

Schedule of Classes • sac.edu

Spring Semester starts February 8, 2010

Santiago Canyon College classes on reverse side

Rancho Santiago Community College District Board of Trustees

R. David Chapel, Ed.D. • Brian E. Conley, M.A. • John R. Hanna • Lawrence R. "Larry" Labrado • Mark McLoughlin • Lisa Woolery, APR, M.A. • Phillip E. Yarbrough • Gloria Holguin, Student Trustee Chancellor Edward Hernandez, Jr., Ed.D. • Santa Ana College President Erlinda J. Martinez, Ed.D. • Santiago Canyon College President Juan A. Vázquez

Erlinda J. Martinez, Ed.D.

MESSAGE FROM THE PRESIDENT

Dear Students:

Thank you for choosing Santa Ana College. At SAC, we are dedicated to providing you with the programs and services to assist you in achieving your educational and career goals. Our schedules and classes are designed to meet your needs and we have more than 300 subjects leading to the associate degree in science or arts or vocational certificate of competency.

Despite budget constraints, you can be assured of our commitment to students. We believe that community colleges are vital, now more than ever, to educate and train a workforce in this new economy. Our increase in average student load last year attested to the need for higher education services and we are responding by meeting these needs in the most efficient and fiscally conservative manner possible.

We pride ourselves on the accomplishments of our students. The achievements of our alumni can be seen in areas such as business, public service, science and technology. We hope that you enjoy your experience at SAC and that you will be inspired to stay connected to us and help reach future generations of leaders.

SAC is your college. We look forward to providing you with an exceptional educational experience.

See you around campus!

Erlinda J. Martinez, Ed. D.

TABLE OF CONTENTS

CALENDARS 1 HELP 2-3
CLASSES — Weekend, GR8 Weeks, Honors, Online, Television, Freshman Experience, Learning Communities14–20
ADMISSIONS / REGISTRATION 4-6
FEES / FINANCIAL ASSISTANCE 7, Insert Following Page 72
TESTS 8–9
POLICIES, NOTICES, GRADES 10-11
CLASSES – College Credit
SERVICES 74–76
ACADEMIC PLANNING 77-82
CONTINUING EDUCATION – Programs & Locations

PARKING

CAMPUS PARKING INFORMATION

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 \$16.00 in Room U-201, Johnson Center 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 full-semester 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].

Parking in Bristol Marketplace, across the street from Santa Ana College, is not allowed. Violations will result in tow-aways.

SANTA ANA COLLEGE MISSION STATEMENT

The mission of Santa Ana College is to be a leader and partner in meeting the intellectual, cultural, technological, workforce and economic development needs of our diverse community. Santa Ana College prepares students for transfer, employment, careers and lifelong intellectual pursuits in a dynamic learning environment.

Admissions	Fees & Tuition	Placement Test
Assessment	Final Exam Schedule11	Policies & Notic
Associate Degree Requirements 78–80	General Education Requirements for CSUs 81	Prerequisites
Calendars	Grades12-13	Public Service
Certificate Requirements 80	Help — Where to Find It! 4	Business Semi
CLASSES	Información en español 4	Refunds
College Credit	Intersegmental General Education Transfer	Registration In
Community Services	Curriculum (IGETC)82	Sexual Harassn
Continuing Education 84–87	Locations, Campus, Class, and Facility 15,87	Student Activiti
Freshman Experience	MAPS	STUDENT SERV
GR8 Weeks17	District	Bookstore, I
Honors	Santa Ana College	Child Care S
Learning Communities II22	Nondiscrimination Policy	Disabled Stu
Television21	Online Registration8	E.O.P.S
Weekend	Parking This Page	Psychologic

Placement Tests	0–11
Policies & Notices	2-13
Prerequisites	77
Public Service Institute (PSI)	
Business Seminars	14
Refunds	9
Registration Information	. 6–8
Sexual Harassment Policy	12
Student Activities	83
STUDENT SERVICES	4-76
Bookstore, Food Service, Library	74
Child Care Services	74
Disabled Students	75
E.O.P.S	75
Psychological Services	

Santa Ana College SPRING 2010 COLLEGE CREDIT (February 8 - June 6, 2010) CLASS SCHEDULE

ADMISSIONS HOURS (see page 58 for Registration hours)

Monday – Thursday.........8:00 AM – 6:45 PM

Friday......8:00 AM – 4:30 PM

Saturday (February 20 only)8:30 AM – 12:30 PM

The college is closed December 21–31, 2009 and January 1–3, 2010

❖ Office hours subject to change

REGISTRATION CALENDAR

December 1–February 6, 2010..........Online registration for CONTINUING students

January 5–February 6, 2010...........New and returning students view your registration appointment online.

February 1–February 6, 2010.......CAP (concurrent K–12) students register online

February 8–April 10, 2010.........Registration for late-starting classes continues online

INSTRUCTIONAL CALENDAR

CLASS ADD OR DROP DEADLINES

ACADEMIC FORM DEADLINES

HOLIDAY CALENDAR

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

January 1, 2010 (Friday)......New Year's

January 18, 2010.....Martin Luther King

WE'RE HERE TO HELP . . .

Answers to your questions about

- Santa Ana College (www.sac.edu)
- Rancho Santiago Community College District (www.rsccd.edu)
- Education and support centers, facilities, programs, services, and more . . .

For answers to questions about Santiago Canyon College, call 714-628-4900.

TO CONTACT OR LEARN ABOUT	ADMINISTRATOR/CONTACT	LOCATION	TELEPHON
Academic Computing Center	. Michael Nguyen	. SAC, Cesar Chavez Building, A-106	714-564-673
Acquired Brain Impairment Program	. Renee Miller	. SAC, Planetarium, M-105	714-564-628
ACT Center	. Ruth Cossio-Muniz	RSCCD, 2323 N. Broadway, Rm. 315, Santa Ana, CA 92706	714-480-756
Add or Drop Class	. SAC Registration	. SAC, Johnson Campus Center, U-201	
Admissions	. Mark Liang	SAC, Administration Building, S-101	
American Sign Language	. Monica Collins	. SAC, Johnson Campus Center, U-107 (TDD 7	714-564-6284) 714-564-628
Americorps Foster Youth Mentoring Project		. SAC, Johnson Campus Center, U-121A	
Articulation—High Schools/ROPs		SAC, Russell Hall, R-107	
		. SAC, Administration Building, S-107-2	
		. SAC, Johnson Campus Center, U-103	
		SAC, Exercise Science Building, W-102.	
		SAC, Johnson Campus Center	
		SAC, Library Building, L-222.	
		SAC, Library Building, L-225	
Cashier's Office	Cashier's Office Staff	SAC, Administration Building, S-104	714-564-696
Centennial Education Center (CEC)	. oadmor o omoo otan	CEC, 2900 W. Edinger, Santa Ana, CA 92704	714-241-570
		RSCCD District Office, 2323 N. Broadway, Santa Ana, CA 92706	
		RSCCD District Office, 2323 N. Broadway, Santa Ana, CA 92706	
		. SAC, across street west of campus at 1720 W. 17th St., Santa Ana	
		1510 N. Parton, Santa Ana	
		CEC, 2900 W. Edinger, Santa Ana	
		SAC, Johnson Campus Center, U-121A	
		SAC, Johnson Campus Center, 0-121A	
		SAC, Administration Building, S-201	
		SAC, Planetarium, M-105	
		SAC, Cesar Chavez Building, A-106.	
Continuing Education Division	. Michael Nguyen	SAC, Cesar Chavez Building, A-100	
		. CEC, 2900 W. Edinger, Santa Ana	714 041 570
		SAC, Cesar Chavez Building, A-103	
		SAC, Administration Building, S-112	
		. SAC, Administration Building, 5-112	
		SAC, Johnson Campus Center, U-107 (TDD 7	
		SAC, Russell Hall, R-101	
Digital Media Center	. Gustavo Chamorro	DMC, 1300 S. Bristol Street, Santa Ana, CA 92708	714-241-581
		SAC, Johnson Campus Center, U-103	
		SAC, Russell Hall, R-105	
		RSCCD District Office, 2323 N. Broadway, Santa Ana, CA 92706	
DIVISIONS/DEPARTMENTS		. RSCCD District Office, 2323 N. Broadway, Santa Ana, CA 92706	
Business	. Hilda Roberts	. SAC, Cesar Chavez Building, A-103	714-564-675
		. SAC, Administration Building, S-106	
Exercise Science, Health and Athletics	. Avie Bridges	. SAC, Physical Education Building, W-102	
		. SAC, Cesar Chavez Building, A-109	
		. SAC, Dunlap Hall, D-435-2	
Human Services & Technology	. Bart Hoffman	SAC, Russell Hall, R-107	714-564-680
		. SAC, Russell Hall, R-118	
		SAC. Russell Hall. R-103	
		RSCCD District Office, 2323 N. Broadway, Santa Ana, CA 92706	
		SAC, Security/Safety Building, X-100	

ALTERNATE FORMATS

Upon request, Santa Ana College materials will be available in alternate formats. Please contact DSPS at 714-564-6260.

CLASS SCHEDULE

also available online at www.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.

Telephone assistance in Spanish

¡Se le puede asistir en español!

Información en español sobre Santa Ana College 714-564-6100

Lunes a jueves de 8:00 a.m. – 8:00 p.m. Viernes de 8:00 a.m. – 5:00 p.m.

Admisiones / Evaluación/Orientación / Inscripciones / Servicios de consejería Ayuda financiera / Clases generales / Ciudadanía Programas académicos y vocacionales / Otros servicios . . .

Información en español acerca de clases de educación para adultos en la página 98.

TO CONTACT OR LEARN ABOUT	ADMINISTRATOR/CONTACT	LOCATION	TELEPHONE
		. RSCCD District Office, 2323 N. Broadway, Santa Ana, CA 92706	
		. SAC, Dunlap Hall, D-435	
		RSCCD District Office, 2323 N. Broadway, Santa Ana	
EOPS	. Aurora Kamimura	. SAC, Johnson Campus Center, U-101	714-564-6232
Facility Reservations	. Maria Taylor	. SAC, Administration Building S-201	714-564-6227
Financial Aid	. Robert Manson	. SAC, Johnson Campus Center, U-221	714-564-6242
		. SAC, Cesar Chavez Building, A-113	
		. SAC, Administration Building, S-217	
		/Lynn Marecek SAC, Administration Building, S-110	
		. SAC, Administration Building, S-105-1	
		. RSCCD District Office, 2323 N. Broadway, Santa Ana	
		. SAC, Johnson Campus Center, U-120	
Honors Transfer Program	. Kathy Patterson	. SAC, Dunlap Hall, D-428	714-564-6528
		RSCCD District Office, 2323 N. Broadway, Santa Ana, CA 92706	
I-20 Form		SAC. B-12.	714-564-6047
Information, General	. Admissions/Records Staff	. SAC, S-101	714-564-6000
		SAC, U-204C	
		. RSCCD: www.rsccd.edu; SAC: www.sac.edu; SCC: www.sccollege.edu	
Learning Center	Jane Mathis	. SAC, Johnson Campus Center, U-103	714-564-6260
Learning Disabilities	Mary Kohane/Brooke Choo	SAC, Johnson Campus Center, U-103	714-564-6260
		CEC, D-101	
		SAC, Nealley Library	
		SAC, Security/Safety Building, X-100	
		SAC, Administration Building, S-107	
Military Evaluation/veteran's Affairs		SAC, Administration Building, U-221	/14-564-6242
Nursing.	. Becky Miller	SAC, Russell Hall, R-213	/14-564-6825
		SAC, Administration Building, S-214	
		SAC, Russell Hall, R-105	
		. SAC, Administration Building, S-213	
		. SAC, Security/Safety Building, X-100	
Photo ID	. Rhonda Langston	. SAC, Administration Building, Cashier's Office, S-104	714-564-6965
Physical Disabilities	. Maria Aguilar	. SAC, Russell Hall, R-101	714-564-6295
Psychological Disabilities	. Susana Salgado	. SAC, Johnson Campus Center, U-103	714-564-6260
Psychological Services	. Phi Loan Le	SAC, Johnson Campus Center, U-120	714-564-6216
Public Relations		SAC, Security/Safety Building, X-101	714-564-6475
		DMC, 1300 S. Bristol Street, Santa Ana, CA 92708, DMC-209	
		SAC, Administration Building, S-134	
RSCCD District Office		RSCCD District Office, 2323 N. Broadway, Santa Ana, CA 92706	714-480-7300
		RSCCD District Office, 2323 N. Broadway, Santa Ana, CA 92706	
Registration	SAC Registration Area Staff	. SAC, Johnson Campus Center, U-202	714-564-6019
Research Denartment	Nga Pham	RSCCD District Office, 2323 N. Broadway, Santa Ana, CA 92706	714-480-7468
		SAC, Administration Building, S-101	
		RSCCD District Office, 2323 N. Broadway, Santa Ana, CA 92706	
		SAC, Johnson Campus Center, U-121A	
		SAC, 1530 W. 17th Street, Santa Ana, CA 92706	
		SAC, Administration Building, S-204	
		SAC, Security/Safety Building, X-100	
Convine Learning Center	Torona Maranda Cata	SAC, Johnson Campus Center, U-204 A/B	714 564 6969
		. RSCCD, 2323 N. Broadway, Rm. 201, Santa Ana, CA 92706	
Spanish Language Telephone Assistance		. SAC	/14-564-6100
		SAC, Library Building, L-222-3	
Student Activities		SAC, Johnson Campus Center, U-121A	714-564-6210
Student Affairs	. Lilia Tanakeyowma	. SAC, Administration Building, S-214	714-564-6970
		SAC, Johnson Campus Center, U-218	
(Office of) Student Life		SAC, Johnson Campus Center, U-121A	
		. SAC, Johnson Campus Center, U-121A	
		. SAC, Johnson Campus Center, U-121A	
Student Placement	. Janet Grunbaum	. SAC, Johnson Campus Center, U-222	714-564-6201
		. SAC, Library Building, L-222	
		CEC, 2900 W. Edinger, Santa Ana, CA 92704	
		. SAC, Library Building, L-206	
		SAC, Library Building, L-220-S	
		SAC, Administration Building, S-110	
		SAC, Russell Hall, R-320	
		SAC, Russell Hall, R-105	
		SAC, Library Building, L-221	
		SAC, Administration Building, S-101	
		SAC, Administration Building, S-110	
		SAC, Johnson Campus Center, U-103	
		SAC, Administration Building, S-133	
		SAL: Library Building 1, 222	/14-564-6843
Upward Bound (TRIO)			
Veterans Affairs		. SAC, Johnson Campus Center, U-221	714-564-6242
Veterans Affairs		SAC, Johnson Campus Center, U-221	714-564-6242 714-564-6175
Veterans Affairs	Sandy Morris-Pfyl.	. SAC, Johnson Campus Center, U-221	714-564-6242 714-564-6175 714-564-6255

VISIT OUR WEBSITES

SANTA ANA COLLEGE – www.sac.edu SANTIAGO CANYON COLLEGE – www.sccollege.edu RANCHO SANTIAGO COMMUNITY COLLEGE DISTRICT – www.rsccd.edu IF YOU CAN'T FIND WHAT YOU NEED IN THE LIST ABOVE, PLEASE CALL 714-564-6000 (SAC) OR 714-628-4900 (SCC).

ADMISSIONS / REGISTRATION

STEP 1: APPLICATION

ADMISSIONS

Continuing Students

Continuing students who actively attended Fall 2009 may complete registration by computer.

- New Students and Former (Returning) Students
 Students enrolling for the first time or who are returning
 after <u>not</u> attending Fall 2009 must complete an Admission
 application by applying online at www.sac.edu.
- Registration appointments for new students are processed on a first-come, first-serve basis at the time of application.

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 both the CAP form and the cover letter signed by your high school principal, parent/ guardian and the appropriate Santa Ana College Division Dean. 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

CONTINUING STUDENT

You are a continuing student if you were enrolled in college credit classes at SAC during the Fall 2009 semester.

EARLY REGISTRATION FOR CONTINUING STUDENTS:

- Online registration (see page 8) is available for continuing students. Priority is based on units completed at the end of Summer 2009 at SAC & SCC only.
- Use any computer to enroll.
- <u>Continuing students</u> who do not meet the early registration deadline may register online until the Saturday before the semester begins.

REGISTRATION (continued)

TRANSFER STUDENT

INFORMATION FOR NEW STUDENTS FROM OTHER COLLEGES

If you have attended another college, especially another community college, you must:

- Bring a copy of your official transcript to Counseling and meet with a counselor. If you completed a <u>prerequisite</u> outside of SAC or SCC, you will be <u>restricted</u> from online registration for some classes. You must obtain a CLASS WAIVER from SAC Counseling before you register.
- Bring any official copies of placement test results in English, reading, and/or math to the Counseling/Testing Center to determine whether it is advisable to complete additional placement testing at Santa Ana College. Placement test information from other colleges must include: your name, name of the test(s), the raw score(s), and test date(s). Test scores for English are valid for two years. Test scores for Math are valid for one year.
- Make an appointment to see a counselor by calling the Santa Ana College Counseling Center at 714-564-6100.

NEW STUDENT

You are a new student if you have never enrolled in college credit classes at SAC OR SCC. File an application online, www.sac.edu.

MATRICULATION INFORMATION FOR NEW STUDENTS

- The matriculation program consists of a program of assessment, orientation, and academic advisement for students who plan to do any of the following:
 - accumulate 15 units or more,
 - enroll in an English or Math course,
 - work toward an Associate degree, occupational certificate, transfer program to a four-year university, or new career.
- Students with bachelor's degrees or higher are exempt from matriculation.
- Students who are unsure whether they should complete the matriculation program should contact the Counseling Department at Santa Ana College, 714-564-6100 or go online to www.sac.edu/online_counseling.

NEW STUDENT REGISTRATION

- New students receive appointments to register on a first-come, first-serve basis. All new students to SAC are encouraged to complete matriculation services (testing, orientation, and advisement).
- To complete placement testing (assessment), you must first file your admission application online via CCC Apply.
- Upon completing testing, students will be given an appointment to attend an orientation and advisement session with a counselor. Students will receive their test results and their appointment to register after completing orientation and advisement. New and/or returning students can view their registration date online. Please refer to page 10 for further testing information.

... REGISTRATION ...

REGISTRATION (continued)

REGISTRATION BY APPOINTMENT

FORMER STUDENTS AND OTHER NEW STUDENTS

- · You may apply and enroll online www.sac.edu
- Registration appointments are issued on a first-come, first-serve basis. Students can view their registration date online via Web Advisor.

LATE REGISTRATION and ADD PERIOD (Feb. 8 to Feb. 20)

- Instructor signature is required on all adds after the semester begins.
- ADD forms to petition the instructor are available in the Admissions/ Records Office. After completion, submit forms to the Registration Area in U-201 with enrollment fee payment, if required, for each class added.
- Use the computer to drop classes through the established drop date (75% of the way through a class). To avoid fees, drop by February 21, 2010 for full-term classes, and 10% of the class for other non full-term classes
- No add cards with instructor signatures will be accepted after February 20, 2010 for full-term classes.

To Avoid Fees, drop online Dec. 1 – Feb. 21

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 will be dropped. If your name remains on the Wait List, you must attend the first class meeting and obtain the instructor's signature to add the course (Log in to Online Records often to check your status on the waitlist). Submit your Add Card to the Admissions Office and pay immediately.

Instructor signature is required for all petitioned adds.

PAY FEES IMMEDIATELY

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

Pay Online with a credit card at www.sac.edu

Pay in person at the college cashier's office locations listed on this page. Payment by check, Visa, MasterCard, and Discover are accepted,

or mail check or money order to:

Registration, SAC Cashier's Office, 1530 W. 17th Street, Santa Ana, CA 92706

Registration, SCC Cashier's Office, 8045 E. Chapman Avenue, Orange, CA 92869

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

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

LOCATIONS & TIMES FOR REGISTRATION BEGINNING DECEMBER 1, 2009.

Prior to 2/1/10, please go to Admissions in S-101 for assistance.

Call 714-564-6007 if you have questions.

Santa Ana College

Johnson Center, Room U-201

Monday-Thursday, 10am-6:30pm Friday, 10am-3:30pm

STUDENT RESPONSIBILITY TO DROP CLASSES AFTER SEMESTER BEGINS

Students who have enrolled and paid for classes and decide not to attend must drop classes before Sunday, February 21, to avoid fee charges. Classes dropped after that date will appear on the student record with a "W" grade. You will not be automatically dropped from your classes after the semester begins. You may drop classes online. 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 may drop classes online.
- Drop classes by SUNDAY, FEBRUARY 21 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 21!

ONLINE REGISTRATION & RECORDS

Check the college website at www.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 <u>update your email</u> <u>address</u>, major, or educational goal
- Add or drop classes
- Pay fees online immediately

More Registration Information . . .

ONLINE REGISTRATION

SPRING 2010 REGISTRATION

is available for continuing students enrolled at SAC during Fall 2009. 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 9 for other helpful and important registration information.

Online Counseling Now Available! www.sac.edu/online_counseling

	WebAdvisor REGISTRATION STEP-BY-STEP
1	Go to www.sac.edu and click on Online Records
2	Click on the Spring from the Main Menu
3	From the Student Menu, click on the Log In tab at the top
4	Log in with your user id and password
5	Click on Students
6	Click on the Search for Sections to Register link (also click on address change to update your email account)
7	From the Search/Register for Sections page: a. Select a Term b. Select a Location c. Choose your subjects d. Click on the Submit button
8	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 Submit button
9	Your selected sections are now shown on the Registration Worksheet page: a. In the Action column, choose Register for the sections that you wish to enroll in
10	Click on the Submit button After you click Submit , you will be officially registered
11	Pay fees within 3 calendar days to avoid being droped from your courses
12	You can view your results on the Registration Results page
13	Log out

FEES AND REFUNDS

STUDENT FEES

ESTIMATED COST

ENROLLMENT FEE

The Enrollment Fee is \$26.00 per unit, with no maximum. Payment is required of all students upon registering for classes. This fee is subject to change.

NON-RESIDENT TUITION *

Non-resident Tuition: \$190.00 per unit in addition to the per enrollment fee for out of state residents and \$205.00 per unit in addition to the per enrollment fee for students who are a citizen of a foreign country. Refer residency questions to the Admissions office...

HEALTH FEE

A health fee of \$17.00 per semester (\$8.50 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.

STUDENT SERVICE FEE

A Student Service Fee of \$7.50 is payable at registration for classes at SAC. The fee includes: 1) \$2.50 for photo ID used for library, student and instructional services; and 2) \$5.00 for college activities. Photo ID and semester validation available at registration or the Cashier's Office, room S-104 at Santa Ana College. Payment of this fee is optional. See page 67 for a list of fee benefits.

PARKING FEE

Parking Permits are \$20.00 for fee waiver students and parking areas.

MATERIALS FEE

class listings in this publication for specific fees

ENROLLMENT FEE

\$26 units

NON-RESIDENT TUITION

\$190 units

HEALTH FEE (\$17 for SAC & SCC campus classes)

STUDENT SERVICE FEE

PARKING PERMIT

(OPTIONAL \$30 fee)

(OPTIONAL)

(\$7.50 for SAC or SCC campus classes)

\$30.00 for regular 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 (Monday-Friday). Only one permit is necessary for students who attend both colleges. Motorcycles are exempt in designated

A Materials Fee may be required for a course. Check

MATERIALS FEES TOTAL

FINANCIAL ASSISTANCE INFORMATION & FEE WAIVER FORM ARE LOCATED BETWEEN THE SAC SECTION AND THE SCC SECTIONS OF THIS BOOK

FEE PAYMENT OPTIONS

Payment by check, Visa, Mastercard, or Discover Card are accepted for payment by mail, by drop box, or in person. Questions? Call 714-564-6965.

1. ONLINE

- Payment by credit card via the college website.
- Santa Ana College: www.sac.edu

2. BY MAIL

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

3. IN PERSON

Santa Ana College: Fee payments are made in the Cashier's Office in room S-104..

REFUNDS

Refunds (excluding non-resident tuition) will be issued in the following manner: credit refund to card for all credit card payments, cash refund for cash payments, cash refund for check payments after 14 calendar days from the date of cash register receipt for full semester classes.

Refund of Enrollment, Health, Parking, and **Student Service Fees**

Students who withdraw from full semester classes by Sunday, February 21, or by 10% of a course less than a semester in length, may request a 100% refund.

Refunds for eligible students should be requested in person by visiting the registration area or the Cashier's Office at SAC. REFUNDS ARE NOT ISSUED BY MAIL.

REFUND OF Non-Resident Tuition

Students who withdraw from full-semester classes by Sunday, February 21, may request a 100% refund. Students withdrawing after that date are not eligible for a refund.

Refunds for Non-Resident and International Students may be requested in person by visiting the Cashier's Office at Santa Ana College.

Refunds will be issued in the following manner: credit refund to card for all credit card payments, cash and check payments will be refunded by check after a five to six week waiting period.

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 S-104, or the Cashier's Office at SCC.

Fees are due immediately upon registration.

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

TESTS - PLACEMENT

PLACEMENT TESTING

WHAT is testing?

Placement tests are important for determining the appropriate level of courses you should take in English, Reading, and Math.

WHO should complete testing?

Placement tests are required in these academic areas for any student who: plans to complete an Associate degree, certificate, or transfer to a four-year university; is formulating career interests, plans or goals, is preparing for a new career or is undecided about educational goals.

We also request that all students who would like help from a counselor in selecting classes complete placement testing. This will enable us to counsel you as to the appropriate classes to take to enable you to reach your educational goals.

TYPES of placement tests that you might take

For English there are two tests. The **College Test of English Placement (CTEP)** is for students who have studied English and/or ESL (English as a Second Language) in school for at least seven years or who use English frequently on a daily basis. The other test, the **Test of English Language Development (TELD)** is for students who have not studied English and/or ESL in school for at least seven years or who do not use English frequently on a daily basis. Students who take the **TELD** will be referred to ESL/EMLS classes. It is very important that you select the correct test to take, as students who take the wrong test may be placed in a class that is not right for them. By the time you and the teacher realize that you are in the wrong class, it may be too late to register for the appropriate class. If you are not certain which test would be best for you to take, please consult a SAC counselor.

The **College Test of English Placement,** Reading Comprehension is used to determine reading level.

The **Math Diagnostic Testing Project (MDTP)** has four levels. Choose the level you feel you are best prepared for. Sample questions for each test are available at the Testing Center and in the Math Study Center.

Sample tests may be viewed on the Testing Center web site www.sac.edu/students/admissions/placement_testing/.

WHAT if I already tested?

Your test scores in **English** are valid for **two years**. If you tested more than two years ago and have not taken an English or ESL class at SAC or SCC you must test again. If you wish to retest you will be required to wait one year.

Reading scores will remain valid indefinitely. If you wish a retest you will be required to wait one year.

Your tests for **Math** are good for **one year.** If you tested more than one year ago and you have not taken a math class at SAC or SCC you must retest. You may take a different level math test at any time. You may not take the same test more than once in any semester.

Continuing students who need to retest should schedule an appointment during priority testing. You may not retest if you have taken the CTEP

(English and Reading) test within the last year, the TELD (ESL) within the last two years, or the Math test within the last six months for the same math level.

WHAT if I tested at another college?

If you tested within the last two years in English, last year in math, or anytime in reading, bring official copies of placement test results in English, reading, and/or math to the Counseling Center at Santa Ana College, as soon as possible to determine whether it is necessary to complete testing at SAC or whether your eligibility can be verified and you can be cleared for registration.

Placement test information from other colleges must include: your name, name of the test(s), the raw score(s), and test date(s). ESL test scores from other institutions are not accepted. In addition, ESL students who have completed ESL credit courses at other colleges, and are still in need of additional ESL or EMLS instruction, must also take the placement test at SAC. This is done so that we can determine which of our courses best meet your needs.

If your tests scores are over two years old in English, or one year old in math or if you are applying for a special program which requires testing at SAC, you will need to retest.

HOW do I complete testing?

- 1. New students must first apply to the college.
- Students who apply early will be referred to the Testing Center to schedule a testing appointment. Paper and pencil testing appointments are scheduled for CTEP, Math, and TELD tests.
 Computer based CTEP and Math tests are available on a walkin basis at Santa Ana College. Priority testing is conducted in the Testing Center, L-221. Call 714-564-6147 for an appointment.
- 3. Continuing students who have not tested or who need to retest should complete testing during priority testing.
- Regular testing for the Spring semester begins January 4, 2010. You may schedule a regular testing appointment online at www.sac.edu/students/admissions/placement_testing/ or by calling the Testing Center at 714-564-6147.
- After you complete testing, you will be directed to attend orientation and advisement with a counselor where you will receive your test results and other information about college requirements, courses, and programs. You may register upon completing testing, orientations and advisement.

WHY should I do this?

- By completing testing, orientation, and advisement we will be able to assist you in planning a course of study based on your academic abilities and interest.
- 2. The California Community Colleges have adopted this matriculation effort as a statewide requirement.
- 3. If there are other circumstances that should be considered in recommending your enrollment into certain courses, please contact the Counseling Center at 714-564-6100 or the Disabled Student Services Program, 714-564-6295.

WHAT if I still have questions?

If you still have questions about which test to take or about the placement testing process, please contact the Testing Center at 714-564-6147 or come to the Testing Center located on the second floor of the Library Building (L-221).

RIGHT TO APPEAL

Students who feel that they have been treated in a discriminatory manner, or would like to appeal their recommenced placement level may file a complaint about any aspect of the college's matriculation program with the matriculation coordinator. Call 714-564-6078.

MORE TEST INFORMATION AND TESTING SCHEDULES . . .

TESTS - PLACEMENT & FINAL EXAMINATIONS SANTA ANA COLLEGE SPRING 2010 PLACEMENT TESTING SCHEDULE

- ELIGIBILITY FOR TESTING: 1) Must have submitted a completed application to the college, 2) Have not taken the CTEP (English and Reading) test within one year, 3) The TELD (ESL) test within two years or 3) The Math test within 6 months for same math level
- · Please arrive 30 minutes early.
- Orientation and advisement including test results follow testing. An appointment will be scheduled for you when you complete testing.
- Picture I.D. is required.
- All students must have a testing appointment. To schedule an appointment for the following dates listed below you may go to
 www.sac.edu/students/admissions/placement testing/ or call the Testing Center, 714-564-6147.
- All tests will be given in the Testing Center, L-221.

DATE	CTEP (Eng/Read) – Rm L-221	MATH - Rm L-221	TELD (ESL) - Room L-221	MATH - Rm L-221
Monday, January 4	9:00 am	10:30 am		
Tuesday, January 5			9:00 am	10:30 am
Wednesday, January 6	9:00 am	10:30 am		
Monday, January 11	6:00 pm	7:30 pm		
Tuesday, January 12			9:00 am	10:30 am
Wednesday, January 13	9:00 am	10:30 am		
Thursday, January 14	9:00 am	10:30 am		
Tuesday, January 19			9:00 am & 6:00 pm	10:30 am & 7:30 pm
Wednesday, January 20	9:00 am & 6:00 pm	10:30 am & 7:30 pm		
Thursday, January 21	9:00 am	10:30 am		
Monday, January 25	6:00 pm	7:30 pm		
Tuesday, January 26			9:00 am & 6:00 pm	10:30 am & 7:30 pm
Wednesday, January 27	9:00 am & 6:00 pm	10:30 am & 7:30 pm		
Thursday, January 28	9:00 am	10:30 am		
Monday, February 1	9:00 am & 6:00 pm	10:30 am & 7:30 pm		
Tuesday, February 2	6:00 pm	7:30 pm	9:00 am	10:30 am
Wednesday,February 3	9:00 am	10:30 am		

During the regular semester paper and pencil CTEP and TELD tests will be rotated every Monday and Tuesday at either 9:00 am or 6:00 pm.

A computer based CTEP and Math test is available on a walk-in basis.

CHEMISTRY 219 ADMISSIONS TEST

The Chemistry 219 Admissions Test takes 45 minutes. Students do not need an appointment. **Picture identification is required.** All tests will be held at the **Testing Center,** Room L-221 on the second floor of the library building on the Santa Ana Campus. The test will be given on the first Thursday of each month when school is in session, and on January 24 and February 4, 2010 at 1:00 pm and 5:00 pm.

ABILITY TO BENEFIT

Testing is offered the first and third Tuesday of the month at 9:30 am during the regular semester by appointment only.

COMPUTER-BASED TESTING

If you plan to enroll in English, Reading, or Math next semester you should test NOW! Computer-based testing is offered whenever paper/pencil tests are not scheduled. You do not need an appointment, however, you should call to check when walk-in times are offered.

SANTA ANA COLLEGE SPRING 2010 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 6. 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 THURSDAY, JUNE 10, 2010.

POLICIES, NOTICES, & 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 714-564-6264. See page 58 of this schedule for more information.

NONDISCRIMINATION POLICY

The Rancho Santiago Community College District complies with all Federal and state rules and regulations and does not discriminate on the basis of race, color, national origin, gender or disability. This holds true for all students who are interested in participating in educational programs and/or extracurricular school activities. Harassment of any employee/student with regard to race, color, national origin, gender or disability is strictly prohibited. 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. John Didion, 2323 N. Broadway, Santa Ana, CA 92706, 714-480-7489

POLÍTICA NO DISCRIMINATORIA

El Distrito Colegial Comunitario Rancho Santiago cumple con los reglamentos y leyes federales y estatales y no discrimina en base a raza, color, descendencia nacional, sexo o discapacidad. Esto también se aplica a todos los estudiantes que están interesados en participar en los programas educacionales y/o en actividades escolares que sean extracurricular. El hostigamiento en contra de cualquier empleado/estudiante con respecto a su raza, color, descendencia nacional, sexo o discapacidad está estrictamente prohibido. Las preguntas sobre el cumplimiento de estas leyes o del proceso de quejas pueden ser dirigidas al Oficial del Distrito a cargo del cumplimiento del Título IX y al Coordinador de la Sección 504/ADA.Rancho Santiago Community College District, Title IX Officer and Section 504/ADA Coordinator, John Didion, 2323 North Broadway, Santa Ana, CA 92706, 714-480-7489

CHÍNH SÁCH KHÔNG KỲ THỊ

Đại Học Cộng Đồng Rancho Santiago muốn tạo cơ hội cho sinh viên theo đuổi sự hoàn thiện qua những chương trình giáo dục và phục vụ dành cho cư dân trong khu học chánh của mình. Mục đích của các chương trình và dịch vụ này nhằm nâng cao phẩm chất đời sống con người bằng cách tạo điều kiện cho mọi người được theo học đại học bất kể sắc dân, chủng tộc, phái tính, tuổi tác, tật nguyễn, đồng tính luyển ái, quá trình học vấn, hoặc những lý do bật hợp lý khác để kỳ thị. Giới hạn về khả năng Anh ngữ cũng không cản trở việc được tham dự các chương trình học vấn và huấn nghệ của trường. Học Khu tuân hành mọi luật lệ của tiểu bang và liên bang và sẽ không kỳ thị sắc dân, mầu da, chủng tộc, phái tính hoặc tật nguyền. Điều này áp dụng cho tất cả mọi nhân viễn và các cơ hội trong học khu. Tuyệt đối cấm mọi quấy nhiễu về sắc dân, mầu da, chủng tộc, phái tính hoặc tất nguyễn nhắm vào nhân viên hay sinh viên của học khu. Mọi thắc mắc và khiếu nại về việc thi hành điều khoản này xin chuyển lên viên chức văn phòng Title IX hoặc điều hành viên Section 504/ADA. Viên chức Title IX và điều hành viên Section 504/ADA: Ông John Didion, 2323 N. Broadway, Santa Ana, (714) 480-7489.

OFF-CAMPUS FIELD TRIPS 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.

SEXUAL HARASSMENT POLICY

It is the policy of the Rancho Santiago Community College District to provide an educational, employment and business environment free of unwelcome sexual advances, requests for sexual favors, and other verbal or physical conduct or communications constituting sexual harassment, as defined and otherwise prohibited by State and Federal law. The Rancho Santiago Community College District forbids any form of sexual harassment. Prompt disciplinary action will be taken against any student or employee engaging in sexual harassment. If you feel that you have been the victim of sexual 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.

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 a.m. to 10:00 p.m., Monday through Thursday, and from 8:00 a.m. to NOON on Fridays.

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 who earns a D, F or NP grade may repeat the course up to two times to improve the grade of the substandard work. Once the grade of D, F or NP has been recorded, subsequent withdrawals (notations of W) will not count toward the two allowable repeats. A student who has withdrawn from the same course (grade of W) two times must receive approval from the counselor before registering a third time.

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. Criteria that can be considered is a significant lapse of time (usually 2 years or more) since the student previously completed the course, or in the event of documental extentuating circumstances (accident, illness, injury, or other circumstance beyond the control of the student).

WITHDRAWAL POLICY

While an instructor may drop a student, it is the student's responsibility to officially withdraw from a class in which they stop attending.

For a semester length course, students must drop by Sunday, February 21 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 February 21, 2010 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 with the Admissions Office for deadlines.

Students may drop and receive a "W" grade between February 22 and May 9, 2010. 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."

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 12, 2010. 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! 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.

TEST SCORES

If enrolling in English, Reading, and/or Math, bring official copies of placement test results from other colleges to the Testing Center (L-225) at Santa Ana College. They will determine if it is advisable to complete additional placement testing at SAC. Placement test information from other colleges must include: your name, name of the test(s), the raw score(s), and test date(s). Test scores in English or ESL are valid for two years. If you tested more than two years ago for English/ESL, you may need to retest. ESL test scores from other institutions are not accepted. Math test scores are valid for one year only.

FIRST CLASS MEETING

Make sure you attend the first class meeting!

Attendance at the first meeting of a class is advised because of enrollment demands. Any student not reporting to the first class meeting may be dropped from the roll sheet.

GRADES DUE AND AVAILABLE

Final course grades are available:

- online, by visiting the websites at www.sac.edu (SAC)
- Instructor grade delivery and student grade availability dates are as follows:
- SPRING semester grades are due in the Admissions office on Thursday, June 10, 2010.
- FALL semester grades will be available after Tuesday, January 5, 2010.

Once the instructor submits grades to admissions, students can view grades the next day 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.

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 714-564-6333.

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

Includes both Santa Ana College and Santiago Canyon College All sites and centers

CRIME	2006	2007	2008
Murder	0	0	0
Negligent manslaughter	0	0	0
Forcible sex offense	1	0	2
Non-forcible sex offense	0	0	0
Robbery	3	2	3
Aggravated assault	1	0	1
Burglary from building	1	2	9
Motor vehicle theft	9	8	9
Arson	0	0	4
Hate crime	0	0	0
Illegal weapons possession	0	1	1
Drug law violation	4	3	3
Liquor law violation	2	5	2
Larceny from vehicle	19	22	23
Grand theft (\$400+)	11	11	20
Bomb threat	0	0	0

WWW.SAC.EDU

RECORDS, TRANSACTIONS, AND INFORMATION AVAILABLE ONLINE at WWW.SAC.EDU

- Open classes (course availability) "Real Time"
- Grades
- Address and email address update—keep address current
- Detailed Catalog information—updated monthly (www.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

Be the Sign up for SAC's mobile alert emergency notification system. First to Know!

Text SAC to 253788 (AlertU) and reply Y Or sign up online at www.alertu.org/sac

Text messages sent only in emergencies
No spam ■ Standard text message rates apply

Academic Planning Questions?

www.sac.edu/online_counseling

Online Counseling Now Available! www.sac.edu/online counseling

SAC IS TOBACCO-FREE

Use of tobacco-related products is allowed only in parking lots.

BUSINESS SEMINARS FOR COLLEGE CREDIT

General Management • Communication • Computer Skills
Office Management • Self Improvement • Small Business/Entrepreneur

INCREASE YOUR VALUE to your present employer or learn skills that will make you more valuable in the future. Enroll now in these 8- or 16-hour seminars to IMPROVE YOUR JOB SATISFACTION. Join the 35,000 participants who have utilized this program to KEEP COMPETITIVE in today's business world. TAUGHT BY TRAINED PROFESSIONALS who keep up-to-date on the latest in business and industry. To obtain a Business Seminar Class Schedule contact RSCCD's Public Service Institute **714-241-5823**, or visit **http://sacpsi.org**

SCHEDULE OF CLASSES

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 this page.

LOCATIONS

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

CARE – **Carehouse Convalescent Hospital** 1800 Old Tustin Avenue, Santa Ana

CDC — Santa Ana College Child Development Center 1720 W. 17th Street, Santa Ana

CEC — Centennial Education Center 2900 W. Edinger, Santa Ana, 714-241-5700

CJTC – Orange County Sheriff's Regional Training Academy 15991 Armstrong Avenue, Tustin

DMC – **Digital Media Center** 1300 S. Bristol. Santa Ana

FVRH - **Fountain Valley Regional Hospital** 17100 Euclid, Fountain Valley

JPTC-CN – Joint Powers Training Facility—Central Net

18301 Gothard, Huntington Beach

OCDE — Orange County Department of Education

5700 Kalmas, Costa Mesa

OCPD – Orange County Probation Dept. 1001 South Grand Ave., Santa Ana

OCLL – **Orange County Law Library** 1170 W. Civic Center Drive, Santa Ana

OCST — Orange County Sheriff's **Department Training Center** 1900 W. Katella Ave., Orange

OCTA – Orange County Transportation Authority 55 S. Main St., Orange

RIVE-GOLF – Riverview Golf Course 1800 W. 22nd. Santa Ana

SAC — Santa Ana College

1530 W. 17th Street, Santa Ana, 714-564-6000

SCC — Santiago Canyon College

8045 E. Chapman Avenue, Orange, 714-628-4900

VHS — **Valley High School** 1801 S. Greenville, Santa Ana

WMC – Western Medical Center 1001 N. Tustin, Santa Ana

The Santa Ana College campus map is printed on page 72

SPRING 2010 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 21 in this publication) for more complete information.

COURSE SECTION	TIME	DAYS	INSTRUCTOR	LOC./ ROOM DATES
				. SAC A-209 . Full Semester
				. SAC A-210 04/16-06/06
			.Evans T	
				. SAC C-105 . Full Semester . SAC A-223 04/10-04/10
			.Redfield M	. SAC A-130 04/16-05/22
				. SAC C-210 . Full Semester
				. SAC C-210 . Full Semester
ART 151 20547 ADT 164 20561	. 3.00a-3.40p 4.00n 10.10n	.oa	Caron I	. DMC-104 Full Semester
				. SAC C-106 . Full Semester
				. SAC A-223 . Full Semester
			.Waterman P	
				. SAC C-210 . Full Semester
				. SAC C-210 . Full Semester
				. SAC C-106 . Full Semester
				. SAC C-106 . Full Semester
				. SAC J-102 . Full Semester
				. SAC A-207 02/20-03/27
				. SAC A-207 04/17-05/22
				. SAC R-128 . Full Semester
				. SAC R-202 . Full Semester
				. SAC R-202 . Full Semester
	P P			. SAC R-126 . Full Semester
			.Dibernardo L	
				. SAC A-215 . Full Semester
BA 035 28084	. 9:00a-12:35p	.Sa	.Ali W	. SAC A-222 02/20-04/03
				. SAC A-226 04/17-06/05
				. SAC A-224 . Full Semester
				. SAC A-228 02/20-04/03
BA 169 28054	. 9:00a-12:10p	.Sa	.Dumon D	. SAC A-222 04/17-06/05
BA 188 28608	. 6:30p-10:00p	.F	.Nguyen T	. SAC A-226 02/19-04/02
BA 189 28629	. 6:30p-9:35p	.F	.Nguyen T	. SAC A-226 04/16-06/04
BA 190 30906	. 9:00a-12:10p	.Sa	.Staff	. SAC A-228 04/17-06/05
CHEM 209 . 28123	. 9:00a-12:10p	.Sa	.Moore B	. SAC R-318 . Full Semester
AND	. 12:30p-3:40p	.Sa	.Moore B	. SAC R-309
				. CJTC-001 01/05-01/30
			.Dattola D	
				. CJTC-101 04/06-05/01
			.Vasquez C	
				. CJTC-104 03/06-03/13
				. SAC G-108 . Full Semester
				. SAC P-105 . Full Semester
				. SAC P-105 . Full Semester
DNCE 118 29067	. 5:30p-7:35p	.F	.Figueroa M	. SAC G-108 . Full Semester
				. SAC G-108 . Full Semester
				. SAC G-108 . Full Semester
				. SAC R-111 . Full Semester
ECON 120 27021	. 6:00p-9:10p	.F	.Staff	. SAC D-209 . Full Semester
				. SAC A-130 . Full Semester
				. SAC R-307 04/16-04/23
				. SAC A-128 . Full Semester
				. SAC A-216 . Full Semester
				. SAC A-216 . Full Semester
				. SAC A-216 . Full Semester
				. SAC I-102 Full Semester
				. SAC D-102 . Full Semester
				. SAC I-101 Full Semester
				. SAC D-305 . Full Semester
ESAC 170 30215	. 8:00a-10:05a	.Sa	.Reily C	. SAC W-107 . Full Semester

COURSE SECTION	TIME	DAYS	INSTRUCTOR	LOC./ ROOM	DATES
ESAC 260 30808	. 10:10a-12:15p.	.Sa	.De Simone K	. SAC G-118 . Full	Semester
ESAQ 201 30858					
ESAQ 206 30863	. 9:00a-11:05a	.Sa	.Daniel D	. SAC G-121 . Full	Semester
ESIA 235 27554	. 3:00p-6:10p	.Sa	.Bryant J	. SAC G-115 . Full	Semester
FDM 053 29899	. 9:00a-12:50p	.Sa	.Silvers L	. SAC T-201 . Full	Semester
FDM 215 29914					
F-AC 008 31346					
F-AC 008 31347					
F-AC 008 31348	. 7:30a-11:30a	.Su	.Bartlett M	. JPT-BFA 04	/18-04/18
F-AC 008 31349	. 7:30a-11:30a	.Su	.Bartlett M	. JPT-BFA 05	/16-05/16
GEOL 162 30195	. 3:00p-9:00p	.F Sa Su .	.Hughes P	. SAC 04	/15-05/06
HIST 120 27236	. 6:00p-9:10p	.F	.Heeren J	. SAC I-106 04	/16-06/05
AND	. 9:00a-12:10p	.Sa	.Heeren J	. SAC I-106	
HIST 121 27247	. 6:00p-9:10p	.F	.Riggins C	. SAC I-107 04	/16-06/05
			.Riggins C		
MNFG 011 . 30669					
MNFG 058 . 30720					
MNFG 071 . 30727					
MNFG N96 . 30721	. 9:00a-2:50p	.Sa	.Digilio G	. SAC T-107 . Full	Semester
MNFG 188 . 30722	. 9:00a-4:50p	.Sa	.Digilio G	. SAC T-107 . Full	Semester
MATH N48 . 28197					
MATH 080 28364					
MATH 105 28375					
MATH 140 28383					
MATH 150 28403					
MATH 219 28478					
MUS 185 29257	. 10:00a-12:05p.	.Sa	.Adele D	. SAC N-114 . Full	Semester
MUS 189 29266					
MUS 241 29267					
N-RN 102L . 26694					/08-05/31
AND	. TBA	.M	.Ettinger B	. FV	
N-RN 102L . 26693					/08-06/12
N-RN 198-1 31112	. IBA	.5a	.Staff	.FV	100 06/00
N-RN 198-2 31113					
N-RN 201L . 26698					
			.Stucken R		/00-00/03
N-RN 202L . 26763					/09-06/03
N-RN 202L . 26762					
			.Naraghi A		700 00/00
N-RN 202L . 26761					/09-06/03
N-RN 202L . 26757	. TBA	.Sa	.Paunovic M	. HOAG 02	/09-06/03
PARA 100 27927	. 8:00a-3:30p	.Sa	.Lamarra K	. SAC A-205 02	/20-04/03
PARA 130 27960	. 8:00a-5:10p	.Sa	.Lamarra K	. SAC A-205 04	/17-06/05
PHIL 106 27148					
			.Staff		
PHOT 190 28687	. 5:00p-10:05p	.F	.Sharum M	. SAC A-219 . Full	Semester
PHOT 191 28685					
POLT 101 27003					/16-06/05
AND	. 9:00a-12:10p	.Sa	.Petri M	. SAC I-109	
PSYC 157 30846	. 9:00a-12:10p	.Sa	.Castillo R	. SAC I-203 Full	Semester
SOCS 219 28479	. 8:00a-1:20p	.Sa	.Rivera Junior F .	. SAC A-213 . Full	Semester
SOC 100 27555					/19-04/03
			.Seifert R		
SPCH 101 27683					
SPCH 101 27681					
SPCH 102 27832					/19-03/27
			.Holder V		0
VIET 101 27112					Semester
AND	. 9: 00a-11:30a	.5a	.Tran D	. JAU A-211	

Hard work pays off on the weekend!

Friday evening - Sunday evening classes

Earn your Liberal Arts or Business Administration AA (meets transfer requirements for CSUF Business Administration)
Why spend more?

Weekend College at SAC is Your Best Investment.

Annual Fees*

(* based on a 12-unit load at SAC excluding books, parking, room, board, & other fees)

SAC \$650

Ind./Private \$18–28,000

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

1ST 8-WEEK COURSES FOR SPRING 2010

COURSE SECTION	TIME	DAYS	INSTRUCTOR	LOC./ ROOM	DATES
ACCT 03227770	. 4:30p-6:55p .	M	.Bloom M	. SAC A-222 02	/08-03/29
ACCT 035 27781	. TBA		.Shain S	. SAC WEB 02	/08-03/29
ACCT 03530843	. 7:00p-10:25p.	M	.Bloom M	. SAC A-222 02	/08-03/29
ACCT 10430841	. TBA		.Trone J	. SAC WEB 02	/08-04/02
BA 125 28030	. 9:00a-12:35p.	Sa	.Banh H	. SAC A-228 02	/20-04/03
BA 147 30913	. 6:30p-9:40p	Th	.Ali W	. SAC A-224 02	/11-04/01
BA 188 28608	. 6:30p-10:00p.	F	.Nguyen T	. SAC A-226 02	/19-04/02
BA 190 28630	. TBA		.Lehrer C	. SAC WEB 02	/08-04/02
CMPR 135 . 26396	. 7:00p-10:10p.	Th	.Quach N	. SAC A-213 02	/11-04/01
CNSL 114 28639	. 4:45p-6:50p	Th	.Bautista S	. SAC I-106 02	/11-04/01
DNCE 109 28947	. 8:00a-9:00a	Tu Th	.Kikawa E	. SAC G-108 02	/09-04/01
DNCE 109 28955	. 5:30p-6:45p	W W	.Perez M	. SAC W-106 02	/08-03/29
ENGL 061 27302	. 1:00p-5:50p	W W	.Tran M	. SAC D-304 02	/08-03/29
ESHE 102 30428	. TBA		.Rapoza J	. SAC WEB 02	/08-04/02
ESHE 105 27408	. 9:40a-11:05a.	Tu Th	.Gorrie R	. SAC G-107 02	/09-04/01
ESHE 107 27415	. 7:30a-9:35a	Tu Th	.Gorrie R	. SAC G-107 02	/09-04/01
ESIA 150 27401	. 3:00p-5:20p	W W	. Coffman J	. SAC F-103 02	/08-03/29
FAC 008B 27847	. 8:45a-10:45a.	F	.Argo R	. JPT-BFA 02	/19-04/02
FAC 008B 27845	. 6:00p-8:00p	W	.Argo R	. JPT-BFA 02	/10-03/29
FAC 008C 27851	. 8:45a-10:45a.	F	.Argo R	. JPT-BFA 02	/19-04/02

	T.1.1.F	DAVO	INCTRUCTOR	100 / 2001	D.1750
COURSE SECTION	IIME	DAYS	INSTRUCTOR	LUC./ KUUM	DATES
FAC 008C 27849	. 6:00p-8:00p	.W	.Argo R	JPT-BFA	02/10-03/29
FDM 216 29915	. 5:45p-10:05p	.Th	.Silvers L	SAC T-201	02/11-04/01
HUD 114 31071	. 4:45p-6:50p	.Th	.Bautista S	SAC I-104	02/11-04/01
HUD 12031069 AND	. TBA 6:15p-9:45p		.Hardy M	SAC WEB SAC I-108	02/10-03/29
HUD 221 30999	. 11:30a-3:00p	.M W	.Morgan-Beazell G	SAC I-102	02/08-03/29
MATH 060 28320	. 7:15a-9:20a	.M Tu W Th	.Youssef M	SAC I-203	02/08-04/01
MATH 080 28524	. 7:00a-9:35a	.M Tu W Th	.Lechuga J	SAC I-108	02/08-04/01
MUS 142 29159	. 12:30p -1:30p .	.M W	.Kehlenbach E	DMC-204	02/08-03/29
MUS 144 29138	. 12:30p -1:30p .	.M W	.Kehlenbach E	DMC-204	02/08-03/29
MUS 146 29162	. 1:30p-2:55p	.Tu Th	.Bush N	DMC-204	02/09-04/01
MUS 146 29160	. 6:00p-9:25p	.W	.Graham A	DMC-204	02/10-03/24
OTA 202 30786	. TBA		.Hyman D	SAC	02/08-04/02
PARA 121 27955	. TBA		.Manzano F	SAC WEB	02/08-04/02
PARA 134 28008	. 6:00p-10:10p	.Th	.Davis A	SAC A-205	02/11-04/01
PARA 143 28020	. 6:00p-10:15p	.Tu	.Pollinger B	SAC A-205	02/09-03/30
PHAR 057 29889	. 9:00a-1:15p	.Tu Th	.Huynh-Dang K	SAC H-210	02/08-04/01
PHIL 106 27138	. 5:30p-9:05p	.M W	.Krogfoss W	SAC I-206	02/08-03/29
PHIL 110 27211	. 2:40p-6:55p	.Tu Th	.Staff	SAC D-201	02/08-04/01
STDY 091 30382	. 1:00p-3:05p	.Tu	.Nguyen M	SAC L-202	02/08-03/30

2ND 8-WEEK COURSES FOR SPRING 2010

COURSE SECTION	TIME	DAYS	INSTRUCTOR	LOC./ ROOM	DATES
ACCT 032 27776	. 4:30p-6:55p	M	.Bloom M	. SAC A-222 04/	12-05/24
ACCT 035 27782					
ACCT 035 30844					
ANTH 100 27530	6:00p-9:10p	F	.Evans T	. SAC A-210 04/	16-06/05
			.Evans T		
BA 036 30901					
BA 049 30911					
BA 066 28543					
BA 148 28032					
BA 169 28054	•				
BA 189 28629			0 ,		
BA 190 30906					
BA 191 28631					
CMPR 125 . 26397					
DNCE 109 28951					
DNCE 109 28963					
ENGL 061 27321					
ENGL 101 27325					
ERTH 110 28168					
ESFI 100 30424					
ESFI 109 30415			• • •		
ESFI 110 30417			• • •		
ESFI 119 30420			•		
ESFI 120 30422			•		
ESHE 101 27257			-		
ESHE 107 27416					
ESOF 169 28446 .					
ESOF 230 27426					
ESOF 261 27402 .					
ES0F 262 28448			•		
FAC 008B 27848			•		
FAC 008B 27846	. 6:00p-8:00p	W	.Argo R	. JPT-BFA 04/	14-06/02

COURSE SECTION	TIME	DAYS	INSTRUCTOR	LOC./ ROOM	DATES
FAC 008C 27853 .			-		
FAC 008C 27850 .	6:00p-8:00p	.W	.Argo R	. JPT-BFA 04/	14-06/02
FDM 215 29914 .	9:00a-12:50p	.Sa	.Silvers L	. SAC T-201 04	17-06/05
GOEG 100 27044 .	5:30p-8:50p	.M W	.Staff	SAC D-202 04	12-06/02
HIST 120 27236 .			.Heeren J		16-06/04
HIST 121 27247 .					16 06/05
			.Riggins C		10-00/03
HUD 121 31070 .					14-06/02
			.Hardy M		
MATH 080 28525 .					
MATH 105 28374 .			•		
MUS 144 29164 .					
MUS 147 29163 .					
MUS 148 29168 .					
OTA 203 30788 .			-		
PARA 121 27956 .					
PARA 130 27960 .					
PARA 135 28013 .	,				
PARA 136 28015 .					
PARA 144 28021 .			•		
PHIL 106 27148 . AND			.Staff		16-06/05
POLT 101 26984 .					13-06/03
POLT 101 27003 .					
AND	9:00a-12:10p	.Sa	.Petri M	. SAC I-109	
READ N90A. 27644 .	1:00p-4:10p	.Tu Th	.0 Lea J	. SAC D-309 04	13-06/03
READ N90B. 27645 .	1:00p-4:10p	.Tu Th	.0 Lea J	. SAC D309 04	13-06/03
SPCH 102 27707 .	12:30p-3:40p	$.MW\ldots.$.Moorhead C	SAC C-213 04	12-06/02
STDY 091 30384 .	1:00p-3:05p	.Tu	.Mguyen M	. SAC L-202 04	12-06/01
THEA 135 28992 .	TBA		.Tivenan V	SAC P-105 04	12-06/04
THEA 235 28994 .	TBA		.Tivenan V	. SAC P-105 04	12-06/04

ONLINE COURSES FOR SPRING 2010

Participation/Attendance, and Exams

Students enrolling in the following courses will have the opportunity to complete most of their course work outside of the classroom, although some classes combine mandatory on campus meetings with online instruction. On campus meeting dates are listed for most classes if required. Students may access course materials via the Internet either at home or using an on campus computer. Students are required to log onto the class website and email the instructor during the first week of the class or they may be dropped from the class roster. A Santa Ana College instructor will be available on campus, by phone, or email to answer questions or discuss course material during the course. Access to most online courses will be available February 8, 2010.

Course Information

Information about online classes such as course orientation or meeting dates, time and

information can be four	Questions, course requirements, textbook ad at http://www.sac.edu/disted. Stude first week of class to be considered for er	ents on wait lists must
SECTION	INSTRUCTOR	EMAIL
ACCOUNTING 035 27781 2/8/10–3/29/10. Go to ww of class.	QUICKBOOKS S. Shain rw.sac.edu/disted for more information. Ema	1.5 UNITS Shain_Sheila@sac.edu il instructor first week
ACCOUNTING 035 27782 4/12/10–6/6/10. Go to ww of class.	QUICKBOOKS S. Shain w.sac.edu/disted for more information. Ema	1.5 UNITS Shain_Sheila@sac.edu il instructor first week
ACCOUNTING 101 FINANCIAL ACCOUNTING 4 UNITS 27783 J. Trone Trone_Jinhee@sac.edu Online instruction plus mandatory on-campus meetings every Wednesday 6–9 pm, SAC A-209. Go to www.sac.edu/disted for more information. Email instructor first week of class.		
	FINANCIAL ACCOUNTING S. Shain ndatory on-campus meetings every Tuesday 8 d for more information. Email instructor first y	

ACCOUNTING 104	FEDERAL AND CALIFORNIA TAXES	4 UNITS
27937	J. Trone	Trone .linhee@sac.edu

Go to www.sac.edu/disted for more information. Email instructor first week of class.

ACCOUNTING 104	FEDERAL AND CALIFORNIA TAXES	4 UNITS
30841	J. Trone	Trone_Jinhee@sac.edu
2/8/10–4/2/10. Go to ww	w.sac.edu/disted for more information.	Email instructor first week of

0.0001		
ART 100	INTRODUCTION TO AR	T CONCEPTS 3 UNITS
27740	S. Brown	Brown_Sharon@sac.edu
Co to were one aduldisted for more information. Empil instructor first work of along		

ART 100	INTRODUCTION TO ART CONCEPTS	3 UNITS
27766	S. Brown	Brown_Sharon@sac.edu
Go to www.sac.edu/disted for more information. Email instructor first week of class.		

BIOLOGY 109	FUNDAMENTALS OF BIOLOGY	3 UNITS
28979 OR 28982	M. Rourke	Rourke_Michael@sac.edu
Go to wow eac adu/distad for more information. Email instructor first week of class		

BIOLOGY 109	FUNDAMENTALS OF B	OLOGY 3 UNITS
28980	P. Mansfield	Mansfield_Patricia@sac.edu
Go to www.sac.ed	u/disted for more information. E	mail instructor first week of class.

BIOLOGY 217	PATHOPHYSIOLOGY	2 UNITS
28974	J. Hampton	Hampton_Jubal@sac.edu
This course empha	sizes Pathoshysiology for OTA stud	dents. Online instruction plus MANDATORY

on campus meetings Tues, 2/9, 3/2, 3/30, 4/20, 5/4, 6/1 (FINAL EXAM), 4:30-6:00pm, SAC R-318. Go to www.sac.edu/disted for more information. Email instructor first week of class.

BIOLOGY 239	GENERAL HUMAN AN	IATOMY INCLUDES ON CAMPUS LAB.4 UNITS
28987	P. Mansfield	Mansfield_Patricia@sac.edu
Online instruction p	lus mandatory on campus lab r	neetings every Fri, 6:30-9:40pm. SAC R-201.

Go to www.sac.edu/disted for more information. Email instructor first week of class.

BIOLOGY 239 **GENERAL HUMAN ANATOMY INCLUDES ON CAMPUS LAB.4 UNITS** 28989 P. Mansfield Mansfield Patricia@sac.edu Will specifically utilize cadaver demonstration/dissection instead of cats. Online instruction plus mandatory on campus lab meetings every Fri, 3:00-6:10pm. SAC R-201. Go to

www.sac.edu/disted for more information. Email instructor first week of class.

Access Requirements

You must email your instructor the first week of class. Online courses require students to have access to a computer with an individual email account and Internet access. Internet access is also available to students in the Santa Ana College Academic Computing Center, located in the Cesar Chavez Building (A-106), the Business Division Computer Labs, and the SAC Nealley Library. Santa Ana College uses Blackboard for most of its online courses. Students enrolled in most online classes will log on to: http://rsccd.blackboard.com. MAC users enrolling in Math classes should check computer compatibility with online course program, MyMathLab, before enrolling.

Hardware Requirements

Windows 98, 2000, XP / MAC OS 9.2 or higher 64 MB of RAM, 20 MB of free disk space 56k modem or higher

JavaScript and Cookies must be enabled.

Online courses are identified in the class listing by this symbol.

SECTION	INSTRUCTOR	EMAIL
BIOLOGY 249	HUMAN PHYSIOLOGY	4 UNITS
28984	P. Mansfield	Mansfield_Patricia@sac.edu
Online instruction plus mandatory on campus lab meetings every Wed, 6:00-9:10pm. SAC R-219. Go to www.sac.edu/disted for more information. Email instructor first week of class.		

BUSINESS 100	FUNDAMENTALS	OF BUSINESS 3 UNITS
27908	M. Grant	Grant_Madeline@sac.edu
Go to warm eac ad	Idicted for more informat	on Email instructor first week of class

BUSINESS 100	FUNDAMENTALS OF BI	JSINESS 3 UNITS
27909	G. Doolittle	Doolittle_Glenn@sac.edu
Go to www.sac.edu/dis	ted for more information. Ex	mail instructor first week of class.

BUSINESS 105	LEGAL ENVIRONMENT OF BUSINESS	3 UNITS
27912	R. Manzano	Manzano_Rick@sac.edu

Go to www.sac.edu/disted for more information. Email instructor first week of class

BUSINESS 105 LEGAL ENVIRONMENT OF BUSINESS 3 UNITS 27918 Doolittle Glenn@sac edu G Doolittle Online instruction plus on campus meetings every Thurs, 11:30am-12:50pm, SAC A-203. Go to www.sac.edu/disted for more information. Email instructor first week of class.

BUSINESS 125	INTRODUCTIO	ON TO INTERNATIONAL BUSINESS	3 UNITS
27917	M. Grant	Grant	_Madeline@sac.edu
Online instruction plus on ca	ampus meeting	s every Tues, 11:30am-12:50pm,	SAC A-203. Go to
ununu aaa adu/diatad far n	are information	. Empil instructor first wools of ala	00

www.sac.edu/disted for more information. Email instructor first week of class DISCINECE 120 PERSONAL FINANCE 3 UNITS

DOUINEOU 100	I LIIOUNAL I INA	102	0 011110
27920	E. Mitchell		Mitchell_Earl@sac.edu
Online instruction plus on c		Go to www.sac.edu/diste	d for more information.
Email instructor first week	ot class.		

BUSINESS 150	INTRODUCTION TO INFORMATION SYS	TEMS 4 UNITS
26315	C. Kushida	Kushida_Cherylee@sac.edu
Email instructor first week of	of class. Go to http://ext.sac.edu/faculty	_staff/kushida_cherylee
for more information.		

BUSINESS 160	INTRODUCTION TO STOCK AND BOND	INVESTMENTS	3 UNITS
27862	R. Ridgeway	Ridgeway_Ronald@	®sac.edu
Go to www.sac.edu/disted	I for more information. Email instructor f	irst week of class.	

BUSINESS APPLICATIONS 110, COMPUTER KEYBOARDING SKILLS 1-2 UNITS D. Montiel Childress Montiel Dena@sac.edu Go to www.sac.edu/disted for more information. Email instructor first week of class.

