td>06/07</td><td>OER (S)</td><td>ONLINE*</td><td>Allen, M</td><td>allen_mason@sac.edu</td></td<>	ECON-121	75266	Principles/Micro	3.0	04/13 -	06/07	OER (S)	ONLINE*	Allen, M	allen_mason@sac.edu
ECON-121 75267 Principles/Micro 3.0 02/10 - 06/07 ONLINE* ONLINE* Levine, M levine_michae@sac.edu ECON-121 77892 Principles/Micro 3.0 02/10 - 04/03 ONLINE* Levine, M levine_michae@sac.edu EDUC-105 81403 Exploration in the Field of Education 3.0 02/10 - 06/07 HYBRID* Funoka, M funoka_mary@sac.edu BOUC-204 80930 Personal Proficiency in Educational Technologies for Secondary Teachers 3.0 02/10 - 04/05 ONLINE* Funoka, M funoka_mary@sac.edu EDUC-205 80931 Personal Proficiency in Educational Technologies for Secondary Teachers 3.0 02/10 - 04/05 ONLINE* Funoka, M funoka_mary@sac.edu ENGL-101 75299 Freshman Composition 4.0 02/10 - 06/07 ONLINE* Axtell_C oxtell_christin@sac.edu ENGL-101 75304 Freshman Composition 4.0 02/10 - 06/07 ONLINE* Raxtell_C oxtell_christin@sac.edu ENGL-101 75308 Freshman Composition 4.0 02/10 - 06/07 HYBRID* <td< td=""><td>Online Degre</td><td>ee Pathwo</td><td>ay course. Registration open for all students.</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>	Online Degre	ee Pathwo	ay course. Registration open for all students.							
ECON-121 77892 Principles/Micro 3.0 02/10 - 04/3 ONLINE* Levine, M Levine_michael@sac.edu	ECON-121	75267	Principles/Micro	3.0	02/10 -	06/07		ONLINE*	Levine, M	levine_michael@sac.edu
EDUC-105 81403 Exploration in the Field of Education 3.0 02/10 - 06/07 HYBRID* Funaoka, M funaoka_mary@sac.edu			•	3.0	02/10 -	04/3		ONLINE*		-
Mondatory or result of Secondary Teachers 3.0 02/10 - 04/05 personal Proficiency in Educational Technologies for Secondary Teachers 3.0 02/10 - 04/05 personal Proficiency in Educational Technologies for Secondary Teachers 3.0 02/10 - 04/05 personal Proficiency in Educational Technologies for Elementary Teachers 3.0 02/10 - 04/05 personal Proficiency in Educational Technologies for Elementary Teachers 3.0 02/10 - 04/05 personal Proficiency in Educational Technologies for Elementary Teachers 4.0 02/10 - 06/07 personal Proficiency in Educational Technologies for Elementary Teachers 4.0 02/10 - 06/07 personal Proficiency in Educational Technologies for Elementary Teachers 4.0 02/10 - 06/07 personal Proficiency in Educational Technologies for Elementary Teachers 4.0 02/10 - 06/07 personal Proficiency in Educational Technologies for Elementary Teachers 4.0 02/10 - 06/07 personal Proficiency in Educational Technologies for Elementary Teachers 4.0 02/10 - 06/07 personal Proficiency in Educational Technologies and Proficiency in Educational Technologies and Proficiency in Educational Technologies and Proficiency in Educational Technologies 4.0 02/10 - 06/07 personal Proficiency in Educational Technologies 4.0 02/10 - 06/07 personal Proficiency in Educational Technologies 4.0 02/10 - 06/07 personal Proficiency in Educational Technologies 4.0 02/10 - 06/07 personal Technologies 4.0 02/10 - 06/07 personal Technologies 4.0 02/10 - 06			•						Fungoka M	
EDUC-204 80930 Personal Proficiency in Educational Technologies for Secondary Teachers 3.0 02/10 - 04/05 ONLINE* Funaoka, M funaoka_mary@sac.edu			·		02/10	00,07			r dridoka, w	randoka_mary@sac.caa
EDUC-205 80931 For Secondary Teachers 3.0 02/10 - 04/05 ONLINE* Funaoka, M funaoka_mary@sac.edu	wandatory c	n campa.								
EDUC-205 80931 Personal Proficiency in Educational Technologies for Elementary Teachers 8.0 02/10 − 04/05 8.0 02/10 − 04/05 8.0 02/10 − 04/05 8.0 02/10 − 04/05 8.0 02/10 − 04/05 8.0 02/10 − 06/07 9.0 02/10 − 06/07	EDUC-204	80930	The state of the s	3.0	02/10 -	04/05		ONLINE*	Funaoka, M	funaoka_mary@sac.edu
First Elementary Teachers 3.0 02/10 - 04/05 0NLINE* Fundoka, M fundoka_mary@sac.edu										
ENGL-101 75299 Freshman Composition 4.0 02/10 − 06/07 NLINE* Axtell, C axtell_christina@sac.edu ENGL-101 75304 Freshman Composition 4.0 02/10 − 06/07 HYBRID* Carey, J carey_jennifer@sac.edu ENGL-101 75308 Freshman Composition 4.0 02/10 − 06/07 HYBRID* Ramshaw, C ramshaw_charles@sac.edu ENGL-101 75318 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Rocke, B rocke_brandon@sac.edu ENGL-101 75318 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Rocke, B rocke_brandon@sac.edu ENGL-101 75315 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Kabaji, N kabaji_noha@sac.edu ENGL-101 75315 Freshman Composition 4.0 02/10 − 06/07 MYBRID* Arnold, G arnold_geoffrey@sac.edu ENGL-101 75323 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Arnold, G arnold_geoffrey@sac.edu ENGL-101 <th< td=""><td>EDUC-205</td><td>80931</td><td>,</td><td>3.0</td><td>02/10 –</td><td>04/05</td><td></td><td>ONLINE*</td><td>Funaoka, M</td><td>funaoka_mary@sac.edu</td></th<>	EDUC-205	80931	,	3.0	02/10 –	04/05		ONLINE*	Funaoka, M	funaoka_mary@sac.edu
ENGL-101 75304 Freshman Composition 4.0 02/10 − 06/07 HYBRID* Carey, J carey_jennifer@sac.edu 4 mandatory on-campus meetings on Thursdays 2/13, 3/19, 4/30, and 6/4 7:00p-9:20p, SAC D-206. ENGL-101 75308 Freshman Composition 4.0 02/10 − 06/07 HYBRID* Ramshaw, C ramshaw_charles@sac.edu 4 mandatory on-campus meetings on Mondays, 2/10, 3/16, 4/20, 5/18, 3:00p-4:50p, SAC D-110. ENGL-101 75313 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Rocke, B rocke_brandon@sac.edu ENGL-101 75315 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Kabaji, N kabaji_noha@sac.edu ENGL-101 75315 Freshman Composition 4.0 02/10 − 06/07 HYBRID* Rocke, B rocke_brandon@sac.edu 4 mandatory on-campus meetings on Tuesdays, 2/11, 3/10, 4/21, 6/2, 4:15p-6:20p, SAC D-210. ENGL-101 75325 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Arnold, G arnold_geoffrey@sac.edu ENGL-101 75332 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Bennett, G bennett_gary@sac.edu ENGL-101 75339 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Ramshaw, C ramshaw_charles@sac.edu ENGL-101 75345 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Hunter, C hunter_carly@sac.edu ENGL-101 75346 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Hunter, C hunter_carly@sac.edu ENGL-101 75736 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Chao, Iris chao_iris@sac.edu ENGL-101 80763 Freshman Composition 4.0 02/10 − 06/07 ONLINE* ENGL-101 80764 Freshman Composition 4.0 02/10 − 06/07 ONLINE* ENGL-101 80764 Freshman Composition 4.0 02/10 − 06/07 ONLINE* ENGL-101 80764 Freshman Composition 4.0 02/10 − 06/07 ONLINE* ENGL-101 80764 Freshman Composition 4.0 02/10 − 06/07 ONLINE* ENGL-102 75372 Literature and Composition 4.0 02/10 − 06/07 ONLINE* ENGL-101 75342 Freshman Composition 4.0 02/10 − 06/07 ONLINE* ENGL-102 75372 Literature and Composition 4.0 02/10 − 06/07 ONLINE*	FNGI -101	75299		4.0	02/10 -	06/07		ONI INF*	Axtell C	axtell_christina@sac.edu
4 mandatory or-carry meetings on Thursdays 2/13, 3/19, 4/30, and 6/4 7:00p-9:20p, SAC D-206. ENGL-101 75308 Freshman Composition 4.0 02/10 − 06/07 HYBRID* Ramshaw, C ramshaw_charles@sac.edu 4 mandatory or-carry meetings on Mondays, 2/10, 3/16, 4/20, 5/18, 3:00p-4:50p, SAC D-110. ENGL-101 75313 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Rocke, B rocke_brandon@sac.edu ENGL-101 75313 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Rocke, B rocke_brandon@sac.edu ENGL-101 75315 Freshman Composition 4.0 02/10 − 06/07 HYBRID* Rocke, B rocke_brandon@sac.edu ENGL-101 75315 Freshman Composition 4.0 02/10 − 06/07 HYBRID* Rocke, B rocke_brandon@sac.edu ENGL-101 75323 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Arnold, G arnold_geoffrey@sac.edu ENGL-101 75332 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Ramshaw, C ramshaw_charles@sac.edu ENGL-101 7										
ENGL-101 75308 Freshman Composition 4.0 02/10 − 06/07 HYBRID* Ramshaw, C ramshaw_charles@sac.edu 4 mandatory on-campus meetings on Mondays, 2/10, 3/16, 4/20, 5/18, 3:00p-4:50p, SAC D-110. Column Temposition 4.0 02/10 − 06/07 ONLINE* Rocke, B rocke_brandon@sac.edu ENGL-101 75313 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Kabaji, N kabaji_noha@sac.edu ENGL-101 75315 Freshman Composition 4.0 02/10 − 06/07 HYBRID* Rocke, B rocke_brandon@sac.edu ENGL-101 75323 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Arnold, G arnold_geoffrey@sac.edu ENGL-101 75323 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Bennett, G bennett_gary@sac.edu ENGL-101 75339 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Ramshaw, C ramshaw_charles@sac.edu ENGL-101 75342 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Hunter, C hunter_carly@sac.edu			•			00/07		птокіо	Curey, J	curey_jeriimer@suc.euu
4 mandatory on-campus meetings on Mondays, 2/10, 3/16, 4/20, 5/18, 3:00p-4:50p, SAC D-110. ENGL-101 75313 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Rocke, B rocke_brandon@sac.edu ENGL-101 75314 Freshman Composition 4.0 02/10 − 06/07 Washin.* kabaji, N kabaji_noha@sac.edu ENGL-101 75315 Freshman Composition 4.0 02/10 − 06/07 HYBRID* Rocke, B rocke_brandon@sac.edu ENGL-101 75323 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Arnold, G arnold_geoffrey@sac.edu ENGL-101 75332 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Arnold, G arnold_geoffrey@sac.edu ENGL-101 75332 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Ramshaw, C ramshaw_charles@sac.edu ENGL-101 75342 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Hunter, C hunter_carly@sac.edu ENGL-101 80763 Freshman Composition 4.0 02/10 − 06/07 <t< td=""><td></td><td></td><td></td><td></td><td></td><td>00/07</td><td></td><td>LIVEDIS.</td><td>Dama al C</td><td>warman ala muur ala mula a Co</td></t<>						00/07		LIVEDIS.	Dama al C	warman ala muur ala mula a Co
ENGL-101 75313 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Rocke, B rocke_brandon@sac.edu ENGL-101 75314 Freshman Composition 4.0 02/10 − 06/07 Washin, N kabaji, N kabaji, noha@sac.edu ENGL-101 75315 Freshman Composition 4.0 02/10 − 06/07 HYBRID* Rocke, B rocke_brandon@sac.edu ENGL-101 75323 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Arnold, G arnold_geoffrey@sac.edu ENGL-101 75332 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Arnold, G arnold_geoffrey@sac.edu ENGL-101 75339 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Bennett, G bennett_gary@sac.edu ENGL-101 75342 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Hunter, C hunter_carly@sac.edu ENGL-101 75736 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Chao, Iris chao_iris@sac.edu ENGL-101 80764			·			06/0/		HIRKID*	ramsnaw, C	rumsnaw_cnaries@sac.edu
ENGL-101 75314 Freshman Composition 4.0 02/10 − 06/07 Notes Mabaji_noha@sac.edu ENGL-101 75315 Freshman Composition 4.0 02/10 − 06/07 HYBRID* Rocke, B rocke_brandon@sac.edu 4 mandatory on-campus meetings on Tuesdays, 2/11, 3/10, 4/21, 6/2, 4:15p-6:20p, SAC D-210. ENGL-101 75323 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Arnold, G arnold_geoffrey@sac.edu ENGL-101 75332 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Bennett, G bennett_gary@sac.edu ENGL-101 75339 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Ramshaw, C ramshaw_charles@sac.edu ENGL-101 75342 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Hunter, C hunter_carly@sac.edu ENGL-101 75736 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Chao, Iris chao_iris@sac.edu ENGL-101 80763 Freshman Composition 4.0 02/10 − 06/07 ONLINE* ENGL-102				•		001=			5	
ENGL-101 75315 Freshman Composition 4.0 02/10 − 06/07 HYBRID* Rocke, B rocke_brandon@sac.edu 4 mandatory on-campus meetings on Tuesdays, 2/11, 3/10, 4/21, 6/2, 4:15p-6:20p, SAC D-210. ENGL-101 75323 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Arnold, G arnold_geoffrey@sac.edu ENGL-101 75332 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Bennett, G bennett_gary@sac.edu ENGL-101 75339 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Ramshaw, C ramshaw_charles@sac.edu ENGL-101 75342 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Hunter, C hunter_carly@sac.edu ENGL-101 75736 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Chao, Iris chao_iris@sac.edu ENGL-101 80763 Freshman Composition 4.0 02/10 − 06/07 ONLINE* ENGL-102 75372 Literature and Composition 4.0 02/10 − 06/07 ONLINE*							af Zella Th		·	
4 mandatory on-campus meetings on Tuesdays, 2/11, 3/10, 4/21, 6/2, 4:15p-6:20p, SAC D-210. ENGL-101 75323 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Arnold, G arnold_geoffrey@sac.edu ENGL-101 75332 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Bennett, G bennett_gary@sac.edu ENGL-101 75339 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Ramshaw, C ramshaw_charles@sac.edu ENGL-101 75342 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Hunter, C hunter_carly@sac.edu ENGL-101 75736 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Chao, Iris chao_iris@sac.edu ENGL-101 80763 Freshman Composition 4.0 02/10 − 06/07 ONLINE* ENGL-102 75372 Literature and Composition 4.0 02/10 − 06/07 ONLINE*									<u> </u>	
ENGL-101 75323 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Arnold, G arnold_geoffrey@sac.edu ENGL-101 75332 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Bennett, G bennett_gary@sac.edu ENGL-101 75339 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Ramshaw, C ramshaw_charles@sac.edu ENGL-101 75342 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Hunter, C hunter_carly@sac.edu ENGL-101 75736 Freshman Composition 4.0 02/10 − 06/07 ONLINE* Chao, Iris chao_iris@sac.edu ENGL-101 80763 Freshman Composition 4.0 02/10 − 06/07 ONLINE* ENGL-102 75372 Literature and Composition 4.0 02/10 − 06/07 HYBRID* Ramshaw, C ramshaw_charles@sac.edu			·			06/07		HYBRID*	Rocke, B	rocke_brandon@sac.edu
ENGL-101 75332 Freshman Composition 4.0 02/10 - 06/07 ONLINE* Bennett, G bennett_gary@sac.edu ENGL-101 75339 Freshman Composition 4.0 02/10 - 06/07 ONLINE* Ramshaw, C ramshaw_charles@sac.edu ENGL-101 75342 Freshman Composition 4.0 02/10 - 06/07 ONLINE* Hunter, C hunter_carly@sac.edu ENGL-101 80763 Freshman Composition 4.0 02/10 - 06/07 ONLINE* ENGL-101 80764 Freshman Composition 4.0 02/10 - 06/07 ONLINE* ENGL-102 75372 Literature and Composition 4.0 02/10 - 06/07 HYBRID* Ramshaw, C ramshaw_charles@sac.edu	4 mandatory	on-camp		o, SAC D	-210.					
ENGL-101 75332 Freshman Composition 4.0 02/10 - 06/07 ONLINE* Bennett, G bennett_gary@sac.edu ENGL-101 75339 Freshman Composition 4.0 02/10 - 06/07 ONLINE* Ramshaw, C ramshaw_charles@sac.edu ENGL-101 75342 Freshman Composition 4.0 02/10 - 06/07 ONLINE* Hunter, C hunter_carly@sac.edu ENGL-101 80763 Freshman Composition 4.0 02/10 - 06/07 ONLINE* ENGL-101 80764 Freshman Composition 4.0 02/10 - 06/07 ONLINE* ENGL-102 75372 Literature and Composition 4.0 02/10 - 06/07 HYBRID* Ramshaw, C ramshaw_charles@sac.edu	ENGL-101	75323	Freshman Composition	4.0	02/10 -	06/07		ONLINE*	Arnold, G	arnold_geoffrey@sac.edu
ENGL-101 75339 Freshman Composition 4.0 02/10 - 06/07 ONLINE* Ramshaw, C ramshaw_charles@sac.edu ENGL-101 75342 Freshman Composition 4.0 02/10 - 06/07 ONLINE* Hunter, C hunter_carly@sac.edu ENGL-101 75736 Freshman Composition 4.0 02/10 - 06/07 ONLINE* Chao, Iris chao_iris@sac.edu ENGL-101 80763 Freshman Composition 4.0 02/10 - 06/07 ONLINE* ENGL-102 75372 Literature and Composition 4.0 02/10 - 06/07 HYBRID* Ramshaw, C ramshaw_charles@sac.edu	ENGL-101	75332		4.0	02/10 -	06/07		ONLINE*	Bennett, G	bennett_gary@sac.edu
ENGL-101 75342 Freshman Composition 4.0 02/10 - 06/07 ONLINE* Hunter, C hunter_carly@sac.edu ENGL-101 75736 Freshman Composition 4.0 02/10 - 06/07 ONLINE* Chao, Iris chao_iris@sac.edu ENGL-101 80763 Freshman Composition 4.0 02/10 - 06/07 ONLINE* ENGL-101 80764 Freshman Composition 4.0 02/10 - 06/07 ONLINE* ENGL-102 75372 Literature and Composition 4.0 02/10 - 06/07 HYBRID* Ramshaw, C ramshaw_charles@sac.edu	ENGL-101	75339		4.0	02/10 -	06/07		ONLINE*	Ramshaw, C	ramshaw_charles@sac.edu
ENGL-101 75736 Freshman Composition 4.0 02/10 - 06/07 ONLINE* Chao, Iris chao_iris@sac.edu ENGL-101 80763 Freshman Composition 4.0 02/10 - 06/07 ONLINE* ENGL-101 80764 Freshman Composition 4.0 02/10 - 06/07 ONLINE* ENGL-102 75372 Literature and Composition 4.0 02/10 - 06/07 HYBRID* Ramshaw, C ramshaw_charles@sac.edu										
ENGL-101 80763 Freshman Composition 4.0 02/10 - 06/07 ONLINE* ENGL-101 80764 Freshman Composition 4.0 02/10 - 06/07 ONLINE* ENGL-102 75372 Literature and Composition 4.0 02/10 - 06/07 HYBRID* Ramshaw, C ramshaw_charles@sac.edu			•							
ENGL-101 80764 Freshman Composition 4.0 02/10 - 06/07 ONLINE* ENGL-102 75372 Literature and Composition 4.0 02/10 - 06/07 HYBRID* Ramshaw, C ramshaw_charles@sac.edu			· · · · · · · · · · · · · · · · · · ·						5.140, 1110	aoo@odc.cdd
ENGL-102 75372 Literature and Composition 4.0 02/10 - 06/07 HYBRID* Ramshaw, C ramshaw_charles@sac.edu			<u> </u>							
· ·			·						Damchau C	ramchaw charlos@assad
4 manuatory on-campus meetings on Mondays, 2 10, 3/10, 4/20, 5/18, 5:00p-o:50p, SAC i-104. Attendance at first-class meeting is mandatory.			·				a Cuat -l			rumsnaw_cnanes@sac.edu
	4 manaatory	, on-camp	ous meetings on Monadys, 2 10, 3/10, 4/20, 5/18, 5:00p-6:50	η, SAC I	·104. Attent	aurice c	it ili St-Clas	s meeting is	munuutory.	

Online instruction. No on-campus meetings

Open Educational Resources (OER). Zero cost or low cost material fee.

COURSE	SECTION	TITLE	UNITS	START - END	OER ZTC TYPE	FACULTY	E-MAIL
ENGL-102	75379	Literature and Composition	4.0	02/10 - 06/07	ONLINE*	Axtell, C	axtell_christina@sac.edu
ENGL-103	75383	Critical Thinking and Writing	4.0	02/10 - 06/07	ONLINE*	Beyersdorf, M	beyersdorf_matthew@sac. edu
ENGL-103	75390	Critical Thinking and Writing	4.0	02/10 - 06/07	ONLINE*	Beyersdorf, M	beyersdorf_matthew@sac. edu
ENGL-103	76964	Critical Thinking and Writing	4.0	04/13 - 06/07	ONLINE*	Nguyen, P	nguyen_pete@sac.edu
Online Degre	ee Pathwo	ys course. Registration open for all students.					
ENGL-220	76415	Survey of the Bible As Literature	3.0	02/10 - 06/07	ONLINE*	Bennett, G	bennett_gary@sac.edu
ENGL-270	75400	Children's Literature	3.0	02/10 - 06/07	ONLINE*	Bennett, G	bennett_gary@sac.edu
ENGL-270	75401	Children's Literature	3.0	02/10 - 06/07	HYBRID*	Axtell, C	axtell_christina@sac.edu
4 mandatory	y on-camp	ous meetings on Tuesday 2/11, 3/10, 4/14, 6/02; from 7:00	p-8:50p, SA	AC I-104.			
ENGR-012	80293	AEC Print Reading	3.0	02/10 - 06/07	ONLINE*	Castellanos, C	castellanos_carlos@sac.edu
ENGR-100B	80147	Introduction to AEC	2.0	02/10 - 04/05	ONLINE*	Castellanos, C	castellanos_carlos@sac.edu
ENTR-100	80423	Introduction to Innovation and Entrepreneurship	3.0	02/10 - 04/05	ONLINE*	Vonheim, E	vonheim_eric@sac.edu
ENTR-140	81140	Fashion E-Commerce	3.0	02/10 - 06/07	ONLINE*	Benson, K	benson_kyla@sac.edu
ERTH-110	79036	Introduction to Earth Science	3.0	02/10 - 04/05	ONLINE*	Coyne, C	coyne_claire@sac.edu
ERTH-110	79037	Introduction to Earth Science	3.0	04/13 - 06/07	ONLINE*		
ERTH-110	79038	Introduction to Earth Science	3.0	04/13 - 06/07	ONLINE*		
FDM-100	81156	Introduction to Fashion	3.0	04/13 - 06/07	ONLINE*	Carrillo, J	carrillo_jacqueline@sac.edu
FDM-102	81160	Promotion and Coordination	3.0	02/10 - 06/07	ONLINE*	Benson, K	benson_kyla@sac.edu
FDM-103	81141	Fashion Selection	3.0	02/10 - 06/07	ONLINE*	Libolt, R	libolt_rachael@sac.edu
FDM-140	81139	Fashion E-Commerce	3.0	02/10 - 06/07	ONLINE*	Benson, K	benson_kyla@sac.edu
FDM-214	81162	Tech-Packs for Manufactured Apparel	3.0	02/10 - 06/07	ONLINE*	Benson, K	benson_kyla@sac.edu
FREN-101	75409	Elementary French 1	5.0	02/10 - 06/07	HYBRID*	Nabulsi, A	nabulsi_abeer@sac.edu
5 mandatory	y on-camp	ous meetings on Tuesday 2/11, 3/10, 4/14, 5/12, 6/2; from 0	6:00p-8:30	p in SACD-303.			
FTC-101	79470	Fire Protection Organization	3.0	02/10 - 06/07	ONLINE*	Lunde, Ty	lunde_ty@sac.edu
Email instruc	ctor on the	first week of class. (lunde_ty@sac.edu)					
FTC-102	79477	Fire Behavior and Combustion	3.0	02/10 - 06/07	ONLINE*	Lunde, Ty	lunde_ty@sac.edu
Email instruc	ctor on the	first week of class. (lunde_ty@sac.edu)					, 5
FTC-103	79483	Principle of Fire Emergency Services Safety and Survival	3.0	02/10 - 06/07	ONLINE*	Horner, S	horner_stephen@sac.edu
Email instruc	ctor on the	first week of class. (horner_stephen@sac.edu)					
FTC-104	79487	Fire Prevention	3.0	02/10 - 06/07	ONLINE*	Muir, Jon	muir_jon@sac.edu
Email instruc	ctor on the	first week of class. (muir_jon@sac.edu)					
FTC-105	79492	Building Construction for Fire Protection	3.0	02/10 - 06/07	ONLINE*	Muir, Jon	muir_jon@sac.edu
Email instruc	ctor on the	first week of class. (muir_jon@sac.edu)					
FTC-106	79497	Fire Protection Systems	3.0	02/10 - 06/07	ONLINE*	Horner, S	horner_stephen@sac.edu
Email instruc	ctor on the	first week of class. (horner_stephen@sac.edu)					
FTC-121	79501	Physical Fitness for Public Safety Personnel	3.0	02/10 - 06/07	ONLINE*	Casillas, J	casillas_juliet@sac.edu
Email instruc	ctor on the	first week of class. (casillas_juliet@sac.edu)					
GEOG-100	75415	World Regional Geography	3.0	02/10 - 06/07	ONLINE*	Conley, J	conley_john@sac.edu
GEOG-102	75424	Cultural Geography	3.0	02/10 - 06/07	ONLINE*	Conley, J	conley_john@sac.edu
GEOG-140	75425	California Geography	3.0	02/10 - 06/07	ONLINE*	Conley, J	conley_john@sac.edu
HIST-101	80705	World Civilizations to the 16th Century	3.0	02/10 - 06/07	ONLINE*		
HIST-102	75435	World Civilizations Since the 16th Century	3.0	02/10 - 06/07	ONLINE*		
HIST-120	75439	The United States to 1865	3.0	02/10 - 06/07	ONLINE*	Lange, M	lange_megan@sac.edu
HIST-120	75440	The United States to 1865	3.0	02/10 - 04/05	ONLINE*		
HIST-121	75448	The United States Since 1865	3.0	02/10 - 06/07	ONLINE*	Lange, M	lange_megan@sac.edu
HIST-121	75456	The United States Since 1865	3.0	04/13 - 06/07	ONLINE*		
IDS-121	78292	Humanities Through the Arts	3.0	02/10 - 04/05	ONLINE*	Kehlenbach, B	kehlenbach_brian@sac.edu
Online Degre	ee Pathwo	y course. Registration open for all students.					
KNAC-123	79725	Personal Fitness Training	1.0	02/10 - 04/05	ONLINE*	Jones, G	jones_geoff@sac.edu
KNAC-123	79726	Personal Fitness Training	1.0	02/10 - 04/05	ONLINE*	Jones, G	jones_geoff@sac.edu
Online Degre	ee Pathwa	y course. Registration open for all students.					
KNAC-123	79727	Personal Fitness Training	1.0	04/13 - 06/07	ONLINE*	Jones, G	jones_geoff@sac.edu
KNAC-123	79728	Personal Fitness Training	1.0	04/13 - 06/07	ONLINE*	Jones, G	jones_geoff@sac.edu
KNAC-123	81361	Personal Fitness Training	1.0	02/10 - 06/07	ONLINE*	Jones, G	jones_geoff@sac.edu
		h School (SAUSD)				-	
	, 3						

Online instruction. No on-campus meetings

Open Educational Resources (OER). Zero cost or low cost material fee.

COURSE	SECTION	TITLE	UNITS	START – END	OER ZTC	TYPE	FACULTY	E-MAIL
KNHE-101	79619	Healthful Living	3.0	02/10 - 06/07	OLK ZIC	ONLINE*	Abbey, T	abbey_troy@sac.edu
KNHE-101	79687	Healthful Living	3.0	02/10 - 04/05		ONLINE*	Baguero,	baquero_jaymie@sac.edu
KNHE-101	79720		3.0	02/10 - 04/05	OF (S)	ONLINE*		
		Healthful Living		04/13 - 06/07	OER (S)		Breig, D	breig_david@sac.edu
KNHE-101	79721	Healthful Living	3.0				Breig, D	breig_david@sac.edu
KNHE-101	79973	Healthful Living	3.0	02/10 - 06/07	Dim COM	ONLINE*	Nyssen, A	nyssen_adam@sac.edu
KNHE-102	79823	Women's Health Issues	3.0	02/10 - 04/05		ONLINE*	Nutter, K	nutter_kim@sac.edu
KNHE-102	79826	Women's Health Issues	3.0	04/13 - 06/07	ന്ന ത്ര	ONLINE*	Nutter, K	nutter_kim@sac.edu
KNHE-103	79719	Men's Health Issues	3.0	04/13 - 06/07	Œ S	ONLINE*	Breig, D	breig_david@sac.edu
KNHE-104	79620	Nutrition and Fitness	2.0	02/10 - 04/05		ONLINE*	Abbey, T	abbey_troy@sac.edu
KNHE-104	79621	Nutrition and Fitness	2.0	04/13 - 06/07		ONLINE*	Abbey, T	abbey_troy@sac.edu
KNHE-106	79827	Cardiopulmonary Resuscitation and First Aid	3.0	02/10 – 06/07		ONLINE*	Nilles, T	nilles_tom@sac.edu
Mandatory n	neetings o	n Friday 2/21, 4/3,5/29, 6:00pm-10:00pm, SAC G-107.			~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~			
KNPR-125	79796	Sport Psychology	3.0	02/10 - 06/07	OR S		Luppani, M	luppani_flo@sac.edu
KNPR-125	79800	Sport Psychology	3.0	04/13 - 06/07	OER (S)		Luppani, M	luppani_flo@sac.edu
KNPR-150	79801	Sport and Society	3.0	04/13 - 06/07	OER (S)	ONLINE*	Luppani, M	luppani_flo@sac.edu
KNPR-150	79976	Sport and Society	3.0	02/10 - 06/07		ONLINE*	Nyssen, A	nyssen_adam@sac.edu
KNPR-170	79797	Sport Ethics	3.0	02/10 - 06/07	OR S	ONLINE*	Luppani, M	luppani_flo@sac.edu
KNPR-170	79798	Sport Ethics	3.0	02/10 - 04/05	OFR (S)	ONLINE*	Luppani, M	luppani_flo@sac.edu
KNPR-202	79847	Introduction to Personal Training	3.0	02/10 - 06/07		ONLINE*	Nilles, T	nilles_tom@sac.edu
LAW-105	79859	Legal Environment of Business	3.0	02/10 - 06/07	OER (S)	ONLINE*	Manzano, R	manzano_rick@sac.edu
LAW-105	79864	Legal Environment of Business	3.0	02/10 - 04/05	OFR (S)	ONLINE*	Manzano, R	manzano_rick@sac.edu
LAW-105	79869	Legal Environment of Business	3.0	04/13 - 06/07	OFR (S)	ONLINE*	Manzano, R	manzano_rick@sac.edu
LAW-105	79874	Legal Environment of Business	3.0	03/2 - 06/07	OFR (S)	ONLINE*	Manzano, R	manzano_rick@sac.edu
LAW-105	79918	Legal Environment of Business	3.0	04/13 - 06/07	OFR (S)	ONLINE*	Robinson, K	robinson_kristen@sac.edu
LIBI-100	78716	Library Research Fundamentals	1.0	02/10 - 04/05	OF S	ONLINE*	Hoang, S	hoang_susan@sac.edu
LIBI-100	78718	Library Research Fundamentals	1.0	04/13 - 06/07	OF S	ONLINE*	King, J	king_jaki@sac.edu
LIBI-103	78717	Advanced Internet Research	1.0	02/10 - 04/05		ONLINE*	King, J	king_jaki@sac.edu
		Information Sources for Paraprofessionals: Tools					13119, 1	King_jaki@sac.caa
LIBR-102	78732	and Techniques	3.0	02/10 – 06/07		ONLINE*		
LIBR-122	78735	Public Services	3.0	02/10 - 06/07		ONLINE*	Knight, A	knight_annie@sac.edu
MA-051A	77698	Beginning Medical Terminology	3.0	02/10 - 06/07		ONLINE*	Emley, C	emley_catherine@sac.edu
MA-051B	77700	Advanced Medical Terminology	3.0	02/10 - 06/07		ONLINE*	Emley, C	emley_catherine@sac.edu
		Beginning and Intermediate Algebra for Liberal						
MATH-083	78873	Arts and Social Science	6	02/10 - 06/07	OÉB	ONLINE*	Bradley, K	bradley_kyle@sac.edu
On-campus	testing or	proctored exams required. Students are required to log on	to Canvas	s, read course doci	ıments an	d complete f	irst day assignments	s no later than 02/10/20: rsccd.
instructure.c	om. There	is only a \$10 material fee.						
MATH-084	78879	Beginning and Intermediate Algebra	6	02/10 - 06/07		ONLINE*	McKowan-	mckowan_lisa@sac.edu
							Bourguignon, L	mckowan_nsa@sac.caa
MATH-105	78888	Mathematics for Liberal Arts Students	3.0	02/10 - 06/07		ONLINE*	Solheid, C	solheid_christa@sac.edu
	_	proctored exams required. Students are required to log on	to Canvas	s, read course doc	ıments an	d complete f	irst day assignment	s no later than 02/10/20: rsccd.
instructure.c				00/10 01/05				
MATH-105		Mathematics for Liberal Arts Students	3.0	02/10 - 04/05		ONLINE*		ro_kelly@sac.edu
		gree Pathway students. On-campus testing or proctored e	exams requ	iired. Students are	required t	to log on to (Canvas, read course	documents and complete first day
		han 02/10/20: rsccd.instructure.com.	4.0	02/10 06/07		ONI INE*	V/v D	vu dablia@aac ad::
		College Algebra proctored exams required. Students are required to log on	4.0	02/10 - 06/07	ımentc an	ONLINE*		vu_dahlia@sac.edu
instructure.co		proceed exams required. Stadents are required to log off	to curivus	s, redu course doct	anients un	a complete i	nscady assignments	3 110 Idter trium 02/10/20.15ttu.
MATH-140		College Algebra	4.0	02/10 - 06/07		ONLINE*	Bradley, K	bradley_kyle@sac.edu
		proctored exams required. Students are required to log on			ıments an		•	
instructure.co	•			,				,,,,
MATH-140		College Algebra	4.0	02/10 - 06/07		ONLINE*	Vu, D	vu_dahlia@sac.edu
On-campus	testing or	proctored exams required. Students are required to log on	to Canvas		ıments an			~
rsccd.instruc	ture.com.							
MATH-140		College Algebra	4.0	02/10 - 06/07			Solheid, C	solheid_christa@sac.edu
On-campus	testing or	proctored exams required. Students are required to log on	to Canvas	s, read course doc	ıments an	d complete f	irst day assignments	s no later than 02/10/20:
rsccd.instruc	ture.com.							
MATH-150	78937	Calculus for Biological, Management, and Social	5.0	02/10 - 06/07		ONLINE*	Everett, M	everett_mike@sac.edu
		Sciences			_			_
•		proctored exams required. Students are required to log on	to Canvas	s, read course doci	ıments an	a complete f	ırst day assignment	s no later than 02/10/20:
rsccd.instruc	ture.com.							

Online instruction. No on-campus meetings

Open Educational Resources (OER). Zero cost or low cost material fee.

COURSE	SECTION	N TITLE	UNITS	START - END	OER ZTC	TYPE	FACULTY	E-MAIL
MATH-150	78938	Calculus for Biological, Management, and Social Sciences	5.0	02/10 - 04/05		ONLINE*	Nguyen, K	nguyen_kelly@sac.edu
vailable to	Online De	egree Pathway students. On-campus testing or proctored ex	xams requ	ired. Students are	required t	o log on to C	Canvas, read course	e documents and complete first
		than 02/10/20: rsccd.instructure.com.				J	•	•
1ATH-162	78944	Trigonometry	4.0	02/10 - 06/07	<u>OER</u>	ONLINE*	McKowan- Bourguignon, L	mckowan_lisa@sac.edu
		proctored exams required. Students are required to log on t	to Canvas	, read course docu	ıments and	d complete f	5 5 .	ts no later than 02/10/20:
ATH-162		There is only a \$10 material fee. Trigonometry	4.0	02/10 - 06/07	OER	ONLINE*	McKowan-	mckowan_lisa@sac.edu
		proctored exams required. Students are required to log on t					Bourguignon, L irst dav assianmen	
sccd.instruc	ture.com.	There is only a \$10 material fee.						
IATH-180		Single Variable Calculus I	4.0	02/10 - 06/07	<u>or</u>		Solheid, C	solheid_christa@sac.edu
-	_	proctored exams required. Students are required to log on t	to Canvas	, read course doci	ıments and	d complete f	ırst day assıgnmen	ts no later than 02/10/20:
		There is only a \$10 material fee.	4.0	02/10 - 06/07	<u>OER</u>	ONI INE*	Franch M	averett milia Gama adv
MATH-180		3					Everett, M	everett_mike@sac.edu
•	-	proctored exams required. Students are required to log on there is only a \$10 material fee.	to Canvas	, reaa course aoci	iments and	a complete t	irst day assignmen	ts no later than U2/10/20:
AATH-185		Single Variable Calculus II	4.0	02/10 - 06/07	OFR (S)	ONI INE*	Po V	ro_kelly@sac.edu
		proctored exams required. Students are required to log on the						, -
sccd.instruc		proctored exams required. Students are required to log on t	to Curivus	, redu course doct	illicitis ulic	i complete i	irst day assignmen	its no luter than 02/10/20.
MATH-185		Single Variable Calculus II	4.0	02/10 - 06/07	OER (SS)	ONI INE*	Po V	ro_kelly@sac.edu
		proctored exams required. Students are required to log on t						, -
sccd.instruc	_	proctored exams required. Students are required to log on t	to Curivus	, redu course doct	inients und	a complete i	irst day assigninen	its no later than 02/10/20.
IATH-204		Mathematical Concepts for Elementary School Teachers	4.0	02/10 - 06/07		HYBRID*	Romero, M	romero_martin@sac.edu
landatory c	n-campu	s meetings every other Tuesday beginning on 2/18/20, 4:30	n-7·30n S	ΔC R-113				
IATH-219		Statistics & Probability	4.0	02/10 - 06/07		ONI INE*	Sweeney, G	sweeney_george@sac.edu
		proctored exams required. Students are required to log on t			ımanta anı		,	
sccd.instruc	_	proctored exams required. Students are required to log on t	to Curivus	, redu course doct	iments and	a complete i	irst day assignmen	its no luter than 02/10/20.
		Statistics & Probability	4.0	00/10 00/07		ON 11 11 15 15 1	Talantina	tolentino_justin@sac.edu
1ATH_210								
		•	4.0	02/10 - 06/07	ıments anı	ONLINE*		•
n-campus t	testing or	proctored exams required. Students are required to log on t			ıments and			•
On-campus t nstructure.co	testing or om.	proctored exams required. Students are required to log on t	to Canvas	, read course docu	ıments and	d complete f	irst day assignmen	ts no later than 02/10/20: rsccc
)n-campus t nstructure.co MATH-219	testing or om. 78982	proctored exams required. Students are required to log on to Statistics & Probability	to Canvas 4.0	02/10 - 06/07		d complete f	irst day assignmen Shahbazian, R	shahbazian_roy@sac.edu
On-campus t nstructure.co MATH-219 On-campus t	testing or om. 78982 testing or	proctored exams required. Students are required to log on t	to Canvas 4.0	02/10 - 06/07		d complete f	irst day assignmen Shahbazian, R	nts no later than 02/10/20: rsccd
On-campus t nstructure.co MATH-219 On-campus t nstructure.co	testing or om. 78982 testing or om.	proctored exams required. Students are required to log on a Statistics & Probability proctored exams required. Students are required to log on a	to Canvas 4.0 to Canvas	, read course docu 02/10 – 06/07 , read course docu		d complete f ONLINE* d complete f	irst day assignmen Shahbazian, R irst day assignmen	shahbazian_roy@sac.edu ts no later than 02/10/20: rsccd
On-campus t nstructure.co MATH-219 On-campus t nstructure.co MATH-219	testing or om. 78982 testing or om. 78983	Statistics & Probability proctored exams required. Students are required to log on the statistics of t	4.0 to Canvas 4.0	02/10 - 06/07 read course docu	ıments and	ONLINE* d complete f ONLINE*	Shahbazian, R irst day assignmen Tolentino, J	ts no later than 02/10/20: rsccd shahbazian_roy@sac.edu its no later than 02/10/20: rsccd tolentino_justin@sac.edu
nstructure.co MATH-219 On-campus t nstructure.co MATH-219 On-campus t	testing or om. 78982 testing or om. 78983 testing or	proctored exams required. Students are required to log on a Statistics & Probability proctored exams required. Students are required to log on a	4.0 to Canvas 4.0	02/10 - 06/07 read course docu	ıments and	ONLINE* d complete f ONLINE*	Shahbazian, R irst day assignmen Tolentino, J	ts no later than 02/10/20: rsccd shahbazian_roy@sac.edu its no later than 02/10/20: rsccd tolentino_justin@sac.edu
On-campus to nstructure.com MATH-219 On-campus to nstructure.com MATH-219 On-campus to nstructure.com MATH-219 On-campus to nstructure.com	testing or om. 78982 testing or om. 78983 testing or om.	Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability	4.0 to Canvas 4.0 to Canvas	02/10 – 06/07 , read course docu 02/10 – 06/07 , read course docu	ıments and	ONLINE* d complete f ONLINE* d complete f	irst day assignmen Shahbazian, R irst day assignmen Tolentino, J irst day assignmen	ts no later than 02/10/20: rsccd shahbazian_roy@sac.edu its no later than 02/10/20: rsccd tolentino_justin@sac.edu its no later than 02/10/20: rsccd
On-campus to nestructure.com MATH-219 On-campus to nestructure.com MATH-219 On-campus to nestructure.com MATH-219 MATH-219 MATH-219	testing or om. 78982 testing or om. 78983 testing or om. 78984	proctored exams required. Students are required to log on a Statistics & Probability proctored exams required. Students are required to log on a Statistics & Probability proctored exams required. Students are required to log on a Statistics & Probability	4.0 to Canvas 4.0 to Canvas 4.0	02/10 – 06/07 read course docu 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu	iments and	ONLINE* ONLINE* ONLINE* ONLINE*	Shahbazian, R Shahbazian, R irst day assignmen Tolentino, J irst day assignmen Leeds, K	shahbazian_roy@sac.edu ts no later than 02/10/20: rsccd shahbazian_roy@sac.edu tts no later than 02/10/20: rsccd tolentino_justin@sac.edu tts no later than 02/10/20: rsccd leeds_kelvin@sac.edu
On-campus to nestructure.com MATH-219 On-campus to nestructure.som	testing or om. 78982 testing or om. 78983 testing or om. 78984 testing or or om.	Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability	4.0 to Canvas 4.0 to Canvas 4.0	02/10 – 06/07 read course docu 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu	iments and	ONLINE* ONLINE* ONLINE* ONLINE*	Shahbazian, R Shahbazian, R irst day assignmen Tolentino, J irst day assignmen Leeds, K	shahbazian_roy@sac.edu ts no later than 02/10/20: rsccc shahbazian_roy@sac.edu tts no later than 02/10/20: rsccc tolentino_justin@sac.edu tts no later than 02/10/20: rsccc leeds_kelvin@sac.edu
On-campus to structure.com MATH-219 On-campus to structure.com	testing or om. 78982 testing or om. 78983 testing or om. 78984 testing or om.	Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability	4.0 to Canvas 4.0 to Canvas 4.0	02/10 – 06/07 read course docu 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu	iments and	ONLINE* d complete f ONLINE* d complete f ONLINE* d complete f	Shahbazian, R Shahbazian, R irst day assignmen Tolentino, J irst day assignmen Leeds, K irst day assignmen	shahbazian_roy@sac.edu ts no later than 02/10/20: rsccd shahbazian_roy@sac.edu ts no later than 02/10/20: rsccd tolentino_justin@sac.edu ts no later than 02/10/20: rsccd leeds_kelvin@sac.edu ts no later than 02/10/20: rsccd
On-campus to a structure.cc MATH-219	testing or om. 78982 testing or om. 78983 testing or om. 78984 testing or om. 78985	proctored exams required. Students are required to log on a Statistics & Probability proctored exams required. Students are required to log on a Statistics & Probability proctored exams required. Students are required to log on a Statistics & Probability proctored exams required. Students are required to log on a Statistics & Probability proctored exams required. Students are required to log on a Statistics & Probability	4.0 to Canvas 4.0 to Canvas 4.0 to Canvas 4.0 to Canvas 4.0	02/10 – 06/07 , read course docu	uments and	ONLINE* ONLINE* CONLINE* CONLINE* CONLINE*	Shahbazian, R irst day assignmen Tolentino, J irst day assignmen Leeds, K irst day assignmen	shahbazian_roy@sac.edu ts no later than 02/10/20: rsccc shahbazian_roy@sac.edu ts no later than 02/10/20: rsccc tolentino_justin@sac.edu ts no later than 02/10/20: rsccc leeds_kelvin@sac.edu ts no later than 02/10/20: rsccc everett_mike@sac.edu
On-campus to structure.cc MATH-219 On-campus to structure.cc MATH-219 On-campus to structure.cc MATH-219 On-campus to structure.cc MATH-219 Available to to structure.cc	testing or om. 78982 testing or om. 78983 testing or om. 78984 testing or om. 78985 Online De	proctored exams required. Students are required to log on a Statistics & Probability proctored exams required. Students are required to log on a Statistics & Probability proctored exams required. Students are required to log on a Statistics & Probability proctored exams required. Students are required to log on a Statistics & Probability proctored exams required. Students are required to log on a Statistics & Probability gree Pathway students.On-campus testing or proctored ex	4.0 to Canvas	02/10 – 06/07 , read course docu	uments and	ONLINE* ONLINE* CONLINE* CONLINE* CONLINE*	Shahbazian, R irst day assignmen Tolentino, J irst day assignmen Leeds, K irst day assignmen	shahbazian_roy@sac.edu ts no later than 02/10/20: rsccc shahbazian_roy@sac.edu ts no later than 02/10/20: rsccc tolentino_justin@sac.edu ts no later than 02/10/20: rsccc leeds_kelvin@sac.edu ts no later than 02/10/20: rsccc everett_mike@sac.edu
On-campus to structure.com MATH-219 wailable to observe the structure.com MATH-219	testing or om. 78982 testing or om. 78983 testing or om. 78984 testing or om. 78985 Online De s no later t	Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proceed exams required. Students are required to log on the Statistics & Probability proceed Pathway students. On-campus testing or proctored extended to 102/10/20: rsccd.instructure.com.	4.0 to Canvas	02/10 – 06/07 02/10 – 06/07 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu	uments and	ONLINE* d complete f ONLINE* d complete f ONLINE* d complete f ONLINE* D log on to C	Shahbazian, R Shahbazian, R irst day assignmen Tolentino, J irst day assignmen Leeds, K irst day assignmen Everett, M anvas, read course	shahbazian_roy@sac.edu tts no later than 02/10/20: rsccc shahbazian_roy@sac.edu tts no later than 02/10/20: rsccc tolentino_justin@sac.edu tts no later than 02/10/20: rsccc leeds_kelvin@sac.edu tts no later than 02/10/20: rsccc everett_mike@sac.edu documents and complete first
On-campus to structure.com MATH-219 Available to sussignments	testing or om. 78982 testing or om. 78983 testing or om. 78984 testing or om. 78985 Online De s no later t	Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required.	4.0 to Canvas	02/10 – 06/07 , read course docu	uments and	ONLINE* ONLINE* CONLINE* CONLINE* CONLINE*	Shahbazian, R irst day assignmen Tolentino, J irst day assignmen Leeds, K irst day assignmen	shahbazian_roy@sac.edu tts no later than 02/10/20: rsccc shahbazian_roy@sac.edu tts no later than 02/10/20: rsccc tolentino_justin@sac.edu tts no later than 02/10/20: rsccc leeds_kelvin@sac.edu tts no later than 02/10/20: rsccc everett_mike@sac.edu documents and complete first
On-campus to structure.cc MATH-219 On-campus to structure.cc MATH-219 On-campus to structure.cc MATH-219 On-campus to structure.cc MATH-219 Available to statistical structure.cc MATH-319 MATH-319	testing or om. 78982 testing or om. 78983 testing or om. 78984 testing or om. 78985 Online Design of later to	Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability pagee Pathway students.On-campus testing or proctored extend 02/10/20: rsccd.instructure.com. Quantitative Research Methods for Healthcare Professionals	4.0 to Canvas	02/10 – 06/07 02/10 – 06/07 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu	uments and	ONLINE* d complete f ONLINE* d complete f ONLINE* d complete f ONLINE* D log on to C	Shahbazian, R Shahbazian, R irst day assignmen Tolentino, J irst day assignmen Leeds, K irst day assignmen Everett, M anvas, read course	shahbazian_roy@sac.edu tts no later than 02/10/20: rsccc shahbazian_roy@sac.edu tts no later than 02/10/20: rsccc tolentino_justin@sac.edu tts no later than 02/10/20: rsccc leeds_kelvin@sac.edu tts no later than 02/10/20: rsccc everett_mike@sac.edu documents and complete first
On-campus to nestructure.com MATH-219 On-campus to nestructure.com MATH-219 On-campus to nestructure.com MATH-219 On-campus to nestructure.com MATH-219 Available to to sissignments MATH-319 Mandatory o	testing or om. 78982 testing or om. 78983 testing or om. 78984 testing or om. 78985 Online Design of later to the second on	Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability pagree Pathway students.On-campus testing or proctored extend 02/10/20: rsccd.instructure.com. Quantitative Research Methods for Healthcare Professionals s meetings Saturdays, 9:00a-11:00a, SAC H-104.	4.0 to Canvas 4.0 ams requi	02/10 – 06/07 nead course docu 02/10 – 06/07 nead course docu 02/10 – 06/07 nead course docu 02/10 – 04/05 ned. Students are	uments and	ONLINE* d complete f HYBRID*	Shahbazian, R irst day assignmen Tolentino, J irst day assignmen Leeds, K irst day assignmen Everett, M anvas, read course Sweeney, G	shahbazian_roy@sac.edu tts no later than 02/10/20: rsccc shahbazian_roy@sac.edu tts no later than 02/10/20: rsccc tolentino_justin@sac.edu tts no later than 02/10/20: rsccc leeds_kelvin@sac.edu tts no later than 02/10/20: rsccc everett_mike@sac.edu documents and complete first sweeney_george@sac.edu
On-campus to a structure.com MATH-219 Available to to a single ments MATH-319 Mandatory of MATH-120	testing or om. 78982 testing or om. 78983 testing or om. 78984 testing or om. 78985 Online Design of later to the serior of	Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability gree Pathway students.On-campus testing or proctored extend 02/10/20: rsccd.instructure.com. Quantitative Research Methods for Healthcare Professionals s meetings Saturdays, 9:00a-11:00a, SAC H-104. Principles of Management	4.0 to Canvas	02/10 – 06/07 02/10 – 06/07 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu 02/10 – 04/05 red. Students are 02/10 – 06/07	uments and	ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE*	Shahbazian, R irst day assignmen Tolentino, J irst day assignmen Leeds, K irst day assignmen Everett, M anvas, read course Sweeney, G Carr, B	shahbazian_roy@sac.edu ts no later than 02/10/20: rsccc shahbazian_roy@sac.edu ts no later than 02/10/20: rsccc tolentino_justin@sac.edu tts no later than 02/10/20: rsccc leeds_kelvin@sac.edu tts no later than 02/10/20: rsccc everett_mike@sac.edu documents and complete first sweeney_george@sac.edu carr_brennan@sac.edu
On-campus to a structure.com MATH-219 Available to to a ssignments MATH-319 Mandatory of MATH-120 MKTG-111	testing or om. 78982 testing or om. 78983 testing or om. 78984 testing or om. 78985 Online Des no later to reampu 80381 80429	Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability pagee Pathway students.On-campus testing or proctored extend 02/10/20: rsccd.instructure.com. Quantitative Research Methods for Healthcare Professionals s meetings Saturdays, 9:00a-11:00a, SAC H-104. Principles of Management Principles of Retailing	4.0 to Canvas 4.0 ams requi	02/10 – 06/07 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu 02/10 – 06/07 02/10 – 06/07 02/10 – 06/07 02/10 – 06/07	uments and uments and uments and	ONLINE*	Shahbazian, R irst day assignmen Shahbazian, R irst day assignmen Tolentino, J irst day assignmen Leeds, K irst day assignmen Everett, M anvas, read course Sweeney, G Carr, B Shweiri, G	shahbazian_roy@sac.edu ts no later than 02/10/20: rsccc shahbazian_roy@sac.edu tts no later than 02/10/20: rsccc tolentino_justin@sac.edu tts no later than 02/10/20: rsccc leeds_kelvin@sac.edu tts no later than 02/10/20: rsccc everett_mike@sac.edu documents and complete first sweeney_george@sac.edu carr_brennan@sac.edu shweiri_gabriel@sac.edu
On-campus to a structure.com MATH-219 Available to to a ssignments MATH-319 Mandatory of MGMT-120 MKTG-111 MKTG-113	testing or om. 78982 testing or om. 78983 testing or om. 78984 testing or om. 78985 Online Des no later to 79673 on-campu 80381 80429 80431	Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams requ	4.0 to Canvas	02/10 – 06/07 02/10 – 06/07 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu 02/10 – 04/05 red. Students are 02/10 – 06/07	uments and	ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE*	Shahbazian, R irst day assignmen Tolentino, J irst day assignmen Leeds, K irst day assignmen Everett, M anvas, read course Sweeney, G Carr, B	shahbazian_roy@sac.edu tts no later than 02/10/20: rsccc shahbazian_roy@sac.edu tts no later than 02/10/20: rsccc tolentino_justin@sac.edu tts no later than 02/10/20: rsccc leeds_kelvin@sac.edu tts no later than 02/10/20: rsccc everett_mike@sac.edu documents and complete first sweeney_george@sac.edu carr_brennan@sac.edu
On-campus to a structure.cc MATH-219 On-campus to a structure.cc MATH-319 Mandatory of MGMT-120 MKTG-111 MKTG-113 There is a \$2	testing or om. 78982 testing or om. 78983 testing or om. 78984 testing or om. 78985 Online Des no later to 79673 on-campu 80381 80429 80431	Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams requ	4.0 to Canvas 4.0 ams requi	02/10 – 06/07 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu 02/10 – 06/07 02/10 – 06/07 02/10 – 06/07 02/10 – 06/07	uments and uments and uments and	ONLINE*	Shahbazian, R irst day assignmen Shahbazian, R irst day assignmen Tolentino, J irst day assignmen Leeds, K irst day assignmen Everett, M anvas, read course Sweeney, G Carr, B Shweiri, G	shahbazian_roy@sac.edu ts no later than 02/10/20: rsccc shahbazian_roy@sac.edu tts no later than 02/10/20: rsccc tolentino_justin@sac.edu tts no later than 02/10/20: rsccc leeds_kelvin@sac.edu tts no later than 02/10/20: rsccc everett_mike@sac.edu documents and complete first sweeney_george@sac.edu carr_brennan@sac.edu shweiri_gabriel@sac.edu
On-campus to nestructure.com MATH-219 On-campus to nestructure.com MATH-219 On-campus to nestructure.com MATH-219 On-campus to nestructure.com MATH-219 Available to to sussignments MATH-319 Mandatory of MGMT-120 MKTG-111 MKTG-113 There is a \$2	testing or om. 78982 testing or om. 78983 testing or om. 78984 testing or om. 78985 Online Des no later to 79673 on-campu 80381 80429 80431 20 materice 80432	Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability gree Pathway students.On-campus testing or proctored extend 02/10/20: rsccd.instructure.com. Quantitative Research Methods for Healthcare Professionals s meetings Saturdays, 9:00a-11:00a, SAC H-104. Principles of Management Principles of Retailing Principles of Marketing of fee. Understanding Consumer Behavior - Getting Them to Buy, Buy, Buy	4.0 to Canvas 4.0 and to Canvas 4.0 and	02/10 – 06/07 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu 02/10 – 04/05 red. Students are 02/10 – 06/07 02/10 – 06/07 02/10 – 06/07 02/10 – 06/07	uments and uments and uments and	ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE*	Shahbazian, R irst day assignmen Shahbazian, R irst day assignmen Tolentino, J irst day assignmen Leeds, K irst day assignmen Everett, M anvas, read course Sweeney, G Carr, B Shweiri, G Stewart, L	shahbazian_roy@sac.edu ts no later than 02/10/20: rsccd shahbazian_roy@sac.edu ts no later than 02/10/20: rsccd tolentino_justin@sac.edu ts no later than 02/10/20: rsccd leeds_kelvin@sac.edu ts no later than 02/10/20: rsccd everett_mike@sac.edu documents and complete first sweeney_george@sac.edu carr_brennan@sac.edu shweiri_gabriel@sac.edu stewart_lynn@sac.edu
On-campus to instructure.com MATH-219 On-campus to instructure.com MATH-219 On-campus to instructure.com MATH-219 On-campus to instructure.com MATH-219 Available to to instructure.com MATH-319 MATH-319 MATH-319 MATH-319 MATH-319 MATH-120 MKTG-111 MKTG-113 There is a \$2	testing or om. 78982 testing or om. 78983 testing or om. 78984 testing or om. 78985 Online Destination later to the second	Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability gree Pathway students.On-campus testing or proctored extension 02/10/20: rsccd.instructure.com. Quantitative Research Methods for Healthcare Professionals s meetings Saturdays, 9:00a-11:00a, SAC H-104. Principles of Management Principles of Retailing Principles of Marketing of fee. Understanding Consumer Behavior - Getting Them to Buy, Buy, Buy Negotiating - Getting to a Win-Win	4.0 to Canvas 3.0 to Canvas 3.0 to Canvas	02/10 – 06/07 02/10 – 06/07	uments and uments and uments and	ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE*	Shahbazian, R irst day assignmen Shahbazian, R irst day assignmen Tolentino, J irst day assignmen Leeds, K irst day assignmen Everett, M anvas, read course Sweeney, G Carr, B Shweiri, G Stewart, L	shahbazian_roy@sac.edu ts no later than 02/10/20: rsccc shahbazian_roy@sac.edu ts no later than 02/10/20: rsccc tolentino_justin@sac.edu ts no later than 02/10/20: rsccc leeds_kelvin@sac.edu ts no later than 02/10/20: rsccc everett_mike@sac.edu documents and complete first sweeney_george@sac.edu carr_brennan@sac.edu shweiri_gabriel@sac.edu stewart_lynn@sac.edu
on-campus to a structure.cc IATH-219 On-campus to a structure.cc IATH-319 On-campus to a structure.cc IATH-210 On-campus to a structure.cc IAT	testing or om. 78982 testing or om. 78983 testing or om. 78984 testing or om. 78985 Online Des no later to 79673 on-campu 80381 80429 80431 20 materice 80432	Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability gree Pathway students.On-campus testing or proctored extend 02/10/20: rsccd.instructure.com. Quantitative Research Methods for Healthcare Professionals s meetings Saturdays, 9:00a-11:00a, SAC H-104. Principles of Management Principles of Retailing Principles of Marketing of fee. Understanding Consumer Behavior - Getting Them to Buy, Buy, Buy	4.0 to Canvas 4.0 and to Canvas 4.0 and	02/10 – 06/07 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu 02/10 – 04/05 red. Students are 02/10 – 06/07 02/10 – 06/07 02/10 – 06/07 02/10 – 06/07	uments and uments and uments and required to	ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE*	Shahbazian, R irst day assignmen Shahbazian, R irst day assignmen Tolentino, J irst day assignmen Leeds, K irst day assignmen Everett, M anvas, read course Sweeney, G Carr, B Shweiri, G Stewart, L	shahbazian_roy@sac.edu ts no later than 02/10/20: rsccc shahbazian_roy@sac.edu ts no later than 02/10/20: rsccc tolentino_justin@sac.edu ts no later than 02/10/20: rsccc leeds_kelvin@sac.edu ts no later than 02/10/20: rsccc everett_mike@sac.edu documents and complete first sweeney_george@sac.edu carr_brennan@sac.edu shweiri_gabriel@sac.edu stewart_lynn@sac.edu
On-campus to nstructure.cc MATH-219 On-campus to nstructure.cc MATH-219 On-campus to nstructure.cc MATH-219 On-campus to nstructure.cc MATH-219 Available to to assignments MATH-319	testing or om. 78982 testing or om. 78983 testing or om. 78984 testing or om. 78985 Online De on later to on l	Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams requ	4.0 to Canvas 4.0 to	02/10 – 06/07 02/10 – 06/07 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu 02/10 – 04/05 red. Students are 02/10 – 06/07 02/10 – 06/07 02/10 – 06/07 02/10 – 06/07 02/10 – 06/07	uments and uments and uments and	ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE* ONLINE*	Shahbazian, R irst day assignmen Shahbazian, R irst day assignmen Tolentino, J irst day assignmen Leeds, K irst day assignmen Everett, M anvas, read course Sweeney, G Carr, B Shweiri, G Stewart, L	shahbazian_roy@sac.edu ts no later than 02/10/20: rsccd shahbazian_roy@sac.edu ts no later than 02/10/20: rsccd tolentino_justin@sac.edu ts no later than 02/10/20: rsccd leeds_kelvin@sac.edu ts no later than 02/10/20: rsccd everett_mike@sac.edu documents and complete first sweeney_george@sac.edu carr_brennan@sac.edu shweiri_gabriel@sac.edu stewart_lynn@sac.edu
On-campus to nstructure.cc MATH-219 Available to to assignments MATH-319 MATH-319 MATH-319 MATH-319 MKTG-111 MKTG-113 There is a \$2 MKTG-120 MKTG-121 MKTG-121 MKTG-121	testing or om. 78982 testing or om. 78983 testing or om. 78984 testing or om. 78985 Online Des no later to 79673 on-campu 80381 80429 80431 20 materic 80432 80433 80434 77951	Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability gree Pathway students.On-campus testing or proctored extension 02/10/20: rsccd.instructure.com. Quantitative Research Methods for Healthcare Professionals s meetings Saturdays, 9:00a-11:00a, SAC H-104. Principles of Management Principles of Retailing Principles of Marketing of fee. Understanding Consumer Behavior - Getting Them to Buy, Buy, Buy Negotiating - Getting to a Win-Win Sales Strategies That Build Business Relationships and Increase Sales	4.0 to Canvas 4.0 and to Can	02/10 – 06/07 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu 02/10 – 04/05 red. Students are 02/10 – 06/07 02/10 – 06/07 02/10 – 06/07 02/10 – 06/07 02/10 – 03/8 05/11 – 06/07 03/9 – 05/10	uments and uments and uments and required to	ONLINE*	Shahbazian, R irst day assignmen Shahbazian, R irst day assignmen Tolentino, J irst day assignmen Leeds, K irst day assignmen Everett, M anvas, read course Sweeney, G Carr, B Shweiri, G Stewart, L Kowsari, Ali	shahbazian_roy@sac.edu tts no later than 02/10/20: rsccd shahbazian_roy@sac.edu tts no later than 02/10/20: rsccd tolentino_justin@sac.edu tts no later than 02/10/20: rsccd leeds_kelvin@sac.edu tts no later than 02/10/20: rsccd everett_mike@sac.edu documents and complete first sweeney_george@sac.edu carr_brennan@sac.edu shweiri_gabriel@sac.edu stewart_lynn@sac.edu kowsari_ali@sac.edu
On-campus to nestructure.com MATH-219 Available to to sessignments MATH-319 Mandatory of MGMT-120 MKTG-111 MKTG-113 There is a \$2 MKTG-120 MKTG-121 MKTG-121 MKTG-121	testing or om. 78982 testing or om. 78983 testing or om. 78984 testing or om. 78985 Online Des no later to 79673 on-campu 80381 80429 80431 20 materic 80432 80433 80434 77951	Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability gree Pathway students.On-campus testing or proctored existent 02/10/20: rsccd.instructure.com. Quantitative Research Methods for Healthcare Professionals s meetings Saturdays, 9:00a-11:00a, SAC H-104. Principles of Management Principles of Retailing Principles of Marketing all fee. Understanding Consumer Behavior - Getting Them to Buy, Buy, Buy Negotiating - Getting to a Win-Win Sales Strategies That Build Business Relationships and Increase Sales Music Appreciation ay class. Registration open for all students.	4.0 to Canvas 4.0 and to Can	02/10 – 06/07 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu 02/10 – 06/07 read course docu 02/10 – 04/05 red. Students are 02/10 – 06/07 02/10 – 06/07 02/10 – 06/07 02/10 – 06/07 02/10 – 03/8 05/11 – 06/07 03/9 – 05/10	uments and uments and uments and required to	ONLINE*	Shahbazian, R irst day assignmen Shahbazian, R irst day assignmen Tolentino, J irst day assignmen Leeds, K irst day assignmen Everett, M anvas, read course Sweeney, G Carr, B Shweiri, G Stewart, L Kowsari, Ali	shahbazian_roy@sac.edu tts no later than 02/10/20: rsccd shahbazian_roy@sac.edu tts no later than 02/10/20: rsccd tolentino_justin@sac.edu tts no later than 02/10/20: rsccd leeds_kelvin@sac.edu tts no later than 02/10/20: rsccd everett_mike@sac.edu documents and complete first sweeney_george@sac.edu carr_brennan@sac.edu shweiri_gabriel@sac.edu stewart_lynn@sac.edu kowsari_ali@sac.edu jones_elliott@sac.edu
on-campus to astructure.com ATH-219 Available to to assignments ATH-319 AGMT-120 AKTG-111 AKTG-113 Ahere is a \$2 AKTG-120 AKTG-121	testing or om. 78982 testing or om. 78983 testing or om. 78984 testing or om. 78985 Online De son later to 79673 on-campu 80381 80429 80431 20 materic 80433 80434 77951 ree Pathw	Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability proctored exams required. Students are required to log on the Statistics & Probability gree Pathway students.On-campus testing or proctored existent 02/10/20: rsccd.instructure.com. Quantitative Research Methods for Healthcare Professionals s meetings Saturdays, 9:00a-11:00a, SAC H-104. Principles of Management Principles of Retailing Principles of Marketing of fee. Understanding Consumer Behavior - Getting Them to Buy, Buy, Buy Negotiating - Getting to a Win-Win Sales Strategies That Build Business Relationships and Increase Sales Music Appreciation	4.0 to Canvas	02/10 – 06/07 , read course docu 02/10 – 06/07 , read course docu 02/10 – 06/07 , read course docu 02/10 – 04/05 red. Students are 02/10 – 06/07 02/10 – 06/07 02/10 – 06/07 02/10 – 06/07 02/10 – 03/8 05/11 – 06/07 03/9 – 05/10 02/10 – 04/05	uments and uments and uments and required to	ONLINE*	Shahbazian, R irst day assignmen Shahbazian, R irst day assignmen Tolentino, J irst day assignmen Leeds, K irst day assignmen Everett, M anvas, read course Sweeney, G Carr, B Shweiri, G Stewart, L Kowsari, Ali Jones, E	shahbazian_roy@sac.edu tts no later than 02/10/20: rsccc shahbazian_roy@sac.edu tts no later than 02/10/20: rsccc tolentino_justin@sac.edu tts no later than 02/10/20: rsccc leeds_kelvin@sac.edu tts no later than 02/10/20: rsccc everett_mike@sac.edu documents and complete first sweeney_george@sac.edu carr_brennan@sac.edu shweiri_gabriel@sac.edu stewart_lynn@sac.edu kowsari_ali@sac.edu

Online instruction. No on-campus meetings

Open Educational Resources (OER). Zero cost or low cost material fee.

18-102 78148				<u></u> _					- SPRING 2020
18-103 78150 Jazz in America 3.0 02/10 - 04/15 \$30 NUNNE* Rinnes, M. Interines, Microsell-glace, edu 1781-15 30921 Nutrition 3.0 02/10 - 08/07 \$30 NUNNE* Mistries, M. Interines, M.					START - END	OER ZTC			
18-1163 Jazz in America 3.0 G-913 - G-607 18 GNLINE* Brinners Meritarion 3.0 G210 - G-607 18 SQ GNLINE* Meritarion 3.0 G210 - G-607 18 SQ GNLINE* Meritarion 3.0 G210 - G-607 18 SQ GNLINE* Meritarion Meritarion 3.0 G210 - G-607 18 SQ GNLINE* Meritarion Meritarion GNLINE* Meritarion Meritarion GNLINE* Meritarion Meritarion GNLINE* Meritarion	MUS-103	78148	Jazz in America			(Calco)		Kehlenbach, B	kehlenbach_brian@sac.edu
UTR-115 86061 Nutrition 3.0 02/10 - 0607	MUS-103	78150	Jazz in America					Briones, M	briones_michael@sac.edu
URIN-115 86602 Nutrition 3.0 02/10 - 0607 19 15 00 00 00 00 00 00 00	MUS-103	78151	-					Briones, M	
UTR-115 80603 Nutrition 3.0 04/31 - 0607 1 1 1 0 1 0 0 1 0 0 0 0 1 0 1 0 1 0 0 1 0 0 0 0 1 0 1 0 0 0 0 0 0 1 0 1 0 0 0 0 0 0 0 1 0	NUTR-115	80601						Mathot, S	mathot_sarah@sac.edu
UIR1-115 80605 Nutrition 13.0 0413 - 0607 1	NUTR-115	80602	Nutrition	3.0	02/10 - 06/07		ONLINE*	Mathot, S	mathot_sarah@sac.edu
URTH-115 80607 Nutrition 3.0 02/10 - 06/07 19 19 04 04 04 04 05 04 04 05 04 04	NUTR-115	80603	Nutrition	3.0	04/13 - 06/07		ONLINE*	Rickrode, T	rickrode_taylor@sac.edu
S-312 78020 Advanced Proctice Areas in Occupational Therapy 3.0 02/10 - 06/07 HYBRID* Wang, W wang_wendy@sac.edu tondotony meetings as selected Soturdays as outlined in the cause syllabus.	NUTR-115	80605	Nutrition	3.0			ONLINE*	Rickrode, T	rickrode_taylor@sac.edu
Section Sect	NUTR-115	80607	Nutrition	3.0	02/10 - 06/07	OER (S)	ONLINE*	Mathot, S	mathot_sarah@sac.edu
Section Sect	OS-312	78020	Advanced Practice Areas in Occupational Therapy	3.0	02/10 - 06/07		HYBRID*	Wang, W	wang_wendy@sac.edu
Section Part Personal Pe	Mandatory r	neetings o	n selected Saturdays as outlined in the course syllabus.						
Seal 28765 Healthcare Systems 3.0 02/10 - 04/05 NULNE* Wang, W wang, wendy@sacedu wang w	OS-402	78764	Neurological Principles in Human Performance	4.0	02/10 - 06/07		HYBRID*	Wang, W	wang_wendy@sac.edu
Seal 28765 Healthcare Systems 3.0 02/10 - 04/05 NULNE* Wang, W wang, wendy@sacedu wang w	Mandaton	maatinas a	a colocted Caturdays as outlined in the source cyllabus						
Section Sect				2.0	02/10 04/05		ONI INE*	\A/mm = \A/	anaandı.Qana adı.
Medical Terminology and Documentation for the 1.0 02/10 - 06/07 ONLINE* Reader, S reader_shellie@soc.edu O.T.A.			•						
TA-101			·	3.0	02/10 - 06/07		H I BRID"	vvang, vv	wang_wenay@sac.eau
TA-101 78767 Foundations of Occupation and Occupational 1.0 02/10 - 06/07 ONLINE* Reeder, S reeder_shellie@sac.edu TA-111 80633 Applied Kinesiology 1.0 02/10 - 06/07 ONLINE* Reeder, S reeder_shellie@sac.edu TA-115 80633 Applied Kinesiology 1.0 02/10 - 06/07 ONLINE* Reeder, S reeder_shellie@sac.edu TA-115 80634 Applied Kinesiology 1.0 02/10 - 06/07 ONLINE* Reeder, S reeder_shellie@sac.edu TA-115 80634 Applied Kinesiology 1.0 02/10 - 06/07 ONLINE* Reeder, S reeder_shellie@sac.edu TA-115 80634 Applied Kinesiology 1.0 02/10 - 06/07 ONLINE* Reeder, S reeder_shellie@sac.edu TA-114 79946 Introduction to eDiscovery 2.0 02/10 - 06/07 ONLINE* Manzano, R manzano, nick@sac.edu Manzano, R	Manaatory r	neetings o							
Table 7876 Foundations of Occupation and Occupation 4.0 02/10 06/07 0NLINE* Reeder, S reeder_shellie@sac.edu Table 118 80635 Applied Kinesiology 1.0 02/10 06/07 0NLINE* Reeder, S reeder_shellie@sac.edu Table 118 80637 Human Disease and Occupation 2.0 02/10 06/07 0NLINE* Reeder, S reeder_shellie@sac.edu Table 118 80637 Human Disease and Occupation 2.0 02/10 06/07 0NLINE* Reeder, S reeder_shellie@sac.edu ARA-121 79946 Introduction to eDiscovery 2.0 02/10 06/07 0NLINE* Manzano, R manzano_nicit@sac.edu Mandatory meetings on every Vederation to eDiscovery 2.0 02/10 06/07 MYBRID* Smith, K smith_kim@sac.edu Mandatory meetings on every Vederation MYBRID* Smith, K smith_kim@sac.edu Mandatory meetings on every Vederation MYBRID* Smith, K smith_kim@sac.edu Smith, K Smith, K Smith, K Smith_kim@sac.edu Smith, K Smith,	OTA-100	78530	3,	1.0	02/10 - 06/07		ONLINE*	Reeder, S	reeder_shellie@sac.edu
Table Tabl									
March Mar	OTA-101	78767	·	4.0	02/10 – 06/07		ONLINE*	Reeder, S	reeder_shellie@sac.edu
March 17-116 18-0637	OTA-111	80635	• • •	1.0	02/10 - 06/07		ONLINE*	Reeder, S	reeder_shellie@sac.edu
ARA-101 7937 Low Office Management 2.0 02/10 − 06/07	OTA-115	80637		2.0					
ARA-121 7994 Filts: and Professional Responsibility 2.0 02/10 − 06/07	PARA-101		•						
ARA-144 7946 Introduction to eDiscovery 2.0 04/13 - 06/07						OER (S)			
Marka 1-7-2	PARA-144								
ARA-150 7990 Legal Transactions 5.0 02/10 − 06/07 HYBRID* Smith, K Smith, kim@sac.edu landatory meetings on every Wednesday. ARA-279 7952 The Professional Paralegal 2.0 02/10 − 06/07 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Mandatory r		•					,	- 0
And Actionary Recommendation Recommendation Recommendation Recommendation Recommendation Registration Registra	PARA-150			5.0	02/10 - 06/07		HYBRID*	Smith, K	smith kim@sac.edu
Name			•					,	
Students	PARA-297			2.0	02/10 - 06/07		ONLINE*	Manzano, R	manzano_rick@sac.edu
HIL-108 7550 Ethics			•						-
Mille Degree Pathwary course. Registration is open for all students. Mille 110 75506 Critical Thinking 4.0 02/10 - 06/07 00 00 00 00 00 00 00	PHIL-108					~ ~			
HIL-110 7506 Critical Thinking 4.0 02/10 − 06/07								, _	, ()
Hill-111 7514 Introductory Logic 4.0 02/10 - 06/07 3 ONLINE* Fish, Z fish_zachary@sac.edu			· · · · · · · · · · · · · · · · · · ·	4.0	02/10 - 06/07		ONLINE*	Brocatto C	brocatto_carlos@sac.edu
Note 1.551 Section			-					· · · · · · · · · · · · · · · · · · ·	
mandatory on-campus meetings on Tuesday, DATES, from 5:30p-6:55p in SAC D-106. OLT-101 75524 American Government and Politics 3.0 02/10 - 06/07 HYBRID* Murphy, T murphy_tim@sac.edu mandatory on-campus meetings on Wednesday DATES from 5:30p-6:55p in SAC D-106. SYC-100 7554 Introduction to Psychology 3.0 02/10 - 04/05 MYBRID* Ortiz, R ortiz_rebecca@sac.edu vailable for Online Degree Pathway students. Registration open to all students. SYC-100 7555 Introduction to Lifespan Psychology 3.0 02/10 - 06/07 MYBRID* Ortiz, R ortiz_rebecca@sac.edu vailable for Online Degree Pathway students. Registration open to all students. SYC-100 7555 Introduction to Lifespan Psychology 3.0 02/10 - 06/07 MYBRID* Ortiz, R ortiz_rebecca@sac.edu vailable for Online Degree Pathway students. Registration open to all students. SYC-100 7555 Statistics for the Behavioral Sciences 4.0 02/10 - 04/12 ONLINE* Ortiz, R ortiz_rebecca@sac.edu vailable for Online Degree Pathway course. Registration open to all students. SYC-210 7556 Statistics for the Behavioral Sciences 4.0 02/10 - 04/12 ONLINE* Ortiz, R ortiz_rebecca@sac.edu vailable for Online Psychology 3.0 02/10 - 04/12 ONLINE* Castillo, R castillo_ricardo@sac.edu vailable. SYC-250 75574 Introduction to Abnormal Psychology 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 75586 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 75586 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 75586 Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 75596 Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu GILr	POLT-101		, ,			ميد			•
OLT-101 75524 American Government and Politics 3.0 02/10 - 06/07 HYBRID* Murphy, T murphy_tim@sac.edu mandatory on-campus meetings on Wednesday DATES from 5:30p-6:55p in SAC D-106. SYC-100 75548 Introduction to Psychology 3.0 02/10 - 04/05 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0					02/10 00/07			warpily, i	marphy_amesac.caa
SYC-100 75548 Introduction to Psychology 3.0 02/10 - 04/05					02/10 - 06/07		HYBRID*	Murphy T	murphy tim@sac edu
SYC-100 75548 Introduction to Psychology 3.0 02/10 - 04/05								warpily, i	marphy_amesac.caa
SYC-100 75554 Introduction to Psychology 3.0 04/13 - 06/07 1						QER (S)	HYBRID*	Ortiz R	ortiz rehecca@sac edu
SYC-100 7555 Introduction to Psychology 3.0 02/10 - 06/07			, ,,					- ,	
SYC-100 75555 Introduction to Psychology 3.0 02/10 - 06/07					0-1/15 00/07		OITEITE	0102,11	0142_1ebeccu@34c.cud
SYC-180 80025 Introduction to Lifespan Psychology 3.0 04/13 - 06/07					02/10 - 06/07	OER (S)	ONI INF*	Ortiz R	ortiz rehecca@sac edu
SYC-210 75565 Statistics for the Behavioral Sciences 4.0 02/10 - 04/12 ONLINE* Castillo, R castillo_ricardo@sac.edu Inline Degree Pathway course. Registration open to all students. SYC-250 75574 Introduction to Abnormal Psychology 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 75585 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 75586 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 80630 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 80630 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 80630 Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 80630 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 80630 Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* Cicchelli, G cicchelli_giana@sac.edu EAD-150 75589 Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* Cicchelli, G cicchelli_giana@sac.edu EAD-150 75598 Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* O'Dell, R odell_rene@sac.edu EAD-150 75599 Relationships, Marriages, and Family Dynamics 3.0 04/13 - 06/07 ONLINE* O'Dell, R odell_rene@sac.edu EAD-150 75599 The Sociology of Health, Illness, and Healing 3.0 02/10 - 06/07 ONLINE* O'Dell, G cicchelli_giana@sac.edu			, 3/						
Inline Degree Pathway course. Registration open to all students. SYC-250 75574 Introduction to Abnormal Psychology 3.0 02/10 - 06/07 ONLINE* Castillo, R castillo_ricardo@sac.edu EAD-150 75584 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 75585 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 75586 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 80630 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 80630 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu Inline Degree Pathway course. Available for all students OC-100 75589 Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* Cicchelli, G cicchelli_giana@sac.edu Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* Cicchelli, G cicchelli_giana@sac.edu Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* O'Dell, R odell_rene@sac.edu Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* O'Dell, R odell_rene@sac.edu Introduction to Sociology The Bociology O'Della, R odell_rene@sac.edu Introduction to Sociology The Sociology O'Della, R odell_rene@sac.edu Introduction to Sociology The Bociology O'Della, R odell_rene@sac.edu Introduction to Sociology The Bociology O'Della, R odell_rene@sac.edu			1 / 3/						
SYC-250 75574 Introduction to Abnormal Psychology 3.0 02/10 - 06/07 ONLINE* Castillo, R castillo_ricardo@sac.edu EAD-150 75584 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 75585 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 75586 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 80630 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 80630 Critical Reading 3.0 04/13 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu Inline Degree Pathway course. Available for all students OC-100 75589 Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* Cicchelli, G cicchelli_giana@sac.edu Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* Cicchelli, G cicchelli_giana@sac.edu Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* O'Dell, R odell_rene@sac.edu Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* O'Dell, R odell_rene@sac.edu Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* O'Dell, R odell_rene@sac.edu Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* O'Dell, R odell_rene@sac.edu Introduction to Sociology The Sociology O'Dell, R odell_rene@sac.edu Introduction to Sociology The Sociology O'Dell, R odell_rene@sac.edu				4.0	02/10 - 04/12		ONLINE	Custillo, N	custilio_ricuruo@suc.euu
EAD-150 75584 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 75585 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 75586 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 80630 Critical Reading 3.0 04/13 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu Inline Degree Pathway course. Available for all students OC-100 75589 Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* Cicchelli, G cicchelli_giana@sac.edu OC-100 75595 Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* Cicchelli, G cicchelli_giana@sac.edu OC-100 75598 Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* O'Dell, R odell_rene@sac.edu OC-100 75599 Relationships, Marriages, and Family Dynamics 3.0 04/13 - 06/07 ONLINE* O'Dell, R odell_rene@sac.edu OC-401 75607 The Sociology of Health, Illness, and Healing 3.0 02/10 - 06/07 HYBRID* Cicchelli, G cicchelli_giana@sac.edu				2.0	02/10 06/07		ONI INE*	Castillo D	castilla ricardo@cas odu
EAD-150 75585 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 75586 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 80630 Critical Reading 3.0 04/13 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu Inline Degree Pathway course. Available for all students OC-100 75599 Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* Cicchelli, G cicchelli_giana@sac.edu OC-100 75599 Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* Cicchelli, G cicchelli_giana@sac.edu OC-100 75598 Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* O'Dell, R odell_rene@sac.edu OC-100 75599 Relationships, Marriages, and Family Dynamics 3.0 04/13 - 06/07 ONLINE* O'Dell, R odell_rene@sac.edu OC-401 75607 The Sociology of Health, Illness, and Healing 3.0 02/10 - 06/07 HYBRID* Cicchelli, G cicchelli_giana@sac.edu									
EAD-150 75586 Critical Reading 3.0 02/10 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu EAD-150 80630 Critical Reading 3.0 04/13 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu Inline Degree Pathway course. Available for all students OC-100 75599 Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* Cicchelli, G cicchelli_giana@sac.edu mandatory on-campus meetings on Mondays , 2/10, 3/16, 4/20, 5/18, 5:00p-6:20p, SAC D-101. OC-100 75598 Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* O'Dell, R odell_rene@sac.edu OC-102 75599 Relationships, Marriages, and Family Dynamics 3.0 04/13 - 06/07 ONLINE* O'Dell, R odell_rene@sac.edu OC-401 75607 The Sociology of Health, Illness, and Healing 3.0 02/10 - 06/07 HYBRID* Cicchelli, G cicchelli_giana@sac.edu									
EAD-150 80630 Critical Reading 3.0 04/13 - 06/07 ONLINE* Gilreath, G gilreath_genice@sac.edu Inline Degree Pathway course. Available for all students OC-100 75589 Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* Cicchelli, G cicchelli_giana@sac.edu OC-100 75595 Introduction to Sociology 3.0 02/10 - 06/07 HYBRID* Cicchelli, G cicchelli_giana@sac.edu OC-100 75598 Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* O'Dell, R odell_rene@sac.edu OC-100 75598 Introduction to Sociology 3.0 02/10 - 06/07 ONLINE* O'Dell, R odell_rene@sac.edu OC-102 75599 Relationships, Marriages, and Family Dynamics 3.0 04/13 - 06/07 ONLINE* O'Dell, R odell_rene@sac.edu OC-401 75607 The Sociology of Health, Illness, and Healing 3.0 02/10 - 06/07 HYBRID* Cicchelli, G cicchelli_giana@sac.edu									
Inline Degree Pathway course. Available for all students OC-100 75589 Introduction to Sociology 3.0 02/10 - 06/07									
OC-100 75589 Introduction to Sociology 3.0 02/10 - 06/07			•	3.0	04/13 - 06/0/		UNLINE"	Gilreath, G	giireatn_genice@sac.edu
OC-100 75595 Introduction to Sociology 3.0 02/10 - 06/07			•	2.0	02/10 00/07	OFR CON	ONI INITA	Cinchelli C	aiaahalli aiaa - O
mandatory on-campus meetings on Mondays , 2/10, 3/16, 4/20, 5/18, 5:00p-6:20p, SAC D-101. OC-100 75598 Introduction to Sociology 3.0 02/10 − 06/07 ONLINE* O'Dell, R odell_rene@sac.edu OC-112 75599 Relationships, Marriages, and Family Dynamics 3.0 04/13 − 06/07 ONLINE* O'Dell, R odell_rene@sac.edu OC-401 75607 The Sociology of Health, Illness, and Healing 3.0 02/10 − 06/07 HYBRID* Cicchelli, G cicchelli_giana@sac.edu									
OC-10075598Introduction to Sociology3.002/10 - 06/07ONLINE*O'Dell, Rodell_rene@sac.eduOC-11275599Relationships, Marriages, and Family Dynamics3.004/13 - 06/07ONLINE*O'Dell, Rodell_rene@sac.eduOC-40175607The Sociology of Health, Illness, and Healing3.002/10 - 06/07HYBRID*Cicchelli, Gcicchelli_giana@sac.edu	SOC-100					niu 😰	HYBRID*	Cicchelli, G	cicchelli_giana@sac.edu
OC-112 75599 Relationships, Marriages, and Family Dynamics 3.0 04/13 - 06/07 ONLINE* O'Dell, R odell_rene@sac.edu OC-401 75607 The Sociology of Health, Illness, and Healing 3.0 02/10 - 06/07 HYBRID* Cicchelli, G cicchelli_giana@sac.edu									
OC-401 75607 The Sociology of Health, Illness, and Healing 3.0 02/10 - 06/07 HYBRID* Cicchelli, G cicchelli_giana@sac.edu	SOC-100		<u> </u>						
3 ,	SOC-112								
mandatory on-campus meetings on Mondays, DATES 2/10, 3/16, 4/20, 5/18, 6:30p-7:50p, SAC D-101.	SOC-401		3,				HYBRID*	Cicchelli, G	cicchelli_giana@sac.edu
	4 mandatory	y on-camp	us meetings on Mondays, DATES 2/10, 3/16, 4/20, 5/18, 6:3	30p-7:50p	, SAC D-101.				

Online instruction. No on-campus meetings

Open Educational Resources (OER). Zero cost or low cost material fee.