BUSINESS APP	LICATIONS 179, INTRODUCTION T	O MICROSOFT OFFICE	3 UNITS
28553	M. Nguyen	Nguyen_	Michaelt@sac.edu
Co to senent ood	aduldiated for more information	Empil instructor first wook o	fologo

BUSINESS APPLICATIONS 180, ADVANCED MICROSOFT OFFICE 3 UNITS

RUSINESS APPLICATIONS	185 REAL WORLD M	IICROSOFT OFFICE	2 HINITS
Go to www.sac.edu/disted	I for more information	. Email instructor first week of cla	SS.
30913	i. Negrete	Negrete_	ieiii@sac.euu

DUSINESS AFFLICATIONS	100, NEAL WUNLD MIGNUOUFI UFFICE	จ บพาจ
28575	C. Lehrer	Lehrer_Carol@sac.edu
Go to www.sac.edu/distec	I for more information. Email instructor fire	st week of class.

BUSINESS API	LICATIONS 190, MICROSOFT POW	VERPOINT 1.5 UNITS
28630	C. Lehrer	Lehrer_Carol@sac.edu
2/8/10-4/2/10	. Go to www.sac.edu/disted for me	ore information. Email instructor first week of
alaaa		

OURSES CONTINUED...

SECTION	INSTRUCTOR	EMAIL
BUSINESS APPLICATIONS	191, POWERPOINT APPLICATION	1.5 UNITS
28631	C. Lehrer	Lehrer_Carol@sac.edu
4/12/10–6/4/10. One hour Email instructor first week (per week arranged. Go to www.sac.edu/di of class.	sted for more information.
CHEMISTRY 209	INTRODUCTORY CHEMISTRY	4 UNITS
28125	C. Jenkins	Jenkins_Crystal@sac.edu
	datory on campus lab meetings every Fri, 9	
	COMPUTER AND SOCIETY	3 UNIT
26335		Kushida_Cherylee@sac.edu
Email instructor first week (for more information.	of class. Go to http://ext.sac.edu/faculty_s	staff/kushida_cherylee
COMPUTER SCIENCE 167		3 UNITS
26338		Kushida_Cherylee@sac.edu
Email instructor first week (for more information.	of class. Go to http://ext.sac.edu/faculty_s	staff/kushida_cherylee
COUNSELING 116	CAREER/LIFE PLANNING AND PERSONA	
28642 OR 28643 OR 28644		Sadler_Dennis@sac.edu
	of the following orientations: 2/9 or 2/16, 12 or 10 or 2/16, 12 or 2/16 or 2/	
	ounseling/staff/sadler. htm.	Timo@ouc.cou or
CRIMINAL JUSTICE 101	INTRODUCTION TO CRIMINAL JUSTICE	3 UNITS
29867 OR 29869	G. Troxcil	Troxcil_George@sac.edu
	ting either Mon, 2/8 or Tues, 2/9, 6pm at C. ri. 2/5 or call 714-566-9201. Go to www.s	
information.	11, 2/3 01 Call / 14-300-920 1. do to www.5	ac.euu/uisteu ioi iiioie
CRIMINAL JUSTICE 103 29873	CONCEPTS OF CRIMINAL LAW A. Gonis	3 UNITS Gonis Andrew@sac.edu
	datory on campus orientation Mon, 2/8, 6 -	
	nore information. Email instructor first week	
ECONOMICS 120	PRINCIPLES/ MACROECONOMICS	3 UNITS
27027	L. Ho	Ho_Lac@sac.edu
	ampus meetings: 2/8, 4/26 5/24, SAC D-20 www.sac.edu/disted for more information.	
ECONOMICS 121	PRINCIPLES/MICROECONOMICS	3 UNITS
LUUNUNIUU ILI	I IIIIOII EEO/MIOIIOEOOMOMIOO	3 01113

ECUNUMICS 121	PRINCIPLES/INICRUEGONOMICS	3 UNI 13
27039	L. Ho	Ho_Lac@sac.edu
Online instruction plus on c	ampus meetings: 2/8, 4/26 5/24, SAC D-208. A	All class meetings on
Monday 5:30-6:50 nm Go	to www.sac.edu/disted for more information	Fmail instructor first

week of class **ENGINEERING 154** ARCHITECTURE/CIVIL ENGINEERING

S. Sherod

Sherod Susan@sac.edu

28080

A-216. Email instructor first week of class. Go to www.sac.edu/disted for more informati					
	ENGINEERING 183	3 UNITS			
	28078	S. Sherod	Sherod_Susan@sac.edu		
	Online instruction plus mandatory on campus orientation Go to www.sac.edu/disted for more				

Online instruction plus mandatory on campus meetings every Wednesday, 6-10:10 pm, SAC

information Email instructor first week of class **AUTOCAD II-COMPUTER AIDED DRAFTING ENGINEERING 184** 3 UNITS

FNGINFFRING 186	AUTOCAD 3-DIM	IFNSIONAL DRAWING	2 TINITS			
nformation. Email instructor first week of class.						
Online instruction plus mandatory on campus orientation Go to www.sac.edu/disted for more						
28069	S. Sherod	Shero	od_Susan@sac.edu			

LITUINILE TOO	ACTOOND C DIME	INDIDITINE DIDITING	0 011110
28085	S. Sherod		Sherod_Susan@sac.edu
Online instruction plus man	datory on campus r	neetings every Wednesda	ry, 6-10:10 pm, SAC
A-216Email instructor firs	t week of class. Go	to www.sac.edu/disted	for more information.

ENGINEERING 201	ARCHITECTURAL PRACTICE	3 UNITS
28075	S. Sherod	Sherod_Susan@sac.edu
Online instruction plus man	datory on campus meetings every Monday	, 4-6:50 pm, SAC A-216.
Email instructor first week	of class. Go to www.sac.edu/disted for m	ore information

ENGLISH 061	INTRODUCTION TO C	OMPOSITION	3 UNITS
27301	G. Bennett		Bennett_Gary@sac.edu
Online instruction plus man	datory on-campus mee	etings. Wednesday, 2/1	0, 3/17, 4/28, 6/2,
4:30-6:50pm, SAC D-434. S	Sixteen Writing Center I	ab hours required, one	hour per week. Go to
www.sac.edu/disted for n	nore information. Email	instructor first week o	f class.

ENGLISH 101	FRESHMAN COMPOSIT	TION 4 UNITS
27332	G. Bennett	Bennett_Gary@sac.edu
		ngs: Thursday, 2/11, 3/18, 4/29, 6/3, ed for more information. Email instructor first

SECTION	INSTRUCTOR	EMAIL
ENGLISH 101	FRESHMAN COMPOSITION	4 UNITS
27357	D. Pearce	Pearce_Dianne@sac.edu
		0 14 4 0 14 4 14 5 5 10 0 10

lline instruction plus mandatory on-campus meetings. Thursday. 2/11. 3/11. 4/15. 5/6. 6/3 5:50 pm. SAC D-102. Go to www.sac.edu/disted for more information. Email instructor first eek of class

IGLISH 101 FRESHMAN COMPOSITION 4 UNITS 358 N. Kabaii Kabaji_Noha@sac.edu

lline instruction plus mandatory on-campus meetings. Wednesday 2/10, 3/10, 4/14, 5/12, 6/2, 5:50 pm, SAC D-102. Go to www.sac.edu/disted for more information. Email instructor first ek of class.

IGLISH 101 FRESHMAN COMPOSITION 4 UNITS Nguyen_Pete@sac.edu P. Nguyen

line instruction plus mandatory on-campus meetings: Tuesdays, 2/9, 3/16, 5/4, 6/1, 4-5:50pm, AC D-102. Go to www.sac.edu/disted for more information. Email instructor first week of

IGLISH 102 LITERATURE AND COMPOSITION Ramshaw Charles@sac.edu 372 C. Ramshaw

iline instruction plus mandatory on-campus meetings. Monday, 2/8, 3/15, 4/12, 5/17, 00-6:50pm, SAC D-401. Go to www.sac.edu/disted for more information. Email instructor first

ek of class. CRITICAL THINKING AND WRITING IGLISH 103 4 UNITS

376 M. Beyersdorf Beyersdorf_Matthew@sac.edu nline instruction plus mandatory on-campus meetings. Monday, 2/8, 3/15, 4/12, 5/24, 6:50pm, SAC D-434. Go to www.sac.edu/disted for more information. Email instructor first

ERCISE SCIENCE - HEALTH 101, HEALTHFUL LIVING 3 UNITS 243 D. Breig Breig_David@sac.edu

to www.sac.edu/disted for more information. Email instructor first week of class.

ERCISE SCIENCE - HEALTH 101, HEALTHFUL LIVING 3 UNITS D. Breig Breig_David@sac.edu

12/10-6/4/10. Go to www.sac.edu/disted for more information. Email instructor first week class

ERCISE SCIENCE-HEALTH 102, WOMEN'S HEALTH ISSUES 3 UNITS

Doty_Ann@sac.edu to www.sac.edu/disted for more information. Email instructor first week of class.

ERCISE SCIENCE-HEALTH 102, WOMEN'S HEALTH ISSUES Rapoza_Jessica@sac.edu 30428 J. Rapoza 2/8/10-4/2/10. Go to www.sac.edu/disted for more information. Email instructor first week of

class

EXERCISE SCIENCE-HEALTH 104, NUTRITION AND FITNESS 30859 A. Doty Doty Ann@sac.edu

Go to www.sac.edu/disted for more information. Email instructor first week of class.

EXERCISE SCIENCE PROFESSIONAL 125, SPORT PSYCHOLOGY 3 UNITS Coffman_Jodi@sac.edu 27405 J. Coffman

Go to www.sac.edu/disted for more information. Email instructor first week of class.

EXERCISE SCIENCE PROFESSIONAL 150, SPORTS AND SOCIETY 3 UNITS

Luppani Flo@sac.edu F. Luppani Go to www.sac.edu/disted for more information. Email instructor first week of class.

EXERCISE SCIENCE PROFESSIONAL 160 MANAGEMENT OF PHYSICAL EDUCATION AND SPORT

A. Siddons Siddons_Al@sac.edu

Go to www.sac.edu/disted for more information. Email instructor first week of class.

FIRE TECHNOLOGY 101 FIRE PROTECTION ORGANIZATION D. Stefano Stefano_Daniel@sac.edu

Access and log in to Blackboard @ http://rsccd.blackboard.com on the first Monday, 2/8/10, for your class orientation. Go to www.sac.edu/disted for more information. Email instructor first week of class

Buy your Textbooks, SAC Gear and Supplies online at: www.donbookstore.com

Fall 2009 books sold online beginning September 17.

Pay with your Visa or MasterCard. Have books delivered FedEx, or pick them up in our express Web line at the Don Bookstore.

3 UNITS

SPRING 2010 ONLINE COURSES CONTINUED...

SECTION	INSTRUCTOR	EMAIL	SECTION	INSTRUCTOR	EMAIL
FIRE TECHNOLOGY 102	FIRE BEHAVIOR AND COMBUSTION	3 UNITS	MUSIC 211	MUSIC HISTORY AND LITERATURE	3 UNITS
27758	J. Ash	Ash_Jeffrey@sac.edu	29054	E. Jones	Jones_Elliott@sac.edu
Go to www.sac.edu/diste	ed for more information. Email instructor	first week of class.	Go to www.sac.edu/diste	ed for more information. Email instructor fir	st week of class.
FIRE TECHNOLOGY 103	PERSONAL FIRE SAFETY	3 UNITS	NURSING-REGISTERED 1		1.5 UNITS
27812 Go to www.sac.edu/diste	J. Hirsch ed for more information. Email instructor	Hirsch_Jamie@sac.edu first week of class.	26770 Online instruction plus ma	S. Brown ndatory on campus meetings: Thursday, 2/	Brown_Stephen@sac.edu 11, 3/4, 4/15, 5/6, 5/27, 6/3,
FIRE TECHNOLOGY 104	FIRE PREVENTION TECHNOLOGY	3 UNITS	9:30-11:05am, SAC R-126	6. Go to www.sac.edu/disted for more info	
27819	S. Freeman	Freeman_Suzanne@sac.edu	first week of class.		
-	ed for more information. Email instructor		NUTRITION 115 30932	NUTRITION Rita Higgins	3UNITS Higgins Rita@sac.edu
FIRE TECHNOLOGY 105 27823	BUILDING CONSTRUCTION FOR FIRE D. Wiskus	PROTECTION 3 UNITS Wiskus Dennis@sac.edu	Mandatory on campus orie	entation Monday, 2/8, 6:30–7:30pm., SAC 1	-212. Go to
	ed for more information. Email instructor			more information. Email instructor first we	ek of class.
FIRE TECHNOLOGY 106	FIRE PROTECTION EQUIPMENT AND	SYSTEMS 3 UNITS	OCCUPATIONAL THERAPY PSYCHOSOCIAL FUNCTIO		4 UNITS
27829	D. Wiskus	Wiskus_Dennis@sac.edu	Section 30779	M. Parolise	Parolise_Michelle@sac.edu
	ed for more information. Email instructor	_	Online instruction plus ma information.	ndatory on-campus labs. Go to www.sac.o	edu/disted for more
GEOGRAPHY 100 27045	WORLD REGIONAL GEOGRAPHY J.Titus	3 UNITS Titus Jodi@sac.edu	PARALEGAL 121	ETHICS AND PROFESSIONAL RESPONS	SIBILITY 2 UNITS
	ed for more information. Email instructor	_	27955	R. Manzano	Manzano_Rick@sac.edu
HISTORY 120	UNITED STATES HISTORY TO 1865	3 UNITS	2/8/10-4/2/10	. 4 6	at and at days
27237	T. Menzing ndatory on-campus meetings: Wednesda	Menzing_Todd@sac.edu		ed for more information. Email instructor fir	
	to www.sac.edu/disted for more inform		PARALEGAL 121 27956	ETHICS AND PROFESSIONAL RESPONS R. Manzano	SIBILITY 2 UNITS Manzano Rick@sac.edu
week of class.		_	4/12/10-6/4/10	······································	manzano_noneoacioaa
HISTORY 121	UNITED STATES HISTORY SINCE 186	3 UNITS Menzing Todd@sac.edu		ed for more information. Email instructor fir	
27250 Online instruction plus ma	T. Menzing ndatory on-campus meetings: Wednesda	3	PARALEGAL 122 27957	ELDER LAW R. Manzano	2 UNITS Manzano Rick@sac.edu
2-2:50pm, SAC I-209. Go	to www.sac.edu/disted for more inform			n. Manzano ndatory on campus meetings every Monda	
week of class.	40 UEALTH OAFFTY AND MUTDITION F	OD OUR DREN O UNITO	.Email instructor first weel	k of class. Go to www.sac.edu/disted for	nore information.
30990	12, HEALTH, SAFETY AND NUTRITION F S. Valdez	OR CHILDREN 3 UNITS Valdez_Susanne@sac.edu	PARALEGAL 137	TORT AND INSURANCE LAW	2 UNITS
Online instruction plus ma	ndatory on-campus meetings.Go to wwv		28016 Online instruction plus ma	R. Manzano ndatory on campus meetings every Wedne	Manzano_Rick@sac.edu sdav. 8-9:30 am. SAC
information. Email instruct				rst week of class. Go to www.sac.edu/dis	
HUMAN DEVELOPMENT 1 31069	20, SCHOOL DEVELOPMENT OF THE SC M. Hardy	HOOL AGE CHILD 3 UNITS Hardy Michelle@sac.edu		Y 048, INTRODUCTION TO PHARMACY TE	
	nstruction plus mandatory on-campus m		27200 Online instruction plus ma	J. Ross Jr ndatory on-campus meetings every other S	RossJr_John@sac.edu
2/17,2/24,3/3, 3/10, 3/17, information. Email instruct	, 3/24, 6:15-9:45pm, SAC I-108. Go to w	vw.sac.edu/disted for more		ed for more information. Email instructor fir	
	21, SCHOOL AGE CHILD CARE ACTIVITI	ES 3 UNITS	PHARMACY TECHNOLOG		3 UNITS
31070	M. Hardy	Hardy_Michelle@sac.edu	31181	H. Nguyen ndatory on-campus meetings every other I	Nguyen_Hieu@sac.edu
	struction plus mandatory on-campus me 9, 5/26, 6/2, 6:15-9:25pm, SAC I-108. Go		6:00-9:45pm, SAC T-212.	Go to www.sac.edu/disted for more infor	
	istructor first week of class.	to www.sac.euu/uisteu ioi	week of class.		
LIBRARY SCIENCE 053	LIBRARY INTERNSHIP	3 UNITS	PHARMACY TECHNOLOG 29887	Y 054, PHARMACY CALCULATIONS J. Ross Jr	2 UNITS RossJr John@sac.edu
27814	Y. Garcia	Garcia_Yolanda@sac.edu		ndatory on-campus meetings every other (
	ndatory on-campus meetings: First class 1. Go to www.sac.edu/disted for more i		10:15am-12:20pm, SAC H	I-201. Go to www.sac.edu/disted for mon	e information. Email
first week of class.			PHILOSOPHY 110	CRITICAL THINKING	4 UNITS
MATHEMATICS 060	ELEMENTARY ALGEBRA	4 UNITS	27210	Z. Fish	Fish_Zachary@sac.edu
28817 Between the dates of 2/3	M. Everett to 2/5 email the instructor for instructions	Everett_Mike@sac.edu s on how to view the		ndatory on-campus meetings: Monday, 2/8	
mandatory orientation. On	line instruction plus mandatory on campu	ıs meetings: Friday, 3/12,		c.edu/disted for more information. Email i	
	AC H-104. Go to www.sac.edu/disted fo		POLITICAL SCIENCE 101 27006	Introduction to Government M. Petri	3 UNITS Petri_Michael@sac.edu
MATHEMATICS 080 28850	INTERMEDIATE ALGEBRA C. Solheid	4 UNITS Solheid Christa@sac.edu	Online instruction plus ma	ndatory on-campus meetings: Thursday, 2/	11, 4/1, 5/27, 5–6:50 pm,
Between the dates of 2/3	to 2/5 email the instructor for instructions	on how to view the	SAC D-101. Go to www.sa class.	ac.edu/disted for more information. Email	instructor tirst week of
	line instruction plus mandatory on campu AC H-105. Go to www.sac.edu/disted fo		SOCIOLOGY 100	INTRODUCTION TO SOCIOLOGY	3 UNITS
MATHEMATICS 105			27568	D. Dobos	Dobos_David@sac.edu
MATHEMATICS FOR LIBE	RAL ARTS STUDENTS (CAN MATH 2)	3 UNITS		ndatory on-campus meetings: Wednesday, www.sac.edu/disted for more information	
28857 Between the dates of 2/3	R. Shahbazian to 2/5 email the instructor for instructions	Shahbazian_Roy@sac.edu s on how to view the	of class.		
mandatory orientation. On	line instruction plus mandatory on campu	is meetings: Friday, 3/12,	SOCIOLOGY 112	RELATIONSHIPS, MARRIAGES, AND FA	
	AC H-104. Go to www.sac.edu/disted fo		27581	D. Dobos ed for more information. Email instructor fir	Dobos_David@sac.edu
MATHEMATICS 140 28867	COLLEGE ALGEBRA (CAN MATH 4) D. Vu	4 UNITS Vu Dahlia@sac.edu	SPANISH 102	ELEMENTARY SPANISH II	5 UNITS
Between the dates of 2/3	to 2/5 email the instructor for instructions	on how to view the	27643	M. Guerrero	Guerrero_Martha@sac.edu
	line instruction plus mandatory on campu AC H-107. Go to www.sac.edu/disted fo		Online instruction plus ma	ndatory on-campus meetings, Friday, 2/19	, 3/19, 4/16, 5/14, 6/4,
			9:30am-12noon, SAC D-3 first week of class.	05. Go to www.sac.edu/disted for more in	itormation. Email instructor
MUSIC 101 29041	MUSIC APPRECIATION E. Jones	3 UNITS Jones Elliott@sac.edu			
	ed for more information. Email instructor	_			

Go to www.sac.edu/disted for more information. Email instructor first week of class.

SPRING 2010 ONLINE COURSES continued...

SECTION	INSTRUCTOR		EMAIL	
SPEECH COMMUN	ICATION 101, INTERPERSO	NAL COMMUNICATION	3 UNITS	
27693	K. Strong	Stro	ong_Kevin@sac.edu	
Online instruction plus mandatory on campus meetings, 5/17, 5/19, 5/26, 2–3:50pm, SAC C-202.				
Go to www.sac.ed	u/disted for more informat	ion. Email instructor first week	of class.	

SPEECH COMMUNICATION 103, INTERCULTURAL COMMUNICATION 3 UNITS Strong Kevin@sac.edu 30624 K. Strong Online instruction plus mandatory on campus meetings, 5/17, 5/19, 5/26, 4-5:20pm, SAC C-214. Go to www.sac.edu/disted for more information. Email instructor first week of class.

STUDY SKILLS 109 **COLLEGE LEARNING SKILLS** 30380 J. Norwood Norwood_Joyce@sac.edu

Online instruction plus mandatory on campus orientation, Monday, 2/8, 6-7pm, or Tuesday, 2/9, 1:30-2:30pm SAC I -225 Go to www.sac.edu/disted for more information. Email instructor first week of class

INTRODUCTION TO THEATRE (CAN DRAM 18) 3 UNITS THEATRE ARTS 100

Tivenan Valinda@sac.edu V Tivenan 28870

Go to www.sac.edu/disted for more information. Email instructor first week of class.

SECTION	INSTRUCTOR	EMAIL			
THEATRE ARTS 166A	PROGRAMMING AND DESIGN PROJECT	S 1 UNIT			
28970	V. Tivenan	Tivenan_Valinda@sac.edu			
2/22/10-3/12/09. Instruction begins 2/22 plus mandatory on campus arranged lab hours in					
P-100. Go to www.sac.ed	P-100. Go to www.sac.edu/disted for more information.				

ADVANCED PROGRAMMING AND DESIGN PROJECTS **THEATRE ARTS 166B** Tivenan_Valinda@sac.edu 28983 V Tivenan

2/22/10-3/12/09. Instruction begins 2/22 plus mandatory on campus arranged lab hours in P-100. Go to www.sac.edu/disted for more information.

SETUP FOR INTELLIGENT LIGHTING 1 UNIT **THEATRE ARTS 167** 28968 Staff

2/22/10-3/14/10. Instruction begins 2/22 with on campus lab meetings 3/13 & 3/14. 8am-4pm P-100 Go to www.sac.edu/disted for more information

TELEVISION COURSES FOR SPRING 2010

TV courses are identified in the full class listing by this symbol

Viewing/Attendance and Exams

Students enrolling in the following courses will have the convenience of at-home viewing of television programs for college credit as well as the opportunity to review the week's taped TV lectures in the college libraries. Students may be

required to come to Santa Ana College to take the designated examinations and/or other sessions as required by the instructor. An instructor will be available at the campus, by telephone or appointment, to discuss concerns or questions which may develop during the course. Textbooks for all telecourses will be available at the Santa Ana College Bookstore.

Broadcast Schedules are determined by the TV stations and are subject to change without notice. Some television courses are broadcast "over-the-air" on some cable channels, schedules to be announced. Course information will be emailed before the semester begins. Most telecourse videos are available for purchase in the bookstore or for checkout in the SAC and SCC libraries.

SECTION	TIME	DAYS	INSTRUCTOR	LOC./RM.	DATES
ANTHROPOLO	OGY 100, IN	TRO. TO CULTUR	RAL ANTHROPOL	OGY, A DIVERSE WORLD	3 UNITS
27536		L. Light		Light_Linda	a@sac.edu
Talacource inc	struction nlu	e ontional on-ca	mnue raviaw eace	cione: Monday 2/8 3/8 4/1	0 5/2/

5-6pm, SAC D-102. Go to www.sac.edu/disted for more information.

HISTORY 120 3 UNITS THE UNITED STATES TO 1865 27239 G. Ghelfi Ghelfi_Gerald@sac.edu Telecourse instruction plus optional on-campus review sessions: Monday, 2/8, 3/8, 4/12, 4/26, 5/10, 5-6pm, SAC D-105. Go to www.sac.edu/disted for more information.

HISTORY 121 THE UNITED STATES SINCE 1865 3 UNITS 27255 G Ghelfi Ghelfi_Gerald@sac.edu

Telecourse instruction plus optional on-campus review sessions: Monday, 2/8, 3/8, 4/12, 4/26,

5/10, 6-7pm, SAC D-105. Go to www.sac.edu/disted for more information.

HUMAN DEVELOPMENT 107, CHILD GROWTH AND DEVELOPMENT 3 UNITS 30977 J. Pugh Pugh_Jim@sac.edu Telecourse instruction plus optional on-campus review sessions: Wednesday, 2/10, 5:30-7pm,

SAC R-114 and Thursday, 2/25, 3/18, 4/15, 5/6, 5/20, 6-7pm, SAC D-105. Go to www.sac.edu/disted for more information.

INTERDISCIPLINARY STUDIES 121, HUMANITIES THROUGH THE ARTS 3 UNITS B. Kehlenbach Kehlenbach_Brian@sac.edu Telecourse instruction plus optional on-campus review sessions: Tuesday, 2/16, 3/2, 3/30, 5/4,

5/25, 5-6:30pm, SAC A-130. Go to www.sac.edu/disted for more information.

Course Information

During the two weeks prior to the beginning of the semester, students enrolled in telecourses will be emailed information on accessing course material online. Course orientation, meeting dates, time and location can be found at http://www.sac.edu/disted.

Students with no access to a computer and Internet, can go to the Academic Computing Center located in SAC A-106 or contact the Distance Education Office for assistance. (SAC R-105 or 714-564-6725).

It is extremely important that your current address, phone number and email address is on file in the Admissions Office. Please contact the Distance Education Office, 714-564-6725, if you do not receive your information by February 8, 2010. Visit our website at www.sac.edu/disted.

SECTION	TIME	DAYS	INSTRUCTOR	LOC./RM.	DATES
PSYCHOLOGY	100	INTRODUCTI	ION TO PSYCHOL	.OGY	3 UNITS
27474		N. Barberi		Barberi_N	licole@sac.edu
Telecourse ins	truction. Go	to www.sac.ed	du/disted for mo	re information	

SOCIOLOGY 100 INTRODUCTION TO SOCIOLOGY 3 UNITS Rogers_Neal@sac.edu 27575 N. Rogers Telecourse instruction plus optional on-campus orientation meeting: Wednesday, 2/17, 5-6

pm SAC D-106 OR Saturday, 2/20, 9-10am, SAC R-124. Go to www.sac.edu/disted for more information

SOCIOLOGY 112 RELATIONSHIPS, MARRIAGES, AND FAMILY DYNAMICS 3 UNITS 27582 N. Rogers Rogers_Neal@sac.edu

Telecourse instruction plus optional on-campus orientation meeting: Wednesday, 2/17, 6-7 pm SAC D-106 OR Saturday, 2/20, 10-11 am, SAC R-124. Go to www.sac.edu/disted for more information

SPANISH 102 **ELEMENTARY SPANISH II** 5 UNITS 27647 J. Galvan Galvan_Javier@sac.edu Telecourse instruction plus mandatory on-campus review sessions: Tuesday, 2/9, 3/2, 3/23, 4/27, 5/25, 4:30-7pm, SAC D-106. 16 required lab hours, one hour per week.

Go to www.sac.edu/disted for more information

SECTION

COURSE

FRESHMAN EXPERIENCE - LEARNING COMMUNITIES AT SANTA ANA COLLEGE

Freshman Experience 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 Experience learning communities offer a fresh and exciting way of fulfilling requirements for an AA degree and transfer to Cal State or UC systems.

TIME

Other Benefits Include:

- · A coordinated work load for classes (assignments and exams).
- Classes that are generally transferable in different categories.

SPRING 2010

COURSE

- 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.

Important:

SECTION

Students are required to enroll in all classes within the Freshman Experience cohort. To enroll in this program, students may register on-line, by telephone, or in person. For further information, call the Counseling Center at 714-564-6100.

TIME

8:00a-10:05a

11:00a-12:25p

9·45a-11·50a

8:00a-9:25a

12:00p-2:30p

10:00a-11:25a

9:15a-11:45a

12:00p-1:25p

8:00a-10:05a

11:00a-12:25p

DAYS

Tu Th

Tu Th

M W

M W

M W

M W

Tu Th

Tu Th

Tu Th

Tu Th

INSTRUCTOR

Marecek I

Robledo R

Root A

Vu D

Plum C

Blake S

Everett M

Everett K

Sandoval M

Turner E

ROOM

H-109

I-203

H-108

I-206

H-107

I-109

H-107

1 - 202

B-11

I-209

1	27285 28599	English N60 Counseling 116	10:15a-12:20p 8:30a-9:55a	M W M W	Bromberger K Nguyen T	I-104 B-11	12	28249 28612	Math 060 Counseling 116
2	27306 27702	English 061 Speech 102	11:30a-1:35p 9:30a-10:55a	M W Tu Th	Bassett D Hondo K	D-109 C-213	13	28215 28605	Math 060 Counseling 116
	28613	Counseling 116	9:30a-10:55a	M W	Coffman J	F-103	14	28326	Math 080
3	27299	English 061	8:00a-10:05a	Tu Th	Beyersdorf M	D-108		28606	Counseling 116
	28611	Counseling 116	10:15a-11:40a	Tu Th	Castro R	I-208	15	28331	Math 080
4	27330	English 101	10:15a-12:20p	MW	Martinez D	D-102	10	28604	Counseling 116
	28607	Counseling 116	8:00a-9:25a	M W	Lockhart A	I-202	16	28368	Math 105
5	27349	English 101	11:30a-1:35p	Tu Th	Mitzner R	I-106		28603	Counseling 116

FRESHMAN EXPERIENCE COURSES —

ROOM

INSTRUCTOR

	LUTION	OUGHUL	· · · · · · · · · · · · · · · · · · ·	DAIO	11101111001011	HOOM
1	27285	English N60	10:15a-12:20p	M W	Bromberger K	I-104
	28599	Counseling 116	8:30a-9:55a	M W	Nguyen T	B-11
2	27306	English 061	11:30a-1:35p	M W	Bassett D	D-109
	27702	Speech 102	9:30a-10:55a	Tu Th	Hondo K	C-213
	28613	Counseling 116	9:30a-10:55a	M W	Coffman J	F-103
3	27299	English 061	8:00a-10:05a	Tu Th	Beyersdorf M	D-108
	28611	Counseling 116	10:15a-11:40a	Tu Th	Castro R	I-208
4	27330	English 101	10:15a-12:20p	M W	Martinez D	D-102
	28607	Counseling 116	8:00a-9:25a	M W	Lockhart A	I-202
5	27349	English 101	11:30a-1:35p	Tu Th	Mitzner R	I-106
	28602	Counseling 116	9:30a-10:55a	Tu Th	Kelley M	I-203
6	27327	English 101	10:00a-12:05p	Tu Th	Huck T	I-207
	27440	Psych 100	8:00a-9:25a	Tu Th	Ortiz F	D-102
	28600	Counseling 116	8:00a-9:25a	M W	Romero A	C-207
7 PUENTE	27326	English 101	10:15a-12:20p	Tu Th	Martinez D	D-213
	28566	Counseling 111	12:30p-1:20p	Tu	Staff	C-202
8 U-LINK	27252	History 121	11:30a-12:55p	Tu Th	Guzman K	D-103
	28622	Counseling 128	12:45p-3:55p	W	Zook R	A-130
9 U-LINK	27366	English 102	10:15a-12:20p	M W	Patterson K	I-106
	28620	Counseling 128	12:45p-3:55p	W	Castellanos M	I-108
10 U-LINK	28109	Chem 109	1:00p-2:25p	M W	Kelcher M	R-126
	28109	Chem 109 L	3:00p-6:10p	M	Kelcher M	R-309
	30862	Counseling 128	2:30p-5:40p	W	Lockhart A	I-101
11	28159	Math N48	8:00a-10:05a	M W	Rogers N	L-203
	28638	Counseling 116	10:15a-11:40a	M W	Castro R	B-11

THE HONORS PROGRAM AT SANTA ANA COLLEGE

Experience the advantages of small classes (no more than 18 students), individualized attention from professors and peers, and an enriched academic environment. All honors courses are transferable, require a minimum 3.0 GPA, and carry an advisory reading level of 4. Students need not be in the honors program to take an honors class, and classes may be taken at either college to fulfill honors program requirements. For more information on honors classes or the honors program at SAC, contact Kathy Patterson, 714-564-6528, office D-428, Santa Ana College. You may preregister if you meet the prerequisite requirements.

SPRING 2010 HONORS CLASSES:

Earth Science 1	10H			
28223	1:30p-4:30p	W	Coyne C	R-111
English 101H				
27365	7:30a-9:35a	Tu Th	Bassett D	I-106
English 101H				
27388	8:00a-10:05a	Tu Th	Patterson K	I-104
English 101H				
27360	1:15p-3:20p	MW	Munoz J	D-211
English 103H				
27385	9:45a-11:50a	Tu Th	Bennett G	D-109
History 101H				
27228	7:00p-10:10p	M	Martin R	D-210
History 121H				
27253	12:00p-1:25p	M W	Staff	I-109
History 124H				
27263	11:30a-12:55p	M W	Guzman K	B-31
Political Science				
27010	8:00a-9:25a	M W	Andrade P	D-108
Psycholgy 100H		_		
27476	7:00p-10:10p	Tu	Larson M	D-304
Spanish 102H				
27624	1:00p-3:30p	Tu Th	Guerrero-Phlaum M	I-208
Television/Video			5. T	
28936	9:30a-10:55a	M W	Bales T	A-210

LEARNING COMMUNITIES II Learning Communities Aren't Just for Freshmen!

Following up on six years of increased students success in Freshman Experience learning communities, Santa Ana College is now offering a new set of learning communities opportunities: Learning Communities II.

Learning Communities II affords innovative approaches to traditional course offerings by creating linked classes in which students and instructors will explore subjects, themes, and academic skills and competencies that are common to both classes.

Note: Students are required to enroll in **all** classes within the Learning Communities II cohort. To enroll in this program, students may register online or in person.

For further information, call the Counseling Center at 714-564-6100.

LEARNING COMMUNITIES II — SPRING 2010							
	SECTION	COURSE	TIME	DAYS	INSTRUCTOR	ROOM	
1	28131	Chemistry 219	9:30-10:55a	MW	McMillan J	R-126	
	28131	Chemistry 219 L	9:00-12:10p	Tu Th	McMillan J	R-309	
	28567	Counseling 111	9:00-9:50a	F	Scharf M	I-104	
2	28433	Math 203	7:45-9:50p	Tu Th	Hendon S	H-109	

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES

ACCOUNTING

ACCOUNTING 010. ACCOUNTING PROCEDURES

3 UNITS

Emphasizes the basic accounting cycle including related financial statements and an introduction to the adjustment process. Designed for the occupationally-oriented student or those preparing for Accounting 100A, 100B, or 101.

 27753
 9:30a-10:55a
 Tu Th
 Gonzalez Del Rio R
 SAC A-207
 Full Semester

 27769
 7:00p-10:10p
 M
 Bloom G
 SAC A-207
 Full Semester

ACCOUNTING 032, ACCOUNTING FOR PAYROLL, SALES TAX AND WORKERS' COMPENSATION

1 UNIT

How to account for payroll, sales tax and Workers' Compensation. Forms, deposit requirements, and related information.

Material Fee(s): \$2

27770 4:30p-6:55p M Bloom M SAC A-222 02/08-03/29 27776 4:30p-6:55p M Bloom M SAC A-222 04/12-05/24

ACCOUNTING 035, QUICKBOOKS 1.5 UNITS

Preparation of accounting records for a business using the QuickBooks software in the Windows environment. Topics included are set up, accounts receivable, accounts payable, merchandise, payroll, and reports.

Material Fee(s): \$2

27782 TBA Shain S SAC WEB 04/12-06/04 Section 27782 Online instruction. Go to www.sac.edu/disted for more information.

Email instructor on first week of class. (Shain_Sheila@sac.edu)

27781 TBA Shain S SAC WEB 02/08-03/29

Section 27781 Online instruction. Go to www.sac.edu/disted for more information. Email instructor on first week of class. (Shain_Sheila@sac.edu)

| 30844 | 7:00p-10:25p M | Bloom M | SAC A-222 | 04/12-05/24 | 30843 | 7:00p-10:25p M | Bloom M | SAC A-222 | 02/08-03/29

ACCOUNTING 101, FINANCIAL ACCOUNTING

4 UNITS

Financial accounting for the business administration transfer student. The accounting cycle, corporations, financial statements and principles. Accounting for assets, liabilities and stockholder's equity.

27783 6:00p-9:00p W Trone J SAC A-209 Full Semester
Section 27783 combines on-campus meetings every Wed, 6:00pm-9:00pm, SAC A-209 plus
online instruction.

30842 8:00a-10:05a Tu Shain S SAC A-211 Full Semester Section 30842 combines online instructon plus mandatory on-campus meetings every Tuesday, 8:00am-10:05am, SAC A-211.

W 27796 8:00a-12:20p Sa Muise M SAC A-209 Full Semester 27838 8:00a-10:05a MW Mitchell E SAC A-211 Full Semester 27840 9:30a-11:35a MW Shain S SAC A-209 Full Semester 27843 10:15a-12:20p Tu Th Mitchell E SAC A-211 Full Semester 11:15a-1:20p Tu Th 27844 Trone J SAC A-209 Full Semester 27857 6:00p-10:10p M Full Semester Mitchell E SAC A-211 27854 6:00p-10:10p Th Grooms M SAC A-211 Full Semester 6:00p-10:10p Tu 27852 Bloom G SAC A-211 Full Semester

ACCOUNTING 102, MANAGERIAL ACCOUNTING

4 UNIT

Managerial accounting for the business administration transfer student. Manufacturing and cost accounting, and the managerial uses of accounting information. Standard costs, budgets, activity based costing, incremental analysis, segment reporting and capital budgeting decisions.

Prerequisite: Accounting 101 or 101H.

28890 9:00a-11:00a Tu Th Trone J SAC A-209 Full Semester 27938 10:15a-12:20p M W Mitchell E SAC A-211 Full Semester 27939 6:00p-10:15p W SAC A-211 Full Semester Mitchell E 27941 6:00p-10:15p Th Phuna T SAC A-209 Full Semester

ACCOUNTING 104, FEDERAL AND CALIFORNIA TAXES

4 UNITS

To teach the preparation of federal and California state income tax returns for the individual. Includes Schedules A, B, C, D, E, and common income adjustments.

30841 TBA Trone J SAC WEB 02/08-04/02
Section 30841 online instruction. Go to www.sac.edu/disted for more information. Email instructor on first week of class. (Trone_Jinhee@sac.edu)

27937 TBA Trone J SAC WEB Full Semester
Section 27937 online instruction. Go to www.sac.edu/disted for more information. Email
instructor on first week of class. (Trone_Jinhee@sac.edu)

27935 6:00p-10:15p Tu Matheny R SAC A-209 Full Semester

ACCOUNTING 108, TAX PRACTICES AND PROCEDURES 3 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.
27932 6:00p-9:10p Th Siebert P SAC A-210 Full Semester

ACCOUNTING 110, FINANCIAL ACCOUNTING INTERACTIVE LAB

1 UNIT

A computer simulation that allows students to review financial accounting principles and practices in an interactive computer program. Suggested preparation: completion of, or concurrent enrollment in any financial accounting course.

Open Entry / Open Exit

Material Fee(s): \$2

27788 TBA Shain S SAC A-222 Full Semester Class meets: Mon, 12:35pm-2:30pm OR Tues, 5:00pm-6:55pm OR Wed, 12:00pm-1:30pm. Select one hour per week to attend.

ACCOUNTING 111, MANAGERIAL ACCOUNTING INTERACTIVE LAB

4 HAUT

A computer simulation that allows students to review managerial accounting principles and practices in an interactive computer program. Suggested preparation: completion of, or concurrent enrollment in, any managerial or cost accounting course.

Open Entry / Open Exit

Material Fee(s): \$2

27789 TBA Shain S SAC A-222 Full Semester Class meets: Mon, 12:35pm-2:30pm OR Tues, 5:00pm-6:55pm OR Wed, 12:00pm-1:30pm. Select one hour per week to attend.

ACCOUNTING 121, EXCEL LAB FOR FINANCIAL ACCOUNTING

1 UNIT

This course furthers a student's application of financial accounting skills and knowledge by using Excel spreadsheet software for accounting functions such as financial statement preparation, special journal entries, bank reconciliations, and financial analysis. Recommended completion of, or concurrent enrollment in Accounting 010 or 101, and knowledge of basic Excel functions.

Material Fee(s): \$2

27790 TBA Shain S SAC A-222 Full Semester Class meets: Mon, 12:35pm-2:30pm OR Tues, 5:00pm-6:55pm OR Wed, 12:00pm-1:30pm. Select one hour per week to attend.

ACCOUNTING 122, EXCEL LAB FOR MANAGERIAL AND COST ACCOUNTING 1 U

This course furthers a student's application of managerial and cost accounting skills and knowledge by using Excel spreadsheet software for accounting functions such as cost allocations, budgeting, performance analysis, and decision making. Recommended completion of, or concurrent enrollment in Accounting 102, and knowledge of basic Excel functions.

Material Fee(s): \$2

27791 TBA Shain S SAC A-222 Full Semester Class meets: Mon, 12:35pm-2:30pm OR Tues, 5:00pm-6:55pm OR Wed, 12:00pm-1:30pm. Select one hour per week to attend.

ACCOUNTING 124, INCOME TAX ACCOUNTING LAB

1 UNIT

This course enhances a student's knowledge of basic income tax preparation, planning and income tax research skills, using exercises and problems. Tax returns will be prepared using computer software applications for income taxes. Recommended completion of Accounting 010 or 101 and Accounting 104.

27792 TBA Shain S SAC A-222 Full Semester Class meets: Mon, 12:35pm-2:30pm OR Tues, 5:00pm-6:55pm OR Wed, 12:00pm-1:30pm. Select one hour per week to attend.

ACCOUNTING 160, COMPUTERIZED ACCOUNTING WITH MAS 90 -

PART 1 CORE MODULES

3 UNITS

Hands-on training in the use of MAS 90 integrated accounting software, covering setup and transaction processing for the three core modules: General Ledger, Accounts Payable and Accounts Receivable. Suggested preparation: Completion of a basic accounting course or practical accounting experience.

Material Fee(s): \$4

27786 7:00p-10:10p Tu Bloom M SAC A-228 Full Semester

ANTHROPOLOGY

ANTHROPOLOGY 100, INTRODUCTION TO CULTURAL ANTHROPOLOGY

3 UNITS

A cross-cultural survey of the major areas of cultural anthropology including subsistence patterns, economic and political systems, family and kinship, religion, and cultural change. Also includes contemporary issues facing humankind such as the environment, resource depletion, ethnic conflict, globalization, and warfare. Emphasis is on understanding cultural diversity and cultural universals.

27536	TBA		Light L	SAC TV	Full Semester
Section	27536 Telecours	se instruc	tion plus optional on-camp	us review session	ns: Mon. 2/8,
3/8, 4	4/19, 5/24, 5-6pi	m, SAC D-	-102. Go to www.sac.edu/c	listed for more in	nformation.
27529	8:00a-9:25a	Tu Th	Morales A	SAC D-401	Full Semester
27535	9:45a-11:10a	Tu Th	Morales A	SAC D-401	Full Semester

	21323	0.00a-3.23a	iu iii	IVIUI ales A	3AC D-401	i uli ocilicolci
	27535	9:45a-11:10a	Tu Th	Morales A	SAC D-401	Full Semester
	27533	9:45a-11:10a	M W	Wood S	SAC D-401	Full Semester
W	27530	6:00p-9:10p	F	Evans T	SAC A-210	04/16-06/05
W		9:00a-12:10p	Sa	Evans T	SAC A-210	
	27528	7:00p-10:10p	Th	Royston C	SAC D-401	Full Semester

INSTRUCTOR LOCATON / ROOM DATES SECTION INSTRUCTOR LOCATON / ROOM DATES SECTION TIME DAYS TIME DAYS

ANTHROPOLOGY 101, INTRODUCTION TO PHYSICAL ANTHROPOLOGY

3 UNITS An introduction to humankind's place in nature, including evolutionary theory, principles of genetics, primate evolution and behavior, fossil evidence for human evolution, human biology and variation, growth and adaptability, and biomedical anthropology. Includes practical application of biological anthropology to human problems.

27545	8:00a-9:25a MW	Cundiff W	SAC D-401	Full Semester
27541	11:30a-12:55p M W	Robertson M	SAC D-401	Full Semester
27540	11:30a-12:55p Tu Th	Robertson M	SAC D-401	Full Semester
27539	7:00p-10:10p Tu	Cundiff W	SAC D-401	Full Semester

ANTHROPOLOGY 101L, PHYSICAL ANTHROPOLOGY LABORATORY

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. Includes both traditional and virtual laboratory experiences.

Prerequisite: Anthropology 101L or concurrent enrollment.

27546	1:30p-4:40p	Th	Robertson M	SAC D-401	Full Semester
27542	1:30p-4:40p	W	Robertson M	SAC D-401	Full Semester
27544	7:00p-10:10p	W	Robertson M	SAC D-401	Full Semester

ANTHROPOLOGY 108, RELIGION, MAGIC, AND WITCHCRAFT

An introduction to the anthropology of religion, magic, and witchcraft. A cross cultural study focusing on the beliefs and practices of early, non-western, and traditional religious systems with emphasis on the forms, functions, structures, symbolism, history, and evolution.

27547 9:30a-10:55a Tu Th Robertson M SAC I-102 Full Semester

ART 009, ART LAB 0.5 UNIT

Open lab session designed for studio art students to put in additional hours on projects. Projects, determined by class assignments, vary each semester. Twenty-four lab hours per semester earn .5 unit.

Open Entry / Open Exit

TRA

6:30p-9:40p

27766

27737

276	S95 9:	00a-12:05p	F	Crabb P	SAC C-105	Full Semester
W 285	548 12	2:30p-3:40p	Sa	Staff	SAC C-105	Full Semester
277	705 5:	15p-6:20p	M W	Orr E	SAC C-210	Full Semester
276	599 5:	15p-6:20p	Tu Th	Orr E	SAC C-208	Full Semester

ART 098, DIGITAL 3D MODELING & ANIMATION BASICS

0.2 UNIT

Introduction to college-level digital 3D modeling & animation basics. This hands-on class will focus on modeling and animating a cartoon character from an instructor provided drawing, using 3D Studio Max software.

SAC A-223 04/10-04/10 W 28650 9:00a-4:30p Sa Waterman P

ART 100, INTRODUCTION TO ART CONCEPTS

3 UNITS

Full Semester

SAC WFB

SAC C-104 Full Semester

3 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. Brown S

-6	Section 2776	6 Go to www.s	ac.edu/disted for more	information.	
	Email instruc	ctor first week	of class.(Brown_Sharo	n@sac.edu)	
27740	TBA		Brown S	SAC WEB	Full Semester
5	Section 27740	O Go to www.sa	ac.edu/disted for more	information.	
	Email instruct	tor first week o	f class (redfield_micha	el@sac.edu)	
27760	8:00a-9:25a M	1 W	Leysen M	SAC C-104	Full Semester
27742	8:00a-9:25a Tu	u Th	Redfield M	SAC C-104	Full Semester
27764	11:00a-12:25p M	1 W	Marquez P	SAC C-207	Full Semester
27757	11:00a-12:25p Tu	u Th	Redfield M	SAC C-104	Full Semester
27733	12:30p-1:55p M	1 W	Lee D	SAC C-104	Full Semester
27743	1:00p-2:25p Tu	u Th	Staff	SAC C-104	Full Semester
W 27735	6:00p-10:05p F		Redfield M	SAC A-130	04/16-05/22
W	12:30p-4:35p S	a	Redfield M	SAC A-130	

ART 101, SURVEY OF WESTERN ART HISTORY I: PREHISTORY THROUGH THE MIDDLE AGES

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.

Soriano I

6:30p-9:40p Th SAC C-207 Full Semester 27767 Soriano I

ART 102, SURVEY OF WESTERN ART HISTORY II: RENAISSANCE THROUGH THE TWENTIETH CENTURY (FORMERLY WESTERN ART HISTORY) 3 UNITS

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.

27774 9:30a-10:55a Tu Th Soriano I SAC C-207 Full Semester

ART 104, MEXICAN AND CHICANO ART HISTORY

3 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.

28099 9:30a-10:55a MW	Soriano I	SAC A-130	Full Semester
28100 11:00a-12:25p Tu Th	Soriano I	SAC A-210	Full Semester
28097 6:30p-9:40p M	Soriano I	SAC C-104	Full Semester

ART 105, HISTORY OF MODERN ART

3 UNITS

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. 28102

7:00p-10:10p M Staff

SAC C-213 02/08-06/06

Study of the basic terminology and principles of visual organization and color theory. Application of concepts through creative projects. Required for art majors.

Di Michele D SAC C-208 Full Semester 30570 9:30a-12:40p MW

ART 111, THREE-DIMENSIONAL DESIGN

ART 110, TWO-DIMENSIONAL DESIGN

3 UNITS

3 IINITS

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.

28104 SAC C-106 Full Semester 9:30a-12:40p Tu Th Hassold L

ART 115, ART FORUM: ISSUES IN CONTEMPORARY ART

An arena for dialogue on current topics in the visual arts. Speakers, films, slides, discussions cover issues in contemporary art. The focus is on understanding the varied directions of art from the mid-20th century to present. Topics differ each semester. Two semesters (2 units) required for art majors.

27734 12:30p-1:55p M Lee D SAC C-104 Full Semester

ART 121A, FUNDAMENTALS OF TYPOGRAPHY

3 IINITS

Introduction to the use of type styles 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 110 recommended.

Prerequisite: Art 195.

Material Fee(s): \$15

6:30p-9:40p Tu Th Tani K SAC A-219 Full Semester 28124

ART 121B, ADVANCED TYPOGRAPHY

3 UNITS

This course provides continued study in typography 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.

Material Fee(s): \$15

30512 6:30p-9:40p Tu Th

Tani K SAC A-219 Full Semester

ART 124, GALLERY PRODUCTION

0.5 - 2 UNITS

Instruction in preparation and installation of art exhibits, gallery management, and working on a museum exhibition staff. Includes lectures, visits to artists' studios, and opportunities to work on art shows in two college galleries. Field trips include visits to local galleries and behind-thescenes museum tours of collections and exhibition preparation areas.

Open Entry / Open Exit

28108 TRA Marquez P SAC C-106 Full Semester

Career Training Options

State approved 17-unit **Certificates of Achievement**

- ▶ Art-Digital Media Freelance
- **▶** Digital Music Production
- **▶** Entertainment Lighting Technology
- ► TV/Video Communications-Media Studies

Contact Fine & Performing Arts Division, 714-564-5600

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME INSTRUCTOR LOCATON / ROOM DATES DAYS

ART 129, GRAPHIC DESIGN CONCEPTS FOR THE WEB

3 UNITS

Introduction to Web design, Includes learning technical aspects, file optimization, effects, images, slicing, links, rollovers, and applying the elements and principles of design. Includes creative Web design projects. Photoshop skills highly recommended. (Same as Computer Science 155.)

Material Fee(s): \$4

28143	9:00a-1:10p	F	Caterina A	SAC A-219	Full Semester
28146	3:00p-5:05p	M W	Brown S	DMC-104	Full Semester

ART 130. INTRODUCTION TO DRAWING

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

W 28272	9:00a-3:50p	Sa	Hower T	SAC C-210	Full Semester
28463	9:30a-12:40p	M W	Wagstaff J	SAC C-210	Full Semester
28258	1:00p-4:10p	Tu Th	Herberg M	SAC C-210	Full Semester
28263	2:00p-5:10p	M W	Lee D	SAC C-208	Full Semester
28234	6:30p-9:40p	Tu Th	Genoway K	SAC C-208	Full Semester
28279	6:30p-9:40p	M W	Leysen M	SAC 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. Art 030 or 130 recommended.

6:30p-9:40p Tu Th Du Plessis D SAC C-210 Full Semester

ART 132A. BEGINNING PASTEL DRAWING AND PAINTING

 $Development of pastel \ drawing \ and \ painting \ skills, using \ various \ techniques. \ Strong \ emphasis \ on$ color theory, value, and composition. Preparation of grounds, using various papers. Experimentation in using pastels with other dry and wet media. Study of historical and contemporary pastel styles and techniques.

Prerequisite: Art 130.

SAC C-210 Full Semester 28501 9:00a-3:30p F Hardy K

ART 132B. INTERMEDIATE PASTEL DRAWING AND PAINTING

3 UNITS

Intensive exploration of contemporary uses of pastels. Intermediate and advanced projects emphasizing pastel drawing/painting concepts in conjunction with other media. Emphasis on creative, personal expression, content, and style development.

Prerequisite: Art 132A.

28503 9:00a-3:30p Hardy K SAC C-210 Full Semester

ART 140A, WATERCOLOR PAINTING

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 techniques. Students develop basic watercolor skills while painting from simple forms and progressing to a variety of subjects.

Prerequisite: Art 130.

28505 SAC C-208 Full Semester 1:00p-5:10p Tu Orr E

ART 140B, WATERCOLOR PAINTING

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.

28507 SAC C-208 Full Semester 1:00p-5:10p Tu Orr E

ART 141, BEGINNING PAINTING

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. Art 030, 110 and 130 recommended.

28511 2:00p-5:10p M W Orr E SAC C-210 Full Semester 28537 6:30p-9:40p M W SAC C-210 Full Semester

ART 151, CERAMICS-INTRODUCTORY LEVEL

3 UNITS

3 IINITS

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

W 28547	9:00a-3:40p	Sa	Staff	SAC C-105	Full Semester
28544	9:00a-12:10p	M W	Crabb P	SAC C-105	Full Semester
31312	1:00p-4:10p	M W	Crabb P	SAC C-105	02/08-06/06
28550	7:00p-10:10p	Tu Th	Crabb P	SAC C-105	Full Semester

ART 152, CERAMICS-INTERMEDIATE THROWING

Further study of wheel thrown techniques, with an emphasis on functional, utilitarian forms. Students provide own clay and tools.

Prerequisite: Art 151.

Material Fee(s): \$8

28554 7:00p-10:10p Tu Th Crabb P SAC C-105 Full Semester

ART 153, CERAMICS-INTERMEDIATE HANDBUILDING

3 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.

Material Fee(s): \$8

28545 9:00a-12:10p M W Crabb P SAC C-105 Full Semester

ART 159B. CERAMIC COLOR DECORATION: HIGH TEMPERATURE

3 UNITS

Exploration of surface color decoration on ceramic vessels within the realm of high stoneware temperatures. Emphasizes glazing techniques such as marbling, feathering, mishima, brush decoration, stencils, stamp printing, spraying, slip painting, glaze trailing, wax resist, and terra sigallata.

Prerequisite: Art 151.

Material Fee(s): \$8

30513 1:00p-4:10p M W Crabb P SAC C-105 Full Semester 28555 7:00p-10:10p Tu Th Crahh P SAC C-105 Full Semester

ART 162, DIGITAL DESIGN WITH PHOTOSHOP-I

3 UNITS

An introduction to using Photoshop for Web, print, CD, and 3D. Instruction in capturing, manipulating, and outputting images. Focus on basic skills and techniques for editing and enhancing photographs, manipulating scanned images and creating digital graphics. Application of technology skills using design to create digital composites.

Prerequisite: Art 195 or portfolio approval.

Material Fee(s): \$15

DMC-104 Full Semester 28560 6:30p-9:40p M W Brown S

ART 163, DIGITAL DESIGN WITH PHOTOSHOP-II

3 UNITS

Intermediate production oriented applications of Photoshop to create portfolio. Instruction techniques for color, restoration, effects. Exploration of 3-D scanning, negative manipulation, and image preparation for print and Web. Research on artist's portfolios.

Prerequisite: Art 162 or portfolio approval.

Material Fee(s): \$15

DMC-104 28559 6:30p-9:40p M W Brown S Full Semester

ART 164, WEB DESIGN WITH FLASH

3 IINITS

Introduction to multimedia tools; graphics, text, sound, motion, using Flash software. Students research how Flash is used in business presentations, advertising, entertainment, and selfpromotion. Overview of elements and principles of design and motion.

Prerequisite: Art 129 or 195 or 229 or Computer Science 155 or 156 or portfolio approval.

Material Fee(s): \$10

W 28561 4:00p-10:10p F Caron L DMC-104 Full Semester

ART 166, CREATING REALISM WITH TEXTURES AND LIGHTS

3 UNITS

Achieve realistic looking surface textures for 3D models with the proper use of the material editor. Effectively illuminate 3D scenes using a variety of lighting effects. Compose 3D environments for maximum impact with cameras.

Prerequisite: Art 162, or TV/Video Communications 181/182.

Material Fee(s): \$15

30815 7:00p-10:10p Tu Th Waterman P SAC A-223 Full Semester

ART 182, INTRODUCTION TO JEWELRY

3 UNITS

Basic instruction in jewelry fabrication including silver soldering, direct casting, and forging, patinas, cold connection, and piercing.

Material Fee(s): \$25

W 28583 SAC C-106 Full Semester 9:00a-4:10p Sa Monroe J

ART 191A. DIGITAL PUBLISHING WITH INDESIGN

3 UNITS

An introduction to desktop publishing and page layouts, including experience in design and development of single and multiple page documents. Also includes advanced technique in complex documents and web-ready pages using the InDesign software on the Macintosh. Prerequisite: Art 195.

Material Fee(s): \$10

28617 10:30a-1:40p Tu Th Baitoo H SAC A-219 Full Semester

ART 192A, DIGITAL ILLUSTRATION WITH ILLUSTRATOR

2 UNITS

An introduction to design and illustration techniques using the Adobe Illustrator program on the Macintosh. Instruction in commonly used professional industry topics and techniques, for print, animation and the web.

Prerequisite: Art 195.

Material Fee(s): \$15

DMC-104 Full Semester 28621 6:30p-9:40p Tu Th Nielsen C

ART 195, INTRODUCTION TO DIGITAL MEDIA ARTS

Introduction to digital media arts for artists, photographers, Web designers, programmers, and animation artists. Includes an overview of Photoshop, Illustrator, InDesign, digital graphics terminology, careers, market applications and design components. Work in computer lab with scanners, printers, CD ROM's and the Web.

Material	Fee(s)	: \$10
----------	--------	--------

28626	8:00a-10:05a	Tu Th	Baitoo H	SAC A-219	Full Semester
28625	8:50a-10:55a	M W	Caterina A	SAC A-219	Full Semester
31166	11:00a-1:05p	Tu Th	Brown S	DMC-104	Full Semester
28635	1:00p-3:05p	M W	Tani K	SAC A-219	Full Semester
28636	3:00p-5:05p	Tu Th	Nielsen C	DMC-104	Full Semester

INSTRUCTOR LOCATON / ROOM DATES SECTION TIME INSTRUCTOR LOCATON / ROOM DATES SECTION TIME DAYS DAYS

ART 196A, 3-D MODELING

Instruction in digital 3D modeling using 3D Studio Max from introductory to high-intermediate level. Course includes orientation to the software interface, lectures and tutorials on how to build objects using primitives, modifiers, polygonal and Spline modeling methods. Emphasis on practical application in games, architecture, and film. (Same as Television/Video Communications

Material Fee(s): \$15

30816	9:00a-2:00p	F	Waterman P	SAC A-223	Full Semester
W	9:00a-1:00p	Sa	Waterman P	SAC A-223	
28562	6:00p-10:15p	M	Waterman P	SAC A-223	Full Semester
	5:00p-10:00p	W	Waterman P	SAC A-223	

ART 230, INTERMEDIATE DRAWING 2 IINITS

Continued study in drawing with additional opportunities in graphic expression. Further exploration of media, including colored pencils, oil pastel, charcoal and mixed media. Continuation of composition concepts with emphasis on individual expression. Prerequisite: Art 030 or 130

	i i ci cquis	110. ALL 000 01 10	JU.			
V	V 28275	9:00a-3:50p	Sa	Hower T	SAC C-210	Full Semester
	28467	9:30a-12:40p	M W	Wagstaff J	SAC C-210	Full Semester
	28260	1:00p-4:10p	Tu Th	Herberg M	SAC C-210	Full Semester
	28267	2:00p-5:10p	M W	Lee D	SAC C-208	Full Semester
	28281	6:30p-9:40p	M W	Leysen M	SAC C-208	Full Semester
	28242	6:30n-9:40n	Tu Th	Genoway K	SAC C-208	Full Semester

ART 231. INTERMEDIATE LIFE DRAWING

1.5 - 3 UNITS

Continued experience in drawing from the live model with opportunity for development of selfexpression. Further exploration of media and techniques. Projects vary each semester. Prerequisite: Art 131.

Du Plessis D 28482 6:30p-9:40p Tu Th SAC C-210 Full Semester

ART 232, ADVANCED LIFE DRAWING

1.5 - 3 UNITS

Intensive study of the figure with further development of drawing skills, composition, techniques and media utilizing the live model. Projects vary each semester.

Prerequisite: Art 231.

28483 6:30p-9:40p Tu Th Du Plessis D SAC C-210 Full Semester

ART 233, ADVANCED DRAWING

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. Field trips to professional artists studios, galleries, and museums.

Prerequisite: Art 230.

W 28276	9:00a-3:50p	Sa	Hower T	SAC C-210	Full Semester
28470	9:30a-12:40p	M W	Wagstaff J	SAC C-210	Full Semester
28268	1:00p-4:10p	M W	Lee D	SAC C-208	Full Semester
28261	2:00p-5:10p	Tu Th	Herberg M	SAC C-210	Full Semester
28282	6:30p-9:40p	M W	Leysen M	SAC C-208	Full Semester
28245	6:30p-9:40p	Tu Th	Genoway K	SAC C-208	Full Semester

ART 240, INTERMEDIATE WATERCOLOR

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 non-traditional approaches.

Prerequisite: Art 140B

28509 1:00p-5:10p Tu SAC C-208 Full Semester

ART 241, INTERMEDIATE PAINTING

1.5 - 3 UNITS

An intermediate level class designed to promote and advance the creative development of those with basic skills in water-soluble oil /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 041 or Art 141.

28514	2:00p-5:10p	M W	Orr E	SAC C-210	Full Semester
28540	6:30p-9:40p	M W	Orr E	SAC C-210	Full Semester

ART 242, ADVANCED PAINTING

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 onlv.

Prerequisite: Art 241

11010441010171112111								
28515	2:00p-5:10p	M W	Orr E	SAC C-210	Full Semester			
205/1	6:20n 0:40n	N/I \//	Orr E	SAC C 210	Full Competer			

ART 250, ADVANCED STUDIO CONCEPTS

1.5 - 3 UNITS

Intensive study in visual arts for majors with studio emphasis. Exposure to contemporary art directions, trends and job markets. Different studio problems each semester.

28504	9:00a-3:30p	F	Hardy K	SAC C-210	Full Semester
28546	9:00a-12:10p	M W	Crabb P	SAC C-105	Full Semester
28106	9:30a-12:40p	Tu Th	Hassold L	SAC C-106	Full Semester
31313	1:00p-4:10p	M W	Crabb P	SAC C-105	Full Semester
30514	2:00p-5:10p	Tu Th	Orr E	SAC C-208	Full Semester
28522	2:00p-5:10p	M W	Orr E	SAC C-210	Full Semester
28649	6:00p-10:15p	Th	Monroe J	SAC C-106	Full Semester
28542	6:30p-9:40p	M W	Orr E	SAC C-210	Full Semester
28484	6:30p-9:40p	Tu Th	Du Plessis D	SAC C-210	Full Semester
28283	6:30p-9:40p	M W	Leysen M	SAC C-208	Full Semester
28557	7:00p-10:10p	Tu Th	Crabb P	SAC C-105	Full Semester

ART 282. JEWELRY II

3 IINITS

Continued instruction in the making of jewelry by means of fabrication, including techniques in silver soldering, die forming, etching, tool making, and hinge mechanisms. Prerequisite: Art 182.

Material Fee(s): \$25

W 28588 9:00a-4:10p Sa Monroe J SAC C-106 Full Semester

ART 283, JEWELRY III

3 UNITS

Advanced instruction in the making of jewelry by means of complex fabrication. Explores various traditional metal working techniques including mokume, inlay, complex soldering and raising. Gives opportunity for intensive work on projects of individual interest.

Prerequisite: Art 282.

Material Fee(s): \$25

ART 284, INTRODUCTION TO STONE SETTING-JEWELRY

W 28594 9:00a-4:10p Sa SAC C-106 Full Semester Monroe J 2 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

28647 6:00p-10:15p Th

SAC C-106 Full Semester Monroe J

ASIAN AMERICAN STUDIES

ASIAN AMERICAN STUDIES 101, INTRODUCTION TO ASIAN AMERICAN STUDIES 3 UNITS

An interdisciplinary survey of Asian American communities through examination of the various immigration histories, cultural backgrounds, images in literature and art, social movements and contemporary issues.

27650 7:00p-10:10p Tu Herrera Thomas H SAC D-201 Full Semester

ASTRONOMY

ASTRONOMY 109, INTRODUCTION TO THE SOLAR SYSTEM

Surveys history of astronomy, recent research and space flight observations of the planets, moons, and other solar system objects. Highlights development of objects and future explorations. 7:30a-8:55a Tu Th SAC R-318 Full Semester 28095 Mavo W 28093 7:00p-10:10p W Thornton C SAC R-128 Full Semester

ASTRONOMY 110, INTRODUCTION TO STARS AND GALAXIES

Surveys recent research about the sun and other stars, exploding stars and black holes, the Milky Way galaxy, other galaxies and the big bang theory.

28101	11:00a-12:25p	W M c	Eastmond T	SAC R-128	Full Semester
28103	1:00p-4:10p	W	Kalko J	SAC R-318	Full Semester
28105	1:15p-2:40p	Tu Th	Kalko J	SAC R-124	Full Semester

ASTRONOMY 140. ASTRONOMY LABORATORY

1 UNIT

Elementary observational and experimental astronomy. Techniques of naked eye, binocular and small telescope observation, time keeping and practice in astrophotography with small telescopes. Class may include field trips to dark sky areas.

Prerequisite: Astronomy 109, 110, 110H, or 150 concurrent enrollment.

28107 1:15p-4:25p Tu SAC R-328 Full Semester Rudarz T

AUTOMOTIVE TECHNOLOGY

AUTOMOTIVE TECHNOLOGY 002. ESSENTIALS

Intended for automotive majors. Introduction to basic practical applications of technology required for advanced-level courses. Theory, parts nomenclature, and description of systems are emphasized.

9:00a-12:10p F 29819 Wilkes D SAC J-115 Full Semester 29820 5:00p-6:25p M W Serrano, Jr. M SAC J-115 Full Semester

AUTOMOTIVE TECHNOLOGY 006, AUTOMOTIVE MAINTENANCE

Introduces basic maintenance procedures in the areas of engines, drive lines, and electrical systems. This course is recommended for consumers and students interested in entering the automotive repair field. Students furnish hand tools and safety equipment.

29821 12:30p-3:55p Tu Th Serrano, Jr. M SAC J-115 Full Semester SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME INSTRUCTOR LOCATON / ROOM DATES DAYS

AUTOMOTIVE TECHNOLOGY 008, OXYACETYLENE-ARC WELDING

Technical knowledge and basic skills needed for occupational oxyacetylene and arc welding processes and applications. Students must furnish safety equipment. (Same as Diesel 008 and Welding 008.)

29841	8:00a-11:30a	Tu Th	Moreno G	SAC K-101	Full Semester
29849	6:00p-9:30p	M W	Moreno G	SAC K-101	Full Semester
29844	6:00p-9:30p	Tu Th	Moreno G	SAC K-101	Full Semester

AUTOMOTIVE TECHNOLOGY 024. ELECTRICAL SYSTEMS

5 UNITS

Theory, operation, diagnosis and maintenance of the following systems and components: batteries, cranking, charging, lighting, instrument, and accessory circuits. Students furnish hand tools and safety equipment. Suggested preparation: Automotive Technology 002 or 006, and 022.

6:30p-10:35p Tu Th Hammonds E SAC J-102 Full Semester

AUTOMOTIVE TECHNOLOGY 032, TUNE-UP

28982

TBA

Tune-up procedures, including fuel, ignition, oscilloscope, emission control, and computer systems. Students furnish hand tools and safety equipment. Suggested preparation: Automotive Technology 002 or 006.

29835 8:00a-12:05p Tu Th Wilkes D SAC J-102 Full Semester

AUTOMOTIVE TECHNOLOGY 044, POWER TRAIN SERVICE

4 IINITS

Theory, operation, diagnosis, and service of manual transmissions, transaxles, clutches, drive shafts, and differentials. This course also covers minor service of automatic transmissions. Students furnish hand tools and safety equipment. Suggested preparation: Automotive Technology 002 or 006.

29824 6:30p-10:45p MW Wilkes D SAC J-102 Full Semester

AUTOMOTIVE TECHNOLOGY 053, BRAKES

Theory of operation, diagnosis and service of drum, disc and anti-lock brake systems. Students must furnish hand tools and safety equipment. Suggested preparation: Automotive Technology 002 or 006.

29826 6:30p-10:35p MW Serrano, Jr. M SAC J-115 Full Semester

AUTOMOTIVE TECHNOLOGY 076, ENGINE REPAIR

4.5 UNITS

This course deals with teardown, assembly, and repair of modern automotive engines. Students furnish hand tools and safety equipment. Suggested preparation: Automotive Technology 002 or 006 (may be taken concurrently.)

SAC J-102 Full Semester 29837 8:00a-12:05p MW Hammonds E

AUTOMOTIVE TECHNOLOGY 082, AUTOMOTIVE COMPUTER SENSORS

This course covers the function and testing of computerized engine sensors used on modern vehicles. The use of meters and test equipment will be emphasized. Suggested preparation: Automotive Technology 022, 032, or one year trade experience in automotive tune-up.

SAC J-102 Full Semester 29836 5:00p-6:25p Tu Th Hammonds E

AUTOMOTIVE TECHNOLOGY 085, BASIC CLEAN AIR CAR COURSE

Bureau of Automotive Repair recognized Basic Clean Air Car Course. This course fulfills one of the required courses the student needs to take the State Smog Technician Exam.

Prerequisite: Minimum of 9 semester units of automotive tune-up/electrical course work or 1 year of verifiable automotive tune-up electrical trade experience.

Wilkes D

Open Entry / Open Exit

W 29831 5:30p-10:50p F

SAC J-102 Full Semester

AUTOMOTIVE TECHNOLOGY 095, AUTOMOTIVE LAB EXPERIENCE 0.5 - 4 UNITS

This automotive lab course is designed to give the automotive student lab experience in an automotive course previously completed with a grade of C or better. The student must be enrolled by the instructor. Students furnish hand tools and safety equipment. May be repeated to a maximum of 4 units. (Same as Diesel 095.)

Prerequisite: Completion of corresponding Automotive Technology course with a grade of C or better.

Open Entry / Open Exit

29834 TBA Serrano, Jr. M SAC J-115 Full Semester 29832 TBA Hammonds E SAC J-102 Full Semester 29833 TBA Wilkes D SAC J-102 Full Semester

ALL BIOLOGY CLASSES FIRST CLASS MEETING

Students who do not attend the FIRST LABORATORY session may be DROPPED from the roll sheet. A new lab manual is required for the first laboratory session.

BANKING

BANKING 010. TELLER TRAINING FOR FINANCIAL INSTITUTIONS

Course provides prospective bank employees with a broad overview of financial institutions and

basic knowledge of teller techniques including bank transactions and customer service.								
W	29244	9:00a-2:50p	Sa	Trabant T	SAC A-207	02/20-03/27		
W	29245	9:00a-2:50p	Sa	Trabant T	SAC A-207	04/17-05/22		

BIOLOGY

BIOLOGY 109, FUNDAMENTALS OF BIOLOGY

Principles of biology stressing the relationship of all organisms from anatomical, physiological and ecological points of view. Includes cell machinery, genetics, reproduction, embryology, animal behavior, botany, ecology, evolution and human physiology. Concurrent enrollment in Biology 109L recommended. Not open to students who are enrolled in or have credit in Biology 159. Designed for non-biology majors. SAC WEB Full Semester

Rourke M

Section 28982 Go to www.sac.edu/disted for more information.

	Email insti	ructor first week	of class.(rourke_micha	ael@sac.edu)	
28980	TBA		Mansfield P	SAC WEB	Full Semester
-6	Section 28	980 Go to www.	sac.edu/disted for mor	e information.	
, te	Email instru	ctor first week o	f class.(mansfield_pati	ricia@sac.edu	1)
28979	TBA		Rourke M	SAC WEB	Full Semester
6	Section 28	979 Go to www.	sac.edu/disted for mor	e information.	
, te	Email insti	ructor first week	of class.(rourke_micha	ael@sac.edu)	
28576	8:00a-9:25a	M W	Lopez J	SAC R-124	Full Semester
W 28591	9:00a-12:10p	Sa	Staff	SAC R-128	Full Semester
28581	9:15a-10:40a	M W	Goldmann D	SAC R-128	Full Semester
28584	12:15p-3:25p	F	Nguyen P	SAC R-124	Full Semester
28589	1:00p-2:25p	Tu Th	Staff	SAC R-128	Full Semester
28587	7:00n-10:10n	M	Goldmann D	SAC R-124	Full Semester

BIOLOGY 109L, FUNDAMENTALS OF BIOLOGY LABORATORY

1 UNIT

Laboratory experiments to identify and illustrate significant organisms and their structures. Emphasis is placed on the relationship of all organisms from an anatomical, physiological, and ecological framework. Content correlates to Biology 109 or 159 lecture material.

Prerequisite: Biology 109 or 159 or concurrent enrollment.

	28663	8:00a-11:10a	F	Boyd D	SAC R-202	Full Semester
	28655	10:00a-1:10p	Tu	Staff	SAC R-202	Full Semester
	28623	11:00a-2:10p	W	Staff	SAC R-202	Full Semester
	28653	11:00a-2:10p	M	Beltran J	SAC R-202	Full Semester
	28666	11:30a-2:40p	F	Sanchez S	SAC R-202	Full Semester
W	28665	12:30p-3:40p	Sa	Grewall M	SAC R-202	Full Semester
Т	28658	2:15p-5:25p	W	Sharar E	SAC R-202	Full Semester
	28654	2:30p-5:40p	M	Beltran J	SAC R-202	Full Semester
	28656	3:00p-6:10p	Tu	Patel D	SAC R-202	Full Semester
W	28664	3:30p-6:40p	F	Staff	SAC R-202	Full Semester
Ī	28661	3:30p-6:40p	Th	Takahashi M	SAC R-202	Full Semester
	28660	7:00p-10:10p	W	Wood-Rogers L	SAC R-202	Full Semester
	28662	7:00p-10:10p	Th	Staff	SAC R-202	Full Semester
	28657	7:00p-10:10p	Tu	Staff	SAC R-202	Full Semester

BIOLOGY 115, CONCEPTS IN BIOLOGY FOR EDUCATORS

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 inquiry-based strategy using active learning.

8:00a-11:10a M SAC R-228 Full Semester 28619 Boyd D 8:00a-11:10a W Bovd D SAC R-228

BIOLOGY 139. HEALTH MICROBIOLOGY

Presents practical and theoretical aspects of medical microbiology to meet the needs of those in allied health professions. Provides basic knowledge of the microbial world by covering diversity, structure, metabolic and genetic characteristics, cultivation and control. Emphasis is placed on human-microbe interactions especially infectious diseases. Laboratory deals with identification. growth, and control of microorganisms. Prior completion of Biology 109

Material Fee(s): \$15

28669	5:30p-6:55p	Tu Th	Oertel P	SAC R-128	Full Semester
	7:15p-9:20p	Tu Th	Oertel P	SAC R-226	
28667	5:30p-6:55p	Tu Th	Oertel P	SAC R-128	Full Semester
	12:00p-2:05p	Tu Th	Oertel P	SAC R-226	
28668	5:30p-6:55p	Tu Th	Oertel P	SAC R-128	Full Semester
	2:30p-4:35p	Tu Th	Oertel P	SAC R-226	

BIOLOGY 149, HUMAN ANATOMY AND PHYSIOLOGY

4 UNITS

Human anatomy and physiology stressing the interrelationships between normal structure and function. Designed for students in the allied health sciences, particularly those desiring the two-vear RN degree. May not meet requirements for physical education or BSN majors.

28677	6:00p-9:10p	Tu	Cast S	SAC R-124	Full Semester
	7:00p-10:10p	Th	Cast S	SAC R-201	
28672	6:00p-9:10p	Tu	Cast S	SAC R-124	Full Semester
	9·00a-12·10n	Th	Hampton J	SAC R-201	

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION INSTRUCTOR LOCATON / ROOM DATES TIME DAYS

BIOLOGY 211, CELLULAR AND MOLECULAR BIOLOGY

5 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 Biology 212 and Biology 214. Prior completion of Chemistry 119 or 209 or equivalent recommended.

Prerequisite: Mathematics 080 with a grade of C or better.

29023	9:00a-10:25a	Tu Th	Oertel P	SAC I-204	Full Semester
	10:35a-1:40p	Tu Th	Lopez J	SAC R-219	
28679	4:00p-5:25p	Tu Th	Lui A	SAC R-124	Full Semester
	5:45p-8:55p	Tu Th	Lui A	SAC R-219	

BIOLOGY 212, ANIMAL DIVERSITY AND ECOLOGY

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: Biology 211 with a grade of C or better.

10:30a-11:55a M W SAC I-203 Full Semester Lopez J 1:00p-4:10p M W SAC R-228 Lopez J

BIOLOGY 214, PLANT DIVERSITY AND EVOLUTION

Business math applications including review of fractions, decimals, percents, banking, discounts,

insurance, stocks, bonds and mutual funds.

Principles and processes of evolution leading to biodiversity. Survey of the Bacteria, Archaea, and the Eukarya domain, emphasizing the kingdoms Protista, Fungi and Plantae with a detailed view of the evolutionary adaptations of the anatomy, physiology, and life cycles of these organisms. Field trips required.

Prerequisite: Biology 211 with a grade of C or better.

12:00p-1:25p Tu Th Allen R SAC R-228 Full Semester 1:30p-4:40p Tu Th Allen R SAC R-228

BIOLOGY 217, PATHOPHYSIOLOGY

Covers dynamic aspects of human disease. Links sciences of anatomy, physiology and biochemistry with their application to clinical practice for health professionals.

Prerequisite: Biology 149, 239 or 249.

28974 TBA Hampton J SAC WEB Full Semester Section 28974 This course emphasizes Pathophysiology for OTA students. Online instruction plus mandatory on-campus class meetings: Tues, Feb 9, Mar 2, Mar 30, Apr 20, May 4, and June 1(FINAL EXAM), 4:30-6:00pm, SAC R-318. Go to www.sac.edu/disted for more information. Email instructor first week of class. (hampton_jubal@sac.edu)

BIOLOGY 229, GENERAL MICROBIOLOGY

Introduction to microorganisms, their classification, structure, biochemistry, growth, control and their interactions with other organisms and the environment. Designed for biology, preprofessional, and prenursing (BSN) majors.

Prerequisite: Biology 109/109H and 109L, or 139, or 149, or 211 or Chemistry 119 or 209.

Material Fee(s): \$20

28704	1:00p-2:25p	M W	Takahashi M	SAC R-128	Full Semester
	6:30p-9:40p	M W	Takahashi M	SAC R-226	
28701	1:00p-2:25p	M W	Takahashi M	SAC R-128	Full Semester
	3:00p-6:10p	M W	Takahashi M	SAC R-226	
28703	1:00p-2:25p	M W	Takahashi M	SAC R-128	Full Semester
	9:00a-12:10p	M W	Morales D	SAC R-226	

BIOLOGY 239, GENERAL HUMAN ANATOMY

Structure of the human body. Systems, organs, and tissues are studied from human skeletons, models, charts, slides and CD-ROM programs. Laboratory includes the dissection of a cat; and periodic demonstrations of a prosected cadaver as available.

28989 TBA Mansfield P SAC WEB Full Semester 3:00p-6:10p F Johnson R SAC R-201

Section 28989: This section will specifically utilize cadaver demonstration/dissection instead of cats. Complete online orientation exercises: http://ext.sac.edu/faculty_staff/mansfield_ patricia/239orientation.html. See Online Courses page in class schedule or go to www.sac.

edu/disted for more information.

Mansfield P SAC WEB Full Semester 6:30p-9:40p Johnson R SAC R-201

Section 28987: Complete online orientation exercises: http://ext.sac.edu/faculty_staff/ mansfield patricia/239 orientatio n.html. See Online Courses page in class schedule or go to www.sac.edu/disted for more information.

W	28754	8:30a-11:40a	Sa	Dibernardo L	SAC R-126	Full Semester
W	1	12:30p-3:40p	Sa	Dibernardo L	SAC R-201	
Τ	28707	10:00a-11:25a	M W	Hampton J	SAC R-124	Full Semester
		4:30p-7:40p	M	Sahu P	SAC R-201	
	28710	10:00a-11:25a	M W	Hampton J	SAC R-124	Full Semester
		1:00p-4:10p	Tu	Hampton J	SAC R-201	
	28706	10:00a-11:25a	M W	Hampton J	SAC R-124	Full Semester
		1:00p-4:10p	M	Hampton J	SAC R-201	
	28711	10:00a-11:25a	M W	Hampton J	SAC R-124	Full Semester
		9:00a-12:10p	F	Johnson R	SAC R-201	
	28709	10:00a-11:25a	M W	Hampton J	SAC R-124	Full Semester
		9:00a-12:10p	Tu	Patel D	SAC R-201	

BIBIOLOGY 249, HUMAN PHYSIOLOGY

Microscopic, macroscopic and dynamic view of the human physiological processes. The lecture portion includes a thorough consideration of both "cell and systems" physiology. Laboratory work includes the use of techniques used in basic research, an introduction to the use of standard medical equipment and the performance of medical laboratory tests. Non-invasive experiments are performed on students enrolled in the class.

Prerequisite: Biology 239.

28984 TRΔ Mansfield P SAC WEB Full Semester 6:00p-9:10p W Backey J SAC R-219

Section 28984: Complete online orientation exercises: http://ext.sac.edu/faculty_staff/ mansfield_patricia/249orientatio n.html. See Online Courses page in class schedule or go to

		WWW.	.sac.euu/uisteu ioi iiiore iiiioiiiiat	OH.	
28755	1:15p-4:25p	M	Mansfield P	SAC R-124	Full Semester
	10:00a-1:10p	W	Mansfield P	SAC R-219	
28778	1:15p-4:25p	M	Mansfield P	SAC R-124	Full Semester
	2:30p-5:40p	W	Mansfield P	SAC R-219	

BUSINESS

BUSINESS 080, BUSINESS MATHEMATICS

3 IINITS

markups, payroll, interest calculation, installment buying, mortgages, depreciation, taxes,

28027 7:00p-10:10p W Eskow S SAC A-222 Full Semester

BUSINESS 100, FUNDAMENTALS OF BUSINESS

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.

3/908	IBA	Grant M	SAC WEB	Full Semester
5	Section 27908 Go	to www.sac.edu/disted for m	ore information	
- I	Email instructor fi	rst week of class.(grant_mad	eline@sac.edu)	

SAC WER 27909 Doolittle G Full Semester Section 27909 Go to www.sac.edu/disted for more information. Email instructor first week of class (doolittle, glenn@sac.edu)

	Email motifactor mot work or blaco. (account to _grount cac.caa)							
27761	8:00a-9:35a	Tu Th	Grant M	SAC A-203	Full Semester			
27762	9:45a-11:20a	M W	Doolittle G	SAC A-203	Full Semester			
27907	6:00p-9:00p	Tu	Koenig R	SAC A-207	Full Semester			
30845	7:00p-10:10p	M	Kishel G	SAC A-130	Full Semester			

BUSINESS 101, BUSINESS LAW

3 UNITS

Legal fundamentals important in commerce and personal business transactions. Includes a study of types of law, the courts, torts, contracts, sales and commercial paper. 7:00p-10:10p M Mallory C SAC A-210 Full Semester

BUSINESS 103, COOPERATIVE WORK EXPERIENCE

EDUCATION-OCCUPATIONAL

1 - 4 UNITS

Supervised paid or volunteer experience in student's major including new or expanded responsibilities. One credit for each 5 hours worked per week to a maximum of 4 units for 20 hours worked per week each semester. Limitation of 16 units in occupational cooperative education courses. Students must be enrolled in a minimum of 7 units including 4 units for Business 103.

Open Entry / Open Exit

TBA 28972 Negrete T SAC A-107-5 Full Semester Orientation Wed, Feb. 10, 12:00pm-12:50pm OR 6:00pm-6:50pm, SAC A-104.

BUSINESS 105, LEGAL ENVIRONMENT OF BUSINESS

A study of the courts, torts (including product liability), crimes, contracts, employment, partnerships, corporations government regulation and international law

	corporal	iono, governinont	rogunun	on, and intornational law.		
0	27912	TBA		Manzano F	SAC WEB	Full Semester
6		Section 279	12 Go 1	to www.sac.edu/disted for more	e information.	
		Email inst	ructor fi	rst week of class.(manzano_ric	k@sac.edu)	
	27759	8:00a-9:25a	M W	Doolittle G	SAC A-203	Full Semester
	27768	11:30a-12:50p	M W	Manzano F	SAC A-203	Full Semester
0	27918	11:30a-12:50p	Th	Doolittle G	SAC A-203	Full Semester
6		Section 27918 co	mbines	online instruction plus on-cam	pus meetinas	everv

Thur, 11:30am-12:50pm, SAC A-203.

7:00p-10:10p Th SAC A-130 Full Semester 27900 Mills L 7:00p-10:10p W 27899 Mills L SAC D-103 Full Semester

All students in Business and Computer classes are eligible to use our well-equipped BUSINESS COMPUTER LABS in Room A-104. Open six days a week to meet your computing needs.

1 UNIT

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME INSTRUCTOR LOCATON / ROOM DATES DAYS

3 IINITS

3 UNITS

New Courses in Business

21021	ACCT 035 – QuickBooks (online)
23053	BA 198 – Microsoft Web Expression
21136	CMPR 120 – Introduction to Programming
26396	CMPR 135 – Software Deployment

CMPR 139 - Config/Admin of Local Area Networks 22664

CMPR 247B - Windows Server 2008 26399 ENGR 130B - Catia Solid Modeling II 22961

22968 ENGR 240 - Dynamics

22962 ENGR 140B - ProEngineering Solid Modeling II

Business and Paralegal have Fast Track programs Check out the NEW Hybrid Classes

BUSINESS 106. CULTURE AND INTERNATIONAL BUSINESS-KISS, BOW OR 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.

27885 6:00p-9:10p W Grant M SAC A-203 Full Semester

BUSINESS 120, PRINCIPLES OF MANAGEMENT

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. (Same as Management 120.)

28072 11:30a-12:55p Tu Th Koenig R SAC A-207 Full Semester 27903 6:00p-9:10p Irion M SAC D-102 Full Semester

BUSINESS 121, HUMAN RELATIONS & ORGANIZATION

3 UNITS The role of the manager and management's relationship to employees. Includes the application of motivational theories, communications, leadership, and organizational structure. (Same as Management 121.)

6:00p-9:10p Tu 27884 Irion M SAC D-103 Full Semester

BUSINESS 125, INTRODUCTION TO INTERNATIONAL BUSINESS

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. 27917 11:30a-12:50p Tu Grant M SAC A-203 Full Semester Section 27917 combines online instruction plus on-campus meetings every Tuesday, 11:30am-12:50pm, SAC A-203.

BUSINESS 130, PERSONAL FINANCE

Various aspects of personal financial planning covering family budgeting, investments, housing, insurance, taxation, estate planning, credit and its uses, planning for retirement, installment buying.

27920 Mitchell F SAC WFB Full Semester Section 27920 online instruction plus on-campus orientation. Go to www.sac.edu/disted for more information. Email instructor on first week of class.(Mitchell_Earl@sac.edu)

BUSINESS 141. THE GLOBALIZATION OF MARKETING

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.

6:00p-10:00p Th SAC A-203 02/11-03/04 Stewart L

BUSINESS 142, INTERNATIONAL MARKET RESEARCH AND PLANNING

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.

27890 6:00p-10:00p Th Stewart L SAC A-203 03/11-04/01

Academic Planning Questions?

www.sac.edu/online counseling

BUSINESS 143, PACKAGING, PRICING, AND PROMOTING PRODUCTS/SERVICES FOR EXPORT

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

27893 6:00p-10:00p Th Vonheim A SAC A-203 04/15-05/06

BUSINESS 145, CHANNELS OF DISTRIBUTION IN INTERNATIONAL MARKETS

Learn alternate methods for distributing products in international markets. 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.

SAC A-203 05/13-06/03 27895 6:00p-11:20p Th Vonheim A

BUSINESS 150, INTRODUCTION TO INFORMATION SYSTEMS AND APPLICATIONS 4 UNITS

Introduction to information systems, hardware, software, information systems concepts in business; telecommunications; e-commerce; enterprise systems; system development/ acquisition; ethics, crime, and security; microcomputer applications and hands-on exercises in the business arena. (Equivalent to ISDS 265 at California State University, Fullerton)

26315 Kushida C SAC WFB Full Semester Section 27862 Online instruction with on campus orientation: Go to instructor website for more information. http://ext.sac.edu/faculty_staff/kushida_cherylee. Email instructor first week of class.(kushida_cherylee@sac.edu)

26310 SAC A-206 Full Semester 7:45a-9:50a MW Kushida C 1 hour per week arranged 26384 11:00a-1:05p Tu Th Harding G SAC A-206 Full Semester 1 hour per week arranged 26401 6:00p-10:15p Tu Nichols B SAC A-213 Full Semester 1 hour per week arranged

BUSINESS 160, INTRODUCTION TO STOCK AND BOND INVESTMENTS

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

27862 SAC WEB TBA Ridgeway R Full Semester Section 27862 online instruction. Go to www.sac.edu/disted for more information. Email instructor on first week of class. (Ridgeway_Ronald@sac.edu)

BUSINESS 163, INTERNATIONAL METHODS OF PAYMENT AND LETTERS OF CREDIT 1 UNIT

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's credit and assign payment terms.

6:00p-10:00p Tu Grant M SAC A-203 05/11-06/01

BUSINESS 164. ALTERNATIVE FINANCING TECHNIQUES FOR

INTERNATIONAL TRADE

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

6:00p-10:00p Tu Grant M SAC A-203 04/13-05/04

Santa Ana College

Looking for a paid internship?

Earn while you learn!

For more information. contact division office at: 714-564-6750 or visit our website at: www.mickeysac.org

Discover why the **Disney College** Program Internship is an opportunity you just can't afford

Disney College Program

In partnership with Santa Ana College

On-campus presentations will be held during the Spring semester. Dates and times will be posted throughout the campus.

Disney interns can:

- . Take classes for academic credit at SAC
- Network with Disneyland leaders
- Work for one of the most admired companies in the world
- · Attend Cast Member-exclusive events
- · Receive theme park admission and select discounts

1 IINIT

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME INSTRUCTOR LOCATON / ROOM DATES DAYS

EARN UP TO 16 UNITS OF CREDIT ON YOUR JOB Cooperative Work Experience

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

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

ORIENTATION MEETINGS

Attend orientation meetings at the college where enrolled. To complete paperwork, weekly class times are the same as for orientations.

SAC: Wednesday, February 10, 12:00-12:50pm or 6:00-6:50pm in SAC A-104

OCCUPATIONAL WORK EXPERIENCE

Every major enrolls in Business 103

For students who are gaining experience on their current worksite through paid or volunteer employment. These are occupational jobs which relate to the student's major. All questions will be answered and paperwork distributed at orientation meetings. Amount of credit given each semester is 1 unit of credit for 5 hours worked weekly, 2 units of credit for 10 hours worked weekly, 3 units of credit for 15 hours worked weekly, and 4 units of credit for 20 hours worked weekly throughout the semester. Maximum of 4 units of credit each semester. Limit 16 units in Occupational Work Experience courses.

BUSINESS 165, INTERNATIONAL TRADE FINANCE AND INSURANCE

1 IINIT

Borrowing based on specific import/export transactions-documentary banker's 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.

6:00p-10:00p Tu Yamada S SAC A-203 03/09-03/30

BUSINESS 166, FINANCING AN IMPORT/EXPORT BUSINESS

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.

SAC A-203 02/09-03/02 27894 6:00p-10:00p Tu Yamada S

BUSINESS 170, PRINCIPLES OF SMALL BUSINESS MANAGEMENT

3 UNITS

Practical business skills needed to start and operate a small business. Includes information on risk management, site location, legal aspects, financing, budgeting, merchandising, promotion, and management techniques.

27905 7:00p-10:10p Tu Thomason G SAC D-102 Full Semester

BUSINESS 171. BUSINESS PLAN FOR SMALL BUSINESS

3 UNITS

Business planning for the opening or continued successful operation of a small business through the preparation of a written business plan. Concurrent enrollment in Business 170 recommended.

27913 6:00p-9:00p W Doolittle G SAC A-207 Full Semester

BUSINESS 222, BUSINESS WRITING

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: English 101 or 101H.

W 27914	9:00a-12:00p	Sa	Hobbs R	SAC A-215	Full Semester
27765	9:45a-11:20a	M W	Stewart L	SAC A-108	Full Semester
27763	9:45a-11:10a	Tu Th	Woolgar D	SAC A-108	Full Semester
27771	1:15p-2:40p	Tu Th	Woolgar D	SAC A-215	Full Semester
27929	7:00p-10:10p	Th	Hobbs R	SAC A-108	Full Semester
27897	7:00p-10:10p	Tu	Woolgar D	SAC A-108	Full Semester

BUSINESS APPLICATIONS BUSINESS APPLICATIONS 016, COMPUTER OFFICE MODULES

Office training on an individualized basis to include: computer applications (Word, Excel, Access, and PowerPoint), communication skills, office procedures and equipment for entry level office positions, Microsoft Office Specialist practice testing and office simulation. May be repeated for a maximum of 6 units.

Open Entry / Open Exit

Material Fee(s): \$2

9:00a-12:00p MW Miller J SAC A-228 Full Semester

New from the **Business Applications Department!**

Earn College Credit when you pass a Microsoft Certification Exam in Word, Excel, PowerPoint, Access, or Outlook.

Available for Microsoft Office 2003 and 2007 Watch for flyers and brochures or call 714-564-6750

BUSINESS APPLICATIONS 017, BUSINESS WRITING SKILLS

Comprehensive up-to-date usage of grammar including punctuation, capitalization, number

style, spelling, vocabulary development, and other business writing skills. Designed for today's administrative assistant, secretary, word processor, or other office worker. SAC A-203 Full Semester Eskow S 28082 7:00p-10:10p M

BUSINESS APPLICATIONS 035, COMPUTER FUNDAMENTALS

1.5 UNITS

Introduction to computer hardware components, software applications, multimedia, and the

Material Fee(s): \$2

W 28084 9:00a-12:35p Sa

Ali W

SAC A-222 02/20-04/03

1 hour per week arranged

BUSINESS APPLICATIONS 036, DATA ENTRY

1.5 UNITS

Instruction in the process of entering alphabetic and numeric data into the computer to produce report formats such as statistical reports, inventories, payroll records and registration forms. Students develop dexterity and accuracy while learning data entry procedures.

Material Fee(s): \$2

W 30901 6:30p-9:40p F Nguyen T

SAC A-224 04/16-06/04

1 hour per week arranged

BUSINESS APPLICATIONS 043, MICROSOFT CERTIFIED APPLICATION SPECIALIST PREPARATION

0.5 UNIT

Prepares students to take the Microsoft Certified Application Specialist (MCAS) certification exams. Students choose practice programs that replicate actual MCAS exams for Word, Excel, PowerPoint, Access and/or Outlook.

Material Fee(s): \$2

28527 5:00p-6:50p W Lehrer C

SAC A-228 05/12-06/02

BUSINESS APPLICATIONS 049, INTRODUCTION TO MICROSOFT ACCESS 1.5 UNITS

Introduction to Microsoft Access, a database program which teaches how to create, design, and use databases.

Material Fee(s): \$2

Software Utilized: Access 2007

7:00p-10:10p Tu

Staff 1 hour per week arranged SAC B-15 04/13-06/01

BUSINESS APPLICATIONS 056, GENERAL FOUNDATION FOR BILINGUAL BUSINESS INTERPRETATION-SPANISH/ENGLISH

3 UNITS

A course designed to give general foundations for interpreting and translating in Spanish and English for government and private businesses. Fluency in Spanish and English strongly recommended

7:00p-10:10p Tu 28536

SAC A-222 Full Semester

BUSINESS APPLICATIONS 058, LEGAL INTERPRETATION AND

TRANSLATION-SPANISH/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.

W 28538 9:00a-12:10p Sa Frias Callejas M

SAC A-224 Full Semester

BUSINESS APPLICATIONS 066, MICROSOFT OUTLOOK Instruction in the use of Microsoft Outlook, a personal information management program used

to communicate with others, schedule appointments and tasks, record information about your personal and business contacts, and organize your files. Software Utilized: Outlook 2007

7:00p-10:10p W

28543

Lehrer C

SAC A-228 04/14-06/02

1 hour per week arranged

Online Counseling Now Available! www.sac.edu/online counseling

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME INSTRUCTOR LOCATON / ROOM DATES DAYS

1 - 2 UNITS

1.5 IINITS

BUSINESS APPLICATIONS 110, COMPUTER KEYBOARDING SKILLS

Proficiency based computer keyboarding skills includes: alphabet and numeric keyboard, speed and accuracy development and basic word processing skills.

Open Entry / Open Exit

Material Fee(s): \$2

SAC WEB 30902 TRA Montiel-Childres D Full Semester Section 30902 online instruction plus on-campus orientation. Go to www.sac.edu/disted for more information. Email instructor first week of class.(Montiel_Dena@sac.edu)

28692 9:00a-10:55a Tu Th Montiel-Childres D SAC A-228 Full Semester 28634 9:00a-10:55a MW Le N SAC A-226 Full Semester 28702 6:00p-10:00p W Montiel-Childres D SAC A-226 Full Semester

BUSINESS APPLICATIONS 115, COMPUTER KEYBOARDING SPEED AND ACCURACY DEVELOPMENT

1 - 2 UNITS Intense review of letter, number, and symbol typing. Emphasis on individual's problem keys. Increase keyboarding speed and improve accuracy through prescribed drills and timed writings on computer.

Open Entry / Open Exit

Material Fee(s): \$2 28700 9:00a-10:55a Tu Th

Montiel-Childres D SAC A-228 Full Semester 28652 9:00a-10:55a MW Le N SAC A-226 Full Semester 28705 6:00p-10:00p W Montiel-Childres D SAC A-226 Full Semester

BUSINESS APPLICATIONS 120, ADMINISTRATIVE OFFICE MANAGEMENT

Introduces the fundamentals of effective management including basic principles of office management, problem solving, systems thinking, communications, information technology, the ergonomic environment, managing human resources, and office productivity.

28028 7:00p-10:10p Th Eskow S SAC A-228 Full Semester

BUSINESS APPLICATIONS 125, MICROSOFT WORD BASICS

Basic procedures for creating, editing, and manipulating documents of varying sophistication using Microsoft Word software.

Material Fee(s): \$2

Software Utilized: MS Word 2007

W 28030 9:00a-12:35p Sa SAC A-228 Banh H 02/20-04/03 1 hour per week arranged

BUSINESS APPLICATIONS 147, INTRODUCTION TO WINDOWS 1.5 UNITS

The fundamentals of Windows graphical user interface including Help, launching applications and managing files and folders using My Computer and Windows Explorer. Additional topics include WordPad and customizing Windows using Control Panel.

Material Fee(s): \$2

Software Utilized: Windows Vista

30913 6:30p-9:40p Th SAC A-224 02/11-04/01 1 hour per week arranged

BUSINESS APPLICATIONS 148, ADVANCED WINDOWS

Continued instruction in Microsoft Windows features. Topics include: using the Internet and multimedia; working with digital photos and music; networking and system maintenance; adding software and hardware and troubleshooting your system.

Material Fee(s): \$2

Software Utilized: Windows Vista

28032 6:30p-9:40p SAC A-224 04/15-06/03 1 hour per week arranged

BUSINESS APPLICATIONS 160, MICROSOFT PUBLISHER 3 UNITS

Easy-to-use desktop publishing program that guides you through the process of creating brochures, newsletters, invitations and flyers. Create professional-looking documents without graphic design training. Use a scanner to incorporate graphics in your documents.

Material Fee(s): \$4

Software Utilized: Publisher 2007

31323 7:00p-10:10p Tu Thorey V SAC A-224 Full Semester 1 hour per week arranged

BUSINESS APPLICATIONS 164, INTRODUCTION TO ADOBE PHOTOSHOP

Students learn how to use the capabilities of Adobe Photoshop, an image editing program, to enhance the creativity and production of desktop projects. Previous class in scanning is advisable

Material Fee(s): \$4

Software Utilized: Adobe Photoshop CS4

Thorey V 28034 6:00p-10:10p M SAC A-224 Full Semester

BUSINESS APPLICATIONS 167, ADOBE PHOTOSHOP APPLICATIONS

Students will learn how to use advanced features of Photoshop and how to integrate the results with other computer and digital programs in order to create a project ready for real world application. Students should have prior knowledge of Photoshop software.

Material Fee(s): \$4

Software Utilized: Adobe Photoshop CS4

28053 7:00p-10:10p W SAC A-224 Full Semester Thorey V 1 hour per week arranged

BUSINESS APPLICATIONS 169, ADOBE DREAMWEAVER (FORMERLY DREAMWEAVER FOR WINDOWS)

1.5 UNITS

Learn to use Adobe Dreamweaver to create dynamic web sites. The course includes creating tables, forms, layers, style sheets, also inserting dynamic HTML features.

Material Fee(s): \$2

W 28054

28056

Software Utilized: Adobe Dreamweaver CS4 9:00a-12:10p Sa

Dumon D

SAC A-222 04/17-06/05 1 hour per week arranged

BUSINESS APPLICATIONS 174, CREATING WEB PAGES WITH DREAMWEAVER

3 UNITS

Provides instruction on designing a dynamic web site from concept to upload to a server using Dreamweaver and Flash together. Students will integrate HTML with multimedia into one web site using cascading style sheets, animation, and sound based on professional business standards and techniques. Knowledge of Word and Photoshop helpful.

Software Utilized: Adobe Dreamweaver and Flash CS4

7:00p-10:10p M SAC A-226 Full Semester Dumon D 1 hour per week arranged

BUSINESS APPLICATIONS 179, INTRODUCTION TO MICROSOFT OFFICE 3 UNITS

Learn the basics of the Microsoft Office, suite of applications including Word, Excel, Access and PowerPoint. Acquire skills for creating, formatting, printing and editing business documents. Material Fee(s): \$4

Software Utilized: MS Office 2007

			UUIL	wait builded. Ind billed 2007		
3	28553	TBA		Nguyen M	SAC WEB	Full Semester
6	Sect	ion 28553 onlin	e instru	action. Go to www.sac.edu/disted	d for more inf	ormation.
		E-mail instru	ictor fir	st week of class. (Nguyen_Micha	aelT@sac.edı	١)
	28079	9:30a-10:55a	Tu Th	Lehrer C	SAC A-226	Full Semester
				1 hour per week arranged		
	28060	9:30a-10:55a	M W	Montiel-Childres D	SAC A-222	Full Semester
				1 hour per week arranged		
	28081	1:15p-2:50p	M W	Montiel-Childres D	SAC A-226	Full Semester
				1 hour per week arranged		
	28551	7:00p-10:10p	Th	Molitor M	SAC A-226	Full Semester
				1 hour per week arranged		

BUSINESS APPLICATIONS 180, ADVANCED MICROSOFT OFFICE

Expand your knowledge of the integrated use of Microsoft Office applications. Instruction will include the integration and advanced applications of Microsoft Office. Working knowledge of Office recommended.

Material Fee(s): \$4

Software Utilized: MS Office 2007

30915 TBA Negrete T SAC WEB Full Semester Section 30915 Online instruction. Go to www.sac.edu/disted for more information. E-mail instructor first week of class. (Negrete_Terri@sac.edu)

BUSINESS APPLICATIONS 183, MICROSOFT WORD 3 UNITS

Step-by-step procedures are taught for creating, editing, and printing business documents with Microsoft Word. Ability to type is recommended.

Material Fee(s): \$4

Software Utilized: MS Word 2007

28633 7:00p-10:10p M SAC A-228 Full Semester Staff 1 hour per week arranged

BUSINESS APPLICATIONS 185, REAL WORLD MICROSOFT OFFICE PROJECTS 3 UNITS

Integration of the Microsoft Office programs including: Word, Excel, Powerpoint, Access and Outlook. Students work in a simulated business organization to complete project-based documents. Students will reinforce and build their software skills, improve Internet skills and develop teamwork and critical-thinking skills.

Software Utilized: MS Office 2007

SAC WEB 28575 TBA Lehrer C Full Semester Section 28575 Online instruction. Go to www.sac.edu/disted for more information. E-mail instructor first week of class. (Lehrer_Carol@sac.edu)

SOME COMPUTER CLASSES HAVE ARRANGED LAB HOURS

Students will be informed by their instructor if they are expected to spend a minimum of one hour per week in the computer lab. General Business and Computer Labs are available in A-104, A-106, and A-108 six days a week, and Accounting Labs are available at selected times in A-222 and A-228. Engineering Lab is available in A-225.

INSTRUCTOR LOCATON / ROOM DATES SECTION INSTRUCTOR LOCATON / ROOM DATES SECTION TIME DAYS TIME DAYS

BUSINESS APPLICATIONS 188, MICROSOFT EXCEL

Introduction to Excel spreadsheets including formatting, graphics, charts and formulas common to business applications.

Material Fee(s): \$2

W 28608

Software Utilized: MS Excel 2007 6:30p-10:05p F

SAC A-226 02/19-04/02 Nguyen T

1 hour per week arranged

BUSINESS APPLICATIONS 189, EXCEL APPLICATION PROJECTS

1.5 UNITS

The student will apply spreadsheet theory and design to typical business related Excel projects. This course will expand student's knowledge of Excel concepts and techniques. Prepares student for Microsoft Excel Certification, Recommended experience with Excel.

Material Fee(s): \$2

Software Utilized: MS Excel 2007

W 28629 6:30p-9:35p Nguyen T SAC A-226 04/16-06/04 1 hour per week arranged

BUSINESS APPLICATIONS 190, MICROSOFT POWERPOINT

1.5 UNITS

Instruction in the essentials of presentation graphics using PowerPoint. Students will learn how to design and produce presentation material for business including transparencies, slide and screen shows.

Material Fee(s): \$2

Software Utilized: MS PowerPoint 2007

28630 TBA Lehrer C SAC WFB 02/08-04/02 Section 28630 Online instruction. Go to www.sac.edu/disted for more information.

E-mail instructor first week of class.(Lehrer_Carol@sac.edu)

W 30906 Staff 04/17-06/05 9:00a-12:10p Sa 1 hour per week arranged

BUSINESS APPLICATIONS 191, POWERPOINT-APPLICATION PROJECTS 1.5 UNITS

Course will provide an opportunity to develop original presentation project for business, job or personal use. Course is designed to allow students an opportunity to expand knowledge of PowerPoint.

Material Fee(s): \$2

Software Utilized: MS Power Point 2007

28631 TBA

Lehrer C SAC WEB 04/12-06/02 Section 28631 Online instruction. Go to www.sac.edu/disted for more information. E-mail instructor first week of class.(lehrer_carol@sac.edu)

BUSINESS APPLICATIONS 198. MICROSOFT EXPRESSION WEB

Learn how to use Microsoft Expression Web, a powerful suite of programs used to develop dynamic, interactive World Wide Web sites and Web pages. Students will learn how to work with text, images and hyperlinks; create interactivity, forms and page layouts and publish a Web Site.

Software Utilized: MS Expression Web 2

28632 7:00p-10:10p Tu Molitor M SAC A-226 Full Semester

1 hour per week arranged

CHEMISTRY 109, CHEMISTRY IN THE COMMUNITY

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. (Same as Environmental Studies 109.)

28109 1:00p-2:25p M W Kelcher M SAC R-126 Full Semester 3:00p-6:10p **SAC R-309** Kelcher M

U-LINK: Section 28109 is linked to Counseling 128, Introduction to Community Activism, Section 30862. Enrollment in both sections is mandatory. See the Freshman Experience Program page in the class schedule for more information.

CHEMISTRY 119, FUNDAMENTALS - GENERAL AND ORGANIC

No prior chemistry needed. For majors in nursing, dietetics, family and consumer studies, pharmacy technology, biology, and physical education. Includes atomic structure, nuclear chemistry, bonding, solutions, acids and bases, organic nomenclature, hydrocarbons and alcohols.

Prerequisite: Mathematics 060.

28111 7:00p-10:10p Tu Joe S SAC R-126 Full Semester 6:00p-6:55p Th SAC R-318 7:00p-10:10p Th SAC R-309

CHEMISTRY 209, INTRODUCTORY CHEMISTRY

4 IINITS

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 Chemistry 219.

Prerequisite: Mathematics 080 with a grade of C or better.

28125 TRA Jenkins C SAC WEB Full Semester 9:00a-12:10n F Jenkins C SAC R-309

Section 28125 Online instruction plus mandatory on campus weekly lab meetings every Fri, 9:00am-12:10pm. Go to www.sac.edu/disted for more information. Email instructor first week of class.(jenkins_crystal@sac.edu)

Meet your Chemistry (Science Majors) requirements!!!

Take the following in the order given:

- Chemistry 209
- Chemistry 219
- Chemistry 229
- Chemistry 249
- Chemistry 259

W	28123	9:00a-12:10p	Sa	Moore B	SAC R-318	Full Semester
W)	12:30p-3:40p	Sa	Moore B	SAC R-309	
	28119	11:15a-12:40p	M W	Mc Millan J	SAC R-126	Full Semester
		1:00p-4:10p	M	Mc Millan J	SAC R-301	
	31157	3:00p-4:25p	Tu Th	Kelcher M	SAC R-126	Full Semester
		3:00p-6:10p	W	Kelcher M	SAC R-301	
	28126	5:15p-6:40p	M W	Pratt C	SAC R-318	Full Semester
		7:00p-10:10p	M	Pratt C	SAC R-301	
	28122	7:00p-10:10p	Th	Visco L	SAC R-318	Full Semester
		7:00p-10:10p	Tu	Visco L	SAC R-309	
	28120	7:00p-10:10p	M	Edinger W	SAC R-318	Full Semester
		7:00n-10:10n	W	Edinger W	SAC R-301	

CHEMISTRY 219. GENERAL CHEMISTRY

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: Mathematics 080 and Chemistry 209 or Mathematics 080 and a passing score on current chemistry placement test. All courses must be completed with a grade of C or better.

9:30a-10:55a MW Mc Millan J SAC R-126 Full Semester 28131 Mc Millan .I 9:00a-12:10p Tu Th SAC R-309

Section 28131 is linked to Counseling 111, Learning Skills Development, Section 28567. Enrollment in both sections is mandatory. See the Freshman Experience Program page in the class schedule for more information.

11:15a-12:40p	Tu Th	Nguyen W	SAC R-318	Full Semester
1:00p-4:10p	Tu Th	Nguyen W	SAC R-309	
5:30p-6:55p	M W	Nguyen W	SAC R-126	Full Semester
7:00p-10:10p	M W	Nguyen W	SAC R-309	
	1:00p-4:10p 5:30p-6:55p	11:15a-12:40p Tu Th 1:00p-4:10p Tu Th 5:30p-6:55p M W 7:00p-10:10p M W	1:00p-4:10p Tu Th Nguyen W 5:30p-6:55p M W Nguyen W	1:00p-4:10p Tu Th Nguyen W SAC R-309 5:30p-6:55p M W Nguyen W SAC R-126

CHEMISTRY 229, GENERAL CHEMISTRY AND QUALITATIVE ANALYSIS

Continuation of Chemistry 219 including, but not limited to, ionic equilibrium, acid/base chemistry, thermodynamics and electrochemistry, nuclear chemistry and descriptive chemistry.

Prerequisite: Chemistry 219 with a grade of C or higher.

28139	1:00p-2:25p	Tu Th	Jenkins C	SAC R-126	Full Semester
	9:30a-12:40p	Tu Th	Jenkins C	SAC R-301	
28135	5:30p-6:55p	Tu Th	Kelcher M	SAC R-126	Full Semester
	7:00p-10:10p	Tu Th	Kelcher M	SAC R-301	

CHEMISTRY 259. ORGANIC CHEMISTRY II

5 UNITS

Continuation of Chemistry 249. Includes units on aromatics, carbonyl compounds, carboxylic acids and their derivatives, amines, and classes of biologically important compounds. More complex synthetic routes are explored. Lab work includes multi-step syntheses. Reaction mechanisms and use of spectroscopic techniques continue to be emphasized.

Prerequisite: Chemistry 249 with a grade of C or better.

28145	5:15p-6:40p	M W	Yamad	аТ	SAC R-124	Full Semester
	7:00p-10:10p	M W	Yamad	аТ	SAC R-302	
28142	5:15p-6:40p	M W	Yamad	аТ	SAC R-124	Full Semester
	7:00p-10:10p	Tu Th	Yamad	аТ	SAC R-302	

CHICANO STUDIES

CHICANO STUDIES 101. INTRODUCTION TO CHICANO STUDIES

3 UNITS

An interdisciplinary survey of Chicano society from a sociological, economic, political, philosophical, and cultural perspective from pre-Columbian civilizations to contemporary society. This course is designed to present a foundation in Chicano history.

27654 7:00p-10:10p W Sanchez G SAC D-105 Full Sem 27657 7:00p-10:10p Th Briceno G SAC D-208 Full Sem	27658 27656				Full Semester Full Semester
27657 7:00n 10:10n Th	27654	54 7:00p-10:10p W	Sanchez G	SAC D-105	Full Semester
27037 7.00p-10.10p 111 Blicello d SAC D-200 1 dil Selli	27657	57 7:00p-10:10p Th	Briceno G	SAC D-208	Full Semester

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES

SOME COMPUTER CLASSES HAVE ARRANGED LAB HOURS

Students will be informed by their instructor if they are expected to spend a minimum of one hour per week in the computer lab. General Business and Computer Labs are available in A-104, A-106, and A-108 six days a week, and Accounting Labs are available at selected times in A-222 and A-228. Engineering Lab is available in A-225.

COMPUTER SCIENCE

COMPUTER SCIENCE 100. THE COMPUTER AND SOCIETY

3 UNITS

Introduction to computer concepts, technology, issues and applications. Information is presented to enable students to recognize and evaluate the positive and negative impacts that computers may have on individuals and society. Students will learn the fundamentals of Internet research, email, Web page publishing, word processing, spreadsheet and database software using a PC.

Material Fee(s): \$4

Software Utilized: MS Office 2007

CONTINUIT CHINZCU. INC CINCC ZOO7								
5	26335	TBA	Kushida C	SAC WEB	Full Semester			
,	Section 26335 Online instruction with on campus orientation: Go to instructor website for							
	more information http://ext.sac.edu/faculty_staff/kushida_cherylee.							
	Email instructor first week of class (kushida, cherylee@sac edu)							

	EIIIaii iiiSiiu	CIOI IIISI WEEK O	ciass.(Kusiilua_ciieiyi	ee@sac.euu)	
26358	8:00a-9:25a	M W	Nichols B	SAC A-213	Full Semester
26373	8:00a-11:15a	F	Button C	SAC A-215	Full Semester
26387	9:30a-10:55a	Tu Th	Harding G	SAC A-206	Full Semester
26360	9:30a-10:55a	M W	Nichols B	SAC A-213	Full Semester
30509	10:30a-11:55a	Tu Th	Hester J	SAC A-215	Full Semester
26362	11:00a-12:25p	M W	Nichols B	SAC A-213	Full Semester
26389	11:30a-12:55p	M W	Harding G	SAC A-208	Full Semester
30774	12:30p-1:55p	M W	Nichols B	SAC A-213	Full Semester
26380	1:00p-4:10p	W	Hester J	SAC A-215	Full Semester
26391	1:00p-2:25p	M W	Harding G	SAC A-206	Full Semester
26392	1:30p-3:00p	Tu Th	Harding G	SAC A-208	Full Semester
26352	4:00p-6:55p	Tu	Dahlen N	SAC A-208	Full Semester
26353	4:00p-6:55p	W	Dahlen N	SAC A-208	Full Semester
26348	7:00p-10:10p	M	Bennett Jr J	SAC A-215	Full Semester
26369	7:00p-10:10p	W	Staff	SAC A-213	Full Semester
26351	7:00p-10:10p	Th	Lamb J	SAC A-208	Full Semester

COMPUTER SCIENCE 104, COOPERATIVE WORK EXPERIENCE

EDUCATION-OCCUPATIONAL

1 - 4 UNITS

Supervised paid or volunteer experience in student's major including new or expanded responsibilities. One unit credit for each 5 hours worked per week to a maximum of 4 units for 20 hours worked per week each semester. Limitation of 16 units in occupational cooperative education courses. Student must be enrolled in a minimum of 7 units including 4 units in Computer Science 104.

Open Entry / Open Exit

26313 TBA Kushida C SAC A-108 Full Semester Email instructor before class begins: Kushida Cherylee@sac.edu

COMPUTER SCIENCE 105, VISUAL BASIC PROGRAMMING

3 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 IBM PC compatible computers.

Material Fee(s): \$4

Software Utilized: Microsoft Visual Basic.NET

26372	8:30a-9:55a	M W	Hester J	SAC A-215	Full Semester
			1 hour per week arranged		
26354	7:00p-10:10p	Tu	Dahlen N	SAC A-208	Full Semester
			1 hour per week arranged		

COMPUTER SCIENCE 111, INTRODUCTION TO COMPUTER ORGANIZATION 4 UNITS

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: Computer Science 121 or equivalent.

Software Utilized: Java 2 SDK

26343 6:00p-10:10p W Hester J SAC A-210 Full Semester

Computer Science

Programs and Changes

- Computer Information Systems
 - New Enterprise Systems Certificate
 - New PC Maintenance & Troubleshooting Certificate
 - New Help Desk Certificate
- Computer Science
 - Revamped A.S. Degree/Certificate Programs
 - New 1st Course: CMPR 120
 - Enhanced Hands-On Component!

See catalog for further details

COMPUTER SCIENCE 112, JAVA PROGRAMMING

3 UNITS

Study of the Java language, its features and applications. Students will use a Java compiler on the IBM PC compatible.

Material Fee(s): \$4

	matorial 1 00(0)1 4 T						
Software Utilized: Java 2 SDK V 1.4.2							
	26385	9:30a-10:55a	MW	Harding G	SAC A-208	Full Semester	
				1 hour per week arranged			
	30775	7:00p-10:10p	Tu	Harding G	SAC A-206	Full Semester	

COMPUTER SCIENCE 117, PERL PROGRAMMING AND CGI

3 UNITS

Students will be introduced to the Perl scripting language syntax, data types, input/output, Managing System Processes. Database programming, CGI programming and Web Programming.

Material Fee(s): \$4

26406	7:00p-10:10p	Tu	Moritsugu S	SAC A-215	Full Semester
			1 hour per week arranged		

COMPUTER SCIENCE 120, INTRODUCTION TO PROGRAMMING 3 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 object-oriented methodologies will be emphasized.

Prerequisite: Mathematics 080.

26376	10:00a-12:05p M W	Hester J	SAC A-215	Full Semester
26364	6:00p-10:15p M	Nichols B	SAC A-213	Full Semester

COMPUTER SCIENCE 121. PROGRAMMING CONCEPTS

3 UNITS

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.

Material Fee(s): \$4

Software Utilized: MS Visual C++.NET

26368 8:30a-10:10a Tu Th Hester J SAC A-215 Full Semester

COMPUTER SCIENCE 125, HELP DESK SKILLS

1.5 UNITS

Introduction to Help Desk "soft skills," non-IT related business, 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.

26397 7:00p-10:10p Th Quach N SAC A-213 04/15-06/03 1 hour per week arranged

COMPUTER SCIENCE 134B, WINDOWS VISTA OPERATING SYSTEM

3 UNITS

Windows Vista Operating System (Business and Enterprise). Course Topics include: Installation and Configuration, 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 Configuration.

26405 7:00p-10:10p Th Shah A SAC A-215 Full Semester

COMPUTER SCIENCE 135, SOFTWARE DEPLOYMENT MECHANISMS 1.5 UNITS

Computer software deployment strategies in large computer systems.

26396 7:00p-10:10p Th Quach N SAC A-213 02/11-04/01

1 hour per week arranged

COMPUTER SCIENCE 155, GRAPHIC DESIGN CONCEPTS FOR THE WEB 3 UNITS

Introduction to Web design. Includes learning technical aspects, file optimization, effects, images, slicing, links, rollovers, and applying the elements and principles of design. Includes creative Web design projects. Photoshop skills highly recommended. (Same as Art 129.)

Material Fee(s): \$4

28144	9:00a-1:10p	F	Caterina A	DMC-104	Full Semeste
			1 hour per week arranged		
28229	3:00p-4:25p	M W	Brown S	DMC-104	Full Semester

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION INSTRUCTOR LOCATON / ROOM DATES TIME DAYS

Can't find the class you need?

It may be waiting for you at Santiago Canvon College!

View SCC's class schedule at www.sccollege.edu/schedule

SCC's class schedule is included in this booklet.

Hurry! Class sizes are limited.

COMPUTER SCIENCE 163, MICROSOFT EXCEL

Introduction to Microsoft Excel and how it facilitates solving business problems. Covers data management and reporting using spreadsheets, charts, database tools and macros. Material Fee(s): \$4

Software Utilized: MS Excel 2007

26393 7:00p-10:10p W Sterling M

SAC A-206 Full Semester

COMPUTER SCIENCE 167, MICROSOFT ACCESS

3 UNITS

Relational Database Management using Microsoft ACCESS. Includes design, creation and maintenance of a RDBMS, reports and form generation, queries, importing and exporting data, macros and modules using ACCESS Basic.

Material Fee(s): \$4

Software Utilized: MS Access 2007

26338

SAC WEB Full Semester Kushida C Section 26338 Online instruction with on campus orientation: Go to instructor website for

more information http://ext.sac.edu/faculty_staff/kushida_cherylee. Email instructor first week of class.(kushida_cherylee@sac.edu)

COMPUTER SCIENCE 168, ADVANCED MICROSOFT ACCESS

3 UNITS

Advanced Relational Database Management using development using VBA, implementation in a multiuser environment and working with Access on the Internet. Computer Science 105 and 167 or equivalent experience is recommended.

Material Fee(s): \$4

Software Utilized: MS Access 2007

26395 7:00p-10:10p Th

SAC A-206 Full Semester Habicht G

1 hour per week arranged **COMPUTER SCIENCE 173, INTRODUCTION TO NETWORKING TECHNOLOGY**

A comprehensive overview of networking technology, including a history of LAN development and the uses and benefits of LAN's. Students are introduced to LAN terminology, components, standards and upper level protocols.

Material Fee(s): \$4

26346 7:00p-10:10p Tu

Yagub M SAC A-210 Full Semester

1 hour per week arranged

COMPUTER SCIENCE 205, ADVANCED VISUAL BASIC

3 IINITS

Advanced programming for those seeking to further develop their skills using Visual Basic programming language. Course will cover the advanced features of the Visual Basic programming language, data structures, and advanced programming techniques available with Visual Basic.

Prerequisite: Computer Science 105.

Material Fee(s): \$4

Software Utilized: MS Visual Basic.NET

7:00p-10:10p W

SAC A-208 Full Semester

1 hour per week arranged

COMPUTER SCIENCE 206, VISUAL BASIC FOR WEB DEVELOPMENT 3 UNITS

Web Development using the Visual Basic programming language. Students will use Visual Basic and ASP to develop Internet applications including Web browsers and databases. Completion of Computer Science 205 is recommended.

Dahlen N

Material Fee(s): \$4

Software Utilized: MS Visual Basic.NET

30515 7:00p-10:10p W SAC A-215 Full Semester

FIRST CLASS MEETING

Make sure you attend the first class meeting!

Attendance at the first meeting of a class is advised because of enrollment demands. Any student not reporting to the first class meeting may be dropped from the roll sheet.

COMPUTER SCIENCE 247B, WINDOWS SERVER 2008

Installation, management and configuration of Windows Server 2008 for managing network environments. Recommended preparation: Knowledge of any client-level Windows operating system (e.g., XP, Vista).

26399 7:00p-10:10p M Ahmed A

SAC A-208 Full Semester

COMPUTER SCIENCE 248. MICROSOFT SQL SERVER

Microsoft SQL Server, relational database concepts, programming with SQL and Transact-SQL, stored procedures, triggers, and use of client tools. Course is designed for developers and database administrators. Basic knowledge of SQL, programming and/or database concepts is helpful. 7:00p-10:10p M Sabetiashraf R SAC A-206 Full Semester

1 hour per week arranged

COUNSELING

COUNSELING 100, LIFELONG UNDERSTANDING AND SELF DEVELOPMENT

Integrates concepts of lifelong understanding pertaining to career choice, educational planning and self inventory. Skills, values and interest assessments are utilized. Emphasis is on applying psychological principles to values clarification, goal setting and decision making. Students analyze social/cultural conditioning and explore successful strategies for living in a diverse society. 6:00p-8:05p Castellanos M SAC I-201 Full Semester

COUNSELING 114, CAREERS IN TEACHING

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. (Same as Human Development 114.)

28639 4:45p-6:50p Th Bautista S

SAC I-106 02/11-04/01

COUNSELING COURSES

By enrolling in a counseling class you'll learn:

· How to Graduate and Transfer

How to Choose a Major
 How to Choose a Career

Counseling 100 Lifelong Understanding and Self Development

This course assists students with discovering their career path, setting life goals, and exploring educational opportunities.

Counseling 116 Career/Life Planning and Personal Exploration

Provides students with insights and tools to determine what they want in life and their career and how to set up a plan to reach their goals.

Online Section – Students must attend one of the following orientations: Feb. 9 or Feb. 16, 12-2pm or 7-9pm SAC L-225 For more information, contact the instructor at sadler dennis@sac.edu or www.sac.edu/students/counseling/staff/sadler.htm

Counseling 120 **Assertive Self-Development**

This course explores the process for building self-esteem, confidence and skills in personal, social, and professional interactions without feeling aggressive anger, guilt, stress, or passivity.

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME INSTRUCTOR LOCATON / ROOM DATES DAYS

UNIVERSITY TRANSFER CENTER

Transfer is not a mystery. It's a process. Let us help YOU get to where YOU want to go!

The University Transfer Center provides information and assistance to students who are preparing to transfer to four-year colleges and universities.

MESA

The MESA Program is an academic program that supports students to excel in math, engineering, science and computer science so students can transfer to a four-year university. Services include tutoring, advisement, workshops, and scholarships.

PUENTE

The Puente Program provides students with English instruction (English 061 & English 101), academic counseling and mentoring.

The Center for Teacher Education is dedicated to providing a variety of outreach, retention, and transfer activities for future teachers.

This program is open to all students, particularly students in the Santa Ana Unified School District. ULINK is a guaranteed transfer admission from Santa Ana College to UCI.

For further information, visit the University Transfer Center (S-110). Sign up to receive updates. Register on the web at www.sac.edu and select "University Transfer Center" or call 714-564-6165.

COUNSELING 116, CAREER/LIFE PLANNING AND PERSONAL EXPLORATION

This course is designed to assist students in successfully establishing and achieving education. career and life goals. Students are guided through a reflective process that focuses on values, interests, personality, skills and learning styles. Career and education options are researched, and students are exposed to college resources and support services. Decision making models and goal setting techniques are examined and will be used to develop short and long term education, career and life plans.

Material Fee(s): \$20

28585

28592

6:00p-9:10p

7:00p-10:10p W

Tu

28642	TBA	Sadler D	SAC WEB	Full Semester			
Section 28642 students must attend one of the following orientations: Feb 9 or Feb 16, 12-							
2pm or 7-9pm SAC L-225. For additional information contact the instructor at sadler_							
dennis@sac edu or www.sac.edu/students/counseling/staff/sadler.htm							

28644 SAC WEB **Full Semester** Sadler D Section 28644 students must attend one of the following orientations: Feb 9 or Feb 16, 12-2pm or 7-9pm SAC L-225. For additional information contact the instructor at sadler_

dennis@sac.edu or www.sac.edu/students/counseling/staff/sadler.htm. 28643 Sadler D Section 28643 students must attend one of the following orientations: Feb 9 or Feb 16, 12-2pm or 7-9pm SAC L-225. For additional information contact the instructor at sadler_

dennis@sac.edu or www.sac.edu/students/counseling/staff/sadler.htm.

28579 SAC I-101 Full Semester 8:00a-9:25a Quintana R Tu Th SAC A-222 28574 8:00a-9:25a Sadler D **Full Semester** Tu Th 9:00a-12:10n SAC I-101 **Full Semester** 28580 Quintana R 9:30a-10:55a MW Gallego Jr R 28596 SAC I-204 Full Semester 28572 9:30a-10:55a Tu Th Quintana R SAC I-101 Full Semester 28569 9:30a-10:55a MW Pham T SAC R-115 Full Semester 28597 11:00a-12:25p M W Gallego Jr R SAC I-204 Full Semester 28637 11:00a-12:25p Tu Th Quintana R SAC I-101 Full Semester 28577 11:00a-12:25p M W Pham T SAC R-115 Full Semester 28590 11:30a-12:55p Tu Th Gilmour D SAC I-204 Full Semester 28578 6:00p-9:10p Sadler D SAC I-108 **Full Semester** 28586 6:00p-9:10p Th SAC I-103 **Full Semester** Staff

COUNSELING 120, ASSERTIVE SELF DEVELOPMENT 3 UNITS

A process for building self esteem and confidence in personal/social/professional interactions without feeling excess anger, quilt, stress or passivity. Psychological theories will be used to identify, analyze, and change ineffective thought systems and behavior.

Vargas M

SAC I-204

SAC I-204

Full Semester

Full Semester

6:00p-9:10p M Mugica Y SAC I-102 Full Semester

COUNSELING 150, INTRODUCTION TO HUMAN SERVICES

3 UNITS

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.