COURSE	SECTION		TITLE	UNITS	START -	- END	OER ZTC	TYPE	FACULTY	E-MAIL
SPAN-101	75610	Elementary Spanish I		5.0	02/10 -	- 06/07		HYBRID*	Lopez-Jaurequi, L	lopez_leticia@sac.edu
5 mandatory	on-camp	us meetings on Tuesday 2	2/11, 3/10, 4/14, 5/5, 6/2,	10:45a-1:15p, SA	C D-302.	This sect	tion is desig	gned for Spo	ınish speakers. This	class required the textbook
<u>"Mundo 21",</u>	4th edition	n with the digital code for	the online lab.							
SPAN-101	75612	Elementary Spanish I		5.0	02/10 -	- 06/07		HYBRID*	Guerrero-Phlaum	guerrero_martha@sac.edu
		, ,	040 00 440 544 04						М	
the online la		us meetings on Mondays .	2/10, 3/9, 4/13, 5/11, 6/1	; from 7:000p-9:30)p in SACI	J-305. I	his section	requires the	e textbook "Puntos d	e partida"with the digital code f
SPAN-101	75615	Elementary Spanish I		5.0	02/10 -	- 06/07		HYBRID*	Lopez-Jaurequi, L	lopez_leticia@sac.edu
5 mandatory	on-camp	us meetings on Thursday	2/13, 3/12, 4/16, 5/7, 6/4	l; 8:00a-10:30am,	SAC D-30	2. This s	ection is d	esigned for S	Spanish speakers. Th	nis class required the textbook
<u>"Mundo 21",</u>	4th edition	n with the digital code for	the online lab.							
SPAN-101				5.0	02/10 -					lopez_leticia@sac.edu
-	-			d 6/2 from 4:15-7:0	00pm inD	-302. Th	is section i	s designed f	or Spanish speakers.	. This class requires the textbook
		n with the digital code for	the online lab.							
SPAN-101		Elementary Spanish I	040 040 440 544 0	5.0	02/10 -					1 guerrero_martha@sac.edu
-	/ on-camp	us meetings on Thursday,	2/13, 3/12, 4/16, 5/14, 6	/4; 6:00p-8:30p, S	AC 1-207.1	his clas	s requires t	he textbook	"Puntos de partida"	with the digital code for the
online lab.									Aguilar	aguilar_hernandez_gerardo@
SPAN-101	75618	Elementary Spanish I		5.0	02/10 -	- 06/07		HYBRID*	Hernandez, G	sac.edu
5 mandatory	/ on-camp	us meetings on Tuesday. 2	2/11. 3/10. 4/14. 5/12. 6/	2: 8:00a-10:30a. S.	AC D-302	.This cla	ss reauires	the textboo		a" with the digital code for the
online lab.	,		-,, -,, -, -, -, -, -, -,	_,,,,						.
SPAN-101	75619	Elementary Spanish I		5.0	02/10 -	- 06/07		HYBRID*	Calderon, A	calderon_araceli@sac.edu
5 mandatory	on-camp	, ,	2/13, 3/12, 4/16, 5/14, 6	/4; from 1:30p-4:0	0p in SAC	D-303.	This class r	equires the t	textbook "Puntos de	partida" with the digital code fo
the online lal	b.									
SPAN-101H	75621	Honors Elementary Sp	oanish I	5.0	02/10 -	- 06/07		HYBRID*	Lopez-Jaurequi, L	lopez_leticia@sac.edu
5 mandatory	on-camp	us meetings on Tuesday 2	2/11, 3/10, 4/14, 5/5, 6/2;	10:45a-1:15p, SA	C D-302.	This sect	tion is desig	gned for Spo	ınish speakers. This	class required the textbook
"Mundo 21",	4th edition	n with the digital code for	the online lab.							
SPAN-101H		Honors Elementary Sp		5.0	02/10 -			HYBRID*		1 guerrero_martha@sac.edu
-	-	us meetings on Thursday,	2/13, 3/12, 4/16, 5/14, 6	/4; from 6:00 pm to	o 8:30 pm	inI-207	This class	requires the	textbook "Puntos de	partida" with the digital code f
the online lal										
SPAN-101H		Honors Elementary Sp		5.0	02/10 -					1 guerrero_martha@sac.edu
,		us meetings on Mondays :	2/10, 3/9, 4/13, 5/11, 6/1	; from 7:000p-9:30)p in SACL	D-305. T	his section	requires the	textbook "Puntos d	e partida "with the digital code
for the online SPAN-102	75623	Elementary Spanish II		5.0	02/10 -	06/07		HYBRID*	Cuarrara Phlaum A	M guerrero_martha@sac.edu
							vuiros tho t			the digital code for the online lab
				5.0	02/10 -		fulles the to		Quintero, E	-
	75625	Elementary Spanish II					coction is a		•	quintero_erica@sac.edu his class required the textbook
-	-	n with the digital code for	-	, o/s, 4.00p-0.50p,	3AC D-20	<i>7</i> 4. 11115 :	Section is t	lesigned for	Spanish speakers. I	ilis ciuss required the textbook
SPAN-102				5.0	02/10 -	- 06/07		HYBRID*	Quintero, E	quintero_erica@sac.edu
							5 pm. This			and required the textbook
-	_	th the digital code for the	•	-,, ,, -, -, -, -,	, _,		-			
SPAN-102H				5.0	02/10 -	- 06/07		HYBRID*	Guerrero-Phlaum, N	1 guerrero_martha@sac.edu
5 mandatory	on-campi	us meetings on Monday2/1	10, 3/9, 4/13, 5/11, 6/1; 4::	15p-6:45p, SAC D-	214. This	class rec	quires the te	extbook "Pur	ntos de partida" with	the digital code for the online lak
SPAN-202		Intermediate Spanish		5.0	02/10 -					lopez_leticia@sac.edu
							textbook fo			th the digital code for the online
lab.		, , , , , , , , , , , , , , , , , , ,								
STDY-101	75995	College Study Skills		1.0	02/10 -	- 04/05		ONLINE*	Coffman, J	coffman_jodi@sac.edu
STDY-101	80782	College Study Skills		1.0	04/13 -	- 06/07		ONLINE*	Coffman, J	coffman_jodi@sac.edu
STDY-109	75996	College Learning Skills	S	3.0	02/10 -		ŒR 🕲	ONLINE*	Coffman, J	coffman_jodi@sac.edu
Material Fee		<u> </u>							.,	
	80785	College Learning Skills	s	3.0	04/13 -	- 06/07	OER (S)	ONLINE*	Coffman, I	coffman_jodi@sac.edu
STDY-109				5.5	, 20	, .,			, ,	_,
STDY-109 Material Fee	e: \$16.00	History of Films to 104	5	3.0	02/10 -	- 04/05	OER (S)	ONLINE*	Taylor, M	taylor_michael@sac.edu
Material Fee		HISTORY OF FILM TO 194	-						. 27.0., .*1	, .5
Material Fee	78317	History of Film to 194! s required for this course t	to watch the movies that	t are not available	OU AUITIN		,			
Material Fee TELV-103 A Netflix sub	78317 oscription i	s required for this course t					OER (S)	ONI INE*	Taylor M	taylor michael@sacedu
Material Fee TELV-103 A Netflix sub TELV-103	78317 oscription i 78319	s required for this course t History of Film to 194	5	3.0	04/13 -	- 06/07		ONLINE*	Taylor, M	taylor_michael@sac.edu
Material Fee TELV-103 A Netflix sub TELV-103 A Netflix sub	78317 escription in 78319 escription in	s required for this course t History of Film to 194 s required for this course t	5 to watch the movies that	3.0 t are not available	04/13 - on YouTul	- 06/07 be or an	y other we	bsites.		
Material Fee TELV-103 A Netflix sub TELV-103 A Netflix sub TELV-104	78317 oscription in 78319 oscription in 78340	s required for this course to History of Film to 194 s required for this course to History of Film From 1	5 to watch the movies that 1945 to Present	3.0 t are not available 3.0	04/13 - on YouTul 02/10 -	- 06/07 be or an	y other we	bsites. ONLINE*	Taylor, M Dermody, M	taylor_michael@sac.edu dermody_michael@sac.edu
Material Fee TELV-103 A Netflix sub TELV-103 A Netflix sub TELV-104 A Netflix sub	78317 pscription in 78319 pscription in 78340 pscription in 78340	s required for this course to History of Film to 1949 is required for this course to History of Film From 1 is required for this course to	5 to watch the movies that 1945 to Present to watch the movies that	3.0 t are not available 3.0 t are not available	04/13 - on YouTul 02/10 - on YouTul	- 06/07 be or an - 06/07 be or an	y other we OFF (S) y other we	online*	Dermody, M	dermody_michael@sac.edu
Material Fee TELV-103 A Netflix sub TELV-103 A Netflix sub TELV-104 A Netflix sub TELV-104	78317 oscription is 78319 oscription is 78340 oscription is 78341	s required for this course to History of Film to 1949 is required for this course to History of Film From 1 is required for this course to History of Film From 1	5 to watch the movies than 1945 to Present to watch the movies than 1945 to Present	3.0 t are not available 3.0 t are not available 3.0	04/13 - on YouTul 02/10 - on YouTul 02/10 -	- 06/07 be or an - 06/07 be or an	y other we OR S y other we OR S	ONLINE* bsites. ONLINE*		
Material Feed TELV-103 A Netflix sub TELV-103 A Netflix sub TELV-104 A Netflix sub TELV-104 A Netflix sub	78317 pscription in 78319 pscription in 78340 pscription in 78341 pscription in rescription in r	s required for this course to History of Film to 1949 or required for this course to History of Film From 1 or required for this course to History of Film From 1 or required for this course to see required for this course to the History of Film From 1 or required for the History of Film From 1 or required for the History of Film From 1 or required for the History of Film From 1 or required for the History of Film From 1 or required for the History of Film From 1 or required for the History of Film From 1 or required for the History of Film From 1 or required for the History of Film From 1 or required for the History of Film From 1 or required for	5 to watch the movies than 1945 to Present to watch the movies than 1945 to Present to watch the movies than	3.0 t are not available 3.0 t are not available 3.0 t are not available	04/13 - on YouTul 02/10 - on YouTul 02/10 - on YouTul	- 06/07 be or an - 06/07 be or an - 06/07 be or an	y other we y other we or y other we or y other we	ONLINE* bsites. ONLINE* bsites.	Dermody, M	dermody_michael@sac.edu dermody_michael@sac.edu
Material Fee TELV-103 A Netflix sub TELV-103 A Netflix sub TELV-104 A Netflix sub TELV-104	78317 oscription is 78319 oscription is 78340 oscription is 78341	s required for this course to History of Film to 1949 is required for this course to History of Film From 1 is required for this course to History of Film From 1	to watch the movies that 1945 to Present to watch the movies that 1945 to Present to watch the movies that re	3.0 t are not available 3.0 t are not available 3.0	04/13 - on YouTul 02/10 - on YouTul 02/10 -	- 06/07 be or an - 06/07 be or an - 06/07 be or an	y other we y other we or y other we or y other we	ONLINE* bsites. ONLINE*	Dermody, M	dermody_michael@sac.edu

Open Educational Resources (OER). Zero cost or low cost material fee.

OpenEducationalResources & ZeroTextbookCost

WHAT IS OER?

Open Educational Resources (OER) are course materials that can be used and reused freely at no cost. Unlike conventional copyrighted course material, OER material creators retain few, if any, ownership rights. Why is that important? The premise of OER is to provide "free and unfettered access, and perpetual, irrevocable 5R permissions" that allow instructors and students to "Retain, Reuse, Revise, Remix, and Redistribute" the course material. (Dr. David Wiley, October 2016)

WHAT IS ZTC?

The Zero Textbook Cost (ZTC) Degree program is one of the Open Educational Resources (OER) initiatives to improve teaching, learning, and accessibility for all learners at California Higher Education

institutions. SAC is one of 20 California Community Colleges to be awarded the Implementation Phase II RFA for 2017/18. Courses designated as Zero Textbook Cost eliminate conventional textbook costs by using alternative instructional materials and methodologies, including open educational resources.

WHAT IS AN OER/ZTC DEGREE PATHWAY?

An OER/ZTC pathway is a series of designated courses that allow students to spend less money on textbooks and materials while obtaining their degree or certification.

WHY USE OER AND ZTC?

- Significant cost savings. OER and ZTC provide course materials and textbook options at nocost or low-cost.
- Flexibility. Course materials are available in

- different formats, including print, audio, video, and interactive technology.
- Availability. Materials are available on the first day of classes, to ensure your successful start and degree completion.

The college strives to ensure that the ZTC and OER designations are accurate; however, under some circumstances, faculty may have to adjust selection of instructional materials and this can affect course material costs.

It may also be necessary to change instructors. Replacement faculty have academic freedom to choose instructional materials regardless of costs and are not obligated to use free course materials selected by an instructor previously assigned to the class.

COURSE	SECTION	Title	UNITS	START - END	OER	ZTC	TYPE	START - END DAYS	ROOM	FACULTY
ACCT-101	80055	Financial Accounting	4.0	02/10 – 06/07	OER		LEC	8:00a – 10:05a Tu Th	A-211	Sung, Linda
There is a \$.		5	1.0	02/10 00/07				20.004 14 111	/	Surig, Emad
ACCT-101	80060	Financial Accounting	4.0	02/10 - 06/07	OER		LEC	12:35p – 2:40p M W	A-211	Wilson, Stephen
There is a \$		•						1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		
ACCT-102	80072	Managerial Accounting	4.0	02/10 - 06/07	<u>OER</u>		LEC	10:20a – 12:25p M W	A-211	Strong, J
ACCT-108	80094	Tax Practices And Procedures	3.0	02/10 - 06/07	0ÉR		O		ONLINE*	Sung, L
ACCT-124	80095	Computerized Income Tax Preparation	1.0	02/10 - 04/05	OER		O		ONLINE*	Sung, L
ACCT-124	80096	Computerized Income Tax Preparation	1.0	04/13 - 06/07	<u>OER</u>		LEC	6:00p – 8:05p W	A-207	Wong, S
NTH-100	75209	Introduction To Cultural Anthropology	3.0	02/10 - 06/07	OER		Ш	5:00p - 6:30p F	HYBRID	Evans, T
mandator	y on-can	npus meetings on Fridays DATES from 5-6:30p in SAC	D-401.							
NTH-100	75212	Introduction To Cultural Anthropology	3.0	04/13 - 06/07	<u>OÉR</u>		O		ONLINE*	Evans, T
Online Degr	ee Pathv	vay course. Registration open for all students.								
ART-100	78810	Introduction To Art Concepts	3.0	02/10 - 06/07	0ER		LEC	8:35a – 10:00a M W	C-104	Spies, B
here is only	y a \$10 n	naterial fee.								
ART-100	78811	Introduction To Art Concepts	3.0	02/10 - 06/07	<u>OER</u>		LEC	11:55a – 1:20p MW	C-104	Spies, B
here is only	y a \$10 n	naterial fee.								
ART-100	79163	Introduction To Art Concepts	3.0	04/17 - 06/06	OER		LEC	6:00p - 9:10p Sa	C-104	Redfield, M
here is only	y a \$10 n	naterial fee.								
ART-100	79166	Introduction To Art Concepts	3.0	02/10 - 06/07	OER		O		ONLINE*	Redfield, M
here is only	y a \$10 n	naterial fee.								
ART-100	79167	Introduction To Art Concepts	3.0	02/10 - 06/07	OÈR		O		ONLINE*	Redfield, M
here is only	y a \$10 n	naterial fee.								
ART-100	79171	Introduction To Art Concepts	3.0	02/10 - 04/05	<u>OER</u>		Ō		ONLINE*	Monroe, J
ART-100	79172	Introduction To Art Concepts	3.0	02/10 - 04/05	OER		O		ONLINE*	Monroe, J
ART-100	79173	Introduction To Art Concepts	3.0	02/10 - 06/07	<u>OÉR</u>		O		ONLINE*	Fosmire, E
ART-100	79174	Introduction To Art Concepts	3.0	02/10 - 06/07	<u>OER</u>		Ō		ONLINE*	Fosmire, E
ART-106	79266	Asian Art History	3.0	02/10 - 06/07	0ÈR		LEC	10:20a - 11:45a Tu Th	C-213	Fosmire, E
here is only	y a \$10 n	naterial fee.								
ART-106	79268	Asian Art History	3.0	02/10 - 06/07	OER		LEC	1:40p – 3:05p Tu Th	C-214	Fosmire, E
here is only	y a \$10 n	naterial fee.								
3A-017	80132	Business Writing Skills	3.0	02/10 - 06/07	0ÉB		O		ONLINE*	De la Torre-Reed,

*ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com
For more information go to sac.edu/disted

Open Educational Resources (OER). Zero cost or low cost material fee.

LEC LECTURE

e on-campus meetings 🔯 Zero Textbook Cost (ZTC). No textbook cost.

LAB LAB

COURSE	SECTION	Title U	INITS	START - END	OER	ztc	TYPE	START - END DAYS	ROOM	FACULTY
BA-017	80194	Business Writing Skills	3.0	02/10 – 06/07	OER		LEC	8:35a – 10:00a M W	A-228	Solares, E
BA-051	80205	Introduction To Spanish Bilingual Interpreting	3.0	02/10 - 06/07	0ER		H	6:30p – 8:30p M	HYBRID	De la Torre-Reed, L
Mandatory	meetings	on every Monday.								
BA-057	80218	Medical Interpretation And Translation-Spanish/ English	3.0	02/10 - 06/07	<u>OER</u>		Щ	6:30p – 8:30p Tu	HYBRID	Strong, N
Mandatory	meetings	on every Tuesday.			~	CHO				
BA-110	80219	Computer Keyboarding Skills	0.5	02/10 - 04/05	OÉR		Ш	12:40p – 1:40p Tu Th	HYBRID	Skaggs, T
Mandatory	meetings	on every Tuesday and Thursday.								
BA-110	80222	Computer Keyboarding Skills	0.5	02/10 - 04/05	Œ		Ō		ONLINE*	Skaggs, T
BA-115	80226	Computer Keyboarding Speed And Accuracy Development	0.5	04/13 – 06/07	<u>OER</u>		O		ONLINE*	Skaggs, T
BA-115	80230	Computer Keyboarding Speed And Accuracy Development	0.5	04/13 – 06/07	OER .		H	12:40p – 1:40p Tu Th	HYBRID	Skaggs, T
		on every Tuesday and Thursday.			ഞ	4(2485))				
BA-158	80263	Drones For Business	1.5	02/15 - 04/04	<u>OER</u>		LEC	9:00a – 12:30p Sa	A-224	-
BANK-010		Teller Training For Financial Institutions	2.0	04/14 - 06/02	ഞ		LEC	6:00p – 10:15p Tu	A-207	_
BIOL-109	78432	Fundamentals Of Biology	3.0	02/10 - 06/07	Œ		O		ONLINE*	Morris, A
BIOL-109	78433	Fundamentals Of Biology	3.0	02/10 - 06/07	OÉB CO		O		ONLINE*	Morris, A
BIOL-109	78437	Fundamentals Of Biology	3.0	04/13 – 06/07	OĚR)		O		ONLINE*	Morris, A
		Degree Pathway students.			e = -	(285)				
BIOL-109	78438	Fundamentals Of Biology	3.0	04/13 - 06/07	OÉB .		Ō		ONLINE*	Morris, A
BIOL-229	78796	General Microbiology	5.0	02/10 - 06/07	Œ			12:35p – 2:00p M W	R-124	Takahashi, M
BIOL-229	78797	General Microbiology	5.0	02/10 - 06/07	Œ			12:35p – 2:00p M W	R-124	Takahashi, M
BIOL-229	78799	General Microbiology	5.0	02/10 - 06/07	OÉR .		LEC	12:35p – 2:00p M W	R-124	Takahashi, M
BUS-100	80363	Fundamentals Of Business	3.0	02/10 - 06/07	OER		LEC	6:00p – 9:10p W	A-203	Kowsari, Ali
There is a \$	20 mater	ial fee.								
BUS-100	80365	Fundamentals Of Business	3.0	02/10 - 04/05	OÉR		Ш	8:35a - 10:00a Tu Th	HYBRID	Kowsari, Ali
Mandatory	meetings	on every Tuesday and Thursday. There is a \$20 material fee.								
BUS-100	80370	Fundamentals Of Business	3.0	02/10 - 04/05	OER		Ш	10:20a - 11:45a Tu Th	HYBRID	Kowsari, Ali
Mandatory	meetings	on every Tuesday and Thursday. There is a \$20 material fee.								
BUS-100	80372	Fundamentals Of Business	3.0	04/13 – 06/07	OÉR		O		ONLINE*	Carr, Brennan
There is a \$	20 mater	ial fee.								
BUS-101	79853	Business Law	3.0	02/10 - 06/07	OER		O		ONLINE*	Manzano, R
Intended to	transfer	to Cal State Northridge only. All others take BUS 105 or LAW	105.							
BUS-101	79861	Business Law	3.0	02/10 - 04/05	OER		O		ONLINE*	Manzano, R
Intended to	transfer	to Cal State Northridge only. All others take BUS 105 or LAW	105.							
BUS-101	79865	Business Law	3.0	04/13 – 06/07	OER		O		ONLINE*	Manzano, R
Intended to	transfer	to Cal State Northridge only. All others take BUS 105 or LAW	105.							
BUS-101	79870	Business Law	3.0	03/02 - 06/07	0ER		O		ONLINE*	Manzano, R
Intended to	transfer	to Cal State Northridge only. All others take BUS 105 or LAW	105.							
BUS-101	79885	Business Law	3.0	02/10 - 06/07	OER		LEC	11:55a – 1:20p MW	A-130	Robinson, K
Intended to	transfer	to Cal State Northridge only. All others take BUS 105 or LAW	105.							
BUS-101	79899	Business Law	3.0	02/10 - 06/07	OER		LEC	11:55a – 1:20p Tu Th	A-226	
Intended to	transfer	to Cal State Northridge only. All others take BUS 105 or LAW	105.							
BUS-101	79903	Business Law	3.0	02/10 - 06/07	OER		LEC	10:20a – 11:45a M W	A-203	Smith, K
Intended to	transfer	to Cal State Northridge only. All others take BUS 105 or LAW	105.							
BUS-101	79911	Business Law	3.0	04/13 - 06/07	<u>OER</u>		O		ONLINE*	Robinson, K
Intended to	transfer	to Cal State Northridge only. All others take BUS 105 or LAW	105.							
BUS-105	79857	Legal Environment Of Business	3.0	02/10 - 06/07	OER		O		ONLINE*	Manzano, R
BUS-105	79863	Legal Environment Of Business	3.0	02/10 - 04/05	0ER		O		ONLINE*	Manzano, R
BUS-105	79868	Legal Environment Of Business	3.0	04/13 - 06/07	OER .		O		ONLINE*	Manzano, R
BUS-105	79872	Legal Environment Of Business	3.0	03/02 – 06/07	OER .		<u> </u>		ONLINE*	Manzano, R
BUS-105	79886	Legal Environment Of Business	3.0	02/10 - 06/07	OER			11:55a – 1:20p M W	A-130	Robinson, K
BUS-105	79900	Legal Environment Of Business	3.0	02/10 - 06/07	ŒR			11:55a – 1:20p Tu Th	A-226	,
BUS-105	79904	Legal Environment Of Business		02/10 - 06/07	ŒR			10:20a – 11:45a M W	A-203	Smith, K
			2.0							

Online instruction. No on-campus meetings

Open Educational Resources (OER). Zero cost or low cost material fee.

Online instruction. Some on-campus meetings
Zero Textbook Cost (ZTC). No textbook cost.

LAB LAB

LEC LECTURE

							SAI	NTA ANA COLLEG	E - 3PI	RING 2020
COURSE	SECTION	Title	UNITS	START - END	OER		TYPE	START - END DAYS	ROOM	FACULTY
BUS-105	79916	Legal Environment Of Business	3.0	04/13 – 06/07	OER		O		ONLINE*	Robinson, K
BUS-150	79983	Introduction To Information Systems And Applications	3.0	02/10 - 06/07	0ER		LEC	8:35a – 10:00a M W	A-208	Hester, B
BUS-150	79984	Introduction To Information Systems And Applications	3.0	02/10 - 04/05	<u>O</u> ER		Q		ONLINE*	Davis, K
BUS-150	79987	Introduction To Information Systems And Applications	3.0	04/13 – 06/07	<u>O</u> ER		O		ONLINE*	Hester, B
BUS-150	79988	Introduction To Information Systems And Applications	3.0	03/02 – 06/07	<u>OER</u>		<u> </u>		ONLINE*	Davis, K
BUS-163	80409	International Methods Of Payment And Letters Of Credit	1.0	05-14 - 06/04			LEC	6:00p – 10:15p Th	A-203	Yamada, S
BUS-164	80408	Alternative Financing Techniques For International Trade	1.0	04/16 – 05-07			LEC	6:00p – 10:15p Th	A-203	Yamada, S
BUS-165	80407	International Trade Finance & Insurance	1.0	03/12 - 04/02			LEC	6:00p – 10:15p Th	A-203	Yamada, S
BUS-222	80410	Business Writing	3.0	02/03 - 04/05	OER		O		ONLINE*	Damon, S
Online Degi	ree Pathv	vay course. Registration open for all students.								
BUS-222	80417	Business Writing	3.0	02/10 - 06/07	OER		LEC	6:00p – 9:10p M	A-108	Allington, R
BUS-222	80420	Business Writing	3.0	02/10 - 06/07	OER		LEC	10:20a - 11:45a Tu Th	A-108	Irion, M
CDEV-107	80799	Child Growth & Development		02/17 – 03/29	0ER		O		ONLINE*	Kimmel, M
Accelerated	d 6-week	online instruction section. Online Degree Pathway course.	Reaistra	tion open for al	l studer	nts.				•
CDEV-107		Child Growth & Development		04/20 – 05/31	OER .		0		ONLINE*	Kimmel, M
		k online instruction section.	5.0	0-1/20 05/01		سيحا	_		OTTENTE	Killinet, W
Accelerate	u o-wee	Introduction To Technology In Early Childhood				OWN				
CDEV-200	80852	Education	2.0	02/10 - 04/05			Ħ	7:30p – 9:45p Th	T-203-1	Naman, T
Mandatory	on-camp	us meetings on Thurs,02/13, 02/020, 02/027, 03/05, 03/12,	03/19. (03/026. 04/027:	30p-9:4	15p. SA	C T-20	03-1.		
CHEM-109		Chemistry In The Community	4.0	02/10 - 06/07	OER		LEC	7:00a – 10:10a M	R-302	Pratt, C
CHEM-209		Introductory Chemistry	4.0	02/10 - 06/07	OER			10:20a – 11:45a Tu Th	R-303	Jenkins, C
					OER		LEC			
CMST-102	79401	Public Speaking	3.0	02/10 - 06/07				8:35a – 10:00a M W	I-101	Cummings, R
CMST-102	79413	Public Speaking	3.0	02/10 - 06/07	Œ			11:55a – 1:20p Tu Th	I-103	
CMST-102	79426	Public Speaking	3.0	04/13 – 06/03	OR O			1:40p – 5:00p M W	I-202	Pierce, C
CNSL-100	81830	Lifelong Understanding and Self Development	2.0	02/10 06/07	QER .		LEC	9:00a - 11:05a	I-208	Nguyen, T
CNSL-116 Material Fe	75857 e: \$16.00	Career/Life Planning & Personal Exploration	3.0	04/14 – 06/04	OÉB)		LEC	8:35a - 11:45a Tu Th	I-101	Nguyen, T
CNSL-116		Career/Life Planning & Personal Exploration	3.0	04/13 – 06/07	Œ		O		ONLINE*	Nguyen, T
Material Fe					ണ	(7@N)				
		Career/Life Planning & Personal Exploration	3.0	02/10 – 04/05	OĚR		O		ONLINE*	Nguyen, T
Material Fe					650	(285)				
CNSL-116 Material Fe		Career/Life Planning & Personal Exploration	3.0	04/13 – 06/07	OER		O		ONLINE*	Nguyen, T
CNSL-116	75957	Career/Life Planning & Personal Exploration	3.0	04/13 - 06/07	<u>OER</u>		O		ONLINE*	Robledo, J
Material Fe	e: \$16.00									
CNSL-116	75958	Career/Life Planning & Personal Exploration	3.0	02/10 - 06/07	OÉR		LEC	6:00p – 9:10p Th	I-209	Lopez E
Material Fe	e: \$16.00									
CNSL-116	75959	Career/Life Planning & Personal Exploration	3.0	02/10 - 06/07	OER		LEC	8:35a - 10:00a Tu Th	I-209	Kelley, M
Material Fe	e: \$16.00									
CNSL-116	75961	Career/Life Planning & Personal Exploration	3.0	02/10 - 06/07	OER		LEC	11:55a – 1:20p Tu Th	I-108	Cervantes, C
Material Fe	e: \$16.00	-								
CNSL-116	75963	Career/Life Planning & Personal Exploration	3.0	02/10 - 06/07	OER .		LEC	10:20a – 11:45a M W	I-209	Pineda, M
Jndocu-Scl	holars Se	ction Add Card Only Material Fee: \$16.00								·
CNSL-116	75964	· · · · · · · · · · · · · · · · · · ·	3.0	02/10 – 06/07	<u>O</u> ER		LEC	10:20a – 11:45a Tu Th	I-103	Muir, S
Material Fe					60	(Calect)				
C NSL-116 Material Fe		Career/Life Planning & Personal Exploration	3.0	02/10 – 06/07	<u>O</u> ER		LEC	10:20a – 11:45a M W	I-103	Zamudio Galaviz, N
CNSL-116 Material Fe	75966	Career/Life Planning & Personal Exploration	3.0	02/10 - 06/07	<u>O</u> ER		LEC	11:55a – 1:20p MW	I-101	Pineda, M
		Career/Life Planning & Personal Evaluration	2 0	02/10 - 04/05	OER .		O		ONI INE*	Macinture M
CNSL-116	/ 596/	Career/Life Planning & Personal Exploration	3.0	02/10-04/05	lest.		ఆ		ONLINE*	Macintyre, M

Online instruction. No on-campus meetings

Open Educational Resources (OER). Zero cost or low cost material fee.

LEC LECTURE

Online instruction. Some on-campus meetings

Zero Textbook Cost (ZTC). No textbook cost.

LAB LAB

'		ANA COLLEGE - SPRING 2020								50014	
COURSE Material Fee:	SECTION \$16.00	Title	UNITS	START – END	OER	ZTC	TYPE	START – END	DAYS	ROOM	FACULTY
		Course! if Discouring & Developed Fundamenting	2.0	02/10 06/07	OER .		LEC	6:00p – 9:20p		1 101	Maiia D
CNSL-116 Material Fee:		Career/Life Planning & Personal Exploration	3.0	02/10 – 06/07	Ditt	LQVI	LEC	6:00p – 9:20p	Iu	I-101	Mejia, R
CNSL-116		Career/Life Planning & Personal Exploration	3.0	02/10 – 06/07	OÉR		LEC	7:00p – 10:10p	M	I-108	Peraza, D
Material Fee:		cureer/Life Flurining & Fersonal Exploration	5.0	02/10-00/07			LLC	7.00p - 10.10p	IVI	1-100	r eruzu, D
CNSL-116		Career/Life Planning & Personal Exploration	3.0	02/10 - 06/07	OER .		LEC	6:00p – 9:10p	W	I-108	Pastrana, L
Material Fee:		carea/Ene Flamming & Fersonal Exploration	5.0	02/10 00/07				0.00р 3.10р	**	1 100	r dotraria, E
	75982	Career/Life Planning & Personal Exploration	3.0	02/10 - 04/05	OER .		Q			ONLINE*	Macintyre, M
Material Fee:	\$16.00	3									, ,
CNSL-116	81260	Career/Life Planning & Personal Exploration	3.0	02/10 - 06/07	OER .		LEC	12:58p – 1:54p	Tu W Th F	CHS	Vazquez, M
Dual-Enrollm		CAMPUS Century High School Material Fee: \$16.00									
CNSL-116	81280	Career/Life Planning & Personal Exploration	3.0	02/10 - 04/05	0ER		Щ	1:05p – 1:55p	W	STHS	Vu, T
Dual-Enrollm	ent Hyb	rid Course. Online with some Off-campus meetings. Sa	ntiago High	School Mater	ial Fee: \$	16.00					
CON-121	75260	Principles/Micro	3.0	04/13 - 06/07	OER		O			ONLINE*	Allen, M
Online Degre	e Pathw	ay course. No on-campus meetings. Registration open	for all stud	ents.							
CON-121	75266	Principles/Micro	3.0	04/13 - 06/07	OER		O			ONLINE*	Allen, M
Online Degre	e Pathw	ay course. No on-campus meetings. Registration open	for all stud	ents.							
NGL-101	75314	Freshman Composition	4.0	02/10 - 06/07			Q			ONLINE*	Kabaji, N
NGL-101	75321	Freshman Composition	4.0	02/10 - 06/07			LEC	8:00a – 12:15p	F	D-207	Kabaji, N
NGL-101	75332	Freshman Composition	4.0	02/10 - 06/07			Q			ONLINE*	Bennett, G
NGL-103	75381	Critical Thinking And Writing	4.0	02/10 - 06/07			LEC	6:00p - 10:15p	W	D-208	Diller, J
NGL-103	75382	Critical Thinking And Writing	4.0	02/10 - 06/07			LEC	8:00a - 12:15p	F	D-211	Diller, J
NGL-103	75393	Critical Thinking And Writing	4.0	02/10 - 06/07			LEC	9:00a – 11:05a	M W	I-109	Bennett, G
EOG-100	75415	World Regional Geography	3.0	02/10 - 06/07			Q			ONLINE*	Conley, J
EOG-102	75424	Cultural Geography	3.0	02/10 - 06/07			Q			ONLINE*	Conley, J
	75439	The United States To 1865	3.0	02/10 - 06/07			<u> </u>			ONLINE*	Lange, M
	75448	The United States Since 1865	3.0	02/10 - 06/07	<u> </u>		O			ONLINE*	Lange, M
	75455	The United States Since 1865	3.0	02/10 - 06/07	<u> </u>		LEC	6:30p – 9:40p	Tu	I-104	Lange, M
	79725	Personal Fitness Training	1.0	02/10 - 04/05	<u> </u>		<u>0</u>			ONLINE*	Jones, G
	79726	Personal Fitness Training	1.0	02/10 – 04/05	OER		O			ONLINE*	Jones, G
		ray course. Registration open for all students.			ഞ	(7857)					
	79727	Personal Fitness Training	1.0	04/13 - 06/07	OER OER		<u>Q</u>			ONLINE*	Jones, G
	79728	Personal Fitness Training	1.0	04/13 - 06/07	OER		<u>o</u>			ONLINE*	Jones, G
	79720	Healthful Living	3.0	02/10 - 04/05	OER .					ONLINE*	Breig, D
	79721	Healthful Living	3.0	04/13 - 06/07	OER		<u> </u>			ONLINE*	Breig, D
	79973	Healthful Living	3.0	02/10 - 06/07 04/13 - 06/07	OER		_			ONLINE*	Nyssen, A
	79719 79796	Men's Health Issues	3.0		OER		_ _			ONLINE*	Breig, D
	79800	Sport Psychology Sport Psychology	3.0	04/13 - 06/07	OER		_ _ _			ONLINE*	Luppani, M Luppani, M
	79801	Sport And Society	3.0	04/13 - 06/07	OER		_ <u>=</u>			ONLINE*	Luppani, M
	79797	Sport Ethics	3.0	02/10 - 06/07	OER		_ _ _			ONLINE*	Luppani, M
	79798	Sport Ethics	3.0	02/10 - 04/05	Œ		_ _			ONLINE*	Luppani, M
	79926	Introduction To Legal Studies	3.0	02/10 - 06/07			LEC	7:00p – 10:10p	M	A-205	Smith, K
	79931	Introduction To Legal Studies	3.0	02/10 - 06/07				10:20a – 11:45a		A-226	Robinson, K
	79933	Introduction To Legal Studies	3.0	04/18 - 06/06			LEC	9:00a – 3:30p		A-205	Williamson, K
	79859	Legal Environment Of Business	3.0	02/10 - 06/07	OER .		<u></u>			ONLINE*	Manzano, R
	79864	Legal Environment Of Business	3.0	02/10 - 04/05	OER .		<u> </u>			ONLINE*	Manzano, R
	79869	Legal Environment Of Business	3.0	04/13 – 06/07	OER .		<u> </u>	·		ONLINE*	Manzano, R
	79874	Legal Environment Of Business	3.0		OER .		<u></u>			ONLINE*	Manzano, R
AW-105			3.0	02/10 - 06/07	0ER		LEC	11:55a – 1:20p	MW	A-130	Robinson, K
	79889	Legal Environment Of Business	5.0	02/10 00/0/							
AW-105	79889 79901	Legal Environment Of Business Legal Environment Of Business	3.0	02/10 - 06/07	OER .		LEC	11:55a – 1:20p	Tu Th	A-226	
AW-105 AW-105					OER OER			11:55a – 1:20p 10:20a – 11:45a		A-226 A-203	Smith, K
AW-105 AW-105 AW-105	79901	Legal Environment Of Business	3.0	02/10 - 06/07							Smith, K Robinson, K

Online instruction. No on-campus meetings

Open Educational Resources (OER). Zero cost or low cost material fee.

Online instruction. Some on-campus meetings
Some on-campus meetings
Zero Textbook Cost (ZTC). No textbook cost.

LAB LAB

LEC LECTURE

COURSE	SECTION	Title	UNITS	START - END	OER		TYPE	START - END	DAYS	ROOM	FACULTY
LIBI-100	78718	Library Research Fundamentals	1.0	04/13 – 06/07	0ER		Ō			ONLINE*	King, J
LIBI-103	78717	Advanced Internet Research	1.0	02/10 - 04/05	<u>OER</u>		Ō			ONLINE*	King, J
MATH-019	79071	Support For Math 219 Probability And Statistics	0.5	02/10 - 06/07			LAB	3:55p – 4:45p	MW	L-207	
Linked to Ma	th 219 #	79070. Enrollment in both sections is Mandatory.									
MATH-019	79073	Support For Math 219 Probability And Statistics	0.5	02/10 - 06/07			LAB	7:45p – 8:35p	MW	L-207	
Linked to Ma	th 219 #	79072. Enrollment in both sections is Mandatory. Linked t	o Math 2	19 #79072. Enr	ollment	in bot	h secti	ons is Mandatory	y.		
MATH-019	79080	Support For Math 219 Probability And Statistics	0.5	02/10 - 06/07			LAB	5:35p – 6:25p	Tu Th	L-207	
Linked to Ma	th 219#	79079. Enrollment in both sections is Mandatory.									
MATH-019	79090	Support For Math 219 Probability And Statistics	0.5	02/10 - 06/07			LAB	8:55p – 9:45p	Tu Th	L-207	
Linked to Ma	th 219#	79089. Enrollment in both sections is Mandatory.									
MATH-019		Support For Math 219 Probability And Statistics	0.5	02/10 - 06/07			LAB	12:25p – 2:20p	F	L-207	
		79093. Enrollment in both sections is Mandatory.							•		
MATH-019		Support For Math 219 Probability And Statistics	0.5	02/10 - 06/07			ΙΔR	12:25p – 2:20p	Sa	L-207	
		79097. Enrollment in both sections is Mandatory.	0.5	02/10 00/07		عيدا		12.25p 2.20p	Ju	L 207	
		Support For Math 219 Probability And Statistics	0.5	02/10 - 06/07			IAD	10:50a – 11:40a	. N./ \A/	H-109	Zarske, J
			0.5	02/10-00/07			LAD	10.500 - 11.400	I IVI VV	11-109	Zurske, j
		79099. Enrollment in both sections is Mandatory.		02/10 06/07			LAB	2.10- 2.00-	N / N / /	11.100	
		Support For Math 219 Probability And Statistics	0.5	02/10 – 06/07			LAB	2:10p – 3:00p	IVI VV	H-109	
		79101. Enrollment in both sections is Mandatory.		00/10 00/07					14144		
		Support For Math 219 Probability And Statistics	0.5	02/10 – 06/07			LAB	5:35p – 6:25p	M VV	H-109	
	-	79103. Enrollment in both sections is Mandatory.				(7850)					
		Support For Math 219 Probability And Statistics	0.5	02/10 – 06/07			LAB	2:10p – 3:00p	Tu Th	H-109	Tolentino, J
_inked to Ma	th 219 #	79105. Enrollment in both sections is Mandatory.				(285)					
MATH-019	79108	Support For Math 219 Probability And Statistics	0.5	02/10 – 06/07			LAB	8:55p – 9:45p	Tu Th	H-109	
_inked to Ma	th 219 #	79107. Enrollment in both sections is Mandatory.				CITO.					
MATH-019	79114	Support For Math 219 Probability And Statistics	0.5	02/10 – 06/07			LAB	5:35p – 6:25p	MW	H-107	
_inked to Ma	th 219 #	79113. Enrollment in both sections is Mandatory.									
MATH-019	79116	Support For Math 219 Probability And Statistics	0.5	02/10 - 06/07			LAB	8:55p – 9:45p	MW	H-107	
Linked to Ma	th 219 #	79115. Enrollment in both sections is Mandatory.									
MATH-019	79120	Support For Math 219 Probability And Statistics	0.5	02/10 - 06/07			LAB	8:15p – 9:05p	Tu Th	H-107	
Linked to Ma	th 219 #	79119. Enrollment in both sections is Mandatory.									
MATH-019	79122	Support For Math 219 Probability And Statistics	0.5	02/10 - 06/07			LAB	5:35p - 6:25p	Tu Th	R-101	
Linked to Ma	th 219#	79121. Enrollment in both sections is Mandatory.									
MATH 002	70071	Beginning & Intermediate Algebra For Liberal Arts		02/10 – 06/07	OÉR		LEC	11.55 2.05	T., Th	D 101	Dundley I/
MATH-083	/88/1	And Social Science	6.0	02/10-06/07	DE STELL		LEC	11:55a – 3:05p	iu in	R-101	Bradley, K
There is only	a \$10 m	aterial fee.									
MATH-083	78873	Beginning & Intermediate Algebra For Liberal Arts	6	02/10 - 06/07	0ÉR		0			ONLINE*	Bradley, K
		And Social Science	_			4		lata Guat alau			,.
•	_	r proctored exams required. Students are required to log o	on to Can	ivas, reaa cours	e aocur	nents (ana coi	mpiete first day (assignmen	s no later tr	1an U2/1U/U2U:
<u>rsccd.instruct</u> MATH-162		Trigonometry	4.0	02/10 - 06/07	OER		0		-	ONI INF*	McKowan-Bourguignon,
		r proctored exams required. Students are required to log o				nents o	_	mplete first day	assianmen		3 3 .
sccd.instructu								,	J		
MATH-162	78945	Trigonometry	4.0	02/10 - 06/07	OER		O			ONLINE*	McKowan-Bourguignon,
On-campus t	testing o	r proctored exams required. Students are required to log o	on to Can	vas, read cours	e docur	nents o	and co	mplete first day (assignmen	s no later th	nan 02/10/020: r
sccd.instructu					<u> </u>						
		Single Variable Calculus I		02/10 – 06/07	OĚR)		<u>o</u>				Solheid, Christa
		r proctored exams required. Students are required to log o	on to Can	ivas, read cours	e docur	nents o	and co	mplete first day (assignmen	s no later th	nan 02/10/020:
rsccd.instruct			40	02/10 – 06/07	QER		0			ONI INE*	Everett. M
		Single Variable Calculus I r proctored exams required. Students are required to log o				nents /	_	mnlete first day	nssianmen		,
rsccd.instruct	_		to cull	, , caa couls	- Gocul		(01	piece mat duy (o no iatei ti	02, 10,020.
		Single Variable Calculus Ii	4.0	02/10 - 06/07	OER .		Q			ONLINE*	Ro, Kelly
MATH-185		•			e docur	nents o	and co	mplete first day o	assignmen		,
	testing o	r proctored exams required. Students are required to log o									
	-	-									
On-campus t	ture.com			02/10 - 06/07	OER .		O				Ro, Kelly

Online instruction. No on-campus meetings

Open Educational Resources (OER). Zero cost or low cost material fee.

LEC LECTURE

Online instruction. Some on-campus meetings
Zero Textbook Cost (ZTC). No textbook cost.

LAB LAB

COURSE	SECTION	Title	LINITE	START - END	OER	ZIC	TYPE	START - END DAYS	ROOM	FACULTY
MGMT-122		Business Communications		02/10 - 06/07	OER OER			6:00p – 9:10p M	A-108	Allington, R
MGMT-122		Business Communications	3.0	02/10 - 06/07	OER			10:20a – 11:45a Tu Th	A-108	Irion, M
MKTG-113		Principles Of Marketing	3.0		OER			11:55a – 1:20p Tu Th	A-205	Solares, E
		ial fee. There is only a \$10 material fee.	5.0	02/10 00/07				11.000 1.20p 10 111	71 200	Solares, E
	_	Principles Of Marketing	3.0	02/10 - 06/07	0ER		Q		ONLINE*	Stewart. L
There is a \$2			3.0	02/10 00/07					OTTENTE	Stewart, E
MUS-101		Music Appreciation	3.0	02/10 - 06/07	0ER		LEC	8:35a – 10:00a M W	N-117	Kim, J
There is only			0.0	02/10 00/07				20,000 10,000	.,,	
MUS-101		Music Appreciation	3.0	02/10 - 06/07	0ER		LFC	10:20a - 11:45a Tu Th	C-104	Kim, J
There is only		• •	0.0	02/10 00/07				10.204 11.104 14.111	0 20 .	
MUS-101	77949	Music Appreciation	3.0	02/10 - 06/07	0ÉR		LEC	10:20a – 11:45a M W	C-104	Lee, S
There is only			0.0							200, 0
MUS-101	77950	Music Appreciation	3.0	02/10 - 06/07	0ĚR		LEC	6:35p – 9:45p Th	C-104	Luevano, R
There is only		• •	0.0	02/10 00/07				0.00p 0.10p 111	0 20 .	Lucy ario, r
MUS-101	77951		3.0	02/10 - 04/05	0ÉR		Q		ONLINE*	Jones, Et
		vay class. Registration open for all students.	0.0				_			jeee, 21
MUS-101	77952	Music Appreciation	3.0	04/13 - 06/07	OER .		Q		ONLINE*	lones. E
MUS-101	77953	Music Appreciation	3.0	04/13 - 06/07	0ER		0		ONLINE*	Luevano, R
There is only		• •								,
MUS-103	78149	lazz In America	3.0	02/10 - 06/07			LEC	11:55a – 1:20p Tu Th	N-114	Briones, M
MUS-103	78150	Jazz In America	3.0	02/10 - 04/05			Q		ONLINE*	Briones, M
MUS-103	78151	Jazz In America	3.0	04/13 – 06/07					ONLINE*	Briones, M
NUTR-115	80601	Nutrition	3.0	02/10 - 06/07	0ER		<u> </u>		ONLINE*	Mathot, S
NUTR-115	80602	Nutrition	3.0	02/10 - 06/07	OER				ONLINE*	Mathot, S
NUTR-115	80603	Nutrition	3.0	04/13 - 06/07	OER .				ONLINE*	Rickrode, Tr
NUTR-115	80605	Nutrition	3.0	04/13 - 06/07	OER				ONLINE*	Rickrode, Tr
NUTR-115	80606	Nutrition	3.0	02/10 - 06/07	OER		LEC	8:35a - 11:45a M	01121112	Berger, N
NUTR-115	80607	Nutrition	3.0	02/10 - 06/07	OER		0	0.000 11.400 (V)	ONLINE*	Mathot, S
PARA-100	79930	The Paralegal Profession	3.0	02/10 - 06/07			LEC	7:00p – 10:10p M	A-205	Smith, K
PARA-100	79932	The Paralegal Profession	3.0	02/10 - 06/07				10:20a – 11:45a M W	A-226	Robinson, K
PARA-100	79934	The Paralegal Profession	3.0	04/18 - 06/07			LEC	9:00a – 3:30p Sa	A-205	Williamson, K
PARA-121	79944	Ethics And Professional Responsibility	2.0	02/10 - 06/07	0ER		0	3.30p <u>30</u>	ONLINE*	Manzano, R
PARA-138	79945	Law Of Business Organizations	2.0	02/10 - 04/05			LEC	9:00a – 2:05p Sa	A-205	Williamson, K
PARA-144	79946	Introduction To Ediscovery	2.0	04/13 - 06/07			<u> </u>	9:00a - 1:15p Sa	HYBRID	Smith, K
		on every Saturday.	2.0	0-1/15 00/07				3.000 1.15p 50	11101110	Simul, K
		The Professional Paralegal	2.0	02/10 - 06/07			0		ONLINE*	Manzano, R
		lete PARA 246 with a C or better prior to taking PARA 29			d for the	finals	_	er prior to program comple		Wanzano, IV
PHIL-108		Ethics		02/10 – 04/05	OER .		Q		ONLINE*	Fish 7
		vay course. Registration is open for all students.	0.0				_			. 1911, 2
PHIL-108	75502	Ethics	3.0	02/10 - 06/07	0ER		LEC	11:50a – 1:15p Tu Th	I-107	Fish, Z
PHIL-110	75504	Critical Thinking	4.0	02/10 - 06/07				10:15a – 12:20p M W	D-201	Fish, Z
PHIL-110	75508	Critical Thinking	4.0	02/10 - 06/07			LEC	8:00a – 10:05a Tu Th	D-102	Fish, Z
PHIL-110	75511	Critical Thinking	4.0	02/10 - 06/07			LEC	5:30p – 9:45p Tu	D-201	Fish, Z
PHIL-110H	75512	Honors Critical Thinking	4.0	02/10 - 06/07			LEC	5:30p – 9:45p Tu	D-201	Fish, Z
PHIL-111	75514	Introductory Logic	4.0	02/10 06/07			0	or 10	ONLINE*	Fish, Z
PSYC-100	75539	Introduction To Psychology	3.0	02/11 - 04/02	<u>OER</u>			10:15a – 1:35p Tu Th	A-209	Ortiz, R
PSYC-100	75540	Introduction To Psychology	3.0	02/10 - 06/07	OER		LEC	8:40a – 10:05a M W	I-107	Yimenu, B
PSYC-100	75541	Introduction To Psychology	3.0	02/10 - 06/07	Œ			10:15a – 11:40a M W	D-434	Pedroza, J
		Asian-American issues. Open to all students.	5.0	52,10 00,07				13.134 11.704 V VV	D 757	, caroza, j
PSYC-100	75542	Introduction To Psychology	3.0	02/10 – 06/07	OER		LEC	7:05a – 8:30a M W	D-434	Pedroza, J
PSYC-100	75543	Introduction To Psychology	3.0	02/10 - 06/07	OER		LEC	8:40a – 10:05a Tu Th	D-434	Pedroza, J
PSYC-100	75545	Introduction To Psychology	3.0	02/10 - 06/07	ŒR		LEC		I-201	Nardi, N
PSYC-100	75546	Introduction To Psychology	3.0	02/10 - 06/07	OER			10:15a – 11:40a Tu Th	D-434	Pedroza, J
				02/10 - 06/07	OER		LEC	6:00p – 9:10p M		
PSYC-100	75547	Introduction To Psychology	3.0	02/10-06/0/	L. Fritt	176871	LEC	0.00h – 2:10h M	D-202	Arrieta Cortes,

Online instruction. No on-campus meetings

Open Educational Resources (OER). Zero cost or low cost material fee.

LEC LECTURE

Online instruction. Some on-campus meetings
Zero Textbook Cost (ZTC). No textbook cost.

LAB LAB

PSYC-100 75548 Introduction To Psychology 3.0 0210 - 0607 10 10 10 10 10 10 10	COURSE	SECTION	Title	UNITS	START - END	OER	ZTC	TYPE	START - END DAYS	ROOM	FACULTY
PSYC-100 75551 Introduction To Psychology 3.0 0210 - 06007 1.0 1	PSYC-100	75548	Introduction To Psychology	3.0	02/10 - 04/05	0ER		Ü	•	ONLINE*	Ortiz, R
PSYC-100 75552 Introduction To Psychology 3.0 02/10 -06/07 10 10 10 10 10 10 10	PSYC-100	75549	Introduction To Psychology	3.0	02/10 - 06/07	<u>OÉR</u>		LEC	10:15a – 11:40a M W	D-105	Ortiz, R
PSYC-100 75553 Introduction To Psychology 3.0 02/10 -0607 1 1 1 1 1 1 1 1 1	PSYC-100	75551	Introduction To Psychology	3.0	02/10 - 06/07	<u>OER</u>		LEC	5:00p – 6:25p Tu Th	D-105	Nardi, N
PSYC-100 75554 Introduction To Psychology 3.0 04/13 - 0607 1 1 1 1 1 1 1 1 1	PSYC-100	75552	Introduction To Psychology	3.0	02/10 - 06/07	OER		LEC	7:00p – 10:10p Tu	I-107	Yimenu, B
Available for Online Degree Pathway students. Registration open to all students. PSYC-100 75557 Introduction To Psychology 3.0 0/210 - 0607 1 1 1 1 1 1 1 1 1	PSYC-100	75553	Introduction To Psychology	3.0	02/10 - 06/07	OER		LEC	1:25p – 2:50p M W	D-209	Yimenu, B
PSYC-100 75555 Introduction To Psychology 3.0 02/10-06/07 1.0 1.	PSYC-100	75554	Introduction To Psychology	3.0	04/13 - 06/07	OER		O		ONLINE*	Ortiz, R
PSYC-100H 75557 Honors Introduction To Psychology 3.0 02/10 - 06/07 12 12 12 12 13 14 14 15 14 14 15 15 14 14	Available fo	or Online I	Degree Pathway students. Registration open to all student	s.							
PSYC-180 80025 Introduction To Lifespan Psychology 3.0 04/13 - 06/07 10 10 10 10 10 10 10	PSYC-100	75555	Introduction To Psychology	3.0	02/10 - 06/07	OÉR		Ō		ONLINE*	Ortiz, R
SOC-100 7559 Introduction To Sociology 3.0 02/10 -06/07 10 10 10 10 10 10 10	PSYC-100H	1 75557	Honors Introduction To Psychology	3.0	02/10 - 06/07	<u>OÉR</u>		LEC	8:40a – 10:05a M W	I-107	Yimenu, B
SOC-100 75590 Introduction To Sociology 3.0 02/10 - 06/07 0.0 0.	PSYC-180	80025	Introduction To Lifespan Psychology	3.0	04/13 – 06/07	OER		Ō		ONLINE*	Ortiz, R
Soc-100 75591 Introduction To Sociology 3.0 02/10-06/07 02 02 0.06/07 02 0.0	SOC-100	75589	Introduction To Sociology	3.0	02/10 - 06/07	0ÉR		Ō		ONLINE*	Cicchelli, G
SOC-100 7599 Introduction To Sociology 3.0 02/10 - 06/07 1.1 1.2	SOC-100	75590	Introduction To Sociology	3.0	02/10 - 06/07	OÉR		LEC	7:05a – 8:30a MW	I-109	Campbell, A
SOC-100 75593 Introduction To Sociology 3.0 04/14 - 06/04 1.1 1.1 1.2 1.	SOC-100	75591	Introduction To Sociology	3.0	02/10 - 06/07	<u>OER</u>		LEC	7:05a – 8:30a Tu Th	I-107	Campbell, A
SOC-100 75594 Introduction To Sociology 3.0 02/10 - 06/07 1.1 1.	SOC-100	75592	Introduction To Sociology	3.0	02/10 - 06/07	OÉR		LEC	6:30p – 9:40p M	I-107	Gregg, H
Soc-100 75595 Introduction To Sociology 3.0 02/10 - 06/07 1 1 1 1 1 1 1 1 1	SOC-100	75593	Introduction To Sociology	3.0	04/14 - 06/04	OÉR		LEC	8:40a - 11:50a Tu Th	I-207	Aleman, A
## Mandatory or notation of the state of this course to watch the movies that are not available on YouTube or any other websites. ## Mandatory or YouTube or Any other websit	SOC-100	75594	Introduction To Sociology	3.0	02/10 - 06/07	<u>OER</u>		LEC	9:00a – 12:10p F	D-109	Torres, Sergio
Soc-100 75597 Introduction To Sociology 3.0 02/10 - 06/07 1 1 1 1 1 1 1 1 1	SOC-100	75595	Introduction To Sociology	3.0	02/10 - 06/07	OÉR		⊞	5:00p – 6:20p M	HYBRID	Cicchelli, G
SOC-112 75600 Relationships, Marriages, And Family Dynamics 3.0 02/10 - 06/07 1	4 mandator	y on-can	npus meetings on Mondays , 2/10, 3/16, 4/20, 5/18, 5:00p-6	5:20p, SA	AC D-101.						
SOC-112 75602 Relationships, Marriages, And Family Dynamics 3.0 02/10 - 06/07	SOC-100	75597	Introduction To Sociology	3.0	02/10 - 06/07	OÉR		LEC	10:15a – 11:40a Tu Th	A-211	Ramirez, C
STDY-109 75996 College Learning Skills 3.0 02/10 - 04/05 III ONLINE* Coffman, J Material Fee: \$16.00 STDY-109 80785 College Learning Skills 3.0 04/13 - 06/07 III ONLINE* Coffman, J Material Fee: \$16.00 TELV-103 78317 History Of Film To 1945 3.0 02/10 - 04/05 III ONLINE* Taylor, M A Netflix subscription is required for this course to watch the movies that are not available on YouTube or any other websites. TELV-103 78319 History Of Film To 1945 3.0 02/10 - 06/07 III ONLINE* Taylor, M A Netflix subscription is required for this course to watch the movies that are not available on YouTube or any other websites. TELV-104 78340 History Of Film From 1945 To Present 3.0 02/10 - 06/07 III ONLINE* Dermody, M A Netflix subscription is required for this course to watch the movies that are not available on YouTube or any other websites. TELV-104 78341 History Of Film From 1945 To Present 3.0 02/10 - 06/07 III ONLINE* Dermody, MI A Netflix subscription is required for this course to watch the movies that are not available on YouTube or any other websites. TELV-104 78341 History Of Film From 1945 To Present 3.0 02/10 - 06/07 III ONLINE* Dermody, MI A Netflix subscription is required for this course to watch the movies that are not available on YouTube or any other websites. THEA-100 78625 Introduction To Theatre 3.0 02/10 - 06/07 III ONLINE* LEC 10:20a - 11:45a M W P-105 Cannon, C	SOC-112	75600	Relationships, Marriages, And Family Dynamics	3.0	02/10 - 06/07	OER		LEC	10:15a – 11:40a Tu Th	I-107	Campbell, A
Material Fee: \$16.00 TELV-103 78317 History Of Film To 1945 3.0 02/10 - 04/05 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	SOC-112	75602	Relationships, Marriages, And Family Dynamics	3.0	02/10 - 06/07	OER		LEC	10:15a – 11:40a M W	D-214	Campbell, A
STDY-109 80785 College Learning Skills 3.0 04/13-06/07 PR	STDY-109	75996	College Learning Skills	3.0	02/10 - 04/05	0ÉR		O		ONLINE*	Coffman, J
Material Fee: \$16.00 TELV-103 78317 History Of Film To 1945 3.0 02/10 - 04/05	Material Fee	e: \$16.00									
TELV-103 78317 History Of Film To 1945 3.0 02/10 - 04/05 PR ONLINE* Taylor, M A Netflix subscription is required for this course to watch the movies that are not available on YouTube or any other websites. TELV-103 78319 History Of Film To 1945 3.0 04/13 - 06/07 PR ONLINE* Taylor, M A Netflix subscription is required for this course to watch the movies that are not available on YouTube or any other websites. TELV-104 78340 History Of Film From 1945 To Present 3.0 02/10 - 06/07 PR ONLINE* Dermody, M A Netflix subscription is required for this course to watch the movies that are not available on YouTube or any other websites. TELV-104 78341 History Of Film From 1945 To Present 3.0 02/10 - 06/07 PR ONLINE* Dermody, MI A Netflix subscription is required for this course to watch the movies that are not available on YouTube or any other websites. THEA-100 78625 Introduction To Theatre 3.0 02/10 - 06/07 PR LEC 10:20a - 11:45a M W P-105 Cannon, C	STDY-109	80785	College Learning Skills	3.0	04/13 – 06/07	<u>OER</u>		Ō		ONLINE*	Coffman, J
A Netflix subscription is required for this course to watch the movies that are not available on YouTube or any other websites. TELV-103 78319 History Of Film To 1945 3.0 04/13 - 06/07 Present 3.0 02/10 - 06/07 Present 3.0 02	Material Fee	e: \$16.00									
TELV-103 78319 History Of Film To 1945 3.0 04/13-06/07 PR DOUBLE TO SUBJECT 10:20a - 11:45a M W P-105 Cannon, C	TELV-103	78317	History Of Film To 1945	3.0	02/10 - 04/05	<u>OER</u>		O		ONLINE*	Taylor, M
A Netflix subscription is required for this course to watch the movies that are not available on YouTube or any other websites. TELV-104 78340 History Of Film From 1945 To Present 3.0 02/10 - 06/07 Province or any other websites. TELV-104 78341 History Of Film From 1945 To Present 3.0 02/10 - 06/07 Province or any other websites. TELV-104 78341 History Of Film From 1945 To Present 3.0 02/10 - 06/07 Province or any other websites. TELV-104 78341 History Of Film From 1945 To Present 3.0 02/10 - 06/07 Province or any other websites. THEA-100 78625 Introduction To Theatre 3.0 02/10 - 06/07 Province or any other websites.	A Netflix su	bscription	n is required for this course to watch the movies that are no	ot availa	ble on YouTube	or any o	other v	vebsite	es.		
TELV-104 78340 History Of Film From 1945 To Present 3.0 02/10 - 06/07 PROME ONLINE* Dermody, M A Netflix subscription is required for this course to watch the movies that are not available on YouTube or any other websites. TELV-104 78341 History Of Film From 1945 To Present 3.0 02/10 - 06/07 PROME ONLINE* Dermody, MI A Netflix subscription is required for this course to watch the movies that are not available on YouTube or any other websites. THEA-100 78625 Introduction To Theatre 3.0 02/10 - 06/07 PROME ONLINE* Dermody, MI	TELV-103	78319	History Of Film To 1945	3.0	04/13 – 06/07	<u>OÉR</u>		O		ONLINE*	Taylor, M
A Netflix subscription is required for this course to watch the movies that are not available on YouTube or any other websites. TELV-104 78341 History Of Film From 1945 To Present 3.0 02/10 - 06/07	A Netflix su	bscription	is required for this course to watch the movies that are no	ot availa	ble on YouTube	or any (other v	vebsite	es.		
TELV-104 78341 History Of Film From 1945 To Present 3.0 02/10 - 06/07 PRIME ONLINE* Dermody, MI A Netflix subscription is required for this course to watch the movies that are not available on YouTube or any other websites. THEA-100 78625 Introduction To Theatre 3.0 02/10 - 06/07 PRIME	TELV-104	78340	History Of Film From 1945 To Present	3.0	02/10 - 06/07	<u>OER</u>		O		ONLINE*	Dermody, M
A Netflix subscription is required for this course to watch the movies that are not available on YouTube or any other websites. THEA-100 78625 Introduction To Theatre 3.0 02/10 - 06/07 IM LEC 10:20a - 11:45a M W P-105 Cannon, C	A Netflix su	bscriptio	is required for this course to watch the movies that are no	ot availa	ble on YouTube	or any (other v	vebsite	es.		
THEA-100 78625 Introduction To Theatre 3.0 02/10 - 06/07 IN LEC 10:20a - 11:45a M W P-105 Cannon, C	TELV-104	78341	History Of Film From 1945 To Present	3.0	02/10 - 06/07	OER		O		ONLINE*	Dermody, MI
C 280	A Netflix su	bscription	n is required for this course to watch the movies that are no	ot availa	ble on YouTube	or any (other v	vebsite	es.		
THEA-100 78657 Introduction To Theatre 3.0 02/10-06/07 III III ONLINE* Cannon, C	THEA-100	78625	Introduction To Theatre	3.0	02/10 - 06/07				10:20a – 11:45a M W	P-105	Cannon, C
	THEA-100	78657	Introduction To Theatre	3.0	02/10 - 06/07	<u>OER</u>		Q		ONLINE*	Cannon, C

Online instruction. No on-campus meetings

Open Educational Resources (OER). Zero cost or low cost material fee.

LABILAB

Online instruction. Some on-campus meetings

Zero Textbook Cost (ZTC). No textbook cost.

LAB LAB

LEC LECTURE

ONLINE DEGREE PATHWAYS

BUSINESS ADMINISTRATION (AS-T) LIBERAL ARTS (AA) PSYCHOLOGY (AA-T)

THE PROGRAM IS DESIGNED FOR STUDENTS WHO:

- Need a flexible class/study schedule
- Are working, have busy schedules and want to be a full-time student
- Learn best without having to attend classes
- Want to have a structured approach to their degree completion
- Want to graduate in two years

HERE IS HOW THE PROGRAM WORKS:

- Courses run in an accelerated eight-week format.
- Students generally take two classes per eightweek session.
- Courses are designated and reserved for students in the Online Degree Pathway cohort.
- Our objective is to have students complete and graduate as quickly as possible. Prior coursework is considered for graduation requirements.

ADMISSION PROCEDURES:

- Complete the Online Degree Pathway Program Inquiry Form online at sac.edu/onlinepathway
- Apply for admission to Santa Ana College
- Complete the Guided Self-Placement
- Meet with our Online Degree Pathway counselor
- Meet new classmates and future colleagues
- Use the Distance Learning resources to help you succeed

For more information: sac.edu/onlinepathway

HONORS COURSES SPRING 2020

CMST-206H	Honors Gend	ler Comm	nunication		3.0 units		
79442	11:55a-1:20p	MW	Lockwood L	A-210	Full Semester		
ENGL-101H	Honors Fresh	nman Cor	nposition		4.0 units		
75368	8:00a-10:05a	MW	Bassett D	I-202	Full Semester		
ENGL-102H	Honors Liter	ature and	l Composition		4.0 units		
75380	12:30p-2:35p	Tu Th	Axtell C	D-212	Full Semester		
ENGL-103H	Honors Critic	al Thinki	ng and Writing		4.0 units		
75394	9:00a-11:05a	MW	Bennett G	I-109	Full Semester		
75395	10:15a-12:20p	Tu Th	Patterson K	D-201	Full Semester		
HIST-121H	Honors The U	Jnited St	ates Since 1865		3.0 units		
75460	10:20a-11:45a	Tu Th	Medina M	D-207	Full Semester		
HIST-124H	Honors Mexic	can Ame	rican History in tl	he United States	3.0 units		
75475	11:55a-1:20p	MW	Ramirez A	I-201	Full Semester		
MUS-102H	Honors Worl	Honors World Music					
77956	8:35a-10:00a	MW	Marr J	N-114	Full Semester		
PHIL-110H	Honors Critic	cal Think	ing		4.0 units		
75512	5:30p-9:45p	Tu	Fish Z	D-201	Full Semester		
POLT-101H	Honors Amer	ican Gove	ernment and Polit	ics Governments	3.0 units		
75536	8:40a-10:05a	MW	Murphy T	D-106	Full Semester		
PSYC-100H	Honors Intro	duction t	to Psychology		3.0 units		
75557	8:40a-10:05a	MW	Yimenu B	I-107	Full Semester		
SPAN-101H	Honors Elem	entary S _l	oanish I		5.0 units		
76970	6:00p-8:30p	Th	Guerrero-Phlaum M	HYBRID* / I-207	Full Semester		
75621	10:45a-1:15p	Tu	Lopez-Jaurequi L	HYBRID* / D-302	Full Semester		
80869	7:00p-9:30p	М	Guerrero-Phlaum M	HYBRID* / D-305	Full Semester		
SPAN-102H	Honors Elem	entary S _l	oanish II		5.0 units		
75628	4:15p-6:45p	М	Guerrero-Phlaum M	HYBRID* / D-214	Full Semester		
SPAN-202H	Honors Inter	mediate :	Spanish II		5.0 units		
75632	10:45a-1:15p	MW	Trujillo Y	D-205	Full Semester		

*HYBRID ONLINE CLASSES: Students are required to log on to Canvas on the first day of classes: <u>rsccd.instructure.com</u>

FOR COMPLETE COURSE INFORMATION, PLEASE SEE COMPLETE SCHEDULE STARTING ON PAGE 50

HONORS TRANSFER PROGRAM BENEFITS:

The Honors Transfer Program at Santa Ana
College offers honors sections of transferable
general education courses. These seminar type
classes are further characterized by close interaction
with Honors Program faculty, small size, and special
projects and activities. The major benefits for
members of the program include:

- Scholarship opportunities
- Priority consideration for admission to many 4-year institutions, including UCI, UCLA and CSUF's Honors Programs
- Smaller classes with more one-on-one interaction with your professors and peers
- Enriched coursework
- Closer interaction with dedicated professors
- Recognition on your transcript and at graduation
- Social and cultural activities, leadership opportunities

The Honors Transfer Program at Santa Ana College welcomes students who want to challenge themselves to make the most of their academic opportunities here at Santa Ana College. We offer seminar style courses with close interaction among students and faculty, opportunities to do specialized individual honors contract projects, and specialized transfer agreements with many universities and colleges. In 2018, over 90% of the Honors Transfer Program students who applied through the UCLA TAP honors transfer agreement were accepted. UCl accepted 17 SAC Honors Transfer Program students straight into UCl through Honors to Honors.

Four SAC Honor Graduates - Class of 2018

(I to r) Cat Lopez, Aly Snyder, Kiyoshi Yamaguchi-Pedroza, and Valedictorian Kim Rodas. All four were President's Scholar Medalists. All four are now at a UC!

FOR MORE INFORMATION:

Honors Coordinator:

Kathy Patterson

Office: D-428

E-mail: Patterson_Kathy@sac.edu

Honors Counselor:

Haydee Gonzalez Office: S-128

E-mail: gonzalez_haydee@sac.edu

HOW TO READ THE SCHEDULE

HOW TO READ THE COLLEGE CREDIT CLASS SCHEDULE

Check the course title and number carefully and be sure to note where the class meets. Many are at different campuses which may affect your time schedule and selection of classes. A key to the abbreviations for site locations is on page 22.

An ICON next to a listed class indicates a special offering:

HONORS CLASSES – Look for the Honors class torch symbol in the schedule or check the SAC listing on page 48.

ONLINE CLASSES – Look for the Online class symbol in the schedule or check the complete list on pages 31-40.

HYBRID CLASSES – Look for the Hybrid class symbol in the schedule or check the complete list on pages 31-40.

OPEN EDUCATIONAL RESOURCES (OER) used in replacement of purchased textbooks. No or low textbook cost. Check complete list starting on page 41-47.

ZERO TEXTBOOK COST (ZTC) used in replacement of purchased textbooks. No textbook cost. Check complete list starting on page 41-47.

OFF CAMPUS FIELD TRIPS – Look for the Field Trip symbol for classes that include field trips and read the policy on page 130.

WEEKEND CLASSES – Classes offered Friday evenings, Saturday, and Sunday or check the complete list starting on page 29.

FUTURE TEACHERS – Content of interest to future teachers.

The Santa Ana College campus map is printed on page 133.

Can't Afford Textbooks?

Consider an
OER* or ZTC* Course!
FREE or LOW
COST

Textbooks

Search OER and ZTC courses on WebAdvisor or see current classes on page 41-47. Learn more about OER and our Degree Pathways:

Photo by: Aaron Moctezuma; SAC Lightworks Photo Club

OpenEd Conference, SAC Student Panel Presenters (Eduardo, Michelle, Eileen, John and Luisa)

"The OER text is great! I appreciate the savings!"

*Open Educational Resources (OER) and Zero Textbook Cost (ZTC) use materials that are in the public domain or openly licensed, that can be used for teaching, learning, and research.

SECTION TIME DAYS FACULTY LOCATION OFR/ZTC DATES

ACCOUNTING (ACCT)

ACCOUNTING PROGRAM INFORMATION NIGHT

All students considering Accounting or Banking as a field of study or career should attend Tuesday, February 4th. Networking at 5:30 pm in the A Building Lobby.

Dept. presentations in Room A-209, from 6:00 pm – 7:00 pm.

ACCT-010 ACCOUNTING PROCEDURES 3.0 units

This course introduces the students to the accounting cycle including journal entries, general ledger, the adjustment process, and the related financial statements. The course is designed to prepare students for Accounting 101 and/or occupations in bookkeeping.

80030	6:00p-9:10p	М	Jarjoura R	A-108	Full Semester
ACCT-032	PAYROLL AC	COUN	NTING		1.0 unit

This course covers accounting for payroll and worker's compensation. Calculation of payroll, payroll taxes, and the related forms and deposit requirements are covered.

80436 Sung L ONLINE*

ACCT-035 QUICKBOOKS I 2.0 units

This is an introductory course on using Quickbooks software in the business environment for preparation of accounting information. The course will cover accounting theory and practical knowledge of QuickBooks on topics that include company file setup, customizing QuickBooks, recording customer and vendor transactions, bank reconciliations, creation of accounting reports and customization.

80033

McCallick M

ONLINE*

02/10-04/05

Students must use a PC for this Class. MAC's cannot be used.

Students must use a PC for this Class. MAC's cannot be used.

80031 6:00p-10:15p Th Staff A-108 02/11-04/02

Students must use a PC for this Class. MACs cannot be used.

ACCT-036 QUICKBOOKS II 2.0 units

This is an intermediate course on using QuickBooks software in the business environment for preparation of accounting information. Students will cover accounting theory and practical knowledge of QuickBooks on more advanced topics such as inventory management, time and billing, payroll setup, payroll processing, estimates and adjustments and year-end procedures. This course will prepare students for the QuickBooks Certified User exam.

80034 McCallick M ONLINE*

Students must use a PC for this Class. MACs cannot be used.

80048 6:00p-10:15p Th Staff A-108 **04/16-06/04**Students must use a PC for this Class. MACs cannot be used.

ACCT-101 FINANCIAL ACCOUNTING 4.0 units

The study of accounting as an information system, examining why it is important, and how it is used by investors and creditors to make decisions. Coverage includes the accounting information system and the recording and reporting of business transactions with a focus on the accounting cycle, the application of generally accepted accounting principles, the classified financial statements, and statement analysis. It also includes issues relating to asset, liability, and equity valuation, revenue and expense recognition, cash flow, internal controls and ethics.

80061

ONLINE* Full Semes

Requires 3 Proctored exams. Exams will be proctored by software using a webcam & microphone.

80063 McCallick M ONLINE* Full Semester
Requires 3 Proctored exams. Exams will be proctored by software using a webcam & microphone.
80064 Sung L ONLINE* Full Semester
Requires 3 Proctored exams. Exams will be proctored by software using a webcam & microphone.

Requires 3 Proctored exams. Exams will be proctored by software using a webcam & microphone.

Trone J

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
80068	O		Sung L	ONLINE*		03/02-06/07
Requires 3	Proctored exams. E	xams will	be proctored by software	e using a w	ebcam &	microphone.
80055	8:00a-10:05a	Tu Th	Sung L	A-211	<u>oer</u>	Full Semester
		There	e is a \$20 material fee.			
80057	₩ 9:00a-1:15p	Sa	Erlandson S	A-211		Full Semester
80058	10:20a-12:25p	MW	McCallick M	A-209		Full Semester
80056	10:20a-12:25p	Tu Th	Trone J	A-209		Full Semester
80060	12:35p-2:40p	MW	Wilson S	A-211	<u>oer</u>	Full Semester
		There	e is a \$20 material fee.			
80049	6:00p-10:15p	М	Erlandson S	A-211		Full Semester
80053	6:00p-10:15p	Tu	Phung T	A-211		Full Semester
80054	6:00n-10:15n	W	Hoekstra T	Δ-209		Full Semester

Study of the use and reporting of accounting data for managerial planning, cost control, and decision making purposes. The course includes broad coverage of concepts, classifications, and behaviors of costs. Topics include cost systems, the analysis and use of cost information, cost-volume-profit analysis, contribution margin,

4.0 units

Prerequisite: Accounting 101 with a minimum grade of C.

profit planning, standard costs, relevant costs, and capital budgeting.

MANAGERIAL ACCOUNTING

ACCT-102

80078 Trone | ONLINE* Full Semester

Requires 3 Proctored exams. Exams will be proctored by software using a webcam & microphone.

80080 Strong J ONLINE* **02/10-04/05**

Requires 2 Proctored exams. Exams will be proctored by software using a webcam & microphone. Online Degree Pathway course. Registration open for all students.

ONLINE*

Requires 2 Proctored exams. Exams will be proctored by software using a webcam & microphone.

80069	8:00a-10:05a	MW	McCallick M	A-209	Full Semester
80072	10:20a-12:25p	MW	Strong J	A-211	OFR Sull Semester
80073	12:35p-2:40p	Tu Th	Trone J	A-209	Full Semester
80075	6:00p-10:15p	Th	Weinraub J	A-209	Full Semester
80076	6:00p-10:15p	W	Sutherland M	A-211	Full Semester

ACCT-104 FEDERAL AND CALIFORNIA TAXES 4.0 units

Learn how to prepare federal and California state income tax returns for the individual. Learn tax theory and rules behind the Form 1040 and the most common IRS Schedules, such as Schedules A, B, C, D, E, and common income adjustments and tax credits. This course is CTEC qualified. This course may be repeatable as continuing education for professional certification.

 80083
 8:00a-10:05a
 M W
 Sung L
 A-211
 Full Semester

 ACCT-106
 COOPERATIVE WORK EXPERIENCE EDUCATION - OCCUPATIONAL
 1.0 - 4.0 units

This work experience course of supervised employment is designed to assist students to acquire desirable work habits, attitudes and skills in a field related to the students' major so as to enable them to become productive employees. This course also provides students with career awareness for jobs. 75 hours of paid work or 60 hours of un-paid work equals one unit of course credit. Student repetition is allowed per Title 5, Section 55253.

Open Entry / Open Exit

80093 TBA Sung L A-107-3 Full Semester

Accounting Office Internships/CWE Mandatory meeting with instructor at SAC A-107-3. Contact instructor to schedule, sung_linda@sac.edu.

80465 TBA Sung L A-107-3 **01/20-05/17**

VITA Internships/Mandatory Orientation for VITA Interns, Saturday, January 25, SAC A-211, 9:00am to 12:00pm.

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

80066

Online instruction. No on-campus meetings.

Open Educational Resources (OER). Zero cost or low cost material fee.

Honors Classes Weekend Classes

preparation and the income tax formula using commercial tax software. 80095 Sung L ONLINE*	d further ceptive pus event. 02/10-04/01 3.0 units and and late-
ACCT-108 TAX PRACTICES AND PROCEDURES 3.0 units The course covers various special topics in tax, including specialized returns and taxpayers; practices, procedures and representation before the IRS and completion of the tax filing process. This course may be repeatable as continuing education for professional certification. 80094 Sung L ONLINE* Full Semester ACCT-124 COMPUTERIZED INCOME TAX PREPARATION 1.0 unit This course provides a student with the practical knowledge of income tax preparation and the income tax formula using commercial tax software. 80095 Sung L ONLINE* Full Semester NONLINE* Full Semester NO	3.0 units erican d further ceptive pus event. 02/10-04/01 3.0 units and , and late-
development of skills and application of expanded conceptualization of American Deaf culture. Expressive and representation before the IRS and completion of the tax filing process. This course may be repeatable as continuing education for professional certification. 80094	d further ceptive pus event. 02/10-04/01 3.0 units and and late-
ACCT-124 COMPUTERIZED INCOME TAX PREPARATION This course provides a student with the practical knowledge of income tax preparation and the income tax formula using commercial tax software. 80095 Sung L ONLINE* OF SUD O2/10-04/05 80096 6:00p-8:05p W Wong S A-207 OF SUD O2/10-04/05 ACCT-212 ACCOUNTANTS' ETHICS AND RESPONSIBILITIES Focuses on the foundations of ethics & the professional responsibilities of accountants & CPAs; including ethical behavior and responding to ethical dilemmas. Topical Prerequisite: ASL-111 with a minimum grade of C. 75239 5:00p-8:20p M W Staff D-102 ASL-116 INTRODUCTION TO DEAF STUDIES This is an introductory course exploring the cultural, educational, linguistic, or audiological experiences of people who are deaf, hard of hearing, deaf/blind deafened in America. Students will be exposed to historical and current personal trends, philosophies, ideologies, and the Deaf community as a subculture. American society. 75240 2:45p-4:10p M W Yingst D-102	02/10-04/01 3.0 units and , and late-
This course provides a student with the practical knowledge of income tax preparation and the income tax formula using commercial tax software. 80095 Sung L ONLINE* OFF ONLINE* OFF ONLINE* 80096 6:00p-8:05p W Wong S A-207 OFF ONLINE* Focuses on the foundations of ethics & the professional responsibilities of accountants & CPAs; including ethical behavior and responding to ethical dilemmas. Topical 75239 5:00p-8:20p M W Staff D-102 ASL-116 INTRODUCTION TO DEAF STUDIES This is an introductory course exploring the cultural, educational, linguistic, or audiological experiences of people who are deaf, hard of hearing, deaf/blind deafened in America. Students will be exposed to historical and current personant trends, philosophies, ideologies, and the Deaf community as a subculture American society. 75240 2:45p-4:10p M W Yingst D-102 FR	3.0 units and , and late-
preparation and the income tax formula using commercial tax software. 80095 Sung L ONLINE* ORIGINAL ONLINE* ORIGINAL ONLINE* ORIGINAL ONLINE* ORIGINAL ORIG	ınd , and late-
80095 Sung L ONLINE* OFF OFF OFF OFF OFF OFF OFF OFF OFF OF	, and late-
ACCT-212 ACCOUNTANTS' ETHICS AND RESPONSIBILITIES 4.0 units Focuses on the foundations of ethics & the professional responsibilities of accountants & CPAs; including ethical behavior and responding to ethical dilemmas. Topical deafened in America. Students will be exposed to historical and current person in trends, philosophies, ideologies, and the Deaf community as a subculture American society. 75240 2:45p-4:10p M W Yingst D-102 F	
ACCT-212 ACCOUNTANTS' ETHICS AND RESPONSIBILITIES 4.0 units Focuses on the foundations of ethics & the professional responsibilities of accountants & CPAs; including ethical behavior and responding to ethical dilemmas. Topical 4.0 units in trends, philosophies, ideologies, and the Deaf community as a subculture American society. 75240 2:45p-4:10p MW Yingst D-102 F	
Focuses on the foundations of ethics & the professional responsibilities of accountants & American society. & CPAs; including ethical behavior and responding to ethical dilemmas. Topical 75240 2:45p-4:10p MW Yingst D-102 F	
	J1
	ull Semester
content will include relevant professional, ethical standards and regulations, as well as research and practice concerning challenging ethical situations. The course will 75242 5:00p-8:20p M W Staff I-206	04/13-06/03
focus on the discussion of ethical cases and study of professional ethical standards ASL-211 AMERICAN SIGN LANGUAGE IV	4.0 units
set forth by both the AICPA and California State Board of Accountancy. This course continues the study and development of American Sign Language Course Continues the Study and Development of American Sign Language Course Continues the Study and Development of American Sign Language Course Course Continues the Study and Development of American Sign Language Course	ge
80097 Strong J ONLINE* 02/10-04/05 receptive and expressive linguistic competence. Emphasis on production/	
AMERICAN SIGN LANGUAGE (ASL) conversational skills in American Sign Language, along with continued focus	
ASL-110 AMERICAN SIGN LANGUAGE I 4.0 Units campus event.	110 011
This entry level course is designed to introduce students to American Sign Language (ASL) and fingerspelling as it is used within American Deaf culture. Instruction Prerequisite: ASL-210 with a minimum grade of C.	
includes preparation for visual/gestural communication followed by intensive work on 80734 2:45p-4:50p M W Vollmar J I-106 F	ull Semester
comprehension through receptive language skills, development of basic conversational ANTHROPOLOGY (ANTH)	
skills, modeling of grammatical structures, and general information about American Deaf culture. Sign Language 110 is equivalent to two years of high school ASL. ANTH-100 INTRODUCTION TO CULTURAL ANTHROPOLOGY	3.0 units
Students are required to attend at least one off campus event. A cross-cultural survey of the major areas of cultural anthropology including	
75231 8:00a-10:05a Tu Th Smith E D-105 Full Semester subsistence patterns, economic and political systems, family and kinship, rel	
75227 8:00a-10:05a M W Arazi H I-209 Full Semester cultural change. Also includes contemporary issues facing humankind such environment, resource depletion, ethnic conflict, globalization, and warfare.	
75228 10:15a-12:20p M W Arazi H I-208 Full Semester is on understanding cultural diversity and cultural universals. Field trips may	
75232 10:15a-12:20p Tu Th Smith E D-102 Full Semester required.	
75233 12:30p-2:35p 10 11 Collins M D-105 Full Settles 175253	ull Semester
75229 12:30p-2:35p M W Collins M D-105 Full Semester 5:00p-6:30p F Evans T D-401	
75230 2:45p-4:50p M W Collins M D-105 Full Semester 4 mandatory on-campus meetings on Fridays DATES from 5-6:30p in SAC	J-401.
75234 2:45p-4:50p Tu Th Collins M D-105 Full Semester 75212 Evans T ONLINE*	
75235 5:30p-7:35p M W Arazi H D-105 Full Semester Online Degree Pathway course. Registration open for all students.	
ASL-111 AMERICAN SIGN LANGUAGE II 4.0 units 80908 8:00a-11:10a F Palmer J D-401 F	ull Semester
The second course in the study of American Sign Language (ASL) locases on	ull Semester
	ull Semester
skills, application of grammatical structures and practice in the receptive and 78626 10:15a-11:40a M W Robertson M D-401 F expressive aspects of ASL, as well as appreciation of American Deaf culture, and 78626 10:15a-11:40a M W Robertson M D-401 F O-401	ull Semester
history. Students are required to attend at least one off campus event. 75214 11:50a-3:00p M Cheetham D D-204 F	ull Semester
Prerequisite: ASL-110 with a minimum grade of C. 75211 6:30p-9:40p M Plascencia M D-401 F	ull Semester
75236 12:305 2:255 M.W. Argrill D 102 Full Semester ANTH-101 INTRODUCTION TO PHYSICAL ANTHROPOLOGY	3.0 units
75250 12.50p-2.55p W W Aldzi H D-102 Tuli Semester	principles
75237 12:30p-2:35p Tu Th Smith E D-102 Full Semester An introduction to humankind's place in nature including evolutionary theory,	
75237 12:30p-2:35p Tu Th Smith E D-102 Full Semester ASL-113 INTRODUCTION TO INTERPRETING FOR THE DEAF 3.0 units An introduction to humankind's place in nature including evolutionary theory, of genetics, primate evolution and behavior, fossil evidence for human evolut human biology and variation, growth and adaptability, and biomedical anthry	ion,
75237 12:30p-2:35p Tu Th Smith E D-102 Full Semester ASL-113 INTRODUCTION TO INTERPRETING FOR THE DEAF 3.0 units The study of the history of sign language interpreting and the theoretical foundations An introduction to humankind's place in nature including evolutionary theory, of genetics, primate evolution and behavior, fossil evidence for human evolut human biology and variation, growth and adaptability, and biomedical anthropology to human problems.	ion,
75237 12:30p-2:35p Tu Th Smith E D-102 Full Semester ASL-113 INTRODUCTION TO INTERPRETING FOR THE DEAF 3.0 units The study of the history of sign language interpreting and the theoretical foundations and technical skills needed to interpret in professional settings for deaf and hard-of-hearing children and adults. The roles, responsibilities, and ethics of interpreters An introduction to humankind's place in nature including evolutionary theory, of genetics, primate evolution and behavior, fossil evidence for human evolut human biology and variation, growth and adaptability, and biomedical anthrofology to human problems. 75220 8:40a-10:05a M W Cundiff W D-401 For the professional settings for deaf and hard-of-hearing children and adults. The roles, responsibilities, and ethics of interpreters	ion, opology.
75237 12:30p-2:35p Tu Th Smith E D-102 Full Semester ASL-113 INTRODUCTION TO INTERPRETING FOR THE DEAF 3.0 units The study of the history of sign language interpreting and the theoretical foundations and technical skills needed to interpret in professional settings for deaf and hard-of-hearing children and adults. The roles, responsibilities, and ethics of interpreters providing interpreting services in various professional settings will be examined. An introduction to humankind's place in nature including evolutionary theory, of genetics, primate evolution and behavior, fossil evidence for human evolution to humankind's place in nature including evolutionary theory, of genetics, primate evolution and behavior, fossil evidence for human evolution to humankind's place in nature including evolutionary theory, of genetics, primate evolution and behavior, fossil evidence for human evolution in the professional settings for deaf and hard-includes practical application of biological anthropology to human problems. 75220 8:40a-10:05a M W Cundiff W D-401 Formation in the professional settings for deaf and hard-includes practical application of biological anthropology to human problems.	ion, opology. Full Semester

Ulink Program: Section 81660 is linked with English 103H, Honors Critical Thinking and Writing, section: 75395 and CNSL 128 section: 75985. Enrollment in all sections is mandatory. 75218 6:30p-9:40p D-401 Full Semester Tu Leroy A * ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

75238

5:00p-8:20p M W Smith E

81660

1:30p-4:40p Tu

Leroy A

Weekend Classes

D-401

Full Semester

I-207

04/13-06/03

ANTH-101L PHYSICAL ANTHROPOLOGY LABORATORY

Includes both traditional and virtual laboratory experiences.

SECTION

Laboratory exercises and experiments designed to explore and understand the primary areas of physical anthropology: evolutionary theory, principles of genetics, comparative anatomy, physiology, behavior and ecology of vertebrates with an emphasis on nonhuman primates, analysis of fossil evidence for human evolution, human biology and variation, growth and adaptability, and biomedical anthropology.

FACULTY

LOCATION OER/ZTC

DATES

1.0 unit

Prerequisite: ANTH-101 with a minimum grade of C or concurrent enrollment.

75223	6:00p-9:10p	W	Leroy A	D-401	Full Semester
75224	1:30p-4:40p	Th	Robertson M	D-401	Full Semester
75222	1:30p-4:40p	W	Robertson M	D-401	Full Semester

ANTH-104 LANGUAGE AND CULTURE 3.0 units

General introduction to the processes of human communication, emphasizing coextensive aspects of language and culture. Surveys core areas of linguistic anthropology: structural linguistics; biological basis of language; and sociolinguistics. Topics include acquisition of first and second languages, languages in contact, and the effects of both language and culture on inter/intra group communication. Languages spoken in the local area are used as basis of study.

81047	7:00p-10:10p	Th	Fini K	D-109	Full Semester
-------	--------------	----	--------	-------	---------------

ART (ART)

ART-009 ART LAB 0.5 unit

An open lab for studio art students for the purpose of devoting additional hours outside of class time on projects. Projects, determined by class assignments, vary by semester. Twenty-four lab hours per semester earn .5 unit.

Open Entry / Open Exit

79264	1:30p-2:55p	F	Orr E	C-210	Full Semester
78784	4:40p-6:05p	W	Orr E	C-210	Full Semester
78772	4:40p-6:05p	М	Orr E	C-210	Full Semester
78798	5:00p-6:25p	Th	Orr E	C-208	Full Semester
78803	5:00p-6:25p	Th	Dufala C	C-105	Full Semester
78795	5:25p-6:50p	Tu	Orr E	C-208	Full Semester

ART-100 INTRODUCTION TO ART CONCEPTS 3.0 units

A study of the visual arts in relation to both personal and cultural expressions. Fundamentals of visual organization, color theory, terminology, historical art movements and concepts will be studied. Required for art majors.

Full Semester	UEK	ONLINE*	Redfield M	66 🖳	79166
		fee.	There is only a \$10 materia		
Full Semester	OER	ONLINE*	Redfield M	67	79167
		fee.	There is only a \$10 materia		
Full Semester		ONLINE*	Staff	70	79170
02/10-04/05	OER	ONLINE*	Monroe J	71	79171
	OER	ONLINE*	Monroe J	72	79172
Full Semester	OER	ONLINE*	Fosmire E	73	79173
Full Competer	(FR)	ONII INIE*	Гариніна Г	7.4	70174

79173	O		Fosmire E	ONLINE*	0ÉR	Full Semester
79174	O		Fosmire E	ONLINE*	OER	Full Semester
79175	<u>o</u>		Staff	ONLINE*		04/13-06/07
	Online Degree F	Pathway	course. Registration op	en for all	stude	nts.
78810	8:35a-10:00a	MW	Spies B	C-104	OER	Full Semester
		There i	s only a \$10 material fe	e.		
78812	8:35a-10:00a	Tu Th	Spies B	C-104		Full Semester
78811	11:55a-1:20p	MW	Spies B	C-104	0ÉR	Full Semester
		There i	s only a \$10 material fe	e.		
79165	1:40p-3:05p	Tu Th	Synicky C	C-202		Full Semester
78815	5:10p-6:35p	MW	Synicky C	A-130		Full Semester

SECTIO	N	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
78813		6:00p-9:10p	Th	Walker H	A-130		Full Semester
79163	W	6:00p-9:10p	F	Redfield M	C-104		04/17-06/06
		12:30p-3:40p	Sa	Redfield M	C-104	<u>oer</u>	
			There is	only a \$10 material fe	e.		
79164		6:10p-9:20p	W	Lourenco E	A-104		Full Semester
ART-101		SURVEY OF V		N ART HISTORY I: PR LE AGES	EHISTOR	Υ	3.0 units

The study of art from Prehistory through Middle Ages. Cultures and Civilizations are studied through visual imagery, lecture, class discussion, reading, research, and field trips. Recommended sequence of courses: ART-100, ART-101, ART-102.

Recommended Preparation: Completion of or concurrent enrollment in ENGL-101 or ENGL-101H.

79177	1:40p-3:05p M W	Fosmire E	C-213	Full Semester
79176	10:20a-11:45a MW	Fosmire E	C-213	Full Semester

SURVEY OF WESTERN ART HISTORY II: RENAISSANCE ART-102 3.0 units THROUGH THE TWENTIETH CENTURY

The study of Western art history from the Renaissance through the 20th century. Art movements and individual painters, sculptors, architects, and printmakers will be presented within the context of the social, political, and intellectual histories of their respective periods. Required for art majors.

Recommended Preparation: ENGL-101 or ENGL-101H is recommended.

79179	3:20p-4:45p	M W	Fosmire E	C-213	Full Semester
ART-104	MEXICAN AI	ND CHIC	ANO ART HISTORY		3.0 units

The history and appreciation of Mexican and Chicano art from the pre-Columbian to the present including the modern murals of Mexico and the United States.

ART-105	HISTORY OF MODERN AR				3.0 units
79182	6:40p-9:50p	М	Staff	C-213	Full Semester
79181	11:55a-1:20p	Tu Th	Staff	C-213	Full Semester
79180	10:20a-11:45a	MW	Staff	C-214	Full Semester

History of painting, sculpture, architecture, prints, and applied arts from the late nineteenth century through the twentieth century. Covers the formal philosophic, spiritual, and historical background of art from Post Impressionism to Post Modernism. For general students and art majors.

79183	10:20a-11:45a M W S	taff 210	Full Semester
ART-106	ASIAN ART HISTORY		3.0 units

Historical survey of the visual arts of India, China, Japan, India, Korea and Southeast Asia. Includes relationship of Far Eastern philosophy and culture to artistic achievement. Emphasizes works of art in terms of style, technique, and content.

79266 10:20a-11:45a Tu Th Fosmire E C-213 **Full Semester** There is only a \$10 material fee. 79268 1:40p-3:05p Tu Th Fosmire E C-214 OER **Full Semester**

There is only a \$10 material fee. ART-107 HISTORY OF ANIMATION 3.0 units

Critical and historical survey of animation as a form of communication and cultural

expression, from prehistoric origins to present digital formats. Animation history is studied in relation to the background for its creation in contemporary culture and society including the U.S.A., Europe, and Japan. Students analyze and evaluate a large cross-section of animated works.

79184	O	Kumar A	ONLINE*	04/13-06/07
79185	O	Kumar A	ONLINE*	05/11-06/07

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

Online instruction. No on-campus meetings.

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
ART-110	TWO-DIMENS	IONAL			3.0 unit	

Introduction to the principles and elements of two-dimensional design. Provides instruction in the fundamentals of visual communication including color theory, composition, and expression. Application of concepts through creative projects. Required for art majors.

A D.T. 444	T. IDEE DIVIENISION	AL DEGLOSI		
	8:00p-10:05p Tu Th	Lierly M	C-208	
79187	7:00p-7:50p Tu Th	Lierly M	C-208	Full Semester
	12:30p-4:45p F	Hamilton I	C-208	
79188	10:15a-12:20p F	Hamilton I	C-208	Full Semester
	11:00a-1:05p Tu Th	Hostetter D	C-208	
79186	10:00a-10:50a Tu Th	Hostetter D	C-208	Full Semester

ART-111 THREE-DIMENSIONAL DESIGN 3.0 units

Fundamentals of visual organization as applied to objects in-the-round. Visual space problems, structure, and dimensional terminology through creative projects in various media. Required for art majors.

79189	9:00a-9:50a M W	Dufala C	C-106	Full Semester
	10:00a-12:05p M W	Dufala C	C-106	
79190	10:15a-12:20p F	Lourenco E	C-106	Full Semester
	12:30p-4:45p F	Lourenco E	C-106	

ART-121A FUNDAMENTALS OF TYPOGRAPHY 3.0 units

Introduction to the use of type styles, appropriate type selection and their characteristics as a means toward understanding design and communication through type solutions. Projects will explore current graphics industry practices and standards, including the use of digital technology and traditional hand skills. ART-122, 162, 191A, 192A recommended.

Prerequisite: ART-195 with a minimum grade of C.

Material Fee(s): \$15.00

79270	O		Clark S	ONLINE*	02/10-04/05
79192	1:40p-2:30p	MW	Clark S	DMC-104	Full Semester
	2:40p-4:45p	MW	Clark S	DMC-104	

ADVANCED TYPOGRAPHY ΔRT-121R 3.0 units

This course provides continued study in typography and appropriate type selection as a means for solving complex graphic design problems, such as illustrative type or multiple page layout using traditional hand skills, digital technology and portfolio presentations. Prerequisite: ART-121A with a minimum grade of C.

Material Fee(s): \$15.00

79273	O		Clark S	ONLINE*	02/10-04/05
79193	1:40p-2:30p	MW	Clark S	DMC-104	Full Semester
	2:40p-4:45p	MW	Clark S	DMC-104	

ART-122 GRAPHIC DESIGN I 3.0 units

Introduction to basic graphic design concepts, techniques and practices resulting in the production of effective visual communications. Projects combine text with images, using current industry standards and technology in print media and other design applications. ART-110, 162, 191A, and 192A recommended.

Prerequisite: ART-195 with a minimum grade of C.

Material Fee(s): \$15.00

79275	0	Staff	ONLINE*	04/13-06/07

SECTION DAYS FACULTY LOCATION OER/ZTC COOPERATIVE WORK EXPERIENCE - OCCUPATIONAL ART-125 1.0 - 6.0 units

This work experience course of supervised employment is designed to assist students to acquire desirable work habits, attitudes and skills in a field related to the students' major so as to enable them to become productive employees. This course also provides students with career awareness for jobs. 75 hours of paid work or 60 hours of un-paid work equals one unit of course credit. Student repetition is allowed per Title 5, Section 55253.

Open Entry / Open Exit

79195	IBA		Clark S	DMC-104	ruii Semester
	1:00p-2:00p	Th	Clark S	DMC-104	

Mandatory on-campus orientation meeting Thursday, 02/13/2020, 1:00p-2:00p, DMC-104. Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com

ART-130 INTRODUCTION TO DRAWING

Introductory course in observational drawing, exploring line, form, proportion, composition, and a variety of media. Drawing from man-made and natural objects. Required for art majors.

ART-131	BEGINNING L	JFE DR	AWING		3.0 units
	7:30p-9:35p	MW	Holland L	C-208	
79206	6:30p-7:20p	MW	Holland L	C-208	Full Semester
	2:30p-4:35p	MW	Hostetter D	C-208	
79203	1:30p-2:20p	MW	Hostetter D	C-208	Full Semester
	2:30p-4:35p	Tu Th	Herberg M	C-210	
79199	1:30p-2:20p	Tu Th	Herberg M	C-210	Full Semester
	11:15a-1:20p	Tu Th	Foster E	C-210	
79209	10:15a-11:05a	Tu Th	Foster E	C-210	Full Semester
	10:30a-12:35p	MW	Hostetter D	C-208	
79196	9:30a-10:20a	MW	Hostetter D	C-208	Full Semester

ART-131 **BEGINNING LIFE DRAWING**

Introduction to drawing the human form by observing live models for studies in anatomy, structure, and composition. Exposure to traditional and contemporary figurative drawing while exploring media and methods. Required for art majors. Recommended Preparation: ART 130 with a minimum grade of C.

79212	10:15a-11:05a	MW	Hower T	C-210	Full Semester
	11:15a-1:20p	MW	Hower T	C-210	
79216	7:00p-7:50p	Tu Th	Synicky C	C-210	Full Semester
	8:00p-10:05p	Tu Th	Synicky C	C-210	

ART-133 INTRODUCTION TO GALLERY PRODUCTION 2.0 units

Introduction to the practices of art exhibit preparation and installation. Students will gain knowledge in the history and theory of art exhibition, as well as the current state of gallery management and museum work. Emphasis is on learning and utilizing industry-standard terminology, materials and tools. Students will move from observation to practical experience as they support the daily operations and special events of two college galleries.

Full Semester 79219 Marquez P C-101 TBA 3:00p-4:00p Marquez P C-101

Orientation meeting Wednesday, 02/12/2020, 3:00p-4:00p, SAC C-101. 6 hours arranged per week. Call Art Gallery Office @ 714-564-5615 for information.

ART-134 INTERMEDIATE GALLERY PRODUCTION

An intermediate course designed to build on knowledge and skills gained in ART-133. Students have opportunities to increase experience with new exhibitions and installations. Emphasis is on solving art gallery problems using current industry-standard communication and practices. Visits to local galleries and behind-thescenes museum tours of collections and exhibition preparation areas. Students will also use woodshop equipment to build pedestals as well as draft an exhibition proposal and artwork layout. Prerequisite: ART-133 with minimum grade of P.

79220	TBA		Marquez P	C-101	Full Semester
	3:00p-4:00p	W	Marquez P	C-101	

Orientation meeting Wednesday, 02/12/2020, 3:00p-4:00p, SAC C-101. 6 hours arranged per week. Call Art Gallery Office @ 714-564-5615 for information.

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

Online instruction. No on-campus meetings.

Open Educational Resources (OER). Zero cost or low cost material fee.

2.0 units

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
ART-135	ADVANCED G	ALLERY	PRODUCTION			2.0 units

Students produce a unique exhibition on campus using knowledge and skills gained in ART-133 and 134. Emphasis will be on independently curating, designing, lighting, writing didactic material, and publicizing their exhibition.

Prerequisite: ART-134 with minimum grade of P

79221	TBA		Marquez P	C-101	Full Semester
	3:00p-4:00p	W	Marquez P	C-101	

Orientation meeting Wednesday, 02/12/2020, 3:00p-4:00p, SAC C-101. 6 hours arranged per week. Call Art Gallery Office @ 714-564-5615 for information.

ART-140A WATERCOLOR PAINTING 2.0 units

Introduction to watercolor painting as a creative art form with emphasis on transparent watercolor techniques. Course includes principles of composition and color theory, materials selection, tools, terminology, and various watercolor techniques. Students develop basic watercolor skills while painting from simple forms and progressing to a variety of subjects.

79222	1:10p-2:00p	Tu	Orr E	C-208	Full Semester
	2:10p-5:20p	Tu	Orr E	C-208	

ART-140B WATERCOLOR PAINTING 2.0 units

A continuing course in transparent watercolor techniques providing the opportunity to advance the creativity of those with basic skills in watercolor. Further study of formal elements and composition while painting from varied subject matter. Emphasis on refinement of methods and techniques for more expressive painting.

Prerequisite: ART-140A with a minimum grade of C.

79223	1:10p-2:00p	Tu	Orr E	C-208	Full Semester
	2:10p-5:20p	Tu	Orr E	C-208	

ART-141 BEGINNING PAINTING 3.0 units

Introduction to acrylic and/or water soluble oil painting as a creative art form with exposure to historical, traditional and contemporary painting styles. Course includes principles of composition and color theory, materials selection, tools, terminology, and techniques. Students develop basic skills painting a variety of subjects. Required for art majors.

Recommended Preparation: ART-110 or ART-130 with a minimum grade of C.

79226	1:30p-2:20p	MW	Orr E	C-210	Full Semester
	2:30p-4:35p	MW	Orr E	C-210	
79229	6:30p-7:20p	MW	Staff	C-210	Full Semester
	7:30p-9:35p	MW	Staff	C-210	

ART-143 LANDSCAPE WATERCOLOR 2.0 units

Intermediate course in transparent watercolor using the Southern California landscape as studio and subject for paintings. Explores a variety of techniques, papers, brushes, and pigments. Further study of compositional/conceptual elements leading to development of individual expression.

Prerequisite: ART-140A with a minimum grade of ${\sf C}$.

79224	1:10p-2:00p	Tu	Orr E	C-208	Full Semester
	2:10p-5:20p	Tu	Orr E	C-208	

ART-151 CERAMICS-INTRODUCTORY LEVEL 3.0 units

Exploration of clay as a structural and creative material. Experiences include throwing on the potter's wheel and hand building. Instruction includes surface design, glazing, and experience in utilitarian forms. Students provide clay and tools.

Material Fee(s): \$8.00

79232	1:30p-2:20p	MW	Dufala C	C-105	Full Semester
	2:30p-4:35p	MW	Dufala C	C-105	
79233	1:30p-2:20p	Tu Th	Dufala C	C-105	Full Semester
	2:30p-4:35p	Tu Th	Dufala C	C-105	

SECTION TIME DAYS FACULTY LOCATION OER/ZTC DATES ART-152 CERAMICS-INTERMEDIATE THROWING 3.0 units

Introduction to the theory and practice of audio production for radio, stage, television, film and digital recording applications. Students will learn the fundamentals of sound design and aesthetics, microphone use, and digital recording equipment. Students gain hands on experience recording, editing, mixing and mastering audio. Upon completion, students will have basic knowledge of applied audio concepts, production workflow, equipment functions, and audio editing software. (same as Telvision Video 152)

79242	6:35p-8:00p	Tu Th	Dufala C	C-105	Full Semester
	8:00p-8:30p	Tu Th	Dufala C	C-105	

ART-153 CERAMICS-INTERMEDIATE HANDBUILDING 3.0 units

Further study of handbuilding techniques with emphasis on one-of-a-kind sculptural forms. Non-traditional alternatives to glazes are explored. Students provide own clay and tools.

Prerequisite: ART-151 with a minimum grade of C.

Material Fee(s): \$8.00	
-------------------------	--

79235	6:35p-7:25p	Tu Th	Dufala C	C-105	Full Semester
	7:35p-9:40p	Tu Th	Dufala C	C-105	

ART-155 PLASTER MOLD MAKING 3.0 units

Basic aspects of plaster of Paris mold making: production of molds from original models in order to reproduce those models; alteration of those plaster mold castings into a more artistic, personalized imagery.

Prerequisite: ART-151 with a minimum grade of C.

Material	ree(s):	\$8.00

79236	6:35p-7:25p	Tu Th	Dufala C	C-105	Full Semester
	7:35p-9:40p	Tu Th	Dufala C	C-105	

ART-156 CLAY CALCULATION: AN APPROACH IN COLOR STUDY 3.0 units

Basic uses of color clays as a decorative tool in making pottery forms. Techniques of sprigging, incising, inlay, and lamination are utilized with wheel-thrown, handbuilding, and plaster mold construction methods.

Prerequisite: ART-151 with a minimum grade of C.

Material Fee(s): \$8.00

79238	6:35p-7:25p	Tu Th	Dufala C	C-105	Full Semester
	7:35p-9:40p	Tu Th	Dufala C	C-105	

ART-157 CERAMICS-RAKU AND SAGGAR FIRING TECHNIQUES 3.0 units

Use of the potter's wheel and/or handbuilding techniques as methods for constructing vessel forms. Includes a study of surface coloration from natural organic materials. Several firing techniques will be utilized.

Prerequisite: ART-151 with a minimum grade of C.

Material Fee(s): \$8.00

	7:35p-9:40p	Tu Th	Dufala C	C-105	
79239	6:35p-7:25p	Tu Th	Dufala C	C-105	Full Semester

ART-162 DIGITAL ILLUSTRATION I 3.0 units

Explores the essentials of Adobe design software and production tools for graphic designers. Focuses on professional studio techniques to master this essential design tool for the creation of sophisticated graphics. Emphasizes efficient workflow, technical proficiency and aesthetic judgment. Students produce portfolio-ready projects using a broad range of imaging skills. Primary software used includes Adobe Photoshop, supplemented with Adobe Illustrator and some time-based media software.

Prerequisite: ART-195 with a minimum grade of C or portfolio approval.

Material Fee(s): \$15.00

80525	1:40p-2:30p	Tu Th	Fitch A	DMC-104	Full Semester
	2·10n-1·15n	Tu Th	Fitch A	DMC-104	

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

Online instruction. No on-campus meetings.

3.0 units

3.0 units

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
ART-164	WEB DESIGN					3.0 units
Introduction	to woh docian	ucina di	aital modia toole: arar	shice illue	trations	tovt

Introduction to web design using digital media tools; graphics, illustrations, text, sound, motion, using software programs for the web. Students research how software programs are used in business presentations, advertising, entertainment, and selfpromotion. Overview of elements and principles of design and motion.

Material Fee(s): \$10.00

79243	O	Clark S	ONLINE*	04/13-06/07
ART-184	ART OF AN	IIMATION I		3.0 units

This course is a beginning-level animation production class for those with little or no prior animation or digital art experience. Through lectures and research projects, students learn about the history and aesthetics of animation, while concurrently gaining hands-on experience in how to create animations through in-class step-bystep projects. Students will produce basic 2D and 3D animations and assets using Adobe Photoshop, Gimp and 3D animation software.

79245	1:00p-1:50p	Tu Th	Staff	A-223	Full Semester
	2:00p-4:05p	Tu Th	Staff	A-223	

ART-190 INTRODUCTION TO MURAL PAINTING AND DESIGN 3.0 units

A directed field studies course in designing and painting large-scale public art murals. Students will work collaboratively in groups and with the community to create designs. This class explores the various processes involved in the construction of large-scale public art while painting a variety of subject matter. Students will learn about historical, traditional and contemporary mural painting styles.

79246	1:30p-2:20p	Tu Th	Hostetter D	C-106	Full Semester
	2:30p-4:35p	Tu Th	Hostetter D	C-106	

ART-192A DIGITAL ILLUSTRATION II: ADVANCED TOPICS 3.0 units

Examines intermediate design and illustration techniques using industry standard software via Adobe Creative Cloud. Addresses contemporary illustrative problems, concepts, and skills development within the digital media and graphic arts industries for creation of unique illustrations. Technical needs for graphic illustration for print, animation, and the web will also be addressed. Primary software: Adobe Illustrator, supplemented with Adobe Photoshop.

Prerequisite: ART-195 with a minimum grade of C or portfolio approval.

Material Fee(s): \$15.00

ART-195	INTRODUCT	ION TO	DIGITAL ME	DIA ARTS	3.0 units
	2:40p-4:45p	Tu Th	Fitch A	DMC-104	
80529	1:40p-2:30p	Tu Th	Fitch A	DMC-104	Full Semester

Foundation-level course designed for graphic designers, artists, photographers, web designers, programmers, and animation artists working in the digital realm. This course includes an overview of industry-standard software, including Adobe Creative Cloud for digital design in montage, vector, layout and time-based media.

Material Fee(s): \$15.00

ART-230	INTERMEDIATE DRA	WING		3.0 units
	11:45a-12:15p Tu Th	Fitch A	DMC-104	
79278	10:20a-11:45a Tu Th	Fitch A	DMC-104	Full Semester
	11:55a-12:25p MW	McMillan J	DMC-104	
79258	10:20a-11:45a MW	McMillan J	DMC-104	Full Semester
79249	8:35a-10:00a Tu Th	Pastrana D	A-219	Full Semester
79259	<u>o</u>	Pastrana D	ONLINE*	04/13-06/07
79257	O	Clark S	ONLINE*	02/10-04/05

An intermediate course in the study of drawing designed to give students who have completed an introductory drawing course additional opportunity in graphic expression. Further exploration of materials including a wide variety of both drawing and mixed media. Students continue the development of composition and more intermediate concepts. The class emphasizes individual expression.

Prerequisite: ART-130 with a minimum grade of C.

79197	9:30a-10:20a MW	Hostetter D	C-208	Full Semester
	10:30a-12:35p M W	Hostetter D	C-208	

	3AI11	7 /11/	COLLEGE - S	111110 2020	1 33
SECTION	TIME	DAYS	FACULTY	LOCATION OER/ZTC	DATES
79210	10:15a-11:05a	Tu Th	Foster E	C-210	Full Semester
	11:15a-1:20p	Tu Th	Foster E	C-210	
79204	1:30p-2:20p	MW	Hostetter D	C-208	Full Semester
	2:30p-4:35p	MW	Hostetter D	C-208	
79200	1:30p-2:20p	Tu Th	Herberg M	C-210	Full Semester
	2:30p-4:35p	Tu Th	Herberg M	C-210	
79207	6:30p-7:20p	MW	Holland L	C-208	Full Semester
	7:30p-9:35p	MW	Holland L	C-208	
ART-231	INTERMEDIA	TE LIFE	DRAWING		3.0 units

Continued experience in drawing from the live model with opportunity for development of self-expression. Further exploration of media and techniques. Prerequisite: ART-131 with a minimum grade of C.

79213	10:15a-11:05a	MW	HowerT	C-210	Full Semester
	11:15a-1:20p	MW	Hower T	C-210	
79217	7:00p-7:50p	Tu Th	Synicky C	C-210	Full Semester
	8:00p-10:05p	Tu Th	Svnicky C	C-210	

ADVANCED LIFE DRAWING Intensive study of the human figure with further advanced level development of drawing skills, composition, technique, and media utilizing the live model. Projects vary each semester.

Prerequisite: ART-231 with a minimum grade of C.

ADVANCED DRAWING

ART-232

ART-233

79215	10:15a-11:05a	MW	Hower T	C-210	Full Semester
	11:15a-1:20p	MW	HowerT	C-210	
79218	7:00p-7:50p	Tu Th	Synicky C	C-210	Full Semester
	8:00p-10:05p	Tu Th	Synicky C	C-210	

To further develop individual graphic expression, students will plan a series of drawing problems to be executed during the semester under the instructor's direction. Exploration of new materials and techniques.

Prerequisite: ART-230 with a minimum grade of C or portfolio review.

ART-240	INTERMEDIA	TE WAT	ERCOLOR		2.0 units
	7:30p-9:35p	MW	Holland L	C-208	
79208	6:30p-7:20p	MW	Holland L	C-208	Full Semester
	2:30p-4:35p	MW	Hostetter D	C-208	
79205	1:30p-2:20p	MW	Hostetter D	C-208	Full Semester
	2:30p-4:35p	Tu Th	Herberg M	C-210	
79202	1:30p-2:20p	Tu Th	Herberg M	C-210	Full Semester
	11:15a-1:20p	Tu Th	Foster E	C-210	
79211	10:15a-11:05a	Tu Th	Foster E	C-210	Full Semester
	10:30a-12:35p	MW	Hostetter D	C-208	
79198	9:30a-10:20a	MW	Hostetter D	C-208	Full Semester

An intermediate level course providing for continuing development of watercolor painting skills. Further refinement of media, technique and expression of style through more advanced painting projects. Subject matter content includes still life, landscape, figurative studies, abstraction, and individual creative expression. Traditional and nontraditional approaches.

Prerequisite: ART-140B with a minimum grade of C.

79225	1:10p-2:00p	Tu	Orr E	C-208	Full Semester
	2:10p-5:20p	Tu	Orr E	C-208	

Online instruction. No on-campus meetings.

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
ART-241	INTERMEDIAT	E PAINT	ING			3.0 units

An intermediate level class designed to promote and advance the creative development of those with basic skills in water-soluble oil and/or acrylic painting. Opportunity for further study of historical and contemporary references and to increase experience with new media, methods, and techniques. Emphasis on artistic expression and individual creative problems.

Prerequisite: ART-141 with a minimum grade of C.

79227	1:30p-2:20p	MW	Orr E	C-210	Full Semester
	2:30p-4:35p	MW	Orr E	C-210	
79230	6:30p-7:20p	MW	Synicky C	C-210	Full Semester
	7:30p-9:35p	MW	Synicky C	C-210	

ART-242 ADVANCED PAINTING 3.0 units

An advanced level studio course providing opportunity for further refinement of painting skills with increasing exposure to contemporary styles. Emphasis on research and individual creative problems in painting. Exploration into a personal mode of expression through development of media, technique, and style. Classroom studio use of oils limited to water-soluble oil paint only.

Prerequisite: Art 241 with a minimum grade of C.

79228	1:30p-2:20p	MW	Orr E	C-210	Full Semester
	2:30p-4:35p	MW	Orr E	C-210	
79231	6:30p-7:20p	MW	Synicky C	C-210	Full Semester
	7:30p-9:35p	MW	Synicky C	C-210	

ART-243 PORTRAIT AND LIFE PAINTING 3.0 units

Painting of the human form with study of portraiture and anatomy. Compositions in representation of the life model through interpretive studies in watercolor, pastels, water soluble oil, and acrylic. Study of traditional and contemporary methods and

Prerequisite: Art 131 or Art 141 with a minimum grade of C.

81735	7:00p-7:50p	Tu Th	Synicky C	C-210	Full Semester
	8:00p-10:05p	Tu Th	Synicky C	C-210	

ART-251 CERAMICS-ADVANCED THROWING AND HANDBUILDING 3.0 units

Study of thrown and handbuilt sculptural forms. Exploration of decoration and glaze techniques and incorporation of non-traditional materials such as metal/wood/ plastics/paints.

Prerequisite: ART-152 with a minimum grade of C.

Material Fee(s): \$8.00

79240	6:35p-7:25p	Tu Th	Dufala C	C-105	Full Semester
	7:35p-9:40p	Tu Th	Dufala C	C-105	

ART-284 INTRODUCTION TO STONE SETTING-JEWELRY 2.0 units

Course is an introduction to basic jewelry hand skills, including sawing, filing, soldering, and some fabrication. Emphasis is on cabochon and tube stone setting. Students supply their own stones and metal.

Material Fee(s): \$25.00

79262	W 9:00a-9:50a	Sa	Monroe J	C-106	Full Semester
	10:00a-1:10p	Sa	Monroe J	C-106	

ART-285 INTRODUCTION TO ENAMELING-JEWELRY 2.0 units

An introduction to basic jewelry enameling, including some sawing, filing, and metal forming fabrication with emphasis on color and attention to two dimensional design. Emphasis is on enameling on sheet metal and some cloisonne. Students supply their own enamel and metal.

Material Fee(s): \$25.00

79263	W 1:30p-2:20p	Sa	Monroe J	C-106	Full Semester
	2:30p-5:40p	Sa	Monroe J	C-106	

SECTION FACULTY LOCATION | OER/ZTC ART-291 MURAL PAINTING AND DESIGN II DESIGN 3.0 units

An intermediate level mural art class designed to promote and advance the creative development of those with basic skills in mural painting. Opportunity for further study of historical and contemporary references and to increase experience with new media, methods, and techniques. Students will work collaboratively in groups and with the community to create designs. Intermediate students will take on more leadership roles in the group creative dynamic.

Prerequisite: ART-190 with a minimum grade of C.

ART-292	MURAL PAIN	NTING A	ND DESIGN III D	ESIGN	3.0 units
	2:30p-4:35p	Tu Th	Hostetter D	C-106	
79247	1:30p-2:20p	Tu Th	Hostetter D	C-106	Full Semester

An advanced level studio course providing opportunity for further refinement

of large scale painting skills with increasing exposure to contemporary styles in mural painting. Exploration into an advanced personal mode of expression through development of media, technique, and style.

Prerequisite: ART-291 with a minimum grade of C.

79248	1:30p-2:20p	Tu Th	Hostetter D	C-106	Full Semester
	2:30p-4:35p	Tu Th	Hostetter D	C-106	

ASTRONOMY (ASTR)

INTRODUCTION TO THE SOLAR SYSTEM ASTR-109 3.0 units

Surveys history of astronomy, recent research and observations of the planets, moons, and other solar system objects. Exploration of light and gravity to understand formation, properties, and motion of Solar System objects.

78986	Q	Tumakov V	ONLINE*	Full Semester
78987	O	Tumakov V	ONLINE*	Full Semester
78989	10:20a-11:45a M	W Lerman A	R-124	Full Semester
78990	1:40p-3:05p Tu	Th Horenstein	D R-124	Full Semester
78991	6:40p-9:50p Th	Horenstein	D R-124	Full Semester

ASTR-110 INTRODUCTION TO STARS AND GALAXIES 3.0 units

Surveys the development of astronomy, current research and observations of stars, galaxies, and large-scaled structures in the universe. Exploration of light and gravity to understand the properties and evolution of stars, neutron stars, black holes, galaxies, and the universe's structures and changes.

ACTD 440	1.0				
78993	1:40p-3:05p	MW	Horenstein D	A-130	Full Semester
78992	Ō		Tumakov V	ONLINE*	Full Semester

ASTR-140 ASTRONOMY LABORATORY 1.0 unit

Utilizes experimental techniques to explore and comprehend properties and motions of celestial objects. Basic naked-eye, binocular, and small telescope observing techniques will be introduced. Field trips to local planetaria and dark sky locations may be included.

Prerequisite: ASTR-109 or 110 or 110H with a minimum grade of C or concurrent enrollment.

78994	3:20p-6:30p	М	Lerman A	R-328	Full Semester
78995	7:00n-10:10n	Tu	Horenstein D	R-328	Full Semester

AUTOMOTIVE TECHNOLOGY (AUTO)

AUTO-102 AUTO ESSENTIALS

Intended for automotive majors. Introduction to the primary automotive systems used

on modern vehicles. Theory, parts nomenclature, and description of system operation are emphasized.

80567	1:00p-4:10p	М	Staff	J-101	Full Semester
80570	6:00p-9:10p	М	Staff	B-19	Full Semester
80577	6:00p-9:10p	Tu	Staff	J-101	Full Semester

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

3.0 units

							SANT	A AN	A COLLEGE -	- SPRING 2	020 57
SECTION	TIME	DAYS	FACULTY	LOCATION OEF	R/ZTC DATES	SECTIO	N TIME	DAYS	FACULTY	LOCATION	OER/ZTC DATES
AUTO-106	AUTOMOTIV	E MAIN	TENANCE		4.0 units	AUTO-17	2 ENGINE DIA	GNOSIS	AND MAINTENA	NCE	4.5 units
electrical s interested	systems. This co in entering the equipment by st	urse is r automot	ecedures in the areas ecommended for con tive repair field. Safe of is emphasized. Stude	sumers as well and correct han	as students ds-on use of	and acce testing e approve	essories, primarily quipment with ho	while ir inds-on This cou	n the vehicle. The s practice is empha rse assists the stu	safe and correct isized. Students	will furnish
80572	8:00a-9:25a	Tu Th	Staff	J-102	Full Semester	80569	6:00p-7:25p	MW	Bittner M	J-101	Full Semester
	9:35a-11:40a	Tu Th	Staff	J-103			7:35p-10:05p	MW	Bittner M	J-103	
80566	1:00p-2:25p	MW	Bittner M	J-102	Full Semester	AUTO-17					4.5 units
	2:35p-4:40p	MW	Bittner M	J-103		This cou	rse deals with tea	ırdown,	assembly, and rep	pair of modern a	utomotive engines.
AUTO-122	ELECTRONIC	S FUNE	DAMENTALS		5.0 units						engine repair skills
			g principles of electric			student i	in preparation for	the A1	(Engine Repair) As	SE certification e	course assists the exam. Full Semester
correct use	e of tools and ed	quipmen	t by students will be			80574	1:00p-2:25p			J-101	
	proved safety g		N. II	LINCOLN	Full Commenter	AUTO-28			OL AND OBD-2 F		3.0 units
81357	4:00p-6:05p			LINCOLN	Full Semester		-		itomotive computerssed. The key seq		
	6:15p-8:20p		Nguyen H	LINCOLN					student in prepar		
AUTO-124					5.0 units				Engine Performan		
J. 1			maintenance of auto	5	,	AUTO-28	8 DIESEL ENGI	NES: LI	GHT-MEDIUM DU	TY SYSTEMS	3.0 units
			nagrams is migniighte ny students is emphas						lications of moder	9	,
			rse assists the studer						stic engine system		
•	Electronics) ASE					81359	6:00p-9:10p	Th	hargers, and diese Staff	-101 -101	Full Semester
80573	1:00p-3:05p		Roper D	J-102	Full Semester	01000	0.00p 3.10p		NKING (BAI	-	
	3:15p-5:20p		Roper D	J-103		BANK 01	10 TELLER TRA		OR FINANCIAL IN		2.0 units
AUTO-132					5.0 units				employees with o		
and comp	uter systems. H	ands-on	ncluding fuel, ignition, testing and diagnosi	is is emphasized	d. Students	institutio			' '		transactions and
			sses. This course assi ASE certification exan		n preparation	80098	6:00p-10:15p	Tu	Staff	A-207	04/14-06/02
80565	8:00a-10:05a	,	Rudd	J-101	Full Semester				OLOGY (BIO	OL)	
	10:15a-12:20p		Rudd I	J-103		BIOL-109	FUNDAMEN	TALS OF	BIOLOGY		3.0 units
AUTO-153				, 100	4.5 units	Principle	s of biology stress	sing the	relationship of all	organisms from	anatomical,
Theory of used on m	operation, diagr odern vehicles.	Safe an	nd service of drum, dis	ractice is empha	brake systems asized. Students	reproduc	ction, embryology,	animal	ts of view. Include behavior, botany, in BIOL-109L rec	ecology, evolution	on, and human
	sn approved sa (Brakes) ASE ce		sses. This course assi on exam.	sis the student I	iii preparation	biology r	najors.				
	6:00p-7:25p			J-102	Full Semester	78432			Morris A		Full Semester
	7:35p-10:05p			J-103		78433	O		Morris A	ONLINE*	Full Semester
AUTO-154	STEERING A	ND SUS	PENSION SERVICE		4.5 units	78434	O		Reynaga D	ONLINE*	02/10-04/05
Theory, op			service of the steering	g and suspension	on systems	78437	O		Morris A		OFR (S) 04/13-06/07
used on m	odern vehicles.	Wheel o	alignment procedures	are highlighted	. Hands-			able to (Online Degree Path		
			nts must furnish appro	, ,		78438	O		Morris A	ONLINE*	04/13-06/07
course ass		in prep	aration for the A4 (St	eering and Susp	pension) ASE	78431	W 8:35a-11:45a	Sa	Lai H	R-128	Full Semester
80568	6:00p-7:25p	MW	Roper D	J-102	Full Semester	78424	8:35a-10:00a	MW	Lopez J	R-128	Full Semester
•	7:35p-10:05p		Roper D	J-103		78425	10:20a-11:45a	a M W	Lopez J	R-128	Full Semester
AUTO-161			ONDITIONING, HEAT		5.0 units	78428	1:40p-3:05p	Tu Th	Barrios A	R-128	Full Semester
	VENTUATIO				5.0 411163	78430	3:30p-4:55p	Tu Th	Staff	R-126	Full Semester

Full Semester

J-101

J-103

80571

exam. EPA 609 certification is an integral part of this course.

8:00a-10:05a Tu Th Rudd J

10:15a-12:20p Tu Th Rudd J

The operation and service of modern automotive air conditioning systems. Practical

application of air conditioning theory is presented to enable problem solving. Heating, ventilation, and electronic control systems are also included. Safe hands-on practice is emphasized. Students must furnish approved safety glasses. This course assists the student in preparation for the A7 (Air Conditioning and Heating) ASE certification

78430

78427

3:30p-4:55p

7:00p-10:10p M

Tu Th

Staff

Halbout B

R-126

R-124

VENTILATION SYSTEMS

Full Semester

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
BIOL-109L	FUNDAMENTA	ALS OF E	BIOLOGY LABORATO	RY		1.0 unit

Laboratory experiments that illustrate important biological concepts at all levels of organization, from molecules and cells, to organisms, populations, communities, and ecosystems. Content complements BIOL-109/109H lecture material. Fieldtrip required. Prerequisite: BIOL-109 or BIOL-109H with a minimum grade of C or concurrent enrollment.

78444 8:35a-11:45a Tu Lopez J R-202 Full Semester	•
70440 4000 400 W B'LML LLIM B 000 FIG. 1	
78448 10:20a-1:30p W Dinh-Mahavongtrakul M R-202 Full Semester	
78451 10:20a-1:30p Th Staff R-202 Full Semester	
78442 10:20a-1:30p M Jang C R-202 Full Semester	
78445 11:55a-3:05p Tu Smith D R-202 Full Semester	,
78454 11:55a-3:05p F Palmier C R-202 Full Semester	
78455 W 11:55a-3:05p Sa Palmier C R-202 Full Semester	
78446 3:20p-6:30p Tu Smith D R-202 Full Semester	
78449 3:20p-6:30p W Lopez J R-202 Full Semester	
78443 3:20p-6:30p M Lopez J R-202 Full Semester	
78450 7:00p-10:10p W Staff R-202 Full Semester	
78452 7:00p-10:10p Th Reynaga D R-202 Full Semester	

4.0 units **BIOI-115** CONCEPTS IN BIOLOGY FOR FDUCATORS

An investigation in the basic principles of Biology and Science with content appropriate for future multiple-subject teachers and secondary through high school. The course material is presented within the context of the human experience and includes cell biology, physiology, genetics, evolution, ecology, animal behavior, and the interaction of humans with the environment. The course is taught from an inquirybased strategy using active learning.

	12:05p-3:15p	F	Boyd D	R-228	
78439	8:35a-11:45a	F	Boyd D	R-228	Full Semester

BIOL-129 **ECOLOGY OF SOUTHERN CALIFORNIA** 1.0 unit

Identification and study of the plants and animals of the ocean, mountain and desert regions of Southern California with emphasis on the organisms' relationship to their environment. This is a field study course and includes overnight camping.

78862	W TBA		Morris A	FLDTRP	03/06-04/03
-	5:30p-7:00p	F	Barrios A	R-228	

MANDATORY Pre-trip orientation mtg Friday, 3/6/20, 5:30p-7:00p, SAC R-228. Field trip: Fri, 3/20/20 9:00a through Sun, 3/22/20 9:00p. MANDATORY Post-trip mtg Friday, 4/3/20, 5:30p-7:00p, SAC R-228. This class has outdoor, overnight camping.

BIOL-149 **HUMAN ANATOMY AND PHYSIOLOGY** 4.0 units

Structural organization of the human body: gross and microscopic structure of the integumentary, skeletal, muscular, nervous, sensory, endocrine, cardiovascular, lymphatic, respiratory, digestive, excretory, and reproductive systems, from cellular to organ system levels of organization. This course is primarily intended for nursing, allied health, kinesiology, and other health related majors.

78781	11:55a-3:05p	М	Barrios A	R-126	Full Semester
	8:35a-11:45a	Th	Barrios A	R-201	
78782	11:55a-3:05p	М	Barrios A	R-126	Full Semester
	11:55a-3:05p	Th	Nair A	R-201	
78777	6:00p-9:10p	Tu	Barrios A	R-124	Full Semester
	3:20p-6:30p	Th	Barrios A	R-201	
78779	6:00p-9:10p	Tu	Barrios A	R-124	Full Semester
	6:40p-9:50p	Th	Staff	R-201	

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES	
BIOI -177	HUMAN GENE	TICS				3.0 units	

Introductory course in human genetics which explores basic principles, patterns of inheritance, gene structure, function and regulation, current advances in genetics and gene technology, as well as social and ethical issues in contemporary genetics.

78456	8:35a-10:00a	Tu Th	Jang C	I-206	Full Semester

BIOL-190 INTRODUCTION TO BIOTECHNOLOGY 3.0 units

This course is a general examination of biology as it relates to the field of biotechnology. Topics include the fundamental chemical processes common in prokaryotic and eukaryotic biology, chemistry of bio-molecules (proteins, enzymes, nucleic acids and lipids), cellular and molecular biology, basic immunology, and classical and molecular genetics with an emphasis on gene expression and genetic

78840	l. 8:35a-10:00a	MW	Lee C	R-228	Full Semester
,	0.000 20.000		200 0		

1.0 unit

BIOL-190L INTRODUCTORY BIOTECH LAB

This laboratory is a general examination of biology as it relates to the field of biotechnology. The laboratory addresses basic skills and techniques common to the biotechnology industry. Topics include the measurement of activity and quantity of proteins, growth and manipulation of bacteria, genetic engineering and antibody methods. This course is intended as a laboratory class for students majoring in applied biology and as a general education laboratory option for all students. Prerequisite: BIOL-190 with a minimum grade of C or Concurrent enrollment in BIOL-190.

DIOI 107	CTEM INTERNICUIRA	MODIC EXPEDIENCE		1.0 10.0
78841	10:20a-11:45a MW	Lee C	R-228	Full Semester

STEM INTERNSHIP/WORK EXPERIENCE Supervised paid or volunteer experience in student's major including new or expanded

responsibilities. 75 hours of paid work or 60 hours of unpaid work equals one unit. Course may be taken 4 times for a maximum of 16 units of occupational cooperative work experience credit.

Prerequisite: Successful completion of 10 units from Biotech course series.

78845	TBA	Jang C	R-207	Full Sem	ester
					-

BIOL-211 CELLULAR AND MOLECULAR BIOLOGY 5.0 units

An investigation into the molecular and cellular basis of life, including the evolution of cells, cell structure and function, energy and information flow, cellular reproduction, genetics, and the molecular basis of inheritance. Required of majors in biology, medicine, forestry, and agriculture. This course is a prerequisite for BIOL-212 and

Prerequisite: MATH-080 or 081 or 84 and CHEM-219 or 219H with a minimum grade of C.

78838	11:55a-1:20p	Tu Th	Dinh-Mahavongtrakul M	R-126	Full Semester
	8:35a-11:45a	Tu Th	Dinh-Mahavongtrakul M	R-228	
78839	11:55a-1:20p	Tu Th	Dinh-Mahavongtrakul M	R-126	Full Semester
	1:40p-4:50p	Tu Th	Dinh-Mahavongtrakul M	R-228	

BIOL-212 ANIMAL DIVERSITY AND ECOLOGY 5.0 units

A study of ecological principles and relationships between animal diversity and ecosystems. Habitat, populations, ecological interactions, and environmental influences are stressed while surveying animal diversity and addressing structure, function, behavior, and adaptation of major taxonomic groups. Required of majors in biology, medicine, forestry and agriculture. Field trips required.

Prerequisite: BIOL-211 with a minimum grade of C.

78842	10:20a-11:45a MW	Morris A	R-126	Full Semester
	11:55a-3:05p MW	Morris A	R-219	

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

SECTION	N TIME	DAYS	FACULTY	LOCATION OER	ZTC DATES	SECTIO	N TIME	DAYS	FACULTY	LOCATION OER/Z	TC DATES
BIOL-214	PLANT DIVE	RSITY A	ND EVOLUTION		5.0 units	78821	8:35a-10:00a	MW	Nair A	R-124	Full Semester
Principle	s and processes o	of evolut	ion leading to biodiv	ersity. Survey of t	the organisms,		7:00a-10:10a	F	Nair A	R-201	
			and plants with emp			78834	W 11:55a-3:05p	Sa	Carrillo A	R-114	Full Semester
		ny, physi	iology, and life cycle	s of these organis	ms. Field trips		8:35a-11:45a	Sa	Johnson K	R-201	
required.		th a min	imum grade of C.			78835	W 11:55a-3:05p	Sa	Carrillo A	R-114	Full Semester
78843	11:55a-1:20p		•	I-101	Full Semester		3:35p-6:45p	F	Eshun O	R-219	
, 55 .5	1:40p-4:50p		Jang C	R-219		78827	7:00p-10:10p	Th	Patel D	R-128	Full Semester
BIOL-229					5.0 units		7:00p-10:10p	М	Staff	R-201	
			neir classification, str	ucture. biochemis		78828	7:00p-10:10p	Th	Patel D	R-128	Full Semester
			er organisms and the				7:00p-10:10p	Tu	Patel D	R-201	
5, 1			ursing (BSN)majors.			78829	7:00p-10:10p	Th	Patel D	R-128	Full Semester
			109L, or 139, or 149 ninimum grade of C.), or 211, or 239, o	or 249, or		8:35a-11:45a	F	Eshun O	R-219	
CUEINI-1	19 01 CHEM-209		aterial Fee(s): \$20.00			78830	7:00p-10:10p	Th	Patel D	R-128	Full Semester
78799	12:35p-2:00p		Takahashi M		Full Semester		11:55a-3:05p	F	Eshun O	R-219	
70700	6:00p-9:10p	M W	Nguyen T	R-226		BIOL-249	HUMAN PHY	SIOLOG	iΥ		4.0 units
78796	12:35p-2:00p		Takahashi M		Full Semester	Microsco	ppic, macroscopic,	and dyr	namic view of the hum	nan physiological	processes.
70730	8:35a-11:45a		Takahashi M	R-226	- Company				ough consideration of		
78797	12:35p-2:00p		Takahashi M		Full Semester				des the use of techniq lard medical equipme		
, 0, 0,	2:20p-5:30p	мW	Takahashi M	R-226					nvasive experiments a		
78836	3:35p-5:00p	Tu Th	Oertel P	R-128	Full Semester	enrolled	in the class.		•	·	
, 6656	11:55a-3:05p		Oertel P	R-226		Prerequi	site: BIOL-239 wi	th a min	imum grade of C or si	milar Human And	tomy course.
78837	3:35p-5:00p	Tu Th	Oertel P	R-128	Full Semester	78790	W 8:35a-11:45a	Sa	Chroman L	R-126	Full Semester
, 666,	5:30p-8:40p	Tu Th	Morales D	R-226			11:55a-3:05p	Sa	Chroman L	R-219	
78804	3:35p-5:00p	Tu Th	Oertel P	R-128	Full Semester	78791	W 8:35a-11:45a	Sa	Chroman L	R-126	Full Semester
70001	8:35a-11:45a			R-226			7:00p-10:10p	W	Chroman L	R-219	
BIOL-239	·			11 220	4.0 units	78788	W 11:55a-3:05p	Sa	Ray S	R-126	Full Semester
			ems, organs, and tis	sues are studied			8:35a-11:45a	Sa	Ray S	R-219	
		, ,	nd various electronic			78789	W 11:55a-3:05p	Sa	Ray S	R-126	Full Semester
		l periodi	c demonstrations of	a prosected cada	aver as		3:20p-6:30p	Sa	Lovero K	R-219	
available		T., Th	Llauranto a l	D 124	Full Semester	78783	3:20p-6:30p	М	Nair A	R-124	Full Semester
78823	7:00a-8:25a	Tu Th	, ,	R-124	ruii Seillestei		8:35a-11:45a	W	Hampton J	R-201	
70024	8:35a-11:45a		Hampton J	R-201	Full Semester	80183	3:20p-6:30p	М	Nair A	R-124	Full Semester
78824	7:00a-8:25a	Tu Th	Hampton J	R-124	ruii Seillestei		7:00p-10:10p	W	Lovero K	R-201	
70025	11:55a-3:05p	Tu	Hampton J	R-201	Full Semester	78786	3:20p-6:30p	М	Nair A	R-124	Full Semester
78825	7:00a-8:25a 3:20p-6:30p	Tu Th	Hampton J	R-124 R-201	ruii Seillestei		11:55a-3:05p	W	Lowe A	R-201	
78826	7:00a-8:25a	Tu	Hampton J	R-201 R-124	Full Semester	78787	3:20p-6:30p	М	Nair A	R-124	Full Semester
70020	10:20a-1:30p	Tu Th	Hampton J	R-124 R-201	ruii Seillestei		3:20p-6:30p	W	Staff	R-201	
70021	W 8:35a-11:45a		Hampton J Carrillo A	R-201 R-124	Full Semester	BIOL-259					4.0 units
78831					i uli Scilicstel				ogy. Includes study of		
78832	11:55a-3:05p W 8:35a-11:45a		Johnson K Carrillo A	R-201 R-124	Full Semester	,		,	of plant and animal spevels, and principles of		Joliulants at
78832	1:40p-4:50p	F	Lowe A	R-201	i un Semester	78846	10:20a-11:45d			R-124	Full Semester
70022	₩ 8:35a-11:45a		Carrillo A	R-201 R-124	Full Semester		7:00a-10:10a	Tu	Williamson L	R-219	
78833	5:30p-8:40p	F	Staff	R-201	Tun Schlester	78847	10:20a-11:45d	ı Tu Th	Williamson L	R-124	Full Semester
78816	8:35a-10:00a		Nair A	R-201 R-124	Full Semester		7:00a-10:10a	Th	Williamson L	R-219	
,0010	11:55a-3:05p		Nair A	R-124 R-201	i dii Scillestel						
78819	8:35a-10:00a		Nair A	R-201 R-124	Full Semester						
70013	3:20p-6:30p	M	Barrios A	R-124 R-201	i un Schlestel						
78820	8:35a-10:00a		Nair A	R-201 R-124	Full Semester						
, 5520	8:35a-11:45a		Hampton J	R-201	5011105001						
	0.55u-11.45u	ıu	riampton j	11-201							
* ONLII	NE & HYBRID CL	ASSES:	Students are requir	ed to log on to C	anvas on the fir	st day of c	lasses: <u>rsccd.inst</u>	ructure.c	com. For more inform	ation go to <u>sac.e</u>	du/disted

Online instruction. No on-campus meetings.

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES

BLACK STUDIES (BLST)

BLST-101 INTRODUCTION TO AFRICAN AMERICAN STUDIES

This course is an introduction to the field of African American Studies. An interdisciplinary approach will be employed to study the various experiences of African Americans and their contributions to American society and culture. The course will cover historical and contemporary issues including African origins, the development of African American culture, the struggles of the African American family, African American political life, and the socio economic empowerment of African American people in the United States.

80669 6:30p-9:40p Full Semester Tu D-212

BUSINESS (BUS)

BUSINESS PROGRAM INFORMATION NIGHT

All students considering Business as a field of study or career should attend Tuesday, February 4th. Networking at 5:30 pm in the A Building Lobby. Dept. presentations in Room A-203, from 6:00 pm - 7:00 pm. "For additional business courses, check under Entrepreneurship, Management and Marketing."

BUS-080 **BUSINESS MATHEMATICS**

3.0 units

3.0 units

This course is designed to enable students to learn and apply mathematics skills in business including review of fractions, decimals, percents, banking, discounts, markups, payroll, interest calculation, installment buying, mortgages, depreciation, taxes, insurance, stocks, bonds, and mutual funds.

BUS-100	FUNDAMENTALS (F BUSINESS		3.0 units
80292	11:55a-1:20p MW	Nguyen K	A-228	Full Semester
80291	O	Uvidia E	ONLINE*	Full Semester

An introduction to the basic fundamentals of business. A survey of marketing, management, production, accounting, finance, and economics and how they interrelate in the business environment.

80365 HYBRID* **QER** 02/10-04/05 Kowsari A 8:35a-10:00a Tu Th Kowsari A A-203

Mandatory meetings on every Tuesday and Thursday. There is a \$20 material fee.

0 ONLINE* 02/10-04/05 80368 Shweiri G H 80370 Kowsari A HYBRID* **QER** 02/10-04/05 A-203 10:20a-11:45a Tu Th Kowsari A

Mandatory meetings on every Tuesday and Thursday. There is a \$20 material fee.

80371 0 Shweiri G ONLINE* **Full Semester** ONLINE* OF 04/13-06/07 80372 Carr B

Mandatory meetings on every Tuesday and Thursday. There is a \$20 material fee.

80366 11:55a-1:20p MW Shweiri G A-203 **Full Semester** A-203 QER **Full Semester** 80363 6:00p-9:10p Kowsari A

Mandatory meetings on every Tuesday and Thursday. There is a \$20 material fee.

BUS-101 **BUSINESS LAW** 3.0 units

Fundamental legal principles pertaining to business transactions. Introduction to the legal process. Topics include sources of law and ethics, contracts, torts, agency, criminal law, business organizations, and judicial and administrative processes. ONLINE* OF STATE ONLINE* 79853 Manzano F

Intended to transfer to Cal State Northridge only. All others take BUS 105 or LAW 105.

79861 Manzano F ONLINE* (III) 02/10-04/05

Intended to transfer to Cal State Northridge only. All others take BUS 105 or LAW 105.

79865 Manzano F ONLINE* (I) 04/13-06/07 Intended to transfer to Cal State Northridge only. All others take BUS 105 or LAW 105.

79911 Robinson K ONLINE* OF 04/13-06/07

Intended to transfer to Cal State Northridge only. All others take BUS 105 or LAW 105.

79870 Manzano F ONLINE* (303/02-06/0	SECTION	TIM	E DAYS	FACULTY	LOCATION	OER/ZTC	DATES
	79870	O		Manzano F	ONLINE*	ŒR 🕲	03/02-06/0

Intended to transfer to Cal State Northridge only. All others take BUS 105 or LAW 105. 79903 A-203 DER Semester 10:20a-11:45a MW Smith K

Intended to transfer to Cal State Northridge only. All others take BUS 105 or LAW 105. 79899 A-226 OFR Sull Semester 11:55a-1:20p Tu Th Staff

Intended to transfer to Cal State Northridge only. All others take BUS 105 or LAW 105.

A-130 Full Semester 79885 11:55a-1:20p MW Robinson K Intended to transfer to Cal State Northridge only. All others take BUS 105 or LAW 105.

Full Semester 79877 7:00p-10:10p W Liang M A-226

Intended to transfer to Cal State Northridge only. All others take BUS 105 or LAW 105.

BUS-103 COOPERATIVE WORK EXPERIENCE-OCCUPATIONAL 1.0 - 4.0 units **EDUCATION-OCCUPATIONAL**

This work experience course of supervised employment is designed to assist students to acquire desirable work habits, attitudes and skills in a field related to the students' major so as to enable them to become productive employees. This course also provides students with career awareness for jobs. 75 hours of paid work or 60 hours of un-paid work equals one unit of course credit. Student repetition is allowed per Title 5, Section 55253.

Open Entry / Open Exit

80373 **TBA** Manzano M A-107-4 **Full Semester** Attendance at one orientation meeting is mandatory. Wednesday, February 12 12:30pm -1:30pm in SAC A-228 OR 6:00pm - 7:00pm in SAC A-226.

80375 03/09-06/07 Manzano M

Attendance at one orientation meeting is mandatory. Wednesday, February 12 12:30pm -1:30pm in SAC A-228 OR 6:00pm - 7:00pm in SAC A-226.

80376 04/13-06/07 Manzano M Δ-107-4

Attendance at one orientation meeting is mandatory. Wednesday, February 12 12:30pm -1:30pm in SAC A-228 OR 6:00pm - 7:00pm in SAC A-226.

BUS-104 COOPERATIVE WORK EXPERIENCE-GENERAL 1.0 - 4.0 units **EDUCATION-GENERAL**

This work experience course of supervised employment is designed to assist students to acquire desirable work habits, attitudes and skills in a field not related to the students' major so as to enable them to become productive employees. This course also provides students with career awareness for jobs. 75 hours of paid work or 60 hours of un-paid work equals one unit of course credit. Student repetition is allowed per Title 5, Section 55253.

Open Entry / Open Exit

80377 TBA A-107-4 **Full Semester** Manzano M

Attendance at one orientation meeting is mandatory. Wednesday, February 12 12:30pm -1:30pm in SAC A-228 OR 6:00pm - 7:00pm in SAC A-226.

BUS-105 LEGAL ENVIRONMENT OF BUSINESS 3.0 units

Fundamental legal principles pertaining to business transactions. Introduction to the law as an instrument of social and political control in society. Topics include sources of law and ethics, contracts, torts, agency, judicial and administrative processes, employment law, forms of business organizations, and domestic and international governmental regulations.

79872	O	Manzano F	ONLINE*	OR O 03/02-06/07
79916	O	Robinson K	ONLINE*	OER (S) 04/13-06/07
79868	O	Manzano F	ONLINE*	OFF O4/13-06/07
79863	O	Manzano F	ONLINE*	OER (S) 02/10-04/05
79857	O	Manzano F	ONLINE*	Full Semester
79904	10:20a-11:45a MW	Smith K	A-203	Full Semester
79886	11:55a-1:20p MW	Robinson K	A-130	Full Semester
79900	11:55a-1:20p Tu Th	Staff	A-226	Full Semester
79880	7:00p-10:10p W	Liang M	A-226	Full Semester

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

Zero Textbook Cost (ZTC). No textbook cost.

Online instruction. Some on-campus meetings.

SECTION FACULTY LOCATION OER/ZTC CULTURE AND INTERNATIONAL BUSINESS-KISS, BOW OR BUS-106 3.0 units SHAKE HANDS

An introduction to different cultures and their effects on international business. Analysis of cross-cultural attitudes towards management, status, rules, relationships, motivating employees, and negotiation.

80378 HYBRID* 04/13-06/07 Kowsari A 8:35a-10:00a Tu Th Kowsari A A-203

Mandatory meetings on every Tuesday and Thursday.

ONLINE* 02/10-04/05 80379 Kowsari A

COOPERATIVE WORK EXPERIENCE

EARN UP TO 16 UNITS OF CREDIT ON YOUR JOB

Paid or volunteer, supervised employment designed for students who are training or upgrading their current worksite skills for upward mobility or those interning at either paid/non-paid worksites to acquire entry-level or advanced occupational training. If you have any questions, call 714-564-6750.

- CSU transferable as electives.
- Must be working in a paid, intern, or volunteer position.
- Students must attend one orientation meeting—see below.
- Must be enrolled in 7 units minimum (including work experience units).

All majors may enroll in either BUS 103 or BUS 104. Program is available to students who are gaining experience at their current worksite as a paid employee, an intern, or a volunteer. All questions will be answered and paperwork distributed at orientation meetings.

To earn 1 unit of credit a student is required to work 60 hours if unpaid and 75 hours if paid. A maximum of 4 units of credit can be earned each semester. Limit 16 units in Cooperative Work Experience courses.

BUS 103 & 104 ORIENTATION MEETINGS

Attendance at an orientation meetings is mandatory. Wednesday, February 12th, 12:30pm-1:30pm in SAC A-226 or 6:00pm-7:00pm in SAC A-215.

PARALEGAL 105 ORIENTATION MEETINGS

Mandatory meeting with instructor at SAC A-107-1. Contact instructors to schedule, smith_kim@sac.edu

BUS-120 PRINCIPLES OF MANAGEMENT

3.0 units

Principles, methods, and procedures essential to the successful management of human and financial resources. Planning, decision making, staffing, directing, motivating, leading, communicating, controlling and the application of managerial skills.

80380 Carr B ONLINE* **Full Semester** 80382 **Full Semester** 10:20a-11:45a M W Shweiri G A-205

LOCATION OER/ZTC **SECTION** DAYS FACULTY BUS-125 INTRODUCTION TO INTERNATIONAL BUSINESS 3.0 units

A survey course previewing international marketing, finance, law, and logistics. Includes how a company decides to go global and how products are made, transported, and sold around the world.

80384 HYRRID* 04/14-06/04 Kowsari A 10:20a-11:45a Tu Th Kowsari A A-203

Mandatory meetings on every Tuesday and Thursday.

BUS-127 INTRODUCTION TO E-COMMERCE 3.0 units

Electronic commerce from a managerial perspective focusing on the retailing, business-to-business, and service industries. Topics include e-commerce infrastructure, intranets and extranets, electronic payment systems, marketing research, advertising, e-commerce strategies, and privacy issues.

80400 04/13-06/07 Damon S

BUS-130 PERSONAL FINANCE

3.0 units

This course is designed to empower individuals with various tools to manage their money and make sound lifelong financial decisions. Topics include financial planning, income and expense management, investment analysis, retirement planning, consumerism, insurance, estate planning, home ownership and credit management. This course uses financial, tax, and mathematical calculations. Students will take a hands-on approach to such learning and skill development with problem-solving assignments and projects that require them to explain information presented in tax forms and financial statements. They will also obtain the knowledge and skills required to convert financial information into portrayals that contribute to an understanding of present and future personal and family financial needs. Students will also be provided with opportunities to analyze and synthesize on documents and reports. They will develop the logical reasoning skills needed by informed and productive citizens. Moreover, instructors will (a) provide student-centered activity-based instruction, (b) emphasize the conceptual understanding and skills of mathematics and quantitative reasoning, and (c) facilitate the development of competence and confidence in problem-solving abilities.

Prerequisite: MATH-N48 with a minimum grade of C or placement into MATH-083 according to the Santa Ana College Mathematics Department's placement standards.

80100 ONLINE* **Full Semester** Strong J 8:35a-10:00a MW 80099 Strong J A-207 **Full Semester**

BUS-141 THE GLOBALIZATION OF MARKETING 1.0 unit

Learn how to adapt marketing techniques to international markets, how to develop marketing strategies, and how to target markets based on the cultural, political and economic environments. Learn how to create forecasts and budgets for international markets.

80401 6:00p-10:30p Tu 02/11-03/03 Grant M A-203

BUS-142 INTERNATIONAL MARKET RESEARCH AND PLANNING 1.0 unit

How to research international markets for opportunities using the Internet, government and private resources as well as in-market surveys. Includes the development of international marketing strategies and the analysis of domestic and international markets for import and export opportunities.

HYBRID* 03/10-04/05 80402 Staff 6:00p-10:30p Tu A-203

Mandatory meetings on every Tuesday.

PACKAGING, PRICING, AND PROMOTING PRODUCTS/ BUS-143 SERVICES FOR EXPORT

1.0 unit

Understand international market requirements. Learn to adapt products and services to meet international market needs. Create competitive price structures. Implement exciting promotion and advertising plans. Learn how to entice international customers to buy U.S. products and services.

80403 04/14-05/05 6:00p-10:30p Tu Ursuy C A-203

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

Learn alternate methods for distributing products in international markets. Learn how to use distributors and agents. Learn channels of distribution for different industries and different countries. Adapt distribution strategies to maintain product quality, positioning, and competitive price structure.

80405	6:00p-10:30p Tu	Ursuy C	A-203	05/12-06/02
BUS-150	INTRODUCTION TO) INFORMATION	SYSTEMS AND	3.0 units
	APPLICATIONS			

Introduction to computer concepts and management information systems. Application software will be used to solve business problems.

BUS-160	INTRODUCT	ION TO	STOCK AND	BOND INVESTMEN	ITS 3.0 units
79982	6:00p-9:10p	М	Huynh D	A-208	Full Semester
79983	8:35a-10:00a	MW	Hester B	A-208	OFR Sull Semester
79989	O		Aziz T	ONLINE*	Full Semester
79988	O		Davis K	ONLINE*	OER (S) 03/02-06/07
79987	O		Hester B	ONLINE*	OFR (S) 04/13-06/07
79984	O		Davis K	ONLINE*	OER (S) 02/10-04/05

An introductory course in investment decision-making. Topics covered are types of securities, securities markets, stocks, bonds, options, mutual funds, value analysis, international investing, portfolio management, and financial planning.

80101	Ō	Hoekstra T	ONLINE*	Full Semester
BUS-163	INTERNATIONAL	METHODS OF PAYME	NT AND LETTERS	1.0 unit
	OF CREDIT			

Analyze international methods of payment to determine risks and benefits. Learn how to initiate and utilize a letter of credit and its role in international transactions. Learn how to check customer credit and assign payment terms.

BUS-164	ALTERNATIV	F FINA	NCING TECHNIC	OUES FOR	1.0 unit
80409	6:00p-10:15p	Th	Yamada S	A-203	05/14-06/04

INTERNATIONAL TRADE Explore the alternative financing techniques of bartering, countertrade, and forfeiting for medium-term financina. Learn how the foreign exchange market operates and the risk and management techniques of foreign exchange.

80408	6:00p-10:15p	ın	Yamada S	A-203	04/16-05/07
RUS-165	INITEDNIATIO	NA	TRADE FINANCE AN	D INCLIDANCE	1.0 unit

Borrowing based on specific import/export transactions-documentary bankers' acceptances, clean bankers' acceptance financing, trade acceptance, borrowing against receivables, sale of receivables, and factoring. Learn to assess risks, hedge risks, and insure international trade transactions. Discover Eximbank.

80407	6:00p-10:15p	Ih	Yamada S	A-203	03/12-04/02
BUS-166	FINANCING A	AN IM	PORT/EXPORT BU	JSINESS	1.0 unit

Learn where and how to obtain financing to operate an international business. Discover domestic and international financing and lending sources, commercial banks and brokers, non-bank lenders, government, and quasi-government lenders. Understand government finance assistance organizations.

80406	6:00p-10:15p	Ih	Yamada S	A-203	02/13-03/05
RUS-222	BUSINESS W	RITIN	G		3.0 units

Overview of oral and written communication skills used in business. Emphasizes guidelines for improving writing and speaking skills, common solutions to common communication problems, ethical issues facing business communicators today, instructions on how to identify areas of legal vulnerability, and tested techniques for communicating successfully in today's high-tech, international business environment. Prerequisite: ENGL-101 or 101H with a minimum grade of C.

80418	O	Wasserman J	ONLINE*	Full Semester
80422	O	Wasserman J	ONLINE*	04/13-06/07
80410	Q	Damon S	ONLINE*	OER (S) 02/03-04/05

Online Degree Pathway course. Registration open for all students.

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
80420	10:20a-11:45a	Tu Th	Irion M	A-108	OER (S)	Full Semester
80414	11:55a-1:20p	M W	Mostajeran Y	A-108		Full Semester
80417	6:00p-9:10p	М	Allington R	A-108	ŒR 🔕	Full Semester

BUSINESS APPLICATIONS (BA)

BUSINESS APPLICATIONS & TECHNOLOGY PROGRAM INFORMATION NIGHT

Ask questions and learn details about classes & certificate/degree programs in Microsoft, Adobe, Office Mamt., Spanish/English Interpreting on Tuesday, February 4th, 5:00-7:00 pm, in the A Building Lobby.

BA-017 BUSINESS WRITING SKILLS 3.0 units

Comprehensive, up-to-date business usage of grammar including punctuation, capitalization, number style, spelling, vocabulary development, and other effective business writing skills. Designed to improve professional written communication including letters, reports, proposals, and email.

80194	8:35a-10:00a MW	Solares E	A-228	Full Semester
80132	O	De la Torre-Reed L	ONLINE*	Full Semester

BA-018 OFFICE TECHNOLOGY & PROFESSIONAL SKILLS 3.0 units

Develop and improve professional business skills using current standards and technology including job search and advancement, employment readiness, leadership skills, customer service, effective written and verbal communication, and office management. Instruction includes office technology, business ethics, decisionmaking skills, travel arrangements, effective meetings, time and stress management, and teamwork skills. 80202 ONLINE* **Full Semester** Nguyen K

BA-051 INTRODUCTION TO SPANISH BILINGUAL INTERPRETING 3.0 units

A-228

Full Semester

Staff

10:20a-11:45a MW

An introductory course in interpretation/translation in English/ Spanish designed to introduce students to the different career fields that employ bilingual skills such as the business, legal, medical and educational professions. Written translation and oral interpretation skills will be utilized and developed in both English and Spanish. Fluency in Spanish and English is recommended.

80205			De la Torre-Reed L	HYBRID*	Full Semester
	6:30p-8:30p	М	De la Torre-Reed L	A-222	

Mandatory meetings on every Monday.

MEDICAL INTERPRETATION AND TRANSLATION-SPANISH/ BA-057 **ENGLISH**

A course in medical interpretation/translation designed for employment certification of interpreters for governmental and private health services providers. Fluency in Spanish and English strongly recommended.

HYBRID* QER SFull Semester 80218 Strong N A-222 6:30p-8:30p Strong N

Mandatory meetings on every Tuesday.

LEGAL INTERPRETATION AND TRANSLATION-SPANISH/

A course in legal interpretation/translation designed for employment certification of interpreters for government and private legal businesses. Fluency in Spanish and English strongly recommended. Field trips may be required.

79920	6:00p-9:10p	Th	De La Torre M	A-222	Full Semester
RΔ-110	COMPLITER KEVROARDING SKILLS				0.5 unit

COMPUTER KEYBOARDING SKILLS This course is the first step in learning proper keyboarding techniques with accuracy

using correct hand and finger positioning. Students will follow step-by-step instructions for all alphabet, punctuation, enter/return, and capitalization using shift keys. Typing correctly without errors will provide the skills necessary to develop speed with accuracy.

HYBRID* OER (S) 02/10-04/05 80219 Skaggs T

12:40p-1:40p Tu Th Skaggs T

Mandatory meetings on every Tuesday and Thursday.

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

Zero Textbook Cost (ZTC). No textbook cost.

Open Educational Resources (OER). Zero cost or low cost material fee.

80201

Honors Classes

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
80222	0		Skaggs T	ONLINE*	OFR (S)	02/10-04/0

BA-115 COMPUTER KEYBOARDING SPEED AND ACCURACY 0.5 unit DEVELOPMENT

After the basic keyboarding skills have been mastered, the most important next step is to take this course to develop and increase speed with accuracy. Students will use drills and timed writing tests to develop speed and accuracy to meet current business employment typing requirements and make the use of business technology faster and easier. Typing skills with a minimum 20 words per minute (WPM) using proper tehcniques or completion of BA 110 recommended.

80226	0		Skagas T	ONI INF*	ATER AND	04/13-06/07
	_		Skuggs i			
80230	Щ		Skaggs T	HYBRID*	OÈR (S)	04/13-06/07
	12:40p-1:40p	Tu Th	Skaggs T	A-222		
Mandatory meetings on every Tuesday and Thursday.						

BA-125 MICROSOFT WORD 2.0 units

Learn the most efficient methods of creating, editing, formatting, and printing professional business documents faster and easier. Beginners as well as experienced Word users will benefit from learning proper file setup and shortcuts using current business standards. Students will master basic skills and learn advanced features and techniques to produce a wide variety of documents including resumes, newsletters, and brochures. This course will prepare the student for the Microsoft Office Specialist (MOS) exam to earn an industry recognized certification.

Software Utilized: MS Word 2016

BA-126	MICROSOFT	OUTLO	OK		2.0 units
80235	7:55a-10:05a	Tu Th	Manzano M	A-222	02/11-04/02
80234	O		Manzano M	ONLINE*	02/10-04/05

Learn how business professionals use all the features in Microsoft Outlook for information management to improve communication and increase productivity. Topics include proper email usage, create meeting invites, schedule appointments, manage contacts, organize emails, manage calendars, email security, customize settings, and create backups. This course will prepare the student for the Microsoft Office Specialist (MOS) exam to earn an industry recognized certification.

BA-158	DRONES FO	R BUSIN	IESS		1.5 units
80259	10:20a-12:25	Tu Th	Dumon D	A-222	04/13-06/07
	Mandato	ry meeti	ngs on every To	uesday and Thursday.	
	1:40p-2:30p	Tu Th	Morgan A	A-224	
80258	Ш		Morgan A	HYBRID*	04/13-06/07
	Mandato	ry meeti	ngs on every To	uesday and Thursday.	
	11:20a-12:10	o Tu Th	Morgan A	A-224	
80257	H		Morgan A	HYBRID*	04/13-06/07
	Mandator	y meetin	gs on every Mo	onday and Wednesday.	
	1:40p-2:30p	MW	Morgan A	A-224	
80256	H		Morgan A	HYBRID*	04/13-06/07
	Mandator	y meetin	gs on every Mo	onday and Wednesday.	
	11:20a-12:10	W M c	Morgan A	A-224	
80255	H		Morgan A	HYBRID*	04/13-06/07
80254	O		Tayles K	ONLINE*	04/13-06/07

An introduction to using drone technology for business applications. Basic hands-on training to learn how to fly drones safely and legally. Topics include types of drones, how different industries use drones, taking photos and videos, FAA regulations (Part 107 remote pilot license), and flight insurance. Learn about starting a drone business and related careers (real estate, public safety, construction, engineering, media, delivery, insurance).

80263 W 9:00a-12:30p Sa Staff A-224 @ @ 02/15-04/04

SECTION TIME DAYS FACULTY LOCATION OER/ZTC DATES BA-160 MICROSOFT PUBLISHER 2.0 units

Learn to use Microsoft Publisher, a desktop publishing application integrating text and images for professional page layout for business projects including brochures, flyers, newsletters, and multi-page publications. Students will learn proper techniques in creating, editing, formatting, exporting PDF, printing, and preparing a publication for distribution using current business standards.

Software Utilized: MS Publisher 2016

80265	<u>o</u>	Morgan A	ONLINE*	04/13-06/07
BA-163	ADOBE ACROBAT			3.0 units

Learn to use Adobe Acrobat Pro DC to create, edit, sign, secure, and optimize PDF documents for print, web, and email. Topics include create fillable PDF forms, combine and arrange multiple files, convert PDF to Microsoft Office file formats, insert multimedia (graphics, video, audio), add security (restrictions with passwords), accessibility compliance, digital signatures, review process (add comments, proofing marks), page links, bookmarks, Bates Numbering, and Redact tool for redacting text for legal and business documents.

80266		Dumon D	ONLINE*	04/13-06/07
BA-164	ADOBE PHOT	OSHOP		3.0 units

Learn to use Adobe Photoshop for photo image editing to enhance print and web business and marketing projects based on current industry standards and proper techniques. Topics include graphics terminology, color correction, stock images, photo repair and restoration, proper file setup, export, masking, filters, special effects, and editing video. This course will prepare the student for the Adobe Certified Associate (ACA) exam to earn an industry-recognized certification.

Software Utilized: Adobe Photoshop CC

80267	O	Dumon D	ONLINE*	02/10-04/05
BA-169	ADOBE DREA	MWEAVER		3.0 units

Learn to use Adobe Dreamweaver to create, publish, and manage professional web sites for any size screen using current business standards, technology, and proper techniques. The course includes site mapping, wireframes, search engine optimization (SEO), responsive design, HTML5, cascading style sheets (CSS), links, proper setup of web images, cross-browser testing, W3C validation, and publishing. This course will prepare the student for the Adobe Certified Associate (ACA) exam to earn an industry-recognized certification.

Software Utilized: Adobe Dreamweaver CC

80268	O	Dumon D	ONLINE*	04/13-06/07
RΔ_171	ADORE PR	EMIEDE DDO		3 ∩ unite

Learn to use Adobe Premiere Pro, the industry-leading video editing software to create professional video presentation projects for today's business marketing and sales via web and social media. Step-by-step, projectbased lessons using proper software techniques and industry standards to effectively use this business application. This course will prepare the student for the Adobe Certified Associate (ACA) exam to earn an industry recognized certification.

BA-172	ADOBI	E AFTER EFFECTS		3.0 units
80269	O	Dumon D	ONLINE*	02/10-04/05
(, , , , , , , , , , , , , , , , , , ,		an made y 1000 gmz ea con amed an		

Learn how businesses today use After Effects software to create professional motion graphics for corporate presentations, company profiles, and marketing projects for web and social media. Step-by-step, project-based lessons on how to create, manipulate, and optimize motion graphics to grab your audience's attention with a high-quality intro video, animated slide show, or presentations of your business.

80270

Dumon D

ONLINE*

04/13-06/07

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

SECTION

BA-179

80278

80285

BA-189

This course is designed for beginning and experienced computer users needing to build and update business technology skills in using Microsoft Office Word, Excel, and PowerPoint. Learn to use the essential features and proper techniques to create, edit, format, export PDF, and print professional business documents, spreadsheets, and presentations. This course will prepare the student for the Microsoft Office Specialist (MOS) exam to earn an industry recognized certification in Word, Excel, and PowerPoint.

Software Utilized: MS Office 2016

BA-188	MICROSOFT EXCEL	-		2.0 units
80274	<u> </u>	Manzano M	ONLINE*	Full Semester
80272	O	Tayles K	ONLINE*	Full Semester

This course is designed for beginning and experienced computer users needing to build and update business technology skills to produce professional Excel worksheets. Learn proper techniques using current business standards to create, edit, format, export PDF, and print worksheets. Topics include insert images, graphics, charts, functions, and formulas. This course will prepare the student for the Microsoft Office Specialist (MOS) exam to earn an industry recognized certification.

Software Utilized: MS Excel 2016

Nguyen T

80279	O		Nguyen T	ONLINE*	02/10-04/13
80281	U		Morgan A	HYBRID*	02/10-04/05
	11:20a-12:10p	MW	Morgan A	A-224	
	Mandatory	/ meeting	gs on every Monday and	d Wednesday.	
80282	U		Morgan A	HYBRID*	02/10-04/05
	1:40p-2:30p	MW	Morgan A	A-224	
	Mandatory	, meeting	gs on every Monday and	d Wednesday.	
80283	<u>u</u>		Morgan A	HYBRID*	02/10-04/05
	11:20a-12:10p	Tu Th	Morgan A	A-224	
	Mandato	ry meetir	ngs on every Tuesday a	nd Thursday.	
80284	H		Morgan A	HYBRID*	02/10-04/05
	1:40p-2:30p	Tu Th	Morgan A	A-222	

This course builds on the skills and concepts learned in the BA 188 Microsoft Excel course. Students will learn advanced functions and formulas, data analysis, PivotTables, PivotCharts, protecting and sharing workbooks, automating repetitive tasks, and other advanced Excel skills required for managing and presenting data for business. This course will prepare the student for the Microsoft Office Specialist (MOS) Excel and Excel Expert exams to earn industry recognized certifications.

Mandatory meetings on every Tuesday and Thursday.

8:00a-10:05a Tu Th Manzano M

ADVANCED MICROSOFT EXCEL

Software Utilized: MS Excel 2016

BA-190	MICROSOF	Γ POWERPOINT		2.0 units
80287	0	Nguyen T	ONLINE*	04/13-06/07
80286	O	Nguyen T	ONLINE*	04/13-06/07

Learn the latest features and techniques in creating captivating business slide presentations. Beginning and experienced PowerPoint users will benefit from learning proper file setup and professional presentation tips using current business standards. Topics include slide animation, transitions, and inserting tables, charts, images, videos, and audio. This course will prepare the student for the Microsoft Office Specialist (MOS) exam to earn an industry recognized certification.

Software Utilized: MS PowerPoint 2016

80288		Morgan A	ONLINE*	02/10-04/05
80289	10:20a-12:30p Tu Th	Dumon D	A-222	02/11-04/02

SECTION **FACULTY** LOCATION | OER/ZTC

CHEMISTRY (CHEM)

CHFM-109 CHEMISTRY IN THE COMMUNITY

4.0 units

The non-science major will study practical applications of chemistry and the chemical principles behind them including: the scientific method, atomic structure, molecular models, and chemical reactions. Environmental and community issues will be the focus of student centered laboratories, discussions and field trips. Group work and computer activities will be used in this cooperative learning environment.

78313	7:00a-10:10a	М	Pratt C	R-302	Full Semester
	7:00a-10:10a	W	Pratt C	R-302	

CHFM-209 INTRODUCTORY CHEMISTRY 4.0 units

Basic concepts of matter: atomic structure, formulas, equation writing, nomenclature, gases and kinetic theory. Emphasizes properties of solutions, and the mole concept in quantitative chemistry. Prepares students for Biology and CHEM-219.

Prerequisite: MATH-080 or MATH-081 or MATH-083 or MATH-084 with a minimum grade of C.

78329	H		Pratt C	HYBRID*	Full Semester
	7:00a-10:10a	М	Staff	R-309	
78325	7:00a-10:10a	Tu	Han I	R-318	Full Semester
	7:00a-10:10a	Th	Han I	R-301	

This section is open to participants in the Bridge 2 Engineering program. Contact bridge2engineering@sac.edu for more information.							
78327	9:30a-12:40p	F	Khong S	R-303	Full Semester		
	1:40p-4:50p	F	Khong S	R-309			
78328	₩ 9:30a-12:40p	Sa	НоТ	R-303	Full Semester		
	1:40p-4:50p	Sa	Но Т	R-309			
78322	10:20a-11:45a	MW	McAdam J	R-303	Full Semester		
	7:00a-10:10a	W	McAdam J	R-309			
78318	10:20a-11:45a	Tu Th	Jenkins C	R-303 🕮 🕻	Full Semester		
	7:00a-10:10a	Tu	Jenkins C	R-301			
78315	11:55a-1:20p	MW	Van Wart A	R-303	Full Semester		
	1:40p-4:50p	М	Van Wart A	R-301			
78323	11:55a-1:20p	MW	Yamada T	R-318	Full Semester		
	1:40p-4:50p	W	Yamada T	R-301			
78330	1:40p-4:50p	Tu Th	Tran V	R-318	04/14-06/04		
	5:30p-8:40p	Tu Th	Tran V	R-302			
78320	1:40p-3:05p	Tu Th	Fimbres M	R-114	Full Semester		
	3:20p-6:30p	Tu	Fimbres M	R-301			
78321	1:40p-3:05p	Tu Th	Fimbres M	R-114	Full Semester		
	3:20p-6:30p	Th	Fimbres M	R-301			
78316	7:00p-10:10p	W	Staff	R-303	Full Semester		
	7:00p-10:10p	М	Staff	R-301			
78324	7:00p-10:10p	М	Law D	R-303	Full Semester		
	7:00p-10:10p	W	Law D	R-301			
78326	7:00p-10:10p	Tu	Yamada T	R-303	Full Semester		
	7:00p-10:10p	Th	Yamada T	R-301			

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

02/10-04/05

04/13-06/07

2.0 units

32011011		D/110	17.002.1	200/111011	V21V21V	DATE
CHEM-210	GENERAL, OR	GANIC	AND BIOCHEMISTRY			5.0 units

An introduction to the fundamental concepts of general, organic and biochemistry for majors in nursing and other allied health majors. Includes atomic structure, nuclear chemistry, bonding, solutions, acids and bases, organic nomenclature, hydrocarbons, alcohol, aldehydes, ketones, carboxylic acids, carbohydrates, proteins, lipids, nucleic acids and metabolism.

Prerequisite: CHEM-209 with a minimum grade of C OR passing grade on current chemistry placement exam and MATH-080 or MATH-081 or MATH-083 or MATH-084 with a minimum grade of C.

78403	7:00a-10:10a	М	Raval G	R-126	Full Semester
	7:00a-10:10a	W	Raval G	R-301	
	10:20a-11:10a	W		R-318	
78399	7:00p-10:10p	Th	Joe S	R-318	Full Semester
	7:00p-10:10p	Tu	Joe S	R-301	
	6:00p-6:50p	Tu		R-318	

CHEM-219 GENERAL CHEMISTRY

5.0 units

Fundamental principles and concepts of chemistry including, but not limited to, atomic structure, quantum theory, periodic properties, stoichiometry, oxidation-reduction, molecular structure and bonding, gas laws, states of matter, solutions, chemical kinetics and chemical equilibrium.

Prerequisite: MATH-080 or MATH-081 or MATH-084 with a minimum grade of C and CHEM-209 with a minimum grade of C or a passing score on current chemistry placement test.

78404	8:35a-10:00a	MW	Nguyen W	R-318	Full Semester
	10:20a-1:30p	MW	Nguyen W	R-309	
78408	10:20a-11:45a	ı Tu Th	McAdam J	R-318	Full Semester
	7:00a-10:10a	Tu Th	McAdam J	R-309	
78410	1:40p-3:05p	Tu Th	Geragotelis A	R-303	Full Semester
	10:20a-1:30p	Tu Th	Geragotelis A	R-309	
78406	1:40p-3:05p	MW	Mc Millan J	R-318	Full Semester
	3:20p-6:30p	MW	Mc Millan J	R-309	
78407	5:10p-6:35p	MW	Visco L	R-303	Full Semester
	7:00p-10:10p	MW	Visco L	R-309	
78413	5:10p-6:35p	Tu Th	Carlson M	R-303	Full Semester
	7:00p-10:10p	Tu Th	Carlson M	R-309	

CHEM-229 GENERAL CHEMISTRY AND QUALITATIVE ANALYSIS

5.0 units

Continuation of CHEM-219, including but not limited to ionic equilibrium, acid and base equilibrium, thermodynamics, electrochemistry, nuclear chemistry, organic chemistry and descriptive chemistry.

Prerequisite: CHEM-219 with a minimum grade of C.

CHEM-249	ORGANIC CH	5.0 units			
	10:20a-1:30p	Tu Th	Mandir J	R-301	
78415	8:35a-10:00a	Tu Th	Mandir J	R-126	Full Semester
	10:20a-1:30p	MW	Mandir J	R-301	
78414	8:35a-10:00a	Tu Th	Mandir J	R-126	Full Semester

This course is the first semester of a year of organic chemistry. This course will cover: structure and bonding, nomenclature, descriptive chemistry, reaction mechanisms, synthetic methods and IR spectroscopy for different functional groups including alkanes, alkenes, alkynes, alkyl halides, organometallics, alcohols, and ethers. Laboratory will include: separations/purifications identification, and simple syntheses. Prerequisite: CHEM-229 with a minimum grade of C.

78416	5:10p-6:35p	MW	Yamada T	R-318	Full Semester
	7:00p-10:10p	MW	Yamada T	R-302	

CHEM-259

SECTION

LOCATION | OER/ZTC 5.0 units

ORGANIC CHEMISTRY I

This course is the second semester of a year of organic chemistry (continuation of CHEM-249). It includes units on structure elucidation, aromatic compounds, carbonyl compounds, carboxylic acids and their derivatives, amines, and classes of biologically important compounds. More complex synthetic routes are explored. Laboratory work includes multi-step syntheses and unknown identification. Reaction mechanisms and

Prerequisite: CHEM-249 with a minimum grade of C.

use of spectroscopic techniques continue to be emphasized.

78417	8:35a-10:00a	MW	Jenkins C	R-303	Full Semester
	10:20a-1:30p	MW	Jenkins C	R-302	
78418	8:35a-10:00a	Tu Th	Nguyen W	R-303	Full Semester
	10:20a-1:30p	Tu Th	Nguyen W	R-302	

CHICANO STUDIES (CHST)

CHST- 101 INTRODUCTION TO CHICANA/O STUDIES

3.0 units

3.0 UNITS

This course is an introduction to the field of Chicana/o/@/x/e Studies. It is designed to acquaint students with the most significant social, political, economic, and historical aspects of the Chicana/o/@/x/e experience in the United States. As such, the course is interdisciplinary in nature and critically analyzes the societal context in which Chicanas/os/@s/xs/es have sought to maintain their culture.¬ This course is designed to present a foundation in Chicana/o/@/x/e Studies.

75249 10:15a-11:40a Tu Th Valles R I-208	
75250 11:50a-1:15p Tu Th Valles R I-208	Full Semester
75247 1:25p-2:50p M W Valles R I-207	Full Semester
75248 7:00p-10:10p Th Valles R I-208	Full Semester

CHILD DEVELOPMENT (CDEV)

CDEV- 070 EARLY CHILDHOOD EDUCATION: INTRODUCTORY PRINCIPLES AND PRACTICES (DS3)

Bilingual (Spanish/English) course designed to introduce Spanish speaking students who are considering a career as teachers or aides to the scope of early childhood education. This class meets state licensing requirements for aides and limited-English caregivers in Early Childhood Education programs.

Recommended Preparation: English for Multilingual Students 055 is recommended.

CDEV-107	CHILD GROV	NTH A	AND DEVELOPMEN	NT (DS1)	3.0 units
80790	6:30p-9:40p	W	Castro V	I-107	Full Semester

This course examines the major physical, psychosocial, and cognitive/language developmental milestones for children, from conception through adolescence. Using developmental theories and research methodologies, course emphasis will be on typical and atypical development, maturational processes, and environmental factors. Students will also observe children, evaluate individual differences, and analyze characteristics of development at various stages. (No credit if student has taken PSYC-157.)

OZ/24-04/05	ONLINE*	Hardy M	O	80791
	instruction section.	Accelerated 6-week onlin		
OER (S) 02/24-04/05	ONLINE*	Hardy M	O	80797
	e instruction section.	Accelerated 6-week onlin		
Full Semester	ONLINE*	Staff	O	80798
OER (S) 02/17-03/29	ONI INF*	Kimmel M	0	80799

Accelerated 6-week online instruction section. Online Degree Pathway course. Registration open for all students.

80814	14 🖳		Nguyen L	HYBRID*	04/13-06/07
	6:00n-8:30n	Th	Nauven I	F-103	

Mandatory on-campus meetings on Thurs, 04/16, 04/23, 04/30, 05/07, 05/14, 05/21, 05/28, 06/04, 6:00p-8:30p, SAC F-103.

80801 Kimmel M ONLINE* OER (S) 04/20-05/31

Accelerated 6-week online instruction section.

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

Online instruction. No on-campus meetings.

Honors Classes

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC DATES
80812	O		Hardy M	ONLINE*	OER (S) 04/13-05/24
	Accele	erated 6-	week online instruction	section.	
80796	8:35a-10:00a	MW	Lamourelle C	V-151	Full Semester
80800	8:35a-11:45a	F	Lamourelle C	V-150	Full Semester
80794	10:20a-11:45a	MW	Lamourelle C	V-151	Full Semester
81400	H		Vargas R	HYBRID*	02/10-04/05
	6:00p-8:30p	W	Vargas R	H-207	
Mandatory	meetings on We	d 02/12	02/19 02/26 03/04 0	3/11 03/1	3 03/25 04/01 from

6:00p-8:30p. SAC H-207.

80813	H	0.0	Norton J	HYBRID*	04/13-06/07
	6:00p-8:30p	Tu	Norton J	F-102	

Mandatory on-campus meetings on Tues, 04/14, 04/21, 04/28, 05/05, 05/12, 05/19, 05/26, 06/02, 6:00p-8:30p, SAC F-102.

80793	6:30p-9:40p	W	Salinas K	I-102	Full Semester
80792	6:30p-9:40p	Th	King T	I-101	Full Semester
80795	6:30p-9:40p	Tu	Navarro M	D-102	Full Semester

OBSERVATION AND ASSESSMENT FOR EARLY LEARNING 3.0 units AND DEVELOPMENT (DS3)

This course focuses on the appropriate use of assessment and observation strategies to document development, growth, play, and learning to join with families and professionals in promoting children's success. Recording strategies, rating systems, portfolios, and multiple assessment tools are explored.

Prerequisite: CDEV-107 with a minimum grade of C. Negative TB Test (must be completed before observations take place during the semester). By the 3rd week of the semester, verification of the state-mandated Tdap vaccination, MMR immunization, and negative TB test will be required.

		_			
80817	6:30p-9:40p	М	Cox K	D-108	Full Semester
80816	6:30p-9:40p	Th	Nunez Y	V-150	Full Semester
80815	8:35a-11:45a	Tu	Lamourelle C	V-150	Full Semester

CDEV-110 CHILD, FAMILY, AND COMMUNITY (DS2)

This class examines the developing child in a societal context, focusing on the interrelationship of family, school and community, and emphasizes historical and socio-cultural factors. Students will explore socialization processes and identity development that support and empower families by showing the importance of respectful and reciprocal relationships.

80826	O		Funaoka M	ONLINE*	02/10-04/05
80833	O		Funaoka M	ONLINE*	04/13-06/07
80835	8:35a-10:00a	Tu Th	Kimmel M	V-151	Full Semester
80836	H		Seneviratne A	HYBRID*	04/13-06/07
	8:35a-11:35a	F	Seneviratne A	V-151	

Mandatory on-campus meetings on Fri, 04/17, 04/24, 05/01, 05/18, 05/15, 05/22, 05/29, 06/05, 8:35a-11:35a, SAC V-151.

80834 6:3	30p-9:40p	W	Nunez Y	D-110	Full Semeste
-----------	-----------	---	---------	-------	--------------

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
CDEV-111A	PRINCIPLES AND PRACTICES OF TEACHING YOUNG					
	O D. D. E					

This course examines the underlying historical and theoretical principles, and the developmentally appropriate practices of early childhood programs and environments. Emphasis will be on the key role of relationships, constructive adult-child interactions, and teaching strategies in supporting physical, social, creative, and intellectual development for all children. The evolution of professional practices promoting advocacy, ethics, and professional identity will be explored.

Prerequisite: CDEV-108 with a minimum grade of C. Negative TB Test (need to complete before observation during the course). By the 3rd week of the semester, verification of the state-mandated Tdap vaccination, MMR immunization, and negative TB test will be required.

80838	U		Seneviratne A	HYBRID*	02/10-04/05
	6:30p-9:30p	Tu	Seneviratne A	V-150	

Mandatory on-campus meetings on Tues, 02/11, 02/18, 02/25, 03/03, 03/10, 03/17, 03/24, 6:30p-9:30p, SAC V-150.

CDEV-111B INTRODUCTION TO CURRICULUM FOR YOUNG CHILDREN

This course presents an overview of knowledge and skills needed to provide developmentally appropriate curriculum for young children. Students will examine the teacher's role in supporting development, fostering the joy of learning and creativity through the essential role of play. Content areas include language/literacy, social/emotional/ sensory learning, art, music, math, science, health/safety, and motor development. Prerequisite: CDEV-108, and CDEV-111A with a minimum grade of C or concurrent enrollment in CDEV-111A. By the 3rd week of the semester, verification of the state-mandated Tdap vaccination, MMR immunization, and negative TB test will be required.

80845	Щ		Mc Innish A	HYBRID*	04/13-06/07
	6:30p-9:30p	Tu	Mc Innish A	V-150	

Mandatory on-campus meetings on Tues, 04/14, 04/21, 04/28, 05/05, 05/12, 05/19, 05/26, 06/02, 6:30p-9:30p, SAC V-150.

CDEV-112 HEALTH, SAFETY, AND NUTRITION FOR CHILDREN

This course examines the regulations, policies, procedures and best practices for early childhood curriculum related to health, safety, food, and nutrition while supporting child development through everyday planning and school programming. The importance of collaboration between families and health and school professionals to ensure physical and mental health of all children, families, and professionals will be explored. Students will have to show proof of negative TB test results by the 4th week of the semester. Observations to local child development centers will be included. 80846 Hardy M ONLINE* 02/24-04/05

Accelerated online instruction section.

80847 Н HYBRID* 04/13-06/07 Vargas R 6:30p-9:00p Th Vargas R I-103

Mandatory on-campus meetings on Thurs, 04/16, 04/23, 04/30, 05/07, 05/14, 05/21, 05/28, 06/04, 6:30p-9:00p, SAC I-103.

CDEV-114 CAREERS IN TEACHING

1.0 unit

Introduction to the teaching profession, culturally diverse student populations, career ladders and options, academic preparation, experience, and credentials required for employment, utilizing career assessments, principles of goal setting, and exposure to teaching environments and teaching professionals. Students will formulate a career objective and develop an educational plan.

80848 ONLINE* 04/13-06/07 Brown A

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

Zero Textbook Cost (ZTC). No textbook cost.

3.0 units

3.0 units

LOCATION OER/ZTC

SECTION DAYS **FACULTY** LOCATION OER/ZTC DATES

CDEV-120A DEVELOPMENT OF THE SCHOOL AGE CHILD (DS5)

3.0 units

SECTION

An examination of the physical, cognitive, personality, and social development of children between the ages of five and twelve years. Attention will be paid to the scientific study of middle childhood, developmental trends, and issues of diversity. Not offered every semester.

80850 H Naman T HYBRID* 02/10-04/05

6:30p-8:30p Th Salmond M H-205

Mandatory on-campus meetings on Thur, 02/13, 02/27, 03/05, 03/12, 03/19, 03/26, 04/02, 6:30p-8:30p, SAC H-205.

CDEV-120B SCHOOL-AGE CHILD CARE AND RECREATION ACTIVITIES 3.0 units (DS5)

This course will focus on school age creative activities, including planning and implementing an appropriate before/after school curriculum. Attention will be paid to integrating academics, recreation, and creativeactivities suitable for school-age child care programs.

HYBRID* 04/13-06/07 80851 Naman T 6:30p-8:30p H-205 Salmond M

Mandatory on-campus meetings on Thur, 04/16, 04/30, 05/07, 05/14, 05/21, 05/28, 06/04, 6:30p-8:30p, SAC H-205.

INTRODUCTION TO TECHNOLOGY IN EARLY CHILDHOOD **CDEV-200** 2.0 units **FDUCATION**

This course provides students knowledge about and experience with technological tools used in early childhood settings. Students will have the opportunity to evaluate the impact of technology as it relates to growth and development of children and developmentally appropriate practices. Emphasis will be on basic knowledge and practice in a wide variety of current and emerging technologies and how to integrate them in the learning environment.

80852 HYBRID* 02/10-04/05 Naman T

7:30p-9:45p Th T-203-1 Naman T

Mandatory on-campus meetings on Thurs, 02/13, 02/20, 02/27, 03/05, 03/12, 03/19, 03/26, 04/02, 7:30p-9:45p, SAC T-203-1.

CDEV-205 INTRODUCTION TO CHILDREN WITH SPECIAL NEEDS

Introduces the variations in development of children and adolescents with special needs, and the resulting impact on families. Includes an overview of historical and societal influences, laws relating to individuals with special needs, and the identification and referral process.

80855 0 Kimmel M ONLINE* 02/10-04/05 0 ONLINE* 04/13-06/07 80856 Kimmel M 80854 2:30p-5:40p Silverman L V-150 **Full Semester** 80853 6:00p-9:10p Silverman L H-207 Full Semester

CDEV-207 SUPPORTING AND EMPOWERING FAMILIES OF CHILDREN 3.0 units WITH SPECIAL NEEDS

This course will provide teachers, intervention assistants, administrators, and parents the tools necessary to support and empower families of children with disabilities and other special needs in early childhood and school age programs. Techniques, strategies, and resources will be provided to support children in a natural and/ or inclusive educational setting and to help guide parents to be advocates of their

Prerequisite: CDEV-205 with a minimum grade of C.

80857 Kimmel M ONLINE* 04/13-06/07 3.0 units CDEV-220 THE CHILD AS A VICTIM

Exploration of battered, molested, and neglected children from five vantage points: child, law, parents, social services and educator.

ONLINE* Full Semester 80859 Moran M 80858 8:35a-10:00a MW Cota V V-150 **Full Semester**

DAYS CDEV-221 LIVING AND TEACHING IN A DIVERSE SOCIETY

social and educational access, media, and schooling.

Examination of the development of social identities in diverse societies, and implications of oppression and privilege, as they apply to young children, families, programs, classrooms, and teaching. Classroom strategies will be explored emphasizing culturally and linguistically appropriate anti-bias approaches, selfexamination, and reflection on issues related to social identity, stereotypes and bias,

80860 6:30p-9:40p М Robinson K V-151 **Full Semester**

CDEV-230 CHILD GUIDANCE AND CLASSROOM MANAGEMENT 2.0 units

This course will explore expectations about young children's behavior and the importance of teacher interaction skills in addressing and dealing with behavior issues. Behavior expectations will be defined, skills for dealing with various behaviors will be developed and a file of community resources in regards to behavioral issues will be created. It is advised that participants take this course in conjunction with working in a classroom setting.