Gilmour D 9:00a-12:10p F SAC I-204 Full Semester

COUNSELING 155, SKILLS FOR THE HELPING PROFESSIONS

3 UNITS

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 self-responsibility and self-awareness will be emphasized.

28595 6:00p-9:10p Th Gilmour D SAC I-203 Full Semester

CRIMINAL JUSTICE

CRIMINAL JUSTICE 048, WRITING SKILLS FOR CRIMINAL JUSTICE PERSONNEL 3 UNITS

To develop practical, precise report writing techniques as well as general writing skills applicable to law enforcement and corrections.

Prerequisite: English N60.

29858 Frazee B SAC R-307 Full Semester 6:00p-9:10p W

CRIMINAL JUSTICE 101, INTRODUCTION TO CRIMINAL JUSTICE 3 UNITS

A survey of the philosophy and history of criminal justice system (law enforcement, courts, corrections); processes of justice from detection of crime to parole; evaluation of modern criminal justice delivery systems.

29869 TRΔ Troxcil G SAC WFB Full Semester Section 29869 will have a mandatory meeting either Mon, Feb 08, or Tues, Feb 09, 6 pm @ CJTC, 15991 Armstrong, Tustin. Email instructor (troxcil_george@sac.edu) by Fri, Feb 05 or call 714-566-9201. Go to www.sac.edu/disted for more information

29867 Troxcil G SAC WEB Section 29867 will have a mandatory meeting either Mon, Feb 08, or Tues, Feb 09 @ 6pm at CJTC, 15991 Armstrong, Tustin. Email instructor (troxcil_george@sac.edu) by Fri, Feb 05, or call 714-566-9201. Go to www.sac.edu/disted for more information.

29868	8:00a-9:25a	M W	Gonis Jr A	SAC A-207	Full Semester
29865	9:00a-12:10p	F	Davis R	SAC R-318	Full Semester
29861	9:15a-10:40a	Tu Th	Wright G	SAC R-124	Full Semester
29866	11:00a-12:25p	Tu Th	Pena R	SAC A-214	Full Semester
29864	6:00p-9:10p	M	Small S	SAC H-205	Full Semester
29863	7:00p-10:10p	W	Wright G	SAC W-101	Full Semester

CRIMINAL JUSTICE 102, INTRODUCTION TO CORRECTIONS

3 UNITS

An introductory course in adult corrections. Emphasis on laws, legal liabilities and different philosophies used in dealing with the adult offender inside an institution.

6:30p-9:40p W Glenane R SAC F-102 Full Semester

CRIMINAL JUSTICE 103, CONCEPTS OF CRIMINAL LAW

Criminal law definitions, classifications, basic concepts, and their application to the system of iustice administration.

29873 TBA Gonis Jr A SAC WEB Section 29873 Online instruction plus mandatory on campus orientation Mon, Feb 08, 6-7pm, SAC A-207. Go to www.sac.edu for more information.

Email instructor first week of class (gonis_andrew@sac.edu)

29872 8:00a-9:25a **Full Semester** Tu Th Gonis Jr A SAC H-207 29871 6:00p-9:10p Th Caddell A SAC B-17 Full Semester

CRIMINAL JUSTICE 104, PRISON EXPERIENCE

3 UNITS

An in-depth study of various prisons/jails throughout the Orange County area. Field trips to at least seven separate facilities with follow-up discussion and analysis of each trip.

7:00p-10:10p M SAC H-201 Full Semester

CRIMINAL JUSTICE 105, LEGAL ASPECTS OF EVIDENCE 3 UNITS

Origin, development, and philosophy of rules of evidence; constitutional and procedural considerations affecting arrest, search and seizure; kinds and degrees of evidence and rules governing admissibility; judicial decisions interpreting individual rights.

29875 9:30a-10:55a MW Gonis Jr A SAC A-207 Full Semester Williamson M Full Semester 6:00p-9:10p Tu SAC B-27

CRIMINAL JUSTICE 106, CORONER DEATH INVESTIGATIONS

The investigation of homicides, suicides, accidents, and natural deaths will be covered with special emphasis on evidence collection and identification. Special topics to be covered include: Sexual Assault, Arson Fires, Autopsy Procedures, Disaster Response, Gunshot Wounds, Stabbings, Traffic Collisions, Buried Bodies, and Skeletal Remains.

29876 6:00p-9:10p Th Corral F SAC H-205 Full Semester

CRIMINAL JUSTICE 107, PRINCIPLES AND PROCEDURES IN THE CRIMINAL JUSTICE 3 UNITS SYSTEM

Role, responsibilities, interrelationships of segments in justice system; law enforcement, courts, corrections, exposure to procedures from initial entry to probation and/or parole. (Same as Paralegal 107.)

11:30a-12:55p Tu Th SAC A-205 Full Semester Manzano F 7:00p-10:10p Tu Alexander R SAC I-203 Full Semester

SECTION

CRIMINAL JUSTICE ACADEMIES PROGRAMS

SECTION

TIME

DATES

Any questions pertaining to the listed Criminal Justice Programs can be answered by calling the phone number listed by each program title or by calling the Criminal Justice Academies Office at 714-566-9200 or visit our web page at www.sac.edu/cja. To insure open enrollment, class availability and scheduling flexibility while meeting the training needs of Law Enforcement and other public safety agencies, classes are scheduled on an as-needed basis. It is important that you call for exact class times and dates. Please note that many of the classes listed have a prerequisite requirement.

Basic Police Academy

CJA: 100 944 hrs-24 Units

Prerequisite: Criminal Justice 010 and Admission to the course through Criminal Justice Academies

Call CJA - 714-566-9200

- Student will receive instruction in all areas of Criminal Justice as Required by P.O.S.T.
- · For entry-level law enforcement officers.
- This course is offered in cooperation with the Orange County Sheriff's Department.

Range Training

Prerequisite: CJA 100 or Level III Reserve Call CJA - 714-566-9200

- 12 Gauge Less-Lethal Munitions
- Advanced Handgun Skills
- Field Tactics Shotgun 4 hr
- Handgun skills and Knowledge 4 hr
- Immediate Action/Rapid Deployment 8 hr
- Laser Firearms 8 hr
- Low Light Shotgun-24 hr
- Motorcycle Tactics Update 10 hr
- Patrol Rifle 40 hr
- Police Carbine 8 hr
- Shotgun 8 hr
- Special Weapons/Tactics Team 16 hr
- Tactical Covert/Crisis Entry 16 hr
- Tactical Firearms 8 hr
- Tactics for Survival 24 hr

Arrest and Control Training

Prerequisite: CJA 100 or Level III Reserve Call CJA - 714-566-9200

- Arrest & Control Update 8 & 4 hr
- Training the Trainer/Instructor Course -40 hr

Training for Custody Officers

Prerequisite:

Must be Employed in Law Enforcement Call CJA - 714-566-9200

- Custody/Corrections Update 8hr
- Jail Security for Records Clerks-8 hr
- Sheriff's Special Officer -664 hr
- Corrections Core Course 200 hr

Modular Academy

Prerequisite: Admission to the course through the Criminal Justice Academies office. Call CJA - 714-566-9200

- Module III 164 hours
- Module II-212 hours (Prerequisite: Module III)
- Module I 440 Hours (Prerequisite: Module II)

Leadership Training

Prerequisite: CJA 100 or Level III Reserve Call CJA - 714-566-9200

- Leadership & Mentoring-40 hr
- Supervison 80 hr
- Supervisory 24 hr

Investigations

Prerequisite: CJA 100 or Level III Reserve

Call CJA - 714-566-9200

- Investigations 24 hr
- Child Sexual Assaults 8hr
- Designer/Rave Drugs 4 hr
- Drug Abuse Recognition & Alcohol Workshop - 24 hr
- Drug Identification 4 hr
- D.R.E. recertification 8 hr
- Gang Awareness 24 hr
- 11550 H&S-24 hr
- Homicide 40 hr
- Child Abuse 1st Responder 8 hr
- Narcotics Investigation 80 hr
- Narcotic Search Warrants 8 hr
- Narcotics Update 4 hr
- Occult Crimes 8 hr
- Sex Crimes −4 hr
- Use of Informants 4 hr
- Undercover Operations 8 hr

Advanced Officer Training

Prerequisite: CJA 100 or Level III Reserve Call CJA - 714-566-9200

- Clan Lab First Responder 16 hr
- Destruction −8 hr
- Domestic Violence 4 hr
- F.T.O.-40 hr
- Mobil Field Force 16 hr
- Officer Safety 24 hr
- Parolee Contacts − 4 hr
- Patrol/Police 24 hr
- Police Ethics 4 hr
- Report Writing 24 hr
- Report Writing 4 & 8 hr
- Satanic Cults 8 hr
- Street Gangs 4 hr
- Tactical Communications 4 hr
- Weapons of Mass Destruction−8 hr
- · Racial Profiling 8 hr

Driving Simulator

Prerequisite: CJA 100 or Level III Reserve Call CJA - 714-566-9200

• Driving/Force Option Simulator - 8 hr

Miscellaneous Training

Prerequisite: CJA 100 or Level III Reserve Call CJA - 714-566-9200

- Advanced Mounted 40 hr
- Basic Bike Patrol 24 hr
- CPR/First Aid 8 hr
- Field Tactics Mounted 8 Hr
- Haz-Mat First Responder 8 hr
- Hazardous Devices 8-40 hr
- Mounted Update 16 hr Narcotic K-9-24 hr
- PO Update Harbor & Beaches-16 hr
- Swift water rescue 4 hr
- Requalification 136 hr

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES

CRIMINAL JUSTICE 108, CRIME SCENE INVESTIGATION

3 UNITS

An in-depth course on the collection and preservation of evidence. Special topics to be covered include: Fingerprinting, Arson, Tool Marks, Ballistics, D.N.A. Toxicology, Photography and Sketching.

29879 8:00a-9:25a M W SAC H-207 Full Semester Jackson G

CRIMINAL JUSTICE 109. COMMUNITY INTERACTION

3 UNITS

Explores roles of Criminal Justice practitioners and how they are perceived by the public with an emphasis on critical thinking and decision making.

6:00p-9:10p Tu Bell T SAC D-209 Full Semester

CRIMINAL JUSTICE 110, STREET GANGS

A course which focuses on street gangs in the U.S. with emphasis on California and the local area. Topics include but are not limited to Hispanic, Asian, African American, taggers, hate groups and prison gangs.

29881 11:00a-12:25p M W Gonis Jr A SAC A-207 Full Semester

CRIMINAL JUSTICE 111A. VOLUNTEER INTERNSHIP ACADEMY

STINITS

 $Students\ will\ gain\ an\ in-depth\ understanding\ of\ the\ Orange\ County\ Probation\ Department\ and\ the$ possibilities of a career with that agency or in a related field. (Background check required). Prerequisite: Full background check required.

6:00p-9:10p W Pettinicchio D OCPD Section 30852 will have all class meetings at OCPD, 1001 S. Grand Ave., Santa Ana

CRIMINAL JUSTICE 111B, SUPERVISED INTERNSHIP WORK EXPERIENCE

Students will be required to work under supervision of The Orange County Probation Department

Prerequisite: Criminal Justice 111A.

OCPD Full Semester 30855 TRA Pettinicchio D Section 30855 has one mandatory orientation meeting Mon, Feb 08, 6 - 8 p.m. at OCPD, 1001 S. Grand Ave., Santa Ana

CRIMINAL JUSTICE 205. CRIMINAL INVESTIGATION PRINCIPLES 3 IINITS

Basic principles of criminal investigations. Includes aspects of working with the public, specific knowledge necessary for handling crime scenes, interviews, evidence, and surveillance. Heavy emphasis on report writing.

29884 6:00p-9:10p M Gonis Jr A SAC H-207 Full Semester

CRIMINAL JUSTICE 209, ORGANIZED CRIME

3 IINITS

1 UNIT

An in-depth study of international organized crime and its social, cultural and economic impact on white collar crime, and political corruption in the host country and the United States. Countries dealt with include, but are not limited to: Italy, Sicily, Japan, China, Colombia, Mexico, Old Soviet Union, Haiti, Cayman Islands and Caribbean.

11:30a-12:55p Tu Th Wright G SAC H-207 Full Semester

CRIMINAL JUSTICE ACADEMIES

CRIMINAL JUSTICE ACADEMIES 009B, FITNESS FOR LAW ENFORCEMENT 0.1 - 0.3 UNITS

Training designed specifically for law enforcement and those with an interest in entering law enforcement.

30190 6:00p-8:00p Tu Th Bartlett M CJTC-001 02/02-02/25 Class location: Orange County Sheriff's Regional Training Academy, 15991 Armstrong Avenue Tustin, CA 92782

CRIMINAL JUSTICE ACADEMIES 010, PRE-EMPLOYMENT PREPARATION FOR LAW ENFORCEMENT

Criminal Justice career information will be provided. Emphasis will be on preparing students to successfully complete Law Enforcement pre-employment testing including oral boards, physical agility, and training academy requirements.

6:00p-10:00p Tu Th Troxcil G CJTC-001 30188 01/05-01/30 W 7:00a-11:00a Sa Dattola D CJTC-001 Class location: Orange County Sheriff's Regional Training Academy,

15991 Armstrong Avenue Tustin, CA 92782 6:00p-10:00p Tu Th CJTC-101 30189 04/06-05/01 Troxcil G CJTC-101 Vasquez C 7:00a-11:00a Sa Classes are held for 4 weeks. Every Tuesday and Thursday 6pm-10pm including Satursdays 7am-11am

CRIMINAL JUSTICE ACADEMIES 041, TRAINING ACADEMY PREPARATION 0.2 UNIT

This course is designed to prepare the student for the Basic Law Enforcement Academy, Criminal Justice Academies 100. It will include: drill, ceremony, physical training, reporting and speeches.

30397 7:00a-4:00p Sa Troxcil G CJTC-104 03/06-03/13 Class location: Orange County Sheriff's Regional Training Academy, 15991 Armstrong Avenue Tustin, CA 92782

DANCE

DANCE 009. DANCE CLASS LABORATORY

0.5 - 1.5 UNITS

Provides studio rehearsal time to work out dance class assignments and rehearse for concert performances. New and different material each semester. 24 hours earns 0.5 unit; 48 hours 1 unit: 72 hours 1.5 units.

Open Entry / Open Exit

28885 Staff SAC **Full Semester** TRA

Concurrent enrollment in any dance class required.

DANCE 100, DANCE HISTORY AND APPRECIATION

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 20th century. Emphasizes the contemporary dance heritage of the United States.

11:30a-12:55p Tu Th

SAC A-130 Full Semester

DANCE 105, WORLD DANCE AND CULTURES

3 UNITS

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. Use of live and videotaped performances enhance the course. 9:30a-10:55a Tu Th SAC A-210 Full Semester 28942 Kikawa E

DANCE 107, DANCE CONCERT PERFORMANCE

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.

30462 12:15p-2:05p F Kikawa E SAC G-108 Full Semester 1 hour per week arranged. Audition required. See schedule for info

DANCE 109. PILATES CONDITIONING

Using exercises designed by Joseph Pilates, students develop strength, stability, coordination and control in the core muscles of the body. Applicable for dance, sports and general

	28951	8:00a-9:00a	Tu Th	Kikawa E	SAC G-108	04/13-06/03
	28947	8:00a-9:00a	Tu Th	Kikawa E	SAC G-108	02/09-04/01
W	28920	9:00a-10:00a	Sa	Westergard-Dobson (C SAC G-108	Full Semester
Т	28955	5:30p-6:45p	M W	Perez M	SAC W-106	02/08-03/31
	28963	5:30p-6:45p	M W	Perez M	SAC W-106	04/12-06/02

DANCE 113A, FLAMENCO DANCE I

1 IINIT

0.5 UNIT

Introduction to movements, techniques and terminology of Flamenco dance, music, rhythms, and song emphasizing skill development and exploration of the cultural relationship between Spain and the Gypsies that inhabit Southern Spain. Prepares the student for Dance 113B.

W 29017 SAC P-105 Full Semester 10:00a-12:15p Su Chavez R

DANCE 113B, FLAMENCO DANCE II

Continued study of Flamenco culture through dance, music and song, with emphasis on particular rhythms. Students will explore the dynamics and structure of these rhythms and

Prerequisite: Dance 113A.

W 29049 11:00a-1:15p Su SAC P-105 Full Semester Chavez R

DANCE 117, INTRODUCTION TO MIDDLE EASTERN DANCE

Introduction to Middle Eastern Dance, including belly dance and folk dance forms. Emphasis is on movement technique, vocabulary and creative expression. Also explores the fusion of Western and Middle Eastern dance forms. No experience necessary. Content varies each semester.

7:00p-9:05p M Larsen J SAC G-108 Full Semester

DANCE 118, INTRODUCTION TO CARIBBEAN AND LATIN DANCE STYLES

An introduction to Caribbean and Latin social dance styles, including musicality, partnering and patterns. Emphasis is on movement technique, vocabulary and creative expression, Historical and contemporary forms such as merengue, rhumba, cumbia and tango are studied. Content varies each semester.

W 29067 5:30p-7:35p F SAC G-108 Full Semester Figueroa M DANCE 120, INTRODUCTION TO URBAN JAZZ DANCE: HIP-HOP

An introduction to Hip-Hop dance emphasizing movement technique, dance vocabulary and creative expression. Includes learning routines and the history and culture of Hip-Hop dance. No prior experience necessary.

3:00p-4:55p Th Jensen K SAC G-108 Full Semester

DANCE 121, INTERMEDIATE URBAN JAZZ DANCE: HIP-HOP

1 UNIT

A continuation of the study of hip-hop dance emphasizing movement technique, dance vocabulary and creative expression. Includes more complicated movements, advanced dance combinations and an overview of the historical and cultural context of hip-hop. Beginning Hip-Hop recommended.

7:15p-9:20p Tu 29072 SAC G-108 Full Semester Jensen K

DANCE 122. COMMERCIAL JAZZ DANCE

1 UNIT

Instruction for the continuing jazz student in the technical steps, styles, audition techniques and performance skills necessary to be a jazz dancer in commercial settings such as television, industrials, cruise ships, music videos, etc.

W 29075 10:00a-12:05p Sa Van Patten M SAC G-108 Full Semester SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME INSTRUCTOR LOCATON / ROOM DATES DAYS

DANCE 123, INTRODUCTION TO SALSA DANCE

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. Content varies each semester.

29080 5:30p-7:35p W Figueroa M CDC-100 Full Semester

DANCE 124. INTERMEDIATE SALSA DANCE

1 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. Content varies each semester. Introduction to salsa recommended.

29082 7:50p-9:55p Figueroa M

CDC-100 Full Semester

DANCE 201A, BALLET I

2 UNITS

Introduction to ballet technique and terminology, including basic barre work, center work, and combinations en diagonale. Basic alignment, use of turnout, coordination, and ballet terminology, Dance 201A prepares the student for Dance 201B.

9:30a-10:55a MW SAC G-108 Full Semester

DANCE 201B, BALLET II

2 UNITS

Continuation of beginning ballet technique and terminology, including barre work, center work, and combinations en diagonale. Basic alignment, use of turnout, coordination and ballet terminology. Dance 201B utilizes additional combination work and prepares the student for Dance 213. Dance 201A recommended.

SAC G-108 Full Semester 29090 9:30a-10:55a MW Garcia R 29102 SAC G-108 Full Semester 9:30a-10:55a Tu Th Perez M

DANCE 204A, DANCE PRODUCTION

3 UNITS

For students interested in performing in the SAC dance concert. Includes production basics, with an emphasis on working with faculty/student choreographers on original dances. Focus on performance.

30459 1:10p-2:55p Tu Th Gillette H SAC G-108 Full Semester

3 hours arranged each week Audition required before enrolling

DANCE 204B. DANCE PRODUCTION

For students interested in producing original choreography for and/or performing in the SAC dance concert. Includes production basics with an emphasis on creating, rehearsing and performing dances. Focus on choreography.

Prerequisite: Dance 202A or 202B and Audition.

Gillette H SAC G-108 Full Semester 30578 1:10p-2:55p Tu Th

3 hrs arranged each week

DANCE 205, PERFORMANCE ENSEMBLE

Pre-professional ensemble to provide performance experience for advanced students. 64 hours earns 2 units; 112 hours earns 3 units; 160 hours earns 4 units. Repertoire and casting vary each semester.

SAC G-108 Full Semester 30496 3:05p-4:50p M W Kikawa E 6 hours arranged each week Audition required before enrolling

DANCE 206A. MODERN DANCE I 2 UNITS

An introduction to modern dance emphasizing movement technique, dance vocabulary and creative individual expression. Includes an introduction to choreographic principles and cultural context of modern dance. Students learn modern dance exercises and short works of dance. Video, concerts, and master classes enrich the course. Prepares the student for Dance 206B. 11:00a-12:55p M W Gillette H SAC G-108 Full Semester

DANCE 206B, MODERN DANCE II

Continued study in modern dance emphasizing movement technique, dance vocabulary and creative individual expression. Includes an introduction to choreographic principles and cultural context of modern dance. Video, concerts and master classes enrich the course. Dance 206B is a continuation and refinement of work begun during Dance 206A.

Prerequisite: Dance 206A or Audition.

29093 11:00a-1:05p Tu Th Gillette H SAC G-108 Full Semester

DANCE 209, MODERN DANCE III 2 IINITS

Provides the continuing modern dance student opportunity to concentrate on more advanced steps and development of technical skills. Emphasizes combinations, choreography and performance style. Dance 206 recommended.

29095 11:00a-1:05p Tu Th Gillette H SAC G-108 Full Semester

DANCE 210, MODERN DANCE IV 2 UNITS

Continuing study of technique including more complicated combinations and advanced material. Emphasizes movement, expression, composition techniques and comparison of modern dance styles. Dance 209 recommended.

29096 11:00a-1:05a Tu Th Gillette H SAC G-108 Full Semester

DANCE 213, BALLET III

Study of ballet technique and terminology on the intermediate level. Course content includes center adagio, jumps with beats, pirouettes, and movement combinations. Intermediate variations are also presented.

29099 9:30a-10:55a Tu Th Perez M SAC G-108 Full Semester

2 UNITS **DANCE 214, BALLET IV**

Continuing study of technique and terminology. Emphasizes longer, more intricate movement combinations and development of balletic style. Stresses expression and technique at high/intermediate level. Includes some kinesiology, ballet history, and comparisons of various ballet styles.

29103 9:30a-10:55a Tu Th Perez M SAC G-108 Full Semester

DANCE 219A, JAZZ DANCE I

2 UNITS

Introduction to jazz dance emphasizing movement technique, vocabulary and creative expression. Includes an introduction to choreographic principles and cultural context of jazz. Historical and contemporary forms are studied. Videos, concerts and master classes enrich the course. Gillette H 29106

1:00p-2:55p M W SAC G-108 Full Semester

DANCE 219B, JAZZ DANCE II

Continued study in jazz dance emphasizing movement technique, vocabulary and creative expression. Includes an introduction to choreographic principles and cultural context of jazz. Historical and contemporary forms are studied. Movement repertoire differs from 219A.

1:00p-2:55p MW Gillette H SAC G-108 Full Semester 29111 5:00p-7:05p Tu Th Jensen K SAC G-108 Full Semester

DANCE 220, JAZZ DANCE III

Instruction for the continuing jazz dance student in intermediate jazz steps and further development of technical skills. Emphasis will be placed on combinations, choreography, performance style and cultural context of jazz. Historical and contemporary forms are studied. Dance 219B recommended.

29113 5:00p-7:05p Tu Th SAC G-108 Full Semester Jensen K

DANCE 221, JAZZ DANCE IV 2 UNITS

Continuing study of jazz dance concentrating on advanced combinations with emphasis on movement technique, vocabulary and performance style. Includes study of choreography, cultural context of jazz and comparisons of historical and contemporary jazz styles. Dance 220 recommended.

29115 5:00p-7:05p Tu Th Jensen K SAC G-108 Full Semester

DANCE 240B, REPERTORY II

Continued refinement of rehearsal and performance skills through learning a more difficult repertoire of dances. Includes preparation for public concerts and performances at different venues. Dances vary each semester.

30495 1:10p-2:55p Tu Th Gillette H SAC G-108 Full Semester Audition required before enrolling

DANCE 296, SPECIAL STUDIES IN MODERN DANCE

1 UNIT

An intermediate/advanced level course offering individualized and accelerated instruction in modern dance techniques.

29097 11:00a-1:05p Tu Gillette H SAC G-108 Full Semester Audition required before enrolling

DANCE 297, SPECIAL STUDIES IN JAZZ DANCE

1 UNIT

An intermediate/advanced level course offering individualized and accelerated instruction in jazz dance techniques.

29117 5:00p-7:05p Jensen K SAC G-108 Full Semester Audition required before enrolling

DANCE 298. SPECIAL STUDIES IN DANCE

1 UNIT

An intermediate/advanced level course offering individualized and accelerated instruction in dance techniques.

Prerequisite: Must complete two dance courses in ballet, jazz or modern dance.

29104 9:30a-10:25a Tu Th Perez M SAC G-108 Full Semester W 29051 11:00a-1:15p Su Chavez R SAC G-108 Full Semester

DANCE AUDITIONS

Dance Production Dance 107, 204, 205 25-30 dancers are needed. Auditions for the Dance Concert: Thursday, February 11, 2010 1:00-2:30 pm and 5:00-6:30 pm. Santa Ana College Room G-108. Attend one session only.

Audition is required before enrolling in Dance 107, 204, or 205. Information call the Dance Department, 714-564-5641.

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME INSTRUCTOR LOCATON / ROOM DATES DAYS

DIESEL

DIESEL 008. OXYACETYLENE-ARC WELDING

3 UNITS

Technical knowledge and basic skills needed for occupational oxyacetylene and arc welding processes and applications. Students must furnish safety equipment. (Same as Automotive Technology 008 and Welding 008.)

29842	8:00a-11:30a	Tu Th	Moreno G	SAC K-101	Full Semester
29850	6:00p-9:30p	M W	Moreno G	SAC K-101	Full Semester
29845	6:00p-9:30p	Tu Th	Moreno G	SAC K-101	Full Semester

DIESEL 025, DIESEL AND HEAVY DUTY VEHICLE ENGINE OVERHAUL

Overhaul and repair of heavy duty diesel engines. Designed to acquaint the student with the theory of operation, trouble diagnosis, service and repair of two and four-cycle heavy duty diesel engines.

29838 8:00a-12:10p M Tu W Th Hogue T SAC K-115 Full Semester

DIESEL 050, TRANSPORT REFRIGERATION

Theory and operation of truck, trailer, and container single and multi-temperature refrigeration, electrical and microprocessor control systems used on current production Carrier and Thermo King units. Service, repair, and troubleshooting procedures used by the industry will be covered. 29839 6:30p-10:45p M Tu W Hogue T SAC K-115 Full Semester

EARTH SCIENCE

EARTH SCIENCE 110. INTRODUCTION TO EARTH SCIENCE

3 UNITS

A study of the processes that shape and form the Earth and define its place in the solar system. Introduction to the sciences of geology, oceanography, meteorology, and astronomy. Not open to students who are enrolled, or have credit in Geology 101 or Geography 101.

28192	8:00a-9:25a	Tu Th	Coyne C	SAC R-128	Full Semester
28209	8:00a-9:25a	M W	Eastmond D	SAC R-111	Full Semester
28195	9:00a-12:10p	Sa	Greenwood R	SAC R-111	Full Semester
28222	9:30a-12:35p	F	Eastmond D	SAC R-126	Full Semester
28168	6:00p-9:10p	M W	Crosswhite G	SAC I-206	04/12-06/02
28208	7:00p-10:10p	Tu	Ellis R	SAC R-128	Full Semester
	28209 28195 28222 28168	28209 8:00a-9:25a 28195 9:00a-12:10p 28222 9:30a-12:35p 28168 6:00p-9:10p	28209 8:00a-9:25a M W 28195 9:00a-12:10p Sa 28222 9:30a-12:35p F 28168 6:00p-9:10p M W	28209 8:00a-9:25a M W Eastmond D 28195 9:00a-12:10p Sa Greenwood R 28222 9:30a-12:35p F Eastmond D 28168 6:00p-9:10p M W Crosswhite G	28209 8:00a-9:25a M W Eastmond D SAC R-111 28195 9:00a-12:10p Sa Greenwood R SAC R-111 28222 9:30a-12:35p F Eastmond D SAC R-126 28168 6:00p-9:10p M W Crosswhite G SAC I-206

EARTH SCIENCE 110H, HONORS INTRODUCTION TO EARTH SCIENCE

An intensive study of the processes that shape and form the Earth and define its place in the solar system. Introduction to the sciences of geology, oceanography, meteorology, and astronomy. Not open to students who are enrolled, or have credit in Geology 101 or Geography 101.

Prerequisite; A high school or college GPA of 3.0 or above. 28223 1:30p-4:30p W Covne C

EARTH SCIENCE 115, EARTH SCIENCE FOR EDUCATORS

4 UNITS

SAC R-111 Full Semester

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. Not open to students who are enrolled or have credit in Earth Science 110, Geology 101 or Geography 101.

9:45a-12:55p Tu Th SAC R-328 Full Semester Coyne C

(Content of interest to future Teachers. Open to all students.)

EARTH SCIENCE 150, INTRODUCTION TO OCEANOGRAPHY 3 UNITS

Introductory study of the ocean and its topography, sediments, circulation, shoreline processes, biological productivity and mineral resources. (Same as Geology 150.)

30865 11:30a-12:55p M W Hughes P SAC R-111 Full Semester

ECONOMICS

ECONOMICS 120, PRINCIPLES/MACRO

2 IINITS

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. Mathematics 060 and Speech Communication 097 or Communication 097 are recommended.

27027 TRA Ho I SAC WFB Full Semester Section 27027 Online instruction plus mandatory on campus meetings: Mon, 2/8, 4/26,

5/24, 4-5:20PM, SAC D-208. Go to www.sac.edu/disted for more information. Email instructor first week of class (ho_lac@sac_edu)

	Lilian	monucion mot w	cck of class.(Ho_laces	ac.cuuj	
012	8:00a-9:25a	M W	Montes A	SAC D-209	Full Semester
013	9:45a-11:10a	M W	Montes A	SAC D-209	Full Semester
014	9:45a-11:10a	Tu Th	Montes A	SAC D-209	Full Semester
017	11:30a-12:55p	Tu Th	Montes A	SAC D-209	Full Semester
021	6:00p-9:10p	F	Staff	SAC D-209	Full Semester
024	7:00p-10:10p	M	Amirfathi P	SAC D-304	Full Semester
018	7:00p-10:10p	W	Meister D	SAC D-101	Full Semester
	013 014 017 021 024	012 8:00a-9:25a 013 9:45a-11:10a 014 9:45a-11:10a 017 11:30a-12:55p 021 6:00p-9:10p 024 7:00p-10:10p	012 8:00a-9:25a M W 013 9:45a-11:10a M W 014 9:45a-11:10a Tu Th 017 11:30a-12:55p Tu Th 021 6:00p-9:10p F 024 7:00p-10:10p M	012 8:00a-9:25a M W Montes A 013 9:45a-11:10a M W Montes A 014 9:45a-11:10a Tu Th Montes A 017 11:30a-12:55p Tu Th Montes A 021 6:00p-9:10p F Staff 024 7:00p-10:10p M Amirfathi P	013 9:45a-11:10a M W Montes A SAC D-209 014 9:45a-11:10a Tu Th Montes A SAC D-209 017 11:30a-12:55p Tu Th Montes A SAC D-209 021 6:00p-9:10p F Staff SAC D-209 024 7:00p-10:10p M Amirfathi P SAC D-304

ECONOMICS 121, PRINCIPLES/MICRO

3 UNITS

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. Economics 120. Mathematics 060, and Speech Communication 097 or Communication 097 are recommended.

27039 TBA SAC WEB Section 27039 Online instruction plus mandatory on campus meetings: Mon, 2/8, 4/26, 5/24, 5:30-6:50pm, SAC D-208. Go to www.sac.edu/disted for more information.

Email instructor first week of class.(ho_lac@sac.edu)

27029	8:00a-9:25a Tu Th	Montes A	SAC D-209	Full Semester
W 27034	9:00a-12:10p Sa	Amirfathi P	SAC A-130	Full Semester
27030	11:30a-12:55p M W	Montes A	SAC D-209	Full Semester
27033	7:00p-10:10p Th	Montes A	SAC D-209	Full Semester
27036	7:00p-10:10p Tu	Shah S	SAC D-106	Full Semester

EDUCATION

EDUCATION 100, INTRODUCTION TO EDUCATION

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. Two to three additional hours per week will be arranged for field experience in a local school. Minimum of 32 hours total is required.

6:00p-9:10p M Silverman L SAC I-109 Full Semester Section 30970 has 2 hours arranged each week

EMERGENCY MEDICAL **TECHNICIAN**

EMERGENCY MEDICAL TECHNICIAN 100. EMERGENCY MEDICAL

TECHNICIAN I - (BASIC)

6 UNITS

Basic course for EMT-1 Basic. Satisfies requirements for County/State EMS Authority. Prepares student to take O.C.E.M.S./National Registry certifying exam for state certification. 8:30a-12:45p Tu Th Dethlefsen E SAC R-307 Full Semester

A current American Heart Association CPR card for HEALTH CARE PROVIDER is required to be shown the first day of class for ALL EMT students. Failure to comply will result in being dropped from the class.

26775 12:30p-4:45p MW Dethlefsen E SAC R-307 Full Semester

EMERGENCY MEDICAL TECHNICIAN 105, CLINICAL EMT SKILLS LABORATORY Supervised use of skills lab to assist the student in development of clinical competency and

mastery of psychomotor skills. Hours verified by instructor.

8:00a-5:05p F Dethlefsen F SAC R-203 03/19-06/04

EMERGENCY MEDICAL TECHNICIAN 111, RECERTIFICATION FOR EMT I-BASIC Update emergency medical techniques, equipment, and EMSA policies. Meets state requirements

for EMT-1 Basic recertification. W 26777 9:30a-5:05p F Sa Dethlefsen E

SAC R-307 04/16-04/23 16 hours arranged. A current American Heart Association CPR card for HEALTH CARE PROVIDER and valid EMT 1 (Basic) certificate is required to be shown the first day of class for ALL EMT re-certification students.

ENGINEERING

ENGINEERING 011. BASIC BLUEPRINT READING

2 UNITS

Reading and interpreting blueprints for manufacturing. (Same as Manufacturing Technology 011.)

W 30710

6:00p-7:50p F

Bartlett R

SAC A-128 Full Semester

ENGINEERING 012, AEC BLUEPRINT READING

3 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.

28055 6:00p-7:00p M SAC A-225 Full Semester Burgos J 7:00p-10:10p M Burgos J SAC A-216

1 hour per week arranged

ENGINEERING 051. BASIC TECHNICAL DRAWING

3 UNITS

Principles of mechanical drawing including projections, dimensions, and conventions, utilizing sketches and computer drafting program. Designed for students with no prior mechanical drawing experience. Suggested preparation: Engineering 183 (may be taken concurrently).

Material Fee(s): \$4

28052 6:00p-7:00p SAC A-225 Full Semester M Burgos J 7:00p-10:10p M Burgos J SAC A-216 2 hours per week arranged

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES

ENGINEERING 100A, INTRODUCTION TO ENGINEERING

2 IINITS

Introduction to major fields of Engineering (including mechanical, electrical, industrial, biomedical, aerospace, and others.) Includes an overview of academic programs, career information and preparation requirements, virtual or in person field trips, and guest speakers.

Material Fee(s): \$2

28057 4:00p-5:50p M Takahashi C SAC A-214 Full Semester

ENGINEERING 100B, INTRODUCTION TO ARCHITECTURE/CIVIL ENGINEERING / 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.

Material Fee(s): \$2

28058 4:00p-5:50p Th Takahashi C SAC A-214 Full Semester

ENGINEERING 103, SOLIDWORKS BASIC SOLID MODELING

3 IINITS

Introductory course in parametric solid modeling. This course will include a solid modeling overview, solid model construction techniques (extrude, revolve, sweep, primitive, fillet, chamfer, etc.), including the preparation of individual solid components and basic solid model assemblies. (Same as Manufacturing Technology 103.)

30767 7:00p-10:10p M Corley G SAC T-203-1 Full Semester

Section 30767 has 2 hours arranged per week

30769 7:00p-10:10p Tu Corley G SAC T-203-1 Full Semester Section 30769 has 2 hours arranged per week

ENGINEERING 104, SOLIDWORKS INTERMEDIATE SOLID MODELING 3 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. (Same as Manufacturing Technology 104.)

Prerequisite: Engineering 103.

30771 7:00p-10:10p W Cole J SAC T-203-1 Full Semester

Section 30771 has 2 hours arranged per week

ENGINEERING 110, ADVANCED CAD APPLICATIONS

0.5 - 4 UNITS

Individual skill development for advanced students desiring to learn special applications using college licensed computer drafting and design software. Each 0.5 unit of credit requires 24 laboratory hours. Suggested preparation: Engineering 184.

Open Entry / Open Exit Material Fee(s): \$2

30967 TBA Takahashi C SAC A-225 Full Semester

ENGINEERING 122, ENGINEERING DRAWING

2 HAUTE

Extended review of basic skills of engineering drawing principles. Study of manufacturing processes, projections, intersections and developments, utilizing sketches and computer drafting program. Suggested preparation: Engineering 051 and 183 (Engineering 183 may be taken concurrently).

Material Fee(s): \$4

28059 6:00p-10:10p M Takahashi C SAC A-214 Full Semester

2 hours per week arranged

ENGINEERING 125, ENGINEERING GRAPHICS

UNIT

Technical drawing and descriptive geometry fundamentals. Includes projection theory, dimensioning, tolerancing, section, design and graphical mathematics, utilizing sketches and computer drafting program. Suggested preparation: Engineering 183 (may be taken concurrently).

Prerequisite: Engineering 051 and Mathematics 160.

Material Fee(s): \$4

8061 6:00p-10:10p M Takahashi C SAC A-214 Full Semester

2 hours per week arranged

ENGINEERING 130B, CATIA SOLID MODELING II 3 UNITS

Intermediate course in parametric solid modeling CAD using CATIA software. Topics include: intermediate/advanced level sketching, modeling (ribs, slots, lofts), feature transformation, assembly modeling, drafting workbench, and introduction to surface modeling.

Prerequisite: Engineering 130A.

Software Utilized: CATIA V5R19

28086 4:00p-6:50p Tu Gutierrez M SAC A-225 Full Semester 3 hours per week arranged

Academic Planning Questions?

www.sac.edu/online_counseling

ENGINEERING 132, INTRODUCTION TO ROBOTICS

STINITS

Introductory course in robotics. Topics include history of robotics, impact of robotics in modern engineering, industrial automation, emerging technologies, basic design, sensors, circuitry, actuators, mechanics, programming, and a hands-on robot design and construction project.

31049 6:00p-9:05p W Takahashi C SAC A-214 Full Semester

3 hours per week arranged

ENGINEERING 140B, PROENGINEER SOLID MODELING II 3 UNITS

Intermediate course in parametric solid modeling CAD using ProEngineer software. Topics include intermediate/advanced level coverage of: sketches, reference geometry, patterns, mirrors, assemblies, drawing creation and annotation, dimensioning, and introduction to surface modeling.

Prerequisite: Engineering 140A.

Software Utilized: ProEngineering Wildfire 4

28087 4:00p-6:50p W Rodriguez Ponce L SAC A-225 Full Semester 3 hours per week arranged

ENGINEERING 142, ARCHITECTURE/CIVIL ENGINEERING/CONSTRUCTION

(AEC) DRAFTING STANDARDS

4 UNITS

Basic AEC graphic standards using computer drafting. Topics include plans, elevations, sections, schedules, structures, abbreviations, lettering, symbols and linetypes. Recommended preparation Engineering 012 and 184.

Prerequisite: Engineering 183.

Material Fee(s): \$4

30969 4:00p-6:55p Tu Safa W SAC A-214 Full Semester 4 hours per week arranged

ENGINEERING 154, ARCHITECTURE/CIVIL ENGINEERING/CONSTRUCTION (AEC) AND AUTOCAD DRAFTING

This course will focus on AutoCAD, including the Architectural Desktop. Applications include Architectural, Civil Engineering, and Construction drawings/documents. Drawing setup and printing to scale will be stressed. Suggested preparation: Engineering 183 and 184.

Material Fee(s): \$4

28080 6:00p-10:10p W Sherod S SAC A-216 Full Semester Section 28080 combines on-campus meetings every Wed, 6:00pm-10:10pm, SAC A-216 with online instruction. Go to www.sac.edu/disted for more information.

Email instructor first week of class at (Sherod_Susan@sac.edu)

ENGINEERING 183, AUTOCAD I - COMPUTER AIDED DRAFTING 3 UNITS

A first course in computer drafting using AutoCAD software. Topics include: display and file management, units, entities, object selection, advanced editing, layers, dimensions, text, graphic exchange.

Material Fee(s): \$4

Software Utilized: AutoCAD 2010

28078 TBA Sherod S SAC WEB Full Semester Section 28078 online instruction plus mandatory on-campus orientation.

Go to www.sac.edu/disted for more information.

Email instructor on first week of class.(Sherod_Susan@sac.edu)

28066 9:00a-12:05p Tu Th Caldin R SAC A-216 Full Semester 28090 6:00p-10:10p Th Galvez R SAC A-216 Full Semester 2 hours per week arranged

ENGINEERING 184, AUTOCAD II - COMPUTER AIDED DRAFTING

3 UNITS

Intermediate course in the use of AutoCAD software. Topics include blocks, hatches, attributes, inquiry, and 3-D introduction. Recommended preparation: Engineering 183.

Material Fee(s): \$4

Software Utilized: AutoCAD 2010

28069 TBA Sherod S SAC WEB Full Semester Section 28069 online instruction plus mandatory on-campus orientation.

Go to www.sac.edu/disted for more information.

E-mail instructor first week of class.(Sherod_Susan@sac.edu)

30965 8:00a-12:20p Sa Fonseca J SAC A-216 Full Semester

2 hours per week arranged

28067 9:00a-12:05p Tu Th Caldin R SAC A-216 Full Semester

28091 6:00p-10:10p Th Galvez R SAC A-216 Full Semester

2 hours per week arranged

ENGINEERING 185, AUTOCAD III - COMPUTER AIDED DRAFTING

Advanced course in the use of AutoCAD software. Topics include DXF format, scripts, macros, customizing and creating image tile menus. Recommended preparation: Engineering 184.

Material Fee(s): \$4

Software Utilized: AutoCAD 2010

W 28071 8:00a-12:20p Sa Fonseca J SAC A-216 Full Semester 2 hours per week arranged

Online Counseling Now Available!

www.sac.edu/online_counseling

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME INSTRUCTOR LOCATON / ROOM DATES DAYS

ENGINEERING 186, AUTOCAD 3-DIMENSIONAL DRAWING

3 UNITS

Use of AutoCAD's 3-dimensional software. Includes 3-D models, extruding to 3-D, coordinate space, filter, and dynamic viewing. Recommended preparation: Engineering 184.

Material Fee(s): \$4

Software Utilized: AutoCAD 2010

28085 6:00p-10:10p W SAC A-216 Full Semester Sherod S Section 28085 combines on-campus meetings every Wed, 6:00pm-10:10pm, SAC A-216 with online instruction. Go to www.sac.edu/disted for more information. E-mail instructor first week of class. (Sherod_Susan@sac.edu)

ENGINEERING 191, CIVIL CAD CONCEPTS

Fundamental principles and operation of the Intergraph MicroStation computer aided drafting and design system emphasizing Civil Engineering applications, to create, modify, store and plot graphic data.

Material Fee(s): \$4

Software Utilized: MicroStation V8i

28088 6:00p-10:10p Tu SAC A-216 Full Semester Iranpour S 2 hours per week arranged

ENGINEERING 193, MICROSTATION 3-D

Theory, concepts, techniques and practices of three dimensional design using Intergraph MicroStation. Topics include: surfaces, solids, shade, shadow and color. Suggested preparation: Engineering 191.

Material Fee(s): \$4

Software Utilized: MicroStation V8i

28089 6:00p-10:10p Tu SAC A-216 Full Semester Iranpour S 2 hours per week arranged

ENGINEERING 201, ARCHITECTURAL PRACTICE

5 UNITS

Course provides "real world" practical knowledge needed to research information, make decisions, develop a basic design, experience the process of working through a project, and understand how various activities are related in the scope of a typical small project. Suggested preparation: Engineering 142, 112 and 149.

Material Fee(s): \$4

28075

4:00p-6:50p Sherod S SAC A-216 Full Semester Section 28075 combines online instruction plus mandatory on-campus meetings: Mondays, 4:00pm-6:50pm, SAC A-216. Go to www.sac.edu/disted for more information.

Email instructor on first week of class. (Sherod_Susan@sac.edu)

ENGINEERING 205, CIVIL DIGITAL COMPUTATIONS

Introduction to the theory of AutoCAD engine in civil engineering. Included topics: CAD customization for civil engineers; digital computation methods in statistics and solving algebraic equations; primary combined and complex elements; CAD engine deliverables; complex shapes and libraries.

Prerequisite: Engineering 183.

W 31100 6:00p-9:05p F

SAC A-216 Full Semester Staff

3 hours per week arranged

ENGINEERING 240, DYNAMICS

3 UNITS

The second part of mechanics, concerned with the effect of forces on the motion of objects. Introduction to kinematics and kinetics, rectilinear and curvilinear motion, work and energy, impulse and momentum, and vibrations.

Prerequisite: Engineering 235.

SAC A-214 Full Semester 28853 7:00p-10:10p Tu Takahashi C

ENGINEERING 250, ELECTRIC CIRCUITS

3 IINITS

Ohm's and Kirchhoff's Laws, useful theorems for circuit analysis, RC, RL, and RLC circuits, phasors and steady-state sinusoidal analysis, and polyphase circuits.

Prerequisite: Mathematics 280, and Physics 227 (both may be taken concurrently)

Takahashi C SAC A-214 Full Semester 28062 7:00p-10:10p Th

ENGINEERING 250L, ELECTRIC CIRCUITS LABORATORY

Selected laboratory exercises in engineering circuit analysis. Resistive, RL, RC, and RLC circuits, and circuit analysis theorems.

Prerequisite: Engineering 250 or concurrent enrollment.

Material Fee(s): \$2

6:00p-6:55p Th 28063

Takahashi C

SAC A-214 Full Semester

ENGLISH N50. INTRODUCTION TO WRITTEN COMMUNICATION 3 UNITS

Introduction to written communication including autobiographical, journal and summary writing, and responding to essays. Basic grammar and punctuation. Not applicable to associate degree. Students may be referred to the Writing Center.

	27281	8:00a-9:25a	M W	Patterson K	SAC D-107	Full Semester
W	27282	9:00a-12:10p	Sa	Beyersdorf M	SAC I-102	Full Semester
	27280	9:00a-12:10p	F	Sosta R	SAC D-108	Full Semester
	27283	11:30a-12:55p	MW	Bennett G	SAC I-102	Full Semester
	27284	1:00p-2:25p	M W	Bennett G	SAC I-102	Full Semester

ENGLISH N60, BASICS OF EFFECTIVE WRITING

Sentence structure and paragraph writing including reading-based modeling and integrated study skills. Not applicable to associate degree. 16 additional hours in Writing Center required (one hour per week for 16-week semester sections).

Prerequisite: Grade of C or better in English N50 or qualifying profile from English placement

NOTE: ENGLISH N60 CLASSES REQUIRE 16 ADDITIONAL HOURS IN WRITING CENTER. **ONE HOUR PER WEEK FOR 16-WEEK SEMESTER**

27289	7:30a-9:35a	M W	Bassett D	SAC D-109	Full Semester
27361	7:30a-9:35a	Tu Th	Mitzner R	SAC L-202	Full Semester
27287	8:00a-10:05a	M W	Beyersdorf M	SAC D-204	Full Semester
27286	10:15a-12:20p	Tu Th	Brandon K	SAC D-214	Full Semester
27285	10:15a-12:20	M W	Bromberger K	SAC I-104	Full Semester
Section	27285 is linked	to Counseling 11	Career/Life Planning	and Persona	d Exploration,

Section 28599. Enrollment in both sections is mandatory. See the Freshman Experience Program page in the class schedule for more information

	27295	1:30p-3:35p	MW	Brandon K	SAC I-109	Full Semester
	27290	6:00p-10:15p	M	Simmerman S	SAC D-213	Full Semester
	27292	6:00p-10:15p	W	Barraza G	SAC I-207	Full Semester
	27293	6:00p-10:15p	Th	Dongell R	SAC D-212	Full Semester
W	27294	6:00p-10:15p	F	Gorrie K	SAC D-102	Full Semester
	27291	6:00p-10:15p	Tu	Greenberg H	SAC D-108	Full Semester

ENGLISH 061, INTRODUCTION TO COMPOSITION

Expository paragraph writing emphasizing various methods including argumentation. Practice in refining sentence skills and grammar. 16 additional hours in Writing Center required. Prerequisite: Grade of C or better in English N60 or qualifying profile from English placement

NOTE: ENGLISH 061 CLASSES REQUIRE 16 ADDITIONAL HOURS IN WRITING CENTER. **ONE HOUR PER WEEK FOR 16-WEEK SEMESTER**

Bennett G SAC WEB 27301 Section 27301 combines on-line instruction plus mandatory on campus meetings: Wed, 2/10, 3/17, 4/28, 6/2, 4:30-6:50pm, SAC-D-434. Go to www.sac.edu/disted for more information. Email instructor first week of class.(bennett_gary@sac.edu).

16 additional virtual hours required, one hour per week for 16-week semester. 8:00a-10:05a Tu Th SAC D-108 Full Semester 27299 Beversdorf M Section 27299 is linked to Counseling 116, Career/Life Planning and Personal Exploration, Section 28611. Enrollment in both sections is mandatory. See the Freshman Experience $\,$

Program page in the class schedule for more information.

27297	8:00a-10:05a Tu Th	Daly N	SAC D-213	Full Semester
27323	9:45a-11:50a Tu Th	Bassett D	SAC I-206	Full Semester
27303	9:45a-11:50a MW	Ramshaw C	SAC I-208	Full Semester
27298	10:15a-12:20p Tu Th	Ramshaw C	SAC D-108	Full Semester
27304	11:15a-1:20p MW	Daly N	SAC D-212	Full Semester
27316	11:30a-1:35p Tu Th	Daly N	SAC D-201	Full Semester
27306	11:30a-1:35p MW	Bassett D	SAC D-109	Full Semester

Section 27306 is linked to Counseling 116, Career/Life Planning and Personal Exploration, Section 28613 and Speech 102, Public Speaking, Section 27702. Enrollment in all sections is mandatory. See the Freshman Experience Program page in the class schedule for more information.

21300	12.00p-2.00p	IU III	Jaillay 3	3AC D-109	ruii seillestei
27307	12:00p-2:05p	M W	Higgins M	SAC D-108	Full Semester
27296	12:30p-2:35p	Tu Th	Martinez D	SAC D-102	Full Semester
27302	1:00p-5:50p	M W	Tran M	SAC D-304	02/08-03/29
16 addi	itional hours in \	Writing Center red	quired, two hour per w	eek for 8-wee	k semester.
27321	1:15p-5:30p	Tu Th	Tran M	SAC D-103	04/13-06/03
16 addi	tional hours in W	/riting Center req	juired, two hours per w	eek for 8-we	ek semester.
27322	1:15p-3:20p	Tu Th	Brandon K	SAC I-107	Full Semester
27351	1:45p-3:50p	Tu Th	Higgins M	SAC D-107	Full Semester
27317	3:45p-5:50p	M W	Higgins M	SAC D-108	Full Semester
27318	4:45p-6:50p	Tu Th	Huck T	SAC D-109	Full Semester
27300	6:00p-10:15p	W	Simmerman S	SAC D-109	Full Semester
27320	6:00p-10:15p	Th	Coston S	SAC D-305	Full Semester

6:00p-10:15p M **ENGLISH 101. FRESHMAN COMPOSITION**

10,000 0,050 To Th

27205

27319

4 UNITS

CAC D. 100 Full Competer

SAC D-109 Full Semester

Expository and argumentative essays and the research paper. Special interest sections described in schedule of classes.

Lewitzki R

Prerequisite: Grade of C or better in English 061 or EMLS 112 or ACE 116 or qualifying profile from English placement process.

27357 TBA Pearce D SAC WEB Section 27357 combines on-line instruction plus mandatory on campus meetings:

Thurs. 2/11, 3/11, 4/15, 5/6, 6/3, 4:00-5:50pm, SAC-D-102. Go to www.sac.edu/disted for more information. Email instructor first week of class (pearce_dianne@sac.edu) TBA Bennett G SAC WEB

Section 27332 combines on-line instruction plus mandatory on campus meetings: Thurs, 2/11, 3/18, 4/29, 6/3, 4:30-6:50pm, SAC-D-214. Go to www.sac.edu/disted for more information. Email instructor first week of class (bennett_gary@sac.edu)

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES

On the Road to Success!!

Build your skills in Basic Math, Reading, English and ESL – on your own time!!

The Success Center Library Building, Room L-206

We want to help you build your basic skills! Set your own arranged hours developing the skills you need for your college classes. Sign up for IDS N04, Essential Basic Skills, 0 units, open entry/open exit.

This is YOUR center, dedicated to helping you! Come by L-206 and check it out!

	27358	TBA	Kabaji N	SAC WEB	Full Semester		
Section 27358 combines on-line instruction plus mandatory on campus meetings:							
Wed, 2/10, 3/10, 4/14, 5/12, 6/2, 4:00-5:50pm, SAC-D-102. Go to www.sac.edu/disted							
	more information. Email instructor first week of class (kabaji noha@sac.edu)						
	27359	TBA	Nguyen P	SAC WEB	Full Semester		

Section 27359 combines on-line instruction plus mandatory on campus meetings:
Tues, 2/9, 3/16, 5/4, 6/1, 4:00-5:50pm, SAC-D-102. Go to www.sac.edu/disted for more information. Email instructor first week of class (nguyen_pete@sac.edu)

27324	7:30a-9:35a	M W	Mitzner R	SAC I-208	Full Semester
27356	7:30a-9:35a	Tu Th	Tran M	SAC D-109	Full Semester
27335	8:00a-10:05a	Tu Th	Ramshaw C	SAC I-208	Full Semester
27343	8:00a-12:15p	F	Gorrie K	SAC D-212	Full Semester
27348	8:00a-10:05a	M W	Daly N	SAC I-207	Full Semester
27334	8:00a-12:15p	F	Tran M	SAC D-102	Full Semester
27350	8:00a-10:05a	Tu Th	Pecenkovic N	SAC D-214	Full Semester
W 27328	9:00a-1:15p	Sa	Gomez F	SAC I-101	Full Semester
27352	9:00a-1:15p	F	Keefer S	SAC D-201	Full Semester
27329	9:45a-11:50a	M W	Brandon K	SAC D-107	Full Semester
27327	10:00a-12:05p	Tu Th	Huck T	SAC I-207	Full Semester
Section 5	27327 is linked	to Counseling 11	6 Career/Life Planning	and Persona	I Exploration

Section 27327 is linked to Counseling 116, Career/Life Planning and Personal Exploration, Section 28600 and Psychology 100, Introduction to Psychology, Section 27440. Enrollment in all sections is mandatory. See the Freshman Experience Program page in the class schedule for more information.

27326 10:15a-12:20p Tu Th Martinez D SAC D-213 Full Semester PUENTE: Section 27326 is linked to Counseling 111, Learning Skills Development, Section 28566. Enrollment in both sections is mandatory. See the Freshman Experience Program page in the class schedule for more information.

27288 10:15a-12:20p M W Mitzner R SAC I-207 Full Semester Section 27330 10:15a-12:20p M W Martinez D SAC D-102 Full Semester Section 27330 is linked to Counseling 116, Career/Life Planning and Personal Exploration, Section 28607. Enrollment in both sections is mandatory. See the Freshman Experience

Program page in the class schedule for more information.

27333 11:30a-1:35p Tu Th Higgins M SAC D-210 Full Semester
27349 11:30a-1:35p Tu Th Mitzner R SAC I-106 Full Semester
Section 27349 is linked to Counseling 116, Career/Life Planning and Personal Exploration,
Section 28602. Enrollment in both sections is mandatory. See the Freshman Experience
Program page in the class schedule for more information.

	27337	12:00p-2:05p	MW	Harris J	SAC D-107	Full Semester		
	27336	12:00p-2:05p	M W	Ramshaw C	SAC I-208	Full Semester		
	27325	1:00p-5:30p	M W	Lewitzki R	SAC D-214	04/12-06/03		
	30900	1:15p-3:20p	M W	Munoz J	SAC D-211	Full Semester		
	27342	2:30p-4:35p	Tu Th	Jaffray S	SAC D-204	Full Semester		
	27338	4:30p-6:35p	M W	Arnold G	SAC D-211	Full Semester		
	27340	4:45p-6:50p	Tu Th	Arnold G	SAC I-207	Full Semester		
	27341	4:45p-6:50p	M W	Huck T	SAC D-212	Full Semester		
	27355	6:00p-10:15p	W	Kaminsky R	SAC I-109	Full Semester		
	27346	6:00p-10:15p	W	Dongell Ř	SAC D-213	Full Semester		
	27344	6:00p-10:15p	Tu	Johnson S	SAC D-210	Full Semester		
	27345	6:00p-10:15p	Th	Greenberg H	SAC I-208	Full Semester		
ĺ	27347	6:00p-10:15p	F	Whynaught J	SAC D-305	Full Semester		
	27354	6:00p-10:15p	Th	Read-Davidson M	SAC D-210	Full Semester		

ENGLISH 101H, HONORS FRESHMAN COMPOSITION 4 UNITS

An enriched exposure to expository and argumentative essays and the research paper, requiring in-depth analysis of issues and substantive treatment of student selected topics.

Prerequisite: A high school or college GPA of 3.0 or above and English 061 or ACE 116 or qualifying profile from English placement process.

 27365
 7:30a-9:35a
 Tu Th
 Bassett D
 SAC I-106
 Full Semester

 27388
 8:00a-10:05a
 Tu Th
 Patterson K
 SAC I-104
 Full Semester

ENGLISH 102, LITERATURE AND COMPOSITION

4 UNITS

4 UNITS

A second'semester course in composition and literature that continues to focus on expository and analytical writing with extensive readings selected from the four major genres.

Prerequisite: A grade of C or better in English 101 or English 101H.

27372 TBA Ramshaw C SAC WEB Full Semester Section 27372 combines online instruction plus mandatory on campus meetings: Mon, 2/8, 3/15, 4/12, 5/17, 5:00-6:50pm, SAC-D-401. Go to www.sac.edu/disted for more information. Email instructor first week of class (ramshaw_charles@sac.edu)

27366 10:15a-12:20p M W Patterson K SAC I-106 Full Semester U-LINK: Section 27366 is linked to Counseling 128, Introduction to Community Activism, Section 28620. Enrollment in both sections is mandatory. See the Freshman Experience Program page in the class schedule for more information.

 27371
 11:30a-1:35p
 TuTh
 Carroll A
 SAC I-109
 Full Semester

 27368
 1:00p-3:05p
 M W
 Martinez D
 SAC D-102
 Full Semester

ENGLISH 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: English 101 or 101H with a grade of C or better.

27376 TBA Beyersdorf M SAC WEB Full Semester Section 27376 combines on-line instruction plus mandatory on campus meetings: Mon, 2/8, 3/15, 4/12, 5/24, 5:00-6:50pm, SAC-D-434. Go to www.sac.edu/disted for more information. Email instructor first week of class (beyersdorf_matthew@sac.edu)

27375 8:00a-10:05a MW Carroll A SAC D-102 Full Semester 27381 12:45p-2:50p MW Beyersdorf M SAC I-207 **Full Semester** 27373 6:00p-10:15p W Munoz J SAC D-108 Full Semester 27382 6:00p-10:15p Tu Read-Davidson M SAC I-104 **Full Semester** 27386 6:00p-10:15p M Jaffray S SAC D-108 Full Semester 6:00p-10:15p W SAC I-106 **Full Semester**

ENGLISH 103H, HONORS CRITICAL THINKING AND WRITING

A HIMITS

Enriched and intensive exploration of historical and contemporary issues. Application of critical thinking, writing and reading skills to established argumentative methods and models through student initiated discussion and problem-solving in a seminar setting.

Prerequisite: A high school or college GPA of 3.0 or above and a grade of C or better in English 101 or 101H.

27385 9:45a-11:50a Tu Th Bennett G SAC D-109 Full Semester

ENGLISH 206, INTRODUCTION TO LANGUAGE STRUCTURE AND USE 3 UNITS

Introduction to the nature and structure of human language, first and second language acquisition, development of literacy, and language use. Comparisons of languages in the local area will be explored.

Prerequisite: English 101 or 101H.

27390 8:00a-9:25a M W Jaros B SAC I-104 Full Semester

ENGLISH 241, SURVEY OF AMERICAN LITERATURE 1600-1860

3 UNITS

Survey of America's greatest works of literature from 1600-1860. Emphasizes the relationship between various works and general movements in American culture and literary history. Prerequisite: English 101 or 101H.

27392 8:00a-9:25a Tu Th Taylor J SAC I-107 Full Semester

ENGLISH 270, CHILDREN'S LITERATURE

3 UNITS

A study of literature for children emphasizing the history, trends, issues, and evaluation of all major genres: picture books, poetry, drama, traditional literature, non-fiction, and fiction, including full-length works.

Prerequisite: English 101 or 101H with a grade of C or better.

 27396
 8:00a-9:25a
 M W
 Coston S
 SAC I-109
 Full Semester

 27391
 7:00p-10:10p
 W
 Patterson K
 SAC D-204
 Full Semester

 27395
 7:00p-10:10p
 Tu
 Carey J
 SAC D-305
 Full Semester

ENGLISH 272, SURVEY OF WORLD LITERATURE

3 UNITS

Survey of world literary masterworks since the Renaissance studied for artistic form, cultural influence, and contributions to modern and contemporary thought.

Prerequisite: English 101 or 101H.

27397 12:15p-1:40p Tu Th Patterson K SAC I-207 Full Semester

ENGLISH AS A SECOND LANGUAGE

ENGLISH AS A SECOND LANGUAGE N40A, INTRODUCTION TO ACADEMIC ESL I 3 UNITS

A beginning academic ESL course for students who have had some exposure to English. Practice in listening, speaking, reading, grammar, and study skills. Controlled writing at the sentence level. Lab may be required. Not applicable to associate degree.

27434	8:00a-11:05a	Tu Th	Keith K	SAC I-109	Full Semester
27432	7:00p-10:05p	Tu Th	Kim H	SAC D-211	Full Semester
27435	7:00p-10:05p	M W	Kim H	SAC D-211	Full Semester

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES

SANTA ANA COLLEGE ESL/ENGLISH FOR MULTILINGUAL STUDENTS (EMLS)

The ESL/English For Multilingual Students Program is offered by the English Department for students whose native language is not English. Courses are offered at the beginning, intermediate, and advanced levels. Initial placement into courses is the result of language testing using the ESL/EMLS Placement Test and advisement.

ESL test scores from other institutions are not accepted. ESL students who have completed ESL credit courses at other colleges and are still in need of additional English instruction must take the placement test at Santa Ana College or Santiago Canyon College, to determine which courses best meet their needs.

Courses in the program include ESL N40A, ESL N40B, ESL N49, EMLS 055, EMLS 107, EMLS 109, EMLS 110, and EMLS 112. Supplemental enrollment in speech and reading courses are shown in the diagram below. Non-native speakers of English wishing to enter the English Transfer program, which begins with English 101, must meet the following requirements:

Completion of EMLS 112 with grade of "C" or higher OR Qualifying profile from ESL/EMLS placement process & advisement

The following diagram summarizes the program and requirements:

	ENGLISH	I AS A SECOND LANGUAGE		
ESL	Test Score / Placement	Recommended Speech Communication Classes	Recommended Reading Classes	
ESL N40A Introduction to Academic ESL I 3 units	 Qualifying profile from ESL/EMLS placement process 	None	None	
ESL N40B Introduction to Academic ESL II 3 units	Qualifying profile from ESL/EMLS placement process OR completion of ESL N40A with a grade of "Credit"	None	Reading N49A/B	
ESL N49, Reading, Writing & Grammar I 3 units	Qualifying profile from ESL/EMLS placement process OR completion of ESL N40B with a grade of "Credit"	Speech Communication N50 .5–1 unit	Hodding 1943PVD	
	ENGLISH FO	OR MULTILINGUAL STUDENTS		
EMLS 055, Writing, Grammar and Reading I 4 units	Qualifying profile from ESL/EMLS placement process OR completion of ESL N49 with a grade of "C" or higher	Speech Communication N52A 3 units	Reading N50AB, or Reading N80AB	
EMLS 107, Writing, Grammar & Reading II 4 units	Qualifying profile from ESL/EMLS placement process OR completion of EMLS 055 with a grade of "C" or higher	Speech Communication N52AB 3 units	Reading N80AB	
EMLS 109, Writing, Grammar and Reading III 4 units	Qualifying profile from ESL/EMLS placement process OR completion of EMLS 107 with a grade of "C" or higher	Speech Communication 096, 097 3 units Speech Communication N53 3 units	Reading N90AB or	
EMLS 110, Introduction to the Essay 3 units	Qualifying profile from ESL/EMLS placement process OR completion of EMLS 109 with a grade of "C" or higher	Speech Communication 096, 097 3 units Speech Communication N53 3 units	Reading 091	
	TRANSITION TO COI	LLEGE ENGLISH TRANSFER PROGRAM		
EMLS 112, Advanced ESL Composition 3 units	Qualifying profile from ESL/EMLS placement process OR completion of EMLS 110 with a grade of "C" or higher	Speech Communication N50 3 units	Reading 102.	
	COLLEGE E	NGLISH TRANSFER PROGRAM		
English 101 OR 101H Freshman Composition 4 units	Qualifying profile from English placement process OR completion of EMLS 112 with a grade of "C" or higher	Speech Communication 101 Introduction to Interpersonal Communication 3 units Speech Communication 102 Public Speaking 3 units	Reading 150.	