80861 Lamourelle C ONLINE* 04/13-06/07 DEVELOPING LANGUAGE AND LITERACY IN YOUNG CDEV-231 3.0 units **CHILDREN**

Designed to introduce students to basic concepts of first and second language acquisition and literacy in young children including classroom applications.

80862 6:30p-9:40p W Wahl S V-151 **Full Semester**

CDEV-250 ADULT SUPERVISING AND MENTORING IN EARLY CARE 2.0 units AND EDUCATION

For the experienced teacher, a study of the methods and principles of supervising adults in early childhood classrooms. Emphasis is on the role of experienced classroom teachers who function as supervisors/mentors to new teachers and staff while simultaneously addressing program quality and the needs of children, parents, and other staff.

Prerequisite: CDEV-111B or CDEV-116B with a minimum grade of C. By the 3rd week of the semester, verification of the state-mandated Tdap vaccination, MMR immunization, and negative TB test will be required.

Ħ HYBRID* 80863 Deusenberry J 02/10-04/05 6:00p-9:00p Deusenberry J H-201

Mandatory on-campus meetings on Mon, 02/10, 02/24, 03/02, 03/09, 03/16, 03.23, 03/30, 6:00p-9:00p, SAC H-201

CDEV-297 ANALYZING AND APPLYING TEACHER STRATEGIES IN THE 3.0 units CLASSROOM

This course will provide students with essential skills to utilize a variety of current statewide assessment tools that address the quality of early childhood programs and the developmental levels of young children. Students will identify strategies to help teachers effectively use curriculum that is intentional, child-focused, and contentdriven. Students will also learn to be responsive of cultural diversity, English-language learners, and the unique needs of families.

Prerequisite: CDEV-111B or CDEV-116B or CDEV-120B with a minimum grade of C. By the 3rd week of the semester, verification of the state-mandated Tdap vaccination, MMR immunization, and negative TB test will be required.

80865 H HYRRID* **Full Semester**

6:00p-9:00p M Lamourelle C H-205

Mandatory on-campus meetings on Mon, 02/10, 02/24, 03/02, 03/09, 03/16, 03/23, 03/30, 04/13, 04/27, 05/11, 06/01, 6:00p-9:00p, SAC H-205.

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

81408

6:00p-8:05p

W

SECTION DAYS **FACULTY** LOCATION OER/ZTC

DATES

Full Semester

5.0 units

3.5 units

CDEV-298A PRACTICUM IN EARLY CHILDHOOD PROGRAMS

Under guided supervision in a RSCCD Child Development Center or approved mentor site, students will demonstrate competency in connecting theory to practice, and enhance professional-behaviors. Students will plan and implement child-centered, play-oriented approaches to teaching, learning, and assessment. Knowledge of curriculum content areas will be emphasized as students design, implement, and evaluate positive experiences for young children.

Prerequisite: CDEV-107, CDEV-108, CDEV-110, CDEV-111A, CDEV-111B, CDEV-112, CDEV-221, and CDEV-297 with a minimum grade of C. And by the 3rd week of the semester, verification of the state-mandated Tdap vaccination, MMR immunization, and negative TB test will be required.

80866 **Full Semester** 6:00p-8:05p Tu Hardy M V-151 Section 80866 has 6 hours arranged per week.

> Mc Innish A Section 81408 has 6 hours arranged per week.

CDEV-298B PRACTICUM IN INFANT/TODDLER PROGRAMS 3.5 units

Under guided supervision in a RSCCD Child Development Center or approved mentor site, students will demonstrate competency in connecting theory to practice and enhance professional behaviors. Students will plan and implement infant/ toddler-centered, play-oriented approaches to teaching, learning, and assessment. Knowledge of curriculum content areas will be emphasized as students design, implement, and evaluate positive experiences for infants and toddlers.

Prerequisite: CDEV-107, CDEV-108, CDEV-110, CDEV-112, CDEV-116A, CDEV-116B, CDEV-221, and CDEV-297 with a minimum grade of C. And By the 3rd week of the semester, verification of the state-mandated Tdap vaccination, MMR immunization, and negative TB test will be required.

Full Semester 80870 V-151 6:00p-8:05p Tu Hardy M Sections 80870 has 6 hours arranged per week.

CDEV-299 COOPERATIVE WORK EXPERIENCE EDUCATION 1.0 - 4.0 units

This work experience course of supervised employment is designed to assist students to acquire career awareness and work habits in early childhood, K-12, and afterschool programs. 75 hours of paid work or 60 hours of unpaid work equals one unit of course credit. Student repetition is allowed per Title 5, Section 55253.

Open Entry / Open Exit

80867 **Full Semester** TBA Salmond M

Log on to Canvas and email instructor on the first day of the semester for orientation (salmond_myrtice@sac.edu).

CHINESE (CHNS)

CHNS 101 **ELEMENTARY CHINESE I**

Practice and integration of pronunciation, grammar, vocabulary, and common idioms through listening, speaking, reading, and writing so that students can begin to express thoughts orally and in writing. The class will also introduce students to culture and social linguistic knowledge appropriate to Chinese-speaking societies.

75244 2:00p-4:30p Tu Th Satow J A-207 Full Semester 5.0 units

CHNS 102 **ELEMENTARY CHINESE II**

Continuation of Chinese I. Further training in language skills providing avenues for the expression of ideas in both oral and written forms. Enhanced study of culture and socio-linguistic knowledge appropriate to Chinese-speaking societies.

Prerequisite: Chinese 101 with a minimum grade of C or equivalent, or two years of high school Chinese with a passing grade.

75245 2:00p-4:30p M W Maldonado | A-206 **Full Semester**

SECTION **FACULTY** LOCATION OER/ZTC

COMMUNICATION STUDIES (CMST)

3.0 units

AMERICAN ENGLISH CONVERSATIONAL SKILLS CMST-097

Intensive, advanced conversational practice of American English. The course emphasizes oral competency in key American social, academic and business encounters and communication techniques. Preparation for CMST-101, 101H, or 102. Recommended for English learners.

79378 10:20a-11:45a M W Cummings R I-108 **Full Semester**

3.0 units CMST-101 INTRODUCTION TO INTERPERSONAL COMMUNICATION

Introduction to communication theory, rhetoric, listening, perception, language usage, nonverbal communication, and conflict management. Students participate in oral and written exercises and simulations; these activities are designed to enhance communicative awareness and skills in interpersonal contexts. It is designed to assist students in improving their own interpersonal and oral communication skills.

Recommended Preparation: Completion of or concurrent enrollment in ENGL-101 or ENGL-101H with a minimum grade of C.

CMST-102	PUBLIC SPEA	AKING			3.0 units
79380	6:40p-9:50p	Th	Sifuentes M	C-202	Full Semester
79379	6:40p-9:50p	Tu	Harris M	C-202	Full Semester
79388	6:40p-9:50p	М	Harris M	C-202	Full Semester
79387	3:20p-6:30p	М	Carrell K	C-202	Full Semester
79394	3:15p-6:35p	Tu Th	Saterfield K	I-102	02/11-04/02
79383	1:40p-3:05p	MW	Carrell K	I-103	Full Semester
79393	11:55a-1:20p	MW	Pierce C	I-102	Full Semester
79397	11:55a-1:20p	MW	Saterfield K	C-213	Full Semester
79395	11:55a-1:20p	Tu Th	Saterfield K	C-202	Full Semester
79381	10:20a-11:45a	Tu Th	Cummings R	I-108	Full Semester
79385	9:00a-12:15p	F	Harris M	C-214	Full Semester
79386	8:35a-10:00a	Tu Th	Rehm D	C-202	Full Semester
79389	7:00a-8:25a	MW	Staff	C-207	Full Semester
79391	O		Pierce C	ONLINE*	04/13-06/07
79390	O		Pierce C	ONLINE*	02/10-04/05
79400	O		Saterfield K	ONLINE*	04/13-06/03
79384	O		Cummings R	ONLINE*	04/13-06/07
79382	O		Cummings R	ONLINE*	02/10-04/05
81751	O	3	Labreau K	ONLINE*	02/10-04/05

Teaches critical thinking skills in relation to public speaking. Emphasis on the process, principles, and major facets of critical thinking with practice through oral presentations.

Recommended Preparation: CMST-097 recommended for non-native speakers of English.

79404	7:00a-8:25a	Tu Th	Staff	C-214	Full Semester
79423	7:00a-8:25a	MW	Bugrov M	C-213	Full Semester
79424	8:35a-11:50a	F	Wagner S	C-202	Full Semester
79421	8:35a-10:00a	MW	Rehm D	C-202	Full Semester
79419	8:35a-10:00a	Tu Th	Staff	C-207	Full Semester
79408	8:35a-10:00a	Tu Th	Carrell K	I-103	Full Semester
79401	8:35a-10:00a	MW	Cummings R	I-101	Full Semester
79402	10:20a-11:45a	MW	Labreau K	I-106	Full Semester
79406	10:20a-11:45a	Tu Th	Labreau K	I-206	Full Semester
79416	10:20a-11:45a	Tu Th	Rehm D	C-207	Full Semester
79420	10:20a-11:45a	MW	Rehm D	I-107	Full Semester
79418	11:55a-1:20p	MW	Labreau K	C-214	Full Semester
79422	11:55a-1:20p	Tu Th	Labreau K	C-214	Full Semester

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

3.0 units

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES	
79413	11:55a-1:20p	Tu Th	Staff	I-103	ŒR 🔕	Full Semester	
79414	11:55a-1:20p	Tu Th	Rehm D	C-207		Full Semester	
79403	11:55a-1:20p	MW	Rehm D	I-108		Full Semester	
79412	1:40p-3:05p	Tu Th	Ayala E	C-207		Full Semester	
79426	1:40p-5:00p	MW	Pierce C	I-202	OFR (S)	04/13-06/03	
79425	3:20p-6:30p	W	Dinger M	C-202		Full Semester	
79407	3:20p-6:30p	Th	Sifuentes M	C-202		Full Semester	
79417	3:20p-6:30p	Tu	Fondren S	C-207		Full Semester	
Linked with	Linked with CNSL-128 Intro to Community Activism section: 75986 Enrollment in both						

Linked with CNSL-128, Intro. to Community Activism, section: 75986. Enrollment in both sections is mandatory.

INTRODUCTION TO INTERCULTURAL COMMUNICATION CMST-103 3.0 units

A general view of the sociological, psychological, and communication patterns of various cultural groups. Special emphasis on the methods, skills, and techniques necessary for effective intercultural, crosscultural, and interracial communication. Stresses the development of analytical thinking, speaking, and writing skills. Recommended Preparation: Recommended CMST-097 for non-native speakers.

Fondren S

CMST-140 ARGUMENTATION AND DEBATE					3.0 units
79427	6:40p-9:50p	W	Staff	C-202	Full Semester
	9:00a-2:10p	Sa	Staff	C-207	
79431	W 5:00p-10:10p	F	Salim F	C-207	02/28-04/04
79430	3:20p-6:30p	W	Saterfield K	I-103	Full Semester
79428	10:20a-11:45d	ı Tu Th	Saterfield K	C-214	Full Semester

CMST-140 ARGUMENTATION AND DEBATE

6:40p-9:50p

М

79415

Principles of debate techniques with emphasis on methods of logical analysis and reflective thinking. Practical application through adaptation of material to forms of

C-214

Recommended Preparation: Completion of or concurrent enrollment in ENGL-101 recommended, CMST-097 recommended for non-native speakers.

79432	8:35a-10:00a	M W	Lockwood L	C-207	Full Semester
79433	10:20a-11:45a	MW	Lockwood L	C-202	Full Semester
79435	1:40p-5:00p	Tu Th	Lockwood L		02/11-04/02
79436	3:15p-6:35p	MW	Lockwood L	C-214	04/13-06/03
79434	3:15p-6:35p	MW	Lockwood L	C-214	02/10-04/01

CMST-145 **GROUP DYNAMICS**

3.0 units

02/10-04/05

Principles and methods of communication as applied in the small group setting. Emphasis on communication skills, processes, and operations in the small group. Includes understanding group dynamics and cooperative problem solving. Recommended Preparation: Recommended CMST-097 for non-native speakers.

80933	10:20a-11:45a	MW	Pierce C	I-102	Full Semester
79437	1:40p-5:00p	Tu Th	Cummings R	I-103	02/11-04/02
79439	3:20p-6:30p	М	Fondren S	C-207	Full Semester
79438	6:40p-10:00p	MW	Staff	C-214	04/13-06/03

VOICE AND DICTION FOR EFFECTIVE COMMUNICATION 3.0 units

Basic speech and voice production. Anatomy and physiology related to respiration (breathing/loudness), phonation (sound/pitch) and articulation (diction/clarity). Practice in improving vocal skills for effective communication. Designed for individuals who have special demands on vocal production in their vocation.

Recommended Preparation: CMST-097 recommended for non-native speakers.

79440 6:40p-9:50p Fondren S C-213 **Full Semester**

SECTION DAYS FACULTY LOCATION | OER/ZTC INTRODUCTION TO PHONETICS 3.0 units CMST-170

Study of the articulatory foundations of the description and classification of speech sounds. Introduces the International Phonetic Alphabet (IPA), physiological properties of the speech-producing mechanism, and methods of transcription. Emphasis will be on American English along with comparison to the sound systems of other languages. Communication Studies N53 recommended for non-native speakers.

80532 5:00p-8:10p W Lee E I-101 **Full Semester** CMST-206 **GENDER COMMUNICATION** 3.0 units

Practical application, techniques and in-depth analysis of male and female communication regarding language usage, biological and social influences, mass media, marriage, organizations, same sex/cross sex friendships, and education. Recommended Preparation: CMST-101 or 103 with a minimum grade of C.

79441 11:55g-1:20p M W Lockwood L **Full Semester**

CMST-206H HONORS GENDER COMMUNICATION

An enriched approach in practical application, techniques, and in-depth analysis of male and female communication regarding language usage, biological and social influences, mass media, marriage, organizations, same sex/cross sex friendships, and education. Students will be required to do individual/group professor-guided research. Prerequisite: CMST-101 or 101H or 102 or 103 or 103H or 104 or 140 or 145 or 151 with a minimum grade of C and High school or college GPA of 3.0 or above.

79442 11:55a-1:20p MW Lockwood L **Full Semester** A-210 3.0 units CMST-307 **HEALTH COMMUNICATION**

Course is designed to advance knowledge of health communication theory, research and practice while providing solid foundation for understanding importance, value and impact of health communication upon patients, families, caregivers and healthcare team-members.

Prerequisite: Limitation on Enrollment: Student must be admitted to the Occupational Studies program. CMST-101 or CMST-101H or CMST-102 or CMST-103 or CMST-103H or CMST-145; with a minimum grade of C.

Full Semester 79443 6:00p-9:10p W Fondren S C-207

COMMUNICATIONS & MEDIA STUDIES (CMSD)

CMSD-103 INTRODUCTION TO VISUAL COMMUNICATIONS

3.0 units

Full Semester

This multimedia course explores the social, cultural and historical implications of visual communications from Gutenberg's printing press to present day digital media. Using works of philosophical, historical and cultural importance students will analyze and debate the changes in the way visual communications affect society, and shape cultural values.

Full Semester 78550 ONLINE* Bennett S 78553 8:35a-10:00a MW Bennett S A-130 **Full Semester** MASS MEDIA AND SOCIETY CMSD-105 3.0 units

Exploration of mass communication and the interrelationships of media with society including history, structure and trends in a digital age. Examines major media forms,

theories and effects in our information-conscious culture. 78559 C-207 **Full Semester** 10:20a-11:45a MW Little C A-210 **Full Semester** 78560 11:55a-1:20p Tu Th Little C

3.0 units CMSD-121 INTRODUCTION TO REPORTING AND NEWSWRITING

An introduction to evaluating, gathering, and writing news across multiple platforms under newsroom conditions. Includes role of the journalist in a multi-media environment and the legal and ethical issues related to reporting. Writing experiences include: web-based and multi-media reporting, interviewing techniques, research methods, application of media law, writing under deadline and use of AP Style.

Bennett S

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

78561

78554

SECTION DAYS **FACULTY** LOCATION OER/ZTC

CMSD-123A NEWS MEDIA PRODUCTION

12:35p-2:40p M W

DATES 4.0 units

A production-based course designed around a functioning media organization, providing students practical training in print, digital and Web-based media through work as members of the campus news magazine el Don and its website eldonnews. org. Students utilize a digital laboratory to gain practical experience in a variety of disciplines, including writing, editing, design, photography, audio, visual, multimedia and emerging technologies. Arranged laboratory hours (TBA) 10 hours per week.

11 hours 15 minutes arranged per week.

Little C

CMSD-123B INTERMEDIATE NEWS MEDIA PRODUCTION

4.0 units

Full Semester

An intermediate level production-based course designed around a functioning media organization, providing students practical training in print, digital and webbased media through work as members of the campus news magazine el Don and its website eldonnews.org. Students utilize a digital laboratory to gain practical experience in a variety of disciplines, including writing, editing, design, photography, audio, visual, multimedia and emerging technologies. Completion of Communicatons & Media Studies 123A is required. Arranged laboratory hours (TBA)10 hours per week.

Prerequisite: CMSD-123A with a minimum grade of C or equivalent college media course.

78555 12:35p-2:40p M W Little C 11 hours 15 minutes arranged per week.

CMSD-123C ADVANCED INTERMEDIATE NEWS MEDIA PRODUCTION 4.0 units

C-207

An advanced intermediate level production-based course designed around a functioning media organization, providing students practical training in print, digital and Web-based media through work as members of the campus news magazine el Don and its website eldonnews.org. Students utilize a digital laboratory to gain practical experience in a variety of disciplines, including writing, editing, design, photography, audio, visual, multimedia and emerging technologies. Completion of Communicatons & Media Studies 123B required. Arranged laboratory hours (TBA)10 per week Prerequisite: CMSD-123B with a minimum grade of C or equivalent college media course.

78556 **Full Semester** 12:35p-2:40p M W Little C C-207

11 hours 15 minutes arranged per week.

CMSD-123D ADVANCED NEWS MEDIA PRODUCTION 4.0 units

An advanced level production-based course designed around a functioning media organization, providing students practical training in print, digital, and Web-based media through work as members of the campus news magazine el Don and its website eldonnews.org. Students utilize a digital laboratory to gain practical experience in a variety of disciplines, including writing, editing, design, photography, audio, visual, multimedia, and emerging technologies. Completion of Communicatons & Media Studies 123C required. Arranged laboratory hour (TBA)10 per week. Prerequisite: CMSD-123C with a minimum grade of C.

78558 12:35p-2:40p M W Little C C-207 Full Semester

11 hours 15 minutes arranged per week.

CMSD-201 VISUAL REPORTING 2.0 units

Course stresses how to perceive and select visual images through work with a digital camera, a computer, and related graphics software. Students learn application and manipulation of images in digital form by focusing on telling stories through pictures and informational graphics. Students serve as visual reporters for campus media. **Full Semester** 78604 C-207 12:35p-1:25p M W Bennett S

1 hour 15 minutes arranged per week.

SECTION FACULTY LOCATION | OER/ZTC CMSD-210 INTERMEDIATE REPORTING AND NEWSWRITING

3.0 units

This course is a continuation of Introduction to Newswriting and Reporting and focuses on coverage of public affairs reporting, including local and regional government, police, courts, school, and city boards. It includes both on- and offcampus reporting and writing, stressing news presentation for a variety of media purposes through multiple platforms.

Prerequisite: Communications & Media Studie 121 with a minimum grade of C.

78605 12:35p-2:00p M W Little C **Full Semester**

CMSD-222 WRITING ACROSS MEDIA

3.0 units

Full Semester

For writing students seeking a better understanding of non-fictional prose genres focusing on narrative storytelling techniques for Web, multimedia and print. Emphasizes integration of writing skills across media formats.

Prerequisite: ENGL-101, 101H or CMSD-121 with a minimum grade of C.

78606 12:35p-2:00p M W Little C

COMPUTER SCIENCE (CMPR)

COMPUTER SCIENCE PROGRAM INFORMATION NIGHT

All students considering Computer Science or Computer Information Systems as a field of study or career should attend Tuesday, February 4th. Networking at 5:30 pm in the A Building, Lobby. Dept. presentations in Room A-206, from 6:00 pm - 7:00 pm.

CMPR-100 THE COMPUTER AND SOCIETY

3.0 units

An introduction to the area of computers and their relationship to todays' information society. Examines a broad overview of topics including hardware, software, networking, information technology, and the Internet. The student will explore the implication and effect of technology on society, careers, and ethics.

Software Utilized: MS Office 2019/365

79993	<u>o</u>	Nguyen H	ONLINE*	Full Semester
79994	<u>o</u>	Hester B	ONLINE*	02/10-04/05
79995	0	Quach N	ONLINE*	04/13-06/07
79991	8:35a-10:00a MW	Quach N	A-206	Full Semester
79990	10:20a-11:45a MW	Sim J	A-208	Full Semester
79992	6:00p-9:10p W	Hua H	A-213	Full Semester

CMPR-104 COOPERATIVE WORK EXPERIENCE EDUCATION-1.0 - 4.0 units OCCUPATIONAL

This work experience course of supervised employment is designed to assist students to acquire desirable work habits, attitudes and skills in a field related to the students' major so as to enable them to become productive employees. This course also provides students with career awareness for jobs. 75 hours of paid work or 60 hours of un-paid work equals one unit of course credit. Student repetition is allowed per Title 5, Section 55253.

Open Entry / Open Exit

79996 TBA Nguyen H A-107-12 **Full Semester**

Mandatory meeting with instructor at SAC A-107-12. Contact instructor to schedule. nguyen_hugh@sac.edu.

CMPR-105 VISUAL BASIC PROGRAMMING

3.0 units

Introduction to programming and Visual BASIC. Emphasis on programming fundamentals and the creation of applications with Visual BASIC. No previous programming experience required. Students will write programs on PC compatible computers.

Software Utilized: Microsoft Visual Basic.NET

79998	3:20p-4:45p	Tu Th	Sim J	A-208	Full Semester
79997	6:00p-9:10p	Th	Sim J	A-206	Full Semester

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

4.0 units

Full Semester

LOCATION OER/ZTC

A-215

Δ-213

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
CMPR-112	JAVA PROGRA	AMMING	i			3.0 unit

Study of the Java language, its features and applications.

Software Utilized: Java 2 SDK V 1.4.2

CMPR-113	ADVANCED	IAVA			3.0 units
80000	6:00p-9:10p	W	Sim J	A-208	Full Semester
79999	1:40p-3:05p	MW	Sim J	A-208	Full Semester

This course will introduce Text Processing, Inheritance, Exception's I/O, Intro and Advanced GUI Applications, Arrays, Advanced Classes and Database Connections using Java Database Connectivity (JDBC). Students should already have knowledge of Java in Decision Making using If Conditional Statements, Basic Loops, Creating Methods and Creating Classes.

Prerequisite: CMPR-112 with a minimum grade of C.

80001	6:00p-9:10p	lu	Sim J	A-208	Full Semester
CMPR-120	INTRODUCT	ION TO	PROGRAMMING		3.0 units

Introduction to programming concepts including data types, mathematical operations, elementary input/output, and the basic control structures of sequence, selection, iteration, and functions. Program design techniques utilizing structured and objectoriented methodologies will be emphasized.

Prerequisite: MATH-083 or MATH-084 with a minimum grade of C.

80007	O		Aziz T	ONLINE*	Full Semester
81262	H		Quach N	HYBRID*	Full Semester
	7:00a-7:50a	M Tu W Th	Quach N	SEG	
80006	8:00a-9:35a	Tu Th	Hester J	A-215	Full Semester
	9:35a-10:05a	Tu Th	Hester J	A-215	
80003	10:20a-11:45a	MW	Hester J	A-215	Full Semester
	11:45a-12:15p	MW	Hester J	A-215	
80004	12:30p-1:55p	MW	Quach N	A-206	Full Semester
	2:05p-2:35p	MW	Quach N	A-206	
80005	6:00p-9:10p	Tu	Kirscher J	A-215	Full Semester
	9:20p-10:20p	Tu	Kirscher J	A-215	
80002	6:00p-9:10p	М	Aziz T	A-213	Full Semester
-	9:20p-10:20p	М	Aziz T	A-213	

Continuing introduction to programming concepts, development of algorithms utilizing functions, classes, and the primary control structures. Program I/O; strings and arrays;

data types; classes, and objects. Documentation techniques. Prerequisite: Computer Science 120 with a minimum grade of C.

CMPR-121 PROGRAMMING CONCEPTS

Software Utilized: MS Visual C++.NET

80008	10:20a-11:45a Tu Th	Hester J	A-215	Full Semester
	11:55a-12:15p Tu Th	Hester J	A-215	
80009	6:00p-9:10p W	Quach N	A-206	Full Semester
	9:20p-10:20p W	Quach N	A-206	

CMPR-125 HELP DESK FUNDAMENTALS 3.0 units

Introduction to Help Desk "soft skills," such as effective communication, analytical thinking, diplomacy, problem solving, leadership, team building, and listening skills. In addition to learning necessary soft skills, students will be familiar with a help-desk environment, its function and organization.

Full Semester 80010 10:20a-11:45a M W Nguyen H A-213

CMPR-129 INTRODUCTION TO COMPUTER ORGANIZATION

Presents the organization and structure of computers at hardware and software levels: analysis and synthesis of combinatorial and sequential logic, data representation and manipulation, language structures and translation, and process administration and management. Recommended preparation: CMPR-121 or equivalent.

Prerequisite: CMPR-120 with a minimum grade of C.

SECTION

80012

Software Utilized: Pep8

80011	6:00p-10:15p	Th	Hester J	A-215	Full Semester
CMPR-131	DATA STRUC	TURE	S CONCEPTS		3.0 units

Application of simple Data Structures Concepts (ADT's) including linked structures, stacks, queues, and trees. Use of pointers, recursion, sorting algorithms, classes, and object-oriented programming to implement data structures.

Prerequisite: CMPR-121 with a minimum grade of C.

1:40p-4:50p

Software Utilized: MS Visual C++.NET

Hester |

CMPR-134	MICROSOF	T WINDOWS	OPER/	ATING :	SYSTEM	1		3.0	units
Microsoft W	/indows ope	rating system	. Course	topics	include	installa	ition,	configur	ation,

application installation and management, hardware configurations, file and information management, security, managing user accounts, networking, digital media, system maintenance and management, desk top management, and utilization of cloud storage.

CMPR-138	COMPTIA NETWOR	K+ GUIDF TO NFTWO	RKS	3.0 units
80013	10:20a-11:45a lu lh	Sim J	A-208	Full Semester

This course prepares students how to install, configure, and troubleshoot a computer network is a highly marketable and exciting skill. This course first introduces the fundamental building blocks that form a modern network, such as protocols, media, topologies, and hardware. It then provides in depth coverage of the most important concepts in contemporary networking, such as TCP/IP, Ethernet, wireless transmission, virtual networks, security, and troubleshooting. Student will be prepared to pass CompTIA's Network+ N10-006 certification exam.

80014 **Full Semester** 6:00p-9:10p Tu Nguyen H CMPR-140 DISCRETE STRUCTURES FOR COMPUTER SCIENCE 3.0 units

Course presents the fundamentals of discrete mathematics as applied to the computer sciences. Topics include sets, relations, functions, basic logic, proof techniques, counting, graphs, trees and probability. Recommended preparation: College Algebra.

80015 6:00p-9:10p Sweeney G A-207 **Full Semester**

A+ ESSENTIALS HARDWARE CMPR-153 3.0 units

The A+ Essentials Hardware course maps to CompTIA's A+ Essentials Hardware exam. Course covers topics related to installing, building, upgrading, repairing, configuring, troubleshooting, optimizing, diagnosing, and performing preventive maintenance of basic personal computer hardware. Lecture and hands-on experience in structured labs is included. The A+ Essentials Hardware course teaches necessary competencies for an entrylevel IT professional. Topics include Personal Computer Components, Operating Systems, Networks, Security. Lecture and hands-on experience in structured labs is included. The A+ Essentials Hardware course maps to CompTIA's A+ Essentials Hardware exam.

02/11-04/02 80016 11:55a-3:15p Tu Th Nguyen H A-213 CMPR-154 A+ ESSENTIALS SOFTWARE 3.0 units

The A+ Essentials Software course teaches necessary competencies for an entry-level IT professional. Topics include Personal Computer Components, Operating Systems, Networks, and Security. Lecture and hands-on experience in structured labs is included. The A+ Essentials Software course maps to CompTIA's A+ Essentials exam. 11:55a-3:15p Tu Th Nguyen H 04/16-06/07

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

3.0 units

72	SANTA A	NA C	OLLEGE - SP	RING 2020							
SECTION	TIME	DAYS	FACULTY	LOCATION OER/ZT	C DATES	SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC DATES
CMPR-168	MICROSOFT	ACCES	_	FOR APPLICATIONS		CNSL-116		- 1	NING AND PERSONA	_	
programm	ning, implement	ation in 7 or equ				education, that focuse	career, and life es on values, int	goals. S erests, p	tudents in successfull itudents are guided th personality, skills, and and students are exp	rough a re learning st	flective process yles. Career and
80021	6:00p-9:10p	М	Quach N	A-206	Full Semester				models and goal set		
CMPR-169			RY LANGUAGE (SQ		3.0 units	and will be	used to develo		and long term educat aterial Fee(s): \$16.00	ion, and ca	reer and life plans.
			•	SQL (Structured Que	ery	75982	0		Macintyre M	ONLINE*	OER (S) 02/10-04/0
5 5			167 or equivalent is			75983	<u> </u>		Robledo I	ONLINE*	OER (S) 02/10-04/0
			R-167 with a minim	J	= !! 0 .	75967	<u> </u>		Macintyre M	ONLINE*	OF (S) 02/10-04/0
80018	6:00p-9:10p	Tu	Quach N	A-206	Full Semester	81280	⊞		Vu T	HYBRID*	OEB (S) 02/10-04/0
CMPR-175			'+ GUIDE TO NETW		3.0 units	01200	1:05p-1:55p	W	Staff	STHS	02/10 04/0
	•	•		etwork and informati	,	Dual Fasa					inna Cautinaa Hiab
				ation/data/infrastruct k management, disa:		Duai-Enro	,	ourse. O	nline with some Off-co School	impus meet	ings. Santiago High
				ensics. The contents		75953	<u> </u>		Nguyen T	ONLINE*	OFF (S) 04/13-06/0
			ation objectives to p R 138 with a minim	repare students for t	the exam.	75955	<u>o</u>		Nguyen T	ONLINE*	OER (S) 02/10-04/0
			R-138 with a minim R-138 with a minim	-		75956	O		Nguyen T	ONLINE*	O4/13-06/0
80019	6:00p-9:10p	Th	Nguyen H	A-213	Full Semester	75957	O		Robledo J	ONLINE*	O4/13-06/0
CMPR-205				A 213	3.0 units	75857	8:35a-11:45a	Tu Th	Nguyen T	I-101	OH (S) 04/14-06/0
				davalan thair skills ur		75959	8:35a-10:00a	Tu Th	Kelley M	I-209	Full Semeste
	, ,		-	develop their skills us advanced features of	_	75960	8:35a-10:00a	MW	Chew H	I-108	Full Semeste
				, and advanced prog		75962	10:20a-11:45c	Tu Th	Cass A	I-209	OFR Semester
	s available with				J	75963	10:20a-11:45c	MW	Pineda M	I-209	OFR SFull Semeste
Prerequisit	te: CMPR-105 v	vith a m	inimum grade of C.						holars Section Add Co	ard Only	
	S	oftware	Utilized: MS Visual E	Basic.NET		75964	10:20a-11:45c		Muir S	I-103	OFR SFull Semeste
80020	6:00p-9:10p	М	Staff	A-207	Full Semester	75965	10:20a-11:45c	MW	Zamudio Galaviz M	I-103	OFR SFull Semeste
		COU	NSELING (C	NSL)		75966	11:55a-1:20p		Pineda M	I-101	OFR SFull Semeste
CNSL-100	LIFELONG U	NDERS	ANDING AND SEL	F DEVELOPMENT	2.0 units	75961	11:55a-1:20p		Cervantes C	I-108	OER SFull Semeste
Integrates	concepts of lifel	ong und	erstanding pertainin	g to career choice, ed	ucational	81260	12:58p-1:54p		Vazquez M	CHS	OFR SFull Semeste
		,	,	assessments are utili		01200	12.30p-1.54p	Th F	vazquez ivi	CHS	To an ochiest
				ues clarification, goal			Dual-En	rollment	, OFF CAMPUS Centur	y High Scho	ool
	for living in a div			tioning and explore s	accesstul	75979	6:00p-9:20p	Tu	Mejia R	I-101	III Semeste
81830	9:00a-11:05a		Nguyen T	I-208 QER (\$	Full Semester	75980	7:00p-10:10p	М	Peraza D	I-108	OER Semesto
			Student Program - A			75981	6:00p-9:10p		Pastrana L		OFR SFull Semester
CNCL 104				FOR EDUCATIONA	1 10	75958	6:00p-9:10p	Th	Lopez Ediss C	I-209	OFR SFull Semeste
CNSL-104	PLANNING	AND GC	AL DEVELOPMEN	I FOR EDUCATIONA	L 1.0 unit	CNSL-122	STEM STUDY		•		1.0 un
	e will facilitate		,	r educational planni	•				s advanced study tec	hniques for	
				tion requirements, tro					and math courses. Eff		
				es. Additional topics fluences on education					ying emotional intelliq		
			d strategies for livin		ilui success,	term goals		an exan	n preparation plan an	a formulati	ng long and short
75853	9:00a-11:20a		Shaffer C	L-202	02/21-04/03	80778	11:30a-1:50p	F	Shaffer C	L-202	02/21-04/0
80787	12:25p-1:15p	Tu	Sanabria R	A-203	Full Semester		•	STEM	1 program Add card or	nly	
Puente F	Program: Section	1 80787 i	s linked with ENGL-	102, Literature and Co	omposition,	CNSL-128	INTRODUCT		COMMUNITY ACTIVI		3.0 unit
sectio	on: 75374 and S	tudy Skil	ls 101, section: 8078 mandatory.	8. Enrollment in all se	ctions is	The study	of issues facing	commu	nities and ways indiv	iduals can l	become involved
CNSL-114	CAREERS IN	TEACH	•		1.0 unit		, ,		troduces the study of		,
				erse student populati					and present commun course will facilitate th		
				ce, credentials requir					l, psychological, and s		
				of goal setting, and					ocess of change.		
toachina o		مامیمیه ام	£ : l - C	tudents will formulat							

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

75856

objective and develop an educational plan.

75984

1:40p-4:50p W

Beirne C

Ulink Program: Section 75984 is linked to ENGL-103 Critical Thinking and Writing,

section: 75392. Enrollment in both sections is mandatory.

I-101

Full Semester

teaching environments and teaching professionals. Students will formulate a career

Brown A

04/13-06/07

ONLINE*

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
75985	1:40p-4:50p	W	Zook R	A-210		Full Semester

Ulink Program: Section 75985 is linked with ENGL-103H, Honors Critical Thinking and Writing, section: 75395 and ANTH 101 Section 81660.

Enrollment in all sections is mandatory.

75986 **Full Semester** 1:40p-4:50p Hurtado A

Ulink Program: Section 75986 is linked with CMST-102, Public Speaking, section: 79417. Enrollment in both sections is mandatory.

CNSL-144 REASONING AND PROBLEM SOLVING 3.0 units

The nature of critical thinking, models and strategies; common fallacies of reasoning, self-regulation in the thinking process; application of critical thinking to complex issues of life.

CNSL-150	INTRODUCT	ON T	O HUMAN SERVICES		3.0 units
75987	11:55a-3:05p	М	Gilmour D	I-209	Full Semester
80786	<u>o</u>		Macintyre M	ONLINE*	04/13-06/07
75990	<u> </u>		Macintyre M	ONLINE*	04/13-06/07
75989	O		Muir S	ONLINE*	04/13-06/07
75988	<u>o</u>		Muir S	ONLINE*	02/10-04/05

The history and philosophy of human services including theoretical frameworks, the function and orientation of human service organizations and the roles and qualifications of human service workers. A study of the target populations served by the human services and the professional, ethical, and cultural issues facing the human service field.

75993	O		Robledo J	ONLINE*	Full Semester
75991	1:25p-4:35p	W	Lockhart A	I-108	Full Semester
75992	6:00p-9:20p	Tu	Lockhart A	I-209	Full Semester

CNSL-155 SKILLS FOR THE HELPING PROFESSIONS

An exploration of processes for increasing mental flexibility and assisting people in getting resolution on life issues. Focus is on the theory and practice of methods which are based in inquiry, distinction, resolution, and integration. The role of selfresponsibility and self-awareness will be emphasized.

80780	9:00a-12:10p	F	Gilmour D	I-108	Full Semester
75994	6:00p-9:10p	М	Gilmour D	I-209	Full Semester

CRIMINAL JUSTICE (CJ)

CJ-101 INTRODUCTION TO CRIMINAL JUSTICE 3.0 units

This course introduces students to the characteristics of the criminal justice system in the United States. Focus is placed on examining crime measurement, theoretical explanations of crime, responses to crime, components of the system, and current challenges to the system. The course examines the evolution of the principles and approaches utilized by the justice system and the evolving forces that have shaped those principles and approaches. Although justice structure and process are examined in a cross cultural context, emphasis is placed on the US justice system, particularly the structure and function of US police, courts, and corrections. Students are introduced to the origins and development of criminal law, legal process, and sentencing and incarceration policies.

78216	8:35a-10:00a	MW	Gonis Jr A	W-101	Full Semester
78294	8:35a-10:00a	Tu Th	Huskey J	R-128	Full Semester
79327	10:20a-11:45a	Tu Th	Huskey J	R-128	Full Semester
78335	11:55a-1:20p	Tu Th	Huskey J	R-128	Full Semester
79772	6:40p-9:50p	W	Huskey J	R-128	Full Semester
78295	6:40p-9:50p	М	Huskey J	R-128	Full Semester
78271	6:40p-9:50p	Th	Mauger D	I-103	Full Semester

FACULTY LOCATION | OER/ZTC CJ-102 INTRODUCTION TO CORRECTIONS 3.0 units

An introductory course in corrections in the criminal justice system. Emphasis on history, types, analysis, alternatives, and impacts of punishment. Critical examination of types of correctional institutions and persons housed in them, and examination of current issues and challenges in the corrections field.

CI-103	CONCEPTS OF CR	IMINAL LAW		3.0 units
78242	11:55a-3:05p M	Jenkins M	V-150	Full Semester

Analysis of criminal liability and the classification of crimes against persons, property, morals, and public welfare. Special emphasis is placed on the classification of crime, the general elements of crime, the definitions of common and statutory law, and the nature of acceptable evidence. ¬ Limited discussion of prosecution and defense decision making, criminal culpability, and defenses to crimes.

CI-105	LEGAL ASPECTS OF	EVIDENCE		3.0 units
78281	10:20a-11:45a MW	Gonis Jr A	W-101	Full Semester

This course examines categories of evidence and legal rules governing its admission and exclusion in the criminal process.

78243	7:00a-8:25a	Tu Th	Baytieh E	F-102	Full Semester	
CJ-106	CORONER D	DEATH IN	IVESTIGATIONS		3.0 units	

The investigation of homicides, suicides, accidents, and natural deaths. Emphasis on evidence collection and identification of cause of death. Topics include violent crime wounds, fire and electrical wounds, traffic collision fatalities, buried bodies, skeletal remains, and autopsy protocols.

78244	8:35a-11:55a	F	Маіоссо М	R-114	Full Semester	r
CJ-107	PRINCIPLES	AND	PROCEDURES IN TI	HE CRIMINAL	JUSTICE 3.0 units	5
	CVCTEM					

An examination and analysis of due process in criminal proceedings from pre-arrest through trial and appeal, utilizing statutory law and state and constitutional law precedents.

CJ-109	COMMUNITY	INTER/	ACTION		3.0 units
79942	11:55a-1:20p	Tu Th	Robinson K	A-210	Full Semester

Examines the complex, dynamic relationship between communities and the justice system in addressing crime and conflict, with an emphasis on the challenges and prospects of administering justice within a diverse multicultural population. Topics may include the consensus and conflicting values in culture, religion, and law.

		G 0.1 J. 7.	207	
78273	8:35a-11:45a Tu	Gonis Jr A	H-207	Full Semester

CJ-110 STREET GANGS 3.0 units An examination of street gangs in the United States, with emphasis on California and

the local area. Topics include ethnic gangs, taggers, hate groups, and prison gangs, and current efforts to supress their criminal activities, via enforcement, rehabilitation, and prevention.

CI-148			JUSTICE PERSONNEL	3.0 units
78245	7:00p-10:10p Th	Kraus E	I-102	Full Semester

To develop practical, precise report writing techniques as well as general writing skills applicable to law enforcement and corrections.

Prerequisite: ENGL-N60 with a minimum grade of C.

78246	6:40p-9:50p	W	Frazee B	H-205	Full Semester
CJ-205	CRIMINAL IN	IVEST	IGATION PRINCIPLES		3.0 units

Techniques, procedures, and ethical issues in the investigation of crime. Emphasis upon organization of the investigative process, crime scene searches, interviewing and interrogating, surveillance, sources of information, utility of evidence, scientific analysis of evidence, and the role of the investigator in the trial process.

CI-210	DRUG ABUS	E AND	CRIMINAL IUSTICE		3.0 units
79773	7:00a-8:25a	MW	Mauger D	I-103	Full Semester

Study of the recognition, identification, and effects of illegal drugs: opiates, marijuana, hallucinogens, depressants, and stimulants. Emphasis will also be placed on

investigation techniques, use of informants, search warrants, and treatment. 78248 6:40p-9:50p Cota R I-106 **Full Semester**

^{*} ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

74	SANTA A	NA C	OLLEGE - S	PRING 2020						
SECTION	TIME	DAYS	FACULTY	LOCATION OER/2	ZTC DATES	SECTION	TIM	E DAYS FACULTY	LOCATION OF	R/ZTC DATES
	CRIMIN	AL JU	STICE ACA	DEMIES (CJA	.			DANCE (DNCE))	
CJA-009B	FITNESS FO	R LAW I	ENFORCEMENT		0.1 - 0.3	DNCE-009	A DANCE	LABORATORY I		0.5 unit
					units			e, emphasizing progressive develo	•	
_		-	aw enforcement police academy p	and those with an int	terest in			s and/or choreographic projects. E		
78209	6:00p-8:00p		Stevens H	CJTC-SD	02/04-02/27	_		ttainment of skills relating to conc ial. Material changes every semes		
78210	6:00p-8:00p		Stevens H	CITC-SD	03/24-04/16		•	instructor approval prior to enrollr		115 0.5 unit.
CIA-010			PREPARATION F		1.5 units			Open Entry / Open Exit		
3 ,	ENFORCEME					78383	TBA	Gillette H	G-108	Full Semester
-			•	. Emphasis will be on				1 hour 45 minutes arranged pe	r week.	
	,		law enforcement raining academy	: pre-employment tes	sting including	DNCE-009	B DANCE	LABORATORY II		0.5 unit
78211	6:30p-9:30p	Tu Th	,	CITC-SD	03/10-04/18			e, emphasizing progressive develo	•	
, 5211	8:00a-12:10p		Staff	CITC-SD				s and/or choreographic projects. I		-
CJA-026A			Y PREPARATION		0.3 unit	-		ttainment of skills relating to conc ial. Material changes every semes		
•				he Basic Law Enforce		Requires	•	iai. Waterial enanges every semes	ten 2 i nour eur	115 0.5 01110.
				iining, reporting, and		Prerequisi	ite: DNCE-0	009A with a minimum grade of C.		
		0	pen Entry / Open I	Exit				Open Entry / Open Exit		
78207	№ 6:00a-4:00p	Sa	Staff	CJTC-SD	03/07-03/14	78384	TBA	Gillette H	G-108	Full Semester
78208	№ 6:00a-4:00p	Sa	Staff	CJTC-SD	04/25-05/02			1 hour 45 minutes arranged pe	r week.	
	C	ULIN	ARY ARTS	(CULN)		DNCE-009	C DANCE	LABORATORY III		0.5 unit
CULN-100	INTRODUCT	OT NOI	CULINARY ARTS	AND HOSPITALITY	2.0 units			e, emphasizing progressive develo		
	'			in a career in the Cul	,			s and/or choreographic projects. In		
	,	. Include	s field trips to ind	ustry sites and intera	ction with			red toward attainment of skills re c material. Material changes every		
80598	nals in the field. 8:35a-10:40a	М	Heremans T	H-201	Full Semester	unit.	or cograpine	Thaterial Material chariges every	Scilicator 2 11	our curris o.o
CULN-110			AND SAFETY	11 201	3.0 units	Prerequisi	ite: DNCE-0	009B with a minimum grade of C.		
				commercial food serv				Open Entry / Open Exit		
				itation certification. I		78385	TBA	Gillette H	G-108	Full Semester
				steps of food handling	5 1			1 hour 45 minutes arranged pe	r week.	
			-	rvice; and equipment	use, care,	DNCE-009	D DANCE	LABORATORY IV		0.5 unit
80595	and accident pr 6:30p-9:40p	Tu	Heremans T	T-212	Full Semester			e, emphasizing progressive develo	•	
CULN-120			AGEMENT AND C		2.0 units			s and/or choreographic projects. A		
				management and cu		-		ttainment of skills relating to conc ial. Material changes every semes		
				rvice Industry. Laboro	,		•	109C with a minimum grade of C.	ten 2 i nour eur	115 0.5 01110.
		echniqu	es and traditiona	I food preparations fo	or different			Open Entry / Open Exit		
	the Industry.	ith	-i	-		78386	TBA	Gillette H	G-108	Full Semester
'			nimum grade of (Eull Comonter			1 hour 45 minutes arranged pe	r week.	
80599	8:35a-9:25a	Th	Heremans T	T-212	Full Semester	DNCE-100	DANCE	HISTORY AND APPRECIATION		3.0 units
	9:35a-12:45p	11.	Heremans T	T-212		The dayol	onmont of	dance in Western Europe and the	IIC from ancio	nt times to the

	9:35a-12:45p	Th	Heremans T	T-212	
80599	8:35a-9:25a	Th	Heremans T	T-212	Full Semester

ADVANCED CULINARY AND RESTAURANT MANAGEMENT 3.0 units CULN-130

Advanced food production techniques to be utilized in planning, costing, and implementing a wide variety of catered functions.

Prerequisite: CULN-110 with a minimum grade of C.

80597	1:55p-4:00p	M	Heremans I	VHS	Full Semester
	1:55p-5:05p	Tu	Heremans T	VHS	

Section 80597 is held at Santa Ana Valley High School, 1801 South Greenville Street, Santa Ana.

The development of dance in Western Europe and the U.S. from ancient times to the present. Explores dance as an emerging art form from the Renaissance to the 21th Century. Emphasizes the contemporary dance heritage of the United States. 78388 Westergard-Dobson C ONLINE* **Full Semester** 78387 10:20a-11:45a MW Alduenda L A-130 **Full Semester**

DNCE-105 WORLD DANCE AND CULTURES

Dance around the world is studied in its cultural/social context. Emphasis on the different ways dance is used to express ideas about religion, cultural identity, myths, and social ideals. Includes cultures from Africa, Asia, Europe, India, Latin America, Middle East, and North America, plus a focus on Southern California.

78390		Reed C	ONLINE*	Full Semester
78389	10:15a-11:40a MW	Garcia R	I-101	Full Semester

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

3.0 units

SECTION TIME DAYS FACULTY LOCATION OER/ZTC DATES

DANCE AUDITIONS

DANCE 107 – DANCE CONCERT PERFORMANCE
DANCE 204 A/B/C/D – DANCE PRODUCTION I.II.III.IV

25-30 dancers are needed for the Dance Concert

Auditions for the Dance Concert

Thursday, February 6, 2:30-4:25pm in G-108

Thursday, February 13, 2:30-4:25pm in G-108 Friday, February 14, 1:00-3:00pm in G-108

Audition is required before enrolling in Dance 107 or 204A or 204B or 204C or 204D

Questions? Email Heather Gillette, Dance Department chair at gillette_heather@sac.edu

DNCE-107 DANCE CONCERT PERFORMANCE

1.0 unit

Formal Dance Concert performance experience for dance students. Includes both rehearsal process and a minimum of three on-stage public performances. 48 hours earns one unit. Repertoire and casting vary each semester.

78391	1:00p-3:35p	F	Gillette H	G-108	Full Semester
	3:35p-4:05p	F	Gillette H	G-108	

DNCE-122 COMMERCIAL CONTEMPORARY DANCE 1.0 unit

Instruction for the advanced dance student in commercial contemporary dance including the technical steps, styles, audition techniques, and performance skills necessary to be a successful dancer in commercial settings such as industrial, cruise ships, music videos, etc.

	8:25p-8:55p	W	Estrada-Romero J	G-108	
78392	7:00p-8:25p	W	Estrada-Romero J	G-108	Full Semester

DNCE-123 INTRODUCTION TO SALSA DANCE 1.0 unit

An introduction to Salsa dance, including musicality, partnering, and patterns. Emphasis is on movement technique, dance vocabulary, and creative expression. Historical and contemporary forms are studied.

78395	₩ 6:00p-7:25p	F	Jones M	G-108	Full Semester
	7:25p-7:55p	F	Jones M	G-108	

DNCE-124 INTERMEDIATE SALSA DANCE 1.0 unit

Continued study in Salsa dance, including musicality, partnering, and patterns. Emphasis is on movement technique, vocabulary, and expression. Includes more complicated movements, complex patterns, and advanced dance combinations. Introduction to Salsa recommended.

			,		
	7:25p-7:55p	F	Jones M	G-108	
78396	₩ 6:00p-7:25p	F	Jones M	G-108	Full Semester

DNCE-201A BALLET I 2.0 units

Introduction to ballet technique and terminology, including basic barre work, center work, and combinations en diagonale. Includes basic alignment, use of turnout, coordination, and ballet terminology. DNCE-201A prepares the student for DNCE-201B.

78397	12:30p-1:55p	MW	Garcia R	G-108	Full Semester
	1:55p-2:25p	MW	Garcia R	G-108	

SECTION TIME DAYS FACULTY LOCATION OER/ZTC DATES DNCE-201B BALLET II 2.0 units

Continuation of beginning ballet technique and terminology, including barre work, center work, and combinations en diagonale. Includes basic alignment, use of turnout, coordination, and ballet terminology. DNCE-201B utilizes additional combination work and prepares the student for DNCE-213.

Recommended Preparation: DNCE-201A with a minimum grade of C.

78398	12:30p-1:55p	MW	Garcia R	G-108	Full Semester
	1:55p-2:25p	MW	Garcia R	G-108	
78400	12:30p-1:55p	Tu Th	Allgaier J	G-108	Full Semester
	1:55p-2:25p	Tu Th	Allgaier J	G-108	

DNCE-204A DANCE PRODUCTION I

2.0 units

Concert dance production experience culminating in public performances in Phillips Hall Theatre as part of the Spring Student/Faculty Dance Concert. Includes production basics, with an emphasis on performance techniques and working with faculty/ student choreographers to create original dances. By audition only prior to enrollment. 78464 2:30p-3:55p M W Gillette H G-108 Full Semester 3:55p-4:25p M W Gillette H G-108

DNCE-204B DANCE PRODUCTION II

2.0 units

Concert dance production experience culminating in public performances in Phillips Hall Theatre as part of the Spring Student/Faculty Dance Concert. Includes production basics, with an emphasis on choreography to create original dances. By audition only prior to enrollment.

Prerequisite: DNCE-202B with a minimum grade of C or by audition only.

78468	2:30p-3:55p	MW	Gillette H	G-108	Full Semester
	3:55p-4:25p	MW	Gillette H	G-108	

DNCE-204C DANCE PRODUCTION III 2.0 units

Continued study and refinement of concert dance production experience culminating in public performances in Phillips Hall Theater as part of the Spring Student/Faculty Dance Concert. Includes production elements, with an emphasis on performance techniques and working with student and/or faculty choreographers to create original dances. By audition only prior to enrollment.

78470	2:30p-3:55p	MW	Gillette H	G-108	Full Semester
	3:55p-4:25p	MW	Gillette H	G-108	

DNCE-204D DANCE PRODUCTION IV

2.0 units

Continued refinement and development of concert dance production experience culminating in public performances in Phillips Hall Theater as part of the Spring Student/Faculty Dance Concert. Includes production elements with an emphasis on choreography to create original dances. By audition only prior to enrollment.

78472	2:30p-3:55p	MW	Gillette H	G-108	Full Semester
	3:55p-4:25p	MW	Gillette H	G-108	

DNCE-205A DANCE TOURING ENSEMBLE I

2.0 units

Pre-professional ensemble to provide performance experience in various settings such as high school lecture presentations, dance festivals, or off-campus performing venues. For advanced students. Repertoire and casting vary each semester. Requires audition prior to enrollment.

78479	8:00a-8:50a	F	Alduenda L	G-108	Full Semester
	9:00a-12:10p	F	Alduenda L	G-108	

DNCE-205B DANCE TOURING ENSEMBLE II

2.0 units

Pre-professional ensemble to provide continued performance experience in various settings such as high school lecture presentations, dance festivals, or off-campus performing venues. For advanced students. Repertoire and casting vary each semester. Requires audition prior to enrollment.

78483	8:00a-8:50a	F	Alduenda L	G-108	Full Semester
	9:00a-12:10p	F	Alduenda L	G-108	

76	SANTA A	NA C	OLLEGE - S	PRING 2020							
SECTION	TIME	DAYS	FACULTY	LOCATION OER/2	ZTC DATES	SECTION	TIME	DAYS	FACULTY	LOCATION OER	ZTC DATES
DNCE-2050	DANCE TOUR	RING EN	ISEMBLE III		2.0 units	DNCE-213	BALLET III				2 units
settings su performing	ch as high scho venues. Empho	ol lectur asis on r	e-presentations, ehearsal directing	and teaching experion dance festivals, or of g, co-teaching, and lo y vary each semester	f-campus eadership	includes ce Intermediat	nter adagio, ju te-advanced v	mps witl ariations	n beats, pirouett are also learne	intermediate level-address, and movement conduction classified and performed in classified and performed for continum grade of C.	mbinations.
	ior to enrollmen		_		•	78402	12:30p-1:55p			G-108	Full Semester
78498	8:00a-8:50a	F	Alduenda L	G-108	Full Semester		1:55p-2:25p		Allgaier J	G-108	
	9:00a-12:10p	F	Alduenda L	G-108		DNCE-214	BALLET IV		9		2 units
Pre-profes experience festivals, o in rehears	in various settin r off-campus pe al directing, co-to	e to prov ngs such erformar eaching	ide continued per n as high school le nce venues. Emph , and leadership r	formance and teach ecturepresentations, asis on continued ex oles for advanced st es audition prior to er	dance periences udents.	Emphasizes balletic styl Includes ba Recommen	study of techn s longer, more le. Stresses exp illet history and ided Preparation	intricate pression d compa on: DNCI	movement com and technique or risons of various E-213 with a mi	nimum grade of C.	ranced level. oment of aced level.
78502	_	F	Alduenda L	G-108	Full Semester	78420	12:30p-1:55p			G-108	Full Semester
	9:00a-12:10p	F	Alduenda L	G-108			1:55p-2:25p		Allgaier J	G-108	
A beginnin vocabulary choreographic dance exery 78505 DNCE-206E Continued vocabulary	, and creative in thic principles and cises and short 10:30a-11:55a 11:55a-12:25p B MODERN DA study in modern , and creative in	dance cl dividual nd cultu dance c M W M W NCE II n dance	expression. Inclural context of mocombinations. Prep White A White A emphasizing mocombinations of the context	movement technique des an introduction t lern dance. Students pares the student for G-108 G-108 vement technique, de	learn modern DNCE-206B. Full Semester 2.0 units ance to somatic	Introduction creative exp context of jumaster class 78529 DNCE-219B Continued successions	pression. Included azz. Historical ases enrich the 4:30p-5:55p 5:55p-6:25p JAZZ DANCE astudy in beginn and creative 6	e emphasedes an in and con course. Tu Th Tu Th E II ning jazzexpression	atroduction to ch temporary form Alduenda L Alduenda L dance emphas on. Includes an ii	nt technique, vocabula noreographic principle is are studied. Videos, G-108 G-108 izing movement techn ntroduction to choreog	s and cultural concerts, and Full Semester 2.0 units ique, graphic
				ectivity. DNCE-206B ce combinations at th		Recommen	ided Preparatio	on: DNCI	E-219A with a r	ninimum grade of C.	
intermedia			3 3		5 5	78531	4:30p-5:55p	Tu Th	Alduenda L	G-108	Full Semester
Recommer	nded Preparatio	n: DNCE	-206A with a mir	nimum grade of C.			5:55p-6:25p	Tu Th	Alduenda L	G-108	
78508	10:30a-11:55a	MW	White A	G-108	Full Semester	78534	4:30p-5:55p	MW	Alduenda L	G-108	Full Semester
	11:55a-12:25p	MW	White A	G-108			5:55p-6:25p	MW	Alduenda L	G-108	
78511	10:30a-11:55a	Tu Th	Gillette H	G-108	Full Semester	DNCE-220	JAZZ DANCE	E III			2.0 units
	11:55a-12:25p	Tu Th	Gillette H	G-108				0,		n intermediate jazz st	•
advanced at the interstyle. DNC	steps and develor mediate level. E E-206A/206B re	odern de opment mphasi ecomme	of technical skills zes combinations nded.	ortunity to concentro and somatic approc , choreography, and	iches to dance performance	choreograp contempore	ohy, performan ary forms are s ided Preparatio 4:30p-5:55p	ce style, studied. [on: DNCI M W	and cultural cor DNCE-219B rec E-219B with a n Alduenda L	ninimum grade of C. G-108	
				E-206B with a minimu	_		5:55p-6:25p	MW	Alduenda L	G-108	
78514	10:30a-11:55a			G-108	Full Semester	DNCE-221	JAZZ DANCE				2.0 units
combination	ons and advance	NCE IV n dance ed mate	technique includ	G-108 ing more complicate somatic approaches	to dance	emphasis of study of che contempore	on movement to oreography, cu ary jazz styles.	echnique Iltural co	e, vocabulary, ar ntext of jazz, ar	advanced combination and performance style. and comparisons of hist nimum grade of C.	Includes
			and comparison o E-209 with a mini	of modern dance styl	es.	78537	4:30p-5:55p	M W	Alduenda L	G-108	Full Semester
78517	10:30a-11:55a			G-108	Full Semester	• •	5:55p-6:25p	M W	Alduenda L	G-108	
,031/	11:55a-12:25p			G-108	i dii delliedel	DNCE-250A	HIP HOP DA			-	2.0 units

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

78541

Introduction to hip-hop dance emphasizing movement technique, vocabulary, and creative expression. Includes an introduction to choreographic principles,

Tu Th Reed C

improvisation, and cultural context of hip-hop.

8:25p-8:55p

7:00p-8:25p Tu Th Reed C

G-108

G-108

Full Semester

SECTION	TIME	DAYS	FACULTY	LOCATION OER/ZTO	DATES
DNCE-250E	HIP-HOP DA	NCE II			2.0 units
and creative composition	e expression. In	cludes im ıral conte	provisation, more ext of hip-hop. Mov	ment technique, vocabu difficult combinations, s vement repertoire differs nimum grade of C.	student
78542	7:00p-8:25p	Tu Th	Reed C	G-108	Full Semester
	8:25p-8:55p	Tu Th	Reed C	G-108	
DNCE-251	HIP-HOP DA				2.0 units
technique combination	and further dev ons, choreograp	elopmer hy, perfo	nt of performance ormance style, an	mediate level hip-hop of skills. Emphasis will be declared context of hin num grade of C.	e placed on
78543	7:00p-8:25p	Tu Th	Reed C	G-108	Full Semester
	8:25p-8:55p	Tu Th	Reed C	G-108	
DNCE-260	SOMATIC PE	RACTICE	S IN DANCE		3.0 units
expression concepts of possibilitie Physiology	, meaning-mak If the Laban Mo s through Body	king, and ovement , r, Effort, S	an integration of Analysis System Shape, and Space	trage and support pers the body and mind. In which embodies all mo e. Knowledge in Anator diate/Advanced Dance	cludes core evement my/
78546	8:00a-8:50a	Tu Th	Gillette H	G-108	Full Semester
	9:00a-10:25a	Tu Th	Gillette H	G-108	
DNCE-261	SOMATIC PF	RACTICE	S IN MODERN DA	ANCE	1.0 unit
modern do	ince techniques	i.	arned in DNCE-2	60 to intermediate/adv	ranced level
78547	8:00a-8:30a	Tu Th	Gillette H	G-108	Full Semester
	8:30a-9:00a	Tu Th	Gillette H	G-108	
DNCE-262	SOMATICS F	PRACTIC	ES IN BALLET		1.0 unit
ballet tech	niques.		arned in DNCE-2	60 to intermediate/adv	ranced level
78548	8:00a-8:30a	Tu Th	Gillette H	 G-108	Full Semester
	8:30a-9:00a	Tu Th	Gillette H	G-108	
DNCE-263		RACTICE	S IN JAZZ DANCI		1.0 unit
Application				60 to intermediate/adv	
			nimum grade of C		
78549	8:00a-8:30a	Tu Th	Gillette H	G-108	Full Semester
	8:30a-9:00a	Tu Th	Gillette H	G-108	_
DNCE-296	SPECIAL ST	JDIES IN	I MODERN DANG	Œ	1.0 unit

79036	O		Coyne C	ONLINE*	OER (S) 02/10-04/05
79037	O		Staff	ONLINE*	OER (S) 04/13-06/07
79038	<u>o</u>		Staff	ONLINE*	OER (S) 04/13-06/07
79035	8:35a-11:45a	F	Staff	R-126	Full Semester
79032	8:35a-10:00a	Tu Th	Staff	R-124	Full Semester
79033	3:20p-4:45p	MW	Staff	R-126	Full Semester
79034	7:00p-10:10p	W	Staff	R-126	Full Semester
ERTH-115	EARTH SCIE	NCE FOR	REDUCATORS		4.0 units

EARTH SCIENCE FOR EDUCATORS

The study of the dynamic forces shaping the earth, including its oceans and atmosphere. This class is open to all majors but is oriented towards enhancing the earth science knowledge of future teachers. Also includes an introduction to the solar system. Half-day field trip required. Not open to students who are enrolled or have credit in ERTH-110, GEOL-101, or GEOG-101.

79039	3:30p-6:40p	М	Staff	R-111	Full Semester
	3:30p-6:40p	W	Staff	R-111	
79040	7:00p-10:10p	Tu	Staff	R-111	Full Semester

An advanced level course offering individualized and accelerated instruction in jazz dance techniques.

An advanced level course offering individualized and accelerated instruction in

Gillette H

Gillette H

Recommended Preparation: DNCE-221 with a minimum grade of C.

Recommended Preparation: DNCE-210 with a minimum grade of C.

SPECIAL STUDIES IN JAZZ DANCE

78538 G-108 **Full Semester** 4:30p-5:55p Alduenda L

5:55p-6:25p Alduenda L G-108

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

Full Semester

1.0 unit

78526

DNCE-297

modern dance techniques.

10:30a-11:55a Tu

11:55a-12:25p Tu

G-108

G-108

75260

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES

ONOMICS (ECON)

ECON-120 PRINCIPLES/MACRO

3.0 units

ONLINE* (IER) (IN) 04/13-06/07

Introduction to macroeconomics, including basic economic concepts, analysis of markets, national income accounting, employment, short run business cycle fluctuations, long run growth trends, monetary and fiscal policies, and international economic issues. Intended for economics, business, and certain engineering/computer science majors.

Prerequisite: MATH-060 or MATH-083 or MATH-084 with a minimum grade of C.

FCON-121	PRINCIPI ES/MICRO			3 O unite
75255	7:00p-10:10p Tu	Montes A	D-209	Full Semester
75254	11:55a-1:20p Tu Th	Montes A	D-209	Full Semester
75253	10:20a-11:45a Tu Th	Montes A	D-209	Full Semester
75252	10:20a-11:45a MW	Montes A	D-209	Full Semester
75251	8:35a-10:00a MW	Montes A	D-209	Full Semester
75258	0	Do H	ONLINE*	Full Semester
75257	O	Do H	ONLINE*	02/10-04/05
75256	O	Allen M	ONLINE*	Full Semester
77964	<u>o</u>	Ames T	ONLINE*	04/13-06/07

Introduction to microeconomics, including basic economic concepts, analysis of markets, efficiency, consumer and firm behavior, industry structures, market failure, and resource markets. For economics, business, and certain engineering and computer science majors.

Prerequisite: MATH-060 or MATH-083 or MATH-084 with a minimum grade of C. Allon M

UEM (3/13-06/07	OINLINE		Allen M			/5260
students.	pen for all	egistration o	course	Pathway	Online Degree F	
Full Semester	ONLINE*	4	Werboff		O	75263
Full Semester	ONLINE*		Do H		O	75264
OFR (S) 04/13-06/07	ONLINE*		Allen M		O	75266
students.	pen for all	egistration o	course	Pathway	Online Degree F	
Full Semester	ONLINE*		Levine N		O	75267
02/10-04/03	ONLINE*		Levine N		O	77892
Full Semester	D-209		Montes	Tu Th	8:35a-10:00a	75261
Full Semester	D-209		Montes	MW	11:55a-1:20p	75265
Full Semester	D-209		Montes	Th	7:00p-10:10p	75262
	~ \	NI /EBII/	0 ATI6	EBU		

EDUCATION (EDUC)

EDUC-105 EXPLORATION IN THE FIELD OF EDUCATION

An exploration in the field of education from early childhood through high school. This course requires 20 hours of structured observation in the following traditional and non-traditional settings: early childhood, elementary school, middle school, high school, special education, and English Language Development (ELD). Topics will include: a) roles and responsibilities of the teacher, b) teaching and learning of diverse student populations across different education spans, and c) careers in education beyond the classroom teacher.

81403	Щ	Funaoka M	HYBRID*	Full Semester
	10:20a-11:45a W	Funaoka M	H-205	

Mandatory on-campus meetings beginning Wed, 02/12,10:20a-11:45a, SAC H-205.

EDUC-113 TUTORING READING IN ELEMENTARY SCHOOLS 1.0 unit

An examination of effective tutoring strategies, focusing on the support for reading skills of elementary age children. Students are placed in local K-8 classrooms to gain experience with school-age children. Twenty+ service learning hours required in addition to lecture hours. Student must provide proof of negative TB screening.

04/13-06/07 80926 4:00p-6:05p Tu Staff I-207

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
EDUC-201	INTRODUCTIO	N TO E	DUCATION			3.0 units

Introduction to the field of education including historical and philosophical perspectives; school governance and funding; societal influences and student diversity; school curriculum standards; professional standards and teaching performance expectations. Students will independently complete a minimum of 45 hours of Service Learning (structured observation and internship/fieldwork) in local public elementary school classrooms during the semester.

Recommended Preparation: EDUC-105 with a minimum grade of B.

EDUC-204	PERSONAL PROFIC	IENCY IN EDUCATIONAL		3.0 units
80872	6:30p-9:40p W	Naman T V	/-150	Full Semester
80871	10:20a-11:45a Tu Th	Funaoka M V	′-151	Full Semester
80925	10:20a-1:30p W	Kimmel M V	/-150	Full Semester

PERSONAL PROFICIENCY IN EDUCATIONAL TECHNOLOGIES FOR SECONDARY TEACHERS

Students will develop personal proficiency in educational technologies to facilitate the teaching process in a secondary classroom setting. Students will also apply digital literacy skills through the use of presentation, spreadsheet, word processing and publication software, interactive online tools, internet search and retrieval, information literacy, electronic communication and collaboration, and awareness of legal and ethical issues in the digital world.

80930 Funaoka M ONLINE* 02/10-04/05

EDUC-205 PERSONAL PROFICIENCY IN EDUCATIONAL TECHNOLOGY 3.0 units FOR ELEMENTARY TEACHERS

Students will develop personal proficiency in educational technologies to facilitate the teaching process in an elementary classroom setting. Students will also apply digital literacy skills through the use of presentation, spreadsheet, word processing and publication software, interactive online tools, internet search and retrieval, information literacy, electronic communication and collaboration, and awareness of legal and ethical issues in the digital world.

80931 Funaoka M ONLINE* 02/10-04/05

THE TEACHING EXPERIENCE: SECONDARY EDUCATION EDUC-210 3.0 units

Introduction to the history, philosophy, and sociology of secondary education. This course will cover the California Teaching Performance Expectation and Assessment, needs of special populations, English learners, struggling readers, content standards, and major curriculum reform documents. Students participate in 45 hours of structured observation in a local secondary classroom.

80932 12:15p-1:40p Tu Th Funaoka M **Full Semester**

EMERGENCY MEDICAL TECHNICIAN (EMT)

EMT-104 **EMERGENCY MEDICAL TECHNICIAN**

10.0 units

Basic course for the Emergency Medical Technician (EMT). Satifies requirements for County/State Emergency Medical Services (EMS) Authority. Prepares students to take the Orange County Emergency Medical Services (OCEMS)/National Registry certifying exam for state certification. This course provides depth and breadth of foundational knowledge of the National EMS Education Standards derived from the National Scope of Practice Model for entry-level EMTs.

Corequisite: American Heart Association Basic Life Support (BLS) Healthcare Provider Card and concurrent enrollment in EMT-105.

77687 8:00a-12:55p MW Dibb P B-7 **Full Semester** R-7 12:55p-2:20p M W Dibb P

A current American Heart Association BASIC BLS CPR card is REQUIRED to be shown the first day of class. FAILURE TO SHOW YOUR CPR CARD WILL RESULT IN BEING DROPPED from class. Students registering for EMT 104 in section #77687 are required to register for EMT 105 in section #77690.

Full Semester 77688 8:00a-12:55p Tu Th Dibb P 12:55p-2:20p Tu Th Dibb P B-7

A current American Heart Association BASIC BLS CPR card is REQUIRED to be shown the first day of class. FAILURE TO SHOW YOUR CPR CARD WILL RESULT IN BEING DROPPED from class. Students registering for EMT 104 in section #77688 are required to register for EMT 105 in section #77691.

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

3.0 units

Online instruction. No on-campus meetings.

Open Educational Resources (OER). Zero cost or low cost material fee.

Honors Classes

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
77689	5:00p-10:10p	Tu Th	Nguyen T	B-7		Full Semester
	8:00a-4:00p	Sa	Nguyen T	B-7		

A current American Heart Association BASIC BLS CPR is REQUIRED to be shown the first day of class. FAILURE TO SHOW YOUR CPR CARD WILL RESULT IN BEING DROPPED from class. Students registering for EMT 104 in section #77689 are required to register for EMT 105 in section #77692. Tuesdays and Thursdays 5:00pm-10:10pm with Saturdays on 2/29, 3/14, 3/21, 4/4, and 4/25 from 8:00am-4:00pm plus 16 hours arranged; see EMT 105 section #77692 for additional Saturdays.

EMT-105 CLINICAL EMT SKILLS LABORATORY

1.0 unit

Supervised use of skills lab through supplemental learning to assist the student in development of clinical competency and mastery of psychomotor skills as addressed in course EMT 104. Hours verified by instructor.

Corequisite: Concurrent enrollment in EMT-104. In order to pass EMT 105, the student must pass EMT 104. A failing grade in EMT 104 will be given if EMT 105 is not passed. 77690 TBA Dibb P B-4 Full Semester

A current American Heart Association BASIC BLS CPR card is REQUIRED to be shown the first day of class. FAILURE TO SHOW YOUR CPR CARD WILL RESULT IN BEING DROPPED from class. Students registering for EMT 105 in section #77690 are required to register for EMT 104 in section #77687. 54 hours arranged.

77691 TBA Dibb P B-4 Full Semester

A current American Heart Association BASIC BLS CPR card is REQUIRED to be shown the first day of class. FAILURE TO SHOW YOUR CPR CARD WILL RESULT IN BEING DROPPED from class. Students registering for EMT 105 in section #77691 are required to register for EMT 104 in section #77688. 54 hours arranged.

77692 TBA Nguyen T B-4 **Full Semester**

A current American Heart Association BASIC BLS CPR card is REQUIRED to be shown the first day of class. FAILURE TO SHOW YOUR CPR CARD WILL RESULT IN BEING DROPPED from class. Students registering for EMT 105 in section #77692 are required to register for EMT 104 in section #77689. 54 hours arranged including Saturdays of 5/16 and 5/30 from 8:00am-4:00pm; see EMT 104 section #77689 for other Saturdays.

ENGINEERING (ENGR)

ENGINEERING PROGRAM INFORMATION NIGHT

All students considering Engineering as a field of study or career should attend Tuesday, February 4th. Networking at 5:30 pm in the A Building Lobby. Dept. presentations in Room A-214, from 6:00 pm – 7:00 pm.

ENGR-012 AEC PRINT READING

3.0 units

Reading and interpreting blueprints for Architecture, Civil Engineering, Construction (AEC). Information in this course provides preparation for more advanced AEC coursework. Recommended for students with no prior course(s) in blueprint reading.

80293

Castellanos C

ONLINE*

Full Semester

ENGR-100A INTRODUCTION TO ENGINEERING 2.0 units

Introduction to major fields of engineering (including mechanical, electrical, industrial, biomedical, aerospace, and others), the functions of an engineer, and the industries in which engineers work. Explains the engineering education pathways and explores effective strategies for students to reach their full academic potential. Presents an introduction to the methods and tools of engineering problem solving and design including the interface of the engineer with society and engineering ethics. Develops communication skills pertinent to the engineering profession.

 80102
 3:20p-5:20p
 Th
 Takahashi C
 A-214
 Full Semester

 80145
 6:00p-10:15p
 W
 Le K
 A-214
 02/12-04/01

SECTION TIME DAYS FACULTY LOCATION OER/ZTC ENGR-100B INTRODUCTION TO ARCHITECTURE/CIVIL ENGINEERING /

ENGR-100B INTRODUCTION TO ARCHITECTURE/CIVIL ENGINEERING / 2.0 units CONSTRUCTION (AEC)

Introduction to the Architectural, Civil Engineering, Construction (AEC) fields. Includes an overview of academic programs, career information and preparation requirements, virtual or in person field trips and quest speakers.

 80147
 Castellanos C
 ONLINE*
 02/10-04/05

 80146
 6:00p-10:15p
 W
 Galvez R
 A-214
 04/15-06/03

ENGR-103 SOLIDWORKS BASIC SOLID MODELING 3.0 units

Introductory course in parametric solid modeling. This course will include a solid modeling overview, solid model construction techniques (extrude, revolve, fillet, chamfer, etc.), including the preparation of individual solid components and basic solid model assemblies.

81171 1:45p-4:55p W Buechler M T-203 Full Semester
81173 ▼7:10p-10:20p F Buechler M T-203-1 Full Semester

ENGR-104 SOLIDWORKS INTERMEDIATE SOLID MODELING 3.0 units

Intermediate course for solid modeling, includes a review of the introductory class and changes to the Solidworks interface. Instruction in the use of intermediate Solidworks part modeling skills such as assembly modeling and sub-assemblies is included. Prerequisite: ENGR-103 or MNFG-103 with a minimum grade of C.

81175 W 10:00a-1:10p Sa Corley G T-203 Full Semester
ENGR-111 BASIC MECHANICAL BLUEPRINT READING 2.0 units

Reading and interpreting blueprints for manufacturing technologies.

81177 W 5:00p-7:05p F Bright T R-126 Full Semester

ENGR-114 GEOMETRIC DIMENSIONING AND TOLERANCING 3.0 units

Drawing interpretation utilizing geometric dimensioning and tolerancing (ANSI Y14.5) as applied in engineering, manufacturing, and inspection.

Prerequisite: ENGR-111 or Manufacturing 111 or ENGR-122 or ENGR-125 with a minimum grade of C.

 81179
 6:00p-9:10p
 W
 Corley G
 H-201
 Full Semester

 ENGR-122
 ENGINEERING DRAWING
 3.0 units

Principles of engineering drawing: projections, views, sections, dimensions, tolerancing, assemblies, manufacturing processes, engineering drafting practices. Utilizing sketches and computer drafting program.

80148 6:00p-6:50p M W Rodriguez Ponce L A-225 **Full Semester**7:00p-9:05p M W Rodriguez Ponce L A-225

ENGR-125 ENGINEERING GRAPHICS

3.0 units

Includes principles of engineering drawings in visually communicating engineering designs in sketches, and an introduction to computer-aided design (CAD). Includes orthographic projections, dimensioning, tolerancing, section, design and graphical mathematics, utilizing sketches, introduction to 2D and 3D computer drafting program and the engineering design process. Assignments develop sketching and 2-D and 3-D CAD skill. The use of CAD software is an integral part of the course. Suggested preparation: ENGR-051 and 183 (may be taken concurrently).

Prerequisite: MATH-160 with a minimum grade of C. May be satisfied by equivalent High School trigonometry class with minimum grade of C.

80149 6:00p-6:50p M W Rodriguez Ponce L A-225 **Full Semester**7:00p-9:05p M W Rodriguez Ponce L A-225

ENGR-130A CATIA BEGINNING SOLID MODELING

3.0 units

Introductory course in parametric solid modeling CAD using CATIA software. Topics include: CAD overview, sketching, basic solid model creation (base features, pads, pockets, grooves, shafts, etc.) sketch constraints, reference elements, hole features, feature editing, assembly and drawing creation.

Software Utilized: CATIA V.5.R19

80150 W 9:00a-12:10p Sa Gotschall B A-225 Full Semester

SECTION

LOCATION OER/ZTC DAYS **FACULTY**

ENGR-130B CATIA INTERMEDIATE SOLID MODELING

DATES 3.0 units

Intermediate course in parametric solid modeling CAD using CATIA software. Topics: intermediate/ advanced level sketching and modeling (sweeps, ribs, slots), feature editing and transformation, assemblies, drafting workbench, surface modeling, and other CATIA modules.

Recommended Preparation: ENGR-130A or MNFG-130A with a minimum grade of C.

Software Utilized: CATIA V.5.R19

W 9:00a-12:10p Sa **Full Semester** Gotschall B A-225

ENGR-133 BASIC MECHATRONICS ENGINEERING TECHNOLOGY 3.0 units

Introductory course in mechatronics engineering technology with an emphasis on hands-on fabrication and testing. Topics include: basic design using CAD software and mechanics principles; introductory fabrication and testing of mechanical systems (mechanical elements, materials, fabrication processes, frames, fasteners, fluid systems, 3D printing, laser cutting, rapid prototyping, and other processes), and electronics systems (basic circuit analysis, construction, and measurement). Recommended Preparation: ENGR-103 and MATH-084 with a minimum grade of C.

80152 Full Semester 10:20a-11:30a Tu Th Takahashi C A-214 11:30a-12:15p Tu Th Takahashi C A-214

ADVANCED MECHATRONICS ENGINEERING TECHNOLOGY ENGR-135 3.0 units

Advanced course in mechatronics engineering technology with an emphasis on hands-on fabrication and testing. Topics include: design using CAD software and mechanics principles; advanced level fabrication and testing of mechanical systems (drive systems, gears, linear motion elements, rapid prototyping systems, motor control, actuation, and other processes), and electrical systems (solid state devices, op amps, AC circuits, transducers, micro-controllers, circuit measurement devices). Recommended Preparation: ENGR-103 and ENGR-134 and ENGR-158

80153	10:20a-11:30a Tu Th	Takahashi C	A-214	Full Semester
	11:30a-12:15p Tu Th	Takahashi C	A-214	

ENGR-158 BASIC MACHINING CONCEPTS AND OPERATIONS 3.0 units

Fundamental operations on lathes, milling machines, grinders, and drill presses, including precision measurements and layout. Equips students with skills and theory necessary to enter or upgrade within the machinist trade.

81198	₩ 8:30a-9:20a	Sa	Stillwell D	T-101	Full Semester
	9:30a-1:05p	Sa	Stillwell D	T-107	
	1:45p-5:20p	Sa		T-107	
81189	9:00a-12:35p	Tu Th	Buechler M	T-107	Full Semester
	12:45p-1:15p	Tu Th	Buechler M	T-101	
81331	5:00p-8:35p	Tu Th	Buechler M	T-107	Full Semester
	8:45p-9:15p	Tu Th	Buechler M	T-101	
81181	6:00p-9:35p	MW	Bright T	T-107	Full Semester
	9:45p-10:15p	MW	Bright T	T-101	

ENGR-183 CAD I - COMPUTER AIDED DRAFTING 3.0 units

A first course in computer drafting focused on AutoDesk software, with AutoCAD as a base. Topics include display and file management, units, entities, object selection, advanced editing, layers, dimensions, text, graphic exchange, and phone apps.

Software Utilized: AutoCAD 2014

	Galvez R	HYBRID*	Full Semester					
6:00p-10:15p Th	Galvez R	A-225						
Mandatory meetings on every Thursday.								
10:00a-11:00a MW	Rodriguez J	A-225	Full Semester					
11:10a-1:30p MW	Rodriguez J	A-225						
	6:00p-10:15p Th Mandatory 10:00a-11:00a M W	6:00p-10:15p Th Galvez R Mandatory meetings on every Thu 10:00a-11:00a M W Rodriguez J	6:00p-10:15p Th Galvez R A-225 Mandatory meetings on every Thursday. 10:00a-11:00a M W Rodriguez J A-225					

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
ENGR-184	CAD II - COM	PUTER A	AIDED DRAFTING			3.0 units

Intermediate course focused on Autodesk software, especially AutoCAD. Topics include including a variety of intermediate apps, blocks, hatches, attributes, inquiry, and 3-D introduction, plus smart phone use.

Recommended Preparation: ENGR-183 or industry CAD experience.

Software Utilized: AutoCAD 2014

HYBRID* **Full Semester** 80155 Galvez R 6:00p-10:15p Th Galvez R A-225

Mandatory meetings on every Thursday.

3D CAD WITH CIVIL 3D **ENGR-187**

3.5 units

Advanced use of 3-Dimensional software for Civil Engineering applications. Includes: merging of models, advanced modeling, calculations, 3-dimensional rendering and presentation.

Recommended Preparation: ENGR-186

Software Utilized: AutoCAD 2014

80157 10:00a-11:00a MW Full Semester Rodriguez J A-225 11:10a-1:30p MW Rodriguez J A-225

ENGR-240 DYNAMICS 3.0 units

Fundamentals of kinematics and kinetics of particles and rigid bodies. Topics include kinematics of particle motion; Newton's second law, work-energy and momentum methods; kinematics of planar motions of rigid bodies; work-energy and momentum principles for rigid body motion; Introduction to mechanical vibrations.

Prerequisite: ENGR-235 with a minimum grade of C.

80158 Full Semester 10:20a-1:30p W Takahashi C A-214

ELECTRIC CIRCUITS 3.0 units ENGR-250

An introduction to the analysis of electrical circuits. Use of analytical techniques based on the application of circuit laws and network theorems. Analysis of DC and AC circuits containing resistors, capacitors, inductors, dependent sources, operational amplifiers, and/or switches. Natural and forced responses of first and second order RLC circuits; the use of phasors; AC power calculations; power transfer; and energy concepts. Prerequisite: MATH-280 and PHYS-227 with a minimum grade of C (Both may be taken concurrently).

80159 10:00a-1:10p F Takahashi C A-214 **Full Semester** ENGR-250L, ELECTRIC CIRCUITS LABORATORY

1.0 unit

An introduction to the construction and measurement of electrical circuits, including resistive, RL, RC, RLC, and operational amplifier circuits. Basic use of electrical test and measurement instruments including multimeters, oscilloscopes, power supplies, and function generators. Interpretation of measured data under DC, transient, and sinusoidal steady-state (AC) conditions.

Corequisite: ENGR-250 with a minimum grade of C.

80160 1:20p-4:30p F Takahashi C A-214 **Full Semester**

ENGLISH (ENGL)

5.0 units ENGL-061X ACCELERATED INTRODUCTORY COMPOSITION SKILLS

An accelerated alternative to the English course sequence designed to prepare students for ENGL-101, Freshman Composition, emphasizing sentence structure, paragraph writing, essay writing, and argumentation using reading-based modeling. Recommended Preparation: READ-101X is recommended to be taken concurrently.

9:00a-11:35a MW Sosta R 75281 D-210

You have the right to take an ENGL-101 class at Santa Ana College even if a pre-transfer level English class has been recommended to you and regardless of your grade in a previous English class. Additionally, starting in Fall of 2019, the Santa Ana College English Department will offer a choice between ENGL-101 or ENGL-101 with a support lab. If you have questions about this, we encourage you to meet with a counselor or English instructor and check out the SAC English Guided Self-Placement so that you can make an informed decision.