SECTION TIME INSTRUCTOR LOCATON / ROOM DATES SECTION TIME INSTRUCTOR LOCATON / ROOM DATES DAYS DAYS

ENGLISH AS A SECOND LANGUAGE N40B, INTRODUCTION TO ACADEMIC ESL II 3 UNITS

A beginning academic ESL course for students who have had some exposure to English. Further practice in listening, speaking, reading, grammar, and study skills. Controlled writing at the sentence level. Lab may be required. Not applicable to associate degree.

Prerequisite: Credit in ESL N40A or qualifying profile from ESL placement process.

27429 8:00a-11:05a Tu Th Lewis M SAC D-103 Full Semester Zamovska C SAC I-107 Full Semester 27433 7:00p-10:05p Tu Th

ENGLISH AS A SECOND LANGUAGE N49, READING, WRITING AND GRAMMAR I

Beginning multi-skill language practice. Sentence practice and controlled composition. Revision and editing. Basic grammar including simple and progressive verb tenses. Critical reading. Lab hours are required. Not applicable to associate degree.

Prerequisite: ESL N40B.

NOTE: ESL N49 CLASSES REQUIRE 16 LAB HOURS. **ONE HOUR PER WEEK FOR 16-WEEK SEMESTER**

27436	8:00a-11:05a	M W	Lewis M	SAC D-214	Full Semester
27438	11:00a-2:10p	M W	Keith K	SAC L-202	Full Semester
27454	7:00p-10:10p	Tu Th	Macias A	SAC I-207	Full Semester
27439	7:00p-10:05p	Tu Th	Mowrer M	SAC D-303	Full Semester

ENGLISH FOR MULTILINGUAL **STUDENTS**

ENGLISH FOR MULTILINGUAL STUDENTS 055, WRITING, GRAMMAR AND READING I

4 UNITS

Sentence-level writing for multilingual students who can speak English but often make grammar mistakes when writing. Narrative paragraphs and journal writing. Revision and editing. Basic grammar including verb tenses and modals. Critical reading. Lab hours are required.

Prerequisite: Grade of C or better in ESL N49 or qualifying profile from ESL placement process

NOTE: EMLS 055 CLASSES REQUIRE 16 LAB HOURS. **ONE HOUR PER WEEK FOR 16-WEEK SEMESTER**

27457	8:00a-11:05a	NA NA	Ferrell K	CAC D 211	Full Semester
27461	11:30a-2:40p	M W	Hassel E	SAC D-201	Full Semester
27464	1:15p-4:25p	M W	Simmons K	SAC D-209	Full Semester
27470	7:00p-10:10p	M W	Mowrer M	SAC I-104	Full Semester
27460	7:00p-10:10p	Tu Th	Ferrell K	SAC D-107	Full Semester

ENGLISH FOR MULTILINGUAL STUDENTS 107, WRITING, GRAMMAR AND READING II

Sentence and paragraph level writing for multilingual students who can speak English but often make grammar mistakes when writing. Narrative and descriptive paragraphs. Revision and editing. Review of basic grammar. Practice with sentence variety. Critical reading.

Prerequisite: Grade of C or better in EMLS 055 or qualifying profile from ESL placement process.

NOTE: EMLS 107 CLASSES REQUIRE 16 LAB HOURS. **ONE HOUR PER WEEK FOR 16-WEEK SEMESTER**

27473	8:00a-11:05a	Tu Th	Ehresmann B	SAC D-107	Full Semester
27472	8:00a-11:05a	M W	Mallory L	SAC D-212	Full Semester
27479	11:30a-2:40p	M W	Lewis M	SAC D-204	Full Semester
27478	11:30a-2:40p	M W	Ehresmann B	SAC D-103	Full Semester
27483	7:00p-10:05p	Tu Th	Mallory L	SAC I-109	Full Semester
27481	7:00p-10:05p	M W	Beaver D	SAC D-201	Full Semester

ENGLISH FOR MULTILINGUAL STUDENTS 109, WRITING, GRAMMAR AND READING III

4 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: Grade of C or better in EMLS 107 or qualifying profile from ESL placement process

NOTE: EMLS 109 CLASSES REQUIRE 16 LAB HOURS. **ONE HOUR PER WEEK FOR 16-WEEK SEMESTER**

27492	8:00a-11:05a	M W	Hicks R	SAC B-31	Full Semester
27490	8:00a-11:05a	Tu Th	Hicks R	SAC D-212	Full Semester
27498	11:30a-2:40p	M W	Dwyer D	SAC D-303	Full Semester
27499	12:30p-3:40p	Tu Th	Dwyer D	SAC D-214	Full Semester
27502	7:00p-10:05p	M W	Cavina K	SAC I-208	Full Semester
27501	7:00p-10:05p	Tu Th	Baker E	SAC D-214	Full Semester

3 UNITS **ENGLISH FOR MULTILINGUAL STUDENTS 110, INTRODUCTION TO THE ESSAY**

Introductory writing course for multilingual students who speak English fluently but make multiple grammar errors when writing. Composition course progresses from paragraph to essay, emphasizing basic expository modes, grammar review, critical reading, and revision and editing techniques.

Prerequisite: Grade of C or better in EMLS 109 or qualifying profile from ESL placement process.

NOTE: EMLS 110 CLASSES REQUIRE 16 HOURS IN WRITING CENTER. **ONE HOUR PER WEEK FOR 16-WEEK SEMESTER**

	8:00a-10:05a 9:45a-11:50a 12:00p-2:05p 4:45p-6:50p 6:00p-10:15p	Tu Th Tu Th M W Tu	Ehresmann B Woodruff S Hassel E	SAC D-303 SAC D-211 SAC D-103 SAC I-208	Full Semester Full Semester Full Semester Full Semester Full Semester
27565	6:00p-10:15p		Myers D	SAC D-107	Full Semester

ENGLISH FOR MULTILINGUAL STUDENTS 112, ADVANCED COMPOSITION 3 UNITS

Advanced level writing course for multilingual 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: Grade of C or better in EMLS 110 or qualifying profile from ESL placement process

NOTE: EMLS 112 CLASSES REQUIRE 16 HOURS IN WRITING CENTER. **ONE HOUR PER WEEK FOR 16-WEEK SEMESTER**

27569 27576	8:00a-10:05a 11:30a-1:35p		Naum M Ferrell K		Full Semester Full Semester
27573	12:30p-2:35p	Tu Th	Beasley J	SAC D-108	Full Semester
27579	6:00p-10:15p	Th	Cervantes M	SAC D-213	Full Semester
27577	6:00p-10:15p	M	Josifek J	SAC D-102	Full Semester

ENVIRONMENTAL STUDIES

ENVIRONMENTAL STUDIES 140. ENVIRONMENTAL GEOLOGY

3 UNITS

Study of urban geologic hazards: earthquakes, groundwater pollution, flood potential, landslides and creep, soil expansion, coastal erosion, and volcanic hazards. (Same as Geology 140). 11:30a-12:55p Tu Th Hughes P SAC R-111 Full Semester 31046

ETHNIC STUDIES

ETHNIC STUDIES 101. INTRODUCTION TO ETHNIC STUDIES

3 UNITS

Historical and cultural survey of ethnic groups and relations in the U.S. among Euro-Americans, Native Americans, Asian Pacific Americans, African Americans, and Mexican Americans/Latinos from the pre-Columbian period to the present.

12:00p-1:25p Tu Th Herrera Thomas H SAC D-303 Full Semester SAC I-203 Full Semester 7:00p-10:10p W Briceno G

EXERCISE SCIENCE ACTIVITIES

E.S. ACTIVITIES N70, BASIC ACTIVITIES

Instruction and practice in the fundamentals and strategies of a variety of physical activities. 30192 11:00a-12:25p Tu Th Breig D SAC G-113 Full Semester 30193 SAC G-118 Full Semester 1:00p-2:25p Tu Th Breia D

E.S. ACTIVITIES 107, BADMINTON

0.5 UNIT

Instruction and experience in the fundamental skills and strategies of badminton. 10:00a-10:50a Tu Th Brown M SAC G-105 Full Semester

E.S. ACTIVITIES 107. BADMINTON

1 UNIT

Instruction and experience in the fundamental skills and strategies of badminton. 27538 7:00p-10:00p Tu Ogas D SAC G-105 Full Semester

E.S. ACTIVITIES 140. KARATE

1 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. Hines D SAC W-111 Full Semester 30211 5:30p-6:55p M W

E.S. ACTIVITIES 150, HATHA YOGA

This class is an investigation of the history, philosophy and practice of physical Hatha Yoga. Physical exercises are designed to improve muscle tone, flexibility, breath control, relaxation, and unity of mind, body and spirit.

SAC W-106 Full Semester 28396 8:00a-10:00a F Ward M

E.S. ACTIVITIES 150, HATHA YOGA

This class is an investigation of the history, philosophy and practice of physical Hatha Yoga. Physical exercises are designed to improve muscle tone, flexibility, breath control, relaxation, and unity of mind, body and spirit.

SAC W-106 Full Semester 29796 11:30a-12:55p M W Doty A

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME INSTRUCTOR LOCATON / ROOM DATES DAYS

E.S. ACTIVITIES 170, YOGA

0.5 UNIT

E.S. AEROBIC FITNESS 143, EXTREME FITNESS An exercise program involving postures to increase flexibility and core muscle strength as a

way of improving and enhancing physical and mental alertness. W 30215 8:00a-10:05a Sa Reily C SAC W-107 Full Semester 30216 7:00p-9:05p Reily C SAC W-107 Full Semester

Aikido is a traditional Japanese martial art and effective means of self-defense. It is a non-

aggressive, non-competitive martial art that offers superior physical conditioning, coordination,

focus, and balance. The class is a survey of traditional Aikido mental, physical and ethical

training. Students will examine the concepts of environmental awarness, personal responsibility,

Ward M

Fundamentals, rules, strategies, philosophies and theories of individual and team basketball.

Brown M

Brown M

Practice of the game of soccer, including skills, groups and team tactics. Course focuses

on improving performance in all aspects of the game: defense, midfield, attack and special

Practice of the game of soccer, including skills, groups and team tactics. Course focuses

on improving performance in all aspects of the game: defense, midfield, attack and special

Fast moving, action filled soccer played in a smaller indoor area. Emphasis is placed on

Instruction and practice in fundamental skills techniques, strategies, basic rules, team offense

Gorrie R

An advanced volleyball course designed for female athletes who have intercollegiate, USA club,

or varsity high school volleyball experience. Emphasis will be placed on advanced technical

skill development, offensive and defensive systems analysis, and sport specific physical fitness

Abbey T

Instruction and practice in the fundamentals and strategies of a variety of physical activities.

Breig D

Breig D

techniques and tactics needed to best perform in the sport of soccer.

Coffman J

Coffman J

De Simone K

E.S. ACTIVITIES 185, AIKIDO

etiquette, and ethical use of force.

E.S. ACTIVITIES 220, BASKETBALL

E.S. ACTIVITIES 260. SOCCER

E.S. ACTIVITIES 260, SOCCER

6:30p-8:30p Tu

11:00a-12:25p Tu Th

7:00p-9:10p M

10:10a-12:15p Sa

11:15a-12:40p Tu Th

6:00p-9:10p W

7:00p-10:00p Th

assessment and conditioning activities.

7:00p-10:10p Tu

11:00a-12:25p Tu Th

1:00p-2:25p Tu Th

E.S. ACTIVITIES N70, BASIC ACTIVITIES

and defense, and team concepts of Volleyball.

E.S. ACTIVITIES 292. ADVANCED VOLLEYBALL-WOMEN

E.S. ACTIVITIES 265, INDOOR-SOCCER

E.S. ACTIVITIES 290, VOLLEYBALL

28393

27384

27312

situations.

situations.

27394

27399

30306

30192

30193

W 30808

SAC W-111 Full Semester

SAC G-105 Full Semester

SAC G-105 Full Semester

SAC G-118 Full Semester

SAC G-118 Full Semester

SAC W-107 Full Semester

SAC G-105 Full Semester

SAC W-107 Full Semester

SAC G-113 Full Semester

SAC G-118 Full Semester

0.5 UNIT

0.5 UNIT

1 IINIT

1 IINIT

1 IINIT

highest level. It uses a variety of environments (i.e. beach, strength lab, track, field, etc).

11:30a-1:00p MW Nutter K 1 UNIT An efficient, full body strength workout utilizing large stability balls and a variety of resistance

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

SAC W-107 Full Semester

E.S. AEROBIC FITNESS 146. STABILITY BALL TRAINING FOR FITNESS

eauipment.

27534 11:30a-1:00p Tu Th 28387 1:30p-2:55p M W

Nutter K Tyler D

SAC W-107 Full Semester SAC W-107 Full Semester

E.S. AEROBIC FITNESS 146, STABILITY BALL TRAINING FOR FITNESS

An efficient, full body strength workout utilizing large stability balls and a variety of resistance equipment.

7:00p-9:05p W 28388

Tyler D SAC W-106 Full Semester

E.S. AEROBIC FITNESS 150, STRETCH, FLEX AND TONE

1 IINIT

0.5 UNIT

1 UNIT

A combination of stretching and toning exercises to increase strength, flexibility, and overall body fitness.

27463 10:00a-11:30a Tu Th Nutter K SAC W-107 Full Semester 27452 10:00a-11:30a M W Nutter K SAC W-107 Full Semester 30511 1:05p-2:30p Tu Th Macdonald J SAC W-107 Full Semester

E.S. AEROBIC FITNESS 156, CARDIO BOXING

A series of boxing, kickboxing, stretching exercises arranged to music, gradually increasing in tempo with a greater emphasis on a non-stop 25-30 minute program with 10-15 minutes of abdominal work and stretching. Aerobic activity is designed to improve muscle tone and cardiovascular endurance.

30803 8:00a-9:25a Tu Th

Rapoza J

SAC W-107 Full Semester

E.S. AEROBIC FITNESS 156, CARDIO BOXING

0.5 UNIT

A series of boxing, kickboxing, stretching exercises arranged to music, gradually increasing in tempo with a greater emphasis on a non-stop 25-30 minute program with 10-15 minutes of abdominal work and stretching. Aerobic activity is designed to improve muscle tone and cardiovascular endurance.

28389 7:00a-7:55a MW 28390 11:00a-1:05p F

Tyler D

SAC W-107 Full Semester SAC W-107 Full Semester

E.S. AEROBIC FITNESS 157, CARDIO PUMP

0.5 UNIT

Instruction in overall fitness development. This class is designed to incorporate weight lifting into a cardio routine. It develops strength and endurance of all major muscle groups using routines performed to music.

30792 7:00p-9:05p M Howell A SAC W-107 Full Semester

E.S. AEROBIC FITNESS 158, STEP AEROBICS

An aerobic exercise program that improves flexibility, aerobic conditioning, muscular strength and endurance by utilizing a platform for stepping up and down. Includes a variety of stepping routines and upper body strength training exercises in controlled rhythmic patterns set to music. A complete high intensity low-impact balanced aerobic activity suited to accommodate students in all fitness levels.

28391 9:00a-9:55a M W Tyler D SAC W-107 Full Semester

E.S. AEROBIC FITNESS 160. AQUA AEROBICS

0.5 UNIT An aerobic exercise class in the water. The program will be geared to developing cardiovascular

endurance, increasing flexibility and toning of the muscles. No swimming skills required. 6:00p-8:05p W Shine C SAC G-121 Full Semester

EXERCISE SCIENCE ADAPTED ACTIVITIES

E.S. ADAPTED ACTIVITIES 202, ADAPTED CIRCUIT WEIGHT TRAINING

The class is an individually structured circuit exercise program for students with disabilities. SAC E-102 Full Semester 1:00p-1:55p M W Brown M

E.S. ADAPTED ACTIVITIES 206, ADAPTED TENNIS 0.5 UNIT Instruction and practice in the fundamental skills of tennis to meet the individual needs for

students with disabilities. 27389 9:00a-9:55a M W Brown M SAC G-116 Full Semester

E.S. ADAPTED ACTIVITIES 208, ADAPTED AEROBICS 0.5 UNIT Various aerobic and stretching exercises set to music and performed to tone the body, improve cardiovascular endurance, and increase one's ability to exercise safely and effectively.

10:00a-10:55a M W Siddons A

EXERCISE SCIENCE AEROBIC FITNESS

E.S. AEROBIC FITNESS 140. WALKING/JOGGING FOR FITNESS 1 UNIT

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.

27449 8:30a-10:00a Tu Th Nutter K SAC G-113 Full Semester

EXERCISE SCIENCE AQUATICS E.S. AQUATICS 201, SWIMMING

Instruction and experience in the basic stroke techniques and safety procedures of swimming.

30790 9:30a-10:55a MW Gorrie D SAC G-121 Full Semester

E.S. AOUATICS 201. SWIMMING

Instruction and experience in the basic stroke techniques and safety procedures of swimmina. 30858 9:00a-11:05a Sa Daniel D SAC G-121 Full Semester

30341 11:00a-11:55a Tu Th SAC G-121 Full Semester Siddons A

E.S. AOUATICS 206, LAP SWIMMING

Individualized swimming program designed to improve swimming techniques and cardiovascular fitness. Emphasis on endurance training. 9:30a-10:55a MW Gorrie D SAC G-121 Full Semester

E.S. AQUATICS 206, LAP SWIMMING 0.5 UNIT

Individualized swimming program designed to improve swimming techniques and cardiovascular fitness. Emphasis on endurance training.

30863 9:00a-11:05a Sa Daniel D SAC G-121 Full Semester 30342 11:00a-11:55a Tu Th Siddons A SAC G-121 Full Semester SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES

EXERCISE SCIENCE FITNESS

PERSONAL FITNESS EVALUATION

SANTA ANA COLLEGE, Room E-108, 714-564-6946 ALL STUDENTS MUST ATTEND AN ORIENTATION

ORIENTATIONS GIVEN DURING FIRST WEEK OF INSTRUCTION ONLY

Tue/Wed/Thu 9am

Tue/Thu6pm

Mini Semester Orientations given during the first week of the mini semester

Tue/Wed/Thu at 9am AND Tue/Thu at 6pm

Open hours AFTER Orientation Week are:

Tue/Wed/Thu 8-11am, Tue/Thu 6-9pm

This class offers individual testing as follows: Resting Electrocardiogram, pulmonary function, flexibility testing, skinfold tests and/or underwater weighing for body fat percent, strength testing, exercise electrocardiogram using a treadmill test. A fitness profile will be given to each student when they complete course requirements. The results will be discussed with each student.

E.S. FITNESS 100, PERSONAL FITNESS EVALUATION 0

Personal evaluation of your fitness level. Each student completes appointments that evaluate flexibility, strength, blood pressure, body composition, pulmonary function, resting electrocardiogram and a graded exercise test. Students are also required to record 20 hours of exercise outside of class. Outside hours must be completed and supervised at an exercise science facility at the college where the student is enrolled. Designed for students without heart

Material Fee(s): \$5

30423 TBA Macdonald J SAC E-108 Full Semester 30424 TBA Sneddon D SAC E-108 04/12-06/04

E.S. FITNESS 101, PERSONAL FITNESS EVALUATION

UNIT

Personal evaluation of your fitness level. Each student completes appointments that evaluate flexibility, strength, blood pressure, body composition, pulmonary function, resting electrocardiogram and a graded exercise test. Students are also required to record 44 hours of exercise outside of class. Outside hours must be completed and supervised at an exercise science facility at the college where the student is enrolled. Designed for students without heart

Material Fee(s): \$5

30425 TBA Sneddon D SAC E-108 Full Semester

E.S. FITNESS 102, PERSONAL FITNESS EVALUATION

UNITS

Personal evaluation of your fitness level. Each student completes appointments that evaluate flexibility, strength, blood pressure, body composition, pulmonary function resting electrocardiogram and a graded exercise test. Students are also required to record 92 hours of exercise outside of class. Outside hours must be completed and supervised at an exercise science facility at the college where the student is enrolled. Designed for healthy individuals with

Material Fee(s): \$5

30426 TBA Macdonald J SAC E-108 Full Semester

Can't find the class you need?

It may be waiting for you at Santiago Canyon College!

View SCC's class schedule at www.sccollege.edu/schedule

SCC's class schedule is included in this booklet.

Hurry! Class sizes are limited.

Academic Planning Questions?

www.sac.edu/online_counseling

CIRCUIT TRAINING

The SAC Fitness Center is located in E-102, phone 714-564-6917.

ATTENDANCI

Students are required to attend the Fitness Center a minimum of two times per week for .5 units and a minimum of three times per week for 1 unit for a full semester class. Only one section of 109 or 110 or 115 can be taken per semester.

ORIENTATIONS (New students MUST attend one)

Orientations will begin promptly at 10 am, 12 noon, and 6 pm during operational hours each day of the first two weeks of the semester. No workouts will be permitted during orientation hours.

Mini Semester Orientations given during the first week of the mini semester at the beginning of each hour.

SAC FITNESS CENTER HOURS: Mon-Thurs 7am-2pm & 4pm-8pm Fri 7am-2pm & 4pm-7pm Sat 8am-11am.

E.S. FITNESS 109. CIRCUIT TRAINING

0.5 UNIT

An individualized program developed to promote lifetime fitness. Employs resistive designed exercise devices for achieving muscle tone while increasing strength and cardiovascular endurance.

30414 TBA Luppani M SAC E-102 Full Semester 30415 TBA Luppani M SAC E-102 04/12-06/04

E.S. FITNESS 110, CIRCUIT TRAINING

1 UNIT

An individualized fitness program developed to promote lifetime fitness. Employs resistive designed exercise devices for achieving muscle tone while increasing strength and endurance

 30416
 TBA
 Luppani M
 SAC E-102
 Full Semester

 30417
 TBA
 Luppani M
 SAC E-102
 04/12-06/06

E.S. FITNESS 115, CARDIOVASCULAR CONDITIONING

1 UNIT

Designed for those people who desire a cardiovascular workout using a combination of equipment such as stationary bikes, ellipticals, steppers and rowing machines. Suited for men and women of all age groups interested in maximal cardiovascular fitness.

30418 TBA Luppani M SAC E-102 Full Semester

STRENGTH LAB

The SAC Strength Lab is located in G-103, phone 714-564-6907.

ATTENDANCE

Students are required to attend the Strength Lab a minimum of two times per week for .5 units and a minimum of three times per week for 1 unit.

ORIENTATIONS (new students must attend one) Orientations will begin promptly at 9am, 11am, and 5pm during operational hours each day of the first two weeks of the semester.

Mini Semester Orientations given during the first week of the mini semester at the beginning of each hour.

SAC Strength Lab Hours: Mon-Fri 8-12pm, Mon-Thurs 5-7pm

E.S. FITNESS 119, STRENGTH LAB

0.5 UNIT

Instruction in free weight techniques, using barbells and dumbbells. For those with experience in weight training. Open laboratory.

 30419
 TBA
 Ogas D
 SAC G-103
 Full Semester

 30420
 TBA
 Ogas D
 SAC G-103
 04/12-06/06

E.S. FITNESS 120, STRENGTH LAB

1 UNIT

Instruction in free weight techniques, using barbells and dumbbells. For those with experience in weight training. Open laboratory.

 30421
 TBA
 Ogas D
 SAC G-103
 Full Semester

 30422
 TBA
 Ogas D
 SAC G-103
 04/12-06/06

E.S. FITNESS 147, WEIGHT TRAINING CO-ED

1 UNIT

Introductory instruction and practice in large muscle area development utilizing free weight. Development will be in muscle size or tone and strength or endurance.

27548	12:30p-1:55p	M W	Sneddon D	SAC G-114	Full Semester
30806	1:00p-2:25p	M W	De Simone K	SAC G-114	Full Semester
28398	2:30p-3:55p	WF	Gonzales F	SAC E-102	Full Semester

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES

E.S. FITNESS 198, PERFORMANCE EVALUATION FOR ATHLETES

1 UNIT

Evaluation of fitness levels for athletes. Each student will complete fitness testing in the areas of flexibility, strength, speed and agility, resting ecg, graded exercise test, and sport specific activities. Each student will attend an orientation, seven testing sessions, a consultation, and attend 36 hours of arranged hours of sport specific exercise outside of class.

Material Fee(s): \$5

28443	8:00a-11:00a	F	Jones G	SAC E-108	Full Semester
28439	5:00p-8:00p	M	Sneddon D	SAC E-108	Full Semester
28441	5:00p-8:00p	W	Jones G	SAC E-108	Full Semester

EXERCISE SCIENCE HEALTH EDUCATION

E.S. HEALTH EDUCATION 101, HEALTHFUL LIVING

3 IINIT

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.

27243	TBA	Breig D	SAC WEB	Full Semester
5		Go to www.sac.edu/disted for more in	formation.	
		Email instructor first week of class. (breig_c	lavid@sac.edu)	
27057	TΩΛ	Proje D	CAC WED	04/12 06/04

Breig D SAC WEB 04/12-06/0-Go to www.sac.edu/disted for more information.

Email instructor first week of class. (dreig_david@sac.edu)						
30747	8:00a-11:00a M	Abbey T	SAC F-102	Full Semester		
27570	9:30a-10:55a Tu Th	Siddons A	SAC F-103	Full Semester		
30309	11:15a-12:40p M W	Abbey T	SAC F-103	Full Semester		
30308	11:15a-12:40p Tu Th	Abbey T	SAC F-103	Full Semester		
27571	6:00p-9:10p Tu	Siddons A	SAC F-103	Full Semester		

E.S. HEALTH EDUCATION 102, WOMEN'S HEALTH ISSUES

3 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.

29805 TBA Doty A SAC WEB Full Semester Go to www.sac.edu/disted for more information. Email instructor first week of class.

(doty_ann@sac.edu)
30428 TBA Rapoza J SAC WEB 02/08-04/02
Go to www.sac.edu/disted for more information. Email instructor first week of class.
(rapoza_jessica@sac.edu)

E.S. HEALTH EDUCATION 104, NUTRITION AND FITNESS

2 UNITS

An applied nutrition course facilitating a basic understanding of nutrition and fitness concepts. The course will focus on disease prevention, weight control, nutritional analysis and physical fitness assessment and exercise program development.

			it and oner elec prog.	ann actoropino		
0	30859	TBA		Doty A	SAC WEB	Full Semeste
6	Go t	to www.sa	c.edu/disted for mo	re information.	Email instructor first w	eek of class

dwww.sac.edu/disted for more information. Email instructor first week of cla (doty_ann@sac.edu)

27445 1:00p-3:05p W Macdonald J SAC F-102 Full Semester S447 6:00p-8:05p W Macdonald J SAC F-103 Full Semester

E.S. HEALTH EDUCATION 105, FIRST AID AND PERSONAL SAFETY

1.5 UNITS

Instruction in accident prevention and immediate care to accident victims. Certificate available upon completion. Prepares student for E.S. Health Education 106.

27408 9:40a-11:05a Tu Th Gorrie R SAC G-107 02/09-04/01

E.S. HEALTH EDUCATION 107, CARDIOPULMONARY RESUSCITATION 2 UNITS

Instruction in artificial respiration and manual artificial circulation that is recommended for use in cardiac arrest cases. Instruction in the Automatic External Defibrillator (AED) will also be included. Successful completion may lead to American Heart Association Certificate and/or American Red Cross Certificate. May be repeated for recertification.

27415	7:30a-9:35a	Tu Th	Gorrie R	SAC G-107	02/09-04/01
27416	9:30a-11:35a	Tu Th	Gorrie R	SAC G-107	04/13-06/03
27551	6:00p-9:20p	W	Sneddon D	SAC G-107	02/10-04/28

FIRST CLASS MEETING

Make sure you attend the first class meeting!

Attendance at the first meeting of a class is advised because of enrollment demands. Any student not reporting to the first class meeting may be dropped from the roll sheet.

EXERCISE SCIENCE INTERCOLLEGIATE ATHLETICS

E.S. INTERCOLLEGIATE ATHLETICS 126, UPPER BODY DEVELOPMENT

FOR ATHLETES

1.5 UNITS

An exercise program designed for football athletes who participate in intercollegiate athletics. Emphasis will be on the development of the upper body. Targeted muscle groups are the biceps, triceps, pectorals, deltoids and the trapezius.

27424 12:55p-3:20p M W Jones G SAC G-103 Full Semester

E.S. INTERCOLLEGIATE ATHLETICS 127, LOWER BODY DEVELOPMENT

FOR ATHLETES

1.5 UNITS

An exercise program designed for football athletes who participate in intercollegiate athletics. Emphasis will be on the development of the lower body. Targeted muscle groups are the gluteus, quadriceps, hamstrings and calf.

27425 12:55p-3:20p Tu Th Jones G SAC G-103 Full Semester

E.S. INTERCOLLEGIATE ATHLETICS 150, THEORY OF SOCCER

2 UNITS

The rules of the game, tactics, and the psychology of soccer are discussed in this class. The mental aspects of the game are emphasized.

27401 3:00p-5:20p M.W Coffman J SAC F-103 02/08-03/29 28447 4:00p-4:55p M.W Vasquez J SAC F-102 Full Semester

E.S. INTERCOLLEGIATE ATHLETICS 160, THEORY OF SOFTBALL 2 UNITS

A general overview of rules, regulations, strategies, mental preparation, skill evaluation and the history of the sport of softball.

28404 1:00p-2:00p Tu Th Nutter K SAC F-102 Full Semester

E.S. INTERCOLLEGIATE ATHLETICS 201, BASEBALL-MEN

A high-level, competitive program for students with exceptional baseball talent. Students must meet C.O.A. eligibility requirements and pass a health screening prior to intercollegiate competition.

27553 2:00p-3:50p M Tu W Th F Sneddon D

E.S. INTERCOLLEGIATE ATHLETICS 202. BASKETBALL 1 UNIT

The program provides competition with conference colleges as well as with other California community colleges. Students must meet C.O.A. eligibility requirements and pass a health screening prior to intercollegiate competition.

27276 2:30p-4:05p Tu W Th Breig D SAC G-105 Full Semester

E.S. INTERCOLLEGIATE ATHLETICS 205, GOLF-MEN

2 IINITS

SAC G-115 01/04-05/21

A high-level, competitive program for student athletes with exceptional golf talent. Students must meet C.O.A. eligibility requirements and pass a health screening prior to intercollegiate competition.

27419 2:00p-5:30p M W F Gorrie R RIV-GOLF Full Semester First class meeting at Riverview Golf Course.

E.S. INTERCOLLEGIATE ATHLETICS 211, SOFTBALL-WOMEN 2 UNITS

A high-level, competitive program for student athletes with exceptional softball talent. Students must meet C.O.A. eligibility requirements and pass a health screening prior to intercollegiate competition.

30212 2:00p-4:00p M Tu W Th F Rapoza J SAC G-120 Full Semester

E.S. INTERCOLLEGIATE ATHLETICS 212, BASKETBALL-WOMEN 2 UNITS

An advanced competitive program for student athletes with exceptional basketball talent. Students must meet C.O.A. eligibility requirements and pass a health screening prior to intercollegiate competition.

27431 4:40p-6:40p M Tu W Th F Luppani M SAC G-105 Full Semester

E.S. INTERCOLLEGIATE ATHLETICS 217, SWIMMING-WOMEN 2 UNITS

A high-level, competitive program for students with exceptional swimming talent. Students must meet C.O.A. eligibility requirements and pass a health screening prior to intercollegiate competition.

27805 1:00p-2:50p M Tu W Th F Wright J SAC G-121 Full Semester

E.S. NTERCOLLEGIATE ATHLETICS 218, TRACK AND FIELD-WOMEN 2 UNITS

A high-level, competitive program for student athletes with exceptional track talent. Students must meet C.O.A. eligibility requirements and pass a health screening prior to intercollegiate competition.

 31156
 12:00p-2:00p
 M Tu W Th F
 Mitzel M
 SAC G-113
 Full Semester

 31155
 1:00p-3:00p
 M Tu W Th F
 Mitzel M
 SAC G-113
 Full Semester

E.S. INTERCOLLEGIATE ATHLETICS 235, ADVANCED BASEBALL GAME SKILLS 1 UNI

This course is designed to prepare the student for intercollegiate baseball competition. Students will learn offensive skills, defensive skills and communication under competitive game conditions.

W 27554 3:00p-6:10p Sa Bryant J SAC G-115 Full Semester

SECTION INSTRUCTOR LOCATON / ROOM DATES SECTION INSTRUCTOR LOCATON / ROOM DATES TIME DAYS TIME DAYS

EXERCISE SCIENCE OFF SEASON ACTIVITIES

E.S. OFF SEASON ACTIVITIES 132, GOLF-PLAYING LESSON

1 IINIT

Application of advanced golf techniques as they relate to regulation course play. The class will focus on playing lessons on an actual course. RIV-GOLF

28397 3:00p-6:10p Tu Olsen K First class meeting at Riverview Golf Course.

E.S. OFF SEASON ACTIVITIES 169. WRESTLING

1 UNIT

Full Semester

Fundamentals of wrestling skills and techniques. Analysis of opponents strengths and weakness will also be considered. Student will master rules, regulations, and ethics of the activity. 28446 7:00p-10:20p MW Silva V SAC W-111 04/12-06/02

E.S. OFF SEASON ACTIVITIES 226. WATERPOLO

Instruction and experience in the fundamentals and strategies of the sport of water polo. 3:00p-4:25p M W Billish J SAC G-121 Full Semester This course is intended for students training for the men's water polo team.

E.S. OFF SEASON ACTIVITIES 230. FOOTBALL

1 UNIT

Basic elements of the game including fundamental skills in stance, lateral movement, and throwing. Offensive and defensive play will be practiced. 3:00p-6:10p Tu Th SAC G-118 04/13-06/03 Jones G

Material Fee \$5.00 required for this course at registration.

E.S. OFF SEASON ACTIVITIES 261, SOCCER-WOMEN

A high-level, competitive, practice and skills program in soccer for athletes with exceptional athletic talent Coffman J

3:00p-6:20p M W E.S. OFF SEASON ACTIVITIES 262. SOCCER-MEN

27402

1 UNIT

SAC G-118 04/12-06/02

A high-level, competitive, practice and skills program in soccer for athletes with exceptional athletic talent

28448 5:00p-7:10p MWF Vasquez J SAC G-118 04/12-06/04

E.S. OFF SEASON ACTIVITIES 290. VOLLEYBALL

1 UNIT

A high-level, competitive conditioning and skills program in volleyball for students with exceptional talent

30311 3:30p-5:00p Tu Th Abbey T SAC W-107 Full Semester

EXERCISE SCIENCE PROFESSIONAL

E.S. PROFESSIONAL 125, SPORT PSYCHOLOGY

3 UNITS

An academic and practical examination of the psychological aspects of sport. Specific methods will be taught to enhance athletic performance through mental preparation and practice. Coffman J SAC WEB

Go to www.sac.edu/disted for more information. Email instructor first week of class (coffman_jodi@sac.edu)

E.S. PROFESSIONAL 150, SPORT AND SOCIETY 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. SAC WEB Full Semester Luppani M Go to www.sac.edu/disted for more information. Email instructor first week of class. (luppani_flo@sac.edu)

E.S. PROFESSIONAL 160, MANAGEMENT OF PHYSICAL EDUCATION AND SPORT 3 UNITS

This course examines all aspects of sports administration including the management process, organization of interscholastic and intercollegiate sports, human resources, fiscal issues, legal liability, and public relations. The course is intended for students interested in a career in physical education, coaching, fitness and sports administration.

SAC WEB 27574 TRA Siddons A Full Semester Go to www.sac.edu/disted for more information. Email instructor first week of class. (siddons_al@sac.edu)

EXERCISE SCIENCE SPORTS MEDICINE

E.S. SPORTS MEDICINE 101, INTRODUCTION TO SPORTS MEDICINE 3 UNITS

Introduction to the field of sports medicine. Will provide basic exposure to athletic injuries, taping techniques, and appropriate treatment, prevention, and rehabilitation of athletic injuries. 8:00a-9:25a Tu Th Schug N SAC F-102 Full Semester

Do you like, play or watch sports?

SPORTS AND SOCIETY **ESPR 150**

On-Line Class (no campus meetings)

Learn the role sports play in our society.

3 Units. Transferable course. Satisfies Plan A Area D-2 & Plan B Area D-7

E.S. SPORTS MEDICINE 150, ATHLETIC TRAINING INTERNSHIP

2 UNITS

A laboratory experience in the application of preventative, acute and post-injury treatment of common athletic injuries. Taping skills and use of the rapeutic modalities will be emphasized. Also covered will be the administration and daily functioning of the training room and participating in a hands-on internship under certified athletic trainers.

31152 9:30a-10:20a Tu Th Schug N SAC G-102 Full Semester Material Fee \$20 due at time of registration. Each student will be required to put in 6 hours per week as an intern in the training room or at an athletic event.

FASHION DESIGN MERCHANDISING

FASHION DESIGN MERCHANDISING 052. KNIT SEWING

2 UNITS

Knit and stretch construction techniques to sew lingerie, bathing suits, jogging attire and knit shirts.

29897 9:00a-12:50p Sa Silvers L SAC T-201 Full Semester

FASHION DESIGN MERCHANDISING 053, INTRODUCTION TO SEWING 2 IINITS

Basics in sewing; how to use the sewing machine, understanding pattern terms and tools and constructing basic samples, skirts, and shirts.

SAC T-201 W 29899 9:00a-12:50p Sa Silvers L Full Semester 29906 11:15a-1:20p Tu Th Warner K SAC T-201 Full Semester 29902 5:45p-9:35p Th Silvers L SAC T-201 Full Semester

FASHION DESIGN MERCHANDISING 102, PROMOTION AND COORDINATION 2 IINITS

A study of the directing and coordination of event promotions. Emphasis on promotion planning and presentation, salesmanship and show production.

29904 9:00a-10:25a MW Warner K SAC T-201 Full Semester

FASHION DESIGN MERCHANDISING 104, TEXTILE FIBERS AND FABRICS 3 UNITS

A study of textile fibers and fabrics, their selection, identification, use and care for wearing apparel and home furnishings.

9:00a-11:05a Tu Th Warner K SAC T-201 Full Semester 29907

FASHION DESIGN MERCHANDISING 105B, INTERMEDIATE SEWING

Follow-up of Fashion Design Merchandising 053 and 105A, Beginning Sewing. Coordination of woven fabrics and pattern fitting in construction of class projects such as pants, dress shirts, and unlined jackets.

11:00a-1:15p MW 29905 SAC T-201 Full Semester Warner K 5:45n-9:35n Th SAC T-201 Silvers I Full Semester

FASHION DESIGN MERCHANDISING 106, ADVANCED SEWING 3 UNITS

Advanced clothing construction techniques appropriate for creating custom garments. Emphasis is placed on working with designer patterns and complex contemporary fabrics. Projects include custom suits and custom garments. Recommended preparation: Fashion Design Merchandising 105B.

29908 11:15a-1:20p Tu Th Warner K SAC T-201 Full Semester

FASHION DESIGN MERCHANDISING 109, PATTERN DESIGN

Students will learn to use flat pattern basic block for pivoting and spreading methods to transfer trade sketches into first pattern outfits and dresses. Students will be required to sew their sample garments. Suggested preparation: Fashion Design Merchandising 105A and 105B.

10:45a-1:15p MW SAC T-201 Full Semester Warner K

FASHION DESIGN MERCHANDISING 112, PATTERN DRAFTING

3.5 UNITS

Flat pattern drafting techniques applied to completing basic blocks and first patterns for pants and lined blazers/coats. Students are required to sew their sample garments. Suggested preparation: Fashion Design Merchandising 053 or 105A and 105B.

31180 SAC T-201 Full Semester 10:45a-1:15p MW Warner K

FASHION DESIGN MERCHANDISING 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. Suggested preparation: Fashion Design Merchandising 105A and 105B.

29910 10:45a-1:15p MW Warner K SAC T-201 Full Semester SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION

REGISTER EARLY—SPACE IS LIMITED

Fashion Design or Merchandising

Certificate or AA Degree Programs

NEW STUDENTS REGISTER FOR:

FDM 102 Promotion and Coordination

FDM 104, Textile Fibers

FDM 125, Display Merchandising

NEW DESIGN STUDENTS ALSO TAKE:

See your catalog or

3 UNITS

1 UNIT

FDM 053, Basic Sewing (if non-sewer) or FDM 105B, Interm. or 106, Adv. Sewing FDM 109, Pattern Design

EXPERIENCED STUDENTS / INDUSTRY WORKERS:

Computer classes on Lectra System!

FDM 106, Advanced Sewing

FDM 112, Pattern Drafting

FDM 215, 216 Computer call 714-564-6800

FDM 213, Apparel Line Production for more information

FASHION DESIGN MERCHANDISING 125, DISPLAY MERCHANDISING

Visual merchandise techniques and material in relation to the elements and principles of desian

29919 5:45p-9:20p Tu SAC T-201 Full Semester Courv R

FASHION DESIGN MERCHANDISING 213, APPAREL LINE PRODUCTION

Instruction on designing a line using industry production techniques and equipment, including sketch, pattern and construction.

Prerequisite: Fashion Design Merchandising 100 or 108, and 109 and 111A with a grade of C or better.

10:45a-12:50p Tu Th Warner K SAC T-201 Full Semester 29913

FASHION DESIGN MERCHANDISING 215, COMPUTER FASHION ILLUSTRATION 1 UNIT

Computerized fashion illustration is taught using Lectra computer software. Student needs to know how to manually draw trade flats and posed figures prior to enrolling. Suggested preparation: Fashion Design Merchandising 111A.

W 29914 9:00a-12:50p Sa SAC T-201 04/17-06/05

FASHION DESIGN MERCHANDISING 216, COMPUTER PATTERN DESIGN, GRADING AND MARKING

Computerized apparel pattern drafting, size grading and marking are taught using Lectra Modaris and Diamino computer software as tools. Prior to enrollment, student must be able to manually draft patterns, grade patterns and layout markers. Suggested preparation: Fashion Design Merchandising 109 and 214.

5:45p-10:05a Th SAC T-201 02/11-04/01 29915 Silvers L

FASHION DESIGN MERCHANDISING 299, COOPERATIVE WORK EXPERIENCE EDUCATION

1 - 4 UNITS Supervised fashion field experience with new tasks in major. Students can earn 1 unit of credit for 80 hours worked up to 320 hours for 4 units.

Prerequisite: 12 units of Fashion Design Merchandising courses completed.

Full Semester

FIRE ACADE

FIRE ACADEMY 007, ORIENTATION AND PHYSICAL FITNESS

An orientation and physical fitness course to include introduction to the Basic Fire Academy, rules and regulations, procedures, safety and participation in physical fitness program.

Prerequisite: Concurrent enrollment in Fire Academy 050 or 060.

26897 Argo R .IPT-RFA 02/08-05/14

FIRE ACADEMY 008, FIREFIGHTER I PHYSICAL ABILITY EXAMINATION

DAYS

Designed to assess physical ability requirements

TIME

05/16-05/16
02/14-02/14
03/21-03/21
04/18-04/18

INSTRUCTOR

LOCATON / ROOM

DATES

0.1 UNIT

FIRE ACADEMY 008B, BEGINNING PHYSICAL ABILITY TRAINING

Specific conditioning exercises prepare student for participation in Fire Academy 008 Physical Ability class. Students will perform physical exercises using fire hose, ladders, stairs, and calisthenics, proper body mechanics, lifting techniques and physical conditioning principles.

	,,				
27848	8:45a-10:45a	F	Argo R	JPT-BFA	04/16-06/04
27847	8:45a-11:00a	F	Argo R	JPT-BFA	02/19-04/02
27846	6:00p-8:00p	W	Argo R	JPT-BFA	04/14-06/02
27845	6:00p-8:15p	W	Argo R	JPT-BFA	02/10-03/24

FIRE ACADEMY 008C. INTERMEDIATE PHYSICAL ABILITY TRAINING

Specific conditioning exercises prepare student for participation in Fire Academy 008 Physical Ability class. Students will perform physical exercises using fire hose, ladders, stairs, and calisthenics, proper body mechanics, lifting techniques and physical conditioning principles

canonicines, proper body meenanes, many teeriniques and physical conditioning principles.						
27853	8:45a-10:45a	F	Argo R	JPT-BFA	04/16-06/04	
27851	8:45a-11:00a	F	Argo R	JPT-BFA	02/19-04/02	
27850	6:00p-8:00p	W	Argo R	JPT-BFA	04/14-06/02	
27849	6:00p-8:15p	W	Argo R	JPT-BFA	02/10-03/24	

FIRE ACADEMY 060. BASIC FIRE ACADEMY

12 UNITS California State Board of Fire Services/Firefighter I approved, criteria available.

8:00a-5:00p M Tu W Th F Chidester D 02/08-05/14 Admission to the course through the Fire Technology Office.

FIRE TECHNOLOGY

FIRE TECHNOLOGY 101, FIRE PROTECTION ORGANIZATION

Survey of career opportunities in fire service and related fields, history of fire protection; fire loss analysis; public, quasi-public and private fire protection services; specific fire protection functions; fire chemistry and physics.

27750 Stefano D SAC WEB TRA Section 27750 Access and log in to Blackboard at http://rsccd.blackboard.com on the first Mon, 2/8/10, for your class orientation. Go to www.sac.edu/disted for more information.

Email instructor first week of class. (stefano_daniel@sac.edu) 27745 SAC A-128 8:30a-11:40a Tu Busch M Full Semester 27744 8:30a-11:40a M Ash .I SAC A-128 Full Semester 27747 Verdecia D SAC A-128 Full Semester

12:00p-3:10p W 27749 7:00p-10:10p Tu Schultz T SAC W-101 Full Semester FIRE TECHNOLOGY 102. FIRE BEHAVIOR AND COMBUSTION 3 UNITS

Fundamentals and scientific principles of fire behavior, combustible materials, extinguishing agents, hazardous and toxic materials, and fire prevention/suppression technique

	agonto, nazarada ana toxio materialo, ana mo provention dapproceion teoriniquee.					
0	27758	TBA	Ash J	SAC WEB	Full Semester	
6		Section 277	58 Go to www.sac.edu/disted for more	e information.		

Email instructor first week of class. (ash_jeffrey@sac.edu) 27752 8:30a-11:40a W Verdecia D SAC A-128 Full Semester 27754 12:00p-3:10p M Freeman S SAC A-128 Full Semester 27755 12:00p-3:10p Tu Busch M SAC A-128 Full Semester 27756 7:00p-10:10p Th Treanor Jr M SAC W-101 Full Semester

FIRE TECHNOLOGY 103, PERSONAL FIRE SAFETY

3 UNITS

Provides career directed students, paid/or volunteer firefighters, and fire brigade members demonstrations on current techniques in the prevention of injuries and promotion of safety while conducting routine and emergency fire operations.

27812	TBA	· · ·	Hirsch J	SAC WEB	Full Semester		
6	Section 27812 Go to www.sac.edu/disted for more information.						
	Email instructor first week of class. (hirsch jamie@sac.edu)						
27806	8:30a-11:40a	Th F	Flint Jr J	SAC W-101	Full Semester		
27808	8·30a-11·40a	M (Childress D	SAC W-101	Full Semester		

ter 27811 3:30p-6:40p Tu SAC H-207 Full Semester Hirsch J 27809 7:00p-10:10p W Samuels M SAC A-128 Full Semester

FIRE TECHNOLOGY 104, FIRE PREVENTION TECHNOLOGY

Organization and function of fire prevention: inspections: surveying and mapping procedures: recognition of fire and life hazards; engineering a solution of a fire hazard; enforcing solutions to a fire hazard; public relations as affected by fire prevention.

Prerequisite: Fire Technology 101 and 102.

27819	TBA	Freeman S	SAC WEB	Full Semester			
5	Section 27819 Go to www.sac.edu/disted for more information.						
	Email instructor first week of class.(freeman suzanne@sac.edu)						
27817	8:30a-11:40a	W Freeman S	SAC W-101	Full Semester			
07040	10.00 0.10		0.4.0.14.4.04				

INSTRUCTOR LOCATON / ROOM DATES SECTION TIME INSTRUCTOR LOCATON / ROOM DATES SECTION TIME DAYS DAYS

FIRE TECHNOLOGY 105, BLDG CONSTRUCTION FOR FIRE PROTECTION

The components of building construction that relate to fire safety. Elements of construction and design of structures. The development and evolution of building and fire codes.

SAC WEB

Full Semester

Prerequisite: Fire Technology 101 and 102. 27823 Wiskus D

Section 27823 go to www.sac.edu/disted for more information. Email instructor first week of class.(wiskus_dennis@sac.edu) 27820 Muir J Full Semester

3:30p-6:40p SAC A-128 3:30p-6:40p SAC A-128 Full Semester 27822 Tu Busch M 7:00p-10:10p Th SAC A-128 Full Semester 27821 Muir J

FIRE TECHNOLOGY 106, FIRE PROTECTION EQUIPMENT AND SYSTEMS 3 UNITS

Portable fire extinguishing equipment: protection systems for special hazards; sprinkler systems and fire detection and alarm systems.

Prerequisite: Fire Technology 101 and 102.

27829 TBA Wiskus D SAC WEB Full Semester Section 27829 Go to www.sac.edu/disted for more information.

Email instructor first week of class. (wiskus_dennis@sac.edu) 27824 8:30a-11:40a Tu SAC W-101 Freeman S

Full Semester 12:00p-3:10p Th SAC A-128 Full Semester 27826 Freeman S 27827 7:00p-10:10p M Horner S SAC A-128

FIRE TECHNOLOGY 121, PHYSICAL FITNESS FOR PUBLIC SAFETY PERSONNEL

This lecture/laboratory class provides information on exercise and nutrition. Topics include cardiovascular/muscular fitness, injury prevention and treatment. Students will receive an individual fitness profile developed from tests given during the arranged hours of the class.

Students are required to pay \$10 at the first class meeting. 5.5 arranged hours per week.

27831 27834	8:30a-11:40a 12:00p-3:10p		Bartlett M Argo R		Full Semester
27833	12:00p-3:10p	M	Argo R	SAC W-101	Full Semester
27837 27835	7:00p-10:10p 7:00p-10:10p		Martin D Argo R		Full Semester Full Semester

FRENCH

FRENCH 101, ELEMENTARY FRENCH 1

A college level French course focusing on fundamentals of pronunciation and grammar, basic vocabulary (including common idioms), simple conversation and composition. Supplementary cultural readings. Laboratory assignments. French 101 is equivalent to two years of high school French

16 lab hours required, one hour per week for 16-week semester.

27097 27094 27101	8:00a-10:30a 8:00a-10:30a 11:00a-1:30p	MW	Issa K	SAC D-302	Full Semester Full Semester Full Semester
27102	4:15p-6:45p			SAC D-304	Full Semester
27103	7:00p-9:30p	M W	Anglin M	SAC D-302	Full Semester

FRENCH 102, ELEMENTARY FRENCH II

5 UNITS

A college level French course focusing on further training in pronunciation and grammar, more extensive vocabulary development, conversation and composition. Supplementary cultural readings. French 102 is equivalent to the third year of high school French.

Prerequisite: French 101 or two years of high school French with a passing grade.

16 lab hours required, one hour per week for 16-week semester.

27104 11:00a-1:30p MW SAC D-302 Full Semester

FRENCH 201. INTERMEDIATE FRENCH I

5 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: Grade of C or better in French 102 or three years of high school French.

27105 12:00p-2:30p MW Dannov I SAC I-203 Full Semester

FRENCH 202. INTERMEDIATE FRENCH II

5 UNITS

A college level French class focusing on a specialized review of grammar and composition; discussions in French of history and culture based on literary materials.

Prerequisite: French 201, or four years of high school French with a grade of C or better. 27108 12:00p-2:30p MW Dannov I SAC I-203 Full Semester

Online Counseling Now Available!

www.sac.edu/online counseling

FIRE TECHNOLOGY PROGRAMS

 FIRE ACADEMY 025, PHYSICAL FITNESS CRITERIA FOR PUBLIC SAFETY PERSONNEL (.2 Units)

For details on times, dates and registration, contact the Fire Technology Office at 714-564-6861.

- FIRE PUBLIC SAFETY 030, ANNUAL TOPICS FIRE INSERVICE TRAINING (0,5-4 Units)
- FIRE ACADEMY 063, HEAVY RESCUE SYSTEM 2
- FIRE ACADEMY 033, SWIFT WATER RESCUE
- FIRE ACADEMY 035, CONFINED SPACE RESCUE: OPERATIONAL
- FIRE ACADEMY 034, EMERGENCY TRENCH SHORING

For details on times, dates and registration, contact the North Net Training Center at 714-978-7304.

- FIRE ACADEMY 030, STRIKE TEAM LEADER-ENGINE
- FIRE ACADEMY 030, DISASTER RESPONSE FOR EMERGENCY RESPONDERS
- FIRE ACADEMY 030, URBAN/WILDLAND INTERFACE: SAFETY & TACTICS SEMINAR

For details on times, dates and registration, contact the Fire Technology Office at 714-564-6404.

- FIRE ACADEMY 063, HEAVY RESCUE SYSTEMS
- FIRE ACADEMY 083. PROMOTIONAL PREPARATION

For details on times, dates and registration, contact the Fire Technology Office at 714-564-6404.

- FIRE ACADEMY 231A, FIRE PREVENTION OFFICER 1A
- FIRE ACADEMY 231B, FIRE PREVENTION OFFICER 1B
- FIRE ACADEMY 231C, FIRE PREVENTION 1C
- FIRE ACADEMY 232A, FIRE PREVENTION 2A
- FIRE ACADEMY 232B, FIRE PREVENTION 2B
- FIRE ACADEMY 232C, FIRE PREVENTION 2C
- FIRE ACADEMY 241A, FIRE INSTRUCTOR 1A FIRE ACADEMY 241B, FIRE INSTRUCTOR 1B
- FIRE ACADEMY 251A, FIRE INVESTIGATION 1A
- FIRE ACADEMY 251B, FIRE INVESTIGATION 1B
- FIRE ACADEMY 261, FIRE MANAGEMENT 1
- FIRE ACADEMY 262A, FIRE MANAGEMENT 2A
- FIRE ACADEMY 262B, FIRE MANAGEMENT 2B FIRE ACADEMY 262C, FIRE MANAGEMENT 2C
- FIRE ACADEMY 262D, FIRE MANAGEMENT 2D
- FIRE ACADEMY 262E, FIRE MANAGEMENT 2E
- FIRE ACADEMY 271A, FIRE COMMAND 1A
- FIRE ACADEMY 271B, FIRE COMMAND 1B
- FIRE ACADEMY 271C, FIRE COMMAND 1C
- FIRE ACADEMY 272A, FIRE COMMAND 2A
- FIRE ACADEMY 272B, FIRE COMMAND 2B
- FIRE ACADEMY 272C, FIRE COMMAND 2C
- FIRE ACADEMY 272D, FIRE COMMAND 2D
- FIRE ACADEMY 273A, FIRE COMMAND 3A
- FIRE ACADEMY 273B, FIRE COMMAND 3B
- FIRE ACADEMY 252A, FIRE INVESTIGATION 2A
- FIRE ACADEMY 252B, FIRE INVESTIGATION 2B
- FIRE ACADEMY 062, ICS 200
- FIRE ACADEMY 062B, ICS 300
- FIRE ACADEMY 062C, ICS 400

All Fire Officer reservations must be made through the Fire Technology Office, A-113. For details on times, dates and registration, contact the Fire Officer at 714-564-6404. SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES

GEOGRAPHY

GEOGRAPHY 100, WORLD REGIONAL GEOGRAPHY

3 UNITS

The study of major world political and natural regions. The 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.

0	27045	TBA	Titus J	SAC WEB	Full Semester			
6	Section 27045 is WEB only. For more information go to www.sac.edu/disted. Email							
	instructor first wook of class (titus, indi@eac adu)							

27047	8:00a-9:25a	NA 10/	Courter W	CVC D JUJ	Full Semester
	0.00a-9.23a				
27040	8:00a-9:25a	Tu Th	Courter W	SAC D-202	Full Semester
27042	9:45a-11:10a	M W	Courter W	SAC D-202	Full Semester
27046	11:30a-12:55p	M W	Courter W	SAC D-202	Full Semester
27044	5:30p-8:50p	M W	Staff	SAC D-202	04/12-06/02
27041	7:00p-10:10p	Th	Lowry S	SAC D-202	Full Semester

GEOGRAPHY 101, PHYSICAL GEOGRAPHY

3 UNITS

Introduction to the physical elements of geography: maps, earth/sun relationships, meteorology and climatology, natural vegetation, soils, and geomorphology.

27049	9:45a-11:10a Tu Th	Courter W	SAC D-202	Full Semester
27050	11:30a-12:55p Tu Th	Courter W	SAC D-202	Full Semester

GEOGRAPHY 101L, PHYSICAL GEOGRAPHY LABORATORY

1 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: Geography 101 or concurrent enrollment.

27052 1:15p-4:25p Tu Courter W SAC D-202 Full Semester

GEOLOGY

GEOLOGY 101, INTRODUCTION TO GEOLOGY

3 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 Geology 101L is recommended.

28416	9:45a-11:10a	Tu Th	Hughes P	SAC R-111	Full Semester
28406	9:45a-11:10a	M W	Hughes P	SAC R-111	Full Semester
28414	6:30p-9:40p	M	Covne C	SAC R-111	Full Semester

GEOLOGY 101L, INTRODUCTION TO GEOLOGY LABORATORY

1 UNIT

Study of the common minerals and rocks. Map reading and interpretation of geology using topographic maps, geologic maps and aerial photos.

Prerequisite: Geology 101 or concurrent enrollment.

28451	9:30a-12:40p	F	Coyne C	SAC R-111	Full Semester
28452	6:30p-9:40p	W		SAC R-111	Full Semester

GEOLOGY 140, ENVIRONMENTAL GEOLOGY

3 UNITS

Introduction to environmental geology, the interaction between the Earth and mankind. Global study of geologic resources, resource management, geologic hazards, and waste remediation.

30867 11:30a-12:55p Tu Th Hughes P SAC R-111 Full Semester

GEOLOGY 150. INTRODUCTION TO OCEANOGRAPHY

3 UNITS

Introductory study of the ocean and its topography, sediments, circulation, shoreline processes, biological productivity and mineral resources. (Same as Earth Science 150).

30866 11:30a-12:55p M W Hughes P SAC R-111 Full Semester

GEOLOGY 162, GEOLOGIC FIELD STUDIES OF THE MOJAVE DESERT 1 UNI

The geologic history including mountain building, volcanic activity, faulting, mineral resources and human history of the Mojave Desert region. Mandatory orientation along with a two-day field trip.

W 30195 3:00p-9:00p F Sa Su Hughes P SAC R-111 04/15-05/06
Pre-trip orientation mtg Thurs, April 15, 5:30-6:30pm, SAC R-111 Field Trip: Fri, April 23, 3:00pm to Sun, April 25, 9:00pm. Post-trip mtg Thurs, May 6, 5:30-6:30pm, SAC R-111. This class has outdoor, overnight camping.

GEOLOGY 201, INTRODUCTION TO HISTORICAL GEOLOGY 4 UNITS

Introductory geology course investigating the former landscapes and inhabitants of the Earth as preserved in the rock record with an emphasis on North America. Two optional one-day field trips.

28455 7:00p-10:10p Tu Th Hughes P SAC R-111 Full Semester (Two optional one-day field trips.)

HISTORY

HISTORY 101. WORLD CIVILIZATIONS TO THE 16TH CENTURY

3 UNITS

Development of world civilizations and their interrelationships from the earliest beginnings to the sixteenth century. Basic ideas, institutions, personalities, and artistic achievements of these societies.

	11000 0001041001							
27223	8:00a-9:25a	Tu Th	Martin R	SAC D-210	Full Semester			
27221	8:00a-9:25a	M W	Martin R	SAC D-210	Full Semester			
27220	9:45a-11:10a	Tu Th	Martin R	SAC D-210	Full Semester			
27222	11:30a-12:55p	MW	Mc Roberts M	SAC D-210	Full Semester			
27219	12:00p-1:25p	Tu Th	Booth B	SAC I-206	Full Semester			

HISTORY 101H, HONORS WORLD CIVILIZATIONS TO THE 16TH CENTURY 3 UNITS

An enriched approach designed for honors students with emphasis on individual research as well as small group analysis of historical problems. Development of world civilizations and their interrelationships from the earliest beginnings to the sixteenth century. Basic ideas, institutions, personalities, and artistic achievements of these societies.

Prerequisite: A high school or college GPA of 3.0 or above.

27228 7:00p-10:10p M Martin R SAC D-210 Full Semester

HISTORY 102, WORLD CIVILIZATIONS SINCE THE 16TH CENTURY 3 UNI

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.

27224 9:45a-11:10a M W Martin R SAC D-210 Full Semester 27230 7:00p-10:10p W Martin R SAC D-210 Full Semester

HISTORY 118, SOCIAL AND CULTURAL HISTORY OF THE UNITED STATES 3 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.

	,,	p - p			
27231	8:00a-9:25a	Tu Th	Ghelfi G	SAC D-205	Full Semester
27232	9·45a-11·10a	M W	Ghelfi G	SAC D-201	Full Semester

HISTORY 120, THE UNITED STATES TO 1865

3 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.

ſ	27239	TBA		Ghelfi G	SAC	TV	Full Se	emester
i		27239	Telecourse plus optional	on-campus	review sessions	Mon. 2	2/8, 3/8,	4/12,
	1/2	6 5/10	5-6nm SAC D-105 Go	to www cac	adu/dietad for m	ore info	ormation	1

4/26, 5/10, 5-6pm, SAC D-105 Go to www.sac.edu/disted for more information.

27237 TBA Menzing T SAC WEB Full Semester
Section 27237 Online instruction plus mandatory on campus meeting: Wed. 2/10, 3/10,

section 2/23/ Omine instruction plus mandatory on campus meeting: web. 2/10, 3/10. 3/24, 4/14, 1-1:50pm, SAC I-209. Go to www.sac.edu/disted for more information. Email instructor first week of class. (menzing_todd@sac.edu)

	27233	8:00a-9:25a	M W	Riggins C	SAC D-213	Full Semester
	27234	9:45a-11:10a	Tu Th	Ghelfi G	SAC I-107	Full Semester
	27238	9:45a-11:10a	Tu Th	Staff	SAC I-106	Full Semester
٢	W 27236	6:00p-9:10p	F	Heeren J	SAC I-106	04/16-06/05
٢	W	9:00a-12:10p	Sa	Heeren J	SAC I-106	

HISTORY 121, THE UNITED STATES SINCE 1865

3 UNITS

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.

27255 TBA Ghelfi G SAC TV Full Semester Section 27255 Telecourse plus optional on-campus review sessions: Mnc. 2/8, 3/8, 4/12,

4/26, 5/10, 6-7pm, SAC D-105. Go to www.sac.edu/disted for more information.

27250 TBA Menzing T SAC WEB Full Semester
Section 27250 Online instruction plus mandatory on campus meeting: Wed. 2/10, 3/10,

Section 2/250 Unline instruction plus mandatory on campus meeting: Wed. 2/10, 3/10, 3/24, 4/14, 2-2:50pm, SAC I-209. Go to www.sac.edu/disted for more information. Email instructor first week of class. (menzing_todd@sac.edu)

27242	8:00a-9:25a	Tu Th	Gunther V	SAC D-201	Full Semester
27241	8:00a-9:25a	M W	Ghelfi G	SAC D-205	Full Semester
30536	9:45a-11:10a	M W	Guzman K	SAC D-103	Full Semester
27252	11:30a-12:55p	Tu Th	Guzman K	SAC D-103	Full Semester
U-LINK:	Section 27252	is linked to Coun	seling 128, Introduction	on to Commun	ity Activism,
Section	28622. Enrollm	ent in both section	ons is mandatory. See	the Freshman	1 Experience

Program page in the class schedule for more information.							
W 27247	6:00p-9:10p	F	Riggins C	SAC I-107	04/16-06/05		
W	9:00a-12:10p	Sa	Riggins C	SAC I-107			
27245	7:00p-10:10p	M	Ghelfi G	SAC D-205	Full Semester		
27249	7:00p-10:10p	W	Heeren J	SAC D-212	Full Semester		

HISTORY 121H, HONORS THE UNITED STATES SINCE 1865

3 HNITS

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.