						3AI11			- SPRING 2020	8.
SECTION	TIME	DAYS FACULTY	LOCATION OE	R/ZTC DATES	SECTIO		DAYS	_	LOCATION OER/Z	
NGL-066	ROUTE TO WRIT	TING SUCCESS: FRESH	MAN COMPOSIT	TON 1.0 unit	75315	4:15p-6:20p	Tu	Rocke B Rocke B	HYBRID* D-210	Full Semeste
aboratory		ed to explore and underst	and the reading pr	ocess, the	1 ma					1En 6,20n
٠.		unctuation rules in order t	•	plete ENGL-101.	4 1110	naatory on-campu	is meeur	SAC D-210.	2/11, 3/10, 4/21, 6/2, 4:	15p-6.20p,
		rently with an ENGL-101	course.		75323	O		Arnold G	ONLINE*	Full Semeste
		be taken concurrently.	1.404	Full Comments	75332	O		Bennett G	ONLINE*	Full Semeste
5699	10:20a-11:45a M		I-104	Full Semester	75339	O		Ramshaw C	ONLINE*	Full Semeste
		GL 101 75286. Enrollme		,	75342	O		Hunter C	ONLINE*	Full Semeste
5700	10:20a-11:45a M		D-107	Full Semester	75736	0		Chao I	ONLINE*	Full Semest
		GL 101 75287. Enrollme		,	80763	0		Staff	ONLINE*	Full Semeste
5701	10:20a-11:45a M		D-204	Full Semester	80764	0		Staff	ONLINE*	Full Semeste
		GL 101 75288. Enrollme		,	75340	7:20a-9:25a	мW	Keefer S	D-211	Full Semest
5706	10:20a-11:45a Tu		D-206	Full Semester	75948	7:30a-9:35a	Tu Th	Bassett D	I-106	Full Semest
		GL 101 75295. Enrollme		,	75730	7:30a-9:35a	Tu Th	Keefer S	D-109	Full Semest
2126	10:30a-11:20aM	W F Staff	G-106	Full Semester	75734	8:00a-12:30p	Tu Th	Higgins M	D-205	02/10-04/0
Section 8	32126 is linked to EN	GL 101 82130. Enrollme	nt in both sections	s is mandatory.	75719	8:00a-10:05a		Enke N	D-214	Full Semest
5710	11:20a-12:45p Tu	Th Simmerman S	D-108	Full Semester	75746	8:00a-10:05a		Lomeli I	I-106	Full Semest
Section 7	75710 is linked to EN	GL 101 75298. Enrollme	nt in both sections	s is mandatory.	75748	8:00a-10:05a		Missakian I	D-201	Full Semest
5698	11:20a-12:45p Tu	Th Sosta R	D-107	Full Semester	75949	8:00a-12:30p		Call V	A-206	02/10-04/0
Section 7	75698 is linked to EN	GL 101 75285. Enrollme	nt in both sections	s is mandatory.	75360	8:00a-12:36p		Whynaught J	D-207	Full Semest
1725	2:50p-4:15p M	W Brandon K	D-108	Full Semester	75713	8:00a-10:05a		, , ,	D-207	Full Semest
Section 8	31725 is linked to EN	GL 101 75337. Enrollme	nt in both sections	s is mandatory.				Applegate E		Full Semest
5707	3:00p-4:25p M	W Kelley S	D-206	Full Semester	75343	8:00a-10:05a		Missakian I	D-207	
Section 7	75707 is linked to EN	GL 101 75296. Enrollme	nt in both sections	s is mandatory.	75356	8:00a-12:15p		Ozima M	D-208	Full Semest
5705	3:30p-4:55p Tu	Th Kelley S	D-305	Full Semester	75334	8:00a-10:05a		Isbell J	D-210	Full Semest
Section 7	75705 is linked to EN	GL 101 75292. Enrollme	nt in both sections	s is mandatory.	75327	8:00a-10:05a		Isbell J	I-208	Full Semest
5818	3:30p-4:55p Tu	Th Brandon K	D-309	Full Semester	75328	8:00a-12:15p		Higgins M	D-205	04/14-06/0
Section 7	75818 is linked to EN	GL 101 75293. Enrollme	nt in both sections	s is mandatory.	75331	8:00a-10:05a		Prothero J	D-304	Full Semest
5819	4:45p-6:10p M	W Villa B	I-208	Full Semester	75303	₩ 8:00a-12:15p		Diller J	I-101	Full Semest
Section 7	75819 is linked to EN	GL 101 75297. Enrollme	nt in both sections	s is mandatory.	75321	8:00a-12:15p	F	Kabaji N	D-207 🔕	Full Semest
5704 V	№ 7:50p-9:15p F	Arambula M	D-108	Full Semester	75305	8:00a-10:05a	M W	Ramshaw C	D-212	Full Semest
	10:50a-12:15p Sc	Arambula M	D-108		75295	8:00a-10:05a	Tu Th	Tran M	D-206	Full Semest
Section 7		GL 101 75291. Enrollme	nt in both sections	s is mandatory.					nent in both sections is	,
5702		Th Alexander A	D-107	Full Semester		,			on of ENGL-101, the p iind. It may be of speci	
		GL 101 75289. Enrollme			_			•	s in the past or whose	
	№ 8:20p-9:45p F	Staff	D-213	Full Semester				is not English.		
3703	11:20a-12:45p Sc		D-213		75286	8:00a-10:05a	MW	Bootman A	I-104	Full Semest
Section 7		GL 101 75290. Enrollme		s is mandatory	Section	n 75286 is linked to	ENGL (066 75699. Enrollm	nent in both sections is	mandatory.
IGL-101	FRESHMAN CON		TICHT BOUT SCCUOTS	4.0 units	75287	8:00a-10:05a	MW	Tran M	D-107	Full Semest
			ch nanor Cnocial		Section 7	5287 is linked to E	NGL 066	75700. Enrollment	t in both sections is ma	ndatory. Whil
	escribed in schedule	e essays and the resear e of classes.	cii papei. Speciai	interest	,				L-101, the professor ha	
5299		Axtell C	ONLINE*	Full Semester					special interest to those	
5304	H	Carey J	HYBRID*	Full Semester	nav 75288			es in the past or wh Simmerman S	ose first language is no D-204	Full Semest
	7:00p-9:20p Th	, -	D-206						nent in both sections is	
1 mandat		tings on Thursdays 2/13		6/4 7:00p-9:20p,	82130	9:00a-10:15a			G-106	Full Semeste
-200	Ш	SAC D-206.	I IVDDIO+	F. 11.0	Section				nent in both sections is	mandatorv.
5308	H	Ramshaw C	HYBRID*	Full Semester	75285	9:00a-11:05a			D-107	Full Semest
5500	3:00p-4:50p M	Ramshaw C	D-110						nent in both sections is	
		ings on Mondays 2/10 3	3/16, 4/20, 5/18, 3	:00p-4:50p, SAC	75298			Simmerman S	D-108	Full Semest
	ory on-campus meet	•					IU III	JIIIIICIIIUII J	D-100	i un ocinicat
1 mandato		D-110.	ONII INIE*	Full Company			ENGLO	166 75710 Enralla	sent in both sections is	mandator
	ory on-campus meet	•	ONLINE*	Full Semester				066 75710. Enrolln Ramshaw C	nent in both sections is D-206	s mandatory. Full Semeste

	1		OLLEGE - SPRI								
SECTION	TIME	DAYS	FACULTY	LOCATION OER/	ZTC DATES	SECTIO	N TIME	DAYS	FACULTY	LOCATION OER/	ZTC DATES
75749	10:15a-12:20p	Tu Th	Whynaught J	D-212	Full Semester	75716	W 5:00p-10:20p	F	Pham J	I-107	02/21-04/04
75728	10:15a-12:20p	Tu Th	Staff	I-109	Full Semester		9:00a-2:20p	Sa	Pham J	I-107	
75732	10:15a-2:45p	Tu Th	Bassett D	I-106	02/11-04/02	75717	™ 5:00p-9:15p	F	Pham J	D-303	04/17-06/06
75737	10:15a-12:20p	Tu Th	Dongell R	I-202	Full Semester		9:00a-1:15p	Sa	Pham J	D-303	
75738	10:15a-12:20p	M W	Bassett D	I-202	Full Semester	75365	5:00p-9:15p	М	Vermillion M	D-201	Full Semeste
75739	10:15a-12:20p	M W	Prothero J	D-212	Full Semester	75366	5:00p-9:15p	W	Axtell C	D-303	Full Semeste
75361	12:00p-2:05p	Tu Th	Beyersdorf M	D-110	Full Semester	75291	W 5:30p-7:35p	F	Arambula M	D-108	Full Semeste
			and utilize APA style ins	,	,		8:30a-10:35a	Sa	Arambula M	D-108	
			class, this class may be be familiar with and kno			Section	n 75291 is linked to	ENGL 0	66 75704. Enrollmer	nt in both sections i	s mandatory.
	, ,		stry, eduacation, psych	,	•	75289	6:00p-8:05p	Tu Th	Alexander A	D-107	Full Semeste
75330	12:00p-4:30p		Higgins M	D-210	04/13-06/03	Section	n 75289 is linked to	ENGL 0	66 75702. Enrollmer	nt in both sections i	s mandatory.
75301	12:00p-4:30p	MW	Higgins M	D-210	02/10-04/03	75290	W 6:00p-8:05p	F	Staff	D-213	Full Semeste
75763	12:00p-2:05p	MW	Beyersdorf M	D-304	Full Semester		9:00a-11:05a	Sa	Staff	D-213	
Students	s in this course w	vill learn	and utilize APA syle ins	tead of MLA sty	le. While any	Section	n 75290 is linked to	ENGL 0	66 75703. Enrollmer	nt in both sections i	s mandatory.
			class, this class may be			75317	6:00p-8:05p	MW	Chao I	D-304	Full Semeste
students	,		be familiar with and kn	,		75322	6:00p-10:15p	Tu	Arnold G	D-213	Full Semeste
75364	12:30p-2:35p		istry, education, psycho	l-202	etc. Full Semester	75324	6:00p-10:15p	Th	Dinh A	D-214	Full Semeste
75357	12:30p-2:35p		Isbell	I-202	Full Semester	75325	6:00p-10:15p	W	Musgrove C	D-212	Full Semeste
75357	12:30p-2:35p		•	D-212	Full Semester	75326	6:00p-10:15p	Tu	Dinh A	D-212	Full Semeste
75355	' '		Higgins C Staff	I-109	Full Semester	75947	6:00p-10:15p	W	Wetrick A	I-109	Full Semeste
75337	12:30p-2:35p		Brandon K	D-109	Full Semester	75362	6:00p-8:05p	Tu Th	Lujan A	D-110	Full Semeste
	12:30p-2:35p		166 81725. Enrollment i			75950	6:00p-10:15p	Tu Th	Jure J	D-205	04/14-06/0
75307	12:30p-2:35p			I-201	Full Semester	75335	6:00p-10:15p	Th	Vermillion M	D-207	Full Semeste
75307			Simmerman S	D-110	Full Semester	75333	6:00p-10:15p	М	Swanlund B	D-210	Full Semeste
	12:30p-2:35p		Ozima M		Full Semester	75341	6:00p-8:05p	MW	Malone T	D-309	Full Semeste
75740	12:30p-2:35p			D-309	Full Semester	75743	6:00p-10:15p	М	Diller J	I-106	Full Semeste
75745	12:30p-2:35p		Martinez Guzman D Rocke B	D-109	Full Semester	75744	6:00p-10:15p	Th	Munoz J	I-104	Full Semeste
75712 75296	12:35p-2:40p			D-201 D-206	Full Semester	ENGL-10	1H #HONORS	FRESHI	MAN COMPOSITION		4.0 unit
	12:45p-2:50p		Kelley S 166 75707. Enrollment i			An enric			y and argumentativ		research
					Full Semester				of issues and subst	,	
75310	1:00p-3:05p	M W	Sosta R	D-107	Full Semester	selected	•				
75741	1:00p-3:05p	Tu Th	Pelle M	D-108	Full Semester	75368	8:00a-10:05a	M W	Bassett D	I-202	Full Semeste
75292	1:15p-3:20p		Kelley S	D-305		ENGL-10	2 LITERATURE	AND C	OMPOSITION		4.0 unit
			166 75705. Enrollment i		Full Semester	A second	d semester course	in comp	osition and literatu	re that uses literat	ure to develop
75293	1:15p-3:20p	iu in	Brandon K	D-204	ruii Seillestei	critical th	2, 1, 2, 1, 211, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2,	extensiv	e readings selected	I from the four maj	or genres.
	75202 :- 1:-114-	FNCL	CC 75010 5 Il :	a la cala de carrer :			-				
Section 7			066 75818. Enrollment i		•	Prerequi	site: ENGL-101 or		01H with a minimu	3	
Section 7 75297	2:30p-4:35p	MW	Villa B	I-208	Full Semester		site: ENGL-101 or	ENGL-1	Ramshaw C	HYBRID*	Full Semeste
Section 7 75297 Section 7	2:30p-4:35p 7 5297 is linked to	M W ENGL 0	Villa B 166 75819. Enrollment i	I-208 n both sections i	Full Semester s mandatory.	Prerequi 75372	site: ENGL-101 or 5:00p-6:50p	ENGL-1	Ramshaw C Ramshaw C	HYBRID*	
Section 7 75297 Section 7 75311	2:30p-4:35p 7 5297 is linked to 2:45p-4:50p	M W ENGL 0 Tu Th	Villa B 166 75819. Enrollment i Lujan A	I-208 n both sections i D-209	Full Semester s mandatory. Full Semester	Prerequi 75372	site: ENGL-101 or 5:00p-6:50p atory on-campus n	ENGL-1 M neetings	Ramshaw C Ramshaw C on Mondays, 2/10, 3	HYBRID* I-104 8/16, 4/20, 5/18, 5:0	
Section 7 75297 Section 7 75311 75312	2:30p-4:35p 75297 is linked to 2:45p-4:50p 2:45p-4:50p	M W ENGL 0 Tu Th M W	Villa B 166 75819. Enrollment i Lujan A Tran M	I-208 n both sections i D-209 D-305	Full Semester s mandatory. Full Semester Full Semester	Prerequi 75372 4 manda	site: ENGL-101 or 5:00p-6:50p atory on-campus n I-104. At	ENGL-1 M neetings	Ramshaw C Ramshaw C on Mondays, 2/10, 3 a at first class meetir	HYBRID* I-104 B/16, 4/20, 5/18, 5:0 ng is mandatory.	0p-6:50p, SAC
Section 7 75297 Section 7 75311 75312 While an	2:30p-4:35p 75297 is linked to 2:45p-4:50p 2:45p-4:50p y student is weld	M W ENGL 0 Tu Th M W come to 6	Villa B 166 75819. Enrollment i Lujan A Tran M enroll in thi1s section of	I-208 n both sections i D-209 D-305 ENGL-101, the	Full Semester s mandatory. Full Semester Full Semester professor has	Prerequi 75372 4 manda 75379	site: ENGL-101 or 5:00p-6:50p atory on-campus n I-104. At	M meetings tendance	Ramshaw C Ramshaw C on Mondays, 2/10, 3 e at first class meetin Axtell C	HYBRID* I-104 8/16, 4/20, 5/18, 5:0 ng is mandatory. ONLINE*	0p-6:50p, SAC Full Semeste
Section 7 75297 Section 7 75311 75312 While an designed	2:30p-4:35p 75297 is linked to 2:45p-4:50p 2:45p-4:50p y student is weld d the course with	M W D ENGL O Tu Th M W Come to 6	Villa B 166 75819. Enrollment i Lujan A Tran M enroll in thi1s section of Igual student in mind. It	I-208 n both sections i D-209 D-305 ENGL-101, the	Full Semester s mandatory. Full Semester Full Semester professor has ial interest to	Prerequi 75372 4 manda 75379 75373	site: ENGL-101 or 5:00p-6:50p atory on-campus n I-104. At	M meetings tendance	Ramshaw C Ramshaw C on Mondays, 2/10, 3 e at first class meetir Axtell C Swanlund B	HYBRID* I-104 8/16, 4/20, 5/18, 5:0 ng is mandatory. ONLINE* I-107	0p-6:50p, SAC Full Semeste Full Semeste
Section 7 75297 Section 7 75311 75312 While an designed those stud	2:30p-4:35p 75297 is linked to 2:45p-4:50p 2:45p-4:50p y student is weld the course with dents who have to	M W DENGLO Tu Th M W Come to on the biling taken EM	Villa B 166 75819. Enrollment i Lujan A Tran M enroll in thi1s section of Igual student in mind. It ILS or ESL courses in th is not English.	I-208 n both sections i D-209 D-305 ENGL-101, the t may be of spec e past or whose	Full Semester s mandatory. Full Semester Full Semester professor has ial interest to first language	Prerequi 75372 4 manda 75379 75373 75378	site: ENGL-101 or 5:00p-6:50p story on-campus n I-104. Att 0 8:00a-12:15p 9:00a-11:05a	M neetings tendance F Tu Th	Ramshaw C Ramshaw C on Mondays, 2/10, 3 at first class meetir Axtell C Swanlund B Bootman A	HYBRID* I-104 8/16, 4/20, 5/18, 5:0 ng is mandatory. ONLINE* I-107 D-303	0p-6:50p, SAC Full Semeste Full Semeste Full Semeste
Section 7 75297 Section 7 75311 75312 While an designed those stud	2:30p-4:35p 75297 is linked to 2:45p-4:50p 2:45p-4:50p y student is weld d the course with	M W D ENGL O Tu Th M W Come to 6	Villa B 166 75819. Enrollment i Lujan A Tran M enroll in thi1s section of Igual student in mind. It ILS or ESL courses in th	I-208 In both sections in D-209 D-305 ENGL-101, the tamay be of spece past or whose	Full Semester s mandatory. Full Semester Full Semester professor has ial interest to	Prerequii 75372 4 mando 75379 75373 75378 75374	site: ENGL-101 or 5:00p-6:50p story on-campus n I-104. Att 8:00a-12:15p 9:00a-11:05a 10:15a-12:20p	M neetings tendance F Tu Th	Ramshaw C Ramshaw C on Mondays, 2/10, 3 of first class meetin Axtell C Swanlund B Bootman A Martinez Guzman E	HYBRID* I-104 8/16, 4/20, 5/18, 5:0 ng is mandatory. ONLINE* I-107 D-303 D-109	Op-6:50p, SAC Full Semeste Full Semeste Full Semeste Full Semeste
Section 775297 Section 775311 75312 While an designed those stud	2:30p-4:35p 75297 is linked to 2:45p-4:50p 2:45p-4:50p y student is weld the course with dents who have to	M W DENGLO Tu Th M W Come to on the biling taken EM	Villa B 166 75819. Enrollment i Lujan A Tran M enroll in thi1s section of agual student in mind. It ILS or ESL courses in th is not English. Higgins C Applegate E	I-208 n both sections i D-209 D-305 ENGL-101, the t may be of spec e past or whose	Full Semester s mandatory. Full Semester Full Semester professor has ial interest to first language	Prerequi 75372 4 mando 75379 75373 75378 75374 Puente F	site: ENGL-101 or 5:00p-6:50p atory on-campus n 1-104. Att 8:00a-12:15p 9:00a-11:05a 10:15a-12:20p Program: Section 7:	M neetings tendance F Tu Th Tu Th Tu Th Tu Th	Ramshaw C Ramshaw C on Mondays, 2/10, 3 at first class meetir Axtell C Swanlund B Bootman A	HYBRID* I-104 8/16, 4/20, 5/18, 5:0 ng is mandatory. ONLINE* I-107 D-303 D-109 H, Personal and Goa	Op-6:50p, SAC Full Semeste Full Semeste Full Semeste Full Semeste
Section 7 75297 Section 7 75311 75312 While an designed	2:30p-4:35p 75297 is linked to 2:45p-4:50p 2:45p-4:50p by student is weld the course with dents who have to 2:45p-4:50p	M W DENGLO Tu Th M W Come to o the bilintaken EN	Villa B 166 75819. Enrollment i Lujan A Tran M enroll in thi1s section of Igual student in mind. It ILS or ESL courses in th is not English. Higgins C	I-208 In both sections in D-209 D-305 ENGL-101, the tamay be of spece past or whose	Full Semester s mandatory. Full Semester Full Semester professor has ial interest to first language Full Semester	Prerequi 75372 4 mando 75379 75373 75378 75374 Puente F	site: ENGL-101 or 5:00p-6:50p atory on-campus n 1-104. Att 8:00a-12:15p 9:00a-11:05a 10:15a-12:20p Program: Section 7:	M neetings tendance F Tu Th	Ramshaw C Ramshaw C on Mondays, 2/10, 3 of this triat class meetin Axtell C Swanlund B Bootman A Martinez Guzman E nked with CNSL 104	HYBRID* I-104 8/16, 4/20, 5/18, 5:0 ng is mandatory. ONLINE* I-107 D-303 D-109 H, Personal and Goa	Op-6:50p, SAC Full Semeste Full Semeste Full Semeste Full Semeste I Development s mandatory.
Section 775297 Section 775311 75312 While an designed those stude 75363 75363 75336 75733	2:30p-4:35p 75297 is linked to 2:45p-4:50p 2:45p-4:50p by student is weld the course with dents who have to 2:45p-4:50p 2:45p-4:50p	M W DENGLO Tu Th M W Come to a the bilintaken EM M W Tu Th	Villa B 166 75819. Enrollment i Lujan A Tran M enroll in thi1s section of agual student in mind. It ILS or ESL courses in th is not English. Higgins C Applegate E	I-208 In both sections in D-209 D-305 ENGL-101, the it may be of specie past or whose D-207 D-214	Full Semester s mandatory. Full Semester Full Semester professor has ial interest to first language Full Semester Full Semester	75372 4 mando 75379 75373 75378 75374 Puente F section	site: ENGL-101 or 5:00p-6:50p atory on-campus n 1-104. Att 8:00a-12:15p 9:00a-11:05a 10:15a-12:20p program: Section 7: n: 80787 and Study	M neetings tendance F Tu Th Multiple Mu	Ramshaw C Ramshaw C on Mondays, 2/10, 3 e at first class meetin Axtell C Swanlund B Bootman A Martinez Guzman E nked with CNSL 104 ction: 80788. Enrollm	HYBRID* I-104 8/16, 4/20, 5/18, 5:0 ng is mandatory. ONLINE* I-107 D-303 D-109 I, Personal and Goa nent in all sections is	Op-6:50p, SAC Full Semeste Full Semeste Full Semeste I Development s mandatory. Full Semeste
Section 7 75297 Section 7 75311 75312 While an designed those stud 75363 75336	2:30p-4:35p 75297 is linked to 2:45p-4:50p 2:45p-4:50p y student is weld the course with dents who have to 2:45p-4:50p 2:45p-4:50p 2:45p-4:50p	M W DENGLO Tu Th M W Come to a the bilintaken EM M W Tu Th M W	Villa B 166 75819. Enrollment i Lujan A Tran M enroll in thi1s section of Igual student in mind. It ILS or ESL courses in th is not English. Higgins C Applegate E Lomeli I	I-208 In both sections i D-209 D-305 ENGL-101, the It may be of spect e past or whose D-207 D-214 A-213	Full Semester s mandatory. Full Semester Full Semester professor has ial interest to first language Full Semester Full Semester	75372 4 mando 75379 75373 75378 75374 Puente F section 75375	site: ENGL-101 or 5:00p-6:50p story on-campus n 1-104. Att 8:00a-12:15p 9:00a-11:05a 10:15a-12:20p rogram: Section 7: n: 80787 and Study 10:15a-12:20p	M neetings tendance F Tu Th Multiple Mu	Ramshaw C Ramshaw C on Mondays, 2/10, 3 e at first class meetir Axtell C Swanlund B Bootman A Martinez Guzman E nked with CNSL 104 ction: 80788. Enrollm	HYBRID* I-104 8/16, 4/20, 5/18, 5:0 ng is mandatory. ONLINE* I-107 D-303 D-109 I, Personal and Goa nent in all sections is	Op-6:50p, SAC Full Semeste Full Semeste Full Semeste Full Semeste I Development, s mandatory, Full Semeste Full Semeste
Section 7 75297 Section 7 75311 75312 While an designed those study 75363 75363 75733 75742	2:30p-4:35p 75297 is linked to 2:45p-4:50p 2:45p-4:50p by student is weld the course with dents who have to 2:45p-4:50p 2:45p-4:50p 2:45p-4:50p 2:45p-4:50p	M W DENGLO Tu Th M W Come to o the bilin taken EM M W Tu Th M W M W	Villa B 166 75819. Enrollment i Lujan A Tran M enroll in thi1s section of agual student in mind. It ILS or ESL courses in th is not English. Higgins C Applegate E Lomeli I Martinez Guzman D	I-208 In both sections in D-209 D-305 ENGL-101, the straight be of specie past or whose D-207 D-214 A-213 D-109	Full Semester s mandatory. Full Semester Full Semester professor has ial interest to first language Full Semester Full Semester Full Semester	Prerequi 75372 4 mando 75379 75373 75378 75374 Puente F section 75375 75370	site: ENGL-101 or 5:00p-6:50p story on-campus n 1-104. Att 8:00a-12:15p 9:00a-11:05a 10:15a-12:20p rogram: Section 7 n: 80787 and Study 10:15a-12:20p 12:00p-2:05p	M neetings tendance F Tu Th Tu Th Tu Th 5374 is li 7101, see M W M W	Ramshaw C Ramshaw C on Mondays, 2/10, 3 at first class meetin Axtell C Swanlund B Bootman A Martinez Guzman E nked with CNSL 104 ction: 80788. Enrollm Staff Martinez Guzman E	HYBRID* I-104 8/16, 4/20, 5/18, 5:0 ng is mandatory. ONLINE* I-107 D-303 D-109 N, Personal and Goanent in all sections is D-110 D-109	Full Semeste Full Semeste Full Semeste Full Semeste I Development,

^{*} ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

								SANT	A AN	A COLLEGE -	- SPRING 2020	83
SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTO	DATES	SECTION	TIME	DAYS	FACULTY	LOCATION OER/ZI	TC DATES
ENGL-102H	I ₩ HONORS	I ITED V.	TURE AND COMPOS	SITION		4.0 units	ENGL-231	SURVEY OF	ENGLIS	H LITERATURE I		3.0 units
composition extensive of Prerequisit	on and literature readings selecte re: ENGL-101 or	e that us ed from t r ENGL-1	or honors students. A es literature to devel the four major genre 101H with a minimu	op critical th s.	inking s	skills with	Saxon peri their period Johnson, B	od to the neo-c d, such as Chau ehn, Pope and o	lassical cer, Sha others.	period. Emphasis kespeare, Spense	ritish literature from the on authors best exem expression, Milton, Doni	nplifying
3	GPA of 3.0 or al		A . II C	D 040		F. II.C				LO1H with a minin	_	Full Commenter
75380	12:30p-2:35p			D-212		Full Semester	76418 FNGL 242	12:30p-1:55p			D-207	Full Semester
ENGL-103 CRITICAL THINKING AND WRITING This course focuses on developing critical thinking, reading, and writing skills by studying established argumentative methods and models and applying them to contemporary issues. Emphasis will be on logical reasoning and analytical and argumentative skills necessary for critical writing. Prerequisite: ENGL-101 or ENGL-101H with a minimum grade of C.					iem to	American of and intelled Prerequisit	America's great culture from 186 ctual history. e: ENGL-101 or	est work 65 to pre ENGL-1	esent. Emphasizes 101H with a minin	d their contributions to the relationship betv num grade of C.	veen literary	
76964	e. LINGL-101 of	LIVUL-	Nguyen P	ONLINE*		04/13-06/07	76419	10:15a-11:40a		Brandon K	D-213	Full Semester
70304		Dathway	s course. Registration		ctudont		ENGL-246			IO LITERATURE		3.0 units
75383	<u> </u>	-utilwuy	Beyersdorf M	ONLINE*	Student	Full Semester	between v	arious works ar	nd the Cl	hicanos' place in A	os. Emphasizes the rel American society/cultu	
75390	<u>o</u>		Beyersdorf M	ONLINE*		Full Semester		e: ENGL-101 or 10:15a-11:40a		LO1H with a minin Martinez Guzman l	9	Full Semester
75389	8:00a-10:05a		Jure J	D-206	(P200)	Full Semester	76416 ENGL-270	CHILDREN'S			D D-109	3.0 units
75382	8:00a-12:15p		Diller J			Full Semester					story, trends, issues, a	
75393	9:00a-11:05a		Bennett G	I-109		Full Semester	,			, ,	, drama, traditional lit	
75392	10:00a-12:05p		Higgins C	I-109	-004 =	Full Semester		l fiction, includir				
ULINK: S	ection /5392, E		is linked to CNSL-12 sections is mandato		984. En	rollment in	Prerequisit		ENGL-1	l01H with a minin	num grade of C.	
75391	12:30p-2:35p		Enke N	I-106		Full Semester	75400	<u> </u>		Bennett G	ONLINE*	Full Semester
75387	12:45p-2:50p	MW	Call V	A-222		Full Semester	75401	Ш		Axtell C	HYBRID*	Full Semester
75388	3:00p-5:05p	MW	Malone T	D-211		Full Semester		7:00p-8:50p	Tu	Axtell C	I-104	
75384	6:00p-10:15p	Tu	Corp S	D-206		Full Semester	4 mandate	ory on-campus r	neetings	s on Tuesday 2/11, SAC I-104.	3/10, 4/14, 6/02; from	7:00p-8:50p,
75385	6:00p-10:15p	Tu	Kelley S	I-208		Full Semester	75399	11:50a-1:15p	Tu Th		I-206	Full Semester
75386	6:00p-10:15p	М	Higgins C	D-107		Full Semester	75402	6:00p-9:10p	W	Patterson K	D-214	Full Semester
75381	6:00p-10:15p		Diller J	D-208		Full Semester	ENG	LISH FOR	MUL	TILINGUAL	STUDENTS (E	EMLS)
ENGL-103H	I [₩] HONORS	CRITICA	AL THINKING AND \	VRITING		4.0 units	EMLS-N49	INTRODUCT	ION TO	ACADEMIC SPEA	KING SKILLS	3.0 units
of critical t and mode setting.	nd intensive ex hinking, writing s through stude	pioration and red ent-initio	n of historical and co Iding skills to establi Ited discussion and p 101H with a minimu	ntemporary shed argume oroblem-solv	entative ⁄ing in a	methods seminar	as a secon	d language. Inc kill building. Skill	ludes lis Is are int	tening discrimina	ious instruction in bas tion, pronunciation, sp d and reviewed. Not a D-109	peaking and
	A of 3.0 or abo		LOTIT WILL A THINIII III	ii gidde oi e	una m	gir scrioor or	-	-			ONUNCIATION SKILLS	
75394	9:00a-11:05a		Bennett G	I-109		Full Semester					unds, identifying comr	
75395	10:15a-12:20p	o Tu Th	Patterson K	D-201		Full Semester				5	g patterns. Not applic	,
Ulink Pro	•		vith ANTH 101 section ment in all sections is		CNSL 1	28, section	associate o 75904	degree. 5:10p-6:35p	MW	Mowrer M	D-109	Full Semester
ENGL-104	LANGUAGE	AND CU	ILTURE			3.0 units	EMLS-N52E	INTERMEDIA	TE AME	RICAN ENGLISH	PRONUNCIATION	3.0 units
coextensiv anthropolo Topics incl and the ef	General introduction to the processes of human communication emphasizing coextensive aspects of language and culture. Surveys core areas of linguistic anthropology: structural linguistics; biological basis of language; and sociolinguistics. Topics include acquisition of first and second languages, languages in contract, and the effects of both language and culture on inter/intra group communication. Languages spoken in the local area are used as basis of study.				stic olinguistics. itract, ication.	sounds, so associate o	und blends, wo degree. nded Preparatio	rd endin	gs, syllable and w	nds. Emphasis on mor vord stress. Not applic I Students N52A with	cable to	
81046	7:00p-10:10p		Fini K	D-109		Full Semester	79875	3:20p-4:45p	Tu Th	Mowrer M	D-109	Full Semester
ENGL-220			BLE AS LITERATURE			3.0 units	EMLS-103			TER WRITING I		3.0 units
exploratio	n of related stor	ies, poei	uence, and craftsmai ms, plays, essays, ar 101H with a minimui Bennett G	d other dive	rse mat		make gran modals, no	nmar mistakes v uns, pronouns,	when wi compou	riting. Basic grami and complex s	tho can speak English mar including verb ter sentences. Revision ar EMLS-104 is recomm	nses, verbals, nd editing.

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

75897

D-211

Full Semester

10:20a-11:45a M W Hassel E

Online instruction. Some on-campus meetings.

FACULTY DATES

COLLEGE READING AND WRITING I

5.0 units

Reading and paragraph-level writing course for bilingual students who need to develop skills in reading academic material and writing academic paragraphs. Emphasis on connection between reading and writing, responding to reading critically, following the writing process and editing.

Recommended Preparation: Taking EMLS-103 concurrently or prior to EMLS-104 is highly recommended.

75899 6:00p-8:30p Tu Th Mowrer M D-211 **Full Semester**

GRAMMAR FOR BETTER WRITING II **EMLS-105**

3.0 units

Sentence refining course for bilingual students who can speak English but often make grammar mistakes when writing. Grammar focus is on sentence level accuracy, including transitions, the passive voice and multi-clause sentences. Revision and

Prerequisite: EMLS-103 with a minimum grade of C or qualifying profile from ESL/ EMLS placement test.

79867 10:15a-11:40a Tu Th Dwyer D **Full Semester**

5.0 units EMLS-106 COLLEGE READING AND WRITING II

Reading and short essay-level writing course for bilingual students who need to improve skills in reading academic material and writing academic essays. Emphasis on connection between reading and writing, responding to reading critically, following the writing process and editing.

Prerequisite: EMLS-104 with a minimum grade of C or qualifying profile from ESL/ EMLS placement test.

Full Semester 79854 10:15a-12:45p M W Dwyer D D-305

EMLS-109 WRITING, GRAMMAR AND READING III

6.0 units

Paragraph-level writing for multilingual students who speak English but often make grammar mistakes when they write. Narrative, descriptive, and expository paragraph practice. Revision and editing. Complex grammar structures. Critical reading. Prerequisite: EMLS-107 with a minimum grade of C or qualifying profile from ESL/ EMLS placement process.

D-304 **Full Semester** 75274 10:15a-1:20p MW Keith K Full Semester 75273 6:00p-9:10p Tu Th Hassel E D-102

EMLS-110 INTRODUCTION TO THE ESSAY

4.0 units

Introductory essay writing course for bilingual students who speak English fluently but make multiple grammar errors when writing. This composition course progresses from paragraph to essay, emphasizing basic expository modes, grammar review, critical reading, and revision and editing techniques.

Prerequisite: EMLS 109 with a minimum grade of C or qualifying profile from ESL/ EMLS placement process.

75275 8:00a-10:05a Tu Th Dwyer D D-204 **Full Semester** 75276 7:00p-9:05p M W Mowrer M D-211 Full Semester

ADVANCED COMPOSITION **EMLS-112**

4.0 units

7

Advanced-level writing course for bilingual students who are fluent in conversational English but make multiple grammar errors when writing. Emphasis is on complex expository modes, grammatical accuracy in writing, grammar review, research methods, critical reading skills, and revision and editing techniques.

Prerequisite: EMLS-110 with a minimum grade of C or qualifying profile from ESL/ EMLS placement process and Passing Proficiency on the Reading Placement process.

75278	12:30p-2:35p	Tu Th	Staff	D-206	Full Semester
75280	2:40p-4:45p	MW	Hassel E	D-303	Full Semester
75902	6:00p-10:15p	W	Myers D	D-108	Full Semester

FACULTY LOCATION OER/ZTC

ENTREPRENEURSHIP (ENTR)

ENTREPRENEURSHIP PROGRAM INFORMATION NIGHT

All students thinking about starting their own business or becoming an Entrepreneur should attend Tuesday, February 4th. Networking at 5:30 pm in the A Building Lobby. Dept. presentations in Room A-203, from 6:00 pm - 7:00 pm.

ENTR-100 INTRODUCTION TO INNOVATION AND **ENTREPRENEURSHIP**

3.0 units

Discover how the entrepreneurial mindset teaches life skills that can make you more successful now and at every stage of your life. Examine how that mindset affects the social, psychological, and physiological impact of those life skills. Learn the basics of how to start a business and learn how to think like an entrepreneur.

80423	O		Vonheim E	ONLINE*	02/10-04/05
80425	9:00a-9:55a	Tu W Th F	Gersten A	CHS	Full Semester
80426	10:00a-11:00a	Tu W Th F	Gersten A	CHS	Full Semester

ENTR-140 **FASHION E-COMMERCE**

3.0 units

Learn how to create and manage an E-commerce store. Study of the operations of an established fashion E-Commerce retail business. Concepts of merchandising include buying, pricing, stock control, credit, credit control, omni-channel strategies, logistics, layout, customer service, marketing, and analytical software.

81140 Benson K ONLINE* **Full Semester**

ENVIRONMENTAL STUDIES (ENVR)

ENVR-140 **ENVIRONMENTAL GEOLOGY**

3.0 units

Introduction to environmental geology, the interaction between the Earth and mankind. Global study of geologic resources, resource management, geologic hazards, and waste remediation.

79047 11:55a-1:20p Tu Th Staff Full Semester R-111 **ENVIRONMENTAL BIOLOGY** ENVR-259 4.0 units

Introduction to Environmental Biology. Includes study of ecosystems, population dynamics, classification, diversity of plant and animal species, effects of pollutants at both the cellular and organismal levels, and principles of ecology.

78848	10:20a-11:45a Tu Th	Williamson L	R-124	Full Semester
	7:00a-10:10a Tu	Williamson L	R-219	
78849	10:20a-11:45a Tu Th	Williamson L	R-124	Full Semester
	7:00a-10:10a Th	Williamson L	R-219	

ETHNIC STUDIES (ETHN)

ETHN-101 INTRODUCTION TO ETHNIC STUDIES

3.0 units

This course serves to broaden the ethnic and racial perspective of students interested in American culture and society. It encompasses an historical overview of the social, cultural, political, and economic aspects of four ethnic groups - Native Americans, African Americans, Chicana/o/@/x/e, and Asian Americans - in the United States. Emphasis is placed on the historical and contemporary relationships of these groups with each other and the rest of American society. Duplicate credit not granted for Fthnic Studies 101H.

75406 11:50a-1:15p MW Valles R I - 104**Full Semester**

							SANT	A AN	A COLLEGE	- SPRING 2020	85
SECTIO	N TIME	DAYS	FACULTY	LOCATION OER/	ZTC DATES	SECTION	TIME	DAYS	FACULTY	LOCATION OER/Z	ZTC DATES
	EASHIONI	DESI	SN MERCHAI	IDISING (EI	DM)	FDM-102	PROMOTION	I AND C	COORDINATION		3.0 units
FDM-00				ADISING (FI	0.5 - 3.0 units	,	5			promotions. Emphasis	on promotion
			oratory.Lab hours v	erified by sign-in			nd presentatior	n, salesr	manship, and ever		Full Compostor
			t applicable to asso	, -	Twenty-rour	81160	_	M	Benson K	ONLINE*	Full Semester Full Semester
	, ,	0	pen Entry / Open Exi	t		81144 FDM-103	1:30p-4:40p	M	Benson K	T-201	
81136	W 10:00a-3:25p	Sa	Bonsall L	T-201	Full Semester		FASHION SE				3.0 units
81120	10:45a-1:25p	MW	Benson K	T-201	Full Semester					eds based on design, plogical, sociological,	
81124	1:15p-3:55p	Tu Th	Bonsall L	T-201	Full Semester				' '	color, line, and design	
81154	1:30p-4:40p	М	Benson K	T-201	Full Semester					. The fashion profess	
81132	1:30p-4:40p	W	Libolt R	T-201	Full Semester					ct products to meet the	
81158	6:00p-9:00p	М	Benson K	T-201	Full Semester	a culturally women.	/ diverse consur	ning po	pulation. This cou	rse is designed for bo	oth men and
FDM-00	5A COMPUTER	FASHIO	N LABORATORY		0.5 - 1.5 units	81141	0		Libolt R	ONLINE*	Full Semester
Advanc	ed level of supervi	sed use	of the computer fas	hion laboratory. Lo	ab hours	FDM-105A		SFWIN			3.0 units
verified	by sign-in. Twenty	y-four ho	ours laboratory per ().5 units. Not appli	icable to					sis on learning how to	
	te degree.							_		vill construct a skirt, s	
,			it in FDM-080 or FDI		1A or FDM-	garment, c	ınd a compilatio	on of co	nstruction techniq	ues. Students will led	ırn basic
111B 0i	FDM-111C or FD		or FDM-213 or FDM- pen Entry / Open Exi					o select		to conduct fittings.	
81121	10,450 1,250		. , ,	T-213	Full Semester	81126	Щ		Benson K	HYBRID*	Full Semester
	10:45a-1:25p		Benson K		Full Semester		6:00p-9:10p	М	Benson K	T-201	
81125	12:15p-3:55p		Bonsall L	T-213		Mandato	ory on-campus n	neetings		eginning 02/10/2020,	6:00p-9:10p,
81155	1:30p-4:40p	М	Benson K	T-213	Full Semester	81117	10:45a-11:50d	, M	SAC T-201. Benson K	T-201	Full Semester
81159	6:00p-9:00p	M	Benson K	T-213	Full Semester	01117	10:45a-11:35c		Benson K	T-201	Tuli Scilicator
FDM-05				0.1.0	3.0 units		12:00p-1:25p		Delisoli K	T-201	
			ngerie, bathing suits cover-stitch machir			FDM 10FB			VINC	1-201	2.0
			rement techniques o			FDM-105B	INTERMEDIA			Caardination of	2.0 units
	c and offshore pro			3						ng. Coordination of we such as pants, dress	
81135	W 10:00a-12:05p	o Sa	Bonsall L	T-201	Full Semester	unlined jac	3	a action	i oi ciass projects :	sacri as parits, aress	51111 t5, 4114
	12:15p-3:25p	Sa	Bonsall L	T-201		81157	H		Benson K	HYBRID*	Full Semester
FDM-08) EMBROIDER	Υ			1.5 units		6:00p-9:10p	М	Benson K	T-201	
			d decorative embell			Mandatory	on-campus me	etings fo		nning 02/10/2020, 6:0	00p-9:10p, SAC
and pat machine	9	ipparel d	designs. Incorporatio	n of embroidery s	oftware and	04440	10.15 10.10		T-201.	T 224	F. II.C
81138	9:00a-11:05a	F	Elston L	T-201	04/17-06/05	81118	10:45a-12:10p		Benson K	T-201	Full Semester
01100	11:15a-2:25p	F	Elston L	T-201			12:20p-12:50p	_	Benson K	T-201	
FDM-08	<u>.</u>		2.01011 2	. 202	1.5 units	FDM-106	ADVANCED				3.0 units
			textures and patter	ns using screen nr						riate for creating cust rns, complex contem	
			al application of artw					_	3 1	nniques. Embellishme	
81137	9:00a-11:20a	-	Elston L	T-201	02/21-04/03					chniques. Projects inc	
	11:30a-3:05p	F	Elston L	T-201		formal occ	asion garment,	an heirl	loom embellishme	nt, and a collection o	f hand sewn
FDM-10	INTRODUCT	ION TO	FASHION		3.0 units	samples.			4054		
Traces	and analyzes the f	ashion i	ndustry, trends, and	designers from so	cio-economic,				-105A with a mini	J	= !! 6
	•		l influences; emphas	-		81119	10:45a-11:50d		Benson K	T-201	Full Semester
81156	O		Carrillo J	ONLINE*	04/13-06/07		10:45a-11:35d		Benson K	T-201	
81133	8:00a-11:10a	Th	Robinson K	T-201	Full Semester		12:00p-1:25p	M W		T-201	

management, and excel template creation. Identify SKU level demand analysis, inventory level evaluations, open to buy monitoring, and sales forecasting processes.

3.0 units

Full Semester

Libolt R

Planning, purchasing, buying, and merchandising techniques of the apparel industry's

Includes research methods to create buying plans to satisfy consumer demands while aligning revenue and inventory requirements. Develop assortment planning, inventory

wholesale to retail markets. Course covers ecommerce and brick and mortar stores.

FDM-107

CUSTOM TAILORING

11:00a-2:10p Sa

81134 W 10:00a-10:50a Sa

lined suit or coat, including hand pad stitching and edge taping.

Advanced sewing students will apply traditional tailoring techniques in completing a

Bonsall L

Bonsall L

T-201

T-201

2.0 units

Full Semester

81130

FDM-101

Online instruction. No on-campus meetings.

1:30p-4:40p W

BUYING AND MERCHANDISING

T-201

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
FDM-111A	FASHION ILLU	JSTRATI	ON TECHNIQUES			02/10-05/30

Application of the basic techniques of drawing fashion and garment trade sketches. Students will use current fashion industry design software along with pencils and markers.

81112	O		Benson K	ONLINE*	Full Semester
81113	8:00a-9:05a	М	Benson K	T-201	Full Semester
	8:00a-8:50a	W	Benson K	T-201	
	9:15a-10:40a	MW		T-201	

FDM-113 **FASHION DRAPING** 3.5 units

Basic techniques of draping flat fabric into three dimensional garment styles on the dress form to create first patterns. Students are required to sew their sample garments.

Recommended Preparation: FDM-105A.

81122	1:15p-2:40p	Tu Th	Bonsall L	T-201	Full Semester
	2:50p-3:55p	Tu	Bonsall L	T-201	
	2:50p-3:40p	Th		T-201	

FDM-140 **FASHION E-COMMERCE** 3.0 units

Learn how to create and manage an E-commerce store. Study of the operations of an established fashion E-Commerce retail business. Concepts of merchandising include buying, pricing, stock control, credit, credit control, omni-channel strategies, logistics, layout, customer service, marketing, and analytical software.

FDM-212	ADVANCED I	ORAPING		2.0 units
81139	O	Benson K	ONLINE*	Full Semester

Fashion design draping techniques further practiced in woven, knits, and motif fabrics in designing a line grouping.

Prerequisite: FDM-113 with a minimum grade of C.

81123	1:15p-2:40p	Tu Th	Bonsall L	T-201	Full Semester
	2:50p-3:20p	Tu Th	Bonsall L	T-201	

FDM-213 APPAREL LINE PRODUCTION 3.0 units

Instruction on designing a fashion line using industry production techniques and equipment. Techniques include computer sketching, computer pattern drafting, and garment construction.

Prerequisite: FDM-100 or 108, and 109 and 111A with a minimum grade of C.

81145	H		Benson K	HYBRID*	Full Semester
	1:30p-4:40p	М	Benson K	T-201	

Mandatory lab on-campus meetings on Mon, 1:30p-4:40p, SAC T-201 beginning 02/10/19.

81161	O	Benson K	ONLINE*	Full Semester

FDM-214 TECH-PACKS FOR MANUFACTURED APPAREL 3.0 units

Introduction and application of garment industry manufacturing processes using production equipment to mass produce consumer products. Includes Enterprise Resource Planning (ERP), retail math, and Product Data Management (PDM) training. Students will learn how to take design concepts through the sourcing, costing, and production process.

Recommended Preparation: FDM-111A with a minimum grade of C.

FDM-215	COMPUTER	FASHIO	N ILLUSTRATION		3.0 units
81115	8:00a-9:25a	MW	Benson K	T-201	Full Semester
81162	O		Benson K	ONLINE*	Full Semester

Computerized fashion illustration is taught using computer software. Software programs include Adobe Illustrator, Photoshop, InDesign, and embroidery software. Student needs to know how to manually draw trade flats and posed figures prior to enrolling.

Recommended Preparation: FDM-111A.

81116	8:00a-9:05a	М	Benson K	T-201	Full Semester
	8:00a-8:50a	W	Benson K	T-201	
	9:15a-10:40a	MW		T-201	

SECTION FACULTY LOCATION | OER/ZTC FDM-299 COOPERATIVE WORK EXPERIENCE EDUCATION 1.0 - 6.0 units

This work experience course of supervised employment is designed to assist students to acquire career awareness, work habits, attitudes and skills related to the student's college major. Credit may be accrued at the rate of one to six units per semester. One unit of course credit equals 75 hours of paid work or 60 hours of un-paid work. Student repetition up to 16 units is permissable per Title 5, Section 55253. Recommended Preparation: 12 units of Fashion Design Merchandising courses completed with C or better.

Open Entry / Open Exit

T-201 Full Semester 81142 TRA Benson K

FIRE ACADEMY (FAC)

STRENGTH AND CONDITIONING FOR THE FIRE SERVICE FAC-007

Strength and conditioning course for students preparing for a career in the Fire Service. Emphasis will be placed on metabolic conditioning and strength development to meet the demand of fireground activities, attaining fireground movement competency and to obtain a passing score on the Physical Ability Test (PAT). Corequisite: Concurrent enrollment in FAC-050 or 060.

79519	8:30a-8:40a	MWF SaboD	JPT-CN	02/10-05/30
	6:00a-8:30a	MWF SaboD	JPT-CN	

BIDDLE PHYSICAL ABILITY TEST (PAT) EXAMINATION 0.1 unit

The Los Angeles County and Orange County Fire Chief's Physical Ability Test is designed to examine the physical ability of the individual when it comes to performing the functions or tasks of a Firefighter.

79534	™ 7:30a-9:30a	Su	Meloni J	JPT-CN	02/10-05/30
	9:30a-11:30a	Su	Meloni J	JPT-CN	
79535	™ 7:30a-9:30a	Su	Meloni J	JPT-CN	02/10-05/30
	9:30a-11:30a	Su	Meloni J	JPT-CN	
79536	W 7:30a-9:30a	Su	Meloni J	JPT-CN	02/10-05/30
	9:30a-11:30a	Su	Meloni J	JPT-CN	
79537	7:30a-9:30a	Su	Meloni J	JPT-CN	02/10-05/30
	9:30a-11:30a	Su	Meloni J	JPT-CN	

FAC-018B BEGINNING FIRE PHYSICAL ABILITY TRAINING 0.1 - 0.5 units

Students will be introduced to the events of the "Biddle" Fire Fighter Physical Ability Test (FAC-008). This is a supplemental learning assistance course designed to prepare the student for participation and successful completion of FAC 008. Students will perform physical exercise using fire hose, ladders, stairs, TRX, kettlebells and other equipment. Students will learn proper body mechanics; correct lifting techniques and appropriate physical conditioning principles.

Open Entry / Open Exit

				·	
79569	6:00p-8:00p	W	Martin D	JPT-CN	Full Semester
79570	8:45a-10:45a	F	Martin D	JPT-CN	Full Semester

FAC-018C INTERMEDIATE FIRE PHYSICAL ABILITY TRAINING 0.1 - 0.5 units

Students will practice the individual events of the "Biddle" Fire Fighter Physical Ability Test (FAC-008). This is a supplemental learning assistance course designed to prepare the student for participation and successful completion of FAC 008. Students will perform physical exercise using fire hose, ladders, stairs, TRX, kettlebells and other equipment. Students will learn proper body mechanics; correct lifting techniques and appropriate physical conditioning principles.

Open Entry / Open Exit

79572	8:45a-10:45a	F	Martin D	JPT-CN	Full Semester
79571	6:00p-8:00p	W	Martin D	JPT-CN	Full Semester

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

Online instruction. No on-campus meetings.

Online instruction. Some on-campus meetings.

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES	
FAC-018D	ADVANCED F	IRE PHY	SICAL ABILITY TRAII	NING		0.1 - 0.5 units	

Students will practice and conditon for successful completion of the "Biddle" Fire Fighter Physical Ability Test (FAC-008). This is a supplemental learning assistance course designed to prepare the student for participation and successful completion of FAC 008. Students will perform physical exercise using fire hose, ladders, stairs, TRX, kettlebells and other equipment. Students will learn proper body mechanics; correct lifting techniques and appropriate physical conditioning principles.

Open Entry / Open Exit

FAC-060	BASIC FIRE	ACADE	MY		12.0 units
79573	6:00p-8:00p	W	Martin D	JPT-CN	Full Semester
79574	8:45a-10:45a	F	Martin D	JPT-CN	Full Semester

California State Board of Fire Services/Firefighter I approved, criteria available.

Prerequisite: FTC-101, 102, 103, 104, 105, 106, 121 (121L must also receive a P = pass); FAC-008, and EMT 100 with a minimum grade of C; meet NFPA 1582 medical examination.

79533	8:45a-12:20p	M Tu W Busch M	JPT-CN	02/10-05/30
		Th F Sa		
		Su		
	1:20p-5:30p	M Tu W Busch M	JPT-CN	
		Th F Sa		

FIRE TECHNOLOGY (FTC)

FIRE PROTECTION ORGANIZATION FTC-101

This course provides an overview to fire protection and emergency services including: career opportunities in fire protection and related fields, culture and history of emergency services, fire loss analysis, organization and function of public and private fire protection services, fire departments as part of local government, laws and regulations affecting the fire service, fire service nomenclature, specific fire protection functions, basic fire chemistry and physics, introduction to fire protection systems, introduction to fire strategy and tactics, and an overview of the life safety initiatives.

FTC-102	FIRE BEHAVI	OR A	ND COMBUSTION		3.0 units
79475	7:00p-10:10p	Tu	Mathews B	W-101	Full Semester
79476	11:55a-3:05p	W	Spargur J	A-128	Full Semester
79474	8:35a-11:45a	Tu	Mead F	A-128	Full Semester
79472	8:35a-11:45a	М	Verdecia D	A-128	Full Semester
	Email instruct	tor on	the first week of cla	ss. (lunde_ty@sac.edu)	
79470	Q		Lunde T	ONLINE*	Full Semester

This course explores the theories and fundamentals of how and why fires start, spread, and are controlled.

ONLINE* 79477 Lunde T **Full Semester** Section #79477 Students are required to log on to Canvas on the first day of classes:

FTC 400	DDINICIDI EC	^ F F	IDE AND EMERCEN	CV CED //CEC CAFETY	2.0
79481	7:00p-10:10p	Th	Garrett B	W-101	Full Semester
79480	11:55a-3:05p	Tu	Verdecia D	A-128	Full Semester
79478	11:55a-3:05p	М	Verdecia D	A-128	Full Semester
rsccd.in	structure.com. Er	nail iı	nstructor on the first	week of class. (lunde_ty(@sac.edu)

PRINCIPLES OF FIRE AND EMERGENCY SERVICES SAFETY FTC-103 AND SURVIVAL

This course introduces the basic principles and history related to the national firefighter life safety initiatives, focusing on the need for cultural and behavior change throughout the emergency services.

79483	<u>o</u>		Horner S	ONLINE*	Full Semester				
	Email instructor on the first week of class. (horner_stephen@sac.edu)								
79484	8:35a-11:45a	М	Childress D	H-207	Full Semester				
79486	8:35a-11:45a	Th	Mead F	W-101	Full Semester				
79485	7:00p-10:10p	W	Mead F	A-128	Full Semester				

SECTION FACULTY LOCATION | OER/ZTC FIRE PREVENTION FTC-104 3.0 units

This course provides fundamental knowledge relating to the field of fire prevention. Topics include: history and philosophy of fire prevention; community risk reduction; organization and operation of a fire prevention bureau; use and application of codes and standards; plan review; fire inspections; fire and life safety education; and fire investigation.

Prerequisite: FTC-101 and 102 with minimum grade of C.

FTC-105	BUILDING CO	ONSTE	RUCTION FOR FIF	RE PROTECTION	3.0 units
79489	7:00p-10:10p	Tu	Samp W	A-128	Full Semester
79488	11:55a-3:05p	Tu	Freeman S	W-101	Full Semester
79490	8:35a-11:45a	W	Freeman S	H-207	Full Semester
	Email instruct	tor on	the first week of cl	ass. (muir_jon@sac.edu)	
79487	<u>o</u>		Muir J	ONLINE*	Full Semester

This course provides the components of building construction related to firefighter and life safety. The elements of construction and design of structures are shown to be key factors when inspecting buildings, preplanning fire operations, and operating at emergencies.

Prerequisite: FTC-101 and 102 with minimum grade of C.

79492	O		Muir J	ONLINE*	Full Semester
	Email instruc	tor on	the first week of c	lass. (muir_jon@sac.edu)	
79494	3:20p-6:30p	Tu	Samp W	A-128	Full Semester
79495	3:20p-6:30p	Th	Samp W	A-128	Full Semester
79496	7:00p-10:10p	Th	Muir J	A-128	Full Semester
FTC-106	FIRE PROTE	CTION	LSYSTEMS		3.0 units

This course provides information relating to the features of design and operation of fire alarm systems, water-based fire suppression systems, special hazard fire suppression systems, water supply for fire protection and portable fire extinguishers. Prerequisite: FTC-101 and 102 with minimum grade of C.

FTC-121	PHYSICAL FI	TNES	S FOR PUBLIC SA	FETY PERSONNEL	3.0 units
79498	7:00p-10:10p	М	Freeman S	A-128	Full Semester
79500	11:55a-3:05p	Th	Freeman S	A-128	Full Semester
79499	8:35a-11:45a	Tu	Freeman S	W-101	Full Semester
	Email instructor	on the	first week of class.	(horner_stephen@sac.e	edu)
79497	O		Horner S	ONLINE*	Full Semester

This lecture class provides information on exercise physiology and nutrition as it relates to public safety personnel. Topics include the components of a fitness program such as metabolic fitness, muscular fitness, body composition and flexibility. Other topics include the FITT principle, specificity, and injury prevention and treatment. Co-Requisite: Concurrent enrollment in FTC-121L.

/9501			Casillas J	ONLINE*	Full Semester
	Email instructor	on the f	irst week of class. (casil	las_juliet@sac.ed	u)
79509	8:35a-11:45a	Th	Meloni J	A-128	Full Semester
79503	11:55a-3:05p	М	Berger N	W-101	Full Semester
79507	11:55a-3:05p	W	Casillas J	W-101	Full Semester
79505	7:00p-10:10p	Tu	Martinez H	H-207	Full Semester

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

3.0 units

LOCATION OER/ZTC **SECTION** DAYS **FACULTY** DATES PHYSICAL FITNESS FOR PUBLIC SAFETY PERSONNEL -FTC-121L 0.3 unit PERFORMANCE AND ASSESSMENT

Student will participate in physical fitness and fire-specific activities. Focus is on preparing individual fitness, health, and physical ability for job requirements. Students will be advised of the specific dates and times for the Lab/Physical Ability Practice sessions during first week of the semester at the Lab Orientation.

Co-Requisite: Concurrent enrollment in FTC-121.

79510 **Full Semester** TRA Meloni I

All registered FTC 121L students must attend ONE of the five scheduled orientations in E-108: Mon. 02/10, 3:15p-4:05p; Tues. 02/11, 6:00p-6:50p; Wed. 02/12, 3:15p-4:05p; Wed. 02/12, 6:00p-6;50p; Thurs. 02/13@ 11:55a-12:45p.

79508 Casillas I **Full Semester**

All registered FTC 121L students must attend ONE of the five scheduled orientations in E-108: Mon. 02/10, 3:15p-4:05p; Tues. 02/11, 6:00p-6:50p; Wed. 02/12, 3:15p-4:05p; Wed. 02/12, 6:00p-6;50p; Thurs. 02/13, 11:55a-12:45p.

79506 Martinez H **Full Semester** TBA

All registered FTC 121L students must attend ONE of the five scheduled orientations in E-108: Mon. 02/10, 3:15p-4:05p; Tues. 02/11, 6:00p-6:50p; Wed. 02/12, 3:15p-4:05p; Wed. 02/12, 6:00p-6;50p; Thurs. 02/13, 11:55a-12:45p.

Berger N

All registered FTC 121L students must attend ONE of the five scheduled orientations in E-108: Mon. 02/10, 3:15p-4:05p; Tues. 02/11, 6:00p-6:50p; Wed. 02/12, 3:15p-4:05p; Wed. 02/12, 6:00p-6;50p; Thurs. 02/13, 11:55a-12:45p.

79502 Casillas I **Full Semester**

All registered FTC 121L students must attend ONE of the five scheduled orientations in E-108: Mon. 02/10, 3:15p-4:05p; Tues. 02/11, 6:00p-6:50p; Wed. 02/12, 3:15p-4:05p; Wed. 02/12, 6:00p-6;50p; Thurs. 02/13, 11:55a-12:45p.

FRENCH (FREN)

FREN-101 ELEMENTARY FRENCH 1

5.0 units

A college level French course focusing on fundamentals of pronunciation and grammar, basic vocabulary (including common idioms), simple conversation and composition. Supplementary cultural readings. FREN-101 is equivalent to two years of high school French.

75409 Nabulsi A HYBRID* Full Semester

> D-303 6:00p-8:30p Tu Nabulsi A

5 mandatory on-campus meetings on Tuesday 2/11, 3/10, 4/14, 5/12, 6/2; from 6:00p-8:30p in SAC D-303.

75407 10:15a-12:45p Tu Th Nabulsi A A-207 **Full Semester**

FREN-102 **ELEMENTARY FRENCH II** 5.0 units

A college level French course focusing on further training in pronunciation and grammar, more extensive vocabulary development, conversation and composition. Supplementary cultural readings. FREN-102 is equivalent to the third year of high school French.

Prerequisite: FREN-101 with a minimum grade of C or two years of high school French with a passing grade.

75410 10:15a-12:45p Tu Th Hartstein S D-305 Full Semester

INTERMEDIATE FRENCH I FREN-201 5.0 units

A college level French class focusing on expansive review of usage and grammar; discussion in French of interpretive reading material; conversation and composition. Prerequisite: FREN-102 with a minimum grade of C or three years of high school French with a passing grade.

77279 10:15a-12:45p Tu Th Nguyen M Full Semester

FREN-202 INTERMEDIATE FRENCH II 5.0 units

A college level French class focusing on a specialized review of grammar and composition; and discussions in French of history and culture based on literary materials. Prerequisite: FREN-201 with a minimum grade of C or four years of high school French with a passing grade.

77280 10:15a-12:45p Tu Th Nguyen M A-213

Full Semester

LOCATION OER/ZTC **SECTION FACULTY**

GEOGRAPHY (GEOG)

3.0 units

The study of major world political and natural regions. Course study includes location of the regions on earth, the physical and cultural elements that lend the regions their identities, and ways in which these elements relate to the regions' inhabitants and economies.

GEOG-101	PHYSICAL GEOGRAF	PHYSICAL GEOGRAPHY			
75416	10:15a-11:20a Tu Th	Jones B	SAM	Full Semester	
75414	10:10a-11:35a MW	Courter W	D-202	Full Semester	
75412	8:35a-10:00a Tu Th	Courter W	D-202	Full Semester	
75415		Conley J	ONLINE*	Full Semester	

Introduction to the physical elements of geography: maps, earth/sun relationships, meteorology and climatology, natural vegetation, soils, and geomorphology.

75419	8:35a-10:00a M V	V Courter W	D-202	Full Semester
75417	10:10a-11:35a Tu	Th Courter W	D-202	Full Semester
75418	11:45a-1:10p Tu 7	Th Courter W	D-202	Full Semester
75420	6:00p-9:10p Tu	Roach V	D-202	Full Semester

GEOG-101L PHYSICAL GEOGRAPHY LABORATORY

GEOG-100 WORLD REGIONAL GEOGRAPHY

1.0 unit

Laboratory exercises and experiments designed to explore and understand the primary areas of physical geography. Exercises and applications related to map scales and projections, stereoscopic, topographic and aerial photo interpretation, meteorological tools and models and weather prognostication, geomorphologic models and processes, and landform interpretation.

Prerequisite: GEOG-101 with a minimum grade of C or concurrent enrollment in GEOG-101.

75421 D-202 **Full Semester** 1:25p-4:35p Courter W

GEOG-102 CULTURAL GEOGRAPHY

3.0 units

An introductory survey of the geography of culture, and the influences of the physical environment on culture, along with the impact of human activity on the environment, and the role of culture within societies and social groups. The course includes global patterns of population, migration, religion, language, agriculture, politics, customs, resources, and urban and rural settlement.

ONLINE* 75424 Conley J Full Semester

GEOG-140 CALIFORNIA GEOGRAPHY

3.0 units

Full Semester

A thematic approach to the state's issues, processes and topics relevant to the geography including climate, landforms, natural vegetation, water resources, cultural landscape, ethnic diversity, urban and agricultural regions, and the economy. This course explores the physical, and human landscapes that have evolved as a result of the human-environment interface.

GEOG-155 INTRODUCTION TO GEOGRAPHIC INFORMATION SYSTEMS 3.0 units

Conley J

This course introduces basic scientific principles of Geographic Information Systems (GIS) as they relate to working with data that have important spatial orientation and organization. Geometric and geographic concepts and theories are used to develop scientific methods for proper communication of the data and the solution of problems that have spatial relationships. Course covers basic concepts in mapping and orientation, the development of map scales and comparision of different coordinate systems and data error analysis.

77481 6:30p-9:40p D-202 **Full Semester** Roper D

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

75425

ONLINE*

Eull Comoctor

3.0 units

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES			
	GEOLOGY (GEOL)								

GEOL-101 INTRODUCTION TO GEOLOGY

3.0 units

Introductory course for students in any major. Study of the internal and external processes that shape the earth (earthquakes, volcanoes, groundwater, streams, landslides). Optional field trip offered. Concurrent enrollment in GEOL-101L is recommended.

79043	7:00p-10:10p M	Staff	R-111	Full Semester
79042	10:20a-11:45a Tu Th	Staff	R-111	Full Semester
79041	8:35a-10:00a MW	Staff	R-111	Full Semester

GEOL-101L INTRODUCTION TO GEOLOGY LABORATORY

1.0 unit

Study of the common minerals and rocks. Map reading and interpretation of geology using topographic maps, geologic maps, and aerial photos.

Prerequisite: GEOL-101 with a minimum grade of C or concurrent enrollment in GEOL-101.

GFOI -140	FNVIRONME	ΝΤΔΙ	GEOLOGY		3.0 units
79044	7:00p-10:10p	W	Staff	R-111	Full Semester
79045	8:35a-11:45a	F	Staff	R-111	Full Semester

Introduction to environmental geology, the interaction between the Earth and mankind. Global study of geologic resources, resource management, geologic hazards, and waste remediation.

Full Semester 79046 11:55a-1:20p Tu Th Staff R-111

HISTORY (HIST)

WORLD CIVILIZATIONS TO THE 16TH CENTURY HIST-101

3.0 units

Examines the development of world civilizations and their interrelationships from the earliest beginnings to the sixteenth century. Emphasis on basic ideas, institutions, personalities, religious traditions, and artistic achievements.

	1440 DI D OD #			CTI I CELITI IDV	
75431	6:30p-9:40p	М	Staff	D-103	Full Semester
80500	10:20a-11:45a	Tu Th	Guzman K	D-208	Full Semester
75430	10:20a-11:45a	MW	Deluna D	D-303	Full Semester
75427	8:35a-10:00a	Tu Th	Deluna D	D-208	Full Semester
75426	8:35a-10:00a	MW	Guzman K	D-213	Full Semester
75429	7:00a-8:25a	Tu Th	Deluna D	I-207	Full Semester
80705	O		Staff	ONLINE*	Full Semester

3.0 units WORLD CIVILIZATIONS SINCE THE 16TH CENTURY HIST-102

Broad historical study of world civilizations and their interrelationships from the 16th century to the present. Ideas, institutions, personalities, and artistic achievements which have contributed to present-day society.

75435	O		Staff	ONLINE*	Full Semester
75434	7:00a-8:25a	MW	Staff	I-207	Full Semester
80720	8:35a-10:00a	MW	Staff	D-213	Full Semester
80716	11:55a-1:20p	Tu Th	Staff	D-213	Full Semester
75436	6:30p-9:40p	Th	Staff	D-208	Full Semester

HIST-118 SOCIAL AND CULTURAL HISTORY OF THE UNITED STATES 3.0 units

Examines social and cultural traditions during major historical periods. Focuses on American attitudes and response to economic and technological changes, aesthetics, music, art, language, architecture, folklore, high and popular culture.

75437	8:35a-10:00a	MW	Deluna D	I-201	Full Semester
75438	1:40p-3:05p	MW	Medina M	I-104	Full Semester
80505	6:30p-9:40p	М	Staff	D-208	Full Semester

SECTION DAYS FACULTY LOCATION | OER/ZTC THE UNITED STATES TO 1865 HIST-120 3.0 units

Examines major political, economic, intellectual, and social forces at home and abroad that shaped American life from the colonial period through the Civil War.

HIST-121	THE UNITED	STATES	SINCE 1865		3.0 units
75444	1:40p-3:05p	MW	Deluna D	D-214	Full Semester
75447	11:55a-1:20p	Tu Th	Staff	I-206	Full Semester
75445	10:20a-11:45a	MW	Medina M	D-106	Full Semester
75442	10:20a-11:45a	Tu Th	Ramirez A	D-214	Full Semester
75443	8:35a-10:00a	MW	Ramirez A	D-103	Full Semester
75441	8:35a-10:00a	MW	Medina M	D-303	Full Semester
75440	O		Staff	ONLINE*	02/10-04/05
75439	O		Lange M	ONLINE*	OER Sull Semester

A critical analysis of American history. Includes industrial and technological development, the changing nature of society, cultural developments, domestic politics, and America's expanded world role.

HIST-121H	<u>"</u>		TED CTATES CINCE 10	C.F.		02/11-04/02
75455	6:30p-9:40p	Tu	Lange M	I-104	<u>OER</u>	Full Semester
75458	1:40p-3:05p	MW	Guzman K	D-208		Full Semester
75452	11:55a-3:15p	MW	Staff			Full Semester
75450	10:20a-11:45a	MW	Guzman K	D-208		Full Semester
75453	8:35a-10:00a	Tu Th	Medina M	D-213		Full Semester
75448	O		Lange M	ONLINE*	<u>OER</u>	Full Semester
75456	<u> </u>		Staff	ONLINE*		04/13-06/07

HIST-121H THONORS THE UNITED STATES SINCE 1865

0.2E~ 10.00~ M/M/

Seminar-style, content-enriched course for honors students exploring a critical analysis of American history including industrial and technological development, the changing nature of society, cultural patterns, domestic politics, artistic attainments, and America's expanded world role.

75460	10:20a-11:45a Tu Th	Medina M	D-207	Full Semester
HIST-124	MEXICAN AMERICAN	N HISTORY IN 1	THE UNITED STATES	3.0 units

Survey of Mexican American history in the U.S. from the Pre-Columbian period to the present. Emphasis on Mexican American contributions to the political, social, economic, and cultural development of the U.S. Will also examine the relationship of Mexican Americans to other cultural groups.

/5465	8:350-10:000	IVI VV	veyna A	D-213	ruii Semester
75467	8:35a-10:00a	Tu Th	Veyna A	D-213	Full Semester
75464	10:20a-11:45a	Tu Th	Veyna A	I-201	Full Semester
75474	10:20a-11:45a	MW	Veyna A	I-201	Full Semester
75468	11:55a-1:20p	Tu Th	Guzman K	D-208	Full Semester
75469	1:40p-3:05p	MW	Veyna A	D-213	Full Semester
75472	1:40p-3:05p	Tu Th	Veyna A	D-208	Full Semester
75470	6:30p-9:40p	W	Ramirez A	D-103	Full Semester

HIST-124H

THONORS MEXICAN AMERICAN HISTORY IN THE UNITED **STATES**

Enriched and intensive survey of Mexican American history in the U.S. from the Pre-Columbian period to the present. Utilizing a seminar approach, emphasis on Mexican American contributions to the political, social, economic, and cultural development of the U.S. Will also examine the relationship of Mexican Americans to other cultural groups.

Full Semester I-201 75475 11:55a-1:20p MW Ramirez A

SECTION		DAIS	INCOLLI	LOCATION	OLIVEIC	PAILS
HIST-127	WOMEN IN U.	S. HISTO	ORY			3.0 units

Women of European, African, Native, Hispanic, and Asian backgrounds examined in U.S. 1607-present. Emphasis on individuation, social status, family, reproduction, child care, slavery, jobs, and political activism. Legal impact and theories of patriarchal oppression raised.

75476 10:20a-11:45a MW I-207 **Full Semester** Lange M HIST-133 HISTORY OF CALIFORNIA 3.0 units

An examination of the major social, political, and economic developments that have shaped California history from the indigenous period to the present. Special attention is given to regional issues, ethnic or cultural groups, constitutional matters, cultural change, and California's connection with the Pacific Basin.

75477 11:55a-1:20p Tu Th Ramirez A D-214 **Full Semester** HIST-151 MODERN LATIN AMERICAN CIVILIZATION 3.0 units

Latin American civilization in the nineteenth and twentieth centuries with a focus on the historical background of contemporary conditions and issues. Major and minor countries studied.

Full Semester 75478 11:55a-1:20p MW Lange M D-303 HIST-153 HISTORY OF MEXICO 3.0 units

Mexican history from the pre-Columbian period to the present. Includes social, political, economic, and cultural growth of the Mexican nation. Emphasis on cultural and political development.

75480 11:55a-1:20p Tu Th Lange M D-303 **Full Semester**

INTERDISCIPLINARY STUDIES (IDS)

HUMANITIES THROUGH THE ARTS IDS-121

3.0 units

3.0 units

An introduction to the humanities through a study of seven major art forms: film, drama, music, literature, painting, sculpture and architecture. Artistic works are considered from the perspectives of historical development, the elements used in the creation process, artistic form, and meaning expressed.

78292 Kehlenbach E ONI INF* 02/10-04/05

Online Degree Pathway course. Registration open for all students.

IDS-155 **HUMAN SEXUALITY**

An interdisciplinary review of the biological development and psychological influences across the lifespan, including neuroscience research and sociocultural considerations in the areas of gender, attraction, attachment, love, sexual orientations, anatomy, sexual arousal and response, conception, contraception, reproduction, health, including sexual coercion and sexually transmitted infections.

78844 11:55a-1:20p Tu Th Beiner C R-124 **Full Semester**

ITALIAN (ITAL)

ITAL-120 **ELEMENTARY ITALIAN I**

5.0 units Pronunciation, grammar, speaking, reading, listening, writing, common idioms, and

cultural insights. Italian 120 is equivalent to 2 years of high school Italian.

75481 10:15a-12:45p M W Mehr M D-103 Full Semester

JAPANESE (JAPN)

JAPN-101 **ELEMENTARY JAPANESE I**

5.0 units

A college level Japanese course focusing on fundamentals of pronunciation and grammar, basic vocabulary (including common idioms), simple conversation, and composition. Supplementary cultural readings. Japanese 101 is equivalent to two years of high school Japanese.

75484 10:15a-12:45p M W Ito M G-107 **Full Semester** 75485 Full Semester 12:55p-3:25p MW Ito M I-206

SECTION TIME **ELEMENTARY JAPANESE II** JAPN- 102

DAYS

A college level Japanese course focusing on further training in language skills, providing avenues for the expression of ideas in both oral and written forms. Additional study of culture. Japanese 102 is equivalent to the third year of high school Japanese. Prerequisite: Japanese 101 or equivalent, or two years of high school Japanese with a passing grade.

80301 11:30a-2:00p Tu Th Brenish S **Full Semester**

FACULTY

LOCATION OER/ZTC

KINESIOLOGY ACTIVITIES (KNAC)

KNAC-107A BEGINNING BADMINTON

1.0 unit

5.0 units

This course is designed to introduce students to a racket sport, the sport of badminton. Emphasis is placed on the proper technique of the basic skills required in badminton, rules, scoring, and safety. Instruction and practice will include the proper arip, under-hand serve, drives, clears, drops, and smashes. This course is offered as a half-unit or one-unit class and may not be repeated.

79632 10:20a-11:45a M W Baguero | G-105 **Full Semester**

KNAC-107B INTERMEDIATE BADMINTON

1.0 unit

This course is designed to review and solidify the basic techniques and rules associated with the game of badminton. Emphasis is placed on proper footwork and the technical aspects associated with the game. This course is offered as a half unit or one unit class and may not be repeated.

Prerequisite: KNAC-107A with a minimum grade of C.

79633 10:20a-11:45a M W Baquero J G-105 **Full Semester**

KNAC-107C ADVANCED BADMINTON

1.0 unit

1.0 unit

This course is designed to review and solidify the proper footwork and intermediate techniques associated with the game of badminton. Emphasis is placed on tactical game awareness of both singles and doubles play. This course is offered as a half unit or one unit class and may not be repeated.

Prerequisite: KNAC-107B with a minimum grade of C

79634 10:20a-11:45a MW Baguero I G-105 **Full Semester**

KNAC-123 PERSONAL FITNESS TRAINING

Activity course designed to assist students in mastering effective lifestyles, and nutritional, cardiovascular, and resistance training techniques crucial for personal fitness and personal growth. Goal setting and motivation, time management, stress management, as well as development of an individual fitness routine and execution of that routine are the primary topics.

79725 0 OER (S) 02/10-04/05 Iones G 0 OER (S) 02/10-04/05 79726 Iones G ONLINE*

Online Degree Pathway course. Registration open for all students.

ONLINE* **OER (S)** 04/13-06/07 79727 Jones G 0 ONLINE* OER (S) 04/13-06/07 79728 Jones G 0 OER (S) 02/10-05/28 81361 Jones G ONLINE*

Location: Century High School (SAUSD)

KNAC 140A BEGINNING KARATE

1.0 unit

This course is designed to offer instruction in the Japanese art of Karate for beginning level students. Basic movements such as stances, blocking, kicking and striking are taught. This course is offered as a half unit or one unit class and may not be repeated. Full Semester 79593 6:40p-9:50p Tu Juliano R W-111

KNAC-150A BEGINNING HATHA YOGA

This course is designed as an introduction to the practice of Hatha Yoga. Emphasis will be placed on proper breathing techniques and learning basis yoga postures. These postures are designed to improve muscle tone and flexibility, as well as helping with breath control, relaxation, and unity of mind, body, and spirit. This course is offered as a half unit or one unit class and may not be repeated.

W-107 **Full Semester** 79551 11:55a-1:20p Tu Th Johnson J 79598 Full Semester 7:45p-9:10p M W Staff W-107

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

Online instruction. No on-campus meetings.

Open Educational Resources (OER). Zero cost or low cost material fee.

Online instruction. Some on-campus meetings.

DATES

1.0 unit

1.0 unit

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
KNAC-155A	BEGINNING S	ELF-DEF	ENSE			1.0 ur

Instruction in personal safety and self-protection including the effective use of hands, knees, elbows, feet, and the mind. Proficiency with everyday objects such as weapons

and defense against common street weapons is also stressed. This course is offered as a half unit or one unit class and may not be repeated. 79594 6:40p-9:50p Th Juliano R W-111 **Full Semester**

KNAC-170A BEGINNING YOGA 1.0 unit

This course is designed to increase flexibility and core muscle strength as a way of improving and enhancing physical and mental alertness through beginning yoga postures. Emphasis will be placed on mind body preparation and the proper technique necessary to perform these prostures. This course is offered as a half unit or one unit class and may not be repeated.

79698 7:00a-8:25a **Full Semester** M W Celis I W-107 Full Semester 79690 5:30p-8:40p Tu Anderson R W-107

KNAC-200A BEGINNING INTRAMURAL-BASKETBALL 1.0 unit

This class is designed to introduce/better acquaint students to the game of basketball. Emphasis is placed on rules, techniques, safety, and improving performance. This course is offered as a half unit or one unit class and may not be repeated. 04/13-06/07

4:30p-7:50p M W Luppani M KNAC-200B INTERMEDIATE INTRAMURAL SPORTS- BASKETBALL 1.0 unit

This class is designed to provide students with an opportunity to participate and compete against classmates in the sport of basketball. Instruction focuses on improving performance in all aspects of the game of basketball: defense, offense, strategies, and special situations. This course is offered as a half unit or one unit class and may not be repeated.

Prerequisite: KNAC-200A with a minimum grade of C.

79792 04/13-06/07 4:30p-7:50p MW Luppani M G-105

KNAC-200C ADVANCED INTRAMURAL BASKETBALL 1.0 unit

This class is designed to provide students with an opportunity to participate and compete against classmates in the sport of basketball. Instruction focuses on improving performance in all aspects of the game of basketball: advanced defense, advanced offense, advanced strategies, and special situations associated with the game of basketball. This course is offered as a half unit or one unit class and may not be repeated.

Prerequisite: KNAC-200B with a minimum grade of C.

79793 4:30p-7:50p MW Luppani M G-105 04/13-06/07

1.0 unit KNAC-220A BEGINNING BASKETBALL

Co-educational team sport activity which provides basic skills and techniques are refined at the beginner level. Rules, game strategies, and competitive activities are included. This course will be offered as a half-unit or one-unit course and may not be repeated.

04/13-06/07 79692 G-105 2:40p-5:50p Tu Th Breig D

KNAC-220B INTERMEDIATE BASKETBALL 1.0 unit

Co-educational team sport activity which provides intermediate instruction in the techniques, tactics and strategies associated with competitive basketball. Special emphasis placed on individual drills and skills such as catching, dribbling, passing, shooting, offensive and defensive strategies are utilized as well as competitive play situations. This course will be offered as a half-unit or one-unit class and may not be repeated.

Prerequisite: KNAC-220A with a minimum grade of C.

79693 04/13-06/07 2:40p-5:50p Tu Th Breig D G-105

TIME KNAC-220C ADVANCED BASKETBALL

one-unit class and may not be repeated.

SECTION

Co-educational team sport activity for students with advanced skills. Review of basic fundamental skills and emphasis on advanced development of skills and strategies associated with competitive basketball. This course will be offered as a half-unit or

Prerequisite: KNAC-220B with a minimum grade of C.

DAYS

79696 2:40p-5:50p Tu Th Breig D G-105 04/13-06/07

KNAC-260A BEGINNING SOCCER

This course is an introduction to the beginning skills and rules associated with the

LOCATION | OER/ZTC

sport of soccer. Emphasis will be placed on the proper technique used for these beginning skills as well as FIFA Laws of the Game. This course is offered as a half unit or one unit class and may not be repeated.

79579 8:00a-11:05a F Soelbera T G-118 **Full Semester** 79660 10:20a-11:45a Tu Th Raquero I G-118 **Full Semester**

KNAC-260B INTERMEDIATE SOCCER

1.0 unit

This course is designed to review and solidify the proper techniques associated with outdoor soccer and FIFA Laws of the Game. The intermediate skills necessary as well as the tactical aspects of the game will be introduced. Emphasis will be placed on improving the students technical abilities and tactical team formations used in the game of soccer. This course is offered as a half unit or one unit class and may not be

Prerequisite: KNAC-260A with a minimum grade of C.

79580 8:00a-11:05a F Soelberg T G-118 Full Semester 79661 10:20a-11:45a Tu Th **Full Semester** Baauero I G-118

KNAC-260C ADVANCED SOCCER

1.0 unit

This course is designed to reveiw and solidify the proper techniques associated with intermediate level outdoor soccer as well at the tactical aspects that were introduced. Emphasis will be placed on complete technical and tactical match preparedness and awareness. This course is offered as a half unit or one unit class and may not be repeated.

Prerequisite: KNAC-260B with a minimum grade of C.

79581 8:00a-11:05a F Soelberg T G-118 **Full Semester Full Semester** 79662 G-118 10:20a-11:45a Tu Th Baguero |

KNAC-265A BEGINNING INDOOR SOCCER

1.0 unit

This course in an introduction to the beginning skills and rules associated with the sport of indoor soccer. Emphasis will be placed on the proper technique used for these beginning skills as well as the rules of the game. This course is offered as a half unit or one unit class and may not be repeated.

79635 11:55a-1:20p MW Baguero I W-107 **Full Semester**

KNAC-265B INTERMEDIATE INDOOR SOCCER 1.0 unit

This course is designed to review and solidify the proper techniques and rules associated with the game of soccer (indoor). The intermediate skills necessary as well as the tactical aspects of the game will be introduced. Emphasis will be placed on improving the students technical abilities and tactical team formations used in the game of soccer (indoor). This course is offered as a half unit or one unit class and may not be repeated.

Prerequisite: KNAC-265A with a minimum grade of C.

79636 11:55a-1:20p MW Baquero J W-107 **Full Semester**

KNAC-265C ADVANCED INDOOR SOCCER

1.0 unit

This course is designed to review and solidify the proper techniques associated with intermediate level indoor soccer as well sd the tactical aspects that were introduced. Emphasis will be placed on complete technical and tactical match preparedness and awareness. This course is offered as a half unit or one unit class and may not be repeated. Prerequisite: KNAC-265B with a minimum grade of C.

Full Semester 79637 11:55a-1:20p MW Baguero I W-107

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

79790

79592

SECTION TIME DAYS FACULTY LOCATION OER/ZTC DATES SECTION TIME DAYS FACULTY LOCATION OER/ZTC DATES

KINESIOLOGY ADAPTED ACTIVITIES (KNAD)

KNAD-208A BEGINNING ADAPTED AEROBIC FITNESS

1.0 unit

1.0 unit

The class is designed for students with disabilities and chronic conditions to develop knowledge and skills for improving cardiovascular fitness. Various aerobic and stretching exercises are performed to music. Exercise programs are designed to teach students adaptive strategies and beginning level techniques to meet their individual needs. This course is offered as a half-unit or one-unit class and may not be repeated. 79591 10:20a-11:45a Tu Th Sos B W-106 Full Semester

KNAD-208B INTERMEDIATE ADAPTED AEROBIC FITNESS

The class is designed for students with disabilities and chronic conditions to increase knowledge and skills competence in activities that improve cardiovascular fitness. Various aerobic and stretching exercises are performed to music. Exercise programs are designed to teach students adaptive strategies and intermediate level techniques to meet their individual needs. This course is offered as a half-unit or one-unit class and may not be repeated.

Prerequisite: Kinesiology Adapted Activities 208A with a minimum grade of C and Adapted Kinesiology Medical Release Form required.

10:20a-11:45a Tu Th Sos B W-106

KINESIOLOGY AEROBIC FITNESS (KNAF)

KNAF-140A BEGINNING WALKING/JOGGING FOR FITNESS

1.0 unit

Full Semester

This course will emphasize cardiovascular walking/jogging for health and fitness for men and women who are interested in instruction and practice in cardiovascular conditioning. The walking/jogging class is designed to decrease the risk of coronary heart disorders by increasing heart efficiency, vital lung capacity, and the knowledge of each through aerobic and anaerobic conditioning. This course is offered as a half unit or one unit class and may not be repeated.

79907 8:35a-10:00a Tu Th Nutter K E-102 **Full Semester**

KNAF-143A BOOT CAMP WORKOUT

1.0 unit

Instruction in overall fitness development. The program develops overall fitness and challenges students to perform aerobic, anaerobic, strength, plyometric and agility exercises to their individual highest level. It uses a variety of environments (i.e. beach, strength lab, track, field, etc). This course is offered as a half unit or one unit class and may not be repeated.

 79596
 6:10p-7:35p
 M W
 Staff
 W-107
 Full Semester

 KNAF-156A
 BEGINNING CARDIO KICKBOXING
 1.0 unit

A series of boxing and kickboxing exercises are arranged to music, gradually increasing in tempo with a greater emphasis on a non-stop 25-30 minute program. Kicks, punches, calisthenics, and rope jumping are combined to elevate heart rate and strengthen all major muscle groups. Students will learn to apply these self-defense techniques on kick pads and focus mitts to improve accuracy and provide resistance for the muscles. This course is offered as a half unit or one unit class and may not be repeated.

 79576
 8:35a-10:00a
 Tu Th
 Soelberg T
 W-107
 Full Semester

 79694
 8:35a-10:00a
 M W
 Celis J
 W-107
 Full Semester

KNAF-156B INTERMEDIATE CARDIO KICKBOXING 1.0 unit

A series of boxing and kickboxing exercises are arranged to music, gradually increasing in tempo with a greater emphasis on a non-stop 25-30 minute program. This class is designed to increase competence in kicking and punching, calisthenics, and rope jumping in various combinations to improve fitness. Students will further develop intermediate level self-defense techniques on kick pads and focus mitts to improve accuracy and provide resistance for the muscles. This course is offered as a half unit or one unit class and may not be repeated.

Prerequisite: KNAF-156A with a minimum grade of $\ensuremath{\mathsf{C}}$

 79697
 8:35a-10:00a
 M W
 Celis J
 W-107
 Full Semester

 79577
 8:35a-10:00a
 Tu Th
 Soelberg T
 W-107
 Full Semester

KINESIOLOGY AQUATICS (KNAQ)

KNAQ-201A BEGINNING SWIMMING

1.0 unit

Instruction and experience in the basic stroke techniques and safety procedures of swimming. This course is offered as a half unit or one unit class and may not be repeated.

79848 10:20a-11:45a M W Nilles T G-121 **Full Semester**

KNAQ-201B LAP SWIMMING

1.0 unit

Individualized swimming program designed to improve swimming techniques and cardiovascular fitness. Emphasis on endurance training. This course is offered as a half unit or one unit class and may not be repeated.

79850 10:20a-11:45a M W Nilles T G-121 **Full Semester**

KINESIOLOGY FITNESS (KNFI)

KNFI-112A BEGINNING CIRCUIT TRAINING

1.0 unit

An introduction to fundamental principles and practices of circuit training including safety, using cardiovascular and resistance machines, and components of exercise. This course provides the basics of a comprehensive exercise program that combines cardiovascular exercises with strength training. This course is offered as a half-unit or one-unit class and may not be repeated.

79716	10:20a-11:45a	MW	Breig D	E-102	Full Semester
79708	10:20a-11:45a	Tu Th	Breig D	E-102	Full Semester
79820	11:55a-1:20p	Tu Th	Macdonald J	E-102	Full Semester
79909	11:55a-1:20p	M W	Nutter K	E-102	Full Semester
79816	6:10p-7:35p	MW	Macdonald J	E-102	Full Semester

KNFI-112B INTERMEDIATE CIRCUIT TRAINING

1.0 unit

A continuation of exercise principles and practices of circuit training covered in Beginning Circuit Training. This course is designed to help students increase cardiovascular conditioning using a combination of resistive strength exercises and endurance training. Must complete Beginning Circuit Training prior to enrollment. This course is offered as a half-unit or one-unit class and may not be repeated. Prerequisite: KNFI-112A with a minimum grade of C/P.

79712	10:20a-11:45a	Tu Th	Breig D	E-102	Full Semester
79717	10:20a-11:45a	M W	Breig D	E-102	Full Semester
79912	11:55a-1:20p	M W	Nutter K	E-102	Full Semester
79821	11:55a-1:20p	Tu Th	Macdonald J	E-102	Full Semester
79818	6:10p-7:35p	MW	Macdonald J	E-102	Full Semester

KNFI-112C ADVANCED CIRCUIT TRAINING

1.0 unit

An individualized fitness program developed to promote lifetime fitness. Employs a combination of cardiovascular machines (treadmill, steppers, bicycles, elliptical, rower, etc.), and resistance machines. This course is designed as a continuation of Intermediate Circuit Training and promotes increased cardiovascular and muscular endurance. Educates students on the principles of nutrition and the body's adaptation to exercise. This course is offered as a half-unit or one-unit class and may not be repeated.

Prerequisite: KNFI-112B with a minimum grade of C/P.

79718	10:20a-11:45a MW	Breig D	E-102	Full Semester
79713	10:20a-11:45a Tu Th	Breig D	E-102	Full Semester
79822	11:55a-1:20p Tu Th	Macdonald J	E-102	Full Semester
79914	11:55a-1:20p MW	Nutter K	E-102	Full Semester
79819	6:10p-7:35p M W	Macdonald J	E-102	Full Semester

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
KNFI-114A	BEGINNING S	PINNING	ì			1.0 ur

This class is geared towards improving one's cardiovascular fitness and muscular strength through a spinning programon a stationary bike. The program covers two basic types of terrain: flat roads and hillst through changes in resistance and positions. Spinning emphasizes everyone's individual needs, regardless of athletic ability, taught in a group atmosphere. This course is offered as a half unit or one unit class and may not be repeated.

KNFI-114B	INTERMEDIA	TE SPIN	INING		1.0 unit
79555	1:40p-3:05p	Tu Th	Johnson J	E-102	Full Semester
79829	8:35a-10:00a	M W	Nutter K	E-102	Full Semester

KNFI-114B INTERMEDIATE SPINNING

Individualized spinning program designed to improve spinning technique and cardiovascular fitness. Emphasis on endurance training. This course is offered as a half unit or one unit class and may not be repeated.

79834	8:35a-10:00a	MW	Nutter K	E-102	Full Semester
79557	1:40p-3:05p	Tu Th	Johnson J	E-102	Full Semester

KNFI-147A BEGINNING WEIGHT TRAINING

Introductory instruction in basic weight lifting concepts and experiential practice in large muscle area development utilizing guided and free weights. Development will be in muscle size or tone and strength or endurance. This course is offered as a half unit or one unit class and may not be repeated.

79813	8:35a-10:00a	Tu Th	Macdonald J	G-103	Full Semester
79809	8:35a-10:00a	MW	Macdonald J	G-103	Full Semester
79811	10:20a-11:45a	MW	Macdonald J	G-103	Full Semester
79922	10:20a-11:45a	Tu Th	Nutter K	G-103	Full Semester
79714	11:55a-1:20p	MW	Breig D	G-103	Full Semester
79722	1:30p-2:55p	Tu Th	Gonzales F	G-103	Full Semester
79977	6:10p-7:35p	MW	Nyssen A	G-103	Full Semester
79599	6:10p-7:35p	Tu Th	Staff	G-103	Full Semester

KNFI-147B INTERMEDIATE WEIGHT TRAINING

This course is designed for students to increase their knowledge and skills competence in large muscle area development utilizing free weights. Individualized exercise programs are designed to teach students intermediate level strategies and techniques. Development will be in muscle size or tone and strength or endurance. This course is offered as a half unit or one unit class and may not be repeated. Prerequisite: KNFI-147A with a minimum grade of C

79810	8:35a-10:00a	MW	Macdonald J	G-103	Full Semester
79814	8:35a-10:00a	Tu Th	Macdonald J	G-103	Full Semester
79812	10:20a-11:45a	MW	Macdonald J	G-103	Full Semester
79925	10:20a-11:45a	Tu Th	Nutter K	G-103	Full Semester
79715	11:55a-1:20p	MW	Breig D	G-103	Full Semester
79723	1:30p-2:55p	Tu Th	Gonzales F	G-103	Full Semester
79600	6:10p-7:35p	Tu Th	Staff	G-103	Full Semester
79978	6:10p-7:35p	MW	Nyssen A	G-103	Full Semester

KINESIOLOGY HEALTH EDUCATION (KNHE)

KNHE-101 HEALTHFUL LIVING

1.0 unit

1.0 unit

A comprehensive look at factors that impact people's health, longevity and lifetime wellness. Areas covered will be personal fitness, nutrition, drugs, alcohol and tobacco, AIDS and sexually transmitted diseases, and degenerative diseases including cancer, heart disease, strokes and diabetes.

79619	O	Abbey T	ONLINE*	Full Semester
79973	O	Nyssen A	ONLINE*	OFR Sull Semester
79687	O	Baquero J	ONLINE*	02/10-04/05
79720	O	Breig D	ONLINE*	OER (S) 02/10-04/05
79721	O	Breig D	ONLINE*	OER (\$\infty\$ 04/13-06/07

SECTION FACULTY LOCATION | OER/ZTC DATES 79618 10:20a-11:45a MW F-102 Full Semester Abbey T 02/11-04/02 79691 11:55a-3:15p Tu Th Staff F-102 KNHE-102 WOMEN'S HEALTH ISSUES 3.0 units

An investigation into traditional and holistic health topics with a special emphasis on women's issues, considering all aspects and concepts of social and political influences, nutrition and fitness, relationships, sexuality, reproductive issues, and careers. Through analysis of these topics, students apply methods to healthy lifestyle choices.

79823	O	Nutter K	ONLINE*	02/10-04/05
79826	O	Nutter K	ONLINE*	04/13-06/07

KNHE-103 MEN'S HEALTH ISSUES

3.0 units

Examines the societal, economic, cultural, and gender influences that shape men's health beliefs and practices. Explores specific health issues unique to men such as accessing health care, healthy relationships, domestic abuse, prostate cancer, and alcohol use. Critically examines literature and media to identify interventions within a masculinity framework to improve men's health outcomes. Identification of positive outcomes of healthy men at home, work, and in society.

79719	Q	Breig D	ONLINE*	OER (S)	04/13-06/07

KNHE-104 NUTRITION AND FITNESS

2.0 units

An applied nutrition course to improve the nutrition and health of active individuals. The course will focus on lifestyle, disease prevention, fitness, weight control, and the basic concepts of good nutrition.

79620	O	Abbey T	ONLINE*	02/10-04/05
79621	O	Abbey T	ONLINE*	04/13-06/07
79815	10:20a-11:10a Tu Th	Macdonald J	F-103	Full Semester
79595	5:00p-5:55p M W	Staff	F-103	Full Semester

KNHE-106 CARDIOPULMONARY RESUSCITATION AND FIRST AID

This course involves the theory and detailed demonstration of the first aid care of the injured. The student will learn to assess a victim's condition and incorporate proper treatment. Standard first aid, CPR, and AED certification(s) will be granted upon successful completion of requirements.

/982/	₩		Nilles I	HARKID,	Full Semester
	6:00p-10:00p	F	Nilles T	G-107	

Mandatory meetings on Friday 2/21, 4/3, 5/29, 6:00pm-10:00pm, SAC G-107.

KINESIOLOGY INTERCOLLEGIATE ATHLETICS (KNIA)

CONDITIONING FOR FOOTBALL

3.0 units

This class is designed to prepare the college football athletes to play offense, defense, and special teams. The focus is on skill development and conditioning through resistance training and field work. This course is offered as a half-unit or one-unit class.

0.000.				
79956	3:10p-4:40p	M Tu W Nyssen A	G-103	02/10-04/02
		Th		
79749	3:10p-4:40p	M Tu W Jones G	G-103	02/10-04/02
		Th		

KNIA-128 CONDITIONING FOR ATHLETES

0.5 unit

An exercise program designed for athletes who participate in intercollegiate sports. Emphasis will be on the development of speed, endurance, flexibility, and strength. This course is offered as a half-unit or one-unit class.

79961	3:10p-5:20p		•	G-103	04/13-06/03
79750	3:10p-5:20p	M VV	Jones G	G-103	04/13-06/03

KNIA-171 WRESTLING - OFF SEASON 1.0 unit This course is designed as a skills development and conditioning class for student athletes interested in wrestling. Fundamentals of wrestling, analysis of opponents strengths and weakness, and knowledge of rules and regulations of the sport are

01.01.91.0	anna 110ananooo,		age e a.	oo ama rogaraaani oo or ar	o op 0. c a. o
presented	. This course is c	ffered o	as a half-unit	or one-unit class.	
80300	6:50p-10:10p	ΜW	Silva V	W-111	04/13-06/03

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

Open Educational Resources (OER). Zero cost or low cost material fee.

Honors Classes

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
KNIA-201	BASEBALL MEN					3.0 units

This course is designed for student-athletes with exceptional baseball talent who intend to transfer and play baseball at the 4-year or professional level. Emphasis is on application of collegiate baseball rules and regulations, offensive and defensive fundamentals and strategies and mental strategies for intercollegiate sports competition. Students must meet CCCAA eligibility requirements and pass a health screening prior to participation.

79824 2:45p-4:50p		M Tu W Nilles T	G-115	Full Semester
		Th F		

KNIA-211 SOFTBALL-WOMEN 3.0 units

This course is designed for student-athletes to participate in intercollegiate softball competition. A high-level, competitive program for student athletes with exceptional softball talent. Emphasis is placed upon application of collegiate softball rules and regulations as well as defensive and offensive skills and strategies. Students must meet CCCAA eligibility requirements and pass a health screening prior to participation.

81296 1:30p-3:35p		M Tu W Ross M	G-120	Full Semester
		Th F		

KNIA-218 TRACK-WOMEN 3.0 units

This course is designed for student athletes with advanced running skills so they may compete in intercollegiate track. Emphasis is placed upon application of track & field techniques, advanced training modalities, rules and regulations of the sport, and strategies for successful intercollegiate competition. Students must meet CCCAA eligibility requirements and pass a health screening prior to participation.

81298	298 1:00p-3:15p M Tu W Mitzel M		G-113	Full Semester
		Th		

KNIA-232 **FOOTBALL** 1.0 unit

Basic elements of the game including fundamental skills in stance, footwork, tackling and blocking techniques will be presented. Offensive and defensive formations and strategies will be practiced. The focus is skill development and conditioning, and is included in the 175 hours allotted to football for offseason development. This course is offered as a half-unit or one-unit class.