Prerequisite: A high school or college GPA of 3.0 or above.

27253 12:00p-1:25p M W Staff SAC I-109 Full Semester

TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION INSTRUCTOR LOCATON / ROOM DATES SECTION TIME DAYS

HISTORY 124, MEXICAN-AMERICAN HISTORY IN THE UNITED STATES

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.

27260	8:00a-9:25a	M W	Veyna A	SAC D-201	Full Semester
27256	11:30a-12:55p	MW	Veyna A	SAC D-208	Full Semester
27259	12:30p-1:55p	Tu Th	Veyna A	SAC D-213	Full Semester
27261	1:00p-2:25p	Tu Th	Guzman K	SAC D-105	Full Semester
27258	1:15p-2:40p	M W	Veyna A	SAC D-208	Full Semester
27262	7:00p-10:10p	M	Veyna A	SAC D-208	Full Semester
27264	7:00p-10:10p	M	Guzman K	SAC I-204	Full Semester

HISTORY 124H, HONORS MEXICAN-AMERICAN HISTORY IN THE UNITED STATES 3 UNITS

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.

Prerequisite: A high school or college GPA of 3.0 or above.

11:30a-12:55p M W Guzman K

HISTORY 127, WOMEN IN U.S. HISTORY

SAC I-101 Full Semester

Women of European, African, Native, Hispanic, and Asian backgrounds examined in U.S. 1607present. Emphasis on individuation, social status, family, reproduction, child care, slavery, jobs, and political activism. Legal impact and theories of patriarchal oppression raised.

SAC D-205 Full Semester 9:45a-11:10a Tu Th Vevna A

HISTORY 133, HISTORY OF CALIFORNIA

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.

Booth B SAC D-108 Full Semester 27267 9:45a-11:10a MW

HISTORY 151. MODERN LATIN AMERICAN CIVILIZATION

3 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. Galvan J SAC D-101 Full Semester

7:00p-10:10p Tu 27270

HISTORY 153, HISTORY OF MEXICO

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. Veyna A SAC D-208 Full Semester 8:00a-9:25a Tu Th

HUMAN DEVELOPMENT

HUMAN DEVELOPMENT 107, CHILD GROWTH AND DEVELOPMENT (DS1)

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.

30977 TBA SAC TV Full Semester Section 30977 Telecourse plus optional on-campus review sessions: Wed. 2/10, 5:30-7pm,

SAC R-114 and Thur. 2/25, 3/18, 4/15, 5/6, 5/20, 6-7pm, SAC D-105. Go to www.sac.edu/disted for more information. 30972 9:30a-10:55a MW Dunn C SAC R-318 Full Semester 30973

9:45a-11:10a Tu Th SAC R-128 Full Semester Pugh J 30974 6:00p-9:10p Torres B SAC I-101 Full Semester Section 30974 designated for English language learners. Open to all students. 30976 SAC R-318 Full Semester 7:00p-10:10p W Dunn C 30975 SAC W-101 Full Semester 7:00p-10:10p M Puah J

HUMAN DEVELOPMENT 108A, OBSERVATION AND ASSESSMENT FOR EARLY LEARNING AND DEVELOPMENT

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: Negative TB Test (must be completed before observations take place during the semester).

30978 9:00a-10:25a Tu Th Valdez S SAC B-33 Full Semester Section 30978 has 1 hour arranged each week 30980 6:30p-9:40p Isais E SAC H-205 Full Semester

Section 30980 is designated for English language learners. Open to all students. 1 hour arranged each week.

30979 6:30p-9:40p Tu Wahl S SAC H-201 Full Semester Section 30979 has 1 hour arranged each week

HUMAN DEVELOPMENT 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. Socialization processes and identity development that support and empower families by showing the importance of respectful, reciprocal relationships will be explored.

30984	9:00a-12:10p F	Dumas P	SAC B-33	Full Semester
30981	11:00a-12:25p Tu Th	Valdez S	SAC B-33	Full Semester
30982	5:00p-8:10p M	Moran M	SAC I-107	Full Semester
Sec	ction 30982 is designated t	for English language learn	ers. Open to all	students.
30983	6:00p-9:10p M	Hardy M	SAC I-106	Full Semester

HUMAN DEVELOPMENT 111A, PRINCIPLES AND PRACTICES OF TEACHING YOUNG CHILDREN (FORMERLY PROGRAMMING FOR YOUNG CHILDREN (DS3))

This course examines the underlying historical and theoretical principles, and the developmentally appropriate practices of early childhood programs and environments. Emphases 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: Human Development 107 and 108A. Negative TB Test (need to complete before observation during the course).

30985 6:00p-9:10p W SAC I-202 Full Semester Vazquez R Section 30985 is designated for English language learners.

Open to all students. 6 hours arranged per semester. 30986 6:00p-9:10p W Valdez S SAC B-33 **Full Semester** Section 30986 has 6 hours arranged per semester

HUMAN DEVELOPMENT 111B, INTRODUCTION TO CURRICULUM FOR YOUNG CHILDREN

3 UNITS

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: Human Development 108A and 111A. Negative TB Test.

30988 6:00n-9:10n Th Staff SAC I-202 Full Semester Section 30988 is designated for English language learners. Open to all students. 30987 6:30p-9:40p Th Morgan-Beazell G SAC B-33 Full Semester

HUMAN DEVELOPMENT 112, HEALTH, SAFETY AND NUTRITION FOR CHILDREN 3 UNITS

This course examines the regulations, policies, procedures and best practices for early childhood curriculum related to child health, safety, and nutrition, while supporting child development through everyday planning and school programming. The importance of collaboration with families and health professionals to ensure physical health, mental health and safety for all children, families, and professionals will be explored.

Prerequisite: HUD-108A and HUD-111.

30990 TBA Valdez S SAC WEB Full Semester Section 30990 combines online instruction plus mandatory on-campus meetings. Go to www.sac.edu/disted for more information.

E-mail instructor first week of class. (valdez_susanne@sac.edu)

HUMAN DEVELOPMENT 113, TUTORING READING IN ELEMENTARY SCHOOLS 1 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. 20+ hours service learning hours required in addition to lecture hours. Student must provide proof of negative TB screening.

SAC I-104 3:00p-6:15p W Torresluna J 02/24-03/24

HUMAN DEVELOPMENT 114, CAREERS IN TEACHING

 $Introduction \ to \ the \ teaching \ profession, culturally \ diverse \ student \ populations, career \ ladders \ and$ 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. (Same as Counseling 114.)

31071 4:45p-6:50p Th SAC I-106 02/11-04/01

Can't find the class you need?

It may be waiting for you at Santiago Canyon College!

View SCC's class schedule at www.sccollege.edu/schedule

SCC's class schedule is included in this booklet.

Hurry! Class sizes are limited.

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME INSTRUCTOR LOCATON / ROOM DATES DAYS

3 UNITS

3 UNITS

3 UNITS

HUMAN DEVELOPMENT 116B, PROGRAMMING FOR INFANTS AND TODDLERS (DS4)

Focuses on the implementation of quality, developmentally appropriate, infant/toddler programs, including curriculum, environment, planning and interactions among staff, children and parents. Cultural sensitivity to the diversity of staff and families within such programs will be addressed. Meets licensing requirement. With Human Development 116A. this course fulfills Infant/Toddler Specialization for Child Development Master Teacher permit.

Prerequisite: Human Development 107.

30992 6:30p-9:40p Tu Richev K SAC B-33 Full Semester Section 30992 has 3 hours arranged per semester.

HUMAN DEVELOPMENT 120, DEVELOPMENT OF THE SCHOOL AGE CHILD (DS5) 3 UNITS

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.

Hardy M Section 31069 Online instruction plus mandatory on campus meetings: Wed, Feb 10, 17, 24, Mar 3, 10, 17, 24 from 6:15-9:45pm, SAC I-108. Go to www.sac.edu/disted for more information. E-mail instructor first week of class. (hardy_michelle@sac.edu)

HUMAN DEVELOPMENT 121, SCHOOL AGE CHILD CARE ACTIVITIES (DS5) 3 UNITS

Focus on school age creative activities including planning and implementing an appropriate before and after school curriculum. Attention will be paid to integrating academics, recreation and creative activities suitable for school age child care programs.

Prerequisite: Human Development 120.

SAC WEB 04/14-06/02 31070 Hardy M Section 31070 Online instruction plus mandatory on campus meetings: Wed, Apr 14, 21, 28, May 5, 12, 19, 26, June 2, 6:15-9:25pm, SAC I-108. Go to www.sac.edu/disted for more information. Email instructor first week of class. (hardy_michelle@sac.edu)

HUMAN DEVELOPMENT 200, COMPUTER LITERACY FOR EARLY CHILDHOOD EDUCATORS

An introduction to computer concepts and digital camera use strategies for child development teachers which will allow them to understand and evaluate the impact of technology as it relates to growth and development of children and developmentally appropriate practices. Basic knowledge and practice in computer operation, word processing, internet operation and research, e-mail and selecting software applications will be included.

7:30p-10:40p M Valdez S SAC T-203 Full Semester

HUMAN DEVELOPMENT 205, EXCEPTIONALITY AND SPECIAL NEEDS IN HUMAN DEVELOPMENT 3 UNITS

Study of diseases and disorders found in children resulting in exceptionality, including mental retardation; visual, speech, and hearing impairments; behavior disorders, learning disabilities and physical and health impairments. (Same as Special Services 205).

11:30a-12:55p M W SAC B-33 30994 Pugh J Full Semester Same as Special Services 205, Section 30995

7:00p-10:10p Tu SAC R-307 Full Semester 30996 Holmes A

HUMAN DEVELOPMENT 220. THE CHILD AS VICTIM

CHILDHOOD PROGRAMS

3 UNITS Exploration of battered, molested and neglected children from five vantage points: child, law, parents, social services and educator.

9:30a-10:55a MW SAC B-33 Full Semester 30997 Puah J 30998 SAC I-102 Full Semester 7:00p-10:10p Th Puah J

HUMAN DEVELOPMENT 221, TEACHING IN A DIVERSE SOCIETY

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, self-examination, and reflection on issues related to social identity, stereotypes and bias, social and educational access, media and schooling.

11:30a-3:00p MW Morgan-Beazell G SAC I-202 02/08-03/29 31000 6:00p-9:10p Morgan-Beazell G SAC I-102 Full Semester

HUMAN DEVELOPMENT 231, DEVELOPING LANGUAGE AND LITERACY IN YOUNG

Designed to introduce students to basic concepts of the first and second language acquisition and literacy in young children including classroom applications.

6:00p-9:10p Wahl S SAC I-104 Full Semester

HUMAN DEVELOPMENT 250, ADULT SUPERVISION/MENTOR TEACHER IN EARLY

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.

31002 6:00p-8:50p M Morgan-Beazell G SAC B-33 02/08-05/03

HUMAN DEVELOPMENT 298A, PRACTICUM IN EARLY CHILDHOOD 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 professionalbehaviors. 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: Human Development 111B. This is a Capstone Course to be taken after all other courses in this major (Courses include: Human Development 107, 108A, 110, 111A, 111B, 112, 200, 221, 231). Negative TB Test.

31003 6:00p-8:05p Tu Morgan-Beazell G CDC-100 Full Semester Section 31003 has 75 arranged hours per semester.

HUMAN DEVELOPMENT 298B, PRACTICUM IN INFANT/TODDLER 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: Human Development 116B. This is a Capstone Course to be taken after all other courses in this major. (Courses include: Human Development 107, 108A, 110, 112, 116A, 116B, 200, 221, 231), Negative TB Test.

6:00p-8:05p Tu Morgan-Beazell G CDC-100 Full Semester Section 31004 has 75 hours arranged each semester.

HUMAN DEVELOPMENT 299, COOPERATIVE WORK EXPERIENCE EDUCATION 1 - 4 UNITS

Supervised field experience with school aged children including new tasks in major. Student can earn 1 unit of credit for 80 hours worked up to 320 hours for 4 units.

Prerequisite: 2 units of Human Development courses completed.

5:00p-6:50p W Dunn C SAC R-115 03/03-04/28

INTERDISCIPLINARY STUDIES

INTERDISCIPLINARY STUDIES 121, HUMANITIES THROUGH THE ARTS

An introduction to the humanities through a study of seven major art forms: film, drama, music, literature, painting, sculpture and architecture.

29019 SAC TV TBA Kehlenbach E Full Semester Section 29019 Telecourse plus optional on-campus review sessions: Tue. 2/16, 3/2, 3/30,

5/4, 5/25, 5-6:30pm, SAC A-130. Go to www.sac.edu/disted for more information.

INTERDISCIPLINARY STUDIES 155, HUMAN SEXUALITY Broad survey of human sexuality encompassing genetic factors, physiological and anatomical

development, psychosocial variables, gender identity, customary and atypical forms of sexual behavior, sexual arousal/response, contraception, conception, sexually transmitted diseases (STD) sexual dysfunctions and cultural determinants

11:00a-12:25p Tu Th 28782 Goldmann D SAC R-124 Full Semester 7:00p-10:10p W SAC R-124 Full Semester

JAPANESE

JAPANESE 102, ELEMENTARY JAPANESE II

5 IINITS

Continuation of Japanese. Further training in language skills providing avenues for the expression of ideas in both oral and written forms. Additional study of culture. Laboratory assignments. 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

16 lab hours required, one hour per week for 16-week semester.

27123 1:45p-4:15p Tu Th SAC D-205 Full Semester

JOURNALISM

JOURNALISM 121, NEWS WRITING AND REPORTING

An introduction to evaluating, gathering and writing news in accepted journalistic style under newsroom conditions. Includes role of the reporter and the legal and ethical issues related to reporting. Writing experiences include: Internet reporting, personal interviews, public meetings and other event coverage, deadline writing and use of AP style. Course meets CAN JOUR 2 requirements

11:00a-12:25p M W Little C SAC A-219 Full Semester 28696

JOURNALISM 122. PUBLICATIONS EDITING

Introduction to editing and designing publications and advertisements. Special emphasis on copy editing headline writing, photo editing, layout, and design. Training in editing and layout through desktop publishing and computerized editing software.

28697 11:00a-12:25p M W Little C SAC A-219 Full Semester SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME INSTRUCTOR LOCATON / ROOM DAYS

JOURNALISM 123, NEWSPAPER PRODUCTION

A production-based workshop designed to provide students with practical training in print journalism through work as members of the student newspaper. State of the art electronic laboratory facilities available. Students maintain laboratory hours, complete assigned tasks, and participate in management of the student newspaper. Completion of Journalism 121 recommended

28698 12:30p-1:55p MW Little C SAC C-207 Full Semester 10 hours arranged per week

JOURNALISM 124, MAGAZINE WRITING AND PRODUCTION WORKSHOP 3 UNITS

A comprehensive course in magazine writing and production. Emphasizes a variety of conceptual, research, organizational and writing techniques. Examines trends in editing, layout and design. Students write, edit, design and produce campus magazine. English 101 or Journalism 121

SAC C-202 Full Semester 28859 6:00p-8:55p Little C 5 hours arranged per week

JOURNALISM 130. PRINCIPLES OF BROADCAST NEWS

3 UNITS

Introduction to broadcast journalism 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. (Same as Television/Video Communications 130.)

29140 11:00a-1:30p Tu Th Bales T DMC-135 Full Semester

JOURNALISM 201, PHOTOJOURNALISM

2 UNITS

Print related photographic techniques linked to framing, composition and design for publications. Includes application and manipulation of images in digital form. For students interested in action photography, journalism, public relations, design and advertising. Students serve as staff photographers for campus publications.

28847 12:30p-1:55p MW Little C SAC C-201 Full Semester

JOURNALISM 222, ADVANCED PUBLICATIONS WRITING

For experienced journalism/writing students seeking a better understanding of non-fictional prose. Emphasizes publishing, individual writing style, and research methods. Explores career opportunities in media.

Prerequisite: Journalism 121.

12:30p-1:55p MW Little C SAC C-201 Full Semester 28849

JOURNALISM 230A, BROADCAST NEWS PRODUCTION

4 IINITS

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 recommended. (Same as Television/Video Communications 230A.)

Prerequisite: Journalism 130.

11:00a-1:30p Tu Th Bales T DMC-135 Full Semester

4 hours arranged each week

JOURNALISM 230B, BROADCAST NEWS PRODUCTION

4 UNITS

Emphasizes actual live production of a weekly on-air cable newscast using latest newsgathering methodology and equipment. Assignments vary in subsequent semesters. (Same as Television/ Video Communications 230B.)

Prerequisite: Journalism 230B

Rales T DMC-135 Full Semester 29142 11:00a-1:30p Tu Th

4 hours arranged each week

DON'T JUST SURF THE WEB

For more info: Little_Charles@sac.edu Call: 714-564-5616

ONLINE/PRINT/PHOTO/DESIGN

JOURNALISM 230C, BROADCAST NEWS PRODUCTION

4 UNITS

DATES

Emphasizes actual live production of a weekly on-air cable newscast using latest newsgathering methodology and equipment. Assignments vary in subsequent semesters. (Same as Television/ Video Communications 230C.)

Prerequisite: Journalism 230B.

29143 11:00a-1:30p Tu Th Bales T DMC-135 Full Semester 4 hours arranged each week

JOURNALISM 230D, BROADCAST NEWS PRODUCTION

4 UNITS

Emphasizes actual live production of a weekly on-air cable newscast using latest newsgathering methodology and equipment. Assignments vary in subsequent semesters. (Same as Television/ Video Communications 230D.)

Prerequisite: Journalism 230C

11:00a-1:30p Tu Th Bales T DMC-135 Full Semester 4 hours arranged each week

LIBRARY & **INFORMATION STUDIES**

LIBRARY & INFORMATION STUDIES 100. LIBRARY RESEARCH FUNDAMENTALS

Designed to provide students with survival skills in libraries. Print and non-print information sources such as reference books, magazines, databases and the Internet will be discussed. Students will participate in hands-on exercises in the Library.

1:00p-2:05p Tu Pedroza I SAC I -112-1 Full Semester 27828 1:00p-2:05p W Pedroza L SAC L-112-1 Full Semester

Library Research Stop wasting time!

Become an efficient user of information resources. Sign up for 1 unit courses:

LIS 100, Library Research Fundamentals LIS 103, Information Retrieval on the Internet

LIBRARY TECHNOLOGY

LIBRARY TECHNOLOGY 053, LIBRARY INTERNSHIP

3 UNITS

Closely supervised field work experience in two 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 on-line. To be taken in the last semester of an A.A. Degree or Certificate in Library Technology.

Prerequisite: Library Technology 101, 110, 122.

4:00p-6:00p W

Garcia Y

SAC L-112-1 Full Semester Section 27814 First class meeting for Library Technology 053, Library Internship, will be the first Wednesday of the semester, February 10, 4:00pm-6:00pm, SAC L-112-1.

Go to www.sac.edu/disted for more information. Email instructor first week of class.(garcia_yolanda@sac.edu)

ARY TECHNOLOGY 101, INTRODUCTION TO LIBRARY TECHNOLOGY

Introduction to libraries as a career field with particular emphasis on the role of the library technician in various types of library settings. This course provides an overview of library history, organization, staffing, services, collections, online information sources and terminology. SAC L-112-1 Full Semester

6:00p-9:10p Th Russo S

LIBRARY TECHNOLOGY 110. TECHNICAL SERVICES

3 UNITS

Evaluation and acquisition of books and other media for libraries. Basic theories, principles and concepts of bibliographic control, including descriptive cataloging, classification, subject analysis and bibliographic maintenance. Emphasis placed on Anglo American Cataloging Rules, MARC, LC and Dewey classification and LC Subject Headings. Original and copy cataloging using an online bibliographic cataloging system and online bibliographic utility.

Prerequisite: Library Technology 101.

27804 6:00p-9:10p Tu

Yang C

SAC L-112-1 Full Semester

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME INSTRUCTOR LOCATON / ROOM DATES DAYS

MANAGEMENT

MANAGEMENT 120. PRINCIPLES OF MANAGEMENT

3 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. (Same as Business 120.)

27916 11:30a-12:50p Tu Th Koenia R SAC A-207 Full Semester 6:00p-9:10p SAC D-102 Full Semester 28265 Irion M

MANAGEMENT 122, BUSINESS COMMUNICATIONS

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. Suggested preparation: English 061 or English for

28077 1:15p-2:50p Tu Th Woolgar D SAC A-206 Full Semester

MANAGEMENT 135, HUMAN RESOURCE MANAGEMENT

3D SURFACES

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, employee and labor/management relations.

27883 SAC D-209 Full Semester

MANUFACTURING **TECHNOLOGY**

MANUFACTURING TECHNOLOGY 011, BASIC BLUEPRINT READING

2 UNITS

Reading and interpreting blueprints for manufacturing. (Same as Engineering 011.) 6:00p-7:50p Bartlett R SAC A-128 Full Semester

MANUFACTURING TECHNOLOGY 028, BASIC METALS TECHNOLOGY

3 UNITS

Basic metals terminology and its application in modern industry. Involves metal classification systems, destructive metal testing, metal refining, and heat treatment of various metals with resulting strength and structural changes.

30670 7:00p-10:10p Th SAC R-126 Full Semester

MANUFACTURING TECHNOLOGY 058, BASIC MACHINING CONCEPTS AND **OPERATIONS**

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. Concurrent enrollment in Manufacturing Technology 011 recommended.

W 30720 9:00a-4:50p Sa Digilio G SAC T-107 Full Semester 30711 9:00a-1:15p Tu Th Kanzler D SAC T-107 Full Semester 30717 5:30p-9:45p Gershman B SAC T-107 Full Semester Tu Th

MANUFACTURING TECHNOLOGY 059, ADVANCED TURNING CONCEPTS **AND OPERATIONS**

3 UNITS

Machine turning theory and skill development with emphasis on lathe principles, capabilities, and operations. Includes construction, tool grinding, and turning machine operations.

Prerequisite: Manufacturing Technology 058 with a grade of C or better.

SAC T-107 30712 8:30a-12:45p Tu Th Full Semester Kanzler D 30723 5:30p-9:45p M W Kanzler D SAC T-107 Full Semester

MANUFACTURING TECHNOLOGY 068, ADVANCED MILLING CONCEPTS **AND OPERATIONS**

3 UNITS Advanced machine tool operation and setup with emphasis on milling machine principles, use, and capabilities, accessories, and operations,

Prerequisite: Manufacturing Technology 058 with a grade of C or better.

30713 8:30a-12:45p Tu Th SAC T-107 Kanzler D Full Semester 5:30p-9:45p SAC T-107 30724 M W Kanzler D Full Semester

MANUFACTURING TECHNOLOGY 069, JOB SHOP SKILLS

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: Manufacturing Technology 059 and 068.

Open Entry / Open Exit

30714 8:30a-1:15p Tu Th Kanzler D SAC T-107 Full Semester 30725 5:30p-9:45p M W SAC T-107 Full Semester Kanzler D

MANUFACTURING TECHNOLOGY 071, CNC PROGRAM WRITING 3 IINITS

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.

W 30727 9:00a-1:15p Sa SAC H-205 Full Semester Sinah N

MANUFACTURING TECHNOLOGY 073, MASTERCAM - 2D GEOMETRY, 2D TOOLPATHS

3 UNITS

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. Suggested preparation: Manufacturing Technology 071.

30728 5:30p-6:55p Tu Th Singh N SAC T-203-1 Full Semester Section 30728 has 2 hours arranged per week

MANUFACTURING TECHNOLOGY 074, CNC MILLING CENTER SET UP AND OPERATION

3 UNITS

Basic setup and operation of numerically controlled milling machines. Students will set up and run a 3 axis CNC milling machine.

Prerequisite: Manufacturing Technology 058 and 071 with a grade of C or better.

SAC T-101 Full Semester 7:30p-10:40p W Sinah N Section 30729 has 2 hours arranged per week

MANUFACTURING TECHNOLOGY 075. MASTERCAM - 3D GEOMETRY.

3 UNITS

Continued instruction of computer assisted numerical control programming. Advanced concepts and methods of creating 3-D geometry and 3-D surfaces using mastercam 3-D software. Suggested preparation: Manufacturing Technology 073.

5:30p-6:55p M W Singh N SAC T-203-1 Full Semester Section 30733 has 2 hours arranged per week

MANUFACTURING TECHNOLOGY 076, CNC TURNING CENTER SET UP AND OPERATION

3 UNITS

Setup and operation of numerically controlled lathe with emphasis on the application of the Fanuc 10T machine control and CNC machining methods used in industry.

Prerequisite: Manufacturing Technology 058 and 071 with a grade of C or better.

7:00p-10:10p M Singh N SAC T-101 Full Semester Section 30734 has 2 hours arranged per week

MANUFACTURING TECHNOLOGY 077, MASTERCAM - 3D TOOLPATH AND CAM **APPLICATIONS**

3 UNITS

Advanced concepts in the manufacturing of machine parts using MASTERCAM software and CNC machining centers. Emphasis placed on programming and machining 3 dimensional surfaces. Problem solving in roughing, finishing, fixturing, and machining of a variety of part configurations. Suggested preparation: Machine Technology 073 and 075.

30760 7:30p-10:40p Th Singh N SAC T-101 Full Semester Section 30760 has 2 hours arranged per week

MANUFACTURING TECHNOLOGY 084. ADVANCED CNC MILL SET UP AND OPERATION

3 IINITS

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.

Prerequisite: Manufacturing Technology 071 and 074.

30762 7:30p-10:40p Tu Singh N SAC T-101 Full Semester Section 30762 has 2 hours arranged per week

MANUFACTURING TECHNOLOGY N96, MACHINE TOOL LABORATORY O LINIT

Supervised use of the machine tool lab for experience in set-up and operation of both conventional and CNC machine tools. Not applicable to associate degree.

Open Entry / Open Exit

	30715	8:30a-12:30p	Tu Th	Kanzler D	SAC T-107	Full Semester
W	30721	9:00a-2:50p	Sa	Digilio G	SAC T-107	Full Semester
	30764	2:00p-6:00p	F	Bayard J	SAC T-107	Full Semester
	30726	5:30p-8:25p	M W	Kanzler D	SAC T-107	Full Semester
	30718	5:30p-7:30p	Tu Th	Gershman B	SAC T-107	Full Semester
	30735	7:30p-10:40p	M	Singh N	SAC T-107	Full Semester
	30732	7:30p-10:40p	W	Singh N	SAC T-107	Full Semester
	30761	7:30p-10:40p	Th	Singh N	SAC T-107	Full Semester
	30763	7:30p-10:40p	Tu	Singh N	SAC T-107	Full Semester

Can't find the class you need?

It may be waiting for you at Santiago Canyon College!

View SCC's class schedule at www.sccollege.edu/schedule

SCC's class schedule is included in this booklet.

Hurry! Class sizes are limited.

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME INSTRUCTOR LOCATON / ROOM DATES DAYS

FIRST CLASS MEETING

Make sure you attend the first class meeting!

Attendance at the first meeting of a class is advised because of enrollment demands. Any student not reporting to the first class meeting may be dropped from the roll sheet.

MANUFACTURING TECHNOLOGY N97, CAD/CAM COMPUTER LABORATORY

Supervised use of the CAD/CAM Computer Lab for experience in the use of personal computers and software used in the primary course in which the student is enrolled.

Open Entry / Open Exit

30765 2:00p-6:00p Bayard J SAC T-107 Full Semester 30773 7:00p-10:10p Th SAC T-203-1 Full Semester

MANUFACTURING TECHNOLOGY 103, SOLIDWORKS BASIC SOLID MODELING

Introductory course in parametric solid modeling. This course will include a solid modeling overview, solid model construction techniques (extrude, revolve, sweep, primitive, fillet, chamfer, etc), including the preparation of individual solid components and basic solid model assemblies. (Same as Engineering 103.)

7:00p-10:10p M Corley G SAC T-203-1 Full Semester 30766

Section 30766 has 2 hours arranged per week 7:00p-10:10p Tu SAC T-203-1 Full Semester Corley G

Section 30768 has 2 hours arranged per week

MANUFACTURING TECHNOLOGY 104, SOLIDWORKS INTERMEDIATE SOLID MODELING

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. (Same as Engineering 104.)

Prerequisite: Manufacturing Technology 083 or 103.

30770 7:00p-10:10p W Cole J SAC T-203-1 Full Semester Section 30770 has 2 hours arranged per week

MANUFACTURING TECHNOLOGY 106, SOLIDWORKS DRAWINGS 3 IINITS

Creation and use of drawing templates, importing of solids data into the drawing template, and modification of the resulting drawings to company standards.

Prerequisite: Manufacturing Technology 103.

30772 7:00p-10:10p Th Cole J SAC T-203-1 Full Semester

Section 30772 has 2 hours arranged per week

MANUFACTURING TECHNOLOGY 188, MACHINE TECHNOLOGY SURVEY

Machine tool setup and operation for students who desire general knowledge of machine tools and processes. All the basic machine tools are used. Not intended for Manufacturing Technology majors. (Same as Engineering 188.)

Prerequisite: Successful completion of or concurrent enrollment in Manufacturing Technology 011: Engineering 011, 051: or Automotive Technology 002 or 006.

W 30722	9:00a-4:50p	Sa	Digilio G	SAC T-107	Full Semester
30716	9:00a-1:15p	Tu Th	Kanzler D	SAC T-107	Full Semester
30719	5:30p-9:45p	Tu Th	Gershman B	SAC T-107	Full Semester

MARKETING

MARKETING 113, PRINCIPLES OF MARKETING

The process of developing products that will satisfy the many needs of consumers and businesses. Includes market research techniques, pricing, distribution, and promotion.

27872 9:45a-11:20a Tu Th Grant M SAC A-203 Full Semester 27904 7:00p-10:10p M SAC D-103 Full Semester

MARKETING 114, PROFESSIONAL SELLING

Introductory course in sales covering sales presentations, communication styles, prospecting, closing, and evaluation of selling techniques and practices. Utilizes various methods to improve sales effectiveness. Covers objectives in selling from the perspective of the consumer, business, and society.

27906 7:00p-10:10p Th Russo J SAC A-207 Full Semester

Online Counseling Now Available!

www.sac.edu/online counseling

Mathematics Course Sequences Math N05A/N05B/N05C Math N06 Basic Math **Essential Math**

Note: Where a student places in the sequence will depend upon previous background and test scores. Check prerequisites for all courses.

Note: Students planning to transfer to a four-year school should work carefully with a counselor and the catalog of the school of transfer. A college major should be chosen by the end of Math 080 to ensure enrollment in the most appropriate subsequent class.

MATHEMATICS

MATHEMATICS NO5A. BASIC MATHEMATICS A

Reviews whole numbers and fractions using lectures, self-paced computer assisted instruction, and manipulative activities. Not applicable to associate degree.

Open	Entry	//	Ope:	n Exit
0000	^	^	00-	400

28836	8:00a-10:05a	M W	Marecek L	SAC L-202	Full Semester
28874	10:15a-12:20p	Tu Th	MacBride-Hart C	SAC L-202	Full Semester
28875	12:30p-2:35p	Tu Th	Rogers N	SAC L-206	Full Semester
28877	1:00p-3:05p	M W	Leeds K	SAC L-202	Full Semester
28878	5:45p-10:00p	Tu	Felton D	SAC L-202	Full Semester
29251	5:45p-10:00p	W	Leeds K	SAC L-206	Full Semester

MATHEMATICS NO5B, BASIC MATHEMATICS B

Reviews decimals and percents using lectures, self-paced computer assisted instruction, and manipulative activities. Not applicable to associate degree.

Prerequisite: Mathematics N05A.

open Entr	y / Open Exit				
28883	8:00a-10:05a	M W	Marecek L	SAC L-202	Full Semester
28888	10:15a-12:20p	Tu Th	MacBride-Hart C	SAC L-202	Full Semester
28889	12:30p-2:35p	Tu Th	Rogers N	SAC L-206	Full Semester
28892	1:00p-3:05p	M W	Leeds K	SAC L-202	Full Semester
28896	5:45p-10:00p	W	Leeds K	SAC L-206	Full Semester
28895	5:45p-10:00p	Tu	Felton D	SAC L-202	Full Semester

^{*}Geometry is prerequisite.

SECTION TIME INSTRUCTOR LOCATON / ROOM DATES SECTION INSTRUCTOR LOCATON / ROOM DATES DAYS TIME DAYS

MATHEMATICS NO5C, BASIC MATHEMATICS C

Reviews geometric formulas and signed numbers using lectures, self-paced computer assisted instruction, and manipulative activities. Not applicable to associate degree.

Prerequisite: Mathematics N05A or N05B.

Open Entry / Open Exit

Open Liiu	y / Open Lan				
28898	8:00a-10:05a	M W	Marecek L	SAC L-202	Full Semester
28902	10:15a-12:20p	Tu Th	MacBride-Hart C	SAC L-202	Full Semester
28906	12:30p-2:35p	Tu Th	Rogers N	SAC L-206	Full Semester
28908	1:00p-3:05p	M W	Leeds K	SAC L-202	Full Semester
28912	5:45p-10:00p	W	Leeds K	SAC L-206	Full Semester
28911	5:45p-10:00p	Tu	Felton D	SAC L-202	Full Semester

MATHEMATICS NO6, ESSENTIAL MATHEMATICS

3 IINITS

Reviews whole numbers, fractions, decimals, percents, geometric formulas and signed numbers. Not applicable to associate degree.

Prerequisite: Must take math placement test.

28134	8:00a-10:05a	M W	Sam T	SAC L-207	Full Semester
28136	9:15a-11:20a	Tu Th	Bajaj J	SAC L-207	Full Semester
28138	11:30a-1:35p	Tu Th	Bajaj J	SAC L-207	Full Semester
28149	4:30p-6:35p	Tu Th	Sheldon J	SAC L-207	Full Semester
28137	5:30p-7:35p	M W	Hashemi S	SAC L-207	Full Semester
28148	5:45p-10:00p	Th	Powers R	SAC R-113	Full Semester
28150	7:45p-9:50p	M W	Hashemi S	SAC L-207	Full Semester

MATHEMATICS N47A, PRE-ALGEBRA/ALGEBRA ESSENTIALS A

For students who have little or no previous algebra experience. This course offers an introduction to basic algebra concepts, math vocabulary, and algebraic operations using lectures, self-paced computer assisted instruction, and manipulative activities. This course is intended to be a bridge from basic arithmetic to elementary algebra. Not applicable to the associate degree.

Prerequisite: Mathematics N05 (N05A, N05B, and N05C) or N06 with a grade of C or better or equivalent skills as measured by the Math Level 1 Exam and a course equivalent to Math N05 or N06.

Open Entry / Open Exit

28915	8:00a-10:05a MW	Marecek L	SAC L-202	Full Semester
28922	10:15a-12:20p Tu Th	MacBride-Hart C	SAC L-202	Full Semester
28924	12:30p-2:35p Tu Th	Rogers N	SAC L-206	Full Semester
28927	1:00p-3:05p M W	Leeds K	SAC L-202	Full Semester
28930	5:45p-10:00p W	Leeds K	SAC L-206	Full Semester
28929	5:45p-10:00p Tu	Felton D	SAC L-202	Full Semester

MATHEMATICS N47B, PRE-ALGEBRA/ALGEBRA ESSENTIALS B

For students who have little or no previous algebra experience. This course offers an introduction to basic algebra concepts, math vocabulary, and algebraic operations using lectures, self-paced computer assisted instruction, and manipulative activities. This course is intended to be a bridge from basic arithmetic to elementary algebra. Not applicable to the associate degree.

Prerequisite: Mathematics N05 or N06 with a grade of C or better or equivalent skills as measured by the Math Level 1 Exam and a course equivalent to Math N05 or N06. Math N47A is a prerequisite/corequisite.

Open Entry / Open Exit

28932	8:00a-10:05a MW	Marecek L	SAC L-202	Full Semester
28939	10:15a-12:20p Tu Th	MacBride-Hart C	SAC L-202	Full Semester
28941	12:30p-2:35p Tu Th	Rogers N	SAC L-206	Full Semester
28943	1:00p-3:05p M W	Leeds K	SAC L-202	Full Semester
28946	5:45p-10:00p W	Leeds K	SAC L-206	Full Semester
28945	5:45p-10:00p Tu	Felton D	SAC L-202	Full Semester

MATHEMATICS N48. PRE-ALGEBRA/ALGEBRA BASICS

For students who have little or no previous algebra experience. This course offers an introduction to basic algebra concepts, math vocabulary, algebraic operations. This course is intended to be a bridge from basic arithmetic to elementary algebra. Not applicable to associate degree.

Prerequisite: Mathematics N05 or N06 with a grade of C or better or equivalent skills as measured by the Math Level 1 Exam and a course equivalent to Mathematics N05 or N06.

	28175	7:00a-9:05a	Tu Th	Shirman T	SAC L-207	Full Semester
W	28197	8:00a-12:15p	Sa	Pilz L	SAC R-115	Full Semester
Ξ	28159	8:00a-10:05a	M W	Rogers N	SAC L-203	Full Semester
	Section	28159 is linked	to Counselina 11	Career/Life Planning	and Persona	I Exploration.

Section 28638. Enrollment in both sections is mandatory. See the Freshman Experience Program page in the class schedule for more information.

28152	8:30a-10:35a	Tu Th	Rogers N	SAC L-203	Full Semester
28151	10:15a-12:20p	MW	Porter S	SAC L-207	Full Semester
28170	10:15a-12:20p	MW	Marecek L	SAC L-203	Full Semester
28154	10:45a-12:50p	Tu Th	Anthony M	SAC L-203	Full Semester
28172	12:30p-2:35p	M W	Rogers N	SAC L-203	Full Semester
28171	1:00p-3:05p	Tu Th	Marecek L	SAC L-203	Full Semester
28188	1:45p-3:50p	Tu Th	Anthony M	SAC L-207	Full Semester
28177	2:45p-4:50p	M W	Porter S	SAC L-203	Full Semester
28166	3:15p-5:20p	Tu Th	Leeds K	SAC L-203	Full Semester
28160	5:00p-7:05p	M W	Shafigh M	SAC L-203	Full Semester
28179	5:30p-7:35p	Tu Th	Zeller M	SAC L-203	Full Semester
28185	7:15p-9:20p	M W	Staff	SAC L-203	Full Semester
28183	7:45n-9:50n	Tu Th	7eller M	SAC 1 - 203	Full Semester

Mathematic Course Icons

Students will be required to use the MyMathLab or other software which is packaged with new textbooks. Homework and/or quizzes will be submitted via the internet. May not be Mac compatible.

Graphing Calculators will be required. TI-84+ Recommended

MATHEMATICS 060. ELEMENTARY ALGEBRA

4 UNITS

A first course in algebra which includes solutions and applications of first and second degree equations, geometric concepts, graphs, inequalities, exponents, polynomials, and algebraic

Prerequisite: Mathematics N48 with a grade of C or better; or placement into mathematics 060 on the mathematics level 1 or 2 placement exam and a course equivalent to Mathematics N48 or N47(all four units).

SAC WEB Full Semester 28817 TBA Everett M Section 28817 Between the dates of Feb 3 to Feb 5 email the instructor at

everett_mike@sac.edu for instructions on how to view the mandatory orientation. Mandatory class meetings are Fri, March 12, April 16, May 14 and June 4, 6:00 pm to 8:00 pm, SAC H-104. See Online Courses page in class schedule or go to www.sac.edu/disted for more

28254	7:00a-9:05a	MW	Sheldon J	SAC R-318	Full Semester
28201	7:00a-9:05a	M W	Bourouis-Benyass A	SAC H-105	Full Semester
28198	7:00a-9:05a	Tu Th	Go J	SAC H-104	Full Semester
28320	7:15a-9:20a	M Tu W Th	Youssef M	SAC I-203	02/08-04/01
28246	7:30a-9:35a	Tu Th	Zarske J	SAC H-108	Full Semester
28249	8:00a-10:05a	Tu Th	Marecek L	SAC H-109	Full Semester
Section	28240 ic linkad	to Counceling 11	6 Carper/Life Planning	and Parenna	I Evoloration

Section 28612. Enrollment in both sections is mandatory. See the Freshman Experience Program page in the class schedule for more information.

28200 9:15a-11:20a Tu Th SAC H-104 Full Semester Go J SAC H-108 Full Semester 9:45a-11:50a MW CAI 28215 Root A Section 28215 is linked to Counseling 116, Career/Life Planning and Personal Exploration, Section 28605. Enrollment in both sections is mandatory. See the Freshman Experience

Program page in the class schedule for more information. 28250 SAC H-109 Full Semester 9:45a-11:50a MW Everett M CAI 28437 9:45a-11:50a Tu Th Hockman A SAC R-113 Full Semester 28269 10:15a-12:20p Tu Th Everett M SAC B-11 Full Semester CAI 28456 12:00p-2:05p M W Mc Clure C SAC H-109 Full Semester 28257 12:15p-2:20p Tu Th VU D SAC R-113 Full Semester CAI 28270 12:45p-2:50p Tu Th Hockman A SAC R-318 Full Semester CAI 28262 SAC R-113 Full Semester 1:00p-3:05p M W Root A 2:15p-4:20p SAC R-117 Full Semester CAI 28512 M W Nguyen K 28203 2:45p-4:50p VŬ Ď SAC H-105 Full Semester Tu Th 28284 3:15p-5:20p MWTaba K SAC R-113 Full Semester 28210 5:00p-7:05p Mahoney J SAC H-105 Full Semester Tu Th 5:00p-7:05p CAI 28457 SAC B-30 Full Semester M W Nauven K 28255 SAC R-113 5:30p-7:35p Rollins-Logay E Full Semester MW SAC H-108 28247 5:30p-7:35p Full Semester Tu Th Flizondo G 28243 7:00p-9:05p SAC H-104 Full Semester M W Maiah A 7:30p-9:35p 28252 Mahonev J SAC I-101 Tu Th Full Semester 7:45p-9:50p

MATHEMATICS 070. GEOMETRY

7:45p-9:50p

28213

28510

3 UNITS

Full Semester

Full Semester

SAC H-105

SAC I-108

Basic Euclidean geometry. Includes concepts of lines, planes, triangles, congruence, proofs, inequalities, parallel lines, similarity, areas, and volumes.

Gonzalez J

Flizondo G

Prerequisite: Mathematics 060 with a grade of C or better; or placement into Mathematics 070 on the mathematics level 2 placement exam and a course equivalent to mathematics.

12:45p-2:50p Tu Th Sandoval-Martinez M SAC I-104 Full Semester

MATHEMATICS 080, INTERMEDIATE ALGEBRA

M W

Tu Th

Systems of equations: inequalities, graphs and functions; radicals, quadratic polynomials, rational expressions; exponential and logarithmic functions, problem solving.

Prerequisite: Mathematics 060 with a grade of C or better; or placement into mathematics 080 on the mathematics level 2 placement exam and a course equivalent to mathematics 060.

Solheid C SAC WEB Section 28850 Between the dates of Feb 3 to Feb 5 email the instructor at solheid christa@sac.edu for instructions on how to view the mandatory orientation. Mandatory class meetings are Fri, March 12, April 16, May 14 and June 4, 6:00 pm to 8:00 pm, SAC H-105.

See Online Courses page in class schedule or go to www.sac.edu/disted for more information. 28519 7:00a-9:30a Tu Th SAC R-113 Full Semester Rivera Junior F 7:00a-9:30a Tu Th Fazeli F SAC H-105 Full Semester SECTION

28524

TIME

7:00a-9:35a

DAYS

M Tu W Th

INSTRUCTOR

Lechuga J

LOCATON / ROOM

SAC I-108

DATES

02/08-04/01

SECTION

TIME

MATHEMATICS 160, TRIGONOMETRY

DAYS

INSTRUCTOR

	28524	7:00a-9:35a M Tu W Th	Lechuga J	SAC I-108 02/08-04/01		S 160, TRIGONOMETRY			4 UNITS
	28341 W 28364	7:30a-10:00a MW	Mayo W Maiah A	SAC R-113 Full Semester		d their measurement, trigon			
	28336	8:00a-1:20p Sa 9:15a-11:45a Tu Th	Pai R	SAC B-31 Full Semester SAC R-114 Full Semester		. Use of trigonometric identification of the control of the contro			
7	28516	9:15a-11:45a MW	Sill K	SAC I-209 Full Semester	-	etric equations. Graphing us			
7	CAI 28331	9:15a-11:45a Tu Th		ez M SAC H-107 Full Semester		ite: Both Mathematics 070 tics 160 with the Mathemati			
ч				nning and Personal Exploration,	070 and 0		CS LEVEL S EXALLI ALIA COL	iroco equivalent i	.o maniemanes
н	Section			See the Freshman Experience	CAI 28405	7:30a-9:35a MW	Root A	SAC H-109	Full Semester
7	20225	Program page in th 9:30a-12:00p M W	e class schedule for mo Solheid C		CAI 28409	10:15a-12:20p Tu Th	Root A		Full Semester
	28335 28520	12:00p-2:30p Tu Th	Carrera C	SAC R-114 Full Semester SAC I-108 Full Semester	28410	12:30p-2:35p Tu Th	MacBride-Hart C	SAC H-109	Full Semester
J				C or better. Must be concurrently	28407	5:00p-7:05p M W	Lieu T	SAC H-109	Full Semester
			ch course or have instr		MATHEMATIC	S 170, PRE-CALCULUS M	ATHEMATICS		4 UNITS
ξ.	28340	12:00p-2:30p Tu Th	Leeds K	SAC R-114 Full Semester		algebraic topics. Study of rati		nential and logarit	
7	28326	12:00p-2:30p M W	VU D	SAC H-107 Full Semester		tic geometry. Preparation fo			,
7				nning and Personal Exploration, See the Freshman Experience	Prerequisi	ite: Mathematics 160 with a	grade of C or better or e	quivalent skills a	s measured by
•	Section		class schedule for mo		the Math I	Level 4 Exam and a course	equivalent to Mathemati	cs 160.	
•	28323	12:00p-2:30p M W		ss A SAC H-105 Full Semester	28411	9:15a-11:45a MW	Kashi M		Full Semester
2	28339	12:15p-2:45p MW	Solheid C	SAC R-114 Full Semester	28421	12:00p-2:30p Tu Th	Mc Clure C		Full Semester
_	28517	2:15p-4:45p M W	Bowers C	SAC I-107 Full Semester	28423 28425	5:00p-7:30p M W 7:15p-9:45p Tu Th	Klaus R Minasian A		Full Semester Full Semester
7	28333 28521	2:15p-4:45p Tu Th 5:00p-7:30p Tu Th	Meier K Bowers C	SAC H-107 Full Semester SAC R-114 Full Semester				3A0 11-103	
ξ.	28330	5:00p-7:30p M W	Bowers C	SAC H-107 Full Semester		S 180, ANALYTIC GEOME			4 UNITS
	28337	7:00p-9:30p Tu Th	Fletcher H	SAC B-11 Full Semester		nd continuity, derivatives a			
	28518	7:15p-9:45p M W	Nguyen T	SAC R-114 Full Semester		lental functions. Applications ite: Mathematics 170 (Preca	-		
	28334	7:15p-9:45p Tu Th	Nguyen D	SAC H-107 Full Semester		l by the Math Level 4 Exam			
		CS 105, MATHEMATICS FO			28426	8:00a-10:30a MW	MacBride-Hart C		Full Semester
				pics will include problem solving,	28428	11:30a-2:00p Tu Th	Kashi M		Full Semester
		management, probability, st ı, logic, mathematical model		other topics such as set of theory,	28427	1:30p-4:00p M W	Kashi M	SAC H-104	Full Semester
				equivalent skills as measured by	28429	7:15p-9:45p Tu Th	Nguyen T	SAC H-104	Full Semester
		Level 3 Exam and a course			MATHEMATIC	S 185, ANALYTIC GEOME	TRY AND CALCULUS		4 UNITS
	28857	TBA	Shahbazian R	SAC WEB Full Semester	Applicatio	ons of integrals, including ve	olumes, work, arc lengti	h, and surface a	rea. Integration
	5	Section 28857 Between the				es, differential equations, co		ns, polar coordin	nates, improper
		an roy@sac.edu for instructi		mandatory orientation. Mandatory	,	sequences and infinite serie			
								us, with a grade (of C or better.
	class me	etings are Fri, March 12, Apri				ite: Mathematics 180 or 180			E II O
	class mee See Onli	ne Courses page in class sch	edule or go to www.sac	.edu/disted for more information.	28432	2:15p-4:45p Tu Th	Sill K	SAC H-104	Full Semester
	class me		edule or go to www.sac		28432 28430	2:15p-4:45p Tu Th 4:15p-6:45p M W	Sill K Tran F	SAC H-104 SAC H-104	Full Semester
	class med See Onli 28374 W 28375 28368	ne Čourses page in class sch 7:15a-9:20a M Tu W Th 8:00a-12:15p Sa 8:00a-10:05a Tu Th	edule or go to www.sac Lechuga J Jackson C Everett M	edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester	28432 28430 Mathematic	2:15p-4:45p Tu Th 4:15p-6:45p M W S 203, FUNDAMENTAL CO	Sill K Tran F Dncepts of Element	SAC H-104 SAC H-104 ARY MATHEMA	Full Semester FICS 4 UNITS
	class med See Onli 28374 28375 28368 Section	ne Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli	edule or go to www.sac Lechuga J Jackson C Everett M ng 116, Career/Life Pla	edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester nning and Personal Exploration,	28432 28430 MATHEMATIC <i>Designed</i>	2:15p-4:45p Tu Th 4:15p-6:45p M W SS 203, FUNDAMENTAL CO for prospective elementary te.	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha	SAC H-104 SAC H-104 ARY MATHEMA sizes problem sol	Full Semester FICS 4 UNITS Ving techniques
	class med See Onli 28374 28375 28368 Section	ne Čourses page in class sch 7:15a-9:20a M Tu W Th 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both	edule or go to www.sac Lechuga J Jackson C Everett M ng 116, Career/Life Pla sections is mandatory.	edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester nning and Personal Exploration, See the Freshman Experience	28432 28430 MATHEMATIC Designed to and mathe	2:15p-4:45p Tu Th 4:15p-6:45p M W S 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th	SAC H-104 SAC H-104 ARY MATHEMA sizes problem sol eory, elementary	Full Semester FICS 4 UNITS Ving techniques number theory,
	class med See Onli 28374 28375 28368 Section	ne Čourses page in class sch 7:15a-9:20a M Tu W Th 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both	edule or go to www.sac Lechuga J Jackson C Everett M ng 116, Career/Life Pla	edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester nning and Personal Exploration, See the Freshman Experience	28432 28430 MATHEMATIC Designed: and mathe real numb	2:15p-4:45p Tu Th 4:15p-6:45p M W SS 203, FUNDAMENTAL CO for prospective elementary te.	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours	SAC H-104 SAC H-104 ARY MATHEMA sizes problem sol eory, elementary	Full Semester FICS 4 UNITS Ving techniques number theory,
	class med See Onli 28374 W 28375 28368 Section Section CAL 28365 28367	ne Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 28603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W	edule or go to www.sac Lechuga J Jackson C Everett M ng 116, Career/Life Pla sections is mandatory, e class schedule for mo Fazeli F Shahbazian R	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester nning and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester	28432 28430 MATHEMATIC Designed: and mathe real numb design an	2:15p-4:45p Tu Th 4:15p-6:45p M W S 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate per system, ratio, proportion	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empth d with numeration, set th , and percent. The cours is.	SAC H-104 SAC H-104 ARY MATHEMA asizes problem sol eory, elementary e includes instru	Full Semester FICS 4 UNITS ving techniques number theory, ctional delivery
	class med See Onli 28374	ne Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 28603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W	edule or go to www.sac Lechuga J Jackson C Everett M ng 116, Career/Life Pla sections is mandatory. c class schedule for mo Fazeli F Shahbazian R Shahbazian R	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester nning and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester	28432 28430 MATHEMATIC Designed: and mathe real numb design an Prerequisi 219H with	2:15p-4:45p Tu Th 4:15p-6:45p M W SS 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate per system, ratio, proportion and activity-based exploration ite: Mathematics 105 or 140 a grade of C or better.	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. O or 145 or 170 or 219 o	SAC H-104 SAC H-104 ARY MATHEMA' sizes problem sol eory, elementary de includes instru r 219H or Social	Full Semester FICS 4 UNITS ving techniques number theory, ctional delivery Science 219 or
	class mer See Onli 28374 28375 28368 Section Section CAI 28365 28367 28366 MATHEMATIC	ine Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 28603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W	edule or go to www.sac Lechuga J Jackson C Everett M ng 116, Career/Life Pla sections is mandatory. e class schedule for mo Fazeli F Shahbazian R Shahbazian R	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Inning and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester	28432 28430 MATHEMATIC Designed: and mathe real numb design an Prerequisi	2:15p-4:45p Tu Th 4:15p-6:45p M W SS 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate per system, ratio, proportion ad activity-based exploration ite: Mathematics 105 or 140	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empth d with numeration, set th , and percent. The cours is.	SAC H-104 SAC H-104 ARY MATHEMA' sizes problem sol eory, elementary de includes instru r 219H or Social	Full Semester FICS 4 UNITS ving techniques number theory, ctional delivery
	class mer See Onli 28374 W 28375 28368 Section Section CAL 28365 28367 28366 MATHEMATIE	ine Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 28603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W CS 140, COLLEGE ALGEBR fadvanced topics in algebra: 6	edule or go to www.sac Lechuga J Jackson C Everett M ng 116, Career/Life Pla sections is mandatory. e class schedule for mo Fazeli F Shahbazian R Shahbazian R A quations, inequalities ar	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Inning and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester SAC H-105 AUNITS	28432 28430 MATHEMATIC Designed: and mathe real numb design an Prerequisi 219H with 28433	2:15p-4:45p Tu Th 4:15p-6:45p M W SS 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate per system, ratio, proportion and activity-based exploration ite: Mathematics 105 or 140 a grade of C or better.	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. O or 145 or 170 or 219 o Hendon S	SAC H-104 SAC H-104 ARY MATHEMA' sizes problem sol eory, elementary de includes instru r 219H or Social	Full Semester FICS 4 UNITS ving techniques number theory, ctional delivery Science 219 or
	class merese online see Online se	ine Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 28603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W CS 140, COLLEGE ALGEBR fadvanced topics in algebra: 6	edule or go to www.sac Lechuga J Jackson C Everett M ng 116, Career/Life Pla sections is mandatory. e class schedule for mo Fazeli F Shahbazian R Shahbazian R A quations, inequalities ar	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Inning and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester	28432 28430 MATHEMATIC Designed: and mathe real numb design an Prerequisi 219H with 28433 MATHEMATIC Beginning	2:15p-4:45p Tu Th 4:15p-6:45p M W SS 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate ber system, ratio, proportion and activity-based exploration ite: Mathematics 105 or 140 a grade of C or better. 7:45p-9:50p Tu Th SS 219, STATISTICS AND F To course in statistics. Inclu	Sill K Tran F DOCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. D or 145 or 170 or 219 o Hendon S PROBABILITY udes descriptive statisti	SAC H-104 SAC H-104 ARY MATHEMA sizes problem sol eory, elementary re includes instru r 219H or Social SAC H-109 cs, graphical dis	Full Semester TICS 4 UNITS ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS splays of data,
	class merese onli See Onli 28374 W 28375 28368 Section Section Section CAI 28365 28367 28366 MATHEMATIC Tationals, counting	ine Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W ES 140, COLLEGE ALGEBR advanced topics in algebra: exponentials, and logarithm theory; probability.	edule or go to www.sac Lechuga J Jackson C Everett M ng 116, Career/Life Pla sections is mandatory, e class schedule for mo Fazeli F Shahbazian R Shahbazian R Quations, inequalities ar s with applications and	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Inning and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester SAC H-105 AUNITS	28432 28430 MATHEMATIC Designed in and mather real number design an Prerequisi 219H with 28433 MATHEMATIC Beginning probability	2:15p-4:45p Tu Th 4:15p-6:45p M W S: 203, FUNDAMENTAL Co for prospective elementaryte matical structure associate per system, ratio, proportion d activity-based exploration tite: Mathematics 105 or 140 a grade of C or better. 7:45p-9:50p Tu Th 7:52 19, STATISTICS AND F 7 course in statistics. Inclu y, confidence intervals, hypoi	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. Or 145 or 170 or 219 o Hendon S PROBABILITY Ides descriptive statistit thesis testing, regression	SAC H-104 SAC H-104 ARY MATHEMA sizes problem sol eory, elementary te includes instru r 219H or Social SAC H-109 cs, graphical dis, contingency tab	Full Semester TICS 4 UNITS Ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS splays of data, les, ANOVA, and
	class mersee Online 28374 W 28375 28368 Section Section CAI 28365 28367 28366 MATHEMATIC Survey of rationals, counting Prerequise the Math	ine Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W 2:45p-4:50p M W 2:45p - 4:50p M W 2:45p - 4:50p M W 2:45p - 4:50p M W 2:45p - 4:50p M W 3:45a - 10:00 M W 4:45a - 10:00 M W 5:45a - 10:00 M W 6:45a - 10:00 M W 6:45a - 10:00 M W 7:45a - 10:00 M W 7:45a - 10:00 M W 8:45a - 10:00 M	edule or go to www.sac Lechuga J Jackson C Everett M ng 116, Career/Life Pla sections is mandatory. e class schedule for me Fazeli F Shahbazian R Shahbazian R A quations, inequalities an s with applications and grade of C or better or equivalent to Mathema	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Ining and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester 4 UNITS Ind functions involving polynomials, If graphing; sequences and series; equivalent skills as measured by tics 080.	28432 28430 MATHEMATIC Designed: and mathe real numb design an Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-parai	2:15p-4:45p Tu Th 4:15p-6:45p M W S 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate per system, ratio, proportion d activity-based exploration itie: Mathematics 105 or 140 a grade of C or better. 7:45p-9:50p Tu Th S 219, STATISTICS AND F a course in statistics. Include y, confidence intervals, hypoi metric statistics. Includes us	Sill K Tran F DICEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. O or 145 or 170 or 219 o Hendon S PROBABILITY udes descriptive statistit thesis testing, regression se of technology. (Same	SAC H-104 SAC H-104 ARY MATHEMA sizes problem sol eory, elementary e includes instru r 219H or Social SAC H-109 cs, graphical dis , contingency tab as Social Science	Full Semester TICS 4 UNITS Ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS splays of data, eles, ANOVA, and 2 219.)
	class mersee Online 28374 W 28375 28368 Section Section CAL 28365 28367 28366 MATHEMATI Survey of rationals, counting Perequis the Math 28867	ine Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-10:15b Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W CS 140, COLLEGE ALGEBR Fadvanced topics in algebra: exponentials, and logarithm theory; probability. Site: Mathematics 080 with a Level 3 Exam and a course TBA	edule or go to www.sac Lechuga J Jackson C Everett M Ing 116, Career/Life Pla sections is mandatory. e class schedule for mo Fazeli F Shahbazian R Shahbazian R A quations, inequalities ar s with applications and grade of C or better or equivalent to Mathema VU D	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Inning and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester A UNITS Ind functions involving polynomials, it graphing; sequences and series; equivalent skills as measured by titics 080. SAC WEB Full Semester	28432 28430 MATHEMATIC Designed: and mathe real numb. design an Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-paran Prerequisi	2:15p-4:45p Tu Th 4:15p-6:45p M W SS 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate per system, ratio, proportion ad activity-based exploration itie: Mathematics 105 or 140 n a grade of C or better. 7:45p-9:50p Tu Th SS 219, STATISTICS AND F of course in statistics. Includes us inter intervals, hypoimetric statistics. Includes us itie: Mathematics 080 with a	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. O or 145 or 170 or 219 o Hendon S PROBABILITY undes descriptive statistit thesis testing, regression se of technology. (Same a grade of C or better or p	SAC H-104 SAC H-104 ARY MATHEMA' sizes problem sol eory, elementary e includes instru r 219H or Social SAC H-109 cs, graphical dis as Social Science lacement into Ma	Full Semester TICS 4 UNITS ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS splays of data, les, ANOVA, and 2 219.) athematics 219
	class merese online see Online se	ine Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W Scs 140, COLLEGE ALGEBR advanced topics in algebra: exponentials, and logarithm theory; probability. site: Mathematics 080 with a Level 3 Exam and a course TBA 28867 Between the dates o	edule or go to www.sac Lechuga J Jackson C Everett M ng 116, Career/Life Pla sections is mandatory, e class schedule for mo Fazeli F Shahbazian R Shahbazian R Shahbazian R Quations, inequalities an s with applications and grade of C or better or equivalent to Mathema VU D Feb 3 to Feb 5 email t	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Ining and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester A UNITS Ind functions involving polynomials, I graphing; sequences and series; equivalent skills as measured by tites 080. SAC WEB Full Semester the instructor at vu_dahlia@sac.	28432 28430 MATHEMATIC Designed: and mathe real numb. design an Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-paran Prerequisi	2:15p-4:45p Tu Th 4:15p-6:45p M W SS 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate per system, ratio, proportion d activity-based exploration ite: Mathematics 105 or 140 n a grade of C or better. 7:45p-9:50p Tu Th SS 219, STATISTICS AND F q course in statistics. Includes us interior statistics. Includes us interior statistics on the country of t	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours s. D or 145 or 170 or 219 o Hendon S PROBABILITY des descriptive statisti thesis testing, regression se of technology. (Same a grade of C or better or p ont Exam and a course ec	SAC H-104 SAC H-104 ARY MATHEMA' sizes problem sol eory, elementary e includes instru r 219H or Social SAC H-109 cs, graphical dis as Social Science lacement into Mat quivalent to Math	Full Semester TICS 4 UNITS ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS splays of data, les, ANOVA, and 2 219.) athematics 219
	class merese Onli 28374 W 28375 28368 Section Section Section CAI 28365 28367 28366 MATHEMATIC Survey of rationals, counting Prerequise the Math 28867 Section edu for	ine Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W CS 140, COLLEGE ALGEBR advanced topics in algebra: a exponentials, and logarithm theory; probability. Site: Mathematics 080 with a Level 3 Exam and a course TBA 28867 Between the dates o instructions on how to view	edule or go to www.sac Lechuga J Jackson C Everett M ng 116, Career/Life Pla sections is mandatory. e class schedule for me Fazeli F Shahbazian R Shahbazian R A quations, inequalities ar s with applications and grade of C or better or equivalent to Mathema VU D Feb 3 to Feb 5 email t the mandatory orienta	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Ining and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester A UNITS Ind functions involving polynomials, I graphing; sequences and series; equivalent skills as measured by tics 080. SAC WEB Full Semester the instructor at vu_dahlia@sac. tion. Mandatory class meetings	28432 28430 MATHEMATIC Designed: and mathe real numb design an Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-parar Prerequisi on the Ma 28461 W 28478	2:15p-4:45p Tu Th 4:15p-6:45p M W S 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate per system, ratio, proportion d activity-based exploration itie: Mathematics 105 or 140 a grade of C or better. 7:45p-9:50p Tu Th S 219, STATISTICS AND F a course in statistics. Includes us itie: Mathematics 1080 with a thematics Level 3 placement 7:00a-9:30a M W 8:00a-1:20p Sa	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. O or 145 or 170 or 219 o Hendon S PROBABILITY undes descriptive statistit thesis testing, regression se of technology. (Same a grade of C or better or p	SAC H-104 SAC H-104 ARY MATHEMA Sizes problem sol eory, elementary te includes instru r 219H or Social SAC H-109 cs, graphical dis a, contingency tab as Social Science lacement into Ma uivalent to Math SAC H-108 SAC H-108 SAC A-213	Full Semester TICS 4 UNITS Ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS splays of data, les, ANOVA, and 2 219.) atthematics 219 ematics 080. Full Semester Full Semester Full Semester
	class mer See Onli 28374 W 28375 28368 Section Section CAL 28365 28367 28366 MATHEMATII Survey of rationals, counting Prerequis the Math	ine Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W 0:53 140, COLLEGE ALGEBR advanced topics in algebra: exponentials, and logarithm theory; probability. site: Mathematics 080 with a Level 3 Exam and a course TBA 28867 Between the dates o instructions on how to view March 12, April 16, May 14 a rses page in class schedule	edule or go to www.sac Lechuga J Jackson C Everett M Ing 116, Career/Life Pla Sections is mandatory. It class schedule for mo Fazeli F Shahbazian R Shahbazian R Shahbazian R Grade of C or better or Individual of the month of the company of the company Individual of the compan	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Inning and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester A UNITS Ind functions involving polynomials, a graphing; sequences and series; equivalent skills as measured by tics 080. SAC WEB Full Semester the instructor at vu_dahlia@sac. tion. Mandatory class meetings 8:00 pm, SAC H-107. See Online disted for more information.	28432 28430 MATHEMATIC Designed: and mathe real numb design an Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-parar Prerequisi on the Ma 28461 W 28478 28471	2:15p-4:45p Tu Th 4:15p-6:45p M W SS 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate per system, ratio, proportion at activity-based exploration itie: Mathematics 105 or 14C n a grade of C or better. 7:45p-9:50p Tu Th SS 219, STATISTICS AND F n course in statistics. Includes us itie: Mathematics 1080 with a thematics Level 3 placemen 7:00a-9:30a M W 8:00a-1:20p Sa 9:45a-12:15p Tu Th	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours s. O or 145 or 170 or 219 o Hendon S PROBABILITY udes descriptive statistithesis testing, regression se of technology. (Same grade of C or better or p nt Exam and a course ec Vu H Rivera Junior F Zarske J	SAC H-104 SAC H-104 ARY MATHEMA sizes problem sol eory, elementary e includes instru r 219H or Social SAC H-109 cs, graphical dis s, contingency tab as Social Science lacement into Ma juivalent to Math SAC H-108 SAC A-213 SAC H-108	Full Semester FICS 4 UNITS ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS splays of data, les, ANOVA, and 2 219.) ematics 219 ematics 219 ematics 080. Full Semester Full Semester Full Semester Full Semester
	class merese onli See Onli 28374 28375 28368 Section S	ne Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W SS 140, COLLEGE ALGEBR advanced topics in algebra: exponentials, and logarithm theory; probability. site: Mathematics 080 with a Level 3 Exam and a course TBA 28867 Between the dates o instructions on how to view March 12, April 16, May 14 a rses page in class schedule 7:00a-9:05a Tu Th	edule or go to www.sac Lechuga J Jackson C Everett M ng 116, Career/Life Pla sections is mandatory, e class schedule for me Fazeli F Shahbazian R Shahbazian R Shahbazian R Quations, inequalities ar s with applications and grade of C or better or equivalent to Mathema VU D Feb 3 to Feb 5 email t the mandatory orienta d June 4, 6:00 pm to or go to www.sac.edu/ Proffitt J	.edu/disted for more information. SAC R-103 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Ining and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester A UNITS Ind functions involving polynomials, I graphing; sequences and series; equivalent skills as measured by title SAC WEB Full Semester the instructor at vu_dahlia@sac. tion. Mandatory class meetings 8:00 pm, SAC H-107. See Online disted for more information. SAC H-107 Full Semester	28432 28430 MATHEMATIC Designed: and mathered number design and Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-parat Prerequisi on the Ma 28461 W 28478 28471 CAI 28464	2:15p-4:45p Tu Th 4:15p-6:45p M W SS 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate per system, ratio, proportion d activity-based exploration itie: Mathematics 105 or 140 n a grade of C or better. 7:45p-9:50p Tu Th SS 219, STATISTICS AND F q course in statistics. Includes us itie: Mathematics 080 with a thematics Level 3 placement 7:00a-9:30a M W 8:00a-1:20p Sa 9:45a-12:15p Tu Th 12:00p-2:30p M W	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. D or 145 or 170 or 219 o Hendon S PROBABILITY des descriptive statisti thesis testing, regression se of technology. (Same a grade of C or better or p nt Exam and a course ec Vu H Rivera Junior F Zarske J Anthony M	SAC H-104 SAC H-104 ARY MATHEMA sizes problem sol eory, elementary e includes instru r 219H or Social SAC H-109 cs, graphical dis as Social Science lacement into Math SAC H-108 SAC A-213 SAC H-108 SAC H-108 SAC H-108	Full Semester FICS 4 UNITS ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS splays of data, les, ANOVA, and le 219.) atthematics 219 ematics 080. Full Semester Full Semester Full Semester Full Semester Full Semester
	class mersee Online 28374 W 28375 28368 Section Section CAI 28365 28367 28366 MATHEMATIC Survey of rationals, counting Prerequise the Math 28867 Section edu for are Fri, M Cou 28379 W 28383	ine Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W 2:45p-4:50p M W 2S 140, COLLEGE ALGEBR advanced topics in algebra: a exponentials, and logarithm theory; probability. site: Mathematics 080 with a Level 3 Exam and a course TBA 28867 Between the dates o instructions on how to view March 12, April 16, May 14 a rses page in class schedule 7:00a-9:05a Tu Th 8:00a-12:15p Sa	edule or go to www.sac Lechuga J Jackson C Everett M ng 116, Career/Life Pla sections is mandatory. e class schedule for me Fazeli F Shahbazian R Shahbazian R A quations, inequalities ar s with applications and grade of C or better or equivalent to Mathema VU D Feb 3 to Feb 5 email t the mandatory orienta nd June 4, 6:00 pm to or go to www.sac.edu/ Proffitt J Carrera C	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Ining and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester A UNITS Ind functions involving polynomials, I graphing; sequences and series; equivalent skills as measured by tics 080. SAC WEB Full Semester the instructor at vu_dahlia@sac. tion. Mandatory class meetings 8:00 pm, SAC H-107 See Online disted for more information. SAC H-107 Full Semester SAC I-108 Full Semester	28432 28430 MATHEMATIC Designed in and mather real number design and Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-parar Prerequisi on the Ma 28461 W 28478 28471 CAL 28464 28473	2:15p-4:45p Tu Th 4:15p-6:45p M W 4:52 203, FUNDAMENTAL Ct for prospective elementary te ematical structure associate per system, ratio, proportion ad activity-based exploration tite: Mathematics 105 or 140 a grade of C or better. 7:45p-9:50p Tu Th 52 219, STATISTICS AND F A course in statistics. Includes us tite: Mathematics 080 with a thematics Level 3 placemen 7:00a-9:30a M W 8:00a-1:20p Sa 9:45a-12:15p Tu Th 12:00p-2:30p M W 12:30p-3:00p Tu Th	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. Or 145 or 170 or 219 o Hendon S PROBABILITY Ides descriptive statistit thesis testing, regression se of technology. (Same, grade of C or better or p nt Exam and a course ec Vu H Rivera Junior F Zarske J Anthony M Nguyen D	SAC H-104 SAC H-104 ARY MATHEMA sizes problem sol eory, elementary te includes instru r 219H or Social SAC H-109 cs, graphical dis contingency tab as Social Science lacement into Mat juivalent to Math SAC H-108 SAC H-108 SAC H-108 SAC H-108 SAC H-108	Full Semester FICS 4 UNITS Ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS Splays of data, les, ANOVA, and a 219.) sthematics 219 ematics 080. Full Semester Full Semester Full Semester Full Semester Full Semester Full Semester
	class merese Online See Online Se	ine Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-10:15b Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W CS 140, COLLEGE ALGEBR fadvanced topics in algebra: e exponentials, and logarithm theory; probability. site: Mathematics 080 with a Level 3 Exam and a course TBA 28867 Between the dates o instructions on how to view factors of the how to view factors on how to view factors on how to view factors of the how to view facto	edule or go to www.sac Lechuga J Jackson C Everett M Ig 116, Career/Life Pla sections is mandatory. e class schedule for mo Fazeli F Shahbazian R Shahbazian R A Quations, inequalities ar s with applications and grade of C or better or equivalent to Mathema VU D Feb 3 to Feb 5 email t the mandatory orienta d June 4, 6:00 pm to or go to www.sac.edu/ Proffitt J Carrera C Carrera C	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Inning and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester A UNITS Ind functions involving polynomials, I graphing; sequences and series; equivalent skills as measured by titics 080. SAC WEB Full Semester be instructor at vu_dahlia@sac. tion. Mandatory class meetings 8:00 pm, SAC H-107. See Online disted for more information. SAC H-107 Full Semester SAC H-107 Full Semester SAC H-107 Full Semester	28432 28430 MATHEMATIC Designed: and mathe real numb design an Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-parar Prerequisi on the Ma 28461 W 28478 28471 CAI 28468	2:15p-4:45p Tu Th 4:15p-6:45p M W 5:20p, Statistics Includes usite: Mathematics Level 3 placement of the statistics Includes usite: Mathematics Level 3 placement of 2:00p-2:30p M W 6:00a-1:20p Sa 9:45a-12:15p Tu Th 12:00p-2:30p M W 12:30p-3:00p Tu Th 5:30p-8:00p M W	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. Or 145 or 170 or 219 o Hendon S PROBABILITY udes descriptive statistit thesis testing, regression se of technology. (Same grade of C or better or p nt Exam and a course ec Vu H Rivera Junior F Zarske J Anthony M Nguyen D Mc Clure C	SAC H-104 SAC H-104 ARY MATHEMA sizes problem sol eory, elementary e includes instru r 219H or Social SAC H-109 cs, graphical dis s, contingency tab as Social Science lacement into Mathematical SAC H-108	Full Semester FIGS 4 UNITS Ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS Splays of data, les, ANOVA, and 2 219.) athematics 219 ematics 080. Full Semester
	class merese online see Online se	ine Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-10:15b Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W 25 140, COLLEGE ALGEBR advanced topics in algebra: exponentials, and logarithm theory; probability. site: Mathematics 080 with a Level 3 Exam and a course TBA 28867 Between the dates of instructions on how to view March 12, April 16, May 14 a rses page in class schedule 7:00a-9:05a Tu Th 8:00a-12:15p Sa 9:45a-11:50a M W 12:00p-2:05p Tu Th	edule or go to www.sac Lechuga J Jackson C Everett M ng 116, Career/Life Pla sections is mandatory, e class schedule for mo Fazeli F Shahbazian R Shahbazian R Shahbazian R quations, inequalities ar s with applications and yU D Feb 3 to Feb 5 email the mandatory orienta nd June 4, 6:00 pm to or go to www.sac.edu/ Proffitt J Carrera C Carrera C Pai R	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Inning and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester A UNITS Ind functions involving polynomials, a graphing; sequences and series; equivalent skills as measured by tics 080. SAC WEB Full Semester the instructor at vu_dahlia@sac. tion. Mandatory class meetings 8:00 pm, SAC H-107 Full Semester	28432 28430 MATHEMATIC Designed: and mathe real numb design an Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-parar Prerequisi on the Ma 28461 W 28478 28471 CAI 28468 28473 CAI 28468 28476	2:15p-4:45p Tu Th 4:15p-6:45p M W 8: 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate ener system, ratio, proportion did activity-based exploration itie: Mathematics 105 or 140 na grade of C or better. 7:45p-9:50p Tu Th S: 219, STATISTICS AND F is course in statistics. Includes us itie: Mathematics 080 with a thematics Level 3 placement 7:00a-9:30a M W 8:00a-1:20p Sa 9:45a-12:15p Tu Th 12:00p-2:30p M W 12:30p-3:00p Tu Th 5:30p-8:00p M W 7:45p-10:15p Tu Th	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. Or 145 or 170 or 219 o Hendon S PROBABILITY undes descriptive statistithesis testing, regression se of technology. (Same grade of C or better or p nt Exam and a course ec Vu H Rivera Junior F Zarske J Anthony M Nguyen D Mc Clure C Pham T	SAC H-104 SAC H-104 ARY MATHEMA sizes problem sol eory, elementary e includes instru r 219H or Social SAC H-109 cs, graphical dis s, contingency tab as Social Science lacement into Mathematical SAC H-108	Full Semester FIGS 4 UNITS Ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS Splays of data, eles, ANOVA, and 2 219.) athematics 219 ematics 080. Full Semester
	class merese Online See Online Se	ine Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-10:15b Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W CS 140, COLLEGE ALGEBR fadvanced topics in algebra: e exponentials, and logarithm theory; probability. site: Mathematics 080 with a Level 3 Exam and a course TBA 28867 Between the dates o instructions on how to view factors of the how to view factors on how to view factors on how to view factors of the how to view facto	edule or go to www.sac Lechuga J Jackson C Everett M Ig 116, Career/Life Pla sections is mandatory. e class schedule for mo Fazeli F Shahbazian R Shahbazian R A Quations, inequalities ar s with applications and grade of C or better or equivalent to Mathema VU D Feb 3 to Feb 5 email t the mandatory orienta d June 4, 6:00 pm to or go to www.sac.edu/ Proffitt J Carrera C Carrera C	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Inning and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester A UNITS Ind functions involving polynomials, I graphing; sequences and series; equivalent skills as measured by titics 080. SAC WEB Full Semester be instructor at vu_dahlia@sac. tion. Mandatory class meetings 8:00 pm, SAC H-107. See Online disted for more information. SAC H-107 Full Semester SAC H-107 Full Semester SAC H-107 Full Semester	28432 28430 MATHEMATIC Designed: and mathe real numb design an Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-parar Prerequisi on the Ma 28461 W 28478 28471 CAI 28464 28473 CAI 28468 28476 MATHEMATIC	2:15p-4:45p Tu Th 4:15p-6:45p M W 4:15p-6:45p M M M 4:15p-6:45p M M 4:15p-6:45p M M 4:15p-6:45p M M M 4:	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. O or 145 or 170 or 219 o Hendon S PROBABILITY udes descriptive statisti thesis testing, regression se of technology. (Same grade of C or better or p nt Exam and a course ec Vu H Rivera Junior F Zarske J Anthony M Nguyen D Mc Clure C Pham T ALCULUS	SAC H-104 SAC H-104 ARY MATHEMA sizes problem sol eory, elementary e includes instru r 219H or Social SAC H-109 cs, graphical dis , contingency tab as Social Science lacement into Ma juivalent to Math SAC H-108 SAC A-213 SAC H-108 SAC H-108 SAC H-108 SAC H-108 SAC H-108	Full Semester FICS 4 UNITS Ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS Splays of data, les, ANOVA, and 2 219.) ematics 219 ematics 080. Full Semester
	class merese Online See Online Sea Online Sea Online Sea Online Sea Online Section Servey of rationals, counting Prerequisithe Math Section Gul for are Fri, M. Cou 28379 W 28383 28376 28380 28377 CAI 28381 28378	ine Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-10:15b Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W CS 140, COLLEGE ALGEBR advanced topics in algebra: exponentials, and logarithm theory; probability. Site: Mathematics 080 with a Level 3 Exam and a course TBA 28867 Between the dates o instructions on how to view. March 12, April 16, May 14 arses page in class schedule 7:00a-9:05a Tu Th 8:00a-12:15p Sa 9:45a-11:50a M W 12:00p-2:05p Tu Th 2:45p-4:50p M W 5:00p-7:05p Tu Th 7:45p-9:50p M W	edule or go to www.sac Lechuga J Jackson C Everett M 19 116, Career/Life Pla sections is mandatory. e class schedule for mo Fazeli F Shahbazian R Shahbazian R Shahbazian R 4 quations, inequalities ar s with applications and yU D Feb 3 to Feb 5 email t the mandatory orienta d June 4, 6:00 pm to or go to www.sac.edu/ Proffitt J Carrera C Carrera C Carrera C Pai R Lieu T Cedeno J Kassman S	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Inning and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester A UNITS Ind functions involving polynomials, or graphing; sequences and series; equivalent skills as measured by titics 080. SAC WEB Full Semester SAC H-107 Full Semester	28432 28430 MATHEMATIC Designed: and mathered number design and Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-paran Prerequisi on the Ma 28461 W 28478 28471 CAL 28464 28473 CAL 28468 28476 MATHEMATIC Wectors and President	2:15p-4:45p Tu Th 4:15p-6:45p M W 8: 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate ener system, ratio, proportion did activity-based exploration itie: Mathematics 105 or 140 na grade of C or better. 7:45p-9:50p Tu Th S: 219, STATISTICS AND F is course in statistics. Includes us itie: Mathematics 080 with a thematics Level 3 placement 7:00a-9:30a M W 8:00a-1:20p Sa 9:45a-12:15p Tu Th 12:00p-2:30p M W 12:30p-3:00p Tu Th 5:30p-8:00p M W 7:45p-10:15p Tu Th	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. D or 145 or 170 or 219 o Hendon S PROBABILITY Idea descriptive statistit thesis testing, regression se of technology. (Same a grade of C or better or p nt Exam and a course ec Vu H Rivera Junior F Zarske J Anthony M Nguyen D Mc Clure C Pham T ALCULUS e, functions of several v	SAC H-104 SAC H-104 ARY MATHEMA sizes problem sol eory, elementary e includes instru r 219H or Social SAC H-109 cs, graphical dis s, contingency tab as Social Science lacement into Math SAC H-108	Full Semester FICS 4 UNITS ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS splays of data, les, ANOVA, and les, ANOVA, and les, ANOVA and les, AN
	class merese Online 28374 W 28375 28368 Section Section CAI 28365 28367 28366 MATHEMATI Survey of rationals, counting Prerequise the Math 28867 Section Gou 628379 W 28383 28376 28380 28377 CAI 28381	ine Courses page in class schiz- ine Courses page in class schiz- ine Courses page in class schiz- ine Courselia de la course ine C	edule or go to www.sac Lechuga J Jackson C Everett M ng 116, Career/Life Pla sections is mandatory. e class schedule for me Fazeli F Shahbazian R Shahbazian R A quations, inequalities ar s with applications and grade of C or better or equivalent to Mathema VU D Feb 3 to Feb 5 email t the mandatory orienta nd June 4, 6:00 pm to or go to www.sac.edu/ Proffitt J Carrera C Carrera C Pai R Lieu T Cedeno J	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Ining and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester A UNITS Ind functions involving polynomials, I graphing; sequences and series; equivalent skills as measured by tics 080. SAC WEB Full Semester the instructor at vu_dahlia@sac. tion. Mandatory class meetings 8:00 pm, SAC H-107 See Online disted for more information. SAC H-107 Full Semester	28432 28430 MATHEMATIC Designed: and mathered number design and Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-paran Prerequisi on the Ma 28461 W 28478 28471 CAL 28464 28473 CAL 28468 28476 MATHEMATIC Wectors and President	2:15p-4:45p Tu Th 4:15p-6:45p Tu Th 4:15p-6:45p M W SS 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate per system, ratio, proportion d activity-based exploration itie: Mathematics 105 or 140 n a grade of C or better. 7:45p-9:50p Tu Th SS 219, STATISTICS AND F q course in statistics. Includes us itie: Mathematics 080 with a thematics Level 3 placemen 7:00a-9:30a M W 8:00a-1:20p Sa 9:45a-12:15p Tu Th 12:00p-2:30p M W 12:30p-3:00p Tu Th 5:30p-8:00p M W 7:45p-10:15p Tu Th SS 280, INTERMEDIATE CA nd three-dimensional space integrals. Vector calculus, 64	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. D or 145 or 170 or 219 o Hendon S PROBABILITY Idea descriptive statistit thesis testing, regression se of technology. (Same a grade of C or better or p nt Exam and a course ec Vu H Rivera Junior F Zarske J Anthony M Nguyen D Mc Clure C Pham T ALCULUS e, functions of several v	SAC H-104 SAC H-104 ARY MATHEMA sizes problem sol eory, elementary e includes instru r 219H or Social SAC H-109 cs, graphical dis s, contingency tab as Social Science lacement into Math SAC H-108	Full Semester FICS 4 UNITS ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS splays of data, les, ANOVA, and le 219. athematics 219 ematics 080. Full Semester A UNITS derivatives and
	class merese Online 28374 W 28375 28368 Section Section Section Section 28365 MATHEMATI Survey of rationals, counting Prerequisithe Math 28867 Section edu for are Fri, M Cou 28379 W 28383 28376 28380 28377 CAI 28381 28378 CAI 28382 MATHEMATI	ine Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-10:15b Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W CS 140, COLLEGE ALGEBR advanced topics in algebra: exponentials, and logarithm theory; probability. Site: Mathematics 080 with a Level 3 Exam and a course TBA 28867 Between the dates o instructions on how to view March 12, April 16, May 14 a rses page in class schedule 7:00a-9:05a Tu Th 8:00a-12:15p Sa 9:45a-11:50a M W 12:00p-2:05p Tu Th 7:45p-9:50p M W 7:45p-9:50p Tu Th 7:45p-9:50p Tu Th CS 150, CALCULUS FOR B	edule or go to www.sac Lechuga J Jackson C Everett M Ing 116, Career/Life Pla sections is mandatory. e class schedule for mo Fazeli F Shahbazian R Shahbazian R Shahbazian R A quations, inequalities ar s with applications and yu D Feb 3 to Feb 5 email the mandatory orienta d June 4, 6:00 pm to or go to www.sac.edu/ Proffitt J Carrera C Carrera C Pai R Lieu T Cedeno J Kassman S Cedeno J	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Inning and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester A UNITS Ind functions involving polynomials, It graphing; sequences and series; equivalent skills as measured by tics 080. SAC WEB Full Semester the instructor at vu_dahlia@sac. tion. Mandatory class meetings 8:00 pm, SAC H-107. See Online disted for more information. SAC H-107 Full Semester SAC R-114 Full Semester	28432 28430 MATHEMATIC Designed in and mather real number design and Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-parar Prerequisi on the Ma 28461 W 28478 28471 CAL 28464 28473 CAL 28466 28476 MATHEMATIC Wectors at multiple in Theorem.	2:15p-4:45p Tu Th 4:15p-6:45p Tu Th 4:15p-6:45p M W SS 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate per system, ratio, proportion d activity-based exploration itie: Mathematics 105 or 140 n a grade of C or better. 7:45p-9:50p Tu Th SS 219, STATISTICS AND F q course in statistics. Includes us itie: Mathematics 080 with a thematics Level 3 placemen 7:00a-9:30a M W 8:00a-1:20p Sa 9:45a-12:15p Tu Th 12:00p-2:30p M W 12:30p-3:00p Tu Th 5:30p-8:00p M W 7:45p-10:15p Tu Th SS 280, INTERMEDIATE CA nd three-dimensional space integrals. Vector calculus, 64	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. Or 145 or 170 or 219 o Hendon S PROBABILITY Ides descriptive statistif thesis testing, regressions se of technology. (Same, grade of C or better or p nt Exam and a course ec Vu H Rivera Junior F Zarske J Anthony M Nguyen D Mc Clure C Pham T ALCULUS se, functions of several v creen's Theorem, Stoke's	SAC H-104 SAC H-104 ARY MATHEMA sizes problem sol eory, elementary te includes instru r 219H or Social SAC H-109 cs, graphical dia contingency tab as Social Science lacement into Ma quivalent to Math SAC H-108	Full Semester FICS 4 UNITS ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS splays of data, les, ANOVA, and 2 219.) ematics 080. Full Semester
	class merese Online Sea Online Sea Online Sea Online Sea Online Section Survey of rationals, counting Prerequisi the Math Section Sect	ne Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W St 140, COLLEGE ALGEBR advanced topics in algebra: exponentials, and logarithm theory; probability. site: Mathematics 080 with a Level 3 Exam and a course TBA 28867 Between the dates o instructions on how to view March 12, April 16, May 14 a rses page in class schedule 7:00a-9:05a Tu Th 8:00a-12:15p Sa 9:45a-11:50a M W 12:00p-2:05p Tu Th 2:45p-4:50p M W 5:00p-7:05p Tu Th 2:45p-9:50p Tu Th 7:45p-9:50p Tu Th CS 150, CALCULUS FOR B	edule of go to www.sac Lechuga J Jackson C Everett M ng 116, Career/Life Pla sections is mandatory, e class schedule for mo Fazeli F Shahbazian R Shahbazian R Shahbazian R A quations, inequalities an s with applications and grade of C or better or equivalent to Mathema VU D Feb 3 to Feb 5 email t the mandatory orienta nd June 4, 6:00 pm to or go to www.sac.edu/ Proffitt J Carrera C Carrera C Pai R Lieu T Cedeno J Kassman S Cedeno J OLOGICAL, MANAGER	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester Insign and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester A UNITS In different skills as measured by tics 080. SAC WEB Full Semester the instructor at vu_dahlia@sac. tion. Mandatory class meetings SAC H-107 See Online disted for more information. SAC H-107 Full Semester	28432 28430 MATHEMATIC Designed in and mather real number design and Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-parar Prerequisi on the Ma 28461 W 28478 28471 CAL 28464 28473 CAL 28466 28476 MATHEMATIC Wectors at multiple in Theorem.	2:15p-4:45p Tu Th 4:15p-6:45p M W 5:15p M M M 5:15p M M M M 5:15p M M M 6:15p M M M M M 6:15p M M M M M 6:15p M M M M M M M M M M M M M M M M M M M	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. Or 145 or 170 or 219 o Hendon S PROBABILITY Ides descriptive statistif thesis testing, regressions se of technology. (Same, grade of C or better or p nt Exam and a course ec Vu H Rivera Junior F Zarske J Anthony M Nguyen D Mc Clure C Pham T ALCULUS se, functions of several v creen's Theorem, Stoke's	SAC H-104 SAC H-104 ARY MATHEMA sizes problem sol eory, elementary te includes instru r 219H or Social SAC H-109 cs, graphical dis contingency tab as Social Science lacement into Ma quivalent to Math SAC H-108	Full Semester FICS 4 UNITS ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS splays of data, les, ANOVA, and 2 219.) ematics 080. Full Semester
	class meres e Online Sea Online Sea Online Sea Online Sea Online Section Section Section Section Section Section Section Season Section Season Section Season Seaso	ine Courses page in class schirts-9:20a M Tu W The 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both Program page in th 10:15a-12:20p M W 2:45p-4:50p M W W 2:45p-4:50p M W W W W W W W W W W W W W W W W W W	edule or go to www.sac Lechuga J Jackson C Everett M ng 116, Career/Life Pla sections is mandatory, e class schedule for me Fazeli F Shahbazian R Shahbazian R Shahbazian R Guations, inequalities ar s with applications and grade of C or better or equivalent to Mathema VU D Feb 3 to Feb 5 email t the mandatory orienta nd June 4, 6:00 pm to or go to www.sac.edu/ Proffitt J Carrera C Carrera C Pai R Lieu T Cedeno J Kassman S Cedeno J OLOGICAL, MANAGEI coluding limits, derivati	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Ining and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester A UNITS Ind functions involving polynomials, If graphing; sequences and series; equivalent skills as measured by titics 080. SAC WEB Full Semester the instructor at vu_dahlia@sac. tion. Mandatory class meetings 8:00 pm, SAC H-107. See Online disted for more information. SAC H-107 Full Semester	28432 28430 MATHEMATIC Designed: and mumb design an Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-parar Prerequisi on the Ma 28461 W 28478 28471 CAI 28466 28473 CAI 28468 28476 MATHEMATIC Wectors as multiple is Theorem. Prerequisi	2:15p-4:45p Tu Th 4:15p-6:45p Tu Th 4:15p-6:45p M W SS 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate per system, ratio, proportion and activity-based exploration itie: Mathematics 105 or 14C n a grade of C or better. 7:45p-9:50p Tu Th SS 219, STATISTICS AND F n course in statistics. Includes us itie: Mathematics 080 with a atthematics Level 3 placemen 7:00a-9:30a M W 8:00a-1:20p Sa 9:45a-12:15p Tu Th 12:00p-2:30p M W 12:30p-3:00p Tu Th 5:30p-8:00p M W 7:45p-10:15p Tu Th SS 280, INTERMEDIATE CA and three-dimensional space integrals. Vector calculus, G itie: Mathematics 185, secor 7:15p-9:20p Tu Th	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. D or 145 or 170 or 219 o Hendon S PROBABILITY undes descriptive statistithesis testing, regression se of technology. (Same of technology). (Same of technology) and a course economic set of technology. (Same of technology) Takera Junior F Zarske J Anthony M Nguyen D Mc Clure C Pham T ALCULUS e, functions of several v irreen's Theorem, Stoketh and semester calculus, with Sill K	SAC H-104 SAC H-104 ARY MATHEMA sizes problem soleory, elementary e includes instru r 219H or Social SAC H-109 cs, graphical dis s, contingency tab as Social Science lacement into Math SAC H-108	Full Semester FICS 4 UNITS Ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS Splays of data, eles, ANOVA, and 2219.) athematics 219 ematics 080. Full Semester
	class meres e Online See Online See Online See See See See See See See See See S	ine Courses page in class schirts-9:20a M Tu W The 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both Program page in th 10:15a-12:20p M W 2:45p-4:50p M W W 2:45p-4:50p M W W W W W W W W W W W W W W W W W W	edule or go to www.sac Lechuga J Jackson C Everett M ng 116, Career/Life Pla sections is mandatory, e class schedule for me Fazeli F Shahbazian R Shahbazian R Shahbazian R Guations, inequalities ar s with applications and grade of C or better or equivalent to Mathema VU D Feb 3 to Feb 5 email t the mandatory orienta nd June 4, 6:00 pm to or go to www.sac.edu/ Proffitt J Carrera C Carrera C Pai R Lieu T Cedeno J Kassman S Cedeno J OLOGICAL, MANAGEI coluding limits, derivati	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester Insign and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester A UNITS In different skills as measured by tics 080. SAC WEB Full Semester the instructor at vu_dahlia@sac. tion. Mandatory class meetings SAC H-107 See Online disted for more information. SAC H-107 Full Semester	28432 28430 MATHEMATIC Designed: and mumb design an Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-parar Prerequisi on the Ma 28461 W 28478 28471 CAI 28468 28476 MATHEMATIC Wectors ai multiple is Theorem. Prerequisi 28434	2:15p-4:45p Tu Th 4:15p-6:45p M W 4:15p-6:45p M M M 4:15p-6:45p M M 4:15p-6:45p M M 4:15p-6:45p M M M 4:	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. Or 145 or 170 or 219 o Hendon S PROBABILITY Ideas descriptive statistif thesis testing, regression se of technology. (Same grade of C or better or p nt Exam and a course ec Vu H Rivera Junior F Zarske J Anthony M Nguyen D Mc Clure C Pham T ALCULUS e, functions of several v green's Theorem, Stoke' and semester calculus, wi Sill K	SAC H-104 SAC H-104 ARY MATHEMA sizes problem sol eory, elementary te includes instru r 219H or Social SAC H-109 cs, graphical dis contingency tab as Social Science lacement into Ma quivalent to Math SAC H-108	Full Semester FIGS 4 UNITS Ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS Splays of data, eles, ANOVA, and 2219.) sthematics 219 ematics 080. Full Semester
	class merese Online See Online See Online See Online Seetion Section S	ine Courses page in class schilland: 7:15a-9:20a M Tu W Th 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W CS 140, COLLEGE ALGEBR advanced topics in algebra: exponentials, and logarithm theory; probability. site: Mathematics 080 with a Level 3 Exam and a course TBA 28867 Between the dates o instructions on how to view March 12, April 16, May 14 a rses page in class schedule 7:00a-9:05a Tu Th 8:00a-12:15p Sa 9:45a-11:50a M W 12:00p-2:05p Tu Th 2:45p-4:50p M W 5:00p-7:05p Tu Th 7:45p-9:50p M W 7:45p-9:50p Tu Th 7:45p-9:50p	edule or go to www.sac Lechuga J Jackson C Everett M go 116, Career/Life Pla sections is mandatory, e class schedule for mo Fazeli F Shahbazian R Shahbazian R Shahbazian R A quations, inequalities ar s with applications and grade of C or better or equivalent to Mathema VU D Feb 3 to Feb 5 email the mandatory orienta nd June 4, 6:00 pm to or go to www.sac.edu/ Proffitt J Carrera C Carrera C Carrera C Pai R Lieu T Cedeno J Kassman S Cedeno J OLOGICAL, MANAGEI coluding limits, derivat rivatives. Applications uthematics 145 with a	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Inning and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester A UNITS Ind functions involving polynomials, It graphing; sequences and series; equivalent skills as measured by tics 080. SAC WEB Full Semester the instructor at vu_dahlia@sac. tion. Mandatory class meetings 8:00 pm, SAC H-107. See Online disted for more information. SAC H-107 Full Semester	28432 28430 MATHEMATIC Designed: and mather real number design an Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-parar Prerequisi on the Ma 28461 W 28478 28471 CAL 28464 28476 MATHEMATIC Wectors as multiple is Theorem. Prerequisi 28434	2:15p-4:45p Tu Th 4:15p-6:45p Tu Th 4:15p-6:45p M W S 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate per system, ratio, proportion ad activity-based exploration itie: Mathematics 105 or 140 a grade of C or better. 7:45p-9:50p Tu Th S 219, STATISTICS AND F a course in statistics. Includes us itie: Mathematics 080 with a tthematics Level 3 placemen 7:00a-9:30a M W 8:00a-1:20p Sa 9:45a-12:15p Tu Th 12:00p-2:30p M W 7:45p-10:15p Tu Th 5:30p-8:00p M W 7:45p-10:15p Tu Th S 280, INTERMEDIATE CA and three-dimensional space integrals. Vector calculus, G itie: Mathematics 185, secor 7:15p-9:20p Tu Th	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. Or 145 or 170 or 219 o Hendon S PROBABILITY Ideas descriptive statistif thesis testing, regression se of technology. (Same grade of C or better or p nt Exam and a course ec Vu H Rivera Junior F Zarske J Anthony M Nguyen D Mc Clure C Pham T ALCULUS e, functions of several v green's Theorem, Stoke' and semester calculus, wi Sill K	SAC H-104 SAC H-104 ARY MATHEMA sizes problem sol eory, elementary te includes instru r 219H or Social SAC H-109 cs, graphical dis contingency tab as Social Science lacement into Ma quivalent to Math SAC H-108	Full Semester FICS 4 UNITS ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS splays of data, des, ANOVA, and 2 219.) ematics 080. Full Semester Full Semester Full Semester Full Semester
	class merese Online See Online Sea Online Sea Online Sea Online Section Survey of rationals, counting Prerequise the Math Section Sect	ne Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W St 140, COLLEGE ALGEBR advanced topics in algebra: exponentials, and logarithm theory; probability. site: Mathematics 080 with a Level 3 Exam and a course TBA 28867 Between the dates o instructions on how to view March 12, April 16, May 14 a sresp page in class schedule 7:00a-9:05a Tu Th 8:00a-12:15p Sa 9:45a-11:50a M W 12:00p-2:05p Tu Th 2:45p-4:50p M W 5:00p-7:05p Tu Th 2:45p-9:50p Tu Th 2:45p-9:50p Tu Th CS 150, CALCULUS FOR B CHENCES and multi-variable calculus in inc functions and partial de and Business. site: Mathematics 140 or mematics 150 on the mather	edule or go to www.sac Lechuga J Jackson C Everett M go 116, Career/Life Pla sections is mandatory, e class schedule for mo Fazeli F Shahbazian R Shahbazian R Shahbazian R A quations, inequalities ar s with applications and grade of C or better or equivalent to Mathema VU D Feb 3 to Feb 5 email the mandatory orienta nd June 4, 6:00 pm to or go to www.sac.edu/ Proffitt J Carrera C Carrera C Carrera C Pai R Lieu T Cedeno J Kassman S Cedeno J OLOGICAL, MANAGEI coluding limits, derivat rivatives. Applications uthematics 145 with a	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Inning and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester A UNITS Ind functions involving polynomials, I graphing; sequences and series; equivalent skills as measured by titics 080. SAC WEB Full Semester SAC WEB Full Semester SAC WEB Full Semester SAC WEB Full Semester SAC H-107 Full Semester	28432 28430 MATHEMATIC Designed: and member design an Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-parar Prerequisi on the Ma 28461 W 28478 28471 CAI 28464 28473 CAI 28468 28476 MATHEMATIC Wectors as multiple is Theorem. Prerequisi 28434 MEDICAL ASS OCCUPATIO	2:15p-4:45p Tu Th 4:15p-6:45p Tu Th 4:15p-6:45p M W S 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate her system, ratio, proportion and activity-based exploration itie: Mathematics 105 or 140 an agrade of C or better. 7:45p-9:50p Tu Th S 219, STATISTICS AND F are course in statistics. Includes us itie: Mathematics 1080 with a thtematics Level 3 placement 7:00a-9:30a M W 8:00a-1:20p Sa 9:45a-12:15p Tu Th 12:00p-2:30p M W 12:30p-3:00p Tu Th 5:30p-8:00p M W 7:45p-10:15p Tu Th S 280, INTERMEDIATE CA and three-dimensional space integrals. Vector calculus, 6 site: Mathematics 185, secor 7:15p-9:20p Tu Th	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. D or 145 or 170 or 219 o Hendon S PROBABILITY udes descriptive statistit thesis testing, regression se of technology. (Same a grade of C or better or p nt Exam and a course ec Vu H Rivera Junior F Zarske J Anthony M Nguyen D Mc Clure C Pham T ALCULUS se, functions of several v creen's Theorem, Stoke' and semester calculus, wi Sill K LASSIS VE WORK EXPERIENCE	SAC H-104 SAC H-104 SAC H-104 ARY MATHEMA sizes problem sol eory, elementary e includes instru r 219H or Social SAC H-109 cs, graphical dis s, contingency tab as Social Science lacement into Ma puivalent to Math SAC H-108	Full Semester FICS 4 UNITS ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS splays of data, les, ANOVA, and e 219.0 athematics 219 ematics 080. Full Semester 4 UNITS derivatives and the Divergence
	class meres e Online See Online See See Online See See See See See See See See See S	ine Courses page in class schill in the Courses page in class schill in the Course in	edule or go to www.sac Lechuga J Jackson C Everett M ng 116, Career/Life Pla sections is mandatory, e class schedule for mo Fazeli F Shahbazian R Shahbazian R Shahbazian R Shahbazian R Grade of C or better or equivalent to Mathema VU D Feb 3 to Feb 5 email t the mandatory orienta nd June 4, 6:00 pm to or go to www.sac.edu/ Proffitt J Carrera C Carrera C Carrera C Pai R Lieu T Cedeno J Kassman S Cedeno J OLOGICAL, MANAGEN coluding limits, derivat rivatives. Applications withematics 145 with a natics level 3 placeme	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Ining and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester A UNITS Ind functions involving polynomials, I graphing; sequences and series; equivalent skills as measured by titics 080. SAC WEB Full Semester the instructor at vu_dahlia@sac. tion. Mandatory class meetings 8:00 pm, SAC H-107. See Online disted for more information. SAC H-107 Full Semester	28432 28430 MATHEMATIC Designed and mather real number design an Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-parar Prerequisi on the Ma 28461 W 28478 28471 CAL 28468 28473 CAL 28468 28476 MATHEMATIC W 28473 CAL 28468 28473 CAL 28468 28474 CAL 28468 28473 CAL 28468 28473 CAL 28468 28473 CAL 28468 28474 SAL 28468 28474 SAL 28468 28474 SAL 28468 28473 CAL 284	2:15p-4:45p Tu Th 4:15p-6:45p Tu Th 4:15p-6:45p M W S 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate per system, ratio, proportion ad activity-based exploration itie: Mathematics 105 or 140 a grade of C or better. 7:45p-9:50p Tu Th S 219, STATISTICS AND F a course in statistics. Includes us itie: Mathematics 080 with a tthematics Level 3 placemen 7:00a-9:30a M W 8:00a-1:20p Sa 9:45a-12:15p Tu Th 12:00p-2:30p M W 7:45p-10:15p Tu Th 5:30p-8:00p M W 7:45p-10:15p Tu Th S 280, INTERMEDIATE CA and three-dimensional space integrals. Vector calculus, G itie: Mathematics 185, secor 7:15p-9:20p Tu Th	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. Or 145 or 170 or 219 o Hendon S PROBABILITY Ides descriptive statistit thesis testing, regression se of technology. (Same, grade of C or better or p nt Exam and a course ec Vu H Rivera Junior F Zarske J Anthony M Nguyen D Mc Clure C Pham T ALCULUS as, functions of several v Green's Theorem, Stoke! Ind semester calculus, wi Sill K L ASSIST VE WORK EXPERIENCE	SAC H-104 SAC H-104 ARY MATHEMA sizes problem sol eory, elementary te includes instru r 219H or Social SAC H-109 Cs, graphical dia contingency tab as Social Science lacement into Ma quivalent to Math SAC H-108 SAC H-	Full Semester FICS 4 UNITS ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS splays of data, des, ANOVA, and des, ANOVA, and des, ANOVA, and des, and des
	class merese Online See Online Sea Online Sea Online Sea Online Section Survey of rationals, counting Prerequise the Math Section Sect	ne Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W St 140, COLLEGE ALGEBR advanced topics in algebra: exponentials, and logarithm theory; probability. site: Mathematics 080 with a Level 3 Exam and a course TBA 28867 Between the dates o instructions on how to view March 12, April 16, May 14 a sresp page in class schedule 7:00a-9:05a Tu Th 8:00a-12:15p Sa 9:45a-11:50a M W 12:00p-2:05p Tu Th 2:45p-4:50p M W 5:00p-7:05p Tu Th 2:45p-9:50p Tu Th 2:45p-9:50p Tu Th CS 150, CALCULUS FOR B CHENCES and multi-variable calculus in inc functions and partial de and Business. site: Mathematics 140 or mematics 150 on the mather	edule or go to www.sac Lechuga J Jackson C Everett M go 116, Career/Life Pla sections is mandatory, e class schedule for mo Fazeli F Shahbazian R Shahbazian R Shahbazian R A quations, inequalities ar s with applications and grade of C or better or equivalent to Mathema VU D Feb 3 to Feb 5 email the mandatory orienta nd June 4, 6:00 pm to or go to www.sac.edu/ Proffitt J Carrera C Carrera C Carrera C Pai R Lieu T Cedeno J Kassman S Cedeno J OLOGICAL, MANAGEI coluding limits, derivat rivatives. Applications uthematics 145 with a	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Inning and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-113 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester A UNITS Ind functions involving polynomials, It graphing; sequences and series; equivalent skills as measured by tics 080. SAC WEB Full Semester the instructor at vu_dahlia@sac. tion. Mandatory class meetings 8:00 pm, SAC H-107. See Online disted for more information. SAC H-107 Full Semester	28432 28430 MATHEMATIC Designed: and mathe real numb design an Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-paran Prerequisi on the Ma 28461 W 28478 28471 CAL 28468 28476 MATHEMATIC Wectors au multiple in Theorem. Prerequisi 28434 MEDICAL ASS OCCUPATIO Supervise responsib 20 hours	2:15p-4:45p Tu Th 4:15p-6:45p Tu Th 4:15p-6:45p M W SE 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate per system, ratio, proportion and activity-based exploration itie: Mathematics 105 or 140 and agrade of C or better. 7:45p-9:50p Tu Th SE 219, STATISTICS AND F a course in statistics. Includes us itie: Mathematics 080 with a atthematics Level 3 placement 7:00a-9:30a M W 8:00a-1:20p Sa 9:45a-12:15p Tu Th 12:00p-2:30p M W 7:45p-10:15p Tu Th 5:30p-8:00p M W 7:45p-10:15p Tu Th 5:30p-8:00p M W 7:45p-10:15p Tu Th 5:30p-8:00p Tu Th 5:30p-8:00p Tu Th 5:30p-8:00p Tu Th 5:30p-9:20p Tu Th 5:30p-9:20p Tu Th 5:30p-9:20p Tu Th Conditional space integrals. Vector calculus, 6 ite: Mathematics 185, secon 7:15p-9:20p Tu Th MEDICA SISTANT 001, COOPERATI' INAL MEDICA SISTANT 001, COOPERATI' INAL MEDICA MEDICA	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. D or 145 or 170 or 219 o Hendon S PROBABILITY undes descriptive statistif thesis testing, regression se of technology. (Same grade of C or better or p nt Exam and a course ec Vu H Rivera Junior F Zarske J Anthony M Nguyen D Mc Clure C Pham T ALCULUS a, functions of several v Green's Theorem, Stoke' and semester calculus, wi Sill K L ASSIS VE WORK EXPERIENCE vience in student's maj ch 5 hours worked per w vester. Limitation of 16 u versely the course of the course of the course versely the course of the course of the course versely the cours	SAC H-104 SAC H-104 ARY MATHEMA' sizes problem sol eory, elementary e includes instru r 219H or Social SAC H-109 cs, graphical dis s, contingency tab as Social Science lacement into Material SAC H-108 SAC H	Full Semester FICS 4 UNITS ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS plays of data, les,ANOVA, and 2 219.) thematics 219 ematics 080. Full Semester 4 UNITS derivatives and the Divergence T better. Full Semester
	class meres e Online See Online See Online See See Online Survey of rationals, counting Prerequisithe Math 28867 Section edu for are Fri, M. Cour 28379 W 28383 28376 28380 28377 CAI 28381 28381 28378 CAI 28381 28378 CAI 28382 MATHEMATIC Social Single and logarithm Science & Prerequisition mather to mather W 28403 28392 28394	ne Courses page in class sch 7:15a-9:20a M Tu W Th 8:00a-12:15p Sa 8:00a-10:05a Tu Th 28368 is linked to Counseli 128603. Enrollment in both Program page in th 9:45a-11:50a Tu Th 10:15a-12:20p M W 2:45p-4:50p M W Sch 140, COLLEGE ALGEBR advanced topics in algebra: exponentials, and logarithm theory; probability. site: Mathematics 080 with a Level 3 Exam and a course TBA 28867 Between the dates o instructions on how to view March 12, April 16, May 14 a rses page in class schedule 7:00a-9:05a Tu Th 8:00a-12:15p Sa 9:45a-11:50a M W 12:00p-2:05p Tu Th 2:45p-4:50p M W 1:00p-7:05p Tu Th 2:45p-9:50p Tu Th 2:45p-9:50p Tu Th 15 Th	edule of go to www.sac Lechuga J Jackson C Everett M ng 116, Career/Life Pla sections is mandatory, e class schedule for mo Fazeli F Shahbazian R Shahbazian R Shahbazian R Shahbazian R grade of C or better or equivalent to Mathema VU D Feb 3 to Feb 5 email t the mandatory orienta nd June 4, 6:00 pm to or go to www.sac.edu/ Proffitt J Carrera C Carrera C Carrera C Carrera C Pai R Lieu T Cedeno J Kassman S Cedeno J OLOGICAL, MANAGER ncluding limits, derivat rivatives. Applications atthematics 145 with a natics level 3 placeme	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Ining and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester A UNITS Ind functions involving polynomials, It graphing; sequences and series; equivalent skills as measured by tics 080. SAC WEB Full Semester the instructor at vu_dahlia@sac. tion. Mandatory class meetings 8:00 pm, SAC H-107. See Online disted for more information. SAC H-107 Full Semester SAC H-108 Full Semester SAC H-109 Full Semester SAC H-109 Full Semester SAC H-109 Full Semester	28432 28430 MATHEMATIC Designed: and mather real number design an Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-parar Prerequisi on the Ma 28461 W 28478 28461 W 28478 28471 CAL 28464 28476 MATHEMATIC Wectors as multiple is Theorem. Prerequisi 28434 MEDICAL ASS OCCUPATIO Supervise responsibile 20 hours education	2:15p-4:45p Tu Th 4:15p-6:45p Tu Th 4:15p-6:45p M W S 203, FUNDAMENTAL CO for prospective elementary te ematical structure associate per system, ratio, proportion ad activity-based exploration itie: Mathematics 105 or 140 a grade of C or better. 7:45p-9:50p Tu Th S 219, STATISTICS AND F a course in statistics. Includes us itie: Mathematics 080 with a tthematics Level 3 placement 7:00a-9:30a M W 8:00a-1:20p Sa 9:45a-12:15p Tu Th 12:00p-2:30p M W 7:45p-10:15p Tu Th 5:30p-8:00p M W 7:45p-10:15p Tu Th 5:	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. D or 145 or 170 or 219 o Hendon S PROBABILITY undes descriptive statistif thesis testing, regression se of technology. (Same grade of C or better or p nt Exam and a course ec Vu H Rivera Junior F Zarske J Anthony M Nguyen D Mc Clure C Pham T ALCULUS a, functions of several v Green's Theorem, Stoke' and semester calculus, wi Sill K L ASSIS VE WORK EXPERIENCE vience in student's maj ch 5 hours worked per w vester. Limitation of 16 u versely the course of the course of the course versely the course of the course of the course versely the cours	SAC H-104 SAC H-104 ARY MATHEMA' sizes problem sol eory, elementary e includes instru r 219H or Social SAC H-109 cs, graphical dis s, contingency tab as Social Science lacement into Material SAC H-108 SAC H	Full Semester FICS 4 UNITS ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS splays of data, les,ANOVA, and 2 219.) thematics 219 ematics 080. Full Semester 4 UNITS derivatives and the Divergence T better. Full Semester
	class merese Online See Online See Online See Online Section S	ine Courses page in class schilland in the course page in class schilland in the course in the cours	edule or go to www.sac Lechuga J Jackson C Everett M 19 116, Career/Life Pla sections is mandatory. 10 class schedule for mo Fazeli F Shahbazian R Shahbazian R Shahbazian R Shahbazian R A Quations, inequalities ar 15 with applications and 16 with applications and 17 with applications and 18 with applications and 19 you be seen and the seen a	.edu/disted for more information. SAC I-203 04/12-06/03 SAC R-113 Full Semester SAC B-11 Full Semester Inning and Personal Exploration, See the Freshman Experience ore information. SAC H-105 Full Semester SAC R-105 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester SAC H-105 Full Semester A UNITS Ind functions involving polynomials, It graphing; sequences and series; equivalent skills as measured by tics 080. SAC WEB Full Semester the instructor at vu_dahlia@sac. tion. Mandatory class meetings 8:00 pm, SAC H-107. See Online disted for more information. SAC H-107 Full Semester SAC R-114 Full Semester SAC R-114 Full Semester SAC H-107 Full Semester SAC R-114 Full Semester SAC H-107 Full Semester SAC R-114 Full Semester SAC R-114 Full Semester SAC R-114 Full Semester	28432 28430 MATHEMATIC Designed: and mather real number design an Prerequisi 219H with 28433 MATHEMATIC Beginning probability non-parar Prerequisi on the Ma 28461 W 28478 28461 W 28478 28471 CAL 28464 28476 MATHEMATIC Wectors as multiple is Theorem. Prerequisi 28434 MEDICAL ASS OCCUPATIO Supervise responsibile 20 hours education	2:15p-4:45p Tu Th 4:15p-6:45p M W 8: S203, FUNDAMENTAL Co for prospective elementary te ematical structure associate per system, ratio, proportion and activity-based exploration tite: Mathematics 105 or 140 a grade of C or better. 7:45p-9:50p Tu Th S2 219, STATISTICS AND F g course in statistics. Includes us ite: Mathematics 080 with a thematics Level 3 placemen 7:00a-9:30a M W 8:00a-1:20p Sa 9:45a-12:15p Tu Th 12:30p-3:00p M W 12:30p-3:00p Tu Th 5:30p-3:00p M W 7:45p-10:15p Tu Th 5:30p-3:00p M W 7:45p-10:15p Tu Th 5:30p-3:00p M W 7:45p-10:15p Tu Th 5:30p-3:00p M W 12:30p-3:00p Tu Th 5:30p-3:00p Tu	Sill K Tran F DNCEPTS OF ELEMENT achers, the course empha d with numeration, set th , and percent. The cours is. D or 145 or 170 or 219 o Hendon S PROBABILITY undes descriptive statistif thesis testing, regression se of technology. (Same grade of C or better or p nt Exam and a course ec Vu H Rivera Junior F Zarske J Anthony M Nguyen D Mc Clure C Pham T ALCULUS a, functions of several v Green's Theorem, Stoke' and semester calculus, wi Sill K L ASSIS VE WORK EXPERIENCE vience in student's maj ch 5 hours worked per w vester. Limitation of 16 u versely the course of the course of the course versely the course of the course of the course versely the cours	SAC H-104 SAC H-104 ARY MATHEMA' sizes problem sol eory, elementary e includes instru r 219H or Social SAC H-109 cs, graphical dis contingency tab as Social Science lacement into Ma quivalent to Math SAC H-108 SAC H-	Full Semester FICS 4 UNITS ving techniques number theory, ctional delivery Science 219 or Full Semester 4 UNITS plays of data, les,ANOVA, and 2 219.) thematics 219 ematics 080. Full Semester 4 UNITS derivatives and the Divergence T better. Full Semester

SAC H-109 Full Semester

Tran F

SAC R-115 Full Semester

Emley C

Section 28926 meets 2/10, 2/17, 2/24, 6/2 3:30-4:30pm, SAC R-115. Student arranges work experience placement. Number of units based on number of hours; to be arranged.

DATES

4 UNITS

LOCATON / ROOM

28401

7:15p-9:45p

M W

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES

MEDICAL ASSISTANT PROGRAM

Certificate Program (15 units) Required Courses: MA 051A, MA 051B, MA 053, MA 054, MA 055 (Electives: MA 001, MA 020, MA 056)

MEDICAL ASSISTANT 020, BLOODBORNE AND AIRBORE 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.

28935 8:00a-5:00p F Emley C SAC R-307 03/05-03/05

MEDICAL ASSISTANT 051A, BEGINNING MEDICAL TERMINOLOGY 3 IINITS

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.

28882	9:00a-12:10p	W	Horgan L	SAC A-205	Full Semester
28913	2:00p-5:10p	Tu	Emley C	SAC A-210	Full Semester
28873	6:00p-9:10p	W	Seitz C	SAC I-107	Full Semester

MEDICAL ASSISTANT 051B, ADVANCED MEDICAL TERMINOLOGY

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: Medical Assistant 051A.

28916 5:30p-8:40p W Emley C SAC I-209 Full Semester

MEDICAL ASSISTANT 053, MEDICAL ASSISTANT - ADMINISTRATIVE FRONT OFFICE 3 UNITS 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. 6:00p-9:10p Tu Seitz C SAC D-202 Full Semester

MEDICAL ASSISTANT 054, MEDICAL INSURANCE AND BILLING FORMS 3 UNITS

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-9-CM.

6:30p-9:40p M SAC R-303-1Full Semester 28897 Randles D

MEDICAL ASSISTANT 055, MEDICAL ASSISTANT - CLINICAL BACK OFFICE

Medical back office with emphasis on asepsis, sterilization, gloving and ungloving, assisting physician with exams and minor office surgical procedures, vital signs, wound care, dressings, bandaging, specimen collections, medications and injection techniques.

6:00p-9:10p Th Coliflores R SAC R-307 Full Semester

MEDICAL ASSISTANT 056, COMPUTER APPLICATIONS FOR THE MEDICAL OFFICE 3 UNITS

An introduction to the computer with practical applications for a medical office/clinical setting, including building patient databases, patient scheduling, procedure codes, and diagnostic codes. Generate computerized billing records, posting to accounts, insurance claims forms, and generating reports and electronic data interchange.

1:30p-4:40p Tu SAC R-303-1Full Semester

MUSIC 011, READING AND MAKING MUSIC

Introduction to music reading. Practical experience in learning how to perform melodies, rhythms and simple chords from a written score. Suggested for beginning instrumental and voice students, and those who want to know more about music. Recommended as preparation for music theory.

SAC N-117 Full Semester 4:50p-6:55p Tu Jones F 29024

MUSIC 047A. BEGINNING ELECTRIC BASS

Group instruction for beginners on electric bass. Introduction to basics of music notation, rhythm and blues, rock, jazz and pop styles presented. Lead sheet interpretations are presented with practical performance ideas.

5:50p-7:55p Tu Davenport D SAC N-105 Full Semester

MUSIC 047B, INTERMEDIATE ELECTRIC BASS

Intermediate group instruction on electric bass. Continuation in the basics of music, performance theory, styles, and technical skills introduced in Music 047A. Includes expanded chord vocabulary, new scales and modes, and introduction to jazz improvisation.

Prerequisite: Music 047A.

29025

29026 5:50p-7:55p Tu Davenport D SAC N-105 Full Semester

MUSIC 071, SYMPHONIC BAND

1 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 basic performance skills. SAC N-114 02/17-06/02 7:00p-10:10p W Lonez D

MUSIC 101. MUSIC APPRECIATION

Designed to increase awareness and appreciation of music from the European classical tradition in relation to general culture and history. Develops basic understanding of musical elements and deepens student's experience of music. Recommended for non-music majors.

29041 SAC WFB Full Semester Jones E Section 29041 go to www.sac.edu/disted for more information. Fmail instructor first week of class (iones_elliott@sac_edu)

29036	8:00a-9:25a	Tu Th	Davenport D	SAC N-117	Full Semester
29027	9:30a-10:55a	Tu Th	Kim J	SAC C-104	Full Semester
29030	11:00a-12:25p	MW	Hung G	SAC C-104	Full Semester
29033	7:00p-10:10p	Tu	O'Hern E	SAC C-104	Full Semester

MUSIC 103, JAZZ IN AMERICA 3 UNITS

A historical survey of the development and evolution of jazz in America from its earliest roots in African and European music. The study will also include the social and economic conditions which influenced this art form

29062	9:30a-10:55a	Tu Th	Lopez D	SAC N-114	Full Semester			
29060	9:30a-10:55a	M W	Kehlenbach E	SAC N-114	Full Semester			
29063	7:00p-10:10p	Th	Otwell C	SAC C-104	Full Semester			

MUSIC 104, ROCK MUSIC HISTORY AND APPRECIATION Historical survey of rock music from its beginnings in the 50's to the present. All Rock and Pop styles will be discussed. Personalities and musical styles will be related to the sociology

of the time period being studied. 29064 7:00p-10:10p M Bush N SAC D-105 Full Semester

MUSIC 110. FUNDAMENTALS OF MUSIC

Music is explored through lecture, written exercises, melodic and rhythmic performance, and composition. Stresses practical skills necessary for performance. Prepares students for the study of harmony and arranging by examining scales, intervals, and chords. Ability to read music in at least one clef is advised.

29077 11:00a-12:25p M W Blake P SAC N-117 Full Semester

MUSIC 111. BASIC THEORY AND EAR TRAINING

4 UNITS

Beginning level computer assisted course in music theory. Includes detailed study of rhythm, notation, scales, intervals, beginning harmony and musicianship skills. Ability to read music in at least one clef recommended. Required of music majors; open to non-majors.

SAC N-117 Full Semester 29069 11:00a-12:55p M W Blake P 1 hour arranged each week 29065 6:00p-10:15p Th Marr J SAC N-114 Full Semester 1 hour arranged each week

MUSIC 112, THEORY 2 4 IINITS

Continued study of harmony and ear training. Includes writing phrases and cadences, nonharmonic tones, harmonization, melodies, figured bass, chord progression and keyboard harmony. Computer assisted. Required for music majors; open to non-majors.

Prerequisite: Music 111. Kehlenhach F

29084 SAC N-117 Full Semester 6:00p-10:10p Th 1 hour arranged each week

MUSIC 113A, BASIC MUSICIANSHIP SKILLS

1 UNIT

Ear training and in-class sightsinging preparation for students not ready for Music 114A. Arranged hours in Music Lab for computer programs and ear training CD's. Basic knowledge of scales and intervals recommended.

29098 5:00p-5:55p Th Marr .I SAC N-106 Full Semester 1 hour arranged each week

MUSIC 113B. MUSICIANSHIP SKILLS

1 UNIT

Continued ear training and in-class sightsinging preparation for students not ready for Music 114A. Arranged hours in Music Lab for computer programs and ear training CD's. Basic knowledge of scales and intervals recommended.

Prerequisite: Music 113A.

Blake P SAC N-106 Full Semester 29100 5:00p-5:55p Th 1 hour arranged each week

MUSIC 114A, MUSICIANSHIP

Competency-based sightsinging, rhythm, ear training, dictation (melodic/harmonic) for performers and transferring music majors. Arranged hours in Music Lab for computer programs, aural tapes and Tapmasters.

Prerequisite: Music 112.

Blake P SAC N-105 Full Semester 29094 6:00p-6:55p Th

INSTRUCTOR LOCATON / ROOM DATES SECTION INSTRUCTOR LOCATON / ROOM DATES SECTION TIME DAYS TIME

MUSIC 114B, MUSICIANSHIP

Competency-based sightsinging, rhythm, ear training, dictation (melodic/harmonic) for performers and transferring music majors. Arranged hours in Music Lab for computer programs, aural tapes and Tapmasters. B semester uses more advanced materials.

Prerequisite: Music 114A.

29101 6:00p-6:55p Th Blake P SAC N-105 Full Semester

2 hours arranged each week

MUSIC 115A, APPLIED MUSIC (PRIVATE INSTRUCTION)

0.5 - 1 UNITS

Weekly lesson in voice, piano, band/orchestral instrument or classical guitar. Five hours oncampus 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 Music 115ABCD and 215ABCD.

Open Entry / Open Exit

29105 TBA Jones J SAC N-117 Full Semester

MUSIC 115B, APPLIED MUSIC (PRIVATE INSTRUCTION)

0.5 - 1 UNITS

Weekly lesson in voice, piano, band/orchestra instrument or classical guitar. Must attend weekly recital and practice 5 hours per week in Music Building.

Open Entry / Open Exit

TBA SAC N-117 Full Semester

MUSIC 115C, APPLIED MUSIC (PRIVATE INSTRUCTION)

0.5 - 1 UNITS

Weekly lesson in voice, piano, band/orchestra instrument or classical guitar. Must attend weekly recital and practice 5 hours per week in Music Building.

Open Entry / Open Exit

29110 Jones J SAC N-117 Full Semester

MUSIC 115D. APPLIED MUSIC (PRIVATE INSTRUCTION)

0.5 - 1 UNITS

Weekly lesson in voice, piano, band/orchestra instrument or classical guitar. Attend weekly recital and 5 hours weekly practice in Music Building.

Open Entry / Open Exit

29112 TBA Jones J SAC N-117 Full Semester

MUSIC 121, BEGINNING VOICE

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.

29124	1:00p-1:55p	Tu Th	O'Hern E	SAC N-117	Full Semester
29128	1:00p-1:55p	M W	Jones E	SAC N-117	Full Semester
29116	6:00p-7:55p	W	Jones E	SAC N-117	Full Semester

MUSIC 122. INTERMEDIATE VOICE

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: Music 121.

29125	1:00p-1:55p	Tu Th	O'Hern E	SAC N-117	Full Semester
29129	1:00p-1:55p	M W	Jones E	SAC N-117	Full Semester
29118	6:00p-7:55p	W	Jones E	SAC N-117	Full Semester

MUSIC 123. ADVANCED VOICE

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: Music 122

1 Toroquiotto: Madrio 122.						
29126	1:00p-1:55p	Tu Th	O'Hern E	SAC N-117	Full Semester	
29130	1:00p-1:55p	M W	Jones E	SAC N-117	Full Semester	
29119	6:00p-7:55p	W	Jones E	SAC N-117	Full Semester	

MUSIC 124. ADVANCED VOCAL PRODUCTION AND REPERTOIRE

Continuation of group instruction for students who have completed three semesters of voice and can perform at an advanced level. Further develops advanced vocal and choral production through a variety of vocalize styles and techniques. Instruction includes advanced English and foreign language song literature. Practice outside of class required. Designed for both music majors and non music majors.

Prerequisite: Music 123

29127	1:00p-1:55p	Tu Th	O'Hern E	SAC N-117	Full Semester	
29131	1:00p-1:55p	M W	Jones E	SAC N-117	Full Semester	
29120	6:00p-7:55p	W	Jones E	SAC N-117	Full Semester	

MUSIC 132, THE JAZZ SINGERS

Rehearsal and performance of vocal jazz and popular compositions and arrangements. Performance is emphasized. Each semester requires a variety of new and different repertoire.

6:30p-8:35p M Kelley C SAC N-105 Full Semester 1 hour arranged each week

MUSIC 134, VOCAL JAZZ WORKSHOP

Introduces, rehearses, and performs standard and current vocal jazz arrangements. Emphasizes basic vocal jazz elements such as improvisation and scat styles in addition to basic stage technique. Each semester requires performance of a variety of new repertoire.

29132 6:30p-8:35p M Kelley C SAC N-105 Full Semester 1 hour arranged each week

Instrumental and Vocal **Ensembles at SAC**

Concert Choir, Music 135 **Chamber Choir, Music 137** Vocal Jazz Workshop, Music 134 **Concert Band, Music 171 Woodwind Ensemble, Music 172** Percussion Ensemble, Music 174 The Jazz Ensemble, Music 175 Latin Jazz Ensemble, Music 177 'Don' Mariachi, Music 178 Chamber Orchestra, Music 181 Guitar Ensemble, Music 189

For more information on instrumental classes contact David Lopez, 564-5652.

MUSIC 135, CONCERT CHORALE

Rehearsal and performance of standard and current choral repertoire. Designed to train students in mixed ensemble singing. Public performance emphasized. Each semester requires performance of a variety of new and different repertoire. Designed for students who have

29134	2:00p-3:25p	M W	Jones E	SAC N-117	Full Semester
			1.5 hours per week arranged		
29136	7:00p-10:10p	Tu	Jones E	SAC N-117	Full Semester
			1.5 hours per week arranged		

MUSIC 136. COLLEGIATE CHOIR

1 UNIT

Mixed chorus for general-interest singers. Rehearses and performs a variety of music, including classical, folk tunes, and songs from Broadway musicals. Limited daytime performances. Each semester requires performance of a variety of new repertoire.

29135	2:00p-3:25p	M W	Jones E	SAC N-117	Full Semester
29137	7:00p-10:10p	Tu	Jones E	SAC N-117	Full Semester

MUSIC 137, CHAMBER CHOIR

1 UNIT

Rehearsal and performance of standard and current chamber choir repertoire. Course designed for off-campus competitions and formal on-campus performance. Each semester requires the performance of a variety of new repertoire.

29153 3:30p-4:55p M W Jones E SAC N-117 Full Semester

MUSIC 141, INSTRUMENTAL ENSEMBLES

Study, rehearsal, and performance of music for small commercial instrumental groups. Music literature will differ each semester. Previous instrumental performance experience recommended. Audition required.