Material Fee(s): \$25.00

KNIA-235	SPEED AND	AGILITY	,		0.5 unit
79969	3:10p-6:20p	Tu Th	Nyssen A	G-113	04/14-06/04
79751	3:10p-6:20p	Tu Th	Jones G	G-113	04/14-06/04

This class includes instruction on linear speed, non-linear speed, and jumping ability using state of the art plyometric training and speed specific training tools. This course is offered as a half-unit or one-unit class

KNIA-261	SOCCER-WO	OMEN			0.5 unit
79842	1:15p-2:10p	MW	Nilles T	G-114	02/10-05/24
		00			

This soccer class is designed for student-athlete sport conditioning and technical and tactical skill development. This course is offered as a half-unit or one-unit class.

79689	3:30p-5:40p	M W	Baquero J	G-118	04/13-06/03

KNIA-262 SOCCER-MEN 1.0 unit This soccer class is designed for student-athlete sport conditioning, and technical and tactical skill development. This course is offered as a half-unit or one-unit class as

scheduled. 81299 4:30p-6:40p MWF Vasauez I G-118 04/13-06/07

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES	
KNIA-293	SAND VOLLEY	/BALL				3.0 units	

This course is designed for student athletes so they may compete in intercollegiate sand volleyball. Emphasis will be placed on advanced technical skill development, offensive and defensive systems analysis, sport specific physical fitness. Students must meet the California Community College Athletic Association eligibility requirements and pass a health screening prior to intercollegiate competition. May be repeated.

79622 2:20p-4:25p M Tu W Abbey T G-105 **Full Semester**

Th F

KINESIOLOGY PROFESSIONAL (KNPR)

3.0 units

INTRODUCTION TO KINESIOLOGY KNPR-101

This course is an introduction to the interdisciplinary approach to the study of human movement. An overview of the importance of sub-disciplines in kinesiology will be discussed along with career opportunities in the areas of teaching, coaching, allied health, and fitness professions.

(NPR-110 KINESIOLOGY-RELA		TED OCCUPATIONAL	WORK	1.0 - 8.0 units	
79590	8:35a-10:00a	Tu Th	Sos B	A-130	Full Semester

KNPR-110 KINESIOLOGY-RELATED OCCUPATIONAL WORK **EXPERIENCE**

This work experience course consists of supervised paid or unpaid employment in an Athletic, Allied Health, or Fitness related setting. It is designed to assist students in acquiring desirable work habits, attitudes, and skills related to the student's educational major. Credit may be accrued at the rate of one to eight units per semester for a maximum of sixteen units. Seventy five hours of paid work or sixty hours of unpaid work equals one unit of credit. Student repetition is allowed per title 5 section 55253; however, only 1 unit may be applied toward major requirements or a certficate.

Open Entry / Open Exit

79575	TBA	Soelberg T	G-102	Full Semester
KNDD-125	SPORT PSVCI	HOLOGY	· · · · · · · · · · · · · · · · · · ·	3 O unite

An academic and practical examination of the psychological aspects of sport concentrating on the scientifically proven methods of enhancing athletic performance through psychological training.

79796	Ċ	O	3	Luppani M	ONLINE*	OFR Semester
79800		O		Luppani M	ONLINE*	OER (S) 04/13-06/07

SPORT AND SOCIETY KNPR-150 3.0 units

Examines the role of sport in modern society. Looks at how sport influences and shapes global attitudes among nations. Investigates the historical, social, economic, and political impact of sport on society.

79976	O	Nyssen A	ONLINE*	Full Semester
79801	O	Luppani M	ONLINE*	OFF O4/13-06/07

KNPR-155 THEORY OF SOCCER 2.0 units This course is designed for the competitive soccer player. Students will learn and

develop a further understanding of the game of soccer. Laws of the game, offensive and defensive techniques and tactics, and the physical preparation for becoming a soccer player will be dicussed.

81300	1:30p-3:40p	M W	Vasquez J	F-103	04/13-06/07	
KNPR-170	SPORT ETHI	CS			3.0 units	

A class designed to examine ethics, moral questions, and value judgements related to sport. Its approach allows students to follow and analyze ethical arguments, think through philosophical issues, and apply them to the artistic expression of sport as well as everyday life.

0 79797 Luppani M Full Semester 0 79798 ONLINE* **OER (S)** 02/10-04/05 Luppani M

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
KNPR-202	INTRODUCTIO		3.0 units			

This course is designed to introduce students to the fitness specialist career and prepare students for entry level personal trainer certification exams. Emphasis is placed on professional conduct, introduction of human movement science principles, and exercise program development for apparently healthy adults and children.

79847

ONLINE*

Full Semester

KNPR-205 TECHNIQUES OF EXERCISE LEADERSHIP 1.0 unit

This course is designed to introduce and practice the principles and techniques invovled in teaching group exercise and developing personal trainer/client relationships. Emphasis is placed on client assessment, communication skills, program design, exercise adherance, teaching strategies, and professional responsibility and liability.

79578 1:40p-2:50p M W Soelberg T W-106 **Full Semester** 2:50p-3:05p M W Soelberg T W-106

KINESIOLOGY SPORTS MEDICINE (KNSM)

KNSM-101 INTRODUCTION TO SPORTS MEDICINE

This course is designed to be an introduction to the field of sports medicine/athletic training. It includes exposure to basic human anatomy and common athletic injuries as well as appropriate injury management strategies.

79699 8:35a-10:00a Tu Th Cuevas J F-103 **Full Semester**

LAW (LAW)

PATHWAY TO LAW SCHOOL ORIENTATION

All students considering going to law school should attend Tuesday, February 4th. Networking at 5:30~pm in the A Building Lobby. Dept. presentations in Room A-130, from 6:00~pm - 7:00~pm.

LAW-058 LEGAL INTERPRETING AND TRANSLATION SPANISH/ 3.0 units ENGLISH

A course in legal interpretation/translation designed for employment certification of interpreters for government and private legal businesses. Fluency in Spanish and English strongly recommended. Field trips may be required.

79923	6:00p-9:10p	Th	De La Torre M	A-222	Full Semester
LAW-100	INTRODUCT	ION T	O LEGAL STUDIES		3.0 units

Overview of the legal system including the courts, participants and various sources of law in the American legal system. Review of the legal and judicial process in the United States covering the adversarial system, jurisdiction of federal and state courts, and the general process of judicial review. Explanation of different sources of law including statutes, court cases and administrative agency rules. Review of basic legal reasoning and introductory legal research methods. Examination of legal ethics. Introduction to susbstantive areas of law and the effect the law has in various groups and indivduals in our system.

04/18-06/06	A-205	Williamson K	Sa	W 9:00a-3:30p	79933
Full Semester	A-226	Robinson K	иW	10:20a-11:45a	79931
Full Semester	A-205	Smith K	М	7:00p-10:10p	79926

LAW-105 THE LEGAL ENVIRONMENT OF BUSINESS 3.0 units

Fundamental legal principles pertaining to business transactions. Introduction to the law as an instrument of social and political control in society. Topics include sources of law and ethics, contracts, torts, agency, judicial and administrative processes, employment law, forms of business organizations, and domestic and international governmental regulations.

79918	<u>o</u>	Robinson K	ONLINE*	OER (S) 04/13-06/07
79859	O	Manzano F	ONLINE*	OER Semester
79864	O	Manzano F	ONLINE*	OER (S) 02/10-04/05
79869	O	Manzano F	ONLINE*	OER (S) 04/13-06/07
79874	0	Manzano F	ONLINE*	OER (S) 03/02-06/07
79906	10:20a-11:45a MW	Smith K	A-203	Full Semester

						1
SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
79901	11:55a-1:20p	Tu Th	Staff	A-226	ŒR 🛞	Full Semester
79889	11:55a-1:20p	MW	Robinson K	A-130	OER (S)	Full Semester
79882	7:00p-12:10p	W	Liang M	A-226		Full Semester
LAW-110	LEGAL TERM	INOLOG	Y SPANISH/ENGLISH			2.0 units
The study of	of terminology u	ısed in a	law office and the cou	ırt system		
79935	6:00p-10:15a	W	Thomas R	A-228		04/15-06/07
Law 299	COOPERATIVO OCCUPATION		K EXPERIENCE EDUCA	ATION -		1.0 - 4.0 units

This work experience course of supervised employment is designed to assist students to acquire desirable work habits, attitudes and skills in a field related to the students' major so as to enable them to become productive employees. This course also provides students with career awareness for jobs. 75 hours of paid work or 60 hours of un-paid work equals one unit of course credit. Student repetition is allowed per Title 5, section 55253.

Open Entry / Open Exit

79936 TBA Smith K A-107-1 Full Semester

Mandatory meeting with instructor at SAC A-107-1. Contact instructors to schedule, smith_kim@sac.edu.

LIBRARY & INFORMATION STUDIES (LIBI)

LIBI-100 LIBRARY RESEARCH FUNDAMENTALS

1.0 unit

This course is designed to teach students basic college-level research skills for effective use of traditional and electronic library resources. Instruction includes print and non-print information sources such as reference books, scholarly material, online subscription databases, and the Internet.

LIBI-103	ADVANCED	INTER	NET RESEARCH		1.0 unit
78729	1:00p-1:50p	W	Pedroza L	L-112-1	Full Semester
78719	1:00p-1:50p	Tu	Pedroza L	L-112-1	Full Semester
78716	O		Hoang S	ONLINE*	OER (S) 02/10-04/05
78718	Ō		King J	ONLINE*	OER (S) 04/13-06/07

This course focuses on library research strategies for effectively locating and evaluating information on the Internet. Core topics are designing and performing successful search strategies, evaluating online information using critical thinking skills, identifying the ethical and legal aspects of using online sources, and citing sources using a standard documentation style.

LIBRARY TECHNOLOGY (LIBR)

LIBR-053 LIBRARY INTERNSHIP

3.0 units

Closely supervised fieldwork experiences in two carefully selected library settings that will allow the student to apply learned knowledge and skills. Weekly review seminars and discussions are conducted in the classroom and online. To be taken in the last semester of an A.A. Degree or Certificate in Library Technology.

Prerequisite: LIBR-101, LIBR-110, and LIBR-122 with a minimum grade of C.

78730 4:00p-4:50p W Russo S L-112-1 Full Semester

LIBR-102 INFORMATION SOURCES FOR PARAPROFESSIONALS: 3.0 units TOOLS AND TECHNIQUES

An introduction to information sources in both print and electronic formats. Includes a basic theoretical and practical exploration of the nature and types of information in selected subject fields. Builds skills in information searching and in the evaluation of information and information sources.

78732	Q	Staff	ONLINE*	Full Semester
LIBR-122	PUBLIC SERVICES			3.0 units

Exploration of library public services with special emphasis placed on a variety of issues as they relate to the circulation of library materials, the delivery of reference services, the use of the Internet and full-text databases for reference, and the preparation and delivery of library programs.

78735 Knight A ONLINE* Full Semester

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

3.0 units

Online instruction. No on-campus meetings.

Open Educational Resources (OER). Zero cost or low cost material fee.

Honors Classes

SECTION DAYS **FACULTY** LOCATION OER/ZTC DATES

MANAGEMENT (MGMT

MANAGEMENT PROGRAM INFORMATION NIGHT

All students considering Management as a field of study or career should attend Tuesday, February 4th. Networking at 5:30 pm in the A Building Lobby. Dept. presentations in Room A-203, from 6:00 pm - 7:00 pm.

MGMT-120 PRINCIPLES OF MANAGEMENT

3.0 units

Principles, methods, and procedures essential to the successful management of human and financial resources. Planning, decision making, staffing, directing, motivating, leading, communicating, controlling, and the application of managerial

80381			Carr B	ONLINE*	Full Semester
80383	10:20a-11:45a	MW	Shweiri G	A-205	Full Semester
MGMT-122	BUSINESS CO	MMUNI	CATIONS		3.0 units
80421	10:20a-11:45a	Tu Th	Irion M	A-108	Full Semester
80415	11:55a-1:20p	M W	Mostajeran Y	A-108	Full Semester
80419	6:00p-9:10p	М	Allington R	A-108	Full Semester

MGMT-125 ORGANIZATIONAL LEADERSHIP

3.0 units

An examination of the universal principles of leadership. Covers the many approaches to leadership, the role of gender and diversity, and leadership ethics. Designed to build repeatable and transferable leadership skills for today's organizational environment. 80427 A-210 Full Semester 6:00p-9:10p Tu Avalos J

MGMT-135 **HUMAN RESOURCE MANAGEMENT**

3.0 units

0.5 - 4.0 units

Introductory course covers the goals, activities, and challenges of human resources. Includes equal employment opportunity and diversity, recruitment and selection, leadership and motivation, training and development, compensation, and employee and labor/management relations.

Full Semester 80428 6:00p-9:10p M Carr B A-203

MANUFACTURING TECHNOLOGY (MNFG)

MNFG-096 MANUFACTURING TECHNOLOGY LAB APPLICATION

A supplemental learning assistance course that provides supervised use of laboratory equipment for students enrolled in CNC machine courses to complete machine setup and operation projects. Students are expected to complete 24 lab hours for each .5 unit of credit. May be repeated up to the maximum number of units.

Corequisite: MNFG-174 or MNFG-176 or MNFG-177 or MNFG-184 or MNFG-186 or MNFG-194 or MNFG-195.

81195	9:00a-11:00a	Th	Singh N	T-107	Full Semester
81193	9:00a-11:00a	Tu	Singh N	T-107	Full Semester
81220	W 9:00a-11:00a	Sa	Singh N	T-107	Full Semester
81215	W 9:30a-11:30a	Sa	Singh N	T-107	Full Semester
81194	11:00a-1:00p	Tu	Singh N	T-107	Full Semester
81196	11:00a-1:00p	Th	Singh N	T-107	Full Semester
81216	W 1:30p-3:30p	Sa	Singh N	T-107	Full Semester
81211	5:00p-7:00p	Th	Singh N	T-107	Full Semester
81209	5:00p-7:00p	Tu	Singh N	T-107	Full Semester
81228	™ 6:00p-8:00p	F	Singh N	T-107	Full Semester
81185	6:00p-8:00p	М	Singh N	T-107	Full Semester
81212	7:00p-9:00p	Th	Singh N	T-107	Full Semester
81210	7:00p-9:00p	Tu	Singh N	T-107	Full Semester
81224	7:00p-9:00p	М	Singh N	T-107	Full Semester
81226	7:00p-9:00p	Th	Singh N	T-107	Full Semester
81333	7:30p-9:30p	Tu	Singh N	T-107	Full Semester

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
81186	8:00p-10:00p	М	Singh N	T-107		Full Semester
81187	8:00p-10:00p	W	Singh N	T-107		Full Semester
MNFG-103	BEGINNING S	SOLID M	ODELING	,		3.0 units

Introductory course in parametric solid modeling. This course will include a solid modeling overview, solid model construction techniques (extrude, revolve, fillet, chamfer, etc), including the preparation of individual solid components and basic solid model assemblies (Same as ENGR-103).

81170	1:45p-4:55p	W	Buechler M	T-203	Full Semester
81172	7:10p-10:20p	F	Buechler M	T-203-1	Full Semester

MNFG-104 SOLIDWORKS INTERMEDIATE SOLID MODELING

3.0 units

3.0 units

Intermediate course for solid modeling. Includes a review of the introductory class and changes to the Solidworks interface. Instruction in the use of intermediate Solidworks part modeling skills such as assembly modeling and sub-assemblies is included. Prerequisite: MNFG-103 or ENGR-103 with a minimum grade of C.

81174	W	10:00a-1:10p	Sa	Corley G	T-203	Full Semester
MNFG-1	06	SOLIDWORK	S DR	AWINGS		3.0 units

Creation and use of drawing templates, importing of solids data into the drawing template, and modification of the resulting drawings to company standards.

Prerequisite: MNFG-103 or ENGR-103 with a minimum grade of C. 81200 W 2:00p-5:10p Sa **Full Semester** Corlev G T-203

MNFG-111 BASIC MECHANICAL BLUEPRINT READING 2.0 units

Reading and interpreting blueprints for manufacturing technologies.

(Same as ENGR-111).

81176 W 5:00p-7:05p F Bright T R-126 **Full Semester**

MNFG-114 GEOMETRIC DIMENSIONING AND TOLERANCING 3.0 units

Drawing interpretation utilizing geometric dimensioning and tolerancing (ANSI Y14.5)

as applied in engineering, manufacturing, and inspection. Recommended Preparation: MNFG-111 or ENGR-111 with a minimum grade of C.

81178 6:00p-9:10p Corley G H-201 **Full Semester**

QC OPERATIONS WITH VERISURF SOFTWARE MNFG-116

Introductory course in the operation of Verisurf inspection software. This course includes a review of Geometric Dimensioning and Tolerancing and operation of Verisurf software during inspection of three dimensional manufactured parts. This software is also used in creation of inspection reports as a form of data recording in a quality control environment.

Prerequisite: MNFG-111 with a minimum grade of C.

81217	7:00p-10:10p	М	Bedwell J	T-203	Full Semester
MNFG-117	QC OPERATI	ONS	WITH PC-DMIS CMM-1		3.0 units

Introductory course in the operation of PC-DMIS CMM Software. This course instructs the user how to dimension, program, and inspect features of 3D parts. Course includes dimensional explanation of relevant GD&T concepts, importing and using of CAD models, and reporting results from each activity.

Prerequisite: Manufacturing 111 with a minimum grade of C

MNIEG 1	10	OC ODED ATI	ONG WI	TH BC-DMIS CMM-3		3 O unite
81330	W	7:00p-10:10p	F	Bedwell J	T-203	Full Semester

MNFG-118 QC OPERATIONS WITH PC-DMIS CMM-2

Supplementary course in the operation of PC-DMIS CMM Software. This course instructs the user in additional dimensioning, programming, and system menu options. Course includes additional instruction in probe calibrations, dimensioning options, model translations, and scanning functionality.

Prerequisite: Manufacturing 117 with a minimum grade of C

Full Semester 81204 W 7:00p-10:10p F Bedwell J T-203

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
MNFG-119	QC2: QUALITY	/ THEOF	RY			3.0 uni

Intermediate course for quality control operations. Course discusses quality theory as well advanced quality operations such as, inspection planning, calibration systems, sampling, quality tools including SPC and their implementation, auditing, corrective and preventative action, lean manufacturing concepts, and customer and supplier relationships.

Prerequisite: MNFG-115 with a minimum grade of C

81218	7:00p-10:10p	М	Bedwell J	T-203	Full Semester
MNFG-130A	CATIA BEGIN	INING S	OLID MODELING		3.0 units

Introductory course in parametric solid modeling CAD using CATIA software. Topics include: CAD overview, sketching, basic solid model creation (base features, pads, pockets, grooves, shafts, etc.), sketch constraints, reference elements, hole features, feature editing, assembly and drawing creation.

81201	w	9:00a-12:10p	Sa	Gotschall B	A-225	Full Semester
MNFG-1	30B	CATIA INTER	MEDIATI	SOLID MODELING		3.0 units

Intermediate course in parametric solid modeling CAD using CATIA software. Topics: intermediate/advanced level sketching and modeling (sweeps, ribs, slots), feature transformation, assemblies, drafting workbench, surface modeling, and other CATIA modules. (Same as ENGR-130B).

Recommended Preparation: MNFG-130A with a minimum grade of C.

	53 TECHNI				3.0 units
81202	W 9:00a-12	2:10p Sa	Gotschall B	A-225	Full Semester

Ratios and proportions, formulas, measurements (linear, surface, and volume), geometric construction, and right triangles. Basics of algebra, geometry, and trigonometry for the manufacturing industry.

81203	w	7:15p-10:25p	F	Zonin A	R-126	Full Semester
MNFG-15	58	BASIC MACH	IINING C	ONCEPTS AND OPER	ATIONS	3.0 units

Fundamental operations on lathes, milling machines, grinders, and drill presses, including precision measurements and layout. Equips students with skills and theory necessary to enter or upgrade within the machinist trade.

81197	W 8:30a-9:20a	Sa	Stillwell D	T-101	Full Semester
	9:30a-1:05p	Sa	Stillwell D	T-107	
	1:45p-5:20p	Sa		T-107	
81188	9:00a-12:35p	Tu Th	Buechler M	T-107	Full Semester
	12:45p-1:15p	Tu Th	Buechler M	T-101	
81205	5:00p-8:35p	Tu Th	Buechler M	T-107	Full Semester
	8:45p-9:15p	Tu Th	Buechler M	T-101	
81180	6:00p-9:35p	MW	Bright T	T-107	Full Semester
	9:45a-10:15a	MW	Bright T	T-101	

MNFG-159 ADVANCED TURNING CONCEPTS AND OPERATIONS 3.0 units

Machine turning theory and skill development with emphasis on lathe principles, capabilities, and operations. Includes construction, tool grinding, and turning machine operations such as diameter turning and boring, external and internal single point

Prerequisite: MNFG-158 or MNFG-188 or ENGR-158 with a minimum grade of C.

rrerega	51CC. WII 41 C 150 01	1111111	100 of Errort 100 With	a minimum grac	10 01 0.	_
81199	W 8:30a-9:20a	Sa	Stillwell D	T-101	Full Semester	F
	9:30a-1:05p	Sa	Stillwell D	T-107		f
	1:45p-5:20p	Sa		T-107		F
81190	10:00a-1:35p	Tu Th	Buechler M	T-107	Full Semester	8
	1:45p-2:15p	Tu Th	Buechler M	T-101		
81182	5:30p-9:05p	MW	Bright T	T-107	Full Semester	
	9:15p-9:45p	MW	Bright T	T-101		
81206	6:00p-9:35p	Tu Th	Buechler M	T-107	Full Semester	
	9:45p-10:15p	Tu Th	Buechler M	T-101		

SECTION DAYS FACULTY LOCATION OER/ZTC ADVANCED MILLING CONCEPTS AND OPERATIONS 3.0 units MNFG-168

Advanced machine tool operation and setup with emphasis on milling machine principles, use and capabilities, accessories, and operations. Includes operations with the offset boring head and rotary table.

Prerequisite: MNFG-158 with a minimum grade of C.

81213	W 8:30a-9:20a	Sa	Stillwell D	T-101	Full Semester
	9:30a-1:05p	Sa	Stillwell D	T-107	
	1:45p-5:20p	Sa		T-107	
81191	9:00a-12:35p	Tu Th	Buechler M	T-107	Full Semester
	12:45p-1:15p	Tu Th	Buechler M	T-101	
81183	5:30p-9:05p	MW	Bright T	T-107	Full Semester
	9:15p-9:45p	MW	Bright T	T-101	
81207	5:30p-9:05p	Tu Th	Buechler M	T-107	Full Semester
	9:15p-9:45p	Tu Th	Buechler M	T-101	

MNFG-169 IOB SHOP SKILLS

0.5 - 3.0 units

Experience in planning, setup and machining of a wide variety of projects using all machine tools. Students will build upon the skills and theory gained in beginning and advanced Manufacturing Technology classes or by on-the-job experience.

Prerequisite: MNFG-159 and 168 with a minimum grade of C.

Open Entry / Open Exit

81214	W 8:30a-5:50p	Sa	Stillwell D	T-107	Full Semester
81192	9:00a-1:50p	Tu Th	Buechler M	T-107	Full Semester
81184	5:00p-9:50p	MW	Bright T	T-107	Full Semester
81208	5:00p-9:50p	Tu Th	Buechler M	T-107	Full Semester

MNFG-171 CNC PROGRAM WRITING

4.0 units

Introductory course for manual CNC program writing. This course will include coordinate system, absolute/incremental programming, circular interpolation, cutter radius compensation, canned cycles, and program formatting.

Recommended Preparation: MNFG-111 and MNFG-158 with a minimum grade of C.

81219	₩ 9:00a-1:15p	Sa	Singh N	H-207	Full Semester
MNFG-1	73 MASTERCAL	4 - 2D	GEOMETRY 2D 7	TOOI PATHS	3 O unite

Computer assisted numerical control programming of machine tools using Mastercam software. Creation of 2D-part geometry. 2D-part programming including contouring, pocketing, drilling, and tapping.

81221	5:30p-6:55p	Tu Th	Singh N	T-203-1	Full Semester
MNFG-174	CNC MILLIN	G CENTE	R SET UP	AND OPERATION	3.0 units

Basic setup and operation of numerically controlled milling machines. Students will set up and operate a 3 axis CNC milling machine. Requires enrollment in 1.5 hours of scheduled lab for .5 unit. Labs are scheduled at the first class meeting.

Prerequisite: MNFG-158 and 171 with a minimum grade of C.

81222	7:00p-10:10p	Iu	Singh N	1-203-1	Full Semester
MNFG-176	CNC TURNIN	G CEN	TER SET LIP AN	ID OPERATION	3.0 unite

Setup and operation of numerically controlled lathe with emphasis on the application of the Fanuc controlled machine and CNC machining methods used in industry. Requires enrollment in 1.5 hours of scheduled lab for .5 unit. Labs are scheduled at the first class meeting.

Prerequisite: MNFG-158 and 171 with a minimum grade of C.

81223	7:00p-10:10p	М	Rios J	T-203-1	Full Semester
-------	--------------	---	--------	---------	---------------

3 0		1A CO	LLLGL - SI'KII	10 202	
SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZT
MNFG-184	ADVANCED C	NC MILL	SET UP AND OPERA	ATION	

Advanced set-up and operation of CNC Machining Center. Student will learn the advanced concepts in set up and operation of the state-of-the-art milling equipment. Course curriculum will include instruction on boring cycles, reaming cycle, thread milling, 4th AXIS rotary table, and multiple fixture offsets. Requires enrollment in 1.5 hours of scheduled lab per week for .5 unit. Lab hours are scheduled at the first class

Prerequisite: MNFG-171 and 174 with a minimum grade of C.

81225 7:00p-10:10p Th H-207 **Full Semester** Singh N

MNFG-194 CNC HORIZONTAL MILL SETUP AND OPERATION 3.0 units

Set-up and operation of CNC Horizontal Machining Center. Students will learn the concepts necessary for set-up and operation of the state-of-the-art horizontal milling machine. Course curriculum will include instruction on multi fixtures, rapid pallet changing, and ability to machine several sides at once with a single set-up using fully programmable 4th axis to boost productivity, cut lead times, and lower production costs. Requires registration in 2 hour lab scheduled lab session for use of specialized equipment. Lab registration will be done during the first class session each semester. Prerequisite: MNFG-171 and MNFG-174 with a minimum grade of C.

81227 W 6:00p-9:10p F Full Semester Singh N

MNFG-195 MASTERCAM 5 AXIS MILL TOOLPATH AND APPLICATION 3.0 units

Students will use Mastercam Software and Blade Expert to create various Multi Axis Toolpaths. Course includes programming, setup and operation of a 5-Axis DMU-50 milling machine with Siemens CNC control to complete various student's group projects.

Prerequisite: MNFG-174 and MNFG-175 with a minimum grade of C.

81229 6:30p-9:40p Singh N T-203-1 **Full Semester**

MARKETING (MKTG)

MARKETING PROGRAM INFORMATION NIGHT

All students considering Marketing as a field of study or career should attend Tuesday, February 4th. Networking at 5:30 pm in the A Building Lobby. Dept. presentations in Room A-203, from 6:00 pm - 7:00 pm.

PRINCIPLES OF RETAILING MKTG-111

3.0 units

DATES

3.0 units

Overview of the retail industry. Structure, scope, and evolution of retail institutions; retail decision making is emphasized in relation to the following topics: organization and store management; merchandise assortment, pricing, and layout; identifying markets; and advertising, promotion, and sales.

80429 **Full Semester** Shweiri G

PRINCIPLES OF MARKETING MKTG-113 3.0 units

The process of developing products that will satisfy the many needs of consumers and businesses. Includes market research techniques, pricing, distribution, and promotion.

ONLINE* OFR 80431 **Full Semester** Stewart L There is a \$20 material fee.

80430 11:55a-1:20p Tu Th Solares E A-205 QIB **Full Semester**

There is a \$20 material fee.

UNDERSTANDING CONSUMER BEHAVIOR - GETTING MKTG-120 1.0 unit THEM TO BUY, BUY, BUY

This course will explore the science, mechanics, dynamics, and culture of consumers and their behavior. Understanding your consumer leads to long term relationships, which translates to sales and profits for your business. Students will learn how to analyze consumer behavior using the latest tools, techniques, and technology. 80432 ONLINE* 02/10-03/08 Kowsari A

FACULTY SECTION TIME DAYS NEGOTIATING - GETTING TO A WIN-WIN MKTG-121

LOCATION OER/ZTC 1.0 unit

Learn the techniques of successfully negotiating a Win-Win business transaction. By learning the different negotiating styles, students will gain skills working with customers in all business segments.

80433 ONLINE* 05/11-06/07 Staff

SALES STRATEGIES THAT BUILD BUSINESS MKTG-122 2.0 units RELATIONSHIPS AND INCREASE SALES

Learn how professional sales people build relationships with customers and clients that lead to increased sales. Learn how to effectively communicate, persuade, overcome objections, and close the deal.

80434 Staff ONLINE* 03/09-05/10

MATHEMATICS (MATH)

MATH-N06 ESSENTIAL MATHEMATICS

4.0 units

DATES

Reviews whole numbers, fractions, decimals, percents, geometric formulas and signed numbers. Not applicable to associate degree.

8:00a-10:05a M W Shirman T Full Semester 78863 L-207

MATH-N48 PRE-ALGEBRA/ALGEBRA BASICS 4.0 units

For students who have little or no previous algebra experience. This course offers an introduction to basic algebra concepts, math vocabulary, and algebraic operations. This course is intended to be a bridge from basic arithmetic to elementary algebra. Not applicable to associate degree.

Prerequisite: MATH-N06 with a minimum grade of C or placement into MATH-N48 according to the Santa Ana College Math Department's placement standards.

8:00a-10:05a Tu Th Youssef M **Full Semester** 78865 R-113 78864 10:20a-12:25pM W Steinberg L R-113 **Full Semester** 78866 **Full Semester** 5:35p-7:40p M W Hashemi S R-113

MATH-019 SUPPORT FOR MATH 219 PROBABILITY AND STATISTICS 0.5 unit

A review of mathematics needed to be successful in Probability and Statistics. Topics are drawn from Pre-Algebra and Algebra. Intended to be taken concurrently with Math 219 for students who did not directly place into Math 219 or for students who would like to supplement their learning with prerequisite skills.

Corequisite: Concurrent enrollment in MATH-219.

Full Semester 79112 10:50a-11:40a MW H-107 Hager B

Section 79112 is linked to Math 219 #79111. Enrollment in both sections is mandatory.

79100 10:50a-11:40a MW Zarske I H-109 **Full Semester** Section 79100 is linked to Math 219 #79099. Enrollment in both sections is mandatory.

79075 **Full Semester** 10:50a-11:40a Tu Th Hager B L-207

Section 79075 is linked to Math 219 #79074. Enrollment in both sections is mandatory.

W 12:25p-2:20p Sa L-207 **Full Semester** 79098

Section 79098 is linked to Math 219 #79097. Enrollment in both sections is mandatory. 79095 Staff L-207 **Full Semester** 12:25p-2:20p F

Section 79095 is linked to Math 219 #79093. Enrollment in both sections is mandatory.

Full Semester 79110 12:25p-2:20p F Hager B H-109

Section 79110 is linked to Math 219 #79109. Enrollment in both sections is mandatory.

Full Semester 79118 12:35p-1:25p Tu Th Corp R H-107

Section 79118 is linked to Math 219 #79117. Enrollment in both sections is mandatory. **Full Semester** 79067 12:35p-1:25p M W Corp R L-207

Section 79067 is linked to Math 219 #79057. Enrollment in both sections is mandatory.

79078 2:10p-3:00p Tu Th Everett M L-207 **Full Semester** Section 79078 is linked to Math 219 #79077. Enrollment in both sections is mandatory.

79102 2:10p-3:00p Staff H-109 **Full Semester** M W

Section 79102 is linked to Math 219 #79101. Enrollment in both sections is mandatory. **Full Semester**

H-109 79106 Tu Th Tolentino J 2:10p-3:00p Section 79106 is linked to Math 219 #79105. Enrollment in both sections is mandatory.

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
79071	3:55p-4:45p	MW	Staff	L-207		Full Semester
Section 79	0071 is linked to	Math 21	.9 #79070. Enrollment ir	n both sec	ctions is r	mandatory.
79080	5:35p-6:25p	Tu Th	Nguyen D	L-207		Full Semester
Section 79	9080 is linked to	Math 21	.9 #79079. Enrollment ir	n both sec	ctions is i	mandatory.
79104	5:35p-6:25p	MW	Staff	H-109		Full Semester
Section 79	104 is linked to	Math 21	.9 #79103. Enrollment ir	n both sec	ctions is ı	mandatory.
79122	5:35p-6:25p	Tu Th	Guerra J	R-101		Full Semester
Section 79	122 is linked to	Math 21	.9 #79121. Enrollment ir	n both sec	ctions is ı	mandatory.
79114	5:35p-6:25p	MW	Staff	H-107		Full Semester
Section 79	9114 is linked to	Math 21	.9 #79113. Enrollment ir	n both sec	ctions is ı	mandatory.
79073	7:45p-8:35p	MW	Staff	L-207		Full Semester
Section 79	0073 is linked to	Math 21	.9 #79072. Enrollment ir	n both sec	ctions is r	mandatory.
79120	8:15p-9:05p	Tu Th	Staff	H-107		Full Semester
Section 79	9120 is linked to	Math 21	.9 #79119. Enrollment ir	n both sec	ctions is r	mandatory.
79108	8:55p-9:45p	Tu Th	Staff	H-109		Full Semester
Section 79	9108 is linked to	Math 21	.9 #79107. Enrollment ir	n both sec	tions is r	mandatory.
79116	8:55p-9:45p	MW	Nguyen J	H-107		Full Semester
Section 79	9116 is linked to	Math 21	.9 #79115. Enrollment ir	n both sec	tions is r	mandatory.
79090	8:55p-9:45p	Tu Th	Staff	L-207		Full Semester
Section 79	0090 is linked to	Math 21	.9 #79089. Enrollment ir	n both sec	ctions is r	mandatory.
MATH-040	SUPPORT FO	OR COLL	EGE ALGEBRA			0.5 unit
			- II.			

A review of mathematics topics from Elementary and Intermediate Algebra which are needed to be successful in College Algebra. Intended to be taken concurrently with College Algebra (Math 140) for students who did not directly place into Math 140, or for students who would like to supplement their learning with prerequisite skills. Corequisite: Concurrent enrollment in MATH-140.

78913		10:50a-11:40a	Tu Th	Staff	H-105	Full Semester
Section	78	913 is linked to	Math 14	0 #78912. Enrollment in	both sections is n	nandatory.
78905		10:50a-11:40a	MW	Staff	H-105	Full Semester
Section	78	905 is linked to	Math 14	0 #78904. Enrollment in	both sections is n	nandatory.
78921		10:50a-11:40a	MW	Oh S	R-119	Full Semester
Section	78	921 is linked to	Math 14	0 #78920. Enrollment in	both sections is n	nandatory.
78932		10:50a-11:40a	Tu Th	Zarske J	H-104	Full Semester
Section	78	932 is linked to	Math 14	0 #78931. Enrollment in	both sections is n	nandatory.
78930	W	12:25p-2:20p	Sa	Maiah A	R-119	Full Semester
Section	78	930 is linked to	Math 14	0 #78929. Enrollment in	both sections is n	nandatory.
78928		12:25p-2:20p	F	Bui M	R-119	Full Semester
Section	78	928 is linked to	Math 14	0 #78927. Enrollment in	both sections is n	nandatory.
78915		2:10p-3:00p	Tu Th	Vu D	H-105	Full Semester
Section	78	915 is linked to	Math 14	0 #78914. Enrollment in	both sections is n	nandatory.
78907		2:10p-3:00p	MW	Zarske J	H-105	Full Semester
Section	78	907 is linked to	Math 14	0 #78906. Enrollment in	both sections is n	nandatory.
78909		5:35p-6:25p	MW	Hoang K	H-105	Full Semester
Section	78	909 is linked to	Math 14	0 #78908. Enrollment in	both sections is n	nandatory.
78923		5:35p-6:25p	MW	Elgindi I	R-119	Full Semester
Section	78	923 is linked to	Math 14	0 #78922. Enrollment in	both sections is n	nandatory.
78917		5:35p-6:25p	Tu Th	Bradley K	H-105	Full Semester
Section	78	917 is linked to	Math 14	0 #78916. Enrollment in	both sections is n	nandatory.
78911		8:55p-9:45p	MW	Margo J	H-105	Full Semester
Section	78	911 is linked to	Math 14	0 #78910. Enrollment in	both sections is n	nandatory.

						•
SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
78919	8:55p-9:45p	Tu Th	Elizondo G	H-105		Full Semester
Section 789	919 is linked to	Math 14	0 #78918. Enrollment ir	n both sect	ions is m	andatory.
78925	8:55p-9:45p	Tu Th	Staff	R-119		Full Semester
Section 78	925 is linked to	Math 14	0 #78924. Enrollment ir	n both sect	ions is m	andatory.

BEGINNING AND INTERMEDIATE ALGEBRA FOR LIBERAL ARTS AND SOCIAL SCIENCE

A combined course in algebra that includes systems of equations, inequalities, graphs and functions, radicals, quadratic polynomials, rational expressions, exponential and logarithmic functions, and problem solving aimed specifically at liberal arts and social

Prerequisite: MATH-N48 with a minimum grade of C or placement into MATH-083 according to the Santa Ana College Mathematics Department's placement standards. ONLINE* OFR **Full Semester** 78873 Bradley K

On-campus testing or proctored exams required. Students are required to log on to Canvas, read course documents and complete first day assignments no later than 02/10/20: rsccd.instructure.com. There is only a \$10 material fee.

MATH-084	BEGINNING AND INTERMEDIATE ALGEBRA 6.0						
78872	6:40p-9:50p	Tu Th	He L	R-101	Full Semester		
78869	3:20p-6:30p	MW	Matsumiya T	R-101	Full Semester		
78868	11:55a-3:05p	MW	Pai R	R-101	Full Semester		
	There is only a \$10 material fee.						
78871	11:55a-3:05p	Tu Th	Bradley K	R-101	Full Semester		
78870	8:35a-11:45a	Tu Th	Yi P	R-101	Full Semester		
78867	8:35a-11:45a	MW	Vu D	R-101	Full Semester		

A combined course in algebra that includes systems of equations: inequalities, graphs and functions; radicals, quadratic polynomials, rational expressions; exponential and logarithmic functions, and problem solving.

Prerequisite: MATH-N48 with a minimum grade of C or placement into MATH-084 according to the Santa Ana College Mathematics Department's placement standards.

MATH-105	MATHEMATI	ICS FOR	LIBERAL ARTS STUDE	ENTS	3.0 units
78876	6:40p-9:50p	MW	Mahoney J	R-119	Full Semester
78877	3:20p-6:30p	Tu Th	Powers R	R-119	Full Semester
78878	11:55a-3:05p	Tu Th	Rogers N	R-119	Full Semester
78875	11:55a-3:05p	MW	Rogers N	R-119	Full Semester
78874	8:35a-11:45a	Tu Th	Lechuga J	R-119	Full Semester
/88/9			McKowan-Bourguignon L	ONLINE*	Full Semester

An overview of mathematics for the liberal arts student. Topics will include problem solving, financial management, probability, statistics, and selected other topics such as set theory, geometry, logic, mathematical modeling, and the history of mathematics.

Prerequisite: MATH-083 or MATH-084 with a minimum grade of C or equivalent skills as measured by placement into MATH-105 according to the Santa Ana College Mathematics Department's placement standards.

78888 ONLINE* Solheid C **Full Semester**

On-campus testing or proctored exams required. Students are required to log on to Canvas, read course documents and complete first day assignments no later than 02/10/20: rsccd.instructure.com.

78889 Ro K ONLINE*

Available to Online Degree Pathway students. On-campus testing or proctored exams required. Students are required to log on to Canvas, read course documents and complete first day assignments no later than 02/10/20: rsccd.instructure.com.

78880	8:35a-10:00a	MW	Rogers N	R-113	Full Semester
78883	8:35a-10:00a	Tu Th	Rogers N	I-203	Full Semester
78884	10:20a-11:45a	MW	Pai R	I-203	Full Semester
78885	1:40p-3:05p	Tu Th	Corp R	I-203	Full Semester

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

Online instruction. No on-campus meetings.

Open Educational Resources (OER). Zero cost or low cost material fee.

100

Survey of advanced topics in algebra: equations, inequalities and functions involving polynomials, rationals, exponentials, and logarithms with applications and graphing; sequences and series.

Prerequisite: MATH-084 with a minimum grade of C or equivalent skills as measured by placement into MATH-140 according to the Santa Ana College Math Department's placement standards.

78900 Vu D ONLINE* Full Semester

On-campus testing or proctored exams required. Students are required to log on to Canvas, read course documents and complete first day assignments no later than 02/10/20: rsccd.instructure.com.

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
78901	Q		Bradley K	ONLINE*		Full Semester

On-campus testing or proctored exams required. Students are required to log on to Canvas, read course documents and complete first day assignments no later than 02/10/20: rsccd.instructure.com.

78902 Vu D ONLINE* Full Semester

On-campus testing or proctored exams required. Students are required to log on to Canvas, read course documents and complete first day assignments no later than 02/10/20: rsccd.instructure.com.

78903 Solheid C ONLINE* Full Semester

On-campus testing or proctored exams required. Students are required to log on to Canvas, read course documents and complete first day assignments no later than 02/10/20: rsccd.instructure.com.

		02/10/	20. 13000.11130100001		
78892	8:00a-10:05a	MW	Lechuga J	I-102	Full Semester
70005	0,000 10,050	Tu Th	OhC	1.204	Eull Comoctor

 78895
 8:00a-10:05a
 Tu Th
 Oh S
 I-204
 Full Semester

 78897
 8:00a-12:15p
 F
 Sandoval-Martinez M
 H-104
 Full Semester

 78927
 8:00a-12:15p
 F
 Bui M
 R-119
 Full Semester

Section 78927 is linked to Math 040 #78928. Enrollment in both sections is mandatory.

Mathematics Course Sequence for BSTEM Majors

The Santa Ana Mathematics Department strongly recommends students who plan on transferring to a four-year school should work carefully with a counselor and the catalog of the school of transfer to select the most appropriate mathematics course. The sequence below gives a summary of the mathematics sequence of courses for Business and STEM majors (BSTEM). The BSTEM pathway is designated for students planning to major in Business, Science, Technology, Engineering, or Mathematics.

Developmental Level Courses for BSTEM Majors (OPTIONAL COURSES)

N06
Essential
Mathematics

Math N48 Pre-Algebra / Algebra Basics

Math 084 Beginning & Intermediate for BSTEM Majors

Transfer Level Course for BSTEM Majors

Mathematics Course Sequence for SLAM Majors

The Santa Ana Mathematics Department strongly recommends students who plan on transferring to a four-year school should work carefully with a counselor and the catalog of the school of transfer to select the most appropriate mathematics course. The sequence below gives a summary of the mathematics sequence of courses for students in the SLAM Pathway. The SLAM pathway is for majors that require students to take Statistics, Liberal Arts Mathematics, or those who plan on teaching elementary school.

Developmental Level Courses for SLAM Majors (OPTIONAL COURSES)

N06	Mat
Essential	Pre-A
Mathematics	Algebr

ath N48 -Algebra / ebra Basics Math 083 Beginning & Intermediate Algebra for SLAM Majors

SAC also offers optional free non-credit refresher courses in pre-algebra (LRN 164) and basic math (HSMTH158) that you can join anytime. Contact a counselor for more information.

Transfer Level Course for SLAM Majors

Math 219
Statistics &
Probability
(add Math 019 for
support*)

Math 105 Liberal Arts Mathematics Math 204 Mathematics for Elementary School Teachers

Students interested in Psychology can also take Psych210 to satisfy this requirement

*Support courses (040 and 019) give extra class time with your Math instructor where you can strengthen the prerequisite skills and concepts needed to successfully complete Math 140 or Math 219.

If you have already taken Pre-calculus or Calculus you should contact a counselor for placement in the proper mathematics course.

Effective Date: April 19, 2019

							SANT	AAN	A COLLEGE - S	PRING 2020	, 101
SECTION	TIME	DAYS	FACULTY	LOCATION OER/ZT		SECTION	TIME	DAYS	FACULTY	LOCATION OER/Z	
	V 8:00a-12:15p		Maiah A	R-119	Full Semester		TRIGONOME				4.0 units
			40 #78930. Enrollment i		,	-			gonometry functions		
78912	8:35a-10:40a			H-105	Full Semester				rigonometric identitie igonometric equation		
			40 #78913. Enrollment i		,		s, and use of co			s. Grapining danie) polai
78931	8:35a-10:40a		•	H-104	Full Semester	,			nimum grade of C or e	•	
Section 7	8931 is linked to	Math 04	40 #78932. Enrollment i	n both sections is	,			62 accor	ding to the Santa And	a College Math D	epartment's
78904	8:35a-10:40a		3 ,	H-105	Full Semester	placement : 78944	standards.		McKowan-Bourguignon L	ONLINE* NEB	Full Semester
Section 7	8904 is linked to	Math 04	40 #78905. Enrollment i	n both sections is	mandatory.		_	ractorad	exams required. Stude		
78920	8:35a-10:40a	MW	Oh S	R-119	Full Semester				and complete first da		-
Section 7	8920 is linked to	Math 04	40 #78921. Enrollment i	n both sections is	mandatory.				ture.com.There is only	, ,	
78890	10:15a-1:20p	MWF	Lechuga J	A-216	02/10-04/03	78945	O		McKowan-Bourguignon L	ONLINE* QER	Full Semester
78893	10:20a-12:25p	Tu Th	Leeds K	I-102	Full Semester				exams required. Stude		
78906	11:55a-2:00p	MW	Zarske J	H-105	Full Semester	Canvas			and complete first da		
Section 7	8906 is linked to	Math 04	40 #78907. Enrollment i	n both sections is	mandatory.	78939	8:00a-10:05a		ture.com.There is only Lui R	a \$10 materiai tee L-203	E. Full Semester
78914	11:55a-2:00p	Tu Th	Vu D	H-105	Full Semester	78941	8:00a-10:05a			L-203 L-203	Full Semester
Section 7	8914 is linked to	Math 04	40 #78915. Enrollment i	n both sections is	mandatory.	78891	10:15a-1:20p			A-216	04/13-06/05
78896	12:35p-2:40p	MW	Oh S	H-104	Full Semester	78940	10:13d-1.20p 10:20a-12:25p		Lui R	L-203	Full Semester
78894	3:20p-5:25p	MW	Oh S	I-204	Full Semester						
78908	3:20p-5:25p	MW	Hoang K	H-105	Full Semester				oants in the Bridge 2 Ei du for further informat		
Section 7	8908 is linked to	Math 04	40 #78909. Enrollment i	n both sections is	mandatory.	78942	12:35p-2:40p	-		L-203	Full Semester
78922	3:20p-5:25p	M3W	Elgindi I	R-119	Full Semester	78943	5:35p-7:40p	Tu Th	Camacho O	L-203	Full Semester
Section 7	8922 is linked to	Math 04	40 #78923. Enrollment i	n both sections is	mandatory.	MATH-180	SINGLE VARI	ABLE C	ALCULUS I		4.0 units
78916	3:20p-5:25p	Tu Th	Bradley K	H-105	Full Semester	Limits and a	continuity, deriv	atives aı	nd integrals of algebra	ic, trigonometric,	and other
Section 7	8916 is linked to	Math 04	40 #78917. Enrollment i	n both sections is	mandatory.				ons including extrema	-	
78898	5:35p-7:40p	Tu Th	Zeller M	H-104	Full Semester	,			H-162 or MATH-170 \		•
78918	6:40p-8:45p	Tu Th	Elizondo G	H-105	Full Semester			, ,	lacement into MATH-		the Santa
Section 7	8918 is linked to	Math 04	40 #78919. Enrollment i	n both sections is	mandatory.	78951		Departi	nent's placement star Solheid C	ONLINE* QER	Full Semester
78910	6:40p-8:45p	MW	Margo J	H-105	Full Semester		_	roctored	exams required. Stude		
Section 7	8910 is linked to	Math 04	40 #78911. Enrollment i	n both sections is	mandatory.				and complete first da		
78924	6:40p-8:45p	Tu Th	Staff	R-119	Full Semester			d.instruc	ture.com. There is only		e.
Section 7	8924 is linked to	Math 04	40 #78925. Enrollment i	n both sections is	mandatory.	78952	O		Everett M	ONLINE* DER	Full Semester
78899	7:50p-9:55p	MW	Hashemi S	H-104	Full Semester				exams required. Stude		-
MATH-150	CALCULUS F	OR BIO	LOGICAL, MANAGEME	NT AND SOCIA	L 5.0 units	Canvas			and complete first da ture.com. There is only		
	SCIENCES					78946	8:00a-10:05a		Bourouis-Benyassine		Full Semester
			including limits, deriva			78947	10:20a-12:25p		Bourouis-Benyassine		Full Semester
	thmic functions (ocial science, and		tial derivatives. Applica	ations are drawn	trom	78949	10:20a-12:25p		Sill K	I-204	Full Semester
٠,٠			as. 145 with a minimum gr	ade of C: or place	ement into	78950	12:35p-2:40p		McKowan-	I-204	Full Semester
'			Ana College Math Depa			, 5555	12.00p 2.10p		Bourguignon L	. 20 .	
78937	<u>o</u>		Everett M	ONLINE*	Full Semester	78948	5:35p-7:40p	MW	Lieu T	I-204	Full Semester
			l exams required. Stude		•	MATH-185	SINGLE VARI	ABLE C	ALCULUS II		4.0 units
Canva	s, read course do		s and complete first day		later than	Application	s of integrals, i	ncluding	volumes, work, arc le	ngth, and surfac	e area.
78938	0	02/10/	20: rsccd.instructure.com	m. ONLINE*	02/10-04/05				equations, conics, pa		ns, polar
	_	o Dathu	Nguyen K					-	quences, and infinite		
			vay students. On-campu og on to Canvas, read co				e: MATH-180 of	MAIH-	180H with a minimur		Eull Camanter
			later than 02/10/20: rs		•	78957			Ro K		Full Semester
78936	7:40a-10:10a			H-109	Full Semester				exams required. Stude and complete first da		-
78934	10:20a-12:50p	Tu Th	Nguyen K	I-203	Full Semester	Cullvus	, read course do		20: rsccd.instructure.co		acci ciuii
78933	1:40p-4:10p	MW	Lieu T	I-203	Full Semester	78958	O		Ro K	ONLINE* QER	Full Semester
78935	7:00p-9:30p	MW	Staff	H-109	Full Semester	On-cam	pus testing or p	roctored	exams required. Stude	ents are required t	o log on to
						Canvas	, read course do		and complete first da	, ,	later than
									20: rsccd.instructure.co		
* ONLINI	E & HYBRID CL	ASSES:	Students are required	I to log on to Car	nvas on the fir	st day of clas	sses: <u>rsccd.inst</u>	ructure.	com. For more inform	ation go to <u>sac.e</u>	du/disted

Open Educational Resources (OER). Zero cost or low cost material fee.

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
78953	8:00a-10:05a	MW	Ro K	H-104		Full Semester
78954	10:20a-12:25p	MW	Ro K	H-104		Full Semester
78956	12:35p-2:40p	Tu Th	Sill K	H-104		Full Semester
78955	7:50p-9:55p	Tu Th	Nguyen D	H-104		Full Semester
MATH-204	MATHEMATIC TEACHERS	CAL CON	CEPTS FOR ELEMEN	TARY SCH	100L	4.0 units

Designed for prospective elementary teachers, the course emphasizes problem solving techniques and mathematical structure associated with numeration, set theory, elementary number theory, real number system, ratio, proportion, and percent. The course includes instructional delivery design and activity-based explorations. Prerequisite: Math 083 or MATH 084 with a minimum grade of C or equivalent skills as measured by placement into Math 204 according to the Santa Ana College Math Department's placement standards.

78961	Щ		Romero M	HYBRID*	Full Semester
	4:30p-7:30p	Tu	Romero M	R-113	

Mandatory on-campus meetings every other Tuesday beginning on 2/18/20, 4:30p-7:30p,

MATH-219	STATISTICS A	AND PR	OBABILITY		4.0 units
78960	7:50p-9:55p	Tu Th	Galima L	R-113	Full Semester
78959	8:00a-10:05a	MW	Romero M	I-203	Full Semester
			SAC R-113.		

Beginning course in statistics. Includes descriptive statistics, graphical displays of data, probability, confidence intervals, hypothesis testing, regression, contingency tables, ANOVA, and non-parametric statistics. Includes use of technology.

Prerequisite: MATH-083 or MATH-084 with a minimum grade of C or equivalent skills as measured by placement into MATH-219 according to the Santa Ana College Math Department's placement standards.

78980	O	Sweeney G	ONLINE*	Full Semester

On-campus testing or proctored exams required. Students are required to log on to Canvas, read course documents and complete first day assignments no later than 02/10/20: rsccd.instructure.com.

78981

On-campus testing or proctored exams required. Students are required to log on to Canvas, read course documents and complete first day assignments no later than 02/10/20: rsccd.instructure.com.

		011111154	
78982	Shahbazian R	ONLINE*	Full Semester

On-campus testing or proctored exams required. Students are required to log on to Canvas, read course documents and complete first day assignments no later than 02/10/20: rsccd.instructure.com.

		02, 20, 201 . 0000		
78983	O	Tolentino J	ONLINE*	Full Semester

On-campus testing or proctored exams required. Students are required to log on to Canvas, read course documents and complete first day assignments no later than 02/10/20: rsccd.instructure.com.

78984 ONLINE* Leeds K Full Semester

On-campus testing or proctored exams required. Students are required to log on to Canvas, read course documents and complete first day assignments no later than 02/10/20: rsccd.instructure.com.

78985 02/10-04/05 Everett M ONI INF*

Available to Online Degree Pathway students. On-campus testing or proctored exams required. Students are required to log on to Canvas, read course documents and complete first day assignments no later than 02/10/20: rsccd.instructure.com.

78978	8:00a-10:05a	Tu Th	Everett M	H-107	Full Semester
79109	8:00a-12:15p	F	Hager B	H-109	Full Semester
Section 79	9109 is linked to	Math 01	.9 #79110. Enrollment in	both sections is i	mandatory.

79093 8:00a-12:15p F 1 - 207**Full Semester** Staff

Section 79093 is linked to Math 019 #79095. Enrollment in both sections is mandatory.

SECTION	TIME	DAYS	FACULTY	LOCATION OER/ZTO	DATES
79097 🔽	V 8:00a-12:15p	Sa	Staff	L-207	Full Semester
Section 7	9097 is linked to	Math 01	.9 #79098. Enrollment i	n both sections is	mandatory.
78965	8:00a-10:05a	MW	Le S	H-108	Full Semester
78970	8:00a-10:05a	Tu Th	Smith S	H-108	Full Semester
78975	8:00a-12:15p	F	Staff	H-108	Full Semester
78976 🔽	V 8:00a-12:15p	Sa	Staff	H-108	Full Semester
79099	8:35a-10:40a	MW	Zarske J	H-109	Full Semester
Section 7	9099 is linked to	Math 01	.9 #79100. Enrollment i	n both sections is	mandatory.
79111	8:35a-10:40a	MW	Hager B	H-107	Full Semester
Section 7	9111 is linked to	Math 01	.9 #79112. Enrollment i	n both sections is	mandatory.
79074	8:35a-10:40a	Tu Th	Hager B	L-207	Full Semester
Section 7	9074 is linked to	Math 01	.9 #79075. Enrollment i	n both sections is	mandatory.
78966	10:20a-12:25p	MW	Romero M	H-108	Full Semester
79057	10:20a-12:25p	MW	Corp R	L-207	Full Semester
Section 7	9057 is linked to	Math 01	.9 #79067. Enrollment i	n both sections is	mandatory.
78971	10:20a-12:25p	Tu Th	Smith S	H-108	Full Semester
79117	10:20a-12:25p	Tu Th	Corp R	H-107	Full Semester
Section 7	9117 is linked to	Math 01	.9 #79118. Enrollment i	n both sections is	mandatory.
79101	11:55a-2:00p	MW	Staff	H-109	Full Semester
Section 7	9101 is linked to	Math 01	.9 #79102. Enrollment i	n both sections is	mandatory.
79105	11:55a-2:00p	Tu Th	Tolentino J	H-109	Full Semester
Section 7	9105 is linked to	Math 01	.9 #79106. Enrollment i	n both sections is	mandatory.
79077	11:55a-2:00p	Tu Th	Everett M	L-207	Full Semester
Section 7	9077 is linked to	Math 01	.9 #79078. Enrollment i	n both sections is	mandatory.
78967	12:35p-2:40p	MW	Romero M	H-108	Full Semester
78972	12:35p-2:40p	Tu Th	Leeds K	H-108	Full Semester
78977	12:35p-2:40p	MW	Hoang K	H-107	Full Semester
79070	1:40p-3:45p	MW	Smith S	L-207	Full Semester
Section 7	9070 is linked to	Math 01	.9 #79071. Enrollment i	n both sections is	mandatory.
79113	3:20p-5:25p	MW	Staff	H-107	Full Semester
Section 7	9113 is linked to	Math 01	.9 #79114. Enrollment i	n both sections is	mandatory.
78979	3:20p-5:25p	Tu Th	Solheid C	H-107	Full Semester
79121	3:20p-5:25p	Tu Th	Guerra J	R-101	Full Semester
Section 7	9121 is linked to	Math 01	.9 #79122. Enrollment i	n both sections is	mandatory.
79103	3:20p-5:25p	MW	Staff	H-109	Full Semester
Section 7	9103 is linked to	Math 01	.9 #79104. Enrollment i	n both sections is	mandatory.
79079	3:20p-5:25p	Tu Th	Nguyen D	L-207	Full Semester
Section 7	9079 is linked to	Math 01	.9 #79080. Enrollment i	n both sections is	mandatory.
79072	5:30p-7:35p	MW	Staff	L-207	Full Semester
Section 7	9072 is linked to	Math 01	.9 #79073. Enrollment i	n both sections is	mandatory.
78973	5:35p-7:40p	Tu Th	Galima L	H-108	Full Semester
70060	5:35n-7:40n	14 \4/	Vaccman C	⊔ 1∩0	Full Competer

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

78968

79119

79115

79107

79089

5:35p-7:40p

6:00p-8:05p

6:40p-8:45p

6:40p-8:45p

6:40p-8:45p

M W

M W

Tu Th Staff

Tu Th Staff

Tu Th

Kassman S

Nguyen J Section 79115 is linked to Math 019 #79116. Enrollment in both sections is mandatory.

Section 79119 is linked to Math 019 #79120. Enrollment in both sections is mandatory.

Section 79107 is linked to Math 019 #79108. Enrollment in both sections is mandatory.

Section 79089 is linked to Math 019 #79090. Enrollment in both sections is mandatory.

Staff

Honors Classes

H-108

H-107

H-107

H-109

1-207

Full Semester

Full Semester

Full Semester

Full Semester

Full Semester

DATES

1.0 unit

LOCATION | OER/ZTC

103

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
78969	7:45p-9:50p	MW	Yi P	H-108	I	Full Semester
78974	7:45p-9:50p	Tu Th	Bui M	H-108	!	Full Semester

MATH-280 INTERMEDIATE CALCULUS

4.0 units

77693 W 🖽

SECTION

MA-030

This phlebotomy course is designed for health care workers and provides a comprehensive introduction to the practice of phlebotomy, with focus on safety procedures, equipment and point-of-care testing.

HYBRID* 02/18-03/28 Emley C 9:00a-3:00p Emley C R-307 F Sa 2 on-campus lab meetings on 3/27 and 3/28 from 9:00am-3:00pm.

W H Emley C HYBRID* 04/20-05/30 77694 9:00a-3:00p F Sa Emley C R-307 2 on-campus lab meetings on 5/29 and 5/30 from 9:00am-3:00pm.

MA-051A **BEGINNING MEDICAL TERMINOLOGY**

DAYS

PHLEBOTOMY

3.0 units

Introduction to medical terms including structural analysis of prefixes, combining form/ roots, and suffixes. Emphasis on terms related to anatomy, physiology, diagnostic tests and pathology of the digestive, renal-urinary, and reproductive systems. Also, terms related to pregnancy and the newborn.

MA-051B	A DV (A NICED	LIEDIC	CAL TERMINOLOGY		3.0 units
77697	6:00p-9:10p	М	Seitz C	R-307	Full Semester
77699	1:40p-4:50p	М	Seitz C	A-210	Full Semester
77698	<u>o</u>		Emley C	ONLINE*	Full Semester

Continuation of MA-051A. Includes medical terms related to anatomy, physiology, diagnostic tests and pathology of the nervous, cardiovascular, respiratory, circulatory, musculoskeletal, skin, sensory, and the endocrine systems.

Prerequisite: MA-051A with a minimum grade of C.

MA-053	ΜΕΡΙζΔΙ ΔΟ	SSISTA	NT - ADMINISTR	ATIVE FRONT OFFICE	3 O units
77701	6:15p-9:25p	Th	Emley C	R-307	Full Semester
77700	O		Emley C	ONLINE*	Full Semester

Medical front office training including the role, responsibilities, professionalism, medical ethics and laws, medical records, filing, billing and collection, banking, bookkeeping, reception, telephone techniques, oral and written communication, resume, and job seeking skills. Also includes a unit on office first aid and life threatening illnesses.

MA-054	MEDICAL IN	SURA	NCE AND BILLING	G FORMS	3.0 units
77702	6:00p-9:10p	W	Seitz C	R-307	Full Semester
77703	1:40p-4:50p	Th	Seitz C	I-206	Full Semester

Instruction in the rules, regulations, and completion of medical insurance forms for Medicare, Medi-Cal, Tricare, MediMedi, State Disability, Worker's Compensation, and private commercial insurance carriers. Includes legal and ethical guidelines, and instruction in procedure coding using current procedural terminology and ICD-10-CM. Prerequisite: MA-051A with a minimum grade of C.

MA-055	MEDICAL AS	SSISTA	NT - CLINICAL B	ACK OFFICE	3.0 units
77705	6:00p-9:10p	Tu	Seitz C	R-303-1	Full Semester
77704	2:00p-5:10p	Tu	Seitz C	R-303-1	Full Semester

Medical back office with emphasis on asepsis, sterilization, gloving and ungloving, assisting physician with exams and minor office surgical procedures, vital signs, vision testing, wound care, dressings, bandaging, specimen collections, medications, dosage calculations and injection techniques.

Full Semester 77706 2:15p-5:25p Tu Emley C R-307 77707 6:00p-9:10p Emley C R-307 **Full Semester**

derivatives, and multiple integrals. Vector calculus, Green's Theorem, Stoke's Theorem, and the Divergence Theorem.

Prerequisite: MATH-185, second semester calculus, with a minimum grade of C.

Vectors and three-dimensional space, functions of several variables, partial

78962 12:35p-2:40p M W Elgindi I I-204 **Full Semester** 78963 6:00p-8:05p Tu Th Sill K I-204 **Full Semester**

INTRODUCTION TO LINEAR ALGEBRA AND DIFFERENTIAL MATH-287 5.0 units **EQUATIONS**

Topics include matrices, determinants, vector spaces, linear systems of equations, linear product spaces, first and second order differential equations, systems of differential equations, and the Laplace transform.

Prerequisite: MATH-280 with a minimum grade of C.

78964 **Full Semester** 1:40p-4:10p M W Sweeney G R-113 MATH-319 **OUANTITATIVE RESEARCH METHODS FOR HEALTHCARE** 4.0 units **PROFESSIONALS**

This course will develop skills and tools for understanding and performing quantitative research in healthcare sciences. The focus of the course will be on statistical research methods prevalent in healthcare sciences: including principles of experimental design, appropriate sampling, and running quantitative tests to determine the validity of claims.

Prerequisite: Limitation on enrollment: Student must be admitted to the Occupational Studies program MATH-219 or MATH-219H or PSYC-210 with a minimum grade of C. 79673 W 🖽 Sweeney G HYBRID*

> 9:00a-11:00a Sa Sweeney G H-104

Mandatory on-campus meetings Saturdays, 9:00a-11:00a, SAC H-104.

MEDICAL ASSISTANT (MA)

COOPERATIVE WORK EXPERIENCE EDUCATION -MA-001 1.0 - 4.0 units **OCCUPATIONAL**

This work experience course of supervised employment is designed to assist students to acquire desirable work habits, attitudes and skills in a field related to the students' major so as to enable them to become production employees. This course also provides students with career awareness for jobs. 75 hours of paid work or 60 hours of un-paid work equals one unit of course credit. Student repetition is allowed per Title 5, Section 55253.

Prerequisite: MA-051A, MA-051B, MA-053 and MA-055 with a minimum grade of C.

Open Entry / Open Exit

77695 R-303-1 **Full Semester** Emley C 10:00a-11:30a Tu Emley C R-303-1

Section #77695 meets 2/11, 2/18, and 6/2 in R-303-1. Student arranges work experience placement. Number of units based on number of hours; to be arranged. Healthcare experience is required.

MA-020 **BLOODBORNE AND AIRBORNE PATHOGEN STANDARDS** 0.5 unit

Presentation of California Occupational Safety and Health Act (Cal-OSHA) Bloodborne and Airborne Pathogen Standards for occupational at-risk exposure to hepatitis, HIV-AIDS, and Tuberculosis including compliance requirements, exposure control measures, exposure determination, protective equipment, and post exposure practices.

04/24-05/01 77696 8:00a-12:30p F Emley C

Section #77696 meets for 4.5 hours on 2 days (April 24th and May 1st) in R-307 from 8:00am - 12:30pm.

SECTION	TIME	DAYS FACULTY	LOCATION OF	R/ZTC DATES	SECTION	TIME	DAYS	FACULTY	LOCATION	N OER/Z1	TC DATES
		MUCIC (MUC)			MUS-102	WORLD MUS	IC				3.0 units
#IC 000/	MUSIC LABORA	MUSIC (MUS)		0.3				st Asia, Africa, the Mi			
		rntal, vocal, music theory, o	r diaital music	0.3 unit				enjoy and to underst			
		assignments are geared to	-	•				connections of culture signed listening requ		s, and r	nusical
		sic class. Accumulation of			77954	8:35a-10:00a			N-114		Full Semester
J	·	Open Entry / Open Exit			MUS-102H	(4)					3.0 units
7941	TBA	Kehlenbach E	N-119	Full Semester		T HONORS			Ale - A Calalla		
	1	8 hours arranged per semes	ter.				•	sic from Asia, Africa, al investigation of the			
1US-009E	II MUSIC LABORA	ATORY		0.3 unit		,		enjoyment and unde			, .
upervise	ed work on instrume	ental, vocal, music theory, o	r digital music	assignments	77956	8:35a-10:00a	MW	Marr J	N-114		Full Semester
ınd proje	cts. More advanced	beginning level assignmen	nts are geared	toward	MUS-103	JAZZ IN AMEI	DIC A				3.0 units
	9	o the corequisite music clas	ss. Accumulati	on of 16 hours		•		ment and evolution of	fiazzin An	norica f	
arns 0.3		a mainima uma munda af Cama	d	muslimanat in a		,		ean music. The study	,		
rerequis nusic cla:		a minimum grade of C and	a concurrent e	nrollment in a				nced this art form.	y will disc ii	i i ciaac t	aric social aria
iusic ciu.	33.	Open Entry / Open Exit			78148	O		Kehlenbach E	ONLINE*		04/13-06/07
7942	TBA	Kehlenbach E	N-119	Full Semester	78150	O		Briones M	ONLINE*		02/10-04/05
		8 hours arranged per semes			78151	O		Briones M	ONLINE*		04/13-06/07
/US-0090				0.3 unit	78149	11:55a-1:20p	Tu Th	Briones M	N-114		Full Semester
		ental, vocal, music theory, o	r diaital music		MUS-104	ROCK MUSIC	HISTO	RY AND APPRECIAT	ION		3.0 units
		vel assignments are geared	_		Historical s	survey of rock m	usic froi	m its beginnings in th	ne 50's to th	he prese	ent. Major
		sic class. Accumulation of						sed. Personalities and			
		a minimum grade of C and	d concurrent e	nrollment in a				context of the time.			
nusic cla	SS.	0 5: /0 5:			78152	8:35a-10:00a	Tu Th		N-117		Full Semester
		Open Entry / Open Exit		- " -	78153	6:35p-9:45p	М	Hizon V	A-210		Full Semester
7943	TBA	Kehlenbach E	N-119	Full Semester	MUS-111			RY AND MUSICIANS			4.0 units
		8 hours arranged per semes	ter.			,		theory and its applic			
1US-009E				0.3 unit				detailed study of rhy ce leading as well as			
		ental, vocal, music theory, o assignments are geared to	_					music in at least one			
		sic class. Accumulation of				ajors; open to n					'
_		a minimum grade of C and			78154	10:20a-12:25p	MW	Kehlenbach E	N-114		Full Semester
nusic cla		3				1	hour 30	minutes arranged pe	r week.		
		Open Entry / Open Exit			78156	6:05p-10:20p	Th	Jones J	N-114		Full Semester
7944	TBA	Kehlenbach E	N-119	Full Semester		1	hour 30	minutes arranged pe	r week.		
	1	8 hours arranged per semes	ter.		MUS-112	MUSIC THEO	RY AND	MUSICIANSHIP II			4.0 units
		IATION		3.0 units	C			oar training Includes		rases ai	nd cadences,
MUS-101	MUSIC APPREC	IAHON		3.0 units	Continued	study of harmor	ny and e	ear trairing, includes	writing ph		
		ness and appreciation of m	usic from the E		non-harma	onic tones, harm	onizatio	on, voice leading, mel	lodic constr	ruction,	figured bass,
Designed classical t	to increase awarer radition in relation	ness and appreciation of mo to general culture and histo	ry. Develops b	European pasic	non-harmo chord prog	onic tones, harm	onizatio	•	lodic constr	ruction,	figured bass,
Designed classical t understar	to increase awarer tradition in relation t anding of musical ele	ness and appreciation of mo to general culture and histo ments and deepens studer	ry. Develops b	European pasic	non-harmo chord prog majors.	onic tones, harm ression, and key	onization board h	on, voice leading, mel narmony. Required fo	lodic constr	ruction,	figured bass,
Designed :lassical t inderstar Recomme	to increase awarer tradition in relation to ading of musical ele ended for non-music	ness and appreciation of mo to general culture and histo ments and deepens studer c majors.	ory. Develops k nt's experience	European pasic of music.	non-harmo chord prog majors. Prerequisit	onic tones, harm ression, and key e: MUS-111 wit	onization board h	on, voice leading, mel narmony. Required fo imum grade of C.	lodic constr or music mo	ruction, ajors; op	figured bass, pen to non-
Designed :lassical t Inderstar Recomme 77951	to increase awarer tradition in relation trading of musical ele ended for non-music	ness and appreciation of mo to general culture and histo ments and deepens studer c majors. Jones E	ory. Develops k nt's experience ONLINE*	European pasic	non-harmo chord prog majors.	onic tones, harm ression, and key e: MUS-111 wit 6:00p-10:15p	onization board h a mini	on, voice leading, mel narmony. Required fo imum grade of C. Marr J	lodic constr or music mo N-117	ruction, ajors; op	figured bass,
Designed lassical t Inderstar Recomme 17951 Online Do	to increase awarer cradition in relation in ading of musical ele ended for non-musical egree Pathway clas	ness and appreciation of mo to general culture and histo ments and deepens studer c majors. Jones E s. Registration open for all	ory. Develops k nt's experience ONLINE* (LE students.	European pasic of music.	non-harmo chord prog majors. Prerequisit 78160	onic tones, harm ression, and key e: MUS-111 wit 6:00p-10:15p	onization board h h a mini Th hour 30	on, voice leading, mel narmony. Required fo imum grade of C. Marr J minutes arranged pe	lodic constr or music mo N-117	ruction, ajors; op	figured bass, pen to non- Full Semester
Designed lassical t Inderstar Recomme 17951 Online Do 17952	to increase awarer cradition in relation to ading of musical ele- ended for non-musical egree Pathway clas	ness and appreciation of mo to general culture and histo ments and deepens studer c majors. Jones E s. Registration open for all Jones E	ory. Develops k nt's experience ONLINE* @ students. ONLINE* @	European basic of music. 10 02/10-04/05 11 (S) 04/13-06/07	non-harmo chord prog majors. Prerequisite 78160	onic tones, harm ression, and key e: MUS-111 wit 6:00p-10:15p 1 BASIC MUSIC	onization on ization o	on, voice leading, mel narmony. Required fo imum grade of C. Marr J minutes arranged pe IP SKILLS	odic constr or music mo N-117 r week.	ruction, ajors; op	figured bass, pen to non- Full Semester 1.0 unit
Designed lassical t nderstar Recomme 7951 Online Do	to increase awarer tradition in relation in Inding of musical ele ended for non-musical egree Pathway clas	ness and appreciation of moto general culture and historements and deepens studer comajors. Jones E Jones E Luevano R	ory. Develops b nt's experience ONLINE* Q students. ONLINE* Q ONLINE*	European basic of music. 10 02/10-04/05 11 (S) 04/13-06/07	non-harmo chord prog majors. Prerequisit 78160 MUS-113A Ear training	e: MUS-111 wit 6:00p-10:15p BASIC MUSIC g and in-class si	onization board hamini Thamini hour 30 IANSH	on, voice leading, mel narmony. Required fo imum grade of C. Marr J minutes arranged pe IP SKILLS ing preparation for s	N-117 r week.	ruction, ajors; op	figured bass, pen to non- Full Semester 1.0 unit for MUS-
esigned lassical t nderstar ecomme 7951 Online Do 7952 7953	to increase awarer cradition in relation in ading of musical ele ended for non-musical egree Pathway clas o	neess and appreciation of mo to general culture and histo ments and deepens studer c majors. Jones E s. Registration open for all Jones E Luevano R	ONLINE* ONLINE* Students. ONLINE* ONLINE* ONLINE* ONLINE*	European Dasic Of music. B	non-harmochord prog majors. Prerequisite 78160 MUS-113A Ear training 114A. Arra	e: MUS-111 wit 6:00p-10:15p BASIC MUSIC g and in-class si	onization on ization o	on, voice leading, mel narmony. Required fo imum grade of C. Marr J minutes arranged pe IP SKILLS ing preparation for s ib for computer progr	N-117 r week. tudents no	ruction, ajors; op	figured bass, pen to non- Full Semester 1.0 unit for MUS-
Designed lassical t Inderstar Recomme 17951 Online De 17952 17953	to increase awarer tradition in relation in ding of musical elected for non-musical elected for non-mu	neess and appreciation of mice general culture and history ments and deepens studer a majors. Jones E S. Registration open for all Jones E Luevano R There is only a \$10 material for the mice state of the material form.	ory. Develops be not's experience ONLINE* Students. ONLINE* ONLINE* ONLINE* ONLINE* Tee. N-117	European Dasic Of music. B	non-harmochord prog majors. Prerequisite 78160 MUS-113A Ear training 114A. Arra	e: MUS-111 wit 6:00p-10:15p BASIC MUSIC g and in-class si	onization on ization o	on, voice leading, mel narmony. Required fo imum grade of C. Marr J minutes arranged pe IP SKILLS ing preparation for s	N-117 r week. tudents no	ruction, ajors; op t ready ar train	figured bass, pen to non- Full Semester 1.0 unit for MUS-
Designed classical t inderstar Recomme 77951 Online De 77952 77953	to increase awarer tradition in relation in adding of musical elected for non-musical elected for non-	neess and appreciation of mice general culture and history ments and deepens studer a majors. Jones E Luevano R There is only a \$10 material for the mice.	ory. Develops bit's experience ONLINE* Students. ONLINE* ONLINE* iee. N-117	European pasic of music. 02/10-04/05 04/13-06/07 04/13-06/07 Full Semester	non-harmochord programajors. Prerequisit. 78160 MUS-113A Ear training. 114A. Arra Basic know.	e: MUS-111 wit 6:00p-10:15p BASIC MUSIC g and in-class si inged hours in M vledge of scales 5:00p-5:50p	onization on in a minimum the manning the minimum the	on, voice leading, mel narmony. Required fo imum grade of C. Marr J minutes arranged pe IP SKILLS ing preparation for s ib for computer progrervals recommended	N-117 r week. tudents no rams and e	ruction, ajors; op t ready ar train	figured bass, pen to non- Full Semester 1.0 unit for MUS-ing CD's.
Designed classical t inderstar Recomme 77951 Online De 77952 77953	to increase awarer tradition in relation in ding of musical elected for non-musical elected for non-mu	neess and appreciation of moto general culture and history ments and deepens studer c majors. Jones E s. Registration open for all Jones E Luevano R there is only a \$10 material for the motory there is only a \$10 material for the motory as	ory. Develops be it's experience ONLINE* Students. ONLINE* ONLINE* Gee. N-117 Gee. C-104	European pasic of music. 02/10-04/05 04/13-06/07 04/13-06/07 Full Semester	non-harmochord programajors. Prerequisit. 78160 MUS-113A Ear training. 114A. Arra Basic know.	e: MUS-111 wit 6:00p-10:15p BASIC MUSIC g and in-class si inged hours in M vledge of scales 5:00p-5:50p	onization on in a minimum the manning the minimum the	on, voice leading, mel narmony. Required for imum grade of C. Marr J minutes arranged pe IP SKILLS ling preparation for s lb for computer progration for servals recommended	N-117 r week. tudents no rams and e	ruction, ajors; op t ready ar train	figured bass, pen to non- Full Semester 1.0 unit for MUS-ing CD's.
classical t understar Recomme 77951	to increase awarer tradition in relation in ding of musical elected for non-musical elected for non-mu	neess and appreciation of moto general culture and history ments and deepens studer of majors. Jones E s. Registration open for all Jones E Luevano R There is only a \$10 material for the motory there is only a \$10 material for the motory. There is only a \$10 material for the motory a \$10 material for the motory a \$10 material for the motory.	ory. Develops be it's experience ONLINE* Students. ONLINE* ONLINE* Gee. N-117 Gee. C-104	European Dasic Das	non-harmochord programajors. Prerequisit. 78160 MUS-113A Ear training. 114A. Arra Basic know.	e: MUS-111 wit 6:00p-10:15p BASIC MUSIC g and in-class si inged hours in M vledge of scales 5:00p-5:50p	onization on in a minimum the manning the minimum the	on, voice leading, mel narmony. Required for imum grade of C. Marr J minutes arranged pe IP SKILLS ling preparation for s lb for computer progration for servals recommended	N-117 r week. tudents no rams and e	ruction, ajors; op t ready ar train	Full Semester 1.0 unit for MUS-ing CD's.

Full Semester

77950

Th

6:35p-9:45p

There is only a \$10 material fee.

There is only a \$10 material fee.

Luevano R

C-104 QIR

^{*} ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
MUS-113B	MUSICIANSHI	P SKILL	S			1.0 un

Continued ear training and in-class sightsinging preparation for students not ready for MUS-114A. Arranged hours in Music Lab for computer programs and ear training CD's. Basic knowledge of scales and intervals recommended.

Prerequisite: MUS-113A with a minimum grade of C.

78166 5:00p-5:50p N-105 **Full Semester** Th Marr I

1 hour 30 minutes arranged per week.

MUS-114A MUSICIANSHIP 1.0 unit

Competency-based sightsinging, rhythm, ear training, and dictation (melodic/ harmonic) for performers and transferring music majors. Ear training software in the Music Lab is used for aural exercises.

Prerequisite: MUS-112 with a minimum grade of C.

Full Semester 78168 6:00p-6:50p Th Kehlenbach F N-105 2 hours 30 minutes arranged per week.

MUS-114B MUSICIANSHIP 1.0 unit

Competency-based sightsinging, rhythm, ear training, and dictation (melodic/ harmonic) for performers and transferring music majors. Ear Training software in the Music Lab is used for aural exercises. B semester uses more advanced materials.

Prerequisite: MUS-114A with a minimum grade of C.

78296 **Full Semester** 6:00p-6:50p Th Kehlenbach E N-105 2 hours 30 minutes arranged per week.

MUS-115A APPLIED MUSIC (PRIVATE INSTRUCTION) 1.5 units

Weekly lesson in voice, piano, band/orchestral instrument, or classical guitar. Five hours on-campus practice per week and attendance at weekly recital required. B, C, and D semesters require study of more advanced repertoire. No more than a total of 4 semesters of credit may be earned in a combination of MUS-115ABCD and 215. Requires audition and concurrent enrollment in either a music ensemble or music theory course.

Open Entry / Open Exit

Full Semester 78170 TBA Briones M C-104

New students interested in Applied Music instruction should attend the orientation meeting Tuesday, February 11,5:00p-6:00p, SAC C-104. Auditions and other program requirements will be discussed. For more info call 714-564-5655. 6 hours arranged per week.

MUS-115B APPLIED MUSIC (PRIVATE INSTRUCTION) 1.5 units

Weekly lesson in voice, piano, band/orchestra instrument, or classical guitar, covering more advanced repertoire than MUS-115A. Five hours on-campus practice per week and attendance at weekly recital required. No more than a total of 4 semesters of credit may be earned in a combination of MUS-115ABCD and 215. Requires audition and concurrent enrollment in either a music ensemble or music theory course.

Open Entry / Open Exit

78172 TBA Briones M C-104 **Full Semester**

New students interested in Applied Music instruction should attend the orientation meeting Tuesday, February 11,5:00p-6:00p, SAC C-104. Auditions and other program requirements will be discussed. For more info call 714-564-5655.

6 hours arranged per week.

SECTION DAYS FACULTY

and concurrent enrollment in either a music ensemble or music theory course.

LOCATION | OER/ZTC DATES 1.5 units

MUS-115C APPLIED MUSIC (PRIVATE INSTRUCTION)

Weekly lesson in voice, piano, band/orchestral instrument, or classical guitar, covering more advanced repertoire than MUS-115B. Five hours on-campus practice per week and attendance at weekly recital required. No more than a total of 4 semesters of credit may be earned in a combination of MUS-115ABCD and 215. Requires audition

Open Entry / Open Exit

78174 **Full Semester** TRA Briones M C - 104

New students interested in Applied Music instruction should attend the orientation meeting Tuesday, February 11,5:00p-6:00p, SAC C-104. Auditions and other program requirements will be discussed. For more info call 714-564-5655. 6 hours arranged per week.

MUS-115D APPLIED MUSIC (PRIVATE INSTRUCTION)

1.5 units

Weekly lesson in voice, piano, band/orchestral instrument, or classical guitar, covering more advanced repertoire than MUS-115C. Five hours on campus practice per week and attendance at weekly recital required. No more than a total of 4 semesters of credit may be earned in a combination of MUS-115ABCD and 215. Requires audition and concurrent enrollment in either a music ensemble or music theory course.

Open Entry / Open Exit

78175 TBA Briones M C-104 **Full Semester**

New students interested in Applied Music instruction should attend the orientation meeting Tuesday, February 11,5:00p-6:00p, SAC C-104. Auditions and other program requirements will be discussed. For more info call 714-564-5655.

6 hours arranged per week.

MUS-121 **BEGINNING VOICE**

1.0 unit

Group instruction designed to develop basic principles of solo and choral voice production, diction, breath control, and posture. Practice outside of class required. Recommended for non-music majors and for music majors not studying privately.

78178	12:20p-1:10p 12:20p-1:10p		Jones E Jones E	N-117 N-117	Full Semester
78189	5:00p-5:50p	Tu	Jones E	N-117 N-117	Full Semester
	6:00p-6:50p	Tu	Jones E	N-117	

MUS-122 INTERMEDIATE VOICE

1.0 unit

Group instruction designed to develop intermediate principles of solo and choral voice production, diction, breath control, and posture. Vocal analysis of each student emphasized. Practice outside of class required. Song literature matched to student level. Designed for both music majors and non-music majors.

Prerequisite: MUS-121 with a minimum grade of C.

MUS-123	ADVANCED '	1.0 unit			
	6:00p-6:50p	Tu	Jones E	N-117	
78190	5:00p-5:50p	Tu	Jones E	N-117	Full Semester
	12:20p-1:10p	W	Jones E	N-117	
78179	12:20p-1:10p	М	Jones E	N-117	Full Semester

Group instruction designed to present advanced vocal exercises for solo and choral vocal production. Instruction includes song literature in English and several foreign languages. Practice outside of class required. Designed for both music majors and non-music majors.

Prerequisite: MUS-122 with a minimum grade of C.

78182	12:20p-1:10p	М	Jones E	N-117	Full Semester
	12:20p-1:10p	W	Jones E	N-117	
78192	5:00p-5:50p	Tu	Jones E	N-117	Full Semester
	6:00p-6:50p	Tu	Jones E	N-117	

106	SANTA A	NA C	OLLEGE - SPF	RING 2020							
SECTION	TIME	DAYS	FACULTY	LOCATION OER	ZTC DATES	SECTION	TIME	DAYS	FACULTY	LOCATION OER	ZTC DATES
MUS-124	ADVANCED	VOCAL	PRODUCTION AND	REPERTOIRE	1.0 unit	MUS-144	PROJECTS II	N ELECT	RONIC MUSIC		1.0 unit
of voice ar and chora includes a class requ	nd can perform of I production thro dvanced English ired. Designed f	at an ac ough a v n and fo or both	for students who hav Ivanced level. Further ariety of vocalize sty reign language song music majors and no	r develops advan les and techniqu literature. Practio	nced vocal es. Instruction	Individual sequencing certificatio	projects will im g, and recordin n in logic.	prove ar g. Assig	nd extend students	or commercial appli ' skills in the areas pare students for le grade of C.	of composition,
Prerequisi	te: MUS-123 wi	th a min	imum grade of C.			78227	11:20a-12:25	p M W	D'Ignazio R	DMC-204	04/13-06/03
78184	12:20p-1:10p	М	Jones E	N-117	Full Semester		12:35p-1:40p	MW	D'Ignazio R	DMC-204	
	12:20p-1:10p	W	Jones E	N-117		MUS-148	MUSIC SCO	RING FO	R FILM AND MULT	IMEDIA	2.0 units
78193	5:00p-5:50p	Tu	Jones E	N-117	Full Semester	Technique	s of scoring mu	sic, aud	o, and sound effec	ts to video and mul	timedia.
	6:00p-6:50p	Tu	Jones E	N-117						as technical eleme	
MUS-135	CONCERT CI	HORALI			1.0 unit		lio tracks are co udio workstatio		,	ital recording and/o	or working with
Rehearsal	and performan	ce of sto	andard and current c	horal repertoire. I	Designed to	78230	11:20a-12:50		•	DMC-204	04/14-06/04
train stude	ents in mixed en	semble	singing. Public perfo	rmance emphasi	zed. Each	70230	1:00p-2:30p	Tu Th	-	DMC-204	0.,200,0
			a variety of new and	d different repert	oire. Designed	MUS-149	THE BUSINE			DIVIC-204	2.0 units
	ts who have ba	5	3	NI 117	Full Compostor						
78194	1:40p-3:05p	M W	Jones E	N-117	Full Semester					music industry. The recording careers in	
78200	7:00p-10:10p		Jones E	N-117	Full Semester	include co	oyright, royaltie			orming rights orga	
MUS-136	COLLEGIATE				1.0 unit		, and publicity.	_			
			d performs a variety		_	78231	6:00p-8:05p	Tu	Wilsey D	DMC-203	Full Semester
of new rep		1 Broads	way musicals. Each s	emester requires	performance	MUS-152			PRODUCTION		3.0 units
78198	1:40p-3:05p	MW	Jones E	N-117	Full Semester					luction for radio, sto learn the fundame	
78201	7:00p-10:10p		Jones E	N-117	Full Semester					ecording equipmen	
MUS-137	CHAMBER C		Je.100 L		1.0 unit	gain hand	s on experience	recordi	ng, editing, mixing	and mastering aud	io. Upon
			amber choir repertoi	e from various h						pplied audio conce ftware. (same as T	
			val and concert perfo			78232	4:00p-5:25p	M W	Garcia	DMC-204	Full Semester
	ne performance					70232	5:25p-5:55p	M W	Garcia	DMC-204	Tuli Scillestei
78202	3:20p-4:50p	MW	Jones E	N-117	Full Semester	MUS-161	CLASS PIAN		Guicia j	DIVIC-204	1.0
	1	hour 30	minutes arranged pe	r week.							1.0 unit
MUS-141	INSTRUMEN	TAL EN	SEMBLES		1.0 unit					ading, basic keyboa required. Practice p	
Study, reh	earsal, and perf	ormanc	e of music for small c	ommercial instru	ımental					al instrument is not	
groups. Mi	usic literature w	ill differ	each semester. Previ	ous instrumental	l performance	78238	9:00a-9:50a	М	Lee S	N-106	Full Semester
experience	e recommended						9:00a-9:50a	W	Lee S	N-106	
78204	2:45p-5:55p	Th	Viramontes E	N-114	Full Semester	78234	1:40p-2:30p	Tu	Kehlenbach E	N-106	Full Semester
MUS-142	CREATING M	IUSIC O	N THE DIGITAL AUD	IO WORKSTATIO	ON 1.0 unit		1:40p-2:30p		Kehlenbach E	N-106	
		_	c with computer assi	37.	5	78235	1:40p-2:45p	M W	Marr J	N-106	04/13-06/03
			nent tracks, drum tra			, 5255	2:55p-4:00p	M W	Marr J	N-106	
_	eaiting, mixaow ns through creat		use of the software s	umpier. Students	iearii practical	78237	7:00p-7:50p	Tu	Nguyen H	N-106	Full Semester
78220	11:20a-12:25p		D'Ignazio R	DMC-204	02/10-04/01	70237				N-106	i dii Semestei
	12:35p-1:40p		D'Ignazio R	DMC-204		NUC 462	8:00p-8:50p	Tu	Nguyen H	14-100	4.0
MUS-143			HNIQUES ON THE D		1.0 unit	MUS-162	CLASS PIAN				1.0 unit
WIU3*143	WORKSTATI		INVOCES ON THE D	IGHAL AUDIO	1.0 unit					kills, but still classif nique, chord patteri	
Intermedic			ng music with compu	ter assited techn	ology including	5			J. ,	nique, cnora patteri s available on camp	
digital sou	ınd manipulatio	n, time c	and pitch editing, virt	ual mixing, auxilli	iary tracks,	-			instrument is not p		required
			are sampler. Student		applications				nimum grade of C.		
and electro	onic compositioi	n throuc	th creation of musica	I projects.							

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

04/13-06/03

78226

DMC-204

DMC-204

78239

78253

12:10p-1:00p Tu

12:10p-1:00p

6:00p-6:50p

7:00p-7:50p

Dasilva P

Dasilva P

Lee S

Lee S

N-106

N-106

N-106

N-106

Full Semester

Full Semester

and electronic composition through creation of musical projects.

D'Ignazio R

D'Ignazio R

Prerequisite: MUS-142 with a minimum grade of C.

11:20a-12:25p MW

12:35p-1:40p M W

							SAN1	TA AN	A COLLEGE -	SPRING 2020	107
SECTION	TIME	DAYS	FACULTY	LOCATION OER/Z	TC DATES	SECTION	TIME	DAYS	FACULTY	LOCATION OER/ZTC	DATES
MUS-163	CLASS PIAN	III O			1.0 unit	MUS-178	MARIACHI				1.0 unit
			completed two seme							nance of Mariachi repe	
			mphasizes building to ed. Practice pianos o							er requires the perform basic performance ski	
			imum grade of C.			78205	2:45p-5:55p	Th	Viramontes E		Full Semester
78254	7:00a-7:50p	W	Lee S	N-106	Full Semester	MUS-180A	STRING MET	THODS			1.0 unit
	8:00p-8:50p	W	Lee S	N-106		Beginning	instruction on v	/iolin, vio	la, cello, or string b	oass. Fundamental skill	S
78247	12:40p-1:30p	Tu	Dasilva P	N-106	Full Semester				rsal and performar	nce of technical exercis	es and
	12:40p-1:30	Th	Dasilva P	N-106		beginning 78265	orchestral repe 6:00p-7:05p	rtoire. Tu	Gilbert B	N-114	02/18-06/02
MUS-164A	INTERMEDIA	TE PIAN	IO REPERTOIRE I		1.0 unit	70200	7:15p-8:20p	Tu	Gilbert B	N-114 N-114	02/10-00/02
	or intermediate I	evel stud	ents. Emphasizes solo	material, technique,	, sight reading,	MUS-180B			NG METHODS	1114	1.0 unit
interpretation	n, and performa	ınce. Dail	y practice required. Pro							ss. Skills developed throu	
Prerequisit			imum grade of C.							cises and orchestral repe	
78249	12:40p-1:30p	Tu	Dasilva P	N-106	Full Semester	Prerequisit	te: MUS-180A v	with a mi	inimum grade of C		
	12:40p-1:15p	Th	Dasilva P	N-106		78266	6:00p-7:05p	Tu	Gilbert B	N-114	02/18-06/02
	1:15p-1:45p	Th		N-106			7:15p-8:20p	Tu	Gilbert B	N-114	
78255	7:00p-8:25p	W	Lee S	N-106	Full Semester	MUS-181	CHAMBER C	RCHES	ΓRA		1.0 unit
	8:25p-8:55p	W	Lee S	N-106						or chamber orchestra. I	
MUS-164B	INTERMEDIA	ATE PIAN	IO REPERTOIRE II		1.0 unit					ferent repertoire. Desig	gned for
			ranced intermediate I			78267	vho have basic 6:00p-9:35p	Tu	ance skills. Gilbert B	N-114	02/18-06/02
	ilable on camp		and performance. D	ally practice requi	rea. Practice	MUS-185	BEGINNING			14-114	1.0 unit
•			inimum grade of C.							enclature as related to	1.0 unit
78250	12:40p-1:30p	Tu	Dasilva P	N-106	Full Semester					oire. Student must furn	ish nylon
	12:40p-1:15p	Th	Dasilva P	N-106		string guite	_		•		·
	1:15p-1:45p	Th		N-106		78270 V	V 10:00a-10:50∉	a Sa	Adele D	N-114	Full Semester
78256	7:00p-8:25p	W	Lee S	N-106	Full Semester		11:00a-11:50	a Sa	Adele D	N-114	
	8:25p-8:55p		Lee S	N-106		78276	6:10p-7:00p	М	Giraldin M	N-117	Full Semester
MUS-168		NTERPRI	ETATION OF PIANO	REPERTOIRE	1.0 unit		7:10p-8:00p	М	Giraldin M	N-117	
Style chara	cteristics of Bo	ıroaue. C	Classical, Romantic a	nd 20th century m	nusic studied	MUS-186	INTERMEDIA	ATE CLA	SSICAL GUITAR		1.0 unit
through rep	oresentative pi	ano com	positions. Students le	earn to play expre	ssively within					trio repertoire. Emphas	
			ractices for each peri	od. Not for beginn	ners.		lon string guita		te styles of 18th ce	ntury music. Student n	iust
			imum grade of C.	N 100	Full Compostor				imum grade of C.		
78251	12:40p-1:30p		Dasilva P	N-106	Full Semester	78278	7:10p-8:00p	М	Giraldin M	N-117	Full Semester
	12:40p-1:30p	Th	Dasilva P	N-106	= 110		8:10p-9:00p	М	Giraldin M	N-117	
78258	6:00p-6:50p	W	Lee S	N-106	Full Semester	MUS-187	ADVANCED	CLASSI	CAL GUITAR		1.0 unit
	7:00p-7:50p	W	Lee S	N-106						o repertoire. Emphasiza	
MUS-171	CONCERT BA				1.0 unit					ance styles of 16th thro	ough 20th
			c for concert perform es performance of ne						de nylon string gu	itar.	
			performance skills.	w and amerentie	pertoire.	'			imum grade of C.	N 447	Full Semester
78260		W	Briones M	N-114	Full Semester	78280	7:10p-8:35p	M	Giraldin M	==/	Full Semester
MUS-175	JAZZ ENSEM	IBLE			1.0 unit		8:35p-9:05p	M	Giraldin M	N-117	
Study, rehe	arsal, and perf	ormance	e of contemporary ja:	zz/rock music for t	he jazz	MUS-188	ADVANCED REPERTOIRI		CAL GUITAR TECH	INIQUE AND	1.0 unit
			techniques of improv			Study of a		_	ue, solo literature, o	and performance pract	ices of
performan		umerent	jazz repertoire. Desi	gned for students	WITH DOSIC				cal styles through	20th century music. St	udent must
78263	6:35p-9:45p	М	Briones M	N-114	Full Semester		lon string guita		imum grade of C.		
MUS-176	JAZZ BAND				1.0 unit	78283			3	N 117	Full Semester
Advanced	study, rehearso	al, and pe	erformance of stando	ard and contempo	rary jazz	78283	7:10p-8:00p	М	Giraldin M	==-	ruii Seillestei
			niques in improvisati			MUC 100	8:10p-9:05p	M	Giraldin M	N-117	1.0''
performan		aitterent	repertoire. Designed	Tor students with	DISDIC	MUS-189	GUITAR ENS		or dend 1 :		1.0 unit
78264	6:35p-9:45p	М	Briones M	N-114	Full Semester					repertoire for guitar er of different repertoire.	
						for student	ts who can rea	d notes i	n first position.	ae.c.ic repertolic.	_ congricu
							<mark>√</mark> 12:15p-3:25p		Adele D		Full Semester
* ONLINE	& HYBRID CL	ASSES:	Students are require	ed to log on to Ca	nvas on the fir	st day of cla	sses: <u>rsccd.ins</u> t	ructure.	<u>com</u> . For more info	rmation go to <u>sac.edu</u>	/disted

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted Online instruction. No on-campus meetings. Open Educational Resources (OER). Zero cost or low cost material fee.

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
MUS-190	INTRODUCTIO	N TO P	ROTOOLS			1.5 units

Fundamental features and applications of ProTools audio software used in post-production for television, film and music. Orientation to functions, user interface and actual operation of digital audio workstation. Techniques and aesthetics associated with creation of well-mixed soundtracks are addressed. Hands-on practice with digital recording and editing of soundtracks.

78289	11:25a-12:30p Tu	ı Th	Tomlinson J	DMC-204	02/11-04/02
	12:40p-2:10p Tu	ιTh	Tomlinson J	DMC-204	

MUS-214 THEORY 4 3.0 units

Continuation of Music 213. Late 19th century harmonic technique, and important aspects of 20th century style. Analysis and writing of short, derivative compositions. Keyboard harmony. Concurrent enrollment in MUS-114B recommended. Required for music majors; open to non-majors.

Prerequisite: Music 213 with a minimum grade of C.

/8291	7:00p-10:10p	ın	Kenlenbach E	N-105	Full Semester

MUS-215A APPLIED MUSIC (ADVANCED PRIVATE INSTRUCTION) 1.5 units

Advanced lessons in classical music in voice, piano, band/orchestral instrument, or guitar. Weekly requirements include five hours on-campus practice per week, weekly lessons, and weekly recital attendance.

Prerequisite: MUS-115D with a minimum grade of C and audition and concurrent enrollment in a music ensemble or music theory course.

78176 TBA Briones M C-104 Full Semester

New students interested in Applied Music instruction should attend the orientation meeting Tuesday, February 11,5:00p-6:00p, SAC C-104. Auditions and other program requirements will be discussed. For more info call 714-564-5655. 6 hours arranged per week.

MUS-241 CHAMBER MUSIC ENSEMBLE 1.0 unit

Rehearsal and performance of music of various periods and styles for small instrumental, vocal, or combined ensembles. Each semester requires performance of new repertoire. Designed for students with previous performance experience. Audition required.

78288	W 12:15p-3:25p	Sa	Adele D	N-114	Full Semester
78206	2:45p-5:55p	Th	Viramontes E	N-114	Full Semester
78203	3:20p-4:45p	MW	Jones E	N-117	Full Semester
78268	6:00p-9:35p	Tu	Gilbert B	N-114	02/18-06/02

MUS-268 INTERMEDIATE KEYBOARD REPERTOIRE 1.0 unit

Style characteristics of Baroque, Classical, Romantic, and 20th century music studied through intermediate level piano compositions. Students learn to play expressively within currently accepted performance practices for each period.

Prerequisite: MUS-168 with a minimum grade of C.

78252	12:40p-1:30p	Tu	Dasilva P	N-106	Full Semester
	12:40p-1:30p	Th	Dasilva P	N-106	
78259	6:00p-6:50p	W	Lee S	N-106	Full Semester
	7:00p-7:50p	W	Lee S	N-106	

MUS-271 SYMPHONIC BAND 1.0 unit

The rehearsal and performance of band music. Preparation of standard band repertoire for performances in the community. Each semester requires performance of a variety of new and different repertoire. Designed for students with intermediate or advanced performance skills.

78261 6:35p-9:45p W Briones M N-114 **Full Semester**

NURSING-REGISTERED

NRN-106A HEALTH SCIENCE SKILLS LABORATORY - FIRST SEMESTER 0.5 unit

Supervised use with supplemental learning assistance of the skills lab to assist the student in the development of clinical competency of nursing fundamentals and mastery of fundamental psychomotor skills content addressed in courses NRN-161, NRN 161L, NRN 163 and NRN-163L.

Open Entry / Open Exit

77708 TBA Steckler M R-203 **02/12-06/03**

27 hours arranged.

SECTION TIME DAYS FACULTY LOCATION OER/ZTC DATES

NRN-106B HEALTH SCIENCES SKILLS LABORATORY - SECOND 0.5 unit
SEMESTER

Supervised use with supplemental learning assistance of skills lab to assist the student in development of clinical competency of nursing concepts pertaining to maternal-child health and mastery of psychomotor skills related to maternal-child biological and psychosocial needs addressed in courses NRN 164, NRN 164L, NRN 165, and NRN 165L.

		Open Entry / Open Exi	t	
77709	TBA	Steckler M	R-203	02/12-06/03
		27 hours arranged.		
77710	TBA	Simbro T	SJH	02/12-06/03
		27 hours arranged.		

NRN-106C HEALTH SCIENCES SKILLS LABORATORY - FIRST YEAR 0.5 unit REFRESHER

Supervised use with supplemental learning assistance of skills lab to assist the re-entry student or EMT student in the expansion of clinical competency of principles of nursing and mastery of basic to intermediate pyschomotor skills content addressed in courses NRN 161, NRN 161L, NRN 163, NRN 163L, NRN 164, NRN 164L, EMT 101 or EMT 105.

		Open Entry / Open Exit		
77711	TBA	Steckler M	R-203	02/12-06/03
		27 hours arranged.		

NRN-170 PHARMACOLOGICAL CONCEPTS OF NURSING 2.0 units

This pharmacology course introduces the concepts within the four domains of Person, Health and Illness, Environment, and Nursing. Emphasis is placed on the concepts within each domain related to pharmacology including: fluid and electrolyte balance, metabolism, central nervous system, cellular regulaon, oxygenaon, perfusion, reproducon, inflammaon,infecon, mobility, comfort, stress and coping, mood & affect, cognion, safety & infecon control, communicaon, professional behavior, diversity, health promoon, healthcare systems, clinical reasoning/judgment, and ethics. Further emphasis is placed on dosage calculaons, drug classificaons, and application of the nursing process to drug administraon. Upon compleon, students should be able to idenfy safe nursing care incorporang the concepts discussed in this course.

Prerequisite: BIOL-239, BIOL-249, and BIOL-139 or BIOL-229, and ENGL-101 or

ENGL-101H with a minimum grade of C.

77715 12:40p-2:45p W Papa E I-209 Full Semester

Requires Lippincott e-textbook platform. Directions for purchasing the platform will be given during orientation. Must be in the SAC Nursing Program or have a letter from the Program Director to register.

NRN-171 PRINCIPLES OF NURSING PRACTICE AND SIMPLE 4.5 units CONCEPTS

This course introduces and develops the concepts within the four domains of Person, Health and Illness, Environment, and Nursing. Emphasis is placed on the concepts within each domain including: elimination, metabolism, fluid and electrolyte balance, perfusion, inflammation, infection, mobility, cognition, oxygenation, tissue integrity, comfort, emergencies, safety and infection control, diversity, health promotion, communication, professional behaviors, clinical reasoning/judgment, healthcare system, and ethics. Upon completion, students should be able to identify and explain safe nursing care incorporating the concepts discussed in this course.

Prerequisite: BIOL-239, BIOL-249, and BIOL-139 or BIOL-229, and ENGL-101 or ENGL-101H with a minimum grade of C.

77716 9:00a-11:20a W Th Carriger L

R-307 Full Semester

Requires Lippincott e-textbook platform. Directions for purchasing the platform will be given during orientation. Testing fees are required. Directions for paying the fees will be emailed.

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

Online instruction. No on-campus meetings.

						SAN	TA ANA COLLEGE -	- SPRING 202	20 109
SECTION	TIME D	AYS FACULTY	LOCATION OER/ZT	TC DATES	SECTION	TIME	DAYS FACULTY	LOCATION OER	ZZTC DATES
NRN-171L	PRINCIPLES OF N	URSING PRACTICE AND	SIMPLE	4.5 units	77724	TBA	Vasquez M	OCG	02/10-06/01
		concepts of NRN 171 with ironment, and Nursing. Em					nly students enrolled in the larger of the l		,
		ncluding: elimination, meto			77725	TBA	Staff	FV	02/10-06/02
balance, pe integrity, co promotion,	erfusion, inflammation omfort, emergencies communication, pro	on, infection, mobility, cogr s, safety and infection contr ofessional behaviors, clinical clinical competency.	nition, oxygenation rol, diversity, hec	on, tissue alth			only students enrolled in the l 7 and 77728. Orientation for Bass S		
Prerequisite		49, and BIOL-139 or BIOL	-229, and ENGL	-101 or	register in	sections 7772	nly students enrolled in the l 7 and 77728. Orientation for	all NRN-172L stud	ents is 2/10/20.
77717	TBA	Carriger L	R-307	02/10-06/02	77727	TBA	Ettinger B	UCI	02/10-05/30
		ondays and occasional Tues locations as arranged.			register in	sections 7772	Inly students enrolled in the large and 77728. Orientation for	all NRN-172L stud	,
77718	TBA	Papa E	R-307	02/10-06/02	77728	TBA	Staff	SJH	
243 hours t	to be arranged on Mo	ondays and occasional Tues locations as arranged.	sdays in R-307, S	JH, and other	register in	sections 7772	Inly students enrolled in the large and 77728. Orientation for	all NRN-172L stud	ents is 2/10/20.
77719	TBA	Schroeder B	R-307	Full Semester	NRN-206A	HEALTH SC SEMESTER	IENCES SKILLS LABORATO	DRY - THIRD	0.5 unit
243 hours	to be arranged on M	londays and occasional Tue locations as arranged.	sdays in R-307, F	V, and other		use with supp	olemental learning assistan		
77720	TBA	Staff	R-307	Full Semester			of clinical competency of me tent addressed in courses I		
243 hours t	o be arranged on Mo	ondays and occasional Tues locations as arranged.	days in R-307, S	CG, and other	and NRN 2		Open Entry / Open E		, 11111 202,
NRN-172	FAMILY HEALTH	AND ILLNESS CONCEPTS		4.0 units	77712	TBA	Steckler M	R-203	02/12-06/03
		tes the concepts within the nt, and Nursing. Emphasis i			///12	IDA	27 hours arranged		02/12-00/03
development reproduction infection con clinical reas to differentia	nt, cognitive develo on, infection, comfor ontrol, diversity, heal soning/judgment, ar	physical growth and development, metabolism, cellula t, emergencies, oxygenatio th promotion, communicat and ethics. Upon completion are incorporating the conce	r regulation, per on, inflammation ion, professiona , students shoul	fusion, , safety and I behaviors, d be able	Supervised student in a concepts a	SEMESTER I use with suppleted by the second	IENCES SKILLS LABORATO Demental learning assistant of clinical competency of ad advanced medical/surgical N 263, NRN 263L and NRN	ice of skills lab to a vanced medical/su psychomotor skills	rgical nursing
		RN-171 with a minimum gr	ade of C. and NF	RN-171L			Open Entry / Open E		
	mum grade of P.	3	,		77713	TBA	Steckler M	R-203	02/12-06/03
77721	12:40p-2:45p W	Th Vasquez M	R-307	Full Semester			27 hours arranged		
be given	during orientation. T	ok platform. Directions for p here are testing fees. Direct olled in the Extended Camp	ions for paying t	he fees will	NRN-206C	TRANSITIO			
		section #77722.		•			olemental learning assistan		
77722 Requires		Th Ettinger B ok platform. Directions for p	SJH ourchasina the pl	Full Semester atform will	maintenan	ce of clinical co	ed nursing student, or EMT ompetency of nursing theor	etical knowledge c	ınd mastery of
be given	during orientation. T	There are testing fees. Direct colled in the Extended Camp section #77722.	ions for paying t	he fees will	as address	ed in courses l	skills content necessary for NRN 261, NRN 261L, NRN IT 101, or EMT 105.		
NRN-172L,	FAMILY HEALTH	AND ILLNESS CONCEPTS	LAB	4.5 units			Open Entry / Open E	xit	
		concepts of NRN 172 with			77714	TBA	Steckler M	R-203	02/12-06/03
		invironment, and Nursing. I ain including:physical grow					27 hours arranged	•	
		an including.physical grow anitive development, metal			NRN-261	MENTAL HE	ALTH CONCEPTS		1.5 units
perfusion, r safety and behaviors, o be able to o Family Hea Prerequisite	eproduction, infection infection control, divibilized reasoning/ju differentiate safe nu lth and Illness Conces NRN-170 and NR	on, comfort, emergencies, versity, health promotion, c dgment, and ethics. Upon rsing care incorporating th	oxygenation, inflommunication, p completion, stud e concepts discu	lammation, orofessional dents should ussed in this	and Illness, each doma cognition, c communic	Environment, iin including: m addictive beha ation, professio	e concepts within the four d and Nursing. Emphasis is p netabolism, emergencies, st vior, safety & infection cont anal behaviors, clinical reas completion, students shou	placed on the concertes & coping, moc erol, diversity, health oning/judgment, he	epts within od & affect, n promotion, ealth care
with a mini	mum grade of P. TBA	Staff	FV	02/10-06/01		-	ncepts discussed in this co		,
243 hou	rs arranged. Only st	udents enrolled in the Exten 77728. Orientation for all N	ded Campus Pro	gram may	Prerequisite grade of P. 77729		ith a minimum grade of C, o W Th Stucken R	and NRN-165L wit R-307	h a minimum 02/10-03/19

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

Requires Lippincott e-textbook platform. Directions for purchasing the platform will be given during orientation. There are testing fees. Directions for paying the fees will be emailed.

SECTION	111112	DAIS	IACOLII	LOCATION	OLIVEIC	DAILS	Ĺ
RN-261L	MENTAL HEAI	LTH CON	ICEPTS LAB			1.5 units	

This clinical course applies the concepts of NRN 261 within the four domains of Person, Health and Illness, Environment, and Nursing. Emphasis is placed on the concepts within each domain including: metabolism, emergencies, stress & coping, mood & affect, cognition, addictive behavior, safety & infection control, diversity, health promotion, communication, professional behaviors, clinical reasoning/ judgment, health care system, ethics and clinical competency. Upon completion, students should be able to utilize safe nursing care incorporating the concepts identified in this course.

Prerequisite: NRN-165 with a minimum grade of C, and NRN-165L with a minimum grade of P.

77730	TBA	Stucken R	COL	02/10-03/21				
	81 hours arro	anged. Orientation for all NRN-261	L students is 2	2/10/20.				
77731	TBA	Nick J	UCI	02/10-03/16				
81 hours arranged. Orientation for all NRN-261L students is 2/10/20.								
77722	TDA	Valtairo D	CILI	02/10-03/16				

81 hours arranged. Orientation for all NRN-261L students is 2/10/20. 02/10-03/17

COL

3.0 units

3.0 units

81 hours arranged. Orientation for all NRN-261L students is 2/10/20.

Stucken R

NRN-262 **ACUTE CONCEPTS**

TBA

77733

This course correlates the concepts within the four domains of Person, Health and Illness, Environment, and Nursing. Emphasis is placed on the concepts within each domain including: metabolism, central nervous system regulation, cellular regulation, oxygenation, perfusion, inflammation, infection, mobility, comfort, safety & infection control, diversity, health promotion, communication, professional behaviors, clinical reasoning/judgment, and ethics. Upon completion, students should be able to analyze safe nursing care incorporating the concepts discussed in this course. Prerequisite: NRN-261 with a minimum grade of C, and NRN-261L with a minimum

grade of P. 03/25-06/04 77873 3:00p-5:25p W Th Nick J

Requires Lippincott e-textbook platform. Directions for purchasing the platform will be given during orientation. There are testing fees. Directions for paying the fees will be emailed.

NRN-262L **ACUTE CONCEPTS LAB**

This clinical course applies the concepts of NRN 262 within the four domains of Person, Health and Illness, Environment, and Nursing. Emphasis is placed on the concepts within each domain including: metabolism, central nervous system regulation, cellular regulation, oxygenation, perfusion, inflammation, infection, mobility, comfort, safety & infection control, diversity, health promotion, communication, professional behaviors, clinical reasoning/judgment, ethics, and clinical competency. Upon completion, students should be able to validate safe nursing care incorporating the concepts identified in this course.

Prerequisite: NRN-261 with a minimum grade of C, and NRN-261L with a mininum grade of P.

9				
77874	TBA	Stucken R	ARMC	03/21-06/06
		162 hours arranged.		
77875	TBA	Nick J	UCI	03/23-06/01
		162 hours arranged.		
77876	TBA	Valtairo R	ARMC	03/23-06/01
		162 hours arranged.		
77877	TBA	Valtairo R	KAISER	03/23-06/02
		162 hours arranged.		

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
NRN-263	COMPLEX CO	NCEPTS				3.5 units

This course formulates the concepts within the four domains of Person, Health and Illness, Environment, and Nursing. Emphasis is placed on the concepts within each domain including: fluid and electrolyte balance, metabolism, central nervous system regulation, oxygenation, perfusion, tissue integrity, infection, mobility, comfort, emergencies, safety & infection control, diversity, health promotion, communication, professional behavior, clinical reasoning/judgment, health care system, and ethics. Upon completion, students should be able to synthesize safe nursing care incorporating the concepts discussed in this course.

Prerequisite: NRN-262 with a minimum grade of C, and NRN-262L with a minimum grade of P.

02/10-05/07 77878 1:30p-4:00p Paunovic M R-128 1:30p-4:00p Jones L W-101

Requires Lippincott e-textbook platform. Directions for purchasing the platform will be given during orientation. There are testing fees. Directions for paying the fees will be emailed.

NRN-263L COMPLEX CONCEPTS LAB

This clinical course applies the concepts of NRN 263 within the four domains of Person, Health and Illness, Environment, and Nursing. Emphasis is placed on the concepts within each domain including: fluid and electrolyte balance, metabolism, central nervous system regulation, oxygenation, perfusion, tissue integrity, infection, mobility, comfort, emergencies, safety & infection control, diversity, health promotion, communication, professional behaviors, clinical reasoning/judgment, health care system, ethics, and clinical competency. Upon completion, students should be able to synthesize safe nursing care incorporating the concepts discussed in this course. Prerequisite: NRN-262 with a minimum grade of C, and NRN-262L with a minimum grade of P.

77879 02/11-05/05 TBA Mixer D SJH

135 hours arranged. Only students enrolled in the Extended Campus Program may register in sections 77883 and 77884. Orientation for all NRN-263L students is 2/11/20. 77880 Iones L 02/11-05/05

135 hours arranged. Only students enrolled in the Extended Campus Program may register in sections 77883 and 77884. Orientation for all NRN-263L students is 2/11/20.

135 hours arranged. Only students enrolled in the Extended Campus Program may register in sections 77883 and 77884. Orientation for all NRN-263L students is 2/11/20. 02/11-05/02 77882 Naraghi A

135 hours arranged. Only students enrolled in the Extended Campus Program may register in sections 77883 and 77884. Orientation for all NRN-263L students is 2/11/20. 77883 Paunovic M

135 hours arranged. Only students enrolled in the Extended Campus Program may register in sections 77883 and 77884. Orientation for all NRN-263L students is 2/11/20. 02/11-05/02 Staff OCG

135 hours arranged. Only students enrolled in the Extended Campus Program may register in sections 77883 and 77884. Orientation for all NRN-263L students is 2/11/20.

NRN-264L PRECEPTORSHIP I AB 2.5 units

This clinical course applies the concepts within the four domains of Person, Health and Illness, Environment, and Nursing. Emphasis is placed on developing leadership skills including time management, prioritization, and delegation in an independent clinical environment precepted by an experienced registered nurse. Upon completion, students should be able to manage safe nursing care incorporating the concepts identified and discussed in the nursing curriculum.

Prerequisite: NRN-263 with a minimum grade of C, and NRN-263L with a minimum grade of P.

77885 05/08-06/05 Mixer D

135 hours arranged. Only students enrolled in the Extended Campus Program may enroll in sections 77889 and 77890. Orientation for all NRN-264L students is 5/8/20. 77886 05/08-06/05

135 hours arranged. Only students enrolled in the Extended Campus Program may enroll in sections 77889 and 77890. Orientation for all NRN-264L students is 5/8/20.

								SANTA	A ANA COLLEGE -	- SPRING 2020	111
SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTO	DATES	SECTION	TIME	DAYS FACULTY	LOCATION OER/ZT	C DATES
77887	TBA	'	Staff	MH		05/08-06/05	OS-402	NEUROLOGIC	AL PRINCIPLES IN HUM	AN PERFORMANCE	4.0 units
			enrolled in the Extend Orientation for all NR						in-depth study of the new will focus on understand		
77888	TBA		Staff	UCI		05/08-06/05			al nervous systems and to		
			enrolled in the Extend Orientation for all NR				adults wit	h acquired brain i			
77889	TBA		Paunovic M	HOAG		05/08-06/05	78764		Wang W	HYBRID*	Full Semester
			enrolled in the Extend Orientation for all NR				OS-410	HEALTHCARE	n selected Satrudays as o	outlined in the course s	3.0 units
77890	TBA	177050	Staff	OCG	uciito io	05/08-06/05			arious healthcare systems	s that influence the pr	
135 hours	135 hours arranged. Only students enrolled in the Extended Campus Program may enrol in sections 77889 and 77890. Orientation for all NRN 264L students is 5/8/20.					occupatio policies, o students v	nal therapy. Topic ngoing healthcare will complete an in	s will include economics, reform, and the role of to dependent, in-depth stu- merican Occupational Th	types of insurance, he echnology. As a part o dy of one of the key p	ealthcare of this course ractice areas	
			N AND FOOD	(NUTI	2)		78765	ientified by the Ai	Wang W	ONLINE*	02/10-04/05
NUTR-110	FOOD SANIT					3.0 units	OS-412	CAPSTONE SE			3.0 units
Basic principles of sanitation and safety applied to commercial food service operations to comply with state regulations for sanitation certification. Includes certification knowledge of food borne illnesses and steps of food handling; personal hygiene, procurement, preparation, storage and service and equipment use, care, selection, and accident prevention (Same as CULN-110).				through the practice, coccupation	ne development of and innovation. Th n with the use of o	esigned to demonstrate t a project that reflects th e theme of each project v a therapeutic product. Ea	eory, advanced know will be facilitating eng ich student will comple	ated training ledge of agement in ete a project			
80596	6:30p-9:40p	Tu	Heremans T	T-212		Full Semester	78766	ividually mentored	d and demonstrates an ir Wang W	ncreasea level of self-a HYBRID*	Full Semester
NUTR-115	NUTRITION					3.0 units		_	on selected Satrudays as o		
			ited to the function of es with emphasis on i			life			NAL THERAPY		
Recommer	'	n: ENGL	-101 or ENGL-101H				OTA-100	Medical Termin	ology and Documentatio	on for the O.T.A.	1.0 unit
80601	<u> </u>		Mathot S	ONLINE*	ŒR 🔇	Full Semester			roduction to basic medica		cumentation
80602			Mathot S	ONLINE*		Full Semester			ds of the Occupational T IOL-239 and BIOL-249 v		of C
80603	<u> </u>		Rickrode T	ONLINE*		04/13-06/07	78530	[E. BIOL-149 01 B	Reeder S	ONLINE*	Full Semester
80607	<u>o</u>		Mathot S	ONLINE*		Full Semester	OTA-101		S OF OCCUPATION AND		4.0 units
80605	0.25 44.45		Rickrode T	ONLINE*		04/13-06/07		THERAPY			
80606	8:35a-11:45a		Berger N	T 242	nfri 🌠	Full Semester			plores occupation as it is nerapy profession. It furth		
81230	8:35a-11:45a		Mathot S	T-212		Full Semester			occupational therapy as		
80604 NUTR-116	5:30p-8:40p	Tu	Grabowski A D PREPARATION	H-201		Full Semester		nt practice.			·
					. £ ati a	3.0 units	78767	0	Reeder S	ONLINE*	Full Semester
			oles with emphasis or niques, sensory evalu				OTA-101L		OF OCCUPATION THR		2.0 units
and sanita	tion, and nutrier	nt comp				,	self-analy	sis of occupationa	ill explore the meaning ar Il patterns, perform task c erve and practice teachin	analysis of varied activ	
80608	8:35a-10:40a	Tu	Mathot S	T-212		Full Semester			LH, and 3 units of Comm		1/101H, or
	10:45a-1:55p	Tu	Mathot S	T-212				,	vith a minimum grade of		Full Commenter
NUTR-121	SPORTS NUT	RITION				3.0 units	78768		Tu Th Padilla J	T-210	Full Semester
			s in sports and athlet ermination of hydratio				OTA 102		78768 has 6 hours arrang	•	4.0
			ion, and supplemento			cinc numeric	OTA-102		AL FUNCTION AND DYS		4.0 units
80609	10:20a-1:30p		Staff TIONAL STUD	H-205	3)	Full Semester	Occupation		explore psychosocial phe stant and will examine e atment.		
OS-312			CE AREAS IN OCCUF			3.0 units			OTA-101L with a minimu	um grade of C.	
00 012	THERAPY (O		CE 7 ((12) (S ((1)) CCC)	7111011712		olo unito	78490	3:00p-5:05p	M W Hyman D	T-212	Full Semester
			the advanced practic				OTA-102L	PSYCHOSOCIA	AL COMPONENTS OF O	CCUPATION	2.5 units
modalities on the theo fundament	therapy. Advance practice areas in occupational therapy include: physical agent modalities (PAMs), hand therapy and feeding and swallowing. This class will focus on the theory and application of PAMs for the use in occupational therapy; the fundamentals of hand therapy including treatment guidelines in occupational therapy; and feeding and swallowing issues with the occupational therapy client. This course will explore the occupational therapy assistant's role in therapeutic relationships, in administering assessments used primarily in pediatric, adolescent, and adult psychosocial settings, and in therapeutic group design and facilitation. Prerequisite: OTA-100, OTA-101, and OTA-101L with a minimum grade of C.										
78020	Ħ	-	Wang W	HYBRID*		Full Semester	80610	5:15p-8:15p	M W Hyman D	T-210	Full Semester
Mand	datory meetings	on selec	ted Satrudays as outli	ined in the	course sy	/llabus.		Section	80610 has 2.5 hours arra	nged per week.	

SECTION DAYS **FACULTY** LOCATION OER/ZTC PHYSICAL FUNCTION AND DYSFUNCTION 4.0 units OTA-103

This course will focus on the occupational function of the child, adolescent, and adult which emphasizes the physical components of development, the continuum of function/dysfunction of the client and the role of the O.T.A. in assessment and treatment of commonly seen physical dysfunction diagnosis.

Prerequisite: OTA-102 and OTA-102L with a minimum grade of C.

80611 11:15a-1:20p MW Hattiangadi R T-210 **Full Semester**

OTA-103L PHYSICAL COMPONENTS OF OCCUPATION

This lab course explores the Occupational Therapy Assistant's role in safety, assessments and treatment techniques commonly used by occupational therapists in physical dysfunction settings.

Prerequisite: OTA-102 and OTA-102L with a minimum grade of C.

Full Semester 80614 2:10p-5:10p M W Hattiangadi R

Section 80611 has 2.5 hours arranged per week.

OTA-110 **HUMAN OCCUPATION ACROSS LIFESPAN** 3.0 units

This course will explore human occupation across lifespan with an emphasis on the relationship between human development and occupational choice. Physical, cognitive, psychological, social, and linguistic developmental milestones and changes will be covered from fetal development through old age.

80617 12:30p-1:55p Tu Th Wang W T-210 Full Semester

OTA-111 APPLIED KINESIOLOGY 1.0 unit

This course will focus on understanding human movement as an integral component of occupational performance and will examine how kinesiology and biomechanics are utilized in treatment by the Occupational Therapy Assistant.

Prerequisite: OTA-101 with a minimum grade of C.

ONLINE* 80635 Reeder S **Full Semester** OTA-115 **HUMAN DISEASE AND OCCUPATION** 2.0 units

This class will explore diseases that are commonly seen in occupational therapy practice and the effect they have on participation in occupation. Each disease will be covered in terms of etiology, prognosis, prevention, pathophysiology, medical management, precautions, and lifestyle redesign required as a result of the disease. Prerequisite: OTA-101 with a minimum grade of C.

80637 Reeder S ONI INF* Full Semester

OTA-201 CONTEMPORARY MODELS OF OCCUPATIONAL THERAPY 4.0 units

This lecture/lab course explores the multiple roles of the occupational therapy assistant in documentation, service management, professional behaviors, nontraditional roles, and contemporary models of practice.

Prerequisite: OTA-102 and OTA-102L with a minimum grade of C.

80639 **Full Semester** 8:00a-9:25a MW McKenna-Sallade D T-210 9:35a-11:00a MW McKenna-Sallade D T-210

OTA-202 LEVEL II FIELDWORK - PART I 6.0 units

Supervised fieldwork experience in an occupational therapy practice setting that will provide the student appropriate opportunities to apply learned knowledge and skills. Prerequisite: OTA-103, 103L and 201 with a minimum grade of C.

80649 TRA Padilla I T-210 02/10-04/05 Section 80649 has 40 hours arranged per week.

OTA-203 LEVEL II FIELDWORK - PART II

Supervised fieldwork experience in an occupational therapy practice setting that will provide the student appropriate opportunities to apply knowledge and skills learned in the classroom.

Prerequisite: OTA-103, OTA-103L, and OTA-201 with a minimum grade of C.

04/13-06/07 80653 TRA Padilla J

Sectin 80653 has 40 hours arranged per week.

PARALEGAL (PARA)

DAYS

PARALEGAL PROGRAM ORIENTATION

FACULTY

All students considering Paralegal as a field of study or career should attend Tuesday, February 4th. Networking at 5:30 pm in the A Building Lobby. Dept. presentations in Room A-130, from 6:00 pm - 7:00 pm.

PARA-100 THE PARALEGAL PROFESSION

TIME

DATES

SECTION

3.0 units

LOCATION OER/ZTC

Overview of the legal system including the courts, participants and various sources of law in the American legal system. Review of the legal and judicial process in the United States covering the adversarial system, jurisdiction of federal and state courts, and the general process of judicial review. Explanation of different sources of law including statutes, court cases and administrative agency rules. Review of basic legal reasoning and introductory legal research methods. Examination of legal ethics. Introduction to susbstantive areas of law and the effect the law has in various groups and indivduals in our system. Review of the role paralegals play in the legal system and the process to become a paralegal.

A-205 04/18-06/07 79934 **W** 9:00a-3:30p Sa Williamson K 79932 A-226 Full Semester 10:20a-11:45a MW Robinson K 79930 A-205 **Full Semester** 7:00p-10:10p M Smith K

PARA-101 LAW OFFICE MANAGEMENT

2.0 units

Structure and procedures of the law office. Emphasis on time management, the role of paralegals and paralegal administrators in the law office, ethics in the law office, client property regulations, time keeping and billing, and technology management in a law office.

79937 ONLINE* **Full Semester** Manzano F COOPERATIVE WORK EXPERIENCE EDUCATION -PARA-105 1.0 - 4.0 units OCCUPATIONAL

This work experience course of supervised employment is designed to assist students to acquire career awareness, work habits, attitudes and skills related to the student's college major. A student can earn 1 to 4 units per semester, up to a maximum of 16 units total. Additionally, students must work 75 paid hours or 60 non-paid hours per unit earned.

Full Semester 79938 Smith K A-107-1 Mandatory meeting with instructor at SAC A-107-1. Contact instructor to schedule,

smith_kim@sac.edu.

79939 TBA Smith K A-107-1 03/02-06/07

Mandatory meeting with instructor at SAC A-107-1. Contact instructor to schedule, smith_kim@sac.edu.

04/13-06/07 79940 TRA Thomas R A-107-1

Mandatory meeting with instructor at SAC A-107-1. Contact instructors to schedule, sauber_david@sac.edu or thomas_rebekah@sac.edu.

PRINCIPLES AND PROCEDURES IN THE CRIMINAL JUSTICE 3.0 units PARA-107 SYSTEM

An examination and analysis of due process in criminal proceedings from pre-arrest through trial and appeal, utilizing statutory law and state and constitutional law precedents.

79941 **Full Semester** 11:55a-1:20p Tu Th Robinson K A-210 4.0 units

COMPUTERS IN THE LAW OFFICE PARA-120 Exploration of technology utilized in a legal service office environment. Study of legal

focused software and applications. 79943 Smith K A-226 **Full Semester**

6:00p-10:20p Tu PARA-121 ETHICS AND PROFESSIONAL RESPONSIBILITY 2.0 units

Ethics and professional responsibility for paralegals: fees, client funds, billing, advertising, solicitation, unauthorized practice, deceit, and confidentiality; conflict

of interest, suppressing evidence, reporting misconduct and professional practice obligations.

79944 ONLINE* QER Spull Semester Manzano F

Online instruction. Some on-campus meetings.

Zero Textbook Cost (ZTC). No textbook cost.

SECTION DAYS **FACULTY** LOCATION OER/ZTC DATES 2.0 units

LAW OF BUSINESS ORGANIZATIONS PARA-138

FACULTY

LOCATION | OER/ZTC

2.0 units

Laws of the California Corporations Code. Students prepare articles of incorporation, minutes, by-laws, stock, and stock transfer. Agency law and partnership laws.

Prerequisite: PARA-100 with a minimum grade of C or concurrent enrollment.

W 9:00a-2:05p Sa Williamson K 79945

02/10-04/05

INTRODUCTION TO EDISCOVERY PARA-144

Focus on the discovery phase of litigation with specific instruction on eDiscovery. The study of the California Rules of Court, California Statutes and procedures for e-filing and eDiscovery regulations regarding the retention and production of electronic data in a civil litigation case. Practical applications for paralegals.

79946 W 🖽

Smith K

HYBRID* A-130

A-205

04/13-06/07

9:00a-1:15p Sa Smith K Mandatory meetings on every Saturday.

CIVIL LITIGATION OVERVIEW PARA-145

4.0 units

Overview of California procedures from acceptance of a case through trial. Planning litigation, motions, discovery, and trial preparation. Preparation of pleadings. Overview of California discovery rules, preparation of discovery documents, and responses.

79947

6:00p-10:15p Tu

Robinson K

A-205

A-205

Full Semester

TORT LAW AND ALTERNATIVE DISPUTE RESOLUTION PARA-146 4.0 units

Intentional torts, negligence, strict liability, product liability, damages, immunity, and defenses to torts. Principles of insurance law and procedures for the investigation of personal injury cases. Principles of dispute resolution through negotiation, mediation, and arbitration. Students will mediate impartially and use tools to maximize negotiation effectiveness. The course includes application of mediation skills in the law office.

79949 6:00p-10:15p Th **Full Semester**

PARA-150 **LEGAL TRANSACTIONS** 5.0 units

Sauber D

Introduction to contracts and drafting legal documents for corporations and real estate transactions. Contract formation, performance, breach and third party interests. Students will learn the laws of the California Corporations Code and the laws governing real estate transactions. Students will learn to draft various contracts and other documents and will select, edit and customize formbook and computerized forms in real property, corporations, family law, and estate planning.

Prerequisite: PARA-100 with a minimum grade of C or concurrent enrollment.

79950 6:00p-10:10p W Smith K Smith K

HYBRID³ A-205

Full Semester

Mandatory meetings on every Wednesday.

PARA-246 LEGAL RESEARCH AND ANALYSIS 4.0 units

Principles of legal research, legal analysis, and techniques for the Paralegal to assist an attorney in the delivery of legal services to their client.

Recommended Preparation: Law 100 or PARA-100 with a minimum grade of C. Rients D

79948 6:00p-10:15p M A-226

Full Semester

PARA-248 ADVANCED RESEARCH AND WRITING 3.0 units

Advanced projects in legal research and writing emphasis on legal form and style. Field trips may be required.

Prerequisite: PARA-100 and PARA-246 with a minimum grade of C.

79951 6:30p-9:40p

Tu Harman I A-222

Full Semester

Students must complete PARA 246 with a C or better prior to taking PARA 248.

THE PROFESSIONAL PARALEGAL **PARA-297**

DAYS

This is the capstone class to the paralegal degree formally known as Para 298. Students will demonstrate their knowledge of ethics, legal principles, and the technical skills necessary for entry level employment as a paralegal.

Prerequisite: PARA-100, PARA-101, PARA-120, PARA-121, PARA-246 and either BUS-101 or BUS-105 with a minimum grade of C. Or all of the following courses PARA-107, PARA-130, PARA-131, PARA-136, PARA-137 and PARA-138 with a minimum grade of C.

79952

SECTION

Manzano F

ONLINE*

ZTC Students must complete PARA 246 with a C or better prior to taking PARA 297. This course is intended for the final semester prior to program completion.

COOPERATIVE WORK EXPERIENCE EDUCATION PARA-299

1.0 - 4.0 units

This work experience course of supervised employment is designed to assist students to acquire career awareness, work habits, attitudes and skills related to the student's college major. A student can earn 1 to 4 units per semester, up to a maximum of 16 units total. Additionally, students must work 75 paid hours or 60 non-paid hours per unit earned.

79953

PHAR-051 BODY SYSTEMS I

Smith K

A-107-1

Full Semester

Mandatory meeting with instructor at SAC A-107-1, Contact instructor to schedule. smith_kim@sac.edu.

PHARMACY TECHNOLOGY (PHAR)

PHAR-048 INTRODUCTION TO PHARMACY TECHNOLOGY

2.0 units

Overview of the SAC Pharmacy Technician training program. Definition of the roles and preview of the opportunities open to pharmacy technicians in various practice settings. Presentation of pharmaceutical dosage forms, the drug development process, and drug classification systems. Introduction to prescription labeling and to the law and ethics of pharmacy practice.

80970	W 8:00a-10:05a	Sa	Ross Jr J	H-109	Full Semester
80969	9:00a-11:05a	Tu	Latthitham A	H-201	Full Semester
81109	6:00p-8:05p	Tu	Phi C	H-210	Full Semester

Anatomy, physiology, pathology, and pharmacology of the musculoskeletal, respiratory, renal, and cardiovascular systems. Basic terminology, with emphasis on word analysis and construction, medical abbreviations, and lay terms. Trade/generic names and indications for each body system.

80972 9:00a-12:35p Th Nguyen H H-210 80975 H-210 6:00p-9:35p Th Dombroske L

PHAR-054A BEGINNING PHARMACY CALCULATIONS

Full Semester 1.0 unit

Full Semester

3.5 units

This course introduces students to calculations related to drug dosage and preparation of medications. Interconversion of units in the metric and common systems of measurement are included. There is emphasis on unit-cancellation for solving pharmacy situation problems, as well as a strong verbal component. Recommended Preparation: MATH-N06

80977 W 10:15a-12:35p Sa 02/22-04/04 H-109 Ross Ir I 02/10-03/24 80976 11:15a-1:35p Tu Latthitham A H-201 81110 8:15p-10:35p Tu Phi C H-210 02/11-03/24

PHAR-054B ADVANCED PHARMACY CALCULATIONS

Students will learn calculations related to drug dosage using body surface area, measurements of strength, and preparation of medications. Calculations of dosage strength include ratio strength, percentage strength, and milligram percentage strength. Common dilutional calculations and alligation methods are included. There is emphasis on unit-cancellation for solving pharmacy situation problems as well as strong verbal component.

Prerequisite: PHAR-054A with a minimum grade of C.

80983	W 10:15a-12:20p Sa	Ross Jr J	H-109	04/18-06/06
80978	11:15a-1:20p Tu	Latthitham A	H-201	04/14-06/02
81111	8:15p-10:20p Tu	Phi C	H-210	

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

Open Educational Resources (OER). Zero cost or low cost material fee.

Honors Classes Weekend Classes

SECTION	111112	DAIS	IACOLII	EUCHION	OLIVETO	DAILS
PHAR-056	PHARMACY C	PERATI	ONS			4.5 unit

Hands-on training in customer service, inventory control, compounding, packaging, record-keeping, and drug distribution in the outpatient pharmacy setting. Includes prescription lab simulations and use of computers.

Prerequisite: PHAR-048. PHAR-051. or PHAR-052 and PHAR-054B with a minimum grade of C. Typing proficiency minimum of 30 wpm 95% accuracy.

80984	9:00a-10:25a		Ross Jr J	H-210	Full Semester
	10:50a-1:20p	MW	Ross Jr J	H-210	

PHAR-056L PHARMACY TECHNOLOGY SKILLS LAB

0.5 - 1.0 unit

Supervised use of the Pharmacy Technology skills lab (a supplemental learning assistance course) to assist the students in developing competency in the technical skills required to successfully complete the Pharmacy Operations lab class. Additionally, this Skills Lab class allows students working in one setting of pharmacy to come back and practice skills in another setting. Skills lab class also allows students with significant time lapsed from program attendance to prepare for externship or job placements. Significant time lapsed is defined as 1 year by departmental policy in compliance with the American Society of Health-System Pharmacists' re-accreditation body. Lab hours verified by sign-in. One-half (0.5) unit is required for the Advanced Certificate and A.S. degree.

Corequisite: PHAR-056.

Open Entry / Open Exit

80989	W 9:00a-12:00p	Sa	Dombroske L	H-210	Full Semester
80985	1:30p-4:30p	MW	Ross Jr J	H-210	Full Semester
	9:00a-12:00p	Sa	Staff	H-210	
80986	1:30p-4:30p	М	Latthitham A	H-210	Full Semester
80988	1:30p-4:30p	W	Dombroske L	H-210	Full Semester

PHAR-057 INPATIENT PHARMACY SERVICES

2.0 units

Technical aspects of drug distribution for the inpatient (hospital) pharmacy setting. Hands-on training in medication order processing, pharmacy patient profile maintenance, medication preparation (includes packaging), and inpatient drug distribution using manual and automated systems. Includes electronic and manual record-keeping, pharmacy law, and CQI. Hands-on training in medication reconciliation in the emergency room setting. Develop and enhance communication and patient-interviewing skills through various communication methods. Prerequisite: PHAR-048, and PHAR-051 or PHAR-052, and PHAR-054B with a minimum grades of C. (Typing proficiency of 30 WPM and 95% accuracy.)

81102	9:00a-9:50a	• .	Ross Jr J	H-210	Full Semester
	10:00a-1:10p	Tu	Ross Jr J	H-210	

PHAR-057L PHARMACY TECHNOLOGY SKILLS LAB

0.5 - 1.0 unit

Supervised use of the Pharmacy Technology skills lab (a supplemental learning assistance course) to assist the students in developing competency in the technical skills required to successfully complete the Inpatient Pharmacy Services lab class (PHAR 057). Additionally, this Skills Lab class allows students working in one setting of pharmacy to come back and practice skills in another setting. Skills Lab class also allows students with significant time lapsed from program attendance to prepare for externship or job placements. Significant time lapsed is defined as 1 year by departmental policy, in compliance with the American Society of Health-System Pharmacists' re-accreditation body.Lab hours verified by sign-in. One-half (0.5) unit is required for the Advanced Certificate and A.S. degree.

Corequisite: PHAR-057.

Open Entry / Open Exit

81000	W 9:00a-12:00p	Sa	Dombroske L	H-210	Full Semester
80990	1:30p-4:30p	MW	Ross Jr J	H-210	Full Semester
	9:00a-12:00p	Sa	Staff	H-210	
80991	1:30p-4:30p	М	Latthitham A	H-210	Full Semester
80998	1:30p-4:30p	W	Dombroske L	H-210	Full Semester

SECTION FACULTY LOCATION OER/ZTC PHAR-060 STERILE PRODUCTS

Application of aseptic techniques and use of the laminar flow hood in the preparation of sterile products in accordance to USP 797. Emphasis on parenteral calculations, sterile dosage forms, and quality assurance procedures. Includes the pharmacology of antimicrobial and antineoplastic drugs.

Prerequisite: PHAR-048 and PHAR-051 or PHAR-052 and PHAR-054B with a minimum grade of C. Typing proficiency of 30 WPM and 95% accuracy.

81103	6:00p-7:25p	MW	Dombroske L	H-210	Full Semester
	7:50p-10:20p	MW	Dombroske L	H-210	

PHAR-060L PHARMACY TECHNOLOGY SKILLS LAB

0.5 - 1.0 unit

Supervised use of the Pharmacy Technology skills lab (a supplemental learning assistance course) to assist the students in developing competency in the technical skills required to successfully complete the Sterile Products lab class (PHAR 060). Additionally, this Skills Lab class allows students working in one setting of pharmacy to come back and practice skills in another setting. Skills Lab class also allows students with significant time lapsed from program attendance to prepare for externship or job placements. Significant time lapsed is defined as 1 year by departmental policy in compliance with the American Society of Health-System Pharmacists' re-accreditation body. Lab hours verified by sign-in. One-half (0.5) unit is required for the Advanced Certificate and A.S. degree.

Corequisite: PHAR-060.

Open Entry / Open Exit

81008	W 9:00a-12:00p	Sa	Dombroske L	H-210	Full Semester
81003	1:30p-4:30p	MW	Ross Jr J	H-210	Full Semester
	9:00a-12:00p	Sa	Staff	H-210	
81004	1:30p-4:30p	М	Latthitham A	H-210	Full Semester
81006	1:30p-4:30p	W	Dombroske L	H-210	Full Semester

PHAR-072A PHARMACY TECHNOLOGY EXTERNSHIP OUTPATIENT 0.5 - 1.5 units

On-site training in the outpatient (retail) practice setting. Students must complete PHAR 056 lab class to qualify for the outpatient rotation. Students must pass the trade-generic test prior to placement. Some sites require additional background, health screenings, and drugs tests. Completion of the outpatient rotation PHAR 072A is required for the Basic Certificate. Completion of PHAR 072A, PHAR 072B, PHAR 072C rotations (320 hours) is required for the advanced certificate and Associate Degree. At the end of the rotation, the instructor will use the attendance records and competency forms as input from preceptors to assess the student learning outcomes and to help determine final grades. Students can refer to the course overview to understand the details of final grade assignments.

Prerequisite: PHAR-056 and CMST-097 or CMST-101 or CMST-101H or CMST-102 with a minimum grade of C. Background checks, health screenings, current TB clearance and drugs test clearance.

Open Entry / Open Exit

81106	TBA	Dombroske L	H-210	Full Semester
PHAR-072F	B PHARMACY T	FCHNOLOGY EXTERNSHIP	INPATIENT	0.5 - 2.5 units

PHAR-072B PHARMACY TECHNOLOGY EXTERNSHIP INPATIENT

On-site training in the inpatient (hospital) practice setting. Students must complete the following lab courses prior to placement: PHAR 057 and PHAR 056. Students must pass the trade-generic test prior to placement. Some sites require additional background, health screenings, and drugs tests. Completion of PHAR 072A, PHAR 072B, PHAR 072C rotations (320 hours) is required for the advanced certificate and Associate Degree. At the end of the rotation, the instructor will use the attendance records and competency forms as input from preceptors to assess the student learning outcomes and to help determine final grades. Students can refer to the course overview to understand the details of final grade assignments.

Prerequisite: PHAR-056 and PHAR-057 and CMST-097 or CMST-101 or CMST-101H or CMST-102 with a minimum grade of C. Background checks, health screenings, current TB clearance and drugs test clearance.

Open Entry / Open Exit

81107	TRΛ	Dombroske L	Full Semester
01107	IDA	DUITIDIUSKE L	i uli Scilicstei

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

Online instruction. No on-campus meetings.

SECTION TIME DAYS FACULTY LOCATION OER/ZTC DATES

PHAR-072C PHARMACY TECHNOLOGY EXTERNSHIP STERILE 0.5 - 2.5 units
PRODUCTS

On-site training in the home infusion or sterile products pharmacy practice setting. Students must complete the following lab course prior to placement:PHAR 060. Students must pass the trade-generic test prior to placement. Some sites require additional background, health screenings, and drugs tests. Completion of PHAR 072A, PHAR 072B, PHAR 072C rotations(320 hours) is required for the advanced certificate and Associate Degree. At the end of the rotation, the instructor will use the attendance records and competency forms as input from preceptors to assess the student learning outcomes and to help determine final grades. Students can refer to the course overview to understand the details of final grade assignments.

Prerequisite: PHAR-060 and CMST-097 or CMST-101 or CMST-101H or CMST-102 with a minimum grade of C. Background checks, health screenings, current TB clearance and drugs test clearance.

Open Entry / Open Exit

81108 TBA Dombroske L H-210 Full Semester

PHAR-072L1 PHARMACY TECHNOLOGY SKILLS LAB

0.5 - 1.0 unit

Supervised use of the Pharmacy Technology skills lab (a supplemental learning assistance course) to assist the students in developing competency in the technical skills required to successfully complete the Outpatient Pharmacy Technology Externship rotation (PHAR 072). Additionally, this Skills Lab class allows students working in one setting of pharmacy to come back and practice skills in another setting. Skills lab class also allows students with significant time lapsed from program attendance to prepare for externship or job placements. Significant time lapsed is defined as 1 year by departmental policy in compliance with the American Society of Health-System Pharmacists' re-accreditation body. Lab hours verified by sign-in. One-half (0.5) unit is required for the Advanced Certificate and A.S. degree.

Corequisite: Concurrent enrollment in PHAR-056. Returning students who took PHAR-056 can take PHAR-072L-1 alone.

Open Entry / Open Exit

81020	W 9:00a-12:00p	Sa	Dombroske L	H-210	Full Semester
81015	1:30p-4:30p	1:30p-4:30p M W Ross		H-210	Full Semester
	9:00a-12:00p	Sa	Staff	H-210	
81016	1:30p-4:30p	М	Latthitham A	H-210	Full Semester
81017	1:30p-4:30p	W	Dombroske L	H-210	Full Semester

PHILOSOPHY (PHIL)

PHIL-106	INTRODUCTION TO PHILOSOPHY	3.0 units

A survey of historical and contemporary ideas on how to live the good life.

75487	7:05a-8:30a	MW	Brocatto C	D-102	Full Semester
75495	7:05a-8:30a	Tu Th	Brocatto C	D-103	Full Semester
75497	8:40a-10:05a	Tu Th	Blake H	D-103	Full Semester
75500	W 9:00a-12:10p	Sa	Rodriguez A	D-105	Full Semester
75496	6:00p-9:10p	Tu	Redoutey M	D-103	Full Semester
75499	6:30p-9:50p	MW	Krogfoss W	D-213	02/10-04/01
PHIL-108	ETHICS				3.0 units

Introduction to key historical and modern theories of philosophical ethics and the application of these theories to ethical issues facing society today. Assists in clarifying our thinking about morality/ethics. Course increases awareness of values in personal and contemporary issues.

75501 Pish Z ONLINE* (02/10-04/05

Online Degree Pathway course. Registration is open for all students.

75502 11:50a-1:15p Tu Th Fish Z I-107 🕮 🔊 Full Semester

SECTION TIME DAYS FACULTY LOCATION OER/ZTC DATES PHIL-110 CRITICAL THINKING 4.0 units

College-level critical thinking and writing. Promotes self-awareness, independent thinking, and improved academic expression. Examines philosophical methods of reasoning and composition, and the uses of informal logic and criticism in personal life, college, work, and democratic society.

Prerequisite: ENGL-101 or ENGL-101H with a minimum grade of C.

75506	O		Brocatto C	ONLINE*	Full Semester
75508	8:00a-10:05a Tu	ı Th	Fish Z	D-102	Full Semester
75510	8:00a-12:15p F		Page J	D-105	Full Semester
75503	10:15a-12:20p Tu	ı Th	Brocatto C	D-103	Full Semester
75504	10:15a-12:20p M	W	Fish Z	D-201	Full Semester
75507	12:30p-2:35p Tu	ı Th	Brocatto C	D-103	Full Semester
75509	1:15p-5:45p M	W	Slavens J	I-107	04/13-06/03
75511	5:30p-9:45p Tu	ı	Fish Z	D-201	Full Semester

PHIL-110H HONORS CRITICAL THINKING

4 ∩ unite

An enriched approach designed for honors students in a seminar setting. College-level critical thinking and writing. Promotes self-awareness, independent thinking, and improved academic expression. Examines philosophical methods of reasoning and composition, and the uses of informal logic and criticism in personal life, college, work, and democratic society.

Prerequisite: ENGL-101/101H with a minimum grade of C and a high school or college GPA of 3.0 or above.

PHII -111	INTRODUCT	ORYI	OGIC		4 0 units
/5512	5:30p-9:45p	lu	⊦ish ∠	D-201 💹	Full Semester

Beginning course in formal and applied logic. Covers cognitive language, formal argument, proof, basic propositional and predicate logic, and philosophy of logic. Emphasizes active student involvement and practical application to college life.

PHIL-112	WORLD RELIGIONS			3.0 units
75513	10:15a-12:20p Tu Th	Blake H	D-105	Full Semester
75514	Q	Fish Z	ONLINE*	

A philosophical overview of the world's great religions. Includes historical origin and growth of each religion, major doctrines, and influence. Religions dealt with include Primitive, Hinduism, Jainism, Buddhism, Taoism, Confucianism, Judaism, Christianity and Islam.

75515	8:40a-10:05a	MW	Brocatto C	D-102	Full Semester
PHIL-118	HISTORY OF	RY OF PHILOSOPHY			3.0 units

An introduction to philosophy from an historical perspective: getting acquainted with the thoughts of the world's great philosophers. Provides a survey of the dominant philosophies of the ancient, medieval, and modern worlds.

75516 10:15a-11:40a M W Brocatto C D-102 **Full Semester**

PHOTOGRAPHY (PHOT)

PHOT- 009 PHOTOGRAPHY LAB

0.5 unit

Sign-in/out supervised laboratory. Work on assignments from other photography courses or on independent projects. Completion of new and more advanced assignments each semester. Accumulation of 24 hours earns 0.5 unit. Requires concurrent enrollment in a photography course.

Open Entry / Open Exit

Material Fee(s): \$15.00

78608	3:30p-4:55p	W	Schlossman J	A-217	Full Semester
78763	3:30p-4:55p	М	Schlossman J	A-217	Full Semester

PHOT-150 HISTORY OF PHOTOGRAPHY

3.0 units

A survey of the history, aesthetics, and technical evolution of photography including an in-depth view of artistic styles and individual photographers' contributions from the 19th century to the present.

/8613	1:25p-4:35p	Ιh	Marquez P	C-213	Full Semester
78609	6:10p-9:20p	W	Marquez P	C-213	Full Semester

^{*} ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

116	CANTA A	NA CO	OLLEGE – SPRI	NG 2020							
SECTION PHOT-180	TIME BEGINNING F	DAYS PHOTOG	FACULTY GRAPHY	LOCATION OER/	ZTC DATES 3.0 units	SECTION PHYS-227	TIME ENGINEERIN	DAYS G PHYS	FACULT FICS II	TY LOCATION OER/Z	TC DATES 4.0 units
capture, ar		tions wit ıg.	n an introduction to vis h digital cameras. Sof aterial Fee(s): \$15.00			electrostat equations. engineering	ics, circuits, mag This course is d g.	gnetism esigned	, electro-magn I for students n	magnetism. The main to letic induction, and Maxv majoring in physical scier	vell's
78618	0,40~ 0,20~			۸ 210	Full Semester	Prerequisit	e: PHYS-217 ar	nd MATH	H-185 with a n	ninimum grade of C.	
78018	8:40a-9:30a	M W	Zumpfe K	A-219	ruii Semester	79009	8:35a-11:45a	Tu	Hirano C	R-328	Full Semester
_	9:40a-11:05a	M W	Zumpfe K	A-219	- 110		8:35a-11:45a	Th	Hirano C	R-328	
78615 W	7 10:20a-12:25p		Staff	A-219	Full Semester	79008	11:55a-3:05p	Tu	Natale A	R-328	Full Semester
	' '		Staff	A-219			11:55a-3:05p		Natale A	R-328	
78616	1:30p-2:20p	Tu Th	Schlossman J	A-219	Full Semester		'		AL SCIEN	ICE (POLT)	
	2:30p-3:55p	Tu Th	Schlossman J	A-219		POLT-101			IMENT AND P		3.0 units
78614	4:55p-7:00p	М	Schlossman J	A-219	Full Semester					I California state and loc	
	7:10p-10:20p	М	Schlossman J	A-219						for American institutions	
PHOT-194	DIGITAL WO	RKFLOV	V		3.0 units		nts for Californic				
This class v	will provide a fo	undation	n for capturing and pro	ocessing RAW	digital photo	75517	Ш		Murphy T	HYBRID*	Full Semester
files with h	igh end digital i	maging	hardware and softwa	re. Emphasis or	n creating		5:30p-6:55p	Tu	Murphy T	D-106	
3	on of files for clie					5 mandato	ory on-campus n	neetings	on Tuesday, D	ATES, from 5:30p-6:55p i	n SAC D-106.
Prerequisit	e: PHOT 180 wi	ith a min	nimum grade of C			75524	Ħ		Murphy T	HYBRID*	Full Semester
		М	aterial Fee(s): \$15.00				4:45p-6:10p	W	Murphy T	D-106	
78623	4:55p-7:00p W Schlossman J A-219 Full Semeste 7:10p-10:20p W Schlossman J A-219					5 mar	ndatory on-cam	ous mee	tings on Wedn	esday DATES from 5:30p	-6:55p in
PHOT-292	PORTRAIT P			A 213	3.0 units	75528	8:40a-10:05a	Tu Th	Andrade P	D-101	Full Semester
			n portrait styles and te	chniques usina		75534	8:40a-10:05a		Murphy T	D-106	Full Semester
	al lighting in the			criffiques using	botti flatarai,	75535	8:40a-10:05a	Tu Th	Murphy T	D-106	Full Semester
	5 5		h a minimum grade of	C.		75529	9:00a-12:10p	F	Petri M	D-101	Full Semester
'	3 , ,		aterial Fee(s): \$15.00			75531	10:15a-11:40a	MW	Andrade P	D-101	Full Semester
79366	4:55p-7:00p	Tu	Schlossman	A-219	Full Semester	75520	10:15a-11:40a	MW	Murphy T	D-106	Full Semester
, 0000	7:10p-10:20p		Schlossman J	A-219		75521	10:15a-11:40a	Tu Th	Murphy T	D-106	Full Semester
	7.10p-10.20p		YSICS (PHYS)			75522	11:50a-1:15p	MW	Murphy T	D-106	Full Semester
PHYS-109	SURVEY OF (4.0 units	75518	11:50a-1:15p	MW	Andrade P	D-101	Full Semester
						75523	1:25p-2:50p	MW	Andrade P	D-101	Full Semester
			a in physics. Topics ind tricity, magnetism, an			75533	2:40p-5:50p	Tu Th	Petri M	I-201	04/14-06/04
Recommer	ded for all stud	ents inte	erested in a conceptua	l approach tó p		75525	4:35p-6:00p	MW	Becker C	I-201	Full Semester
	-	-	advanced courses in p			75526	6:00p-9:10p	Tu	Petri M	D-101	Full Semester
78999	1:40p-3:05p	MW	Ozaeta Hernandez I	R-303	Full Semester	75527	6:30p-9:40p	W	Becker C	D-106	Full Semester
	3:20p-6:30p	W	Ozaeta Hernandez I	R-328		75530	6:30p-9:40p	М	Becker C	D-106	Full Semester
PHYS-211 A calculus-	PRINCIPLES based physics		SICS II lesigned for students r	najoring in the	4.0 units life sciences,	POLT-101H	HONORS A		CAN GOVERNI	MENT AND POLITICS	3.0 units
			es. Topics include: elec	ctricity and mag	netism, light,	A student-			the historical o	and contemporary princip	oles of
	modern physic		I 100/100I I ith :							lual computer-based res	
			H-180/180H with a min							and state governments.	
79001	7:00p-10:10p		Staff	R-126	Full Semester	5		r Ameri	can Institutions	s and state requirements	for California
	3:20p-6:30p	Th	Staff	R-328		state gover		N / \ \ /	MurahuT	D 106	Full Semester
79002	7:00p-10:10p	Tu	De Santos G	R-126	Full Semester		8:40a-10:05a		Murphy T	D-106	
	7:00p-10:10p	Th	Staff	R-328		POLT-220	INTERNATIO			and the same of th	3.0 units
PHYS-217	ENGINEERIN	G PHYS	ICS I		4.0 units					with an examination of rations and their institution	
			ncluding particle dyna Iilibrium, harmonic mo			and proces	sses as they rela	ite to gl	obal issues.		
is designed	for students m	iajoring i	n physical sciences ar	nd engineering.	-	75537	10:15a-11:40a		Andrade P	D-101	Full Semester
Prerequisit	e: MATH-180/1	80H with	h a minimum grade of	C.		POLT-235	IDENTITY PO	LITICS			3.0 units

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

79006

79005

8:35a-11:45a M

8:35a-11:45a W

11:55a-3:05p M

11:55a-3:05p W

politics.

75538

An inquiry into the history of racial/ethnic minority groups in American politics with

11:50a-1:15p Tu Th Murphy T

an emphasis on political coalitions among different minority groups in contemporary

Full Semester

D-106

Staffl

Staff

Gramada A

Gramada A

Full Semester

Full Semester

R-328

R-328

R-328

R-328

							SANT	A AN	A COLLEGE -	- SPRING 2020	117
SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC DATES	SECTION	TIME	DAYS	FACULTY	LOCATION OER/ZTO	DATES
		PSYC	HOLOGY (PS	YC)		PSYC-200	INTRODUCT	ION TO	BIOLOGICAL PSY	CHOLOGY	3.0 units
PSYC-100	INTRODUCT	ION TO	PSYCHOLOGY		3.0 units					ures of the body and h	
in the majo behavior, p	or fields in psych perception, cogr	hology ir nition an	ries, methods, concep ncluding (but not limi d consciousness, lea ulity, social psycholog	ted to): biolo rning, memo	ogical bases of ory, emotion,	peripheral	nervous system	n, glands	s, sensory and per	of the brain, spinal cor ceptual systems. Relat diction, and psycholog	tes
			ied psychology.	y, psycholog	gical disorders and	75563	8:40a-10:05a	MW	Nardi N	D-105	Full Semester
75548	O		Ortiz R	ONLINE*	OER (S) 02/10-04/05	75562	1:25p-2:50p	Tu Th	Nardi N	D-106	Full Semester
75554	O		Ortiz R	ONLINE*	OER (S) 04/13-06/07	PSYC-210			E BEHAVIORAL S		4.0 units
Availa	ble for Online De	egree Pa	ıthway students. Regi	stration ope	n to all students.					rs to descriptive and ir essential to the under	
75555	O		Ortiz R	ONLINE*	Full Semester					th. Topics covered inclu	
75542	7:05a-8:30a	MW	Pedroza J	D-434	Full Semester					nalysis of variance, the	
75543	8:40a-10:05a	Tu Th	Pedroza J	D-434	OFR Semester		ation of data, ba atistical analyse		arch design, and t	he use of computer so	itware to
75540	8:40a-10:05a	MW	Yimenu B	I-107	OFF Semester				-084 with a minim	num grade of C; OR pla	cement into
75541	10:15a-11:40c	M W	Pedroza J	D-434	OFR Semester				vel 3 placement E	xam and a course equ	ivalent to
Section	75541 is design	ed to fo	cus on Asian-America	ın issues. Op		75565	3 or MATH-084.		Castillo R	ONLINE*	02/10-04/12
75539	10:15a-1:35p	Tu Th	Ortiz R	A-209	OER (S) 02/11-04/02	73303		Dathwa		ion open to all students	
75546	10:15a-11:40a	Tu Th	Pedroza J	D-434	OFR Semester	75564	8:00a-10:05a		Nardi N	A-207	Full Semester
75549	10:15a-11:40a	M W	Ortiz R	D-105	OFF Semester	80242	8:40a-10:45a		Spillman K	I-206	Full Semester
75553	1:25p-2:50p	MW	Yimenu B	D-209	Full Semester	75566	11:00a-1:05p		Yimenu B	A-207	Full Semester
75551	5:00p-6:25p	Tu Th	Nardi N	D-105	OF Sull Semester	80028	6:00p-10:15p		Ortiz F	A-207	Full Semester
75547	6:00p-9:10p	М	Arrieta Cortes B	D-202	Full Semester	PSYC-219			RESEARCH METH		3.0 units
75545	6:00p-9:10p	W	Nardi N	I-201	Full Semester	1310 213	PSYCHOLOG		NESEARCH WET	1000 114	5.0 411165
75552	7:00p-10:10p	Tu	Yimenu B	I-107	Full Semester				sychology, experi ental results, and c	mental design, analysi	s of
PSYC-100H	HONORS	INTROE	DUCTION TO PSYCH	OLOGY	3.0 units		-			concurrently) and PS	YC-100 with
	tyle, content eni	riched co	ourse for honors stud	ients explori	,		n grade of C.			,,	
			al issues, and finding ted to): biological bas			75569	<u> </u>		Castillo R	ONLINE*	04/13-06/07
. , .,			ning, memory, emoti			80029	<u>o</u>		Castillo R	ONLINE*	Full Semester
		logy, psy	chological disorders	and therap	eutic approaches,	75567	1:00p-1:50p	Tu Th	Yimenu B	D-434	Full Semester
and applie	d psychology. 8:40a-10:05a	N4 \A/	Yimenu B	I-107	OFR SFull Semester		2:15p-5:25p	Tu	Yimenu B	D-434	
PSYC-140			PSYCHOLOGY OF A			75568	1:00p-1:50p	Tu Th	Yimenu B	D-434	Full Semester
1310-140	AGING	1014 10	1 STCHOLOGI OF A	DOLITIOOL	AND 5.0 dilits		2:15p-5:25p	Th	Yimenu B	D-434	
Examines	osychological a	nd relate	ed biological and soc	cial changes	that occur	75570	5:00p-5:50p	MW	Castillo R	D-434	Full Semester
			v these changes vary				6:15p-9:25p	W	Castillo R	D-434	
			ngevity, health, succe sorders of adulthood			PSYC-230			EFFECTIVE BEHA		3.0 units
,			aging and to familia	5			1 /	, .		ive, humanistic and ex ctively with the changi	
of gerontol	ogy.					demands (of everyday life.	Covers	personal growth,	self-concept, stress an	id coping,
75559	7:00p-10:10p	Tu	Larson M	D-109	Full Semester					lationships in relation	
PSYC-170	MULTICULTU				3.0 units					mic status. Includes ex goals, and for building	
			issues related to cult				ving and well-b			9,	9
			chology will be explo ental health, social p			75571	6:00p-9:10p	Tu	Hernandez K	D-434	Full Semester
			rically underrepresen	, ,,,	,	PSYC-250	INTRODUCT	ION TO	ABNORMAL PSY	CHOLOGY	3.0 units
be emphas								, .	, , ,	cal disorders. Includes	
75561	10:15a-1:25p			I-104	04/14-06/04					substance abuse, sexu ve, and personality dis	
PSYC-180			LIFESPAN PSYCHOL		3.0 units	Émphasis	is on identificati			logy, and methods of t	
			nt from a psychologi			intervention		70U:+L	a minimum arad	o of C	
			tion through death, in s and research of ph			75574	te: PSYC-100/10	JUIT WILL	n a minimum grad Castillo R	e or C. ONLINE*	Full Semester
and social	development a	re exam	ined from classical a	nd contemp	orary perspectives.			Tu Th			Full Semester
Attention v	vill also be give		h normative and non	-normative	development.	75572 75573	7:05a-8:30a 8:40a-10:05a		Pedroza I	D-434	Full Semester Full Semester
80025	O		Ortiz R	ONLINE*	OER (S) 04/13-06/07	/55/3	0.400-10:050	IVI VV	Pedroza J	D-434	run semester

SECTION	TIME	DAYS		LOCATION	OER/ZTC	DATES		
READING (READ)								

READ-101 INTRODUCTION TO ACADEMIC READING 3.0 units

Instruction toward students' mastery of higher-level vocabulary, reading comprehension at the level of proficiency, critical evaluation of college-level text and improvement of reading rate.

80945	8:00a-9:25a MW	Colunga M	D-309	Full Semester
75575	10:15a-11:40a MW	Colunga M	D-309	Full Semester
75576	10:15a-11:40a Tu Th	Colunga M	D-309	Full Semester
75581	8:00a-9:30a Tu Th	Colunga M	D-309	05/05-06/04

READ-102 ACADEMIC READING 3.0 units

Introduces a repertoire of reading strategies aimed at preparing students for comprehension of complex college-level reading material. Advanced reading strategies provide the foundation for the development of critical reading and the recognition of patterns of academic thought. Reading strategies for specific disciplines, including the social sciences, business, humanities and the arts, mathematics and the natural sciences are presented.

/5582	11:50a-1:15p M W	Colunga M	D-208	Full Semester
READ-150	CRITICAL READING			3.0 units

This course addresses the relationship between critical reading and critical thinking, including emphasis on the development of critical reading and thinking skills that facilitate the interpretation, analysis, criticism, and advocacy of ideas encountered in academic reading.

Recommended Preparation: Completion of or concurrent enrollment in ENGL-101 or ENGL-101H is recommended.

80630	O	Gilreath G	ONLINE*	04/13-06/07				
Online Degree Pathway course. Available for all students								
75584	0	Gilreath G	ONLINE*	Full Semester				
75585	O	Gilreath G	ONLINE*	Full Semester				
75586	<u>o</u>	Gilreath G	ONLINE*	Full Semester				
75583	10:15a-11:40a M W	Gilreath G	D-108	Full Semester				
80623	11:50a-1:15p Tu Th	Colunga M	A-206	Full Semester				

SOCIOLOGY (SOC)

SOC-100 INTRODUCTION TO SOCIOLOGY 3.0 units

The scientific study of human societies and behavior focusing on the process of social interaction, patterns of social inequality, and the influence of social institutions on individuals as members of social groups. Special emphasis provided to explain factors promoting social stability and social change.

75598	Ō		O'Dell R	ONLINE*	Full Semester
75589	O		Cicchelli G	ONLINE*	OFR Sull Semester
75595	H		Cicchelli G	HYBRID*	Full Semester
	5:00p-6:20p	М	Cicchelli G	D-101	

4 mandatory on-campus meetings on Mondays, 2/10, 3/16, 4/20, 5/18, 5:00p-6:20p, SAC D-101.

82266	6:40a-9:50a	Th	Staff	D-201	Full Semester
75590	7:05a-8:30a	MW	Campbell A	I-109	DER Semester
75591	7:05a-8:30a	Tu Th	Campbell A	I-107	OER Semester
75593	8:40a-11:50a	Tu Th	Aleman A	I-207	OER 04/14-06/04
75594	9:00a-12:10p	F	Torres S	D-109	Full Semester
75597	10:15a-11:40a	Tu Th	Ramirez C	A-211	OFR Sull Semester
80913	4:00p-5:25p	MW	Aleman A	D-103	Full Semester
75596	6:30p-9:40p	Th	O'Dell R	D-212	Full Semester
75592	6:30p-9:40p	М	Gregg H	I-107	Full Semester

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES			
SOC-112	RELATIONSHIPS, MARRIAGES, AND FAMILY DYNAMICS								

In-depth examination of the process of developing intimate relationships leading to committed partnerships and marriages with emphasis on effective communication techniques, understanding relationship dynamics, parenting, diverse family systems and overcoming family stressors at each life stage.

An extensive survey of contemporary social trends and problems through sociological analysis concentrating on their causes, complexities, consequences, and possible solutions. Special emphasis will be placed on the problems in the U.S., with consideration of the global perspective.

75603	1:25p-2:50p	MW	Torres S	D-103	Full Semester
/5004	8:400-10:050	iu in	Campbell A	1-107	ruii Seillestei

SOC-240 INTRODUCTION TO SOCIAL PSYCHOLOGY 3.0 units

An exploration of the interlocking dynamics of psychology and sociology focusing on the impact of social groups on individual and on other groups. Content includes self-development, interaction, attitudes, conformity, friendship, love, aggression, group dynamics.

Prerequisite: SOC-100 or PSYC-100 with a minimum grade of C.

0.40 a 10.00 a. Tu The Cananahall A

	11:50a-1:15p M W Campbell A I-207 THE SOCIOLOGY OF HEALTH, ILLNESS, AND HEALING			
SOC-401 THE S	יטכוטו טפע ט	C LICALTH ILLAIC	CC AND HEALING	3.0 units

This course analyzes the social contexts of health, illness, and organized medical care. It examines empirical research and theory of the changing concepts of health, illness and medical practice in their socio-historical contexts. Topics will include: social epidemiology, the biomedical and social construction of health/illness, the experience of illness, the historical transformation of the health professions and the health work force, disparities in health care, medical technology, global comparisons of health care and health care reform.

Prerequisite: Limitation on enrollment: Student must be admitted to the Occupational Studies program SOC-100 or SOC-100H with a minimum grade of C.

75607	H		Cicchelli G	HYBRID*	Full Semest
	6:30p-7:50p	М	Cicchelli G	D-101	

4 mandatory on-campus meetings on Mondays, 2/10, 3/16, 4/20, 5/18, 6:30p-7:50p, SAC D-101.

SPANISH (SPAN)

ELEMENTARY SPANISH I SPAN-101

75004

75605

5.0 units

Eull Compostor

Practice and integration of pronunciation, grammar, vocabulary, common idioms, listening, speaking, reading, and writing techniques for the expression of ideas orally and in writing. Introduction to Hispanic culture. Designated sections focus on skills for Spanish speakers. SPAN-101 is equivalent to two years of high school Spanish.

75610	<u> </u>		Lopez-J	aurequi L	HYBRID*	Full Semester
		-				

10:45a-1:15p Tu Lopez-Jaurequi L D-302

5 mandatory on-campus meetings on Tuesday 2/11, 3/10, 4/14, 5/5, 6/2, 10:45a-1:15p, SAC D-302. This section is designed for Spanish speakers. This class required the textbook "Mundo 21", 4th edition with the digital code for the the online lab.

75612	H		Guerrero-Phlaum M	HYBRID*	Full Semester
	7,000 0,200	1.4	Cuerrore Phlaum M	D 30E	

7:00p-9:30p M Guerrero-Phlaum M

5 mandatory on-campus meetings on Mondays 2/10, 3/9, 4/13, 5/11, 6/1; 7:00p-9:30p, SAC D-305. This section requires the textbook "Puntos de partida" with the digital code for the online lab.

							SANT	A AN	A COLLEGE -	SPRING 2020	0 119
SECTIO	N TIME	DAYS	FACULTY	LOCATION OE	R/ZTC DATES	SECTION	TIME	DAYS	FACULTY	LOCATION OER/2	ZTC DATES
75615	<u>U</u>	,	Lopez-Jaurequi L	HYBRID*	Full Semester	SPAN-102	ELEMENTAR	Y SPAN	ISH II		5.0 units
	8:00a-10:30a	Th	Lopez-Jaurequi L	D-302						ning in language sk	
SAC	D-302. This section	n is desi	s on Thursday 2/13, 3/1 gned for Spanish speal	kers. This class	required the	culture. De	signated sectio	ns focus		ting. Additional stud sh speakers. SPAN-	
75616	Extbook Mundo	Z1 , 4ui (edition with the digital Lopez-Jaurequi L	HYBRID*	Full Semester			_		num grade of C or tv	wo years of
, 5515	4:15p-7:00p	Tu	Lopez-Jaurequi L	D-302						ate and UC universi	
4:15p	nandatory on-cam -7:00p, SAC D-30	npus mee 2. This se	etings on Tuesdays: 2/1 ection is desighned for ! .", 4th edition with the c	1, 3/10, 4/14, 5 Spanish speak	ers. This class	programs i a passing (75623		um grad	de of C in SPAN-10. Guerrero-Phlaum M	1 or two years in hi	gh school with Full Semester
75617	ES THE TEXTBOOK IV	iuiiuo 21	Guerrero-Phlaum M	HYBRID*	Full Semester		4:15p-6:45p	М	Guerrero-Phlaum M	D-214	
	6:00p-8:30p	Th	Guerrero-Phlaum M	I-207			, ,	,	•	3/9, 4/13, 5/11, 6/1;	
5 manda	atory on-campus r	neetings	on Thursday, 2/13, 3/1	2, 4/16, 5/14, 6	6/4; 6:00p-8:30p,	SAC D-214	4. This class requ	uires the		le partida" with the o	digital code for
			textbook "Puntos de po			75625	H		the online lab. Quintero E	HYBRID*	Full Semester
75618	H		the online lab. Aquilar Hernandez G	HYBRID*	Full Semester		4:00p-6:30p	W	Quintero E	D-204	
, 5010	8:00a-10:30a	Tu	Aquilar Hernandez G	D-302		5 ma	andatory on-can	npus me	etings on Wednesdo	ay 2/12, 3/11, 4/15, 5	5/13, 6/3;
	ntory on-campus r	neetings	on Tuesday, 2/11, 3/10 textbook "Puntos de po the online lab.	, 4/14, 5/12, 6/				lundo 21	.", 4th edition with t	or Spanish speakers he digital code for th D-205	
75619	H		Calderon A	HYBRID*	Full Semester	75624	10:45a-1:15p	Tu Th	Calderon A	D-204	Full Semester
	1:30p-4:00p	Th	Calderon A	D-303		75626	1:30p-4:00p	Tu Th	Palacios R	D-302	Full Semester
5 m			ings on Thursday, 2/13	. 3/12. 4/16. 5/	14. 6/4: from	75622	4:15p-6:45p	MW	Paniagua P	D-302	Full Semester
			ass requires the textboo			SPAN-102H	1 🖐		ITA DV CDA NICLLII		5.0 units
1:30p-4:	00p in SAC D-303		al code for the online la		variad With the		HONORS	ELEMEN	NTARY SPANISH II	alcilla factha accord	
1:30p-4: 75620	•	digito			Full Semester	Further enlideas orally sections ar	nancea and into y and in writing re designated fo	ensive tr . Additic or Spani:	aining in language onal enriched study	skills for the express of Hispanic culture -102H is equivalent	ssion of . Note: Some
	•	digito Tu Th	al code for the online lal	b		Further enlideas orally sections ar	nancea and into y and in writing re designated fo h school Spanis	ensive tr . Additic or Spani: sh.	aining in language onal enriched study sh speakers. SPAN:	of Hispanic culture -102H is equivalent	ssion of . Note: Some t to the third
75620	8:00a-10:30a	digito Tu Th M W	al code for the online lal Ibanez Wing M	b. D-304	Full Semester Full Semester Full Semester	Further enlideas orally sections ar year of hig	nancea and into y and in writing re designated fo h school Spanis re: SPAN-101 o	ensive tr . Additic or Spanis sh. r SPAN-	aining in language anal enriched study sh speakers. SPAN- 101H with a minim	of Hispanic culture -102H is equivalent num grade of C or tw	ssion of Note: Some t to the third wo years of
75620 75609	8:00a-10:30a 8:00a-10:30a	digito Tu Th M W	al code for the online lal Ibanez Wing M Fuentes Sanchez A	D-304	Full Semester	Further enlideas orally sections ar year of hig Prerequisit	y and in writing re designated fo h school Spanis re: SPAN-101 or old Spanish with	ensive tr . Additic or Spanis sh. r SPAN- a passin	aning in language onal enriched study sh speakers. SPAN 101H with a minim og grade, and a higl	of Hispanic culture -102H is equivalent	ssion of Note: Some t to the third wo years of GPA of 3.0 or
75620 75609 75614 75611 75613	8:00a-10:30a 8:00a-10:30a 10:45a-1:15p 1:30p-4:00p 7:00p-9:30p	digito Tu Th M W M W	al code for the online lal Ibanez Wing M Fuentes Sanchez A Staff	D-304 D-302 D-302	Full Semester Full Semester Full Semester Full Semester Full Semester	Further enlideas orally sections ar year of hig Prerequisit	y and in writing re designated fo h school Spanis re: SPAN-101 or old Spanish with	ensive tr . Additic or Spanis sh. r SPAN- a passin	aning in language onal enriched study sh speakers. SPAN 101H with a minim og grade, and a higl	skills for the exprese of Hispanic culture 102H is equivalent num grade of C or two school or college one prerequisites for	ssion of Note: Some t to the third wo years of GPA of 3.0 or
75620 75609 75614 75611 75613	8:00a-10:30a 8:00a-10:30a 10:45a-1:15p 1:30p-4:00p	M W M W M W	al code for the online lal Ibanez Wing M Fuentes Sanchez A Staff Valle M Landaveri A Aguilar Hernandez G	D-304 D-302 D-302 I-201 D-304 D-302	Full Semester Full Semester Full Semester Full Semester	Further enlideas orally sections ar year of hig Prerequisit high school above. All	y and in writing re designated fo h school Spanis re: SPAN-101 or ol Spanish with Cal State and L	ensive tr . Additic or Spanis sh. r SPAN- a passin	aning in language onal enriched study is speakers. SPAN-101H with a miniming grade, and a high rsities have the sar	skills for the express of Hispanic culture -102H is equivalent num grade of C or two h school or college on the prerequisites for HYBRID*	ssion of . Note: Some t to the third wo years of GPA of 3.0 or SPAN-102H.
75620 75609 75614 75611 75613 77271	8:00a-10:30a 8:00a-10:30a 10:45a-1:15p 1:30p-4:00p 7:00p-9:30p 7:00p-9:30p 9:30a-12:00p	M W M W M W Tu Th	al code for the online lal Ibanez Wing M Fuentes Sanchez A Staff Valle M Landaveri A Aguilar Hernandez G Aguilar Hernandez G	D-304 D-302 D-302 I-201 D-304 D-302 D-302 D-302	Full Semester Full Semester Full Semester Full Semester Full Semester Full Semester	Further enlideas orally sections aryear of high Prerequisithigh school above. All 75628	y and in writing re designated fc h school Spanis re: SPAN-101 or or Spanish with a Cal State and L 4:15p-6:45p atory on-campus	Additic or Spanish. Sh. or SPAN- a passin IC unive	aning in language onal enriched study is speakers. SPAN- 101H with a miniming grade, and a high rsities have the sar Guerrero-Phlaum M Guerrero-Phlaum M gs on Monday 2/10,	skills for the express of Hispanic culture -102H is equivalent that grade of C or two school or college on the prerequisites for HYBRID* D-214 3/9, 4/13, 5/11, 6/1;	ssion of t. Note: Some t to the third wo years of GPA of 3.0 or SPAN-102H. Full Semester 4:15p-6:45p,
75620 75609 75614 75611 75613	8:00a-10:30a 8:00a-10:30a 10:45a-1:15p 1:30p-4:00p 7:00p-9:30p 9:30a-12:00p 7:00p-9:30p	M W M W Tu Th F Sa M W	al code for the online lal Ibanez Wing M Fuentes Sanchez A Staff Valle M Landaveri A Aguilar Hernandez G Aguilar Hernandez G	D-304 D-302 D-302 I-201 D-304 D-302 D-302 D-302 D-302	Full Semester Full Semester Full Semester Full Semester Full Semester	Further enlideas orally sections aryear of high Prerequisithigh school above. All 75628	y and in writing re designated fc h school Spanis re: SPAN-101 or or Spanish with a Cal State and L 4:15p-6:45p atory on-campus	Additic or Spanish. Sh. or SPAN- a passin IC unive	anning in language on al enriched study is speakers. SPAN- 101H with a miniming grade, and a high rsities have the sar Guerrero-Phlaum M Guerrero-Phlaum M gs on Monday 2/10, textbook "Puntos d	skills for the express of Hispanic culture -102H is equivalent num grade of C or tv h school or college one prerequisites for HYBRID* D-214	ssion of t. Note: Some t to the third wo years of GPA of 3.0 or SPAN-102H. Full Semester 4:15p-6:45p,
75620 75609 75614 75611 75613 77271 75608	8:00a-10:30a 8:00a-10:30a 10:45a-1:15p 1:30p-4:00p 7:00p-9:30p 9:30a-12:00p 7:00p-9:30p This	M W M W Tu Th F Sa M W	al code for the online lal Ibanez Wing M Fuentes Sanchez A Staff Valle M Landaveri A Aguilar Hernandez G Aguilar Hernandez G	D-304 D-302 D-302 I-201 D-304 D-302 D-302 D-302 D-302	Full Semester Full Semester Full Semester Full Semester Full Semester Full Semester	Further enlideas orally sections are year of hig Prerequisit high school above. All 75628 5 manda SAC D-214	rancea and interpretation of the control of the con	Addition Spanish. SPAN- A passin C unive M S meeting uires the	anning in language on al enriched study is speakers. SPAN- 101H with a miniming grade, and a high rsities have the sar Guerrero-Phlaum M Guerrero-Phlaum M gs on Monday 2/10, textbook "Puntos d the online lab.	skills for the express of Hispanic culture -102H is equivalent that grade of C or two hispanic college on the prerequisites for HYBRID* D-214 3/9, 4/13, 5/11, 6/1; le partida" with the desired the process of the partida with the desired of the process of the partida with the desired	ssion of t. Note: Some t to the third wo years of GPA of 3.0 or SPAN-102H. Full Semester 4:15p-6:45p, digital code for
75620 75609 75614 75611 75613 77271	8:00a-10:30a 8:00a-10:30a 10:45a-1:15p 1:30p-4:00p 7:00p-9:30p W 7:00p-9:30p 9:30a-12:00p 7:00p-9:30p This	digito Tu Th M W M W Tu Th F Sa M W section is	al code for the online lal Ibanez Wing M Fuentes Sanchez A Staff Valle M Landaveri A Aguilar Hernandez G Aguilar Hernandez G	D-304 D-302 D-302 I-201 D-304 D-302 D-302 D-302 D-302	Full Semester Full Semester Full Semester Full Semester Full Semester Full Semester	Further enlideas orally sections are year of hig Prerequisithigh school above. All 75628 5 manda SAC D-214 SPAN-195A	re designated for h school Spanis re: SPAN-101 or of Spanish with a Cal State and L 4:15p-6:45p atory on-campus 4. This class requal A ADVANCED	Addition Spanish. SPAN-a passin C unive M s meetinguires the	anning in language on al enriched study sh speakers. SPAN- 101H with a minim ag grade, and a high rsities have the sar Guerrero-Phlaum M Guerrero-Phlaum M gs on Monday 2/10, textbook "Puntos d the online lab.	skills for the express of Hispanic culture -102H is equivalent that grade of C or two hispanic college on the prerequisites for HYBRID* D-214 3/9, 4/13, 5/11, 6/1; le partida" with the college of the process of the partida with the college of the parti	ssion of Note: Some t to the third wo years of GPA of 3.0 or SPAN-102H. Full Semester 4:15p-6:45p, digital code for 3.0 units
75620 75609 75614 75611 75613 77271 75608 SPAN-10 Enhance vocabulathe expra	8:00a-10:30a 8:00a-10:30a 10:45a-1:15p 1:30p-4:00p 7:00p-9:30p 9:30a-12:00p 7:00p-9:30p This: TH HONORS d and intensive pary, common idionession of ideas on me sections are defined.	digito Tu Th M W M W Tu Th F Sa M W section is ELEMEN ractice one, lister ally and lesignate	al code for the online lal lbanez Wing M Fuentes Sanchez A Staff Valle M Landaveri A Aguilar Hernandez G Aguilar Hernandez G Torres J s designed for Spanish NTARY SPANISH I and integration of proning, speaking, reading in writing. Enriched integration of Spanish speaker	D-304 D-302 D-302 I-201 D-304 D-302 D-302 D-302 speakers.	Full Semester Gethouses for dispanic culture.	Further enlideas orally sections are year of hig Prerequisithigh school above. All 75628 5 manda SAC D-214 SPAN-195A Further detas reinforce selections. Hispanic control or selections.	re designated for h school Spanis re: SPAN-101 or old Spanish with a 4:15p-6:45p at 15p-6:45p at	Addition Addition Addition SPAN- To SPA	aning in language on al enriched study sh speakers. SPAN- 101H with a minim ag grade, and a high rsities have the sar Guerrero-Phlaum M Guerrero-Phlaum M gs on Monday 2/10, textbook "Puntos d the online lab. RSATIONAL SPAN ional skills. Review and idioms throu	skills for the express of Hispanic culture -102H is equivalent that grade of C or two hispanic college of the prerequisites for HYBRID* D-214 3/9, 4/13, 5/11, 6/1; le partida" with the college of language structured in the deepen apprecia	ssion of Note: Some to the third wo years of GPA of 3.0 or SPAN-102H. Full Semester 4:15p-6:45p, digital code for 3.0 units ures as well reading
75620 75609 75614 75611 75613 77271 75608 SPAN-10 Enhance vocabulathe expra	8:00a-10:30a 8:00a-10:30a 10:45a-1:15p 1:30p-4:00p 7:00p-9:30p 9:30a-12:00p 7:00p-9:30p This: TH HONORS d and intensive pary, common idioression of ideas on	digito Tu Th M W M W Tu Th F Sa M W section is ELEMEN ractice one, lister ally and lesignate	al code for the online lal lbanez Wing M Fuentes Sanchez A Staff Valle M Landaveri A Aguilar Hernandez G Aguilar Hernandez G Torres J s designed for Spanish NTARY SPANISH I and integration of proning, speaking, reading in writing. Enriched integration of Spanish speaker	D-304 D-302 D-302 I-201 D-304 D-302 D-302 D-302 speakers.	Full Semester Gethouses for dispanic culture.	Further enlideas orally sections are year of hig Prerequisithigh school above. All 75628 5 manda SAC D-214 SPAN-195A Further detas reinforce selections. Hispanic control or selections.	re designated for h school Spanis re: SPAN-101 or old Spanish with a 4:15p-6:45p at 15p-6:45p at	Addition Addition Addition SPAN- To SPA	anning in language on all enriched study she speakers. SPAN- 101H with a minim ag grade, and a high rsities have the sar Guerrero-Phlaum M Guerrero-Phlaum M gs on Monday 2/10, textbook "Puntos dathe online lab. RSATIONAL SPAN ional skills. Review ary and idioms through the contract of	skills for the express of Hispanic culture -102H is equivalent that grade of C or two hispanic college of the prerequisites for HYBRID* D-214 3/9, 4/13, 5/11, 6/1; le partida" with the college of language structured in the deepen apprecia	ssion of Note: Some to the third wo years of GPA of 3.0 or SPAN-102H. Full Semester 4:15p-6:45p, digital code for 3.0 units ures as well reading
75620 75609 75614 75611 75613 77271 75608 SPAN-10 Enhance vocabulathe expra Note: So to two years	8:00a-10:30a 8:00a-10:30a 10:45a-1:15p 1:30p-4:00p 7:00p-9:30p 9:30a-12:00p 7:00p-9:30p This TH HONORS d and intensive pary, common idionession of ideas on me sections are dears of high school	digito Tu Th M W M W Tu Th F Sa M W section is ELEMEN ractice one, lister ally and lesignate	al code for the online lal lbanez Wing M Fuentes Sanchez A Staff Valle M Landaveri A Aguilar Hernandez G Aguilar Hernandez G Torres J s designed for Spanish NTARY SPANISH I and integration of proning, speaking, reading in writing. Enriched integration of proned for Spanish speakersh.	D-304 D-302 D-302 I-201 D-304 D-302 D-302 D-302 Speakers. Junciation, grain and writing the troduction of First SPAN-1018	Full Semester Full Semester Full Semester Gethologies for dispanic culture. H is equivalent	Further enlideas orally sections ary year of hig Prerequisit high school above. All 75628 5 manda SAC D-214 SPAN-195A Further detas reinforce selections elections of Prerequisit 77269	re designated for h school Spanish se: SPAN-101 or old State and Lull 1:15p-6:45p at the school Spanish with a cal State and Lull 1:15p-6:45p at the school Spanish with a cal State and Lull 1:15p-6:45p at the school Spanish with school Spanish wi	Addition Addition Addition Spanish. SPAN-a passin IC unive Management Manag	aning in language anal enriched study sh speakers. SPAN- 101H with a minim ing grade, and a high rsities have the sar Guerrero-Phlaum M Guerrero-Phlaum M gs on Monday 2/10, textbook "Puntos d the online lab. RSATIONAL SPAN ional skills. Review iry and idioms thround current events with a minimum gravith a minimum gravith in the speakers with a minimum gravith in the speakers.	skills for the exprese of Hispanic culture -102H is equivalent that grade of C or two school or college of the prerequisites for HYBRID* D-214 3/9, 4/13, 5/11, 6/1; the partida" with the college of Light and L	ssion of Note: Some to the third wo years of GPA of 3.0 or SPAN-102H. Full Semester 4:15p-6:45p, digital code for 3.0 units ures as well reading tion of
75620 75609 75614 75611 75613 77271 75608 SPAN-10 Enhance vocabulathe expransion to two yarden of the control	8:00a-10:30a 8:00a-10:30a 10:45a-1:15p 1:30p-4:00p 7:00p-9:30p 9:30a-12:00p 7:00p-9:30p This: TH HONORS d and intensive p arry, common idion ession of ideas on me sections are d ears of high school interpolation of the section of	digito Tu Th M W M W Tu Th F Sa M W section is ELEMEN ractice cons, lister ally and designate of Spanis Th mandator AC I-207	al code for the online lal lbanez Wing M Fuentes Sanchez A Staff Valle M Landaveri A Aguilar Hernandez G Aguilar Hernandez G Torres J s designed for Spanish NTARY SPANISH I and integration of proning, speaking, reading in writing. Enriched inted for Spanish speakersh. Guerrero-Phlaum M	D-304 D-302 D-302 I-201 D-304 D-302 D-302 D-302 Speakers. Speakers. HYBRID* I-207 Son Thursday,	Full Semester Full Semester Full Semester Full Semester Full Semester Full Semester 5.0 units mmar, techniques for dispanic culture. d is equivalent Full Semester	Further enlideas orally sections or year of hig Prerequisit high school above. All 75628 5 manda SAC D-214 SPAN-195A Further deas reinforce selections of Hispanic of Prerequisit 77269 SPAN-195B Continuation expression	A ADVANCED velopment of cees SPAN-102 on 2:00p-5:10p B ADVANCED on of development of cees SPAN-102 on 2:00p-5:10p B ADVANCED on of development of cees SPAN-102 on 2:00p-5:10p B ADVANCED on of development of cees SPAN-102 on 2:00p-5:10p	Addition Addition Addition Addition Spanish. SPAN-a passin IC unive M smeeting uires the CONVEI CO	aning in language anal enriched study sh speakers. SPAN- 101H with a minim in g grade, and a high rsities have the sar Guerrero-Phlaum M Guerrero-Phlaum M gs on Monday 2/10, textbook "Puntos d the online lab. RSATIONAL SPAN ional skills. Review irry and idioms thround current events in the minimum grade in the minimum gr	skills for the exprese of Hispanic culture -102H is equivalent that grade of C or two school or college of the prerequisites for HYBRID* D-214 3/9, 4/13, 5/11, 6/1; the partida" with the college of Light and L	ssion of Note: Some to the third wo years of GPA of 3.0 or SPAN-102H. Full Semester 4:15p-6:45p, digital code for 3.0 units ures as well reading tion of Full Semester 3.0 units for the ough
75620 75609 75614 75611 75613 77271 75608 SPAN-10 Enhance vocabulathe expransion to two yarden of the control	8:00a-10:30a 8:00a-10:30a 10:45a-1:15p 1:30p-4:00p 7:00p-9:30p 9:30a-12:00p 7:00p-9:30p This: TH HONORS d and intensive p arry, common idion ession of ideas on me sections are d ears of high school interpolation of the section of	digito Tu Th M W M W Tu Th F Sa M W section is ELEMEN ractice cons, lister ally and designate of Spanis Th mandator AC I-207	In code for the online lad lbanez Wing M Fuentes Sanchez A Staff Valle M Landaveri A Aguilar Hernandez G Aguilar Hernandez G Torres J Is designed for Spanish NTARY SPANISH I and integration of pronoming, speaking, reading, in writing. Enriched integration of pronoming in writing. Enriched integration of generation of pronoming in writing. Enriched integration of generation of pronoming in writing. Enriched integration of pronoming in writing in writin	D-304 D-302 D-302 I-201 D-304 D-302 D-302 D-302 Speakers. Speakers. HYBRID* I-207 Son Thursday,	Full Semester Full Semester Full Semester Full Semester Full Semester Full Semester 5.0 units mmar, techniques for dispanic culture. d is equivalent Full Semester	Further enlideas orally sections ary year of high school above. All of 75628 5 manda SAC D-214 SPAN-195A Further deas reinforce selections of Hispanic conference of the sections of the section of th	re designated for h school Spanis re: SPAN-101 of lost state and Lull research to the school Spanis re: SPAN-101 of lost state and Lull research to the school should be received a ADVANCED velopment of comment of new velopment of development of development of ideas introd sand class preserved.	Addition Addition Addition Addition Spanish. SPAN-a passin AC unive M smeeting uires the CONVEI CO	aning in language anal enriched study sh speakers. SPAN- 101H with a minim in g grade, and a high rsities have the sar Guerrero-Phlaum M Guerrero-Phlaum M gs on Monday 2/10, textbook "Puntos d the online lab. RSATIONAL SPAN ional skills. Review irry and idioms thround current events in the minimum grade in the minimum gr	skills for the expres of Hispanic culture -102H is equivalent that grade of C or tw h school or college of the prerequisites for HYBRID* D-214 3/9, 4/13, 5/11, 6/1; le partida" with the of to deepen apprecia to deepen apprecia ade of C. D-214 ISH Provides avenues of the event readings three eciation of Hispanic	ssion of Note: Some to the third wo years of GPA of 3.0 or SPAN-102H. Full Semester 4:15p-6:45p, digital code for 3.0 units ures as well reading tion of Full Semester 3.0 units for the ough
75620 75609 75614 75611 75613 77271 75608 SPAN-10 Enhance vocabulathe exprance vocabulation voc	8:00a-10:30a 8:00a-10:30a 10:45a-1:15p 1:30p-4:00p 7:00p-9:30p 9:30a-12:00p 7:00p-9:30p This: TH HONORS d and intensive pury, common idion ession of ideas or me sections are dears of high school 6:00p-8:30p nstruction, plus 5 n 4; 6:00p-8:30p, SA	digito Tu Th M W M W Tu Th F Sa M W section is ELEMEN ractice ons, lister ally and lesignate ol Spanis Th mandator AC 1-207 vith the o	In code for the online lad lbanez Wing M Fuentes Sanchez A Staff Valle M Landaveri A Aguilar Hernandez G Aguilar Hernandez G Torres J Is designed for Spanish NTARY SPANISH I and integration of pronoming, speaking, reading, in writing. Enriched integration of pronoming in writing. Enriched integration of guerrero-Phlaum M Guerrero-Phlaum M Guerrero-Phlaum M ry on-campus meetings This class requires the digital code for the online	D-304 D-302 D-302 I-201 D-304 D-302 D-302 D-302 Speakers. D-302 Speakers.	Full Semester Full Semester Full Semester Full Semester Full Semester Full Semester 5.0 units mmar, techniques for dispanic culture. H is equivalent Full Semester 2/13, 3/12, 4/16, tos de partida"	Further enlideas orally sections are year of hig Prerequisit high school above. All 75628 5 manda SAC D-214 SPAN-195A Further detas reinforce selections Hispanic con Prerequisit 77269 SPAN-195B Continuative expression discussion: Prerequisit 77270	re designated for h school Spanis re: SPAN-101 of lost state and Lull research to the school Spanis re: SPAN-101 of lost state and Lull research to the school should be received a ADVANCED velopment of comment of new velopment of development of development of ideas introd sand class preserved.	Additional	annal enriched study sh speakers. SPAN- 101H with a minim ag grade, and a high rsities have the sar Guerrero-Phlaum M Guerrero-Phlaum M Guerrero-Phlaum M Go on Monday 2/10, textbook "Puntos dathe online lab. RSATIONAL SPAN ional skills. Review and idioms through and current events with a minimum grade of C RSATIONAL SPAN ionversational skills. iterary and current ins to deepen appreninimum grade of C Bendz G	skills for the expres of Hispanic culture -102H is equivalent that grade of C or tw h school or college of the prerequisites for HYBRID* D-214 3/9, 4/13, 5/11, 6/1; le partida" with the of to deepen apprecia to deepen apprecia ade of C. D-214 ISH Provides avenues of the event readings three eciation of Hispanic	ssion of Note: Some to the third wo years of GPA of 3.0 or SPAN-102H. Full Semester 4:15p-6:45p, digital code for 3.0 units ures as well reading tion of Full Semester 3.0 units for the ough

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

80869

7:00p-9:30p M

5 mandatory on-campus meetings on Tuesday 2/11, 3/10, 4/14, 5/5, 6/2; 10:45a-1:15p, SAC D-302. This section is designed for Spanish speakers. This class required the

textbook "Mundo 21", 4th edition with the digital code for the online lab.

Guerrero-Phlaum M

Guerrero-Phlaum M

5 mandatory on-campus meetings on Mondays 2/10, 3/9, 4/13, 5/11, 6/1; 7:00p-9:30p, SAC D-305. This section requires the textbook "Puntos de partida" with the digital code for the online lab.

HYBRID*

D-305

Full Semester

Open Educational Resources (OER). Zero cost or low cost material fee.

SPAN-201

75629

INTERMEDIATE SPANISH I

4:15p-6:45p Tu Th Bendz G

A college level Spanish class focusing on expansive review of usage and grammar,

C. These prerequisites are also required in Cal State and UC Spanish universities.

Prerequisite: SPAN-102 or 102H or three years of high school Spanish with a grade of

discussions of interpretive readings, conversation, and composition.

D-302

5.0 units

Full Semester

120	SANTA AN	NA CO	LLEGE - SPRII	NG 2020	J
SECTION	TIME	DAYS	FACULTY	LOCATION	(

INTERMEDIATE SPANISH II SPAN-202 5.0 units A college-level Spanish class focusing on expansive review of usage and grammar;

discussions in Spanish of interpretive reading materials; conversation and composition.

Prerequisite: SPAN-201/201H or four years of high school Spanish with a minimum grade of C. All Cal State and UC Spanish programs have the same requirements listed at Santa Ana College.

75631 Lopez-Jaurequi L HYBRID* **Full Semester**

> 4:15p-6:45p Th Lopez-Jaurequi L D-304

5 mandatory on-campus meetings on Thursday, 2/13, 3/12, 4/16, 5/7, 6/4; from 4:15p-6:45p in SAC D-304. The textbook for this class is "Exploraciones" with the digital

code for the online lab. 75630 10:45a-1:15p MW Trujillo Y D-205 **Full Semester**

SPAN-202H HONORS INTERMEDIATE SPANISH II

An enriched exposure of Hispanic history, culture, and literature in a seminar setting. In-depth analysis of grammatical structures. Enhanced development of conversation and composition. Further use of argumentative oral strategies. Independent research by students to use/evaluate library and electronic information sources.

Prerequisite: SPAN-201/201H with a minimum grade of C and a high school or college GPA of 3.0 or above or four years of high school Spanish with a passing grade.

D-205 **Full Semester** 75632 10:45a-1:15p MW Trujillo Y

SPAN-212 COLLEGE BUSINESS SPANISH 3.0 units

5.0 units

Full Semester

A course designed to give intermediate level students a solid foundation in business vocabulary, basic business and cultural concepts, and a situational practice necessary to be successful in today's Spanish-speaking business world. The course is designed for students majoring in Spanish, International Studies, and International Business. Prerequisite: SPAN-202/202H with a minimum grade of C or three years of high school Spanish with a minimum grade of C.

80946 W 9:00a-12:10p Sa D-109

SPEECH-LANGUAGE PATHOLOGY ASSISTANT (SLPA)

SPEECH-LANGUAGE AND HEARING DEVELOPMENT ACROSS THE LIFE SPAN

Study of normal speech, hearing, and language development across the life span. Topics will include differentiation of normal from disordered communication and

communication development in bilingual populations. 81163 5:00p-8:10p Tu Meloch M H-205 Full Semester

SPEECH-LANGUAGE PATHOLOGY CLINICAL MANAGEMENT 2.0 units SLPA-120 AND PROCEDURES

Organizational and functional skills required in the speech-language pathology workplace. Includes interdisciplinary and supervisory relationships, client and public interaction, safety issues, technical writing, data collection, record keeping, and computer applications.

Prerequisite: Speech Language Pathology Assistant 118 with a minimum grade of C.

81164 4:00p-6:05p **Full Semester**

OBSERVATION OF SPEECH-LANGUAGE PATHOLOGY SLPA-150 0.5 unit **CLINICAL PRACTICES**

Beginning clinical observation of practices and procedures required in speechlanguage pathology. Observation sites will be in both educational and medical settings.

Prerequisite: Speech-Language Pathology Assistant 118 with a minimum grade of C and concurrent enrollment in Speech-Language Pathology Assistant 160.

Full Semester 81165 4:00p-4:55p M Zarske M H-205

Mandatory on-campus meetings on Mon, 02/10, 03/16, 04/20, 06/01 from 4:00p-4:55p, SAC H-205.

SECTION FACULTY LOCATION | OER/ZTC INTRODUCTION TO COMMUNICATIVE DISORDERS AND 3.0 units SLPA-160 TREATMENT

An overview of communication disorders, including classification, assessment and remediation of speech, language, swallowing, and hearing disorders in children and adults. Role of speech-language pathologist and audiologist in educational and medical settings.

81166 Full Semester 5:00p-8:10p M Lee E

SLPA-190 SPEECH-LANGUAGE PATHOLOGY ASSISTANT CLINICAL 2.0 units FIELD WORK I

Beginning application of supervised clinical practice procedures as required of a speech-language pathology assistant in an educational or clinical setting. Prerequisite: Speech-Language Pathology Assistant 120 and Speech-Language Pathology Assistant 150 and Speech-Language Pathology Assistant 160 with a minimum grade of C and Application to Department Coordinator required semester prior to enrollment; current negative TB clearance; current CPR and First Aid Certification; fingerprinting and background check may be required and concurrent enrollment in Speech-Language

81167 4:00p-4:55p Zarske M **Full Semester**

Mandatory on-campus meetings on Tues, 02/11, 03/17, 04/21, 06/02 from 4:00p-4:55p, SAC. H-207

SLPA-200 ADULT AND GERIATRIC COMMUNICATION DISORDERS 3.0 units

Speech, language, and hearing disorders experienced by the adult and geriatric populations. Assessment tools and treatment strategies used to treat acquired disorders such as adult aphasia, dysarthria, and hearing loss.

Prerequisite: Speech-Language Pathology Assistant 160 with a minimum grade of C.

81168 5:15p-8:25p Tu Basart M I-109 **Full Semester** SLPA-250 SPEECH-LANGUAGE PATHOLOGY ASSISTANT CLINICAL 2.0 units FIELDWORK II

Advanced application of clinical practice procedures in a clinical or educational setting by the speech-language pathology assistant under the supervision of a speechlanguage pathologist.

Prerequisite: Speech-Language Pathology Assistant 180 and Speech-Language Pathology Assistant 190 with a minimum grade of C and Application to Department Coordinator required semester prior to enrollment; current negative TB clearance; current CPR and First Aid Certification; fingerprinting and background check may be required.

81169 4:00p-4:55p Zarske M H-207 **Full Semester**

Mandatory on-campus meetings on Tues, 02/11, 03/17, 04/21, 06/02 from 4:00p-4:55p, SAC H-207.

STUDY SKILLS (STDY)

STDY-101 COLLEGE STUDY SKILLS 1.0 unit

A course designed to teach effective college study skills while also helping students create positive academic and lifelong learning habits. Topics include time management, exam preparation, lecture notetaking, memorization, test taking strategies, stress management, and exam preparation.

75995 0 Coffman J ONLINE* 02/10-04/05 0 ONLINE* 04/13-06/07 80782 Coffman I **Full Semester** 80788 1:30p-2:20p Tu Sanabria R A-203

Puente Program: Section 80788 is linked with ENGL-102, Literature and Composition, section: 75374 and CNSL-104 Personal and Goal Development, section: 80787.

Enrollment in all sections is mandatory.

STDY 109 **COLLEGE LEARNING SKILLS** 3.0 units

This course provides effective success strategies to enhance student selfdevelopment, academic, and lifelong learning skills for the college student. The techniques include values, goal-setting, dealing with money, stress management, diversity, motivation, health, and time-management. Students learn personal growth methods and develop strategies to effectively deal with issues to ensure personal, educational, and career success.

80785 ONLINE* (III) 04/13-06/07 Coffman I

Online instruction. No on-campus meetings.

Open Educational Resources (OER). Zero cost or low cost material fee.

Honors Classes

						CANIT	- ANI	COLLECE	- SPRING 202	0 121
		1								
SECTION 75996	TIME	DAYS FACULTY Coffman		R/ZTC DATES 02/10-04/05	SECTION TELV-010D	TV/VIDEO C	DAYS OMMUNIO	FACULTY CATIONS ADVAN	LOCATION OER/	
75997	1:40p-5:00p	MW Sanchez-Gutierr	ez G I-102	04/13-06/03	Sian-in/out	supervised wo	ork on adv	vanced television	projects/production	assianed in a
75998	1:40p-3:05p	Tu Th Sanchez-Gutierr		Full Semester	_				ulation of 24 hours	-
75999	6:00p-9:20p	Tu Sanchez-Gutierr		Full Semester				in TELV-215 or T	TELV-230A or TELV-	230B or TELV-
		EO COMMUNICA	TIONS (TEL	V)	230C or TE	ELV-230D or TE				
TELV-009A		OMMUNICATIONS LABO		0.5 unit	78311	TDA	Οp	oen Entry / Open E		Full Semester
Sian-in/out	t supervised wo	ork on beginning television	projects/productio		/8311	TBA	l have 4E	Taylor M	DMC-135	ruii Seillestei
		nunications class. Accumu		9	TELV-100			minutes arranged	DIA: TV, RADIO, FIL	M. 3.0 units
		nrollment in TELV-110 or	TELV-112 or TELV-	115A or TELV-	IELV-100	AND THE IN		ELECTRONIC MEL	DIA: 1 V, KADIO, FIL	M, 3.0 units
115B or 1E	ELV-130 or TEL	V-150 or TELV-152. Open Entry / Open	Evit		Survey of h	nistorical develo	opment, ii	mpact, and busin	ess practices of TV,	radio, film,
78305	TBA	Taylor M	DMC-135	Full Semester					ınd basic studio ope	
70303		L hour 45 minutes arrange		r un semester	78314	10:20a-11:45			DMC-203	Full Semester
TELV-009B		OMMUNICATIONS LABO	·	0.5 unit	TELV-103	HISTORY OF				3.0 units
	•	ork on intermediate televis						in art form and de vances from 189	eveloping appreciat	ion of
		nmunications class. Accur			78317	intistic, und tec	illical da	Taylor M		02/10-04/05
Corequisite	e: Concurrent e	nrollment in TELV-110 or	TELV-112 or TELV-	115A or TELV-		lix subscription	is require	,	o watch the movies t	
115B or TE	ELV-130 or TEL	V-150 or TELV-152.	,					YouTube or any ot		
70200	TDA	Open Entry / Open		Full Commenter	78319	<u> </u>		Taylor M	ONLINE* QER	04/13-06/07
78306	TBA	Taylor M	DMC-135	Full Semester	A Netf				o watch the movies t	hat are not
		Lhour 45 minutes arranged OMMUNICATIONS LABO	•	0.5 unit	TELV-104			YouTube or any ot OM 1945 TO PRE		3.0 units
100 level T Corequisite	V/Video Comm e: Concurrent e	ork on advanced television nunications class. Accumu nrollment in TELV-110 or V-150 or TELV-152. Open Entry / Open	lation of 24 hours e FELV-112 or TELV-1	earns 0.5 unit.	of historica 78340	II, artistic and to Iix subscription	echnical o	advances. Dermody M d for this course to	o watch the movies t	Full Semester
78307	TBA		DMC-135	Full Semester				YOU LUDE OF ANY OT	her websites.	nat are not
		Taylor M			78341	<u> </u>	nable on	YouTube or any ot Dermody M		Full Semester
	1	Taylor M L hour 45 minutes arrange		i un semester		O		Dermody M		Full Semester
TELV-010A		,	l per week.		A Netf	lix subscription ava	is require	Dermody M d for this course to YouTube or any ot	ONLINE* ORE o watch the movies ther websites.	Full Semester
	TV/VIDEO C	hour 45 minutes arranged	l per week. NCED LABORATOI	RYI 0.5 unit	A Netf	lix subscription ava 8:00a-11:10a	is require ilable on ` Th	Dermody M d for this course to YouTube or any ot Lunel E	ONLINE* QQQ o watch the movies t her websites. A-210	Full Semester hat are not Full Semester
Sign-in/out 200 level T	TV/VIDEO C t supervised wo V/Video Comm	hour 45 minutes arranged OMMUNICATIONS ADVA ork on beginning television nunications class. Accumu	I per week. NCED LABORATOI n projects/productio lation of 24 hours e	RYI 0.5 unit n assigned in a earns 0.5 unit.	A Netf	lix subscription ava 8:00a-11:10a INTRODUCT	is require ilable on ` Th	Dermody M d for this course to YouTube or any ot	ONLINE* QQQ o watch the movies t her websites. A-210	Full Semester
Sign-in/out 200 level T Corequisite	TV/VIDEO C t supervised wo V/Video Comm e: Concurrent e	hour 45 minutes arranged OMMUNICATIONS ADVA ork on beginning television nunications class. Accumun nrollment in TELV-215 or	I per week. NCED LABORATOI n projects/productio lation of 24 hours e	RYI 0.5 unit n assigned in a earns 0.5 unit.	78339 TELV-112	lix subscription ava 8:00a-11:10a INTRODUCT POSTPRODU	is require ilable on ` Th TON TO \ UCTION	Dermody M d for this course to YouTube or any ot Lunel E //DEO EDITING A	ONLINE* QQQ o watch the movies t her websites. A-210	Full Semester hat are not Full Semester 3.0 units
Sign-in/out 200 level T Corequisite	TV/VIDEO C t supervised wo V/Video Comm	hour 45 minutes arranged OMMUNICATIONS ADVA ork on beginning television nunications class. Accumun nrollment in TELV-215 or	I per week. NCED LABORATOI n projects/productio lation of 24 hours e FELV-230A or TELV	RYI 0.5 unit n assigned in a earns 0.5 unit.	78339 TELV-112 Fundament multimedia	lix subscription ava 8:00a-11:10a INTRODUCT POSTPRODI tal methods and Hands-on tra	is require ilable on ` Th TON TO \ UCTION ad technic ining in b	Dermody M d for this course to YouTube or any ot Lunel E //DEO EDITING A ques used to edit pasic operation of	ONLINE* o watch the movies ther websites. A-210 AND video for TV, film, with digital non-linear expenses.	Full Semester hat are not Full Semester 3.0 units eb and diting
Sign-in/out 200 level T Corequisite	TV/VIDEO C t supervised wo V/Video Comm e: Concurrent e	OMMUNICATIONS ADVA ork on beginning television nunications class. Accumunications class. Accumunication class.	I per week. NCED LABORATOI n projects/productio lation of 24 hours e FELV-230A or TELV	RYI 0.5 unit n assigned in a earns 0.5 unit.	78339 TELV-112 Fundamen multimedia system and	lix subscription ava 8:00a-11:10a INTRODUCT POSTPRODI tal methods and the subscription are dispersed as software. Cor	is require ilable on ` Th TON TO \ UCTION ad technic ining in b	Dermody M d for this course to YouTube or any ot Lunel E //DEO EDITING A ques used to edit pasic operation of	ONLINE* o watch the movies ther websites. A-210 AND video for TV, film, w	Full Semester hat are not Full Semester 3.0 units eb and diting
Sign-in/out 200 level T Corequisite 230C or TE	TV/VIDEO C t supervised wo V/Video Comm e: Concurrent e ELV-230D or TE	I hour 45 minutes arranged OMMUNICATIONS ADVA ork on beginning television nunications class. Accumun nrollment in TELV-215 or ELV-260.	I per week. NCED LABORATOI n projects/productio lation of 24 hours e FELV-230A or TELV Exit DMC-135	RYI 0.5 unit n assigned in a carns 0.5 unit. '-230B or TELV-	78339 TELV-112 Fundament multimedia system and recommender	lix subscription ava 8:00a-11:10a INTRODUCT POSTPRODI tal methods and the subscription and the software. Corded.	is require ilable on \ Th TON TO \ UCTION ad technic ining in b mpletion o	Dermody M d for this course to YouTube or any ot Lunel E //DEO EDITING A ques used to edit pasic operation of of Television/Vide	ONLINE* o watch the movies ther websites. A-210 AND video for TV, film, will digital non-linear election or concurrent	Full Semester hat are not Full Semester 3.0 units eb and diting
Sign-in/out 200 level T Corequisite 230C or TE	TV/VIDEO C t supervised wo V/Video Comm e: Concurrent e ELV-230D or TE TBA	hour 45 minutes arranger OMMUNICATIONS ADVA ork on beginning television nunications class. Accumunications are classes. Accumunication are class	I per week. NCED LABORATOI n projects/productio lation of 24 hours of FELV-230A or TELV Exit DMC-135 I per week.	RYI 0.5 unit n assigned in a earns 0.5 unit. '-230B or TELV- Full Semester	78339 TELV-112 Fundamen multimedia system and	lix subscription ava 8:00a-11:10a INTRODUCT POSTPRODI tal methods an 1. Hands-on tro d software. Cor ded. 6:25p-7:15p	is require ilable on \ Th TION TO \ UCTION ad technic ining in b mpletion of	Dermody M d for this course to YouTube or any ot Lunel E VIDEO EDITING A ques used to edit pasic operation of of Television/Vide	ONLINE* o watch the movies ther websites. A-210 AND video for TV, film, widigital non-linear event of 110 or concurrent DMC-204	Full Semester hat are not Full Semester 3.0 units eb and diting enrollment
Sign-in/out 200 level T Corequisite 230C or TE 78308	TV/VIDEO C t supervised wo V/Video Comm e: Concurrent ei ELV-230D or TE TBA	nour 45 minutes arranged OMMUNICATIONS ADVA ork on beginning television controllment in TELV-215 or ELV-260. Open Entry / Open Taylor M L hour 45 minutes arranged	per week. NCED LABORATOI projects/productio lation of 24 hours e FELV-230A or TELV Exit DMC-135 I per week. NCED LABORATOI	RYI 0.5 unit n assigned in a earns 0.5 unit. 7-230B or TELV- Full Semester RYII 0.5 unit	78339 TELV-112 Fundamen multimedia system and recomment 78342	lix subscription ava 8:00a-11:10a INTRODUCT POSTPRODI tal methods an 1. Hands-on trodd software. Corded. 6:25p-7:15p 7:25p-8:50p	is require illable on \ Th TION TO \ UCTION ad technic tining in b mpletion of Tu Th Tu Th	Dermody M d for this course to YouTube or any ot Lunel E VIDEO EDITING A ques used to edit pasic operation of of Television/Vide Lunel E Lunel E	ONLINE* ONLINE	Full Semester hat are not Full Semester 3.0 units eb and diting enrollment Full Semester
Sign-in/out 200 level T Corequisite 230C or TE 78308 TELV-010B Sign-in/out assigned in earns 0.5 t Corequisite	TV/VIDEO C t supervised wo V/Video Comm e: Concurrent e ELV-230D or TE TBA TV/VIDEO C t supervised wo n a 200 level TV unit.	I hour 45 minutes arranged OMMUNICATIONS ADVA ork on beginning television nunications class. Accumulations class. Accumulations class. Accumulations class. Accumulations class. Accumulations in TELV-215 or Television M I hour 45 minutes arranged of the communications and advanced beginning in Televisions or Televisions. Accumulation of the communications or Television in TELV-215 or Television of the communication of the c	I per week. NCED LABORATOI n projects/productio lation of 24 hours of FELV-230A or TELV Exit DMC-135 I per week. NCED LABORATOI g television projects class. Accumulation	RYI 0.5 unit n assigned in a earns 0.5 unit. 7-230B or TELV- Full Semester RYII 0.5 unit s/production n of 24 hours	78339 TELV-112 Fundamen multimedia system and recommend 78342 TELV-115A Fundamen television, 1 digital vide enrollment	lix subscription ava 8:00a-11:10a INTRODUCT POSTPRODI tal methods an 1. Hands-on tra d software. Corded. 6:25p-7:15p 7:25p-8:50p SINGLE-CAN tal approaches film, web and re to and audio pr	is require illable on ' Th TON TO ' UCTION and technication of the	Dermody M d for this course to YouTube or any ot Lunel E VIDEO EDITING A ques used to edit pasic operation of of Television/Vide Lunel E Lunel E ODUCTION AND Iniques utilized in dia. Hands-on trai equipment, as we	ONLINE* ONLINE	Full Semester hat are not Full Semester 3.0 units eb and diting enrollment Full Semester 3.0 units duction for portable or concurrent nded.
Sign-in/out 200 level T Corequisite 230C or TE 78308 TELV-010B Sign-in/out assigned in earns 0.5 c Corequisite 230C or TE	TV/VIDEO C t supervised wo V/Video Comm e: Concurrent ei ELV-230D or TE TBA TV/VIDEO C t supervised wo n a 200 level TV unit. e: Concurrent ei ELV-230D or TE	In hour 45 minutes arranged OMMUNICATIONS ADVA Ork on beginning television nunications class. Accumulations class. Accumulations class. Accumulations class. Accumulations class. Accumulations in TELV-215 or Taylor M In hour 45 minutes arranged OMMUNICATIONS ADVA Ork on advanced beginning I//video Communications Introllment in TELV-215 or TELV-260. Open Entry / Open	I per week. NCED LABORATOI n projects/productio lation of 24 hours of FELV-230A or TELV Exit DMC-135 I per week. NCED LABORATOI g television projects class. Accumulation FELV-230A or TELV Exit	RYI 0.5 unit n assigned in a earns 0.5 unit. 7-230B or TELV- Full Semester RYII 0.5 unit s/production n of 24 hours 7-230B or TELV-	78339 TELV-112 Fundament multimedia system and recommend 78342 TELV-115A Fundament television, 1 digital vide	lix subscription ava 8:00a-11:10a INTRODUCT POSTPRODI tal methods an 1. Hands-on tra d software. Corded. 6:25p-7:15p 7:25p-8:50p SINGLE-CAN tal approaches film, web and re to and audio pr	is require illable on ' Th TON TO ' UCTION and technication of the	Dermody M d for this course to YouTube or any ot Lunel E VIDEO EDITING A ques used to edit pasic operation of of Television/Vide Lunel E Lunel E ODUCTION AND Iniques utilized in dia. Hands-on trai equipment, as we	ONLINE* ONLINE	Full Semester A.0 units eb and diting enrollment Full Semester 3.0 units duction for portable or concurrent
Sign-in/out 200 level T Corequisite 230C or TE 78308 TELV-010B Sign-in/out assigned in earns 0.5 t Corequisite	TV/VIDEO C t supervised wo V/Video Comm e: Concurrent ei ELV-230D or TE TBA 1 TV/VIDEO C t supervised wo n a 200 level TV unit. e: Concurrent ei ELV-230D or TE	I hour 45 minutes arranged OMMUNICATIONS ADVA ork on beginning television nunications class. Accumulations class. Accumulations class. Accumulations class. Accumulations class. Accumulations in TELV-215 or Taylor M I hour 45 minutes arranged OMMUNICATIONS ADVA ork on advanced beginnin //Video Communications nucliment in TELV-215 or TELV-260. Open Entry / Open Taylor M	I per week. NCED LABORATOI n projects/productio lation of 24 hours of FELV-230A or TELV Exit DMC-135 I per week. NCED LABORATOI g television projects class. Accumulation FELV-230A or TELV Exit DMC-135	RYI 0.5 unit n assigned in a earns 0.5 unit. 7-230B or TELV- Full Semester RYII 0.5 unit s/production n of 24 hours	78339 TELV-112 Fundamen multimedia system and recommend 78342 TELV-115A Fundamen television, 1 digital vide enrollment	lix subscription ava 8:00a-11:10a INTRODUCT POSTPRODI tal methods and Hands-on tradiction of the control of the	is require ilable on ' Th TON TO ' UCTION and technic ining in be impletion of the technic in th	Dermody M d for this course to YouTube or any ot Lunel E //DEO EDITING A ques used to edit to asic operation of of Television/Vide Lunel E Lunel E DDUCTION AND nniques utilized in dia. Hands-on trai equipment, as wo	ONLINE* o watch the movies ther websites. A-210 AND video for TV, film, with digital non-linear ender the conformation of the commer and the conformation of the commer and the commerce and t	Full Semester hat are not Full Semester 3.0 units eb and diting enrollment Full Semester 3.0 units duction for portable or concurrent nded.
Sign-in/out 200 level T Corequisite 230C or TE 78308 TELV-010B Sign-in/out assigned in earns 0.5 c Corequisite 230C or TE	TV/VIDEO C t supervised wo V/Video Comm e: Concurrent el ELV-230D or TE TBA TV/VIDEO C t supervised wo n a 200 level TV unit. e: Concurrent el ELV-230D or TE	In hour 45 minutes arranged OMMUNICATIONS ADVA Ork on beginning television nunications class. Accumulations class. Accumulations class. Accumulations class. Accumulations class. Accumulations in TELV-215 or Taylor M In hour 45 minutes arranged OMMUNICATIONS ADVA Ork on advanced beginning I//video Communications Introllment in TELV-215 or TELV-260. Open Entry / Open	I per week. NCED LABORATOI n projects/productio lation of 24 hours of FELV-230A or TELV Exit DMC-135 I per week. NCED LABORATOI g television projects class. Accumulation FELV-230A or TELV Exit DMC-135 I per week.	RYI 0.5 unit n assigned in a tearns 0.5 unit. 7-230B or TELV- Full Semester RYII 0.5 unit 6/production n of 24 hours 7-230B or TELV- Full Semester	78339 TELV-112 Fundamen multimedia system and recommend 78342 TELV-115A Fundamen television, 1 digital vide enrollment	lix subscription ava 8:00a-11:10a INTRODUCT POSTPRODI tal methods an 1. Hands-on tra d software. Cor ded. 6:25p-7:15p 7:25p-8:50p SINGLE-CAN tal approaches film, web and r io and audio pr in Television/V 6:25p-7:15p 7:25p-8:50p	is require ilable on 'Th Th TON TO VUCTION and technical ining in being pletion of the Tu Th Tu	Dermody M d for this course to YouTube or any ot Lunel E VIDEO EDITING A ques used to edit vasic operation of of Television/Vide Lunel E Lunel E ODUCTION AND nniques utilized in dia. Hands-on trai equipment, as we munications 110 Staff Staff	ONLINE* o watch the movies ther websites. A-210 AND video for TV, film, wilding the months of the movies to the websites. A-210 AND video for TV, film, wilding the months of the	Full Semester hat are not Full Semester 3.0 units eb and diting enrollment Full Semester 3.0 units duction for portable or concurrent inded. Full Semester

1 hour 45 minutes arranged per week. 8:00p-9:25p M W Staff DMC-203

78377

78310

230C or TELV-230D or TELV-260.

TBA

Open Educational Resources (OER). Zero cost or low cost material fee.

technology and practices. Emphasis on professional production standards and

technical advancements in digital and High Definition TV. Individual assignments

vary in subsequent semesters. Prior or concurrent enrollment in Television/Video

Staff

Communications 110 and 112 recommended.

6:25p-7:50p

Prerequisite: TELV-115A with a minimum grade of C.

DMC-203

Full Semester

Full Semester

DMC-135

Sign-in/out supervised work on intermediate television projects/production assigned in

a 200 level TV/Video Communications class. Accumulation of 24 hours earns 0.5 unit.

Corequisite: Concurrent enrollment in TELV-215 or TELV-230A or TELV-230B or TELV-

Open Entry / Open Exit

Taylor M

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
TELV-120	BEGINNING S	CREENV	VRITING FOR TV, FIL	M, THE W	EB,	3.0 units
	CORPORATE	VIDEO A	AND DIGITAL MEDIA			

Designed to acquaint students with fundamentals approaches to writing scripts for television, motion pictures, the web, corporate videos and digital media. Emphasis on the development of outlines, treatments, and scripts for short format programs or segments of feature length shows.

Recommended Preparation: ENGL-101 or ENGL-101H.

78345 8:00a-11:10a W Lunel E DMC-103 Full Seme	ester
---	-------

TELV-121 INTERMEDIATE SCRIPTWRITING FOR TV, FILM, THE WEB, 3.0 units CORPORATE VIDEO AND DIGITAL MEDIA

Explores professional requirements for scriptwriters and their relationship to the production, direction and development of scripts for TV, film, the Web, corporate videos and digital media. Strengthens fundamental writing skills.

Prerequisite: TELV-120 with a minimum grade of C.

/8353	8:00a-11:10a W	Lunel E	DMC-103	Full Semester
TELV-123	ADVANCED SCR	IPTWRITING FO	R TV, FILM, THE WEB,	3.0 units
	CORPORATE VID	EO AND DIGITAL	L MEDIA	

Explores professional requirements for writing screenplays for TV, film, and the web plus scripts for corporate videos and digital media. Advanced individual projects enhance student writing skills and body of work.

Prerequisite: TELV-121 with a minimum grade of C.

78354	8:00a-11:10a	W	Lunel E	DMC-203	Full Semester
TFI V-125	COOPERATIN	/F W	ORK EXPERIENCE	F-OCCUPATIONAL	10 - 60 units

This work experience course of supervised employment is designed to assist students to acquire desirable work habits, attitudes and skills in a field related to the students' major so as to enable them to become productive employees. This course also provides students with career awareness for jobs. 75 hours of paid work or 60 hours of un-paid work equals one unit of course credit. Student repetition is allowed per Title 5, Section 55253.

78365	TBA		Taylor M	DMC-135	Full Semester
	1:00p-2:00p	Th	Staff	DMC-135	

Mandatory on-campus orientation meeting Thursday, 02/11, 1:00p-2:00p, DMC-104.

TELV-130 PRINCIPLES OF BROADCAST NEWS 3.0 units

Introduction to broadcast journalism for TV and digital platforms with emphasis on writing, editing, and technical production of media newscasts. Emphasizes both field and studio reporting. Prior or concurrent enrollment in Television/Video Communications 110 recommended.

TELV 440	CINIENATOCI	D 4 D 1 D 4			20 1	
	1:55p-3:20p	Tu Th	Taylor M	DMC-203		
78367	12:55p-1:45p	Tu Th	Taylor M	DMC-203	Full Semester	

TELV-140 CINEMATOGRAPHY 3.0 units

Concepts and practice of cinema-graphic, filming, and lighting techniques as applied to single-camera film and video production.

78368 6:25p-7:15p M.W. Hall I. DMC-103 Full Semeste

•					•	
		7:25p-8:50p	MW	Hall J	DMC-103	
	78368	6:25p-7:15p	MW	Hall J	DMC-103	Full Semester

TELV-142 ACTING FOR THE CAMERA 3.0 units

Techniques and disciplines of acting as applied to film and television production. Opportunity to practice and perform with emphasis on developing talents and skills required in acting for the screen (Same as THEA-113).

79659	3:20p-4:10p	МŴ	Cannon C	P-105	Full Semester
	4:20p-5:45p	MW	Cannon C	P-105	

SECTION TIME DAYS FACULTY LOCATION OER/ZTC DATES TELV-150 PRODUCING AND DIRECTING FOR TELEVISION 3.0 units

Emphasizes production planning and preparation, aesthetics, budgeting, and working with a production team. Practical experience in producing and directing studio and remote productions.

Recommended Preparation: TELV-112 and TELV-115A with a minimum grade of C. Prior or concurrent enrollment

Prior or concurrent enrollment						
78369	3:30p-4:55p	Tu Th	Dermody M	DMC-203	Full Semester	
	5:05p-5:35p	Tu Th	Dermody M	DMC-203		

TELV-152 BEGINNING AUDIO PRODUCTION 3.0 units

Introduction to the theory and practice of audio production for radio, stage, television, film and digital recording applications. Students will learn the fundamentals of sound design and aesthetics, microphone use, and digital recording equipment. Students gain hands on experience recording, editing, mixing and mastering audio. Upon completion, students will have basic knowledge of applied audio concepts, production workflow, equipment functions, and audio editing software. (same as MUS-152)

78375 4:00p-5:25p M W Garcia J DMC-204	Full Semester
5:25p-5:55p M W Garcia I DMC-204	
5:25p-5:55p M W Garcia I DMC-204	

TELV-215 ADVANCED SINGLE-CAMERA/DIGITAL CINEMA 3.0 units PRODUCTION

Advanced single-camera digital cinematography production and post-production technology, workflow and aesthetics. Emphasis upon industry standards and approaches for television and cinema production with professional High Definition and Ultra High Definition/4K video cameras. Includes HD, DSLR and other large-sensor digital cinema cameras, such as RED.

Recommended Preparation: Completion of or concurrent enrollment in TELV-112 and TELV-115A.

79657	TBA	Dermody M	DMC-203	Full Semester
		6 hours arranged per wee	k.	

TELV-230A BROADCAST NEWS PRODUCTION 3.0 units

Emphasizes actual live production of a weekly on-air cable newscast using latest newsgathering methodology and equipment. Prior or concurrent enrollment in Television/Video Communications 110, 112 and 115A recommended.

Prerequisite: TELV-130 with a minimum grade of C.

78371	12:55p-1:45p	Tu Th	Taylor M	DMC-203	Full Semester
	1:55p-3:20p	Tu Th	Taylor M	DMC-203	

TELV-230B BROADCAST NEWS PRODUCTION 3.0 units

Emphasizes actual live production of a weekly on-air cable newscast using latest newsgathering methodology and equipment. More advanced assignments than Television/Video Communications 230A. Prior or concurrent enrollment in Television/Video Communications 110, 112 and 115A recommended.

Prerequisite: TELV-230A with a minimum grade of C.

78372	12:55p-1:45p	Tu Th	Taylor M	DMC-203	Full Semester
	1:55p-3:20p	Tu Th	Taylor M	DMC-203	

TELV-230C BROADCAST NEWS PRODUCTION 3.0 units

Emphasizes actual live production of a weekly on-air cable newscast using latest newsgathering methodology and equipment. More advanced assignments than Television/Video Communications 230B. Prior or concurrent enrollment in Television/Video Communications 110, 112 and 115A recommended.

Prerequisite: TELV-230B with a minimum grade of C.

78373	12:55p-1:45p	Tu Th	Taylor M	DMC-203	Full Semester
	1:55p-3:20p	Tu Th	Taylor M	DMC-203	

						CANTA AN	A COLLECT	CDDING 202	0 422
							A COLLEGE -		
SECTION TELV-230I			LOCATION	OER/ZTC DATES 3.0 units	SECTION THEA-123	TIME DAYS	DRAMA AND ACTI	LOCATION OER	ZTC DATES 3.0 units
newsgath Television Video Co	res actual live production nering methodology and vVideo Communications mmunications 110, 112 of ite: TELV-230C with a m	equipment. More ad 230C. Prior or concu and 115A recommen	vanced assig irrent enrollm	nments than	dramatic struexplores the theories of its individual em	ucture, rehearsal tecl history of Method Ad s founders. Intended notional and intellect	matic literature that nniques and perform cting and the comple to enhance imagina ual growth through	nance techniques. ementary and con ation and intuition	This course npeting and emphasize
78374	12:55p-1:45p Tu Th 1:55p-3:20p Tu Th	Taylor M Taylor M	DMC-203 DMC-203	Full Semester	-	of drama and acting L1:55a-1:20p Tu Th		P-105	Full Semester
TELV-240	AGENCY FILM PROD		DIVIC-203	3.0 units	THEA-132	STAGE MAKEUP			3.0 units
This is a developed how to pr	capstone course, where s d in previous camera, ed oduce and direct advert ite: TELV-115A and TELV	students will build up iting and cinematogr ising agency product	aphy courses ions.	concepts s in order to learn	Covers histor procedures for applied to de	y, aesthetics and de		eory, materials, ar	nd application
79654	3:30p-4:20p Tu Th	Dermody M	DMC-203	Full Semester	1	l1:20a-12:45p Tu Th	Whitaker S	P-108	
	4:30p-5:55p Tu Th	Dermody M	DMC-203		THEA-135	TECHNICAL PRODU	JCTION		1.0 unit
culminati presentat	MOTION PICTURE To se provides hands-on, pr ng in a fully produced filr ion becomes the basis fo ite: TELV-115A with a m	ractical experience in m screened to the pu or creating a product	technical problem. The fina		responsibilitie construction	es including any of tl and movement, prop ГВА	cal experience in bar he following: stage n perties, costume, ligh Staff 10 minutes arranged p	nanagement, scer nting, sound, and I P-105	nery
78376	TBA	Dermody M	DMC-203	Full Semester	THEA 150A	REHEARSAL AND F	PERFORMANCE IN F	PRODUCTION	2.0 units
		ours arranged per wee			performance	s. All actors must au	nce production culmi	rior to enrolling.	•
THEA-100	INTRODUCTION TO	THEATRE		3.0 units	81813	ГВА	Chamberlain A	P-100	02/10-03/08
An introd	uction to the art and con	cepts of theatre thro	ugh a study	of modern and	THEA 150D		nours arranged per w RE IN PRODUCTION		2.0 UNITS
	theories of dramatic struce at live theatre require	, ,	recting, design	gn, and acting.			rience in the applicat		
78657		Cannon C	ONLINE*	OER SFull Semester			nagement, scenery o		
78625	10:20a-11:45a M W	Cannon C	P-105	IF Semester			minates into a series		nances. All
78650	10:20a-11:45a Tu Th	Chamberlain A	P-105	Full Semester		ГВА	Chamberlain A	P-100	02/10-03/08
THEA-111	INTERMEDIATE ACT	ING		3.0 units		22 h	nours arranged per w	reek.	
	tudy in the art of acting f				THEA-151	SHOWCASE I			3.0 units
through ι	ayal, special problems, a ise of exercises, monolog ite: THEA-110 with a mi	gues, and scenes fror	-		vocabulary, c	and creative individu	mance emphasizing al expression. Stude res the student for S	nts learn the proc	
78658	1:40p-3:05p Tu Th	Chamberlain A	P-105	Full Semester		гва ГВА	Mittler W	P-105	04/13-06/07
		Chamberlain A	P-105				15 minutes arranged	per week.	
THEA-113	· · · · · ·			3.0 units	THEA-152	TOUR ENSEMBLE			3.0 units
Technique Opportur	es and disciplines of acti lity to practice and perfo n acting for the screen.	3 11		n production.	performing a	on to theatre perform role in multiple venu IBA	mance emphasizing ues. Chamberlain A	acting techniques P-105	as applied to
78660	3:20p-4:10p M W	Cannon C	P-105	Full Semester		5 hours 4	5 minutes arranged p	per week.	
	4:20p-5:45p M W	Cannon C	P-105		THEA 154	PERFORMANCE EN	SEMBLE	-	2.0 units
	se explores the history of	f the uniquely Americ			and perform		pectations for an actorital production. All st		
	From its early developme will be placed on the ch				81810	-	Chamberlain A	P-105	Full Semester
	roductions. Students will					4 hours 3	0 minutes arranged រុ	per week.	
choreogr	aphers, directors and des	signers contributed to				TOUR ENSEMBLE II	mance emphasizina		3.0 units

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

78681

78664

popularity of musical theatre as it exists today.

Full Semester

ONLINE*

Open Educational Resources (OER). Zero cost or low cost material fee.

role in multiple venues.

TBA

Prerequisite: THEA-152 with a minimum grade of C.

Continued study in theatre performance emphasizing acting techniques as applied to performing a role in a touring company. Students perfect the process of presenting a

Chamberlain A

5 hours 45 minutes arranged per week.

P-105

Full Semester

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
THEA-162	TOUR ENSEM	BLE III				3.0 units

Provides the continuing theatre performance student opportunity to concentrate on more advanced acting methods and development of technique in playscripts for a touring ensemble. Emphasizes the development of the individual actor's performance style connecting the voice and body with the emotional life of a character. Prerequisite: THEA-161 with a minimum grade of C.

78682	TBA	Chamberlain A	P-105	Full Semester
		5 hours 45 minutes arranged pe	er week.	

THEA-163 TOUR ENSEMBLE IV 3.0 units

Continuing study of acting technique including more complicated methodology and advanced script material focusing on touring ensembles. Emphasizes the combination of the individual actor's performance style with the demands of the professional touring arena.

Prerequisite: THEA-162 with a minimum grade of C.

78683	TBA	Chamberlain A	P-105	Full Semester
		5 hours 45 minutes arranged p	er week.	

THEA-169 COOPERATIVE WORK EXPERIENCE- ENTERTAINMENT 1.0 - 4.0 units

This work experience course of supervised employment is designed to assist students to acquire desirable work habits, attitudes and skills in a field related to the entertainment industry so as to enable them to become productive employees. This course also provides students with career awareness for jobs. 75 hours of paid work or 60 hours of un-paid work equals one unit of course credit. Student repetition is allowed per Title 5, Section 55253.

		Open Entry / Open Exit	
78699	TBA	Lorenzetti R	Full Semester
THEA-171	SHOWCASE II		3.0 units

Continued study in theatre performance emphasizing acting technique, theatre vocabulary, and creative individual expression. Students perfect the process of presenting a role on stage.

Prerequisite: THEA-151 with a minimum grade of C.

78695	TBA	Mittler W	P-105	04/13-06/07

11 hours 15 minutes arranged per week.

THEA-172 SHOWCASE III 3.0 units

Provides the continuing theatre performance student opportunity to concentrate on more advanced acting methods and development of technique. Emphasizes the development of the individual actor's performance style connecting the voice and body with the emotional life of a character.

Prerequisite: THEA-171 with a minimum grade of C.

78696	TBA	Mittler W	P-105	04/13-06/07
		11 hours 15 minutes arranged	d per week.	

THEA-173 SHOWCASE IV 3.0 units

Continuing study of acting technique including more complicated methodology and advanced script material. Emphasizes the combination of the individual actor's performance style with the demands of the professional theatre arena. Prerequisite: THEA-172 with a minimum grade of C.

Frerequisite. THEA-1/2 with a minimum grade of C.

78697	TBA	Mittler W	P-105	04/13-06/07
		11 hours 15 minutes arrange	d ner week	

11 hours 15 himates diffunged per week.

THEA-178 MUSICAL THEATRE TECHNIQUES 3.0 units
This course explores the development of the beginning fundamentals of acting,

singing and movement for musical theatre through exercises, auditions, solo and

group performances.
78702 TBA Chamberlain A P-105 Full Semester
5 hours 45 minutes arranged per week.

THEA-179 MUSICAL THEATRE WORKSHOP 3.0 units

Further development and exploration of musical theatre skills. Students will become proficient musical theatre artists through theatrical exercises, audition and dance techniques and solo and group performances.

Recommended Preparation: THEA-178 with a minimum grade of C

78705 TBA Chamberlain A P-105 **Full Semester**

5 hours 45 minutes arranged per week.

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATES
THEA-180	INTERMEDIAT	E MUSIC	CAL THEATRE TECHN	NOUES		3.0 units

This course explores intermediate level techniques of acting, singing and movement for musical theatre through theatrical exercises, auditions, solo and group performances. Prerequisite: THEA-179 with a minimum grade of C

78708	TBA	Chamberlain A	P-105	Full Semester
-------	-----	---------------	-------	---------------

5 hours 45 minutes arranged per week.

THEA-181 INTERMEDIATE MUSICAL THEATRE WORKSHOP 3.0 units

Intermediate level development and exploration of musical theatre skills. Students will become proficient musical theatre artists through theatrical exercises, audition and dance techniques and solo and group performances.

Prerequisite: THEA-180 with a minimum grade of C

78709 TBA Chamberlain A P-105 Full Semester 5 hours 45 minutes arranged per week.

THEA-255 MOTION PICTURE PERFORMANCE PRODUCTION 3.0 units

Practical experience in performance production culminating in a fully produced feature film screened to the public. The final movie presentation becomes the basis for developing an actor reel. Students desiring an acting role must audition.

78710 TBA Cannon C P-105 Full Semester

8 hours arranged per week.

THEA-256 INTERMEDIATE MOTION PICTURE PERFORMANCE 3.0 units PRODUCTION

Intermediate level practical experience in performance production culminating in a fully produced feature film screened to the public. The final movie presentation becomes the basis for developing an actor reel. Students desiring an acting role must audition. Prerequisite: THEA-255 with minimum grade of C.

78711	TBA	Cannon C	P-105	Full Semester
-------	-----	----------	-------	---------------

8 hours arranged per week. THEA-257 MOTION PICTURE PERFORMANCE PRODUCTION III 3.0 units

Provides the continuing performance student opportunity to concentrate on more advanced acting methods and development of technique. Emphasizes the development of the individual actor's performance style connecting the emotional life of a character to technical delivery on-screen.

Prerequisite: THEA-256 with a minimum grade of C.

78712	TBA	Cannon C	P-105	Full Semester
		8 hours arranged per week.		

THEA-258 MOTION PICTURE PERFORMANCE PRODUCTION IV 3.0 units

Continuing study of on-camera acting technique including more complicated methodology and advanced script material. Emphasizes the combination of the individual actor's performance style with the demands of working on a professional set. Prerequisite: THEA-257 with a minimum grade of C.

78713 TBA Cannon C P-105 Full Semester

8 hours arranged per week.

VIETNAMESE (VIET)

VIET-101 ELEMENTARY VIETNAMESE I

A college level Vietnamese class focusing on pronunciation and grammar, basic vocabulary, common idioms, listening, speaking, reading, and writing techniques to provide avenues for the expression of ideas orally and in writing. Introduction to Vietnamese culture. Some sections designated for native Vietnamese speakers. VIET-101 is equivalent to two years of high school Vietnamese.

VIET-102	ELEMENTAR'	Y VIETN	AMESE II		5.0 units
	9:00a-11:30a	Sa	Tran D	I-206	
75634	W 7:00p-9:30p	F	Tran D	I-206	Full Semester
75635	11:15a-1:45p	Tu Th	Tran T	D-210	Full Semester

A college level Vietnamese course focusing on further training in pronunciation and grammar, more extensive vocabulary development, conversation, and composition. Supplementary cultural readings. VIET-102 is equivalent to the third year of high school Vietnamese.

Prerequisite: VIET-101 with a minimum grade of C.

75636 7:00p-9:30p Tu Th Tran D I-202 **Full Semester**

* ONLINE & HYBRID CLASSES: Students are required to log on to Canvas on the first day of classes: rsccd.instructure.com. For more information go to sac.edu/disted

Honors Classes

5.0 units

SECTION	TIME	DAYS	FACULTY	LOCATION	OER/ZTC	DATE	s			
	WELDING (WELD)									

WELD-108 OXYACETYLENE-ARC WELDING

3.0 units

Technical knowledge and basic skills needed for occupational oxyacetylene and arc welding processes and applications. Students must furnish safety equipment.

weiging processes and applications. Students must rurnish safety equipment.								
80594	8:00a-8:50a	F	Kirby B	K-115	Full Semester			
	9:00a-3:20p	F	Kirby B	K-101				
80582	1:00p-4:10p	MW	Gonzales G	K-109	Full Semester			
	4:20p-4:50p	MW	Gonzales G	K-115				
80591	6:00p-9:10p	Tu Th	Diamond Z	K-101	Full Semester			
	9:20p-9:50p	Tu Th	Diamond Z	K-115				

WELD-125A INTERMEDIATE ARC WELDING LEVEL I

3.0 units

This is a course designed to improve the student's previously acquired arc welding skills and prepare the student to pass the welding certification test. Emphasis is placed on welding in the vertical and overhead positions and the preparation of the test plates (1" steel), using the shielded metal arc welding process E-7018 (SMAW). Prerequisite: WELD-108 with a minimum grade of C.

80581	8:00a-11:10a MW	Diamond Z	K-101	Full Semester
	11:20a-11:50a MW	Diamond Z	K-115	

WELD-129A ADVANCED ARC WELDING LEVEL I

3.0 units

This course is designed to help students enhance previously acquired arc welding skills and prepare them to pass the welding certification test. Provides advanced manipulative skills and technical knowledge needed to pass a 1" plate guided bended test required for structural steel certification.

Prerequisite: WELD-108 with a minimum grade of C or satisfactory completion of proficiency exam in arc welding skills.

80588	8:00a-11:10a	Tu Th	Gonzales G	K-101	Full Semester
	11:20a-11:50a	Tu Th	Gonzales G	K-115	
80585	6:00p-9:10p	MW	Gonzales G	K-101	Full Semester
	9:20p-9:50p	MW	Gonzales G	K-115	

WELD-139A INERT GAS WELDING LEVEL I

3.0 units

This course will introduce the student to gas tungsten arc welding (GTAW) and metal inert gas welding (MIG) of aluminum, mild steel and stainless steel.

Prerequisite: WELD-108 with a minimum grade of C or satisfactory completion of proficiency exam in arc welding skills.

1:00p-4:10p			K-101	Full Semester
4:20p-4:50p	Tu Th	Diamond Z	K-115	

WELD-139B INERT GAS WELDING LEVEL II

3.0 units

This course is intended to further the welding skills of the student in gas tungsten arc welding (GTAW) and metal inert gas (MIG) process. Special emphasis is placed on the horizontal position of aluminum, mild steel and stainless steel.

Prerequisite: WELD-139A with a minimum grade of C or satisfactory completion of proficiency exam in inert gas welding skills administered by the SAC Welding Instructor.

80590	1:00p-4:10p	Tu Th	Diamond Z	K-101	Full Semester
	4:20p-4:50p	Tu Th	Diamond Z	K-115	

WELD-139C INERT GAS WELDING LEVEL III

3.0 units

This is an advanced welding course using the gas tungsten arc welding (GTAW) process. This course is intended to give the students the skills necessary to pass the welding certification test in GTAW and MIG welding processes. The student is required to master the horizontal and vertical-up welding positions.

Prerequisite: WELD-139B with a minimum grade of C or satisfactory completion of proficiency exam in inert gas welding skills administered by the SAC Welding Instructor.

81360 1:00p-4:10p Tu Th Diamond Z K-101 Full Semester

4:20p-4:50p Tu Th Diamond Z K-115

SECTION TIME DAYS FACULTY LOCATION OER/ZTC DATES WELD-140A WELDING CERTIFICATION TRAINING LEVEL I 3.0 units

This is an advanced course that will provide lecture and hands-on practice in welding in multiple areas of certification using shielded metal arc welding (SMAW) as well as in flux cored arc welding (FCAW). The student will focus on welding in the vertical and overhead position and the preparation of test plates.

Prerequisite: WELD-108 with a minimum grade of C or satisfactory completion of proficiency exam in arc welding skills.

80586	8:00a-11:10a Tu	Th Gonzales G	K-101	Full Semester
	11:20a-11:50a Tu	Th Gonzales G	K-115	
80583	6:00p-9:10p M V	W Gonzales G	K-101	Full Semester
	9:20p-9:50p M V	W Gonzales G	K-115	

WELD-140B WELDING CERTIFICATION TRAINING LEVEL II

3.0 units

This is an advanced course that will provide lecture and hands-on practice in welding in multiple areas of certification using shielded metal arc welding (SMAW) as well as in flux cored arc welding (FCAW) in the vertical and overhead positions. The student will focus on welding with the SMAW, FCAW and pipe in the 1G and 2G positions using E6010 electrode.

Prerequisite: WELD-140A with a minimum grade of C or satisfactory completion of proficiency exam in arc welding skills administered by SAC Welding Instructor.

80587	8:00a-11:10a Tu Th	Gonzales G K-101	Full Semester
	11:20a-11:50a Tu Th	Gonzales G K-115	
80584	6:00p-9:10p M W	Gonzales G K-101	Full Semester
	9:20p-9:50p M W	Gonzales G K-115	

WELD-153A MATH/BLUE PRINT READING FOR WELDERS 3.0 units

This class is designed to introduce the welding student to math and blue print reading and their applications for welders related to the welding industry. Emphasis will be placed on the practical problems in mathematic (for welders) measuring, instruments, area, volume, fractions, decimals and metric system. This course will allow the student to read and interpret shop and field drawings and prints related to the welding industry.

80593	1:00p-4:10p	W	Diamond Z	H-207	Full Semester
-------	-------------	---	-----------	-------	---------------

WELD-154A BEGINNING PIPE FUNDAMENTALS

3.0 units

The pipe welding industry requires a higher skilled welder. This course consists of 112 hours of training in safety, preparation, welding, terminology, blueprints, and codes. Emphasis will be on open root groove welds on plate using the Shielded Metal Arc Welding Process using E6010 and E7018 electrodes. Students will learn pipe terminology and proper practices used in different industries.

Prerequisite: WELD-125A with a minimum grade of C.

80592 6:00p-9:10p Tu Th Diamond Z K-101 **Full Semester** 9:20p-9:50p Tu Th Diamond Z K-115

WOMEN'S STUDIES (WMNS)

WMNS-101 INTRODUCTION TO WOMEN'S STUDIES

3.0 units

A multicultural survey of social trends, issues, opportunities, and topics of special interest to women. Discussion includes sex, sex role stereotyping, family problems, work, law, gender equity, physical and mental health, feminism, rape, and women in arts, sciences, history, and business.

75638 11:50a-1:15p Tu Th Boles K D-304 **Full Semester**

WMNS-102 WOMEN IN AMERICA: WORK, FAMILY, SELF

3.0 units

An examination of women's roles in America. Emphasis on employment, family structures, and personal development. Topics include: historical patterns, socialization, opportunities, sexism, identity, growth, law, unionization, sexual harassment, media influence, family pressures, child care, guilt, stress.

75639 6:30p-9:40p Th Boles K D-204 **Full Semester**

FREE Classes! Enroll Now!

SPRING SEMESTER 2020

Registration begins: NOV 18, 2019 Instruction begins: JAN 13, 2020

Registration for FREE, noncredit courses for adults begins November 18. Students are registered on a first-come, first-served basis throughout the semester.

- Register in person at any of the locations below
- Register online at www.sac.edu/sceapply

SANTA ANA COLLEGE MISSION STATEMENT

Santa Ana College inspires, transforms, and empowers a diverse community of learners.

OFFERING MORNING, AFTERNOON, EVENING & SATURDAY CLASSES

Centennial Education Center (CEC) 2900 W. Edinger Ave., Santa Ana CA 92704 714-241-5700 Adult Education Center (AEC)
Santa Ana College
1530 W. 17th St., Santa Ana CA
92706
714-564-6173

Remington Education Center (REC) 1325 E. 4th St., Santa Ana CA 92701 714-241-5850

- Plus many other convenient Santa Ana community locations! -

For more information or to view the schedule of classes, visit our website: www.sac.edu/sce

SANTA ANA COLLEGE SCHOOL OF CONTINUING EDUCATION

WHAT IS CONTINUING EDUCATION?

The School of Continuing Education offers FREE academic, vocational, basic skills and personal enrichment classes to adults. Day, evening, and Saturday classes are offered at convenient locations throughout the city of Santa Ana.

WHO CAN ATTEND?

Individuals 18 years or older may attend. Students currently enrolled in high school who wish to attend continuing education courses, must present a Petition for Registration form signed by their high school principal, counselor and parent. Forms are available at registration offices. Students may register for courses throughout the semester.

INSTRUCTIONAL PROGRAMS & COURSES

- Adult Basic Education
- Adult High School Diploma
- Adults With Disabilities
- Citizenship Classes
- Computer And Business Skills Classes
- English As A Second Language
- GED/HiSet Test Preparation (English & Spanish)
- Older Adults Program

STATE APPROVED VOCATIONAL CERTIFICATES

- Child Care Worker
- Computer Maintenance and Repair
- Customer Service Representative
- Executive Secretary/Administrative Assistant
- General Office Clerk
- Paraprofessional Mental Health Worker
- Vocational Construction Technology

STUDENT SERVICES& PROGRAMS

Child Development Centers

Preschool for children ages 3 to 5, available at Centennial Education Center, Santa Ana College, and Remington Education Center.

Disabled Student Programs and Services (DSPS)

The Disabled Students Program and Services (DSPS) office provides accommodations to support students in pursuit of a community college education.

Counseling Department

Provides academic guidance, personal and career counseling to help students achieve their goals.

Student Development

Associated Student Government and leadership opportunities for our students!

Student Transition Program

Get help transferring to college!

College Career Transition Center

Brush up on your resumé and get help finding a job.

INSPIRING • TRANSFORMING • EMPOWERING

RIDE THE BUS WITH YOUR SAC STUDENT ID

With unlimited rides on all OC Bus local fixed routes, it's easy to hop aboard for school, work, shopping – wherever you want to go in OC. Relax and ride safe, comfortable air-conditioned buses while avoiding parking costs and hassles and contributing to a cleaner, healthier environment.

POLICIES, NOTICES, AND GRADES

DISABLED STUDENTS POLICY

The District will make reasonable accommodations for individuals with disabilities. For special assistance with programs and services, contact the Associate Dean of Disabled Students Programs and Services at 714-564-6295. See page 20 of this schedule for more information.

NONDISCRIMINATION POLICY

The Rancho Santiago Community College District is committed to equal opportunity in educational programs, employment, and all access to institutional programs and activities.

The District, and each individual who represents the District, shall provide access to its services, classes, and programs without regard to national origin, religion, age, gender, gender identity, gender expression, race or ethnicity, color, medical condition, genetic information, ancestry, sexual orientation, marital status, physical or mental disability, pregnancy, or military and veteran status, or because he or she is perceived to have one or more of the foregoing characteristics, or based on association with a person orgroup with one or more of these actual or perceived characteristics. The Chancellor shall establish administrative procedures that ensure all members of the college community can present complaints regarding alleged violations of this policy and have their complaints heard in accordance with the Title 5 regulations and those of other agencies that administer state and federal laws regarding nondiscrimination.

No District funds shall ever be used for membership, or for any participation involving financial payment or contribution on behalf of the District or any individual employed by or associated with it, to any private organization whose membership practices are discriminatory on the basis of national origin, religion, age, gender, gender identity, gender expression, race, color, medical condition, genetic information, ancestry, sexual orientation, marital status, physical or mental disability, pregnancy, or military and veteran status, or because he or she is perceived to have one or more of the foregoing characteristics, or because of his or her association with a person or group with one or more of these actual or perceived characteristics. Inquiries regarding compliance and/or grievance procedures may be directed to District's Title IX Officer and/or Section 504/ADA Coordinator. RSCCD Title IX Officer and Section 504/ADA Coordinator: Tracie Green, 2323 N. Broadway, Santa Ana, CA 92706, 714-480-7489.

POLITICA DE NO DISCRIMINACION

El Distrito está comprometido a ofrecer la igualdad en oportunidades para programas educativos, empleos, y a todo acceso a los programas institucionales y actividades.

El Distrito, y cada persona que representa al Distrito, debe proveer acceso a sus servicios, clases y programas sin importar el lugar de nacimiento, religión, edad, sexo, identidad de género, expresión del género, raza o etnicidad, color, condición médica, información de genética, descendencia familiar, orientación sexual, estado civil, incapacidad física o mental, embarazo, categoría militar o de veterano, o por creer que él o ella tiene una o más de las características mencionadas, o en base a estar relacionado con una persona o grupo que se cree tenga algunas de estas características.

El Canciller debe establecer procedimientos administrativos para asegurarse que todos los miembros de la comunidad del colegio puedan presentar quejas sobre supuestas violaciones a esta política y que sus quejas sean escuchadas de acuerdo a los reglamentos señalados en el Título 5 y por aquellos de otras agencias que administran las leyes estatales y federales sobre la no discriminación.

Ningún fondo del Distrito debe ser utilizado para la membrecía, o para la participación incluyendo pagos financieros o contribuciones hechas a organizaciones privadas de parte del Distrito o de cualquier individuo empleado por el Distrito o con asociación, cuyas practicas de membrecía son discriminatorias en base a lugar de nacimiento, religión, edad, sexo, identidad de género, expresión del género, raza, color, condición médica, información de genética, descendencia familiar, orientación sexual, estado civil, incapacidad física o mental, embarazo, categoría militar o de veterano, o por creer que él o ella tiene una o más de las características mencionadas, o en base a estar relacionado con una persona o grupo que se cree tenga algunas de estas características.

Preguntas sobre el cumplimiento y/o el procedimiento para quejas pueden ser dirigidas al Oficial del Distrito a cargo del Título IX en RSCCD y Coordinador de la Sección 504/ADA de RSCCD: Tracie Green, 2323 N. Broadway, Santa Ana, CA 92706, 714-480-7489.

CHÍNH SÁCH BẤT KỲ THI

Sở Giáo dục Hệ thống Đại học Rancho Santiago (RSCCD) hạ quyết tâm tạo cơ hội bình đẳng trong chương trình giáo dục, trong việc thuê mướn nhân viên, và trong tất cả chương trình và sinh hoạt thuộc phạm vi Sở.

Sở và mỗi cá nhân đai diên cho Sở, sẽ cung cấp dịch vu, lớp học, và chương trình mà không phân biệt nguồn gốc quốc gia, tôn giáo, tuổi tác, phái tính, đặc điểm phái tính, cách thể hiện phái tính, chủng tộc hoặc dân tộc, màu da, tình trạng sức khoẻ, thông tin về di truyền, nguồn gốc tổ tiên, khuynh hướng tính dục, tình trang hôn nhân, có khuyết tât hoặc bệnh tâm thần, có thai, đang trong quân đôi hoặc giải ngũ, hoặc vì người đó được cho là có một hay hơn một đặc tính kể trên, hoặc dựa vào sự liên đới với một người hoặc nhóm có hoặc được cho là có một hay hơn một đặc tính kể trên. Vi tổng quản trị sẽ đặt ra các thủ tục hành chánh nhằm bảo đảm rằng mọi thành viên trong trường đại học có thể khiếu nại việc vi phạm chính sách này, và các khiếu nại được lắng nghe tuân theo các quy định thuộc Điều 5 và các quy định của các cơ quan thi hành luật lệ tiểu bang và liên bang liên quan đến việc bất kỳ thi. Ngân quỹ của Sở sẽ không bao giờ được dùng để làm hội viên, hoặc tham gia bất cứ việc gì có trả tiền hoặc đóng góp tiền trên danh nghĩa của Sở hoặc của nhân viên làm viêc cho Sở hoặc liên đới với Sở, cho bất cứ tổ chức tư nhân nào mà có sư kỳ thi dưa trên căn bản nguồn gốc quốc gia, tôn giáo, tuổi tác, phái tính, đặc điểm phái tính, cách thể hiện phái tính, chủng tộc, màu da, tình trang sức khoẻ, thông tin về di truyền, nguồn gốc tổ tiên, khuynh hướng tính dục, tình trang hôn nhân, có khuyết tật hoặc bệnh tâm thần, có thai, đang trong quân đội hoặc giải ngũ, hoặc vì người đó được cho là có một hay hơn một đặc tính kể trên, hoặc vì sự liên đới của người đó với một người hoặc nhóm có hoặc được cho là có một hay hơn một đặc tính kể trên. Nếu có thắc mắc về việc tuân thủ luật lệ và/hoặc về thủ tục khiếu nai, xin liên lạc viên chức chương trình Title IX của Sở và/hoặc điều hợp viên chương trình 504/ADA. Viên chức chương trình Title IX của RSCCD và cũng là điều hợp viên chương trình 504/ADA là Tracie Green, địa chỉ 2323 N. Broadway, Santa Ana, CA 92706, số điện thoại 714-480-7489.

OFF-CAMPUS FIELD TRIP POLICY

Throughout the semester/school year, the District may sponsor voluntary off-campus extracurricular field trips/excursions. If you choose to participate, be advised that pursuant to California Code of Regulations, Subchapter 5, Section 55450, you have agreed to hold the District, its officers, agents and employees harmless from any and all liability or claims which may arise out of or in connection with your participation in the activity.

REGISTERED SEX OFFENDER INFORMATION

Information concerning registered sex offenders can be obtained from: the Santa Ana Police Department, 3rd Floor Lobby, 60 Civic Center Plaza, Santa Ana, on Mondays through Fridays, from 9am to 12pm and from 1-4pm; and from the Orange Police Department, Youth Services Bureau (Rene Nicholson), 1107 North Batavia Street, Orange by calling 714-744-7311 for an appointment.

Sex offenders are required to register with the police in the jurisdiction in which they reside and at institutions of higher learning if they are students there or if they work there as employees, contractors, or volunteers. Sex offenders who may be required to register should do so at the Santa Ana Police Department if attending Santa Ana College or at the Orange Police Department if attending Santiago Canyon College.

PROHIBITION OF HARASSMENT POLICY

All forms of harassment are contrary to basic standards of conduct between individuals and are prohibited by state and federal law, as well as this policy, and will not be tolerated. The District is committed to providing an academic and work environment that respects the dignity of individuals and groups. The District shall be free of sexual harassment and all forms of sexual intimidation and exploitation including acts of sexual violence. It shall also be free of other unlawful harassment, including that which is based on any of the following statuses: race, religious creed, color, national origin, ancestry, physical disability, mental disability, medical condition, genetic information, marital status, sex, gender, gender identity, gender expression, age, or sexual orientation of any person, or military and veteran status, or because he or she is perceived to have one or more of the foregoing characteristics.

The District seeks to foster an environment in which all employees and students feel free to report incidents of harassment without fear of retaliation or reprisal. Therefore, the District also strictly prohibits retaliation against any individual for filing a complaint of harassment or for participating in a harassment investigation. Such conduct is illegal and constitutes a violation of this policy. All allegations of

retaliation will be swiftly and thoroughly investigated. If the District determines that retaliation has occurred, it will take all reasonable steps within its power to stop such conduct. Individuals who engage in retaliatory conduct are subject to disciplinary action, up to and including termination or expulsion.

Any student or employee who believes that he or she has been harassed or retaliated against in violation of this policy should immediately report such incidents by following the procedures described in AR 3435. Supervisors are mandated to report all incidents of harassment and retaliation that come to their attention.

This policy applies to all aspects of the academic environment, including but not limited to classroom conditions, grades, academic standing, employment opportunities, scholarships, recommendations, disciplinary actions, and participation in any community college activity. In addition, this policy applies to all terms and conditions of employment, including but not limited to hiring, placement, promotion, disciplinary action, layoff, recall, transfer, leave of absence, training opportunities and compensation.

To this end the Chancellor shall ensure that the institution undertakes education and training activities to counter discrimination and to prevent, minimize and/ or eliminate any hostile environment that impairs access to equal education opportunity or impacts the terms and conditions of employment.

The Chancellor shall establish procedures that define harassment on campus. The Chancellor shall further establish procedures for employees, students, and other members of the campus community that provide for the investigation and resolution of complaints regarding harassment and discrimination, and procedures for students to resolve complaints of harassment and discrimination. All participants are protected from retaliatory acts by the District, its employees, students, and agents.

This policy and related written procedures (including the procedure for making complaints) shall be widely published and publicized to administrators, faculty, staff, and students, particularly when they are new to the institution. They shall be available for students and employees in all administrative offices.

Employees who violate the policy and procedures may be subject to disciplinary action up to and including termination. Students who violate this policy and related procedures may be subject to disciplinary measures up to and including expulsion.

If you feel that you have been the victim of harassment please contact the Human Resources Dept. at 714-480-7489, or the Associate Dean of Student Development at Santa Ana College at 714-564-6211.

STUDENT CODE OF CONDUCT

Students enrolled in Santa Ana College instructional programs assume an obligation to obey state law (California Education Code, California Administrative Code, Title V), district rules (policies of the Board of Trustees), and all civil and criminal codes governing the conduct of students. Please see the current SAC Catalog for specific guidelines for student conduct.

SANTA ANA COLLEGE IS A DRUG AND ALCOHOL FREE **ENVIRONMENT**

Assistance for substance abuse may be obtained from one of the following sources:

- SAC and SCC Student Health Centers, for confidential counseling and referral to local agencies
- Alcoholics Anonymous
- National Drug Hotline 1-800-662-HELP
- Al-Anon / Alateen Family Group Headquarters 1-800-356-9996
- Narc-anon Family Group Headquarters 310-547-5800

Violators may be subject to disciplinary action which could include suspension, expulsion or arrest.

TRANSPORTATION POLICY

Some classes may be conducted off campus. Unless you are specifically advised otherwise, you are responsible for arranging your own transportation to and from the class site. Although the District may assist in coordinating the transportation and/or recommend travel times, be advised that the District assumes no liability or responsibility for the transportation, and any person driving a personal vehicle is **NOT** an agent of the District.

PHOTOGRAPHY

Santa Ana College/Santiago Canyon College, a non-profit California Community College, reserves the right to use photography and video images of students and visitors, age 18 and older, taken on our property and at college-sponsored events for marketing and promotional purposes. Objection to the use of an individual's photograph may be made in writing to Public Affairs and Publications, RSCCD District Office, 2323 N. Broadway, Suite 408, Santa Ana, CA 92706.

COLLEGE-CREDIT PROGRAMS

The Rancho Santiago Community College District offers major college-credit programs in Santa Ana and Orange. Classes offered at Santa Ana College are identified as "SAC." Santiago Canyon College classes are identified with "SCC." Please refer to the list of RSCCD facilities for specific class locations at other sites.

COURSE ARRANGED HOURS

Students are obligated to carry out hours by arrangement in designated facilities, which are normally available from 8:00 am to 10:00 pm, Monday through Thursday, and from 8:00 am to NOON on Fridays.

COURSE OPEN ENROLLMENT

COURSE OPEN ENROLLMENT

Unless specifically exempted by statute, every course wherever offered and maintained by the District is fully open to enrollment and participation by any person who has been admitted to the college and meets the course prerequisites established in accordance with Title V.

COURSE REPETITION

WHEN MAY COURSES BE REPEATED?

SUBSTANDARD WORK

A student has up to three enrollments in the same course (SAC and SCC combined) to receive a passing grade. After three attempts, the student

combined) to receive a passing grade. After three attempts, the student can no longer register for the course within this college district. After two attempts, the student loses the ability to register for the class online. A Course Repetition Petition form must be completed with the counselor's approval prior to submission to the Admissions Office.

NON REPEATABLE COURSES

A student who earns a D, F, or NP (No Pass) grade may repeat the course twice to improve the grade of the substandard work. The last grade earned will count in the GPA calculation.

REPEATABLE COURSES

When a class is identified as repeatable in the Class Schedule, that course may not be repeated more than three times regardless of the grades received. No portion of the class may be repeated to improve a student's grade point average.

VARIABLE UNIT COURSES

When a course is designated as repeatable and is also variable unit, the number of repeats dictates how many times the course may be enrolled in for credit. A variable unit course which is not designated as repeatable may be registered for until the maximum number of units has been attempted. No portion of the class may be repeated to improve your grade point average.

OTHER REPETITIONS - A & G PETITION PROCESS

Any repetition of a class beyond the specified limits previously specified must be petitioned in the Admissions Office.

WITHDRAWAL POLICY

While an instructor may drop a student, it is the student's responsibility to officially withdraw from a class in which the student stops attending.

For a semester length course, students must drop by Sunday, February 23, 2020, to not receive a "W" grade and not be responsible for registration fees. Any student who is officially enrolled in a semester length class beyond **Sunday, February 23, 2020** is financially responsible for all registration fees associated with that enrollment, even if the student does not attend the class. Time periods for short-term classes are different. Please check the section information via for deadlines.

Students may drop and receive a "W" grade between February 24 - May 10, 2020.

Student enrolled in classes that are less than semester length, must withdraw before the 75% point of the class. Neither the student or instructor may initiate a withdrawal after the deadline, and students officially enrolled in a class beyond the drop deadline must receive a grade other than "W."

POLICIES, NOTICES, AND GRADES (Continued)

FAMILY RIGHTS AND PRIVACY ACT

As required under the provisions of the Family Rights and Privacy Act of 1974, Santa Ana College will make public without student consent only certain directory information. This information consists of the following:

- student's name, city of residence, major field of study;
- participation in officially recognized activities and sports;
- · weight, height, and age if a member of an athletic team;
- · dates of attendance, degree and awards received;
- the most recent previous educational institution or agency attended by the student.

A student may request the Admissions and Records Office to withhold this information. Such request can be in writing and submitted each semester, or the student may do this privacy block in person. Bring a photo ID.

PASS/NO PASS

Pass/No Pass petitions for full semester classes must be received in the Admissions Office by March 13, 2020. Pass/No Pass petitions for classes less than a semester in length must be submitted before 30% of the class expires. Pass/No Pass courses may NOT be taken in the student's major field and a maximum of 12 units of pass/no pass are allowed toward a degree program. Pass/no pass does not include credit by examination. Deadlines for P/NP forms are final! Pass/No Pass status cannot be changed back to a letter grade. A&G petitions will not be approved.

TRANSCRIPTS

Official Transcripts of previous high school and college work should be filed with the Admissions Office by students pursuing a degree.

GRADES DUE AND AVAILABLE

Final course grades are available:

- Online, by visiting the website at sac.edu
- Instructor grade delivery and student grade availability dates are as follows:
- SPRING semester grades are due on Thursday, June 11, 2020
- Once the instructor submits grades ONLINE, students can view grades using the online records system.

CLASS SCHEDULE SUBJECT TO CHANGE

The Rancho Santiago Community College District has made every reasonable effort to determine that everything stated in this class schedule is accurate. Courses and programs offered, together with other matters contained herein, are subject to change without notice by the administration of the Rancho Santiago Community College District for reasons related to student enrollment, level of financial support, or for any other reason, at the discretion of the district.

CLASS DISCONTINUANCE POLICY

Any class in which there is not a minimum of 20 students enrolled by the beginning of instruction may be discontinued. Any class which does not maintain satisfactory attendance may be discontinued.

SANTA ANA COLLEGE RATES OF STUDENT PROGRESS STUDENT Right-to-Know ACT

Student Right-to-Know Rates for Fall 2011 Cohort

Completion Rate: 29.09 % Transfer Rate: 5.10 %

In compliance with the Student Right-to-Know and Campus Security Act of 1990 (Public Law 101-542), it is the policy of our college district to make available its completion and transfer rates to all current and prospective students. Beginning in Fall 2011, a cohort of all certificate-, degree-, and transfer-seeking first-time, full-time students were tracked over a six year period. Their completion and transfer rates are listed above. These rates do not represent the success rates of the entire student population at the College nor do they account for student outcomes occurring after this six year tracking period.

Based upon the cohort defined above, a Completer is a student who attained a certificate or degree or became 'transfer prepared' during a six year period, from Fall 2011 to Spring 2017. Students who have completed 60 transferable units with a GPA of 2.0 or better are

considered 'transfer prepared'. Students who transferred to another post-secondary institution, prior to attaining a degree, certificate, or becoming 'transfer prepared' during a eleven semester period, from Spring 2012 to Spring 2017, are transfer students.

DISTRICT SAFETY AND SECURITY

The District Safety Department provides 24 hour services to both Santa Ana College and Santiago Canyon College, and their sites and centers. At SAC the office is at the X building and the telephone number is 714-564-6330. At SCC, the district safety and security office is at the U building and the phone number is 714-628-4730. Persons wanting to call the office may also do so at SAC, SCC and at the Centennial Education Center may use the yellow call-boxes on those campuses. After hours, from 11pm to 7am, Mon-Fri, the district-wide number for district safety and security services for all campuses is 714-564-6330.

RSCCD has a reputation for maintaining safe campuses, where staff, students and faculty can work and study without fear for their personal safety or property. This is, in part, a result of everyone working together to create an atmosphere that is safe and conducive to learning. All crimes or serious incidents that occur on campus should be reported to the district safety and security department. Crime report logs for the district are maintained and available for review at the district safety office at Santa Ana College.

RSCCD TOTAL CRIME STATISTICS ON CAMPUS

For the complete Annual Crime/Security Report go to:

rsccd.edu/Departments/Security-and-Public-Safety/Pages/crime-statistics.aspx Includes both Santa Ana College and Santiago Canyon College, all sites and centers.

conters.	2016	2017	2018
Criminal Offenses-On Campus		-	
Murder/Non-Negligent Manslaughter	0	0	0
Manslaughter by Negligence	0	0	0
Rape	0	0	0
Fondling	4	0	1
Incest	0	0	0
Statutory Rape	0	0	0
Robbery	2	2	4
Aggravated Assault	4	2	0
Burglary	0	5	5
Motor Vehicle Theft (not theft from a vehicle)	3	3	3
Arson	0	0	0
VAWA			
Domestic Violence	4	2	6
Dating Violence	0	2	5
Stalking	3	4	9
Arrests			
Weapons: Carrying, Possessing, etc.	1	2	4
Drug Abuse Violations	7	2	7
Liquor Law Violations	0	0	3
Disciplinary Actions			
Weapons: Carrying, possessing, etc.	1	0	2
Drug abuse Violation	7	5	14
Liquor Law Violations	0	5	3
Hate Crimes			
Simple Assault	0	0	0
Larceny Theft	0	0	0
Intimidation	0	0	0
Vandalism	0	0	0

RANCHO SANTIAGO COMMUNITY COLLEGE DISTRICT

SANTA ANA COLLEGE • SANTIAGO CANYON COLLEGE MAJOR SITES

1	RSCCD Operations Center	323 N. Broadway	Santa Ana
2	Santa Ana College (SAC)	530 W. 17th Street	Santa Ana
3	Santiago Canyon College (SCC)80	045 E. Chapman Avenue	Orange
4	College and Workforce Preparation Center15	572 North Main Street	Orange
5	Centennial Education Center (CEC)	900 W. Edinger Avenue	Santa Ana
6	Orange County Sheriff's Department Training Center (OCST)	900 W. Katella Avenue	Orange
7	Orange County Sheriff's Regional Training Academy (CJTC) 15	5991 Armstrong Avenue	Tustin
8	Digital Media Center (DMC)	300 S. Bristol Street	Santa Ana
9	Joint Powers Training Center (JPTC CN)	8301 Gothard	Huntington Beach
10	Orange County Probation Department	001 S. Grand Avenue	Santa Ana
1	Chapman Center (CHAP)	937 W. Chapman Avenue	Orange
12	Remington Education Center (REC)	325 E. 4th Street	Santa Ana

WATER BOTTLE FILLING STATIONS / BIKE RACKS / ELECTRIC VEHICLE CHARGING

EARN A CAREER SKILLS CERTIFICATE IN ONE SEMESTER!

Accounting & Financial Planning (17-18 units)

Computerized Accounting – QuickBooks (16-17 units)

Computerized Bookkeeping – QuickBooks (14-15 units)

Help Desk

(16 units)

Legal Office Interpreting Spanish

(11-14 units)

Office Management

(17 units)

Survey of International Business

(9 units)

Further information about classes and schedule: sac.edu/business

SANTA ANA COLLEGE 1530 W. 17th Street • Santa Ana, CA 92706 • 714-564-6000

SAC FACILITIES AND LOCATIONS To see the most recent version of this map, go to sac.edu/AboutSAC/Maps

- A Cesar Chavez Building/
 Business Computer Lab
 Middle College High
 School

 C Fine Arts / Art Gallery

 D Dunlap Hall

 E Fitness Center

 F Locker Rooms

 G Cook Gym

 H Hammond Hall

 I Classroom Building
- K Welding / Auto Diesel
 L Nealley Library / Media Services
 M Planetarium
 N Music Building
 O Central Plant
 P Phillips Hall Theatre
 Q Concession
 R Russell Hall
 S Administration Building / Admissions/Counseling
 T Technical Arts
- V Early Childhood
 Education Center

 The Village
 (Student Business Office,
 Campus Store, Grab-nGo, Health & Wellness,
 DSPS, EOPS, Financial
 Aid, International
 Students Program, The
 Spot, Student Life)

 W Kinesiology

 X Security / Safety

Maintenance

Johnson Center

(Under Construction))

Denotes "Closed for Construction"

PARKING INFORMATION: CAMPUS PARKING INFORMATION

Auto Shop / Quick Center

RSCCD requires parking permits for student and staff lots at Santa Ana College and Santiago Canyon College. Parking permits may be purchased at time of registration for \$30.00 in Room VL-205B, the Village at Santa Ana College, as well as in the Cashier's Office at Santiago Canyon College. The purchase of your permit funds parking services and vehicle security when parked on campus.

REFUND OF PARKING FEE

Any student who withdraws from fullsemester class(es) through the first two weeks of instruction may request a refund for his/ her parking permit. The student is required to return the parking permit in its original condition. No refund will be allowed after the second week of instruction. No refund will be allowed if the parking permit is lost or stolen.

PARKING LOT DISCLAIMER

Rancho Santiago Community College District is not responsible for damages to, loss of, or thefts from vehicles parked on campus, except as defined under the applicable Government Codes of California, including [810-966.6].

CAUTION!

Parking in Bristol Marketplace, across the street from Santa Ana College, is not allowed. Violations will result in tow-aways.

HELP & SUPPORT

Canvas Toll-Free 24/7 Support Hotline (844) 612-7428

Canvas Support is available 24/7 for SAC Students using the toll-free Canvas Support phone number. Canvas' expert representatives are able to access and troubleshoot all SAC courses, and answer any questions on how to use Canvas, including how to access and complete content.

Get the most out of Canvas

- Logon to Canvas (sac.edu/canvas)
- · Click "Canvas"
- Use your WebAdvisor ID and Password
- Select "SAC Canvas Student Training"

IN-PERSON WORKSHOPS:

1st & 2nd Week of Classes

Full schedule at sac.edu/CanvasStudent

Check website for more information.

SANTA ANA COLLEGE

1530 West 17th Street • Santa Ana, CA 92706 • sac.edu

CENTENNIAL EDUCATION CENTER

2900 West Edinger Avenue Santa Ana, CA 92704 sac.edu/cec

DIGITAL MEDIA CENTER

1300 South Bristol Street Santa Ana, CA 92708 ranchodmc.com

ORANGE COUNTY SHERIFF'S REGIONAL TRAINING ACADEMY

15991 Armstrong Avenue Tustin, CA 92782 sac.edu/ocr

JOINT POWERS FIRE TRAINING CENTER

18301 Gothard Huntington Beach, CA 92648

RSCCD Board of Trustees