31016	2:30p-5:40p	M	Lopez D	SAC N-114	Full Semester
31019	2:50p-4:50p	Th	Lopez D	SAC N-114	Full Semester
			1 hour arranged each week		
29150	3:30p-4:55p	M W	Jones E	SAC N-117	Full Semester
			1 hour arranged each week		

MUSIC 142, CREATING MUSIC WITH MIDI

1 UNIT

Basic techniques in creating music with computer assisted technology including MIDI sequencing, drum track programming, editing, mixdown and use of tone modules. Students learn MIDI applications through musical projects. Basic skill level on keyboard suggested. 02/08-03/29

12:30p-1:30p MW Kehlenbach E DMC-204 1 hour arranged each week

MUSIC 144, PROJECTS IN ELECTRONIC MUSIC

Exploration of the skills necessary to arrange music on the computer/MIDI workstation for commercial applications. Individual projects will improve and extend students electronic skills in the areas of composition, sequencing, and recording.

Prerequisite: Music 143 or 147.

29138 12:30p-1:30p MW Kehlenbach E DMC-204 02/08-03/29 4 hours arranged each week 04/14-06/02 6:00p-9:05p Graham A DMC-204 4 hours arranged each week

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES MUSIC 146, DIGITAL RECORDING STUDIO TECHNIQUES I 2 UNITS **MUSIC 172, WOODWIND ENSEMBLE** 1 UNIT $Introductory\, class\, in\, computer-based\, hard\, disk\, recording.\, Emphasis\, on\, digital\, sound\, manipulation,$ Rehearsal and performance of repertoire for woodwind ensemble. Each semester requires editing, mixdown, and microphone techniques. the performance of a variety of different repertoire. Designed for students who have basic 29162 1:30p-2:55p Tu Th Bush N DMC-204 02/09-04/01 performance skills. 3 hours arranged each week 4:50p-6:50p SAC N-105 Full Semester 29279 Lonez D 29160 6:00p-9:25p W DMC-204 02/10-03/24 Graham A 1 hour arranged each week 3 hours arranged each week **MUSIC 174, PERCUSSION ENSEMBLE** 1 UNIT MUSIC 147, DIGITAL RECORDING STUDIO TECHNIQUES II Rehearsal and performance of music for percussion ensemble. Each semester requires Continuation of Digital Recording Studio Techniques I. Further study of digital sound manipulation the performance of a variety of different repertoire. Designed for students who have basic including digital effects, compression, equalization, editing on a digital mixer, live recording performance skills. techniques and CD production. SAC N-114 Full Semester 29280 4:35p-6:35p M Sauvres D Prerequisite: Music 146. 1 hour arranged each week 29163 6:00p-9:05p Graham A DMC-204 04/14-06/02 **MUSIC 175. JAZZ ENSEMBLE** 1 UNIT MUSIC 148, DIGITAL MUSIC SYNCHRONIZATION TO MULTIMEDIA 2 UNITS Study, rehearsal, and performance of contemporary jazz/rock music for the jazz ensemble with Techniques of synchronizing MIDI and digital audio tracks to video. Compositional elements help in developing techniques of improvisation. Each semester requires performance of new and different jazz repertoire. Designed for students with basic performance skills. of scoring to picture as well as technical elements of using SMPTE time code are covered. Experience with MIDI sequencing and/or digital recording is necessary. 7:00p-10:10p M Lopez D SAC N-114 02/22-06/07 29168 12:30p-1:55p MW DMC-204 04/12-06/02 Kehlenbach E **MUSIC 176, JAZZ BAND** 1 UNIT 3 hours arranged each week Advanced study, rehearsal, and performance of standard and contemporary jazz literature. **MUSIC 149, THE BUSINESS OF MUSIC** Includes advanced techniques in improvisation. Each semester requires performance of new Introduction to the business and legal aspects of the music industry. This course covers current and different repertoire. Designed for students with basic performance skills. trends and issues for performing and recording careers in music. Topics include copyright, 7:00p-10:10p M SAC N-114 02/22-06/07 royalties, recording contracts, performing rights organizations, publishing, and publicity. **MUSIC 177, LATIN JAZZ ENSEMBLE** 29171 5:50p-7:55p Tu Graham A DMC-203 Full Semester Rehearsal and performance of jazz repertoire with influences from the Caribbean, Brazil, and **MUSIC 161, CLASS PIANO I** Latin America. Each semester requires the performance of a variety of different repertoire. Group instruction for beginners emphasizing note reading, basic keyboard skills, chord patterns Designed for students who have basic performance skills. and sight reading. Practice outside of class required. Practice pianos available on campus. 2:30p-5:40p M Lopez D SAC N-114 Full Semester Required for music majors whose principal instrument is not piano. 1 hour arranged each week 29172 12:30p-1:25p Tu Th SAC N-106 Full Semester Tsena P **MUSIC 178, MARIACHI** 1 UNIT 1:30p-2:25p SAC N-106 29194 M W Rlake P Full Semester Mixed ensemble for the study, rehearsal and performance of Mariachi repertoire with an 29174 5:50p-7:55p Tu Warde L SAC N-106 Full Semester emphasis on the music from Jalisco. Each semester requires the performance of a variety of 29183 7:00p-9:05p M Unal F SAC N-106 Full Semester different repertoire. Designed for students who have basic performance skills. 29176 7:00p-9:05p Th Kim J SAC N-106 Full Semester 31018 2:50p-6:00p Th Lopez D SAC N-114 Full Semester **MUSIC 162, CLASS PIANO II** 1 hour arranged each week Group instruction for those possessing basic piano skills, but still classified as beginners. **MUSIC 179, TECHNIQUE STUDIES FOR PIANIST** Emphasizes note reading, keyboard technique, chord patterns, sightreading. Daily practice Group study of scales, arpeggios, and exercises to increase finger agility and keyboard control. required. Practice pianos available on campus. Required for music majors whose principal Suggested concurrent enrollment with Music 164AB or applied piano studies in Music 115. instrument is not piano. Not for beginners. Prerequisite: Music 061 or 161. Prerequisite: Music 163. 29205 11:00a-11:55a Tu Th Blake P SAC N-106 Full Semester 12:00p-12:55p M W Unal F SAC N-106 Full Semester 29210 6:00p-8:05p Martinchuk S SAC N-106 Full Semester **MUSIC 180, STRING METHODS MUSIC 163, CLASS PIANO III** Instruction on violin, viola, cello or string bass in an ensemble setting at the beginning and Instruction for students who have completed two semesters of piano and are ready for the intermediate levels. Fundamental skills developed through rehearsal and in-class performance intermediate level. Emphasizes building technique, sight reading and performance. Daily practice of technical exercises and beginning orchestral repertoire. required. Practice pianos available on campus. 7:00p-9:05p Tu Shorts N SAC N-114 Full Semester Prerequisite: Music 162 Blake P 29201 11:30a-12:25p Tu Th SAC N-106 Full Semester **MUSIC 181, CHAMBER ORCHESTRA** 29209 7:00p-9:05p Martinchuk S SAC N-106 Full Semester Rehearsal and performance of standard repertoire for chamber orchestra. Each semester requires the performance of a variety of different repertoire. Designed for students who have MUSIC 164A, INTERMEDIATE PIANO REPERTOIRE I basic performance skills. Instruction for intermediate level students. Emphasizes solo material, technique, sight 7:00p-10:10p Tu Shorts N SAC N-114 02/16-06/01 reading, interpretation, and performance. Daily practice required. Practice pianos available on campus. **MUSIC 185, BEGINNING CLASSICAL GUITAR** Prerequisite: Music 163. Guitar playing techniques of right hand and left hand fingers. Development of correct finger 11:30a-12:25p Tu Th 29202 Blake P SAC N-106 Full Semester usage. Basic instruction in reading staff notation and relating staff notation to practical playing SAC N-106 Full Semester 29213 7:00p-9:05p W Martinchuk S of solo and ensemble repertoire. Student must furnish nylon string guitar. W 29257 10:00a-12:05p Sa Adele D SAC N-114 Full Semester MUSIC 164B, INTERMEDIATE PIANO REPERTOIRE II 1 UNIT 29233 Giraldin M SAC N-117 Full Semester 5:50p-7:55p Continuation of instruction for advanced intermediate level students. Emphasizes solo material. technique, sight reading, and performance. Daily practice required. Practice pianos available **MUSIC 186, INTERMEDIATE CLASSICAL GUITAR**

MUSIC 168, STYLISTIC INTERPRETATION OF PIANO REPERTOIRE 1 UNIT Style characteristics of Baroque, Classical, Romantic and 20th Century music studied through

Style characteristics of Baroque, Classical, Romantic and 20th Century music studied through representative piano compositions. Students learn to play expressively within currently accepted performance practices for each period. Not for beginners.

Martinchuk S

SAC N-106 Full Semester

Prerequisite: Music 164B.

7:00p-9:05p W

on campus.
Prerequisite: Music 164A.

29214

29217 7:00p-9:05p W Martinchuk S SAC N-106 Full Semester

MUSIC 171, CONCERT BAND 1 UNI

Study and rehearsal of band music for concert performances on campus and in the community. Each semester requires performance of new and different repertoire. Designed for students with basic performance skills.

29223 7:00p-10:10p W Lopez D SAC N-114 02/17-06/02

Academic Planning Questions?

Instruction at the intermediate level in solo, duo and trio repertoire. Emphasizes technique studies

Giraldin M

and performance styles of 18th century music. Student must provide nylon string guitar.

Prerequisite: Music 185.

8:00p-8:50p

29260

www.sac.edu/online_counseling

SAC N-117 Full Semester

INSTRUCTOR LOCATON / ROOM DATES SECTION INSTRUCTOR LOCATON / ROOM DATES SECTION TIME DAYS TIME DAYS

MUSIC 187, ADVANCED CLASSICAL GUITAR

Instruction at the advanced level in solo, duo and trio repertoire. Emphasizes advanced technical studies and etudes and performance styles of 16th through 20th century music. Student must provide nylon string guitar.

Prerequisite: Music 186.

8:00p-10:05p M Giraldin M SAC N-117 Full Semester

MUSIC 188, ADVANCED CLASSICAL GUITAR TECHNIQUE AND REPERTOIRE

Further develops advanced technique and solo performance through study of Renaissance. Baroque, and Classic ornamentation and various performance styles of 16th through 20th century music. Student must provide nylon string guitar.

Prerequisite: Music 187.

29263 8:00p-10:05p M Giraldin M

MUSIC 189, GUITAR ENSEMBLE

1 UNIT

Rehearsal and performance of standard and current repertoire for guitar ensemble. Each semester requires the performance of a variety of different repertoire. Designed for students who have basic performance skills.

W 29266

12:15p-2:15p Sa

Adele D

SAC N-114 Full Semester

SAC N-117 Full Semester

1 hour arranged each week

MUSIC 211, MUSIC HISTORY AND LITERATURE

Survey of important European trends in musical style and form from the Middle Ages to the 20th century. Required for music majors. Open to non-music majors.

29054

SAC WEB Full Semester

Section 29054 Go to www.sac.edu/disted for more information. Email instructor first week of class.(jones_elliott@sac.edu)

3 UNITS

Continuation of Music 213. Late nineteenth century harmonic technique, and important aspects of twentieth century style. Analysis and writing of short, derivative compositions. Keyboard harmony. Concurrent enrollment in Music 114B recommended. Required for music majors; open to non-majors

Prerequisite: Music 213.

29268 7:00p-10:10p Th

SAC N-105 Full Semester

MUSIC 215A, APPLIED MUSIC (ADVANCED PRIVATE INSTRUCTION)

Weekly lesson in voice, piano, band/orchestral instrument or classical guitar. Five hours oncampus practice per week and attendance at weekly recital required. No more than a total of 5 semesters may be taken in a combination of Music 115ABCD and 215. Prerequisite: Audition and concurrent enrollment in one music course.

Blake P

29114 **Full Semester** Jones J

MUSIC 216, ADVANCED HARMONY AND COMPOSITION I

3 UNITS

Extension of harmonic studies of Music 213 and 214 into complete small compositions. Emphasizes learning to write effectively for the piano. Introduction to simple contrapuntal techniques and how to combine words with music.

Prerequisite: Music 214.

29270 7:00p-10:10p Th Blake P SAC N-105 Full Semester

MUSIC 217, ADVANCED HARMONY AND COMPOSITION II

3 UNITS

Extension of Music 213 and Music 214 harmonic studies into complete small compositions. Emphasizes development technique. Explores highly chromatic harmony, dissonance, and selected 20th century styles.

Prerequisite: Music 214.

29273 7:00p-10:10p Th Blake P SAC N-105 Full Semester

Rehearsal and performance of music for small groups of strings, woodwinds, brass, percussion, and keyboard instruments in varying combinations. Each semester requires performance of new repertoire. Previous instrumental performance experience recommended. Audition required.

W 29267 29232 12:15p-2:25p Sa 7:00p-10:10p Tu

MUSIC 241, CHAMBER MUSIC ENSEMBLE

Adele D Shorts N SAC N-114 Full Semester

SAC N-114 Full Semester 1 hour arranged each week

NURSING-CONTINUING EDUCATION

NURSING-CONTINUING EDUCATION 098. NCLEX-RN EXAM PREPARATION COURSE FOR THE GRADUATE NURSE

ovides the student with a process for test taking and to prepare the student to successfully pass the NCLEX-RN exam. This course is designed for graduates of accredited schools of nursing. 8:00a-4:00p M Tu W Th F Simbro T SAC SJH 01/04-01/08 20 computer lab hours required.

NURSING-REGISTERED

NURSING-REGISTERED 045, CARDIOPULMONARY RESUSCITATION RECERTIFICATION

0.2 UNIT

To provide updated information and skills training in Basic Life Support for healthcare providers.

Open Entry / Open Exit

8:00a-5:00p Nick J SAC R-203 Full Semester Concurrent enrollment in Registered Nursing, EMT, or RN Re-entry.

NURSING-REGISTERED 101, NURSING PROCESS: NON-CRITICAL ADULTS

Emphasizes nursing process in the care of adult and geriatric patients of diverse cultures with non-critical biological and psychosocial system needs deficits.

Prerequisite: Biology 139 or 229, 239, 249, and English 101 or 101H. Concurrent enrollment in Nursing-Registered 101L.

9:00a-11:15a W Rehm A SAC R-307 Full Semester 2:00p-4:15p Th **SAC R-307** Rehm A

ALL Registered Nursing 101 students are to contact ATI at www.atitesting.com to pay the required \$119.00 testing fee.

NURSING-REGISTERED 101L, NURSING ACTIONS: NON-CRITICAL ADULTS

Clinical experience emphasizing nursing process for adults and geriatric patients of diverse cultures with non-critical biological system needs. Focuses on psychomotor skills and application. Applies concepts to multicultural groups in acute and other community based settings.

Prerequisite: Concurrent enrollment in Nursing-Registered 101 and completion of admission requirements in Nursing-Registered Nursing Program.

	240 clinical hours to be arranged.								
26669	TBA TBA	M Tu M Tu	Schroeder B Schroeder B	CAREHOUS WMC	02/08-05/25				
26670	TBA TBA	M Tu M Tu	Chela R James S	CAREHOUS FV	02/08-05/25				
26674	TBA TBA	M Tu M Tu	Rehm A Rehm A	LV KAISER	02/08-05/25				
26676	TBA TBA	M Tu M Tu	Coliflores R Coliflores R	NNR SJH	02/08-05/25				

ALL Registered Nursing students must obtain full scheduling information from the Nursing Office, SAC R-213.

NURSING-REGISTERED 102. NURSING PROCESS: WOMEN. PARENTS.

AND CHILDREN

Emphasizes nursing process of women, parents and children of diverse cultures with biological and psychosocial system needs. Examines women's health issues, the childbearing family, care of the child and adolescent, and community-based nursing concepts. Focuses on growth and development across the life phases, with emphasis on family centered care. Principles of I.V. therapy will also be emphasized.

Prerequisite: Nursing-Registered 101, 101L, 103, 112, concurrent enrollment in 102L.

2:15p-4:20p W 26678 Ettinger B SAC R-124 Full Semester 2:00p-4:10p Th Ettinger B SAC D-106 6:00p-9:25p Th Ettinger B SJH 02/08-06/24

ALL Registered Nursing 102 students are to contact ATI at www.atitesting.com to pay the required \$93.00 testing fee.

NURSING-REGISTERED 102L, NURSING ACTIONS: WOMEN, PARENTS AND CHILDREN

4.6 UNITS

Clinical laboratory experience emphasizing the nursing process in the care of women, parents and children of diverse cultures with biological and psychosocial system need deficits. Application of the nursing process in acute care and community-based settings. Focus is on the application of the biological and psychosocial theoretical concepts in clinical practice.

Prerequisite: Nursing-Registered 101, 101L, 103, 112; concurrent enrollment in Nursing-Registered 102.

220 clinical hours to be arranged.							
W 26694	TBA	M	Ettinger B	FV	02/08-05/31		
W	TBA	M	Ettinger B	FV			
ALL Re	gistered No		ust obtain full scheduling in Office, SAC R-213.	formation	from the Nursing		
W 26693	TBA	Sa	Giroux R	WMC	02/08-06/12		
W	TBA	Sa	Staff	FV			
26684	TBA	Tu	Newton McMilllan M	MH	02/08-06/01		
	TBA	Tu	Staff	FV			
26689	TBA	Sa	Bass S	SJH	02/08-06/12		
	TBA	Sa	Bass S	CHOC			
26687	TBA	M	Weinfeld J	SJH	02/08-05/31		
	TBA	M	Staff	CHOC			
26691	TBA	Tu	Giroux R	WMC	02/08-06/01		
	TBA	Tu	Staff	CHOC			
	Only stud	ents enrolled in th	ne Extended Campus Progra	m may reg	jister for		

numbers 26693 and 26689.

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES

2 UNITS NURSING-REGISTERED 103, PHARMACOLOGICAL CONCEPTS OF NURSING

Introduction to pharmacology, dosage calculations, drug classifications and application of nursing process to drug administration. Completion required prior to entry into Nursing-Registered 102/102L.

26769 3:00p-5:05p SAC R-128 Full Semester Paunovic M

NURSING-REGISTERED 112. NURSING CONCEPTS

1.5 UNITS

SECTION

TIME

6:00p-8:40p Th

Emphasizes development of the registered nurse including role, communication, nursing process, legal and ethical concepts, dimensional analysis, test taking strategies, the Santa Ana

Conceptual Framework for Nursing, nutrition and medical terminology. Completion required prior to entry into Nursing-Registered 102/102L.

Prerequisite: English 101, Biology 149 or Biology 239, Biology 249, Biology 139 or 229.

SAC WFB 26770 TRA Brown S Full Semester 9:30a-11:05a Th Brown S SAC R-126

Section 26770 Online instruction plus mandatory on campus meetings: Thursday 2/11, 3/4, 4/15, 5/6, 5/27, 6/3, 9:30-11:05am, SAC R-126 Go to www.sac.edu/disted for more information. Email instructor first week of class.(brown_stephen@sac.edu)

NUURSING-REGISTERED 198, HEALTH SCIENCES SKILLS LABORATORY -FIRST YEAR

Supervised use of skills lab to assist the student in development of clinical competency and mastery of psychomotor skills for the first year student. Open entry/open exit. May be repeated. Credit/No Credit.

Open Entry / Open Exit

W 31112 TRA M Tu W Th F Sa Nick J SAC R-203 02/08-06/02 31114 1:00p-6:00p Th SJH 02/08-06/17 Duralde M

NURSING-REGISTERED 198, HEALTH SCIENCES SKILLS LABORATORY -

Supervised use of skills lab to assist the student in development of clinical competency and mastery of psychomotor skills for the second year student. Open entry/open exit. May be repeated. Credit/No Credit.

Open Entry / Open Exit

W 31113 TBA M Tu W Th F Sa Nick J SAC R-203 02/08-06/02

NURSING-REGISTERED 200, ROLE TRANSITION

Bridge course for LVN or transfer student with an emphasis on RN role development. Application of the nursing process within the Santa Ana College Nursing Conceptual Framework. Discussion of test-taking strategies. Review of medication calculations, fluid balance, Includes skills testing. Open to all nursing students; required of advanced placement.

26773 6:00p-8:05p M Nick J SAC R-117 04/12-06/06 Section 26773 combines online and in-class instruction. Mandatory skills testing on May

13th from 6:00pm to 9:00pm.

NURSING-REGISTERED 201, NURSING PROCESS: CRITICAL BIOLOGICAL

& PSYCHOSOCIAL SYSTEM NEEDS I

4 UNITS

2 UNITS

Emphasizes nursing process of adult and geriatric patients of diverse cultures with critical biological and psychosocial system needs deficits.

Prerequisite: Nursing-Registered 102 & 102L, concurrent enrollment in RN 201L.

11:45a-1:50p W Emley C SAC R-124 Full Semester 2:00p-4:10p Stucken R SAC D-101

ALL Registered Nursing 201 students are to contact ATI at www.atitesting.com to pay the required \$83.00 testing fee.

NURSING-REGISTERED 201L, NURSE ACTIONS: CRITICAL BIOLOGICAL AND **PSYCHOSOCIAL SYSTEM NEEDS I** 5 UNITS

Application of the nursing process in caring for adults and geriatric patients of diverse cultures with critical biological and psychosocial system needs in institutional and community settings. Application of psychomotor skills and analysis of concepts.

Prerequisite: Nursing-Registered 102, 102L and concurrent enrollment in Nursing-Registered

	_		_
240 clinical	hours	to be	arranged.

TBA	M	Staff	COL	02/08-05/31
TBA	M	Staff	AMMC	
TBA	Sa Su	Stucken R	COL	02/08-06/05
TBA	Sa Su	Stucken R	AMMC	
TBA	Tu	Horgan L	SJH	02/08-06/01
TBA	Tu	Horgan L	STJUDE	
gistered Nu	ırsing students mu	st obtain full schedulii	ng information fro	m the Nursing
•	Č	Office, SAC, R-213.	•	•
TBA	M	Massey B	SJH	02/08-05/31
TBA	M	Ketchum R	STJUDE	
	TBA TBA TBA TBA TBA egistered Nu	TBA M TBA Sa Su TBA Sa Su TBA Tu TBA Tu TBA Tu gistered Nursing students mu TBA M	TBA M Staff TBA Sa Su Stucken R TBA Sa Su Stucken R TBA Tu Horgan L TBA Tu Horgan L rgistered Nursing students must obtain full schedulin Office, SAC, R-213. TBA M Massey B	TBA M Staff AMMC TBA Sa Su Stucken R COL TBA Sa Su Stucken R AMMC TBA Tu Horgan L SJH TBA Tu Horgan L STJUDE rgistered Nursing students must obtain full scheduling information fro Office, SAC, R-213. TBA M Massey B SJH

26697	TBA	М	Emley C	UCI	02/08-05/31

TBA Bowles C UCI M

INSTRUCTOR

LOCATON / ROOM

S.IH

NURSING-REGISTERED 202, NURSING PROCESS: CRITICAL BIOLOGICAL AND PSYCHOSOCIAL SYSTEM NEEDS II

DAYS

Emphasizes nursing process for adult and geriatric patients of diverse cultures with critical psychosocial and biological system needs with a focus on R.N. role in leadership, decisionmaking and patient teaching.

Prerequisite: Nursing-Registered 201, 2011: concurrent enrollment in BN 2021

rioroqui	Troroquioto: rearising riogistored 201; 2012; consumint similarities 2022.							
26755	1:00p-3:40p	M	Hirsch R	SAC A-210	02/08-05/06			
	2:00p-4:40p	Th	Mixer D	SAC A-130				
26756	6:00p-8:40p	M	Hirsch R	SAC R-307	02/08-05/06			

Mixer D ALL Registered Nursing 202 students are to contact ATI at www.atitesting.com to pay the required \$81.00 testing fee.

NURSING-REGISTERED 202L, NURSING ACTION: CRITICAL BIOLOGICAL AND PSYCHOSOCIAL SYSTEM NEEDS II

5.4 UNITS

DATES

4 UNITS

Application of leadership theory and nursing process to adult and geriatric patients of diverse cultures with critical psychosocial and biological system needs deficits. Application of cognitive content and practice of psychomotor skills. Preceptorship time and location to be arranged. Prerequisite: Nursing-Registered 201, 201L; concurrent enrollment in Nursing-Registered

256 clinical hours to be arranged.

W 26763	TBA	Sa	Steckler M	SJH	02/09-06/03
W 26762	TBA	Sa	Carroll M	WMC	02/09-06/03
W	TBA	Sa	Naraghi A	WMC	
W 26761	TBA	Sa	Brown S	UCI	02/09-06/03
W 26757	TBA	Sa	Paunovic M	HOAG	02/09-06/03
26759	TBA	W	Hirsch R	MH	02/09-06/03
26758	TBA	Tu	Mixer D	SJH	02/09-06/03
26760	TBA	Tu	Haglund B	WMC	02/09-06/03

ALL Registered Nursing students must obtain full scheduling information from the Nursing Office, SAC, R-213. Only students enrolled in the Extended Campus Program may register for numbers 26761, 26762, and 26763.

NUTRITION & FOOD

NUTRITION & FOOD 065. CONTEMPORARY NUTRITION

3 UNITS

Nutrition fundamentals for health maintenance throughout the life cycles of diverse populations including chronic diseases, weight control and athletic performance; use of nutrient supplements and evaluation of information sources

30929 9:00a-10:25a MW Higgins R SAC T-212 Full Semester 30931 6:30p-9:40p Tu Drozd A SAC T-212 Full Semester

NUTRITION & FOOD 115. NUTRITION

1 IINIT

The function and sources of nutrients and their role in health and disease are assessed within the framework of anatomy, physiology and chemistry. The course includes utilization of scientific methods to evaluate nutrition information, research and application of current nutrition issues and controversies. The students will analyze their food intake. 30932 TRA Higgins R SAC WFB Full Semester

Section 30932 Online instruction plus mandatory on campus orientation: Mon, Feb 08, 6:30-7:30pm, SAC T-212. Go to www.sac.edu/disted for more information.

Email instructor first week of class.(higgins_rita@sac.edu)

30924 9:00a-10:25a MW Higgins R SAC T-212 Full Semester 6:30p-9:40p Th Drozd A SAC T-212 Full Semester

OCCUPATIONAL THERAPY **ASSISTANT**

OCCUPATIONAL THERAPY ASSISTANT 100, TERMINOLOGY AND DOCUMENTATION

This course will offer an introduction to basic medical terminology and documentation appropriate to practice needs of the Occupational Therapy Assistant.

Prerequisite: Biology 149 or 239 and 249 with concurrent enrollment in OTA 101, 101L, and

SAC T-210 Full Semester 26920 8:00a-9:05a M Parolise M

OCCUPATIONAL THERAPY ASSISTANT 101, FOUNDATIONS OF OCCUPATION AND 4 UNITS OCCUPATIONAL THERAPY

Course defines and explores occupation as it is used to provide the foundation for study of the occupational therapy profession with an overview of past and present practice.

SAC T-210 Full Semester 30776 9:15a-11:20a MW Parolise M

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION INSTRUCTOR LOCATON / ROOM DATES TIME DAYS

2.5 UNITS

4 UNITS

OCCUPATIONAL THERAPY ASSISTANT 101L, EXPLORATION OF OCCUPATION THROUGH ACTIVITY

Clinical experience emphasizing the meaning and variability of occupation through analysis of occupational patterns, task analysis, opportunity to observe teaching and learning of selected populations, and practicing teaching and learning skills.

Prerequisite: English 101 or 101H, and 3 units of Speech Communication (101 or 101H, or 102 or 140 or 145 or 152). Concurrent enrollment in O.T.A. 100, 101 and 111.

12:30p-3:40p M W Vii V SAC T-210 Full Semester Section 30778 has 2 hours arranged per week

OCCUPATIONAL THERAPY ASSISTANT 102, PSYCHOSOCIAL FUNCTION

This course will define and explore psychosocial phenomena commonly seen by the Occupational Therapy Assistant and will examine evaluation techniques, functional deficits and methods

Prerequisite: OTA 101 and 101L, and concurrent enrollment in OTA 102L.

30779 TBA Parolise M SAC WFB Full Semester Section 30779 Go to www.sac.edu/disted for more information.

Email instructor first week of class. (parolise_michelle@sac.edu)

OCCUPATIONAL THERAPY ASSISTANT 102L, PSYCHOSOCIAL COMPONENTS OF 2.5 UNITS

This course will explore the occupational therapy assistants' role in conducting assessments and treatment protocols used in pediatric, adolescent, and adult psychosocial settings. Prerequisite: Occupational Therapy Assistant 100, 101, 101L, and concurrent enrollment in OTA 102

30780 SAC T-210 Full Semester 6:00p-9:10p Section 30780 has 2 hours arranged per week

OCCUPATIONAL THERAPY ASSISTANT 103, PHYSICAL FUNCTION AND

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

Prerequisite: Occupational Therapy Assistant 102 and 102L and concurrent enrollment in Occupational Therapy Assistant 103L and 201.

8:00a-10:05a Tu Th SAC T-210 Full Semester

OCCUPATIONAL THERAPY ASSISTANT 103L, PHYSICAL COMPONENTS OF OCCUPATION

2 UNITS Explores the Occupational Therapy Assistant's role in conducting assessments and treatment commonly used by occupational therapists with clients across the life span.

Prerequisite: Occupational Therapy Assistant 102, and 102L and concurrent enrollment in OTA 103 and 201.

30782 2:30p-5:40p Tu Th Hattiangadi R SAC T-210 Full Semester Section 30782 has 2 hours arranged each week

OCCUPATIONAL THERAPY ASSISTANT 111, APPLIED KINESIOLOGY

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: Biology 149 or 239.

8:00a-9:10a W Parolise M SAC T-210 Full Semester

OCCUPATIONAL THERAPY ASSISTANT 201, CONTEMPORARY MODELS OF **OCCUPATIONAL THERAPY PRACTICE**

This lecture/lab course explores the multiple roles of the occupational therapy assistant in documentation, services management, professional behaviors, non-traditional roles, and contemporary models of practice.

Prerequisite: Occupational Therapy Assistant 102, and 102L; concurrent enrollment in 0.T.A. 103 and 103L

30784 10:15a-1:20p Tu Th Parolise M SAC T-210 Full Semester

OCCUPATIONAL THERAPY ASSISTANT 202, LEVEL II FIELDWORK - PART I

Supervised fieldwork experience in an occupational therapy practice setting that will provide the student appropriate opportunities to apply learned knowledge and skills.

Prerequisite: Occupational Therapy Assistant 103, 103L and 201.

30786 TBA Hyman D 02/08-04/02

Section 30786 has 40 hours arranged per week

Online Counseling Now Available! www.sac.edu/online counseling

OCCUPATIONAL THERAPY ASSISTANT 203, LEVEL II FIELDWORK - PART II

Supervised fieldwork experience in an occupational therapy practice setting that will provide the student appropriate opportunities to apply learned knowledge and skills.

Prerequisite: Occupational Therapy Assistant 103, 103L and 201.

30788 SAC 04/12-06/04 Hvman D

Section 30788 has 40 hours arranged per week

PARALEGAL

PARALEGAL 100, INTRODUCTION TO PARALEGAL STUDIES

Study of the legal assistant profession. Duties of a legal assistant, investigation, basic law office organization, court system and research fundamentals. Focus on ethics, terminology, and interviewing with sensitivity toward the diverse cultural mix of our society.

8:00a-3:30p Sa Lamarra K SAC A-205 27930 7:00p-10:10p M Nelson A SAC A-205 Full Semester

PARALEGAL 105, COOPERATIVE WORK EXPERIENCE EDUCATION -**OCCUPATIONAL**

1 - 4 UNITS

Supervised paid or volunteer experience in student's major including new or expanded responsibilities. One unit of credit for each 5 hours worked per week to a maximum of 4 units for 20 hours work per week each semester. Limitation of 16 units in occupational cooperative education courses. Students must be enrolled in minimum of 7 units.

27934 De Boer C SAC A-107-13 Full Semester E-mail instructor first week of class: (Deboer_Christine@sac.edu)

PARALEGAL 107, PRINCIPLES AND PROCEDURES IN THE CRIMINAL

Role, responsibilities, interrelationships of segments in justice system; law enforcement, courts, corrections, exposure to procedures from initial entry to probation and/or parole. (Same as Criminal Justice 107.)

11:30a-12:55p Tu Th Manzano F SAC A-205 Full Semester 27952 7:00p-10:10p Tu Alexander R SAC R-117 Full Semester

PARALEGAL 120, COMPUTERS IN THE LAW OFFICE

Basic computer concepts for law office personnel. The focus will be on current hardware and software used in the law office.

Material Fee(s): \$4

27953 6:00p-10:10p Th Keck E SAC A-222 Full Semester

PARALEGAL 121, ETHICS AND PROFESSIONAL RESPONSIBILITY

Ethics and professional responsibility for paralegals: fees, client funds, billing, advertising, solicitation, unauthorized practice, deceit, confidentiality; conflict of interest, suppressing evidence, reporting misconduct and professional practice obligations.

27955 Manzano F SAC WEB 02/08-04/02 Section 27955 Go to www.sac.edu/disted for more information.

Email instructor first week of class. (manzano_rick@sac.edu) 27956 Manzano F 04/12-06/04 Section 27956 Go to www.sac.edu/disted for more information.

Email instructor first week of class. (manzano_rick@sac.edu)

PARALEGAL 122, ELDER LAW 2 UNITS

Law and procedures for the aging population. Interviewing, advance directives, wills, trusts, quardianships, patients' rights in healthcare decisions, entitlement programs, managed care. long-term care insurance, viatical settlements, living facilities, financial planning, social security, and elder abuse.

8:00a-9:30a M SAC A-205 Full Semester 27957 Manzano F Section 27957 Online instruction plus mandatory on-campus meetings every Mon, 8:00am-9:30am, SAC A-205. Go to www.sac.edu/disted for more information. Email instructor first week of class. (manzano rick@sac.edu)

PARALEGAL 130, LEGAL TRANSACTIONS

Introduction to contracts and drafting legal documents. Contract formation, performance, breach and third party interests. Student will learn to draft various contracts and other documents and will select, edit and customize formbook and computerized forms in real property, family law, and estate planning.

W 27960 8:00a-5:10p SAC A-205 04/17-06/05 Lamarra K PARALEGAL 134, PROBATE LAW AND PROCEDURE

Probate and estate planning procedures. Skills required to draft probate documents, assist attorneys in administration of estates, monitoring asset and fiduciary accountings. Basic probate laws, wills, trusts and taxes.

6:00p-10:10p Th SAC A-205 02/11-04/01

PARALEGAL 135, BANKRUPTCY LAW AND PROCEDURE

2 UNITS

04/15-06/03

Federal bankruptcy act and court procedures for the paralegal, the functions of the bankruptcy trustee, and a detailed examination of the process of being declared a bankrupt.

28013 6:00p-10:15p Th Harman J SAC A-205

PARALEGAL 136, REAL PROPERTY LAW AND PROCEDURE Purchase sales agreements, mortgages, leases, easements, deeds, closing and recording of documents, public domain, condemnation, title searches, foreclosure process, eviction process (unlawful detainer), landlord-tenant law.

28015 8:00a-10:10a Tu Th Manzano F SAC A-213 04/13-06/03 SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME INSTRUCTOR LOCATON / ROOM DATES DAYS

PARALEGAL 137, TORT AND INSURANCE LAW

2 UNITS

PHARMACY TECHNOLOGY 057, INPATIENT PHARMACY SERVICES

1.5 UNITS Technical aspects of drug distribution for the inpatient (hospital) pharmacy setting. Hands-on

Intentional torts, negligence, strict liability, product liability, damages, immunity, defenses to torts.

Principles of insurance law, and procedures for the investigation of personal injury cases.

preparation, and inpatient drug distribution using manual and automated systems. Includes electronic and manual record-keeping, pharmacy law, and CQI.

8:00a-9:30a W Manzano F SAC A-224 Full Semester Section 28016 combines on-campus meetings every Wed. 8:00am-9:30am. SAC A-224 with online instruction. Go to www.sac.edu/disted for more information. (manzano rick@sac.edu)

Prerequisite: Completion of Pharmacy Technology 048, 054, and 051 or 052 with grades of C or better, 30wpm typing,

training in medication order processing, pharmacy patient profile maintenance, medication

PARALEGAL 143, CIVIL LITIGATION OVERVIEW Overview of California civil procedure from acceptance of case to trial. Planning litigation,

29889 9:00a-1:15p Tu Th

Huvnh-Dang K SAC H-210 02/08-04/01

pleadings, motions, discovery and trial preparation. 28020 6:00p-10:15p Tu Pollinger B SAC A-205 02/09-03/30 **PHARMACY TECHNOLOGY 060, STERILE PRODUCTS** 4.5 UNITS

PARALEGAL 144, DISCOVERY TECHNIQUES 2 UNITS

Focus on the Discovery Phase of litigation. Overview of California discovery rules, the discovery plan preparation of discovery documents and responses. Practical applications for paralegals. Recommended preparation: Paralegal 143.

29890 6:00p-10:15p MW Rocha D 28021 Pollinger B SAC A-205 04/13-06/01 6:00p-10:15p Tu

PARALEGAL 246, LEGAL RESEARCH AND ANALYSIS 4 IINITS Principles of research, analysis, and techniques for the Paralegal. Must be familiar with Civil

Procedure. 28022 7:00p-10:10p M Rients D SAC A-108 Full Semester

7:00p-10:10p W Rients D 0CLL

PARALEGAL 248, ADVANCED RESEARCH AND WRITING **3 UNITS**

Advanced projects in legal research and writing. Emphasis on legal form and style. Prerequisite: Paralegal 246.

28023 6:30p-9:35p Shellev G DMC-203 Full Semester

PARALEGAL 299. COOPERATIVE WORK EXPERIENCE EDUCATION

Supervised volunteer or employment experience and study related to Paralegal major including new and expanded responsibilities. One unit of credit for each 5 hours worked per week to a maximum of 4 units for 20 hours per week each semester. Limitation of 8 units in Paralegal Cooperative Education courses. Must enroll in minimum 7 units.

28024 De Boer C SAC A-107-13 Full Semester E-mail instructor first week of class: (Deboer_Christine@sac.edu)

PHARMACY TECHNOLOGY

PHARMACY TECHNOLOGY 048, INTRODUCTION TO PHARMACY TECHNOLOGY

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, drug development processes, and drug classification systems. Introduction to prescription labeling and to the law and ethics of pharmacy practice.

27200 TBA Ross Jr J SAC WEB Full Semester Section 27200 Online instruction plus mandatory on campus meetings every other Saturday, starting Feb 20, 8-10:05am, SAC, H-201. Go to www.sac.edu/disted for more information. Email instructor first week of class. (rossjr_john@sac.edu)

9:00a-11:05a Tu 27198 Ross Jr J SAC T-212 Full Semester Full Semester 27199 6:00p-8:05p Tu SAC H-210

PHARMACY TECHNOLOGY 051, BODY SYSTEMS I

Th

PHARMACY TECHNOLOGY 056, PHARMACY OPERATIONS

6:00p-9:45p

27202

3.5 UNITS

SAC H-201 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. 31181 SAC WEB TBA Full Semester Nguyen H Section 31181 combines online and in-class instruction. Class will meet on campus every

other Mon starting Feb. 8 from 6-9:45 pm, SAC T-212. Go to www.sac.edu/disted for more information. Email instructor first week of class.(nguyen_hieu@sac.edu) 27201 9:00a-12:45p Th Nguyen H SAC T-212 Full Semester 27203 9:00a-12:45p F Ross Jr J SAC H-210 Full Semester

PHARMACY TECHNOLOGY 054, PHARMACY CALCULATIONS 2 UNITS

Calculations related to drug dosage, measurements of strength, and preparation of medications. Includes interconversion of units in the metric and common systems of measurement. Emphasis on unit-cancellation for solving pharmacy situation problems. Strong verbal component.

Jacobson J

29887 Ross Jr J SAC WEB Section 29887 Online instruction plus mandatory on campus meetings every other Saturday, starting Feb 20, 10:15am-12:20pm, SAC H-201. Go to www.sac.edu/disted for more

information. Email instructor first week of class. (rossjr_john@sac.edu) 27204 11:15a-1:20p Tu Ross Jr J SAC T-212 Full Semester 8:15p-10:20p Tu SAC H-210 Full Semester

Hands-on training in customer service, inventory control, compounding, packaging, recordkeeping, and drug distribution in the outpatient pharmacy setting. Includes prescription lab simulations and use of computers.

Prerequisite: Completion of Pharmacy Technology 048, 054, and 051 or 052 with grade of C or better, 30 wpm typing.

29888 9:00a-1:15p Huynh-Dang K SAC H-210 Full Semester

Application of aseptic techniques and use of the laminar flow hood in the preparation of sterile products. Emphasis on parenteral calculations, sterile dosage forms, and quality assurance procedures. Includes the pharmacology of antimicrobial and antineoplastic drugs.

Prerequisite: Pharmacy Technology 048, 054, AND 051 OR 052 with a grade of C or better, 30 wpm typing.

SAC H-210 Full Semester

PHARMACY TECHNOLOGY 061, PHARMACY TECHNOLOGY SKILLS LAB 0.5 UNIT

Supervised use of the Pharmacy Technology lab to assist the student in developing competency in the technical skills required to successfully complete the Pharmacy Operations, Inpatient Pharmacy Services, Sterile Products, Pharmacy Technology Externship, and/or Sterile Products Review courses. Lab hours verified by sign-in.

Open Entry / Open Exit

29892 TRΔ Rocha D SAC H-210 Full Semester Section 29892 is open entry/open exit. Skills Lab is open Mon/Wed, 1:30-4:30pm and Sat, 9am-12noon.

PHARMACY TECHNOLOGY 072, PHARMACY TECHNOLOGY EXTERNSHIP 0.5 - 4 UNITS

On-site training in three pharmacy practice settings. Students must complete the related lab course prior to placement in a specific rotation: PHAR 056 for outpatient, PHAR 057 for inpatient, PHAR 060 for sterile products. Students must pass the trade-generic test prior to placement. Some sites require additional screening. Completion of all three rotations (320 hours) required for the advanced certificate.

Prerequisite: Pharmacy Technology 056, 057, or 060 with a grade of C or better; current TB clearance; Speech Communications 097, 101, 101H or 102.

29893 SAC H-210 01/04-06/04 Huvnh-Dang K

PHARMACY TECHNOLOGY 080, PHARMACY CALCULATIONS REVIEW 2 UNITS

Review of calculations related to drug dosage, measurements of strength, and preparations of medications. Includes interconversion of units in the metric and common systems of measurements. Emphasis on unit-cancellation for solving pharmacy situation problems.

Prerequisite: Pharmacy Technology 054.

27205 11:15a-1:20p Tu Ross Jr J SAC T-212 Full Semester 8:15p-10:20p Tu SAC H-210 Full Semester

PHARMACY TECHNOLOGY 084, STERILE PRODUCTS UPDATE

Update of aseptic techniques and use of the laminar flow hood in the preparation of sterile products. Emphasis on parenteral calculations, sterile dosage forms, and quality assurance procedures. Includes the pharmacology of antimicrobial and antineoplastic drugs.

Prerequisite: Pharmacy Technology 060 with grade of C or better.

6:00p-10:15p MW SAC H-210 Full Semester

PHILOSOPHY

PHILOSOPHY 106, INTRODUCTION TO PHILOSOPHY

3 UNITS

A survey of historical and contemporary ideas on how to live the good life.

27128	8:00a-9:25a	Tu Th	Shigematsu T	SAC D-105	Full Semester
27127	8:00a-9:25a	M W	Shigematsu T	SAC D-105	Full Semester
27133	9:45a-11:10a	Tu Th	Shigematsu T	SAC D-105	Full Semester
27136	12:00p-1:25p	M W	Fish Z	SAC D-105	Full Semester
27138	5:30p-9:05p	M W	Krogfoss W	SAC I-206	02/08-03/29
W 27148	6:00p-9:10p	F	Staff	SAC C-104	04/16-06/04
	9:00a-12:10p	Sa	Staff	SAC C-104	
27130	7:00p-10:10p	Tu	Redoutey M	SAC D-208	Full Semester

PHILOSOPHY 110, CRITICAL THINKING

4 IINITS

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: English 101 or 101H with a grade of C or better

27210 TBA Fish Z SAC WEB Full Semester On-line instruction plus mandatory on campus meetings: Mon, 2/8, 3/8, 4/19, 5/24, 5-6:50 pm, SAC-I-203. Go to www.sac.edu/disted for more information. Email instructor first week of class. (fish_zachary@sac.edu)

27212	7:45a-9:50a	Tu Th	Fish Z	SAC D-207	Full Semester
27209	9:45a-11:50a	M W	Shigematsu T	SAC D-105	Full Semester
27208	10:15a-12:20p	Tu Th	Staff	SAC I-104	Full Semester
27211	2:40p-6:55p	Tu Th	Staff	SAC D-201	02/09-04/01
27213	6:00p-10:15p	Tu	Fish Z	SAC D-213	Full Semester

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION INSTRUCTOR LOCATON / ROOM DATES TIME DAYS

PHILOSOPHY 111, INTRODUCTORY LOGIC

4 IINITS

Beginning course in formal and applied logic. Covers cognitive language, formal argument, proof, basic propositional and predicate logic, and philosophy of logic. Uses computer assisted instruction. Emphasizes active student involvement and practical application to college life. (Same as Interdisciplinary Studies 111.)

11:30a-1:35p Tu Th Fish Z SAC A-222 Full Semester

PHILOSOPHY 112, WORLD RELIGIONS

3 IINITS

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.

27218 11:30a-12:55p Tu Th Shigematsu T SAC D-105 Full Semester 7:00p-10:10p W SAC D-209 Full Semester

PHOTOGRAPH

PHOTOGRAPHY 009, PHOTOGRAPHY LAB

0.5 - 1.5 UNITS

Sign-in/out supervised laboratory for working on assignments from other photography courses or on independent projects. Completion of new and more advanced assignments each semester. 24 hours = 0.5 unit; 48 hours = 1 unit; 72 hours = 1.5 units.

Open Entry / Open Exit

Material Fee(s): \$15 3:00p-4:55p SAC R-303 Full Semester 28671 Lanoue M 28670 3:40p-4:55p Tu Th Miller R SAC R-303 Full Semester

PHOTOGRAPHY 180, BEGINNING PHOTOGRAPHY

A beginning black and white photography course including cameras, exposure meters, film, lighting, darkroom printing, and print presentation. The student will develop aesthetic knowledge and technical skills of photography. An adjustable camera is required.

Material Fee(s): \$15

28676	9:00a-2:20p	Sa	Rager G	SAC R-303	Full Semester
28675	9:30a-12:05p	Tu Th	Miller R	SAC R-303	Full Semester
28678	1:00p-3:35p	Tu Th	Miller R	SAC R-303	Full Semester
28674	5:00p-10:20p	W	Lanoue M	SAC R-303	Full Semester

PHOTOGRAPHY 190, BEGINNING BLACK AND WHITE DIGITAL PHOTOGRAPHY

Introduction to the technology of digital (electronic) photography. Exploration of the capabilities and uses of the "electronic darkroom". Students produce black and white digital images from photographic negatives and prints.

Prerequisite: Photography 180.

Material Fee(s): \$15

W 28687 5:00p-10:05p F Sharum M SAC A-219 Full Semester

PHOTOGRAPHY 191, INTRODUCTION TO DIGITAL PHOTOGRAPHY

Introduction to digital photography. Exploration of digital photography capabilities and uses of the "digital darkroom". Students will learn scanning, digital printing technologies and produce both color and black and white digital images.

Prerequisite: Photography 180.

Material Fee(s): \$15

W 28685 5:00p-10:05p F Sharum M SAC A-219 Full Semester

PHOTOGRAPHY 291, WEDDING AND QUINCEANERA PHOTOGRAPHY

Instruction in fundamental concepts, equipment demands, and photographic techniques used by contemporary wedding/quinceanera photographers.

Prerequisite: Photography 180.

Material Fee(s): \$15

31342 5:00p-7:05p Th Rager G SAC R-303 Full Semester

PHOTOGRAPHY 292, PORTRAIT PHOTOGRAPHY

3 UNITS

Portrait photography from historical and contemporary viewpoints. Available and studio lighting techniques applied to portrait styles provide the student with a broad range of expression. 35mm (or larger) camera with medium telephoto lens required. Includes darkroom activities and out of class assignments.

Prerequisite: Photography 180.

Material Fee(s): \$15

Lanoue M SAC R-303 Full Semester 28680

PHYSICAL SCIENCE

PHYSICAL SCIENCE 117, PHYSICAL SCIENCE SURVEY

3 IINITS

Introduction to the methods of science and concepts relating to mechanics, states of matter, waves, heat, electricity, light, atomic structure and chemical reactions. May include topics from Earth and space science. Emphasis is on basic principles, relationships, and applications to modern civilization. This course is open to all majors. Concurrent enrollment in Physical Science 118 is highly recommended.

28843 11:00a-12:25p M W SAC R-318 Full Semester Raoufi A

PHYSICAL SCIENCE 118, PHYSICAL SCIENCE SURVEY LABORATORY

1 UNIT

Laboratory course to accompany Physical Science 117. Laboratory topics include: motion, forces, energy, thermodynamics, electricity, circuits, optics, and chemical reactions.

28844 1:30p-4:40p M Raoufi A SAC R-328 Full Semester

PHYSICS

PHYSICS 109. SURVEY OF GENERAL PHYSICS

4 HINITS

The study of important phenomena in physics. Topics include: mechanics, fluids, thermodynamics, sound, light, electricity, magnetism and modern physics. Recommended for all students interested in a conceptual approach to physics and students planning on taking more advanced courses in physics.

11:00a-12:25p M W Raoufi A SAC R-318 Full Semester 1:30p-4:40p M Raoufi A **SAC R-328**

PHYSICS 211, PRINCIPLES OF PHYSICS II

PHYSICS 217, ENGINEERING PHYSICS I

A calculus-based physics course designed for students majoring in the life sciences, premedicine, and related disciplines. Topics include: electricity and magnetism, light, optics, and

Prerequisite: Physics 210 and Mathematics 180/180H with a grade of C or better.

28864	7:00p-10:10p	Tu	Budarz T	SAC R-318	Full Semester
	7:00p-10:10p	Th	Budarz T	SAC R-328	
31175	7:00p-10:10p	Tu	Budarz T	SAC R-318	Full Semester
	3:30p-6:40p	Th	Budarz T	SAC R-328	

4 UNITS

Principles of classical mechanics including particle dynamics, forces, work, energy, momentum, rotational motion, equilibrium, harmonic motion and gravity. This course is designed for students majoring in physical sciences and engineering.

Prerequisite: Mathematics 180 or 180H (May be taken concurrently).

28845	11:15a-12:40p Tu Th	Budarz T	SAC R-126	Full Semester
	8:00a-10:05a M	Budarz T	SAC R-328	
	10:15a-11:10a M		SAC R-328	
28852	11:15a-12:40p Tu Th	Budarz T	SAC R-126	Full Semester
	11:15a-1:20p M	Budarz T	SAC R-328	
	2:00p-2:55p M		SAC R-318	

PHYSICS 237, ENGINEERING PHYSICS III

Introduces the basic principles of fluids, thermodynamics, sound, light, optics, and modern physics. This course is designed for students majoring in physical sciences and engineering. Prerequisite: Physics 217 and Mathematics 185 both with a grade of C or better.

28860	9:30a-10:55a	iu in	Budarz i	5AU K-318	ruii Semester
	8:00a-10:05a	W	Budarz T	SAC R-328	
	10:10a-11:05a	ıW		SAC R-328	

PHYSICS 289. COLLEGE PHYSICS II

4 IINITS

3 UNITS

A trigonometry-based physics course. Topics include: light, electricity, magnetism, and modern

Prerequisite: Physics 279 and Mathematics 160 both with a grade of C or better

28869	7:00p-10:10p	Tu	Budarz T	SAC R-318	Full Semester
	7:00p-10:10p	Th	De Santos G	SAC R-328	
31176	7:00p-10:10p	Tu	Budarz T	SAC R-318	Full Semester
	3:30p-6:40p	Th	Budarz T	SAC R-328	

POLITICAL SCIENCE

POLITICAL SCIENCE 101, INTRODUCTION TO AMERICAN GOVERNMENTS

Study of United States national government and California state and local governments. Satisfies graduation requirement for American institutions and state requirements for California state aovernment.

27006 SAC WEB Full Semester TBA Petri M On-line instruction plus mandatory on campus meetings: Thurs, 2/11, 4/1, 5/27, 5-6:50pm, SAC D-101. Go to www.sac.edu/disted for more information. Email instructor first week of class. (petri michael@sac.edu).

	27002	8:00a-9:25a	Tu Th	Andrade P	SAC D-204	Full Semester
	26975	8:00a-9:25a	Tu Th	Murphy T	SAC D-101	Full Semester
	26973	8:00a-9:25a	M W	Murphy T	SAC D-106	Full Semester
	27004	9:00a-12:10p	F	Rim K	SAC D-208	Full Semester
	26977	9:45a-11:10a	M W	Murphy T	SAC D-106	Full Semester
	26980	9:45a-11:10a	Tu Th	Andrade P	SAC D-101	Full Semester
	27008	9:45a-11:10a	M W	Andrade P	SAC I-206	Full Semester
	26982	11:30a-12:55p	Tu Th	Murphy T	SAC D-106	Full Semester
	26981	11:30a-12:55p	MW	Murphy T	SAC D-101	Full Semester
	26983	12:45p-2:10p	Tu Th	Andrade P	SAC D-208	Full Semester
	26984	1:00p-4:10p	Tu Th	Rim K	SAC D-209	04/13-06/03
	26976	2:30p-3:55p	M W	Murphy T	SAC D-106	Full Semester
_	26985	5:00p-6:25p	M W	Becker C	SAC D-101	Full Semester
W	27003	6:00p-9:10p	F	Petri M	SAC I-109	04/16-06/05
W)	9:00a-12:10p	Sa	Petri M	SAC I-109	
	27001	7:00p-10:10p	W	Becker C	SAC D-106	Full Semester
	26979	7:00p-10:10p	Th	Petri M	SAC D-101	Full Semester
	27007	7:00p-10:10p	M	Becker C	SAC D-106	Full Semester
	26988	7:00p-10:10p	Tu	Rim K	SAC I-106	Full Semester

SECTION INSTRUCTOR LOCATON / ROOM DATES SECTION INSTRUCTOR LOCATON / ROOM DATES TIME DAYS TIME DAYS

POLITICAL SCIENCE 101H, HONORS INTRODUCTION TO AMERICAN GOVERNMENTS

3 UNITS

A student-oriented exploration of the historical and contemporary principles of American government. Study groups and individual computer-based research focus on basic political concepts of American national and state governments. Satisfies graduation requirement for American Institutions and state requirements for California state government.

8:00a-9:25a MW Andrade P SAC D-108 Full Semester

POLITICAL SCIENCE 200, AMERICAN POLITICAL THOUGHT

3 UNITS

An inquiry into the major influences that have shaped American political thought. Emphasis is on an historical analysis of political thought contributing to contemporary politics.

9:45a-11:10a Tu Th Murphy T SAC D-208 Full Semester

PSYCHOLOGY

PSYCHOLOGY 100, INTRODUCTION TO PSYCHOLOGY

0.45a-11.10a M.W

7:00p-10:10p Tu

2 HINITS

SAC D-101 Full Semester

SAC D-304 Full Semester

Addresses principles of research, perception, development, learning, motivation, emotion, and abnormal behavior. Emphasizes application of psychological principles to personal adjustment. <u>1</u> 27474 Barbari N **Full Semester**

Section 27474 Telecourse instruction. Go to www.sac.edu/disted for more information. Pedroza J 27448 8:00a-9:25a Tu Th SAC D-434 Full Semester 27440 8:00a-9:25a Tu Th Ortiz F SAC D-102 Full Semester Section 27440 is linked to Counseling 116, Career/Life Planning and Personal Exploration, Section 28600 and English 101, Freshman Composition, Section 27327. Enrollment in all sections is mandatory. See the Freshman Experience Program page in the class schedule for more information. Section 27440 is designed to focus on Chicano issues. Open to all

students.

∠/ 1 7 7 1	J. TJU 11.10U	IVI VV	otan	ONO D TOT	i un ocinicator
27451	9:45a-11:10a	Tu Th	Pedroza J	SAC D-434	Full Semester
27444	11:30a-12:55p	MW	Ortiz F	SAC D-304	Full Semester
27446	11:30a-12:55p	MW	Pedroza J	SAC D-434	Full Semester
Section	on 27446 is des	igned to focus or	n Asian-American issue	s. Open to all	students.
27465	11:30a-12:55p	Tu Th	Pedroza J	SAC I-107	Full Semester
27459	1:15p-2:40p	M W	Ortiz F	SAC D-101	Full Semester
27455	7:00p-10:10p	Tu	Castillo R	SAC D-434	Full Semester
27469	7:00p-10:10p	W	Staff	SAC D-208	Full Semester
27471	7:00p-10:10p	M	Ortiz F	SAC D-434	Full Semester
27453	7:00p-10:10p	Th	Beck K	SAC D-434	Full Semester

PSYCHOLOGY 100H, HONORS INTRODUCTION TO PSYCHOLOGY 3 UNITS

27441

Seminar-style, content enriched course for honors students exploring the principles of research, perception, development, learning, motivation, emotion, and abnormal behavior. Emphasizes application of psychological principles to personal adjustment. 16 hours arranged (1 hour per week in a 16-week semester).

Larson M

PSYCHOLOGY 140, INTRODUCTION TO PSYCHOLOGY OF ADULTHOOD AND AGING 3 UNITS

Examines psychological and related biological and social changes that occur in adulthood and old age and how these changes vary with ethnicity, gender and social class. Topics include longevity, health, successful aging, intimate and family relationships and mental disorders of adulthood. Designed to help students understand their own and others' aging and to familiarize them with issues in the field of gerontology.

6:00p-9:10p Tu Beck K SAC I-206 Full Semester

PSYCHOLOGY 157, INTRODUCTION TO CHILD PSYCHOLOGY 3 UNITS

Survey of human development from conception through adolescence. Covers major theories of development (cognition, perception, language, personality, etc.) and their application to parenting, teaching, and other interactions with children. (No credit if student has taken Human Development 107.)

W 30846 9:00a-12:10p Sa Castillo R SAC I-203 Full Semester

PSYCHOLOGY 200, INTRODUCTION TO BIOLOGICAL PSYCHOLOGY

Explores relationships between physiological structures of the body and human behavior. Focuses on the organization and function of the brain, spinal cord, peripheral nervous system, glands, sensory and perceptual systems. Relates physiological functioning to motivated behavior, addiction, and psychological disorders. 27480 8:00a-9:25a M W SAC D-434 Full Semester

Larson M

PSYCHOLOGY 219, INTRODUCTION TO RESEARCH METHODS IN PSYCHOLOGY Emphasizes methods of study in psychology, experimental design, analysis of variables

contributing to experimental results, and data treatment.

Prerequisite: Social Science 219 or Mathematics 219 (may be taken concurrently) and

Psycholo	gy 100.			
27482	11:30a-12:20p Tu Th	Ortiz F	SAC D-434	Full Semester
	12:45p-3:55p Tu	Ortiz F	SAC D-434	
27484	11:30a-12:20p Tu Th	Ortiz F	SAC D-434	Full Semester
	12:45p-3:55p Th	Ortiz F	SAC D-434	

PSYCHOLOGY 240, INTRODUCTION TO SOCIAL PSYCHOLOGY

3 UNITS

An exploration of the interlocking dynamics of psychology and sociology focusing on the impact of social groups on individuals and on other groups. Content includes self-development, interaction, attitudes, conformity, friendship, love, aggression, group dynamics. (Same as Sociology 240.) Prerequisite: Psychology 100 or Sociology 100.

9:45a-11:10a MW Ortiz F SAC D-303 Full Semester

PSYCHOLOGY 250, INTRODUCTION TO ABNORMAL PSYCHOLOGY

Introduction to the commonly diagnosed psychological disorders. Includes psychophysiological disorders, anxiety, depression, substance abuse, sexual dysfunctions, schizophrenia, developmental, cognitive, and personality disorders. Emphasis is on identification, symptomatology, etiology, and methods of therapeutic intervention.

Prerequisite: Psychology 100, 100H.

27491 9:00a-12:10p F Pedroza J SAC D-434 Full Semester 27493 9:45a-11:10a MW Pedroza J SAC D-434 Full Semester

READING

READING N49A, READING FOR NON-NATIVE SPEAKERS OF ENGLISH - PART I

A beginning academic reading course for students who have had some exposure to English. Development of vocabulary, word attack skills, spelling, reading strategies, and reading comprehension. Not applicable to associate degree. This class is recommended for students enrolled in ESL N40B and ESL N49.

27667 11:30a-12:55p Tu Th Kossler W SAC D-107 Full Semester 2:30p-3:55p M W SAC D-307-1 Full Semester 27666 Kossler W

READING N49B, READING FOR NON-NATIVE SPEAKERS OF ENGLISH - PART I

Continued development of vocabulary, word attack skills, spelling, reading strategies, and reading comprehension for non-native speakers of English. Not applicable to associate degree. This class is recommended for students who need more practice at this level.

11:30a-12:55p Tu Th Kossler W SAC D-107 Full Semester SAC D-307-1 Full Semester 30529 2:30p-3:55p M W Kossler W

READING N50A, READING FOR NON-NATIVE SPEAKERS OF ENGLISH - PART II

An expanded focus on reading for non-native speakers of English. Continued development of vocabulary, word attack skills, spelling, reading strategies, and reading comprehension. Not applicable to associate degree. Grade: CR/NCR only. This class is recommended for students who have taken Reading N49A or Reading N49B.

27668 11:30a-12:55p M W Kossler W SAC D-214 Full Semester 27670 5:30p-6:55p Tu Th Kossler W SAC D-309 Full Semester

READING N50B. READING FOR NON-NATIVE SPEAKERS OF ENGLISH - PART II

Continued expansion of reading skills for non-native speakers of English, with a focus on vocabulary development, word attack skills, spelling, reading strategies, and reading comprehension. Not applicable to associate degree. Grade: CR/NCR only. This class is recommended for students who need more practice at this level.

11:30a-12:55p M W Kossler W SAC D-214 Full Semester 30532 5:30p-6:55p Tu Th Kossler W SAC D-309 Full Semester

READING N80A. FUNDAMENTALS OF READING

Instruction in basic reading skills including techniques for improving vocabulary and spelling, word attack skills, and reading comprehension. Not applicable to associate degree.

27601	8:00a-9:25a	Tu Th	Colunga M	SAC D-307-1 F	-ull Semester
27627	9:45a-11:10a	Tu Th	Gilreath G	SAC D-201 F	-ull Semester
27614	9:45a-11:10a	Tu Th	Colunga M	SAC D-307-1 F	Full Semester
27630	9:45a-11:10a	M W	Mc Roberts M	SAC D-307-1 F	Full Semester
27608	11:30a-12:55p	M W	Colunga M	SAC D-307-1 F	-ull Semester
27598	11:30a-12:55p	Tu Th	Gilreath G	SAC L-202 F	-ull Semester
27622	5:30p-6:55p	M W	Staff	SAC D-309 F	-ull Semester
27632	7:00p-10:10p	Th	Madison M	SAC D-309 F	ull Semester

On the Road to Success!!

Build your skills in Basic Math, Reading, English and ESL - on your own time!!

The Success Center Library Building, Room L-206

We want to help you build your basic skills! Set your own arranged hours developing the skills you need for your college classes. Sign up for IDS N04, Essential Basic Skills, 0 units, open entry/open exit.

This is YOUR center, dedicated to helping you! Come by L-206 and check it out!

INSTRUCTOR LOCATON / ROOM DATES INSTRUCTOR LOCATON / ROOM DATES SECTION TIME DAYS SECTION TIME DAYS

READING N80B, FUNDAMENTALS OF READING

3 UNITS

Continued instruction in basic reading skills including techniques for improving vocabulary and spelling, word attack skills, and reading comprehension. Not applicable to associate degree. Prerequisite: Reading N80A

27604	8:00a-9:25a Tu Th	Colunga M	SAC D-307-1 Full Semester
27628	9:45a-11:10a Tu Th	Gilreath G	SAC D-201 Full Semester
27616	9:45a-11:10a Tu Th	Colunga M	SAC D-307-1 Full Semester
27631	9:45a-11:10a MW	Mc Roberts M	SAC D-307-1 Full Semester
27610	11:30a-12:55p M W	Colunga M	SAC D-307-1 Full Semester
27599	11:30a-12:55p Tu Th	Gilreath G	SAC L-202 Full Semester
27623	5:30p-6:55p M W	Staff	SAC D-309 Full Semester
27633	7:00p-10:10p Th	Madison M	SAC D-309 Full Semester

READING N90A, INDIVIDUALIZED READING

Individualized instruction in vocabulary, comprehension, critical evaluation and reading rate. Grade: CR/NC only. 16 additional hours in Reading Lab required (one hour per week for 16week semester sections).

27636	8:00a-9:25a	M W	Gilreath G	SAC D-309	Full Semester
27634	8:00a-9:25a	Tu Th	Gilreath G	SAC D-309	Full Semester
27638	9:45a-11:10a	M W	Kossler W	SAC D-309	Full Semester
27663	11:30a-12:55p	Tu Th	Colunga M	SAC D-309	Full Semester
27644	1:00p-4:10p	Tu Th	0 Lea J	SAC D-309	04/13-06/03
27655	7:00p-10:10p	Tu	Madison M	SAC D-309	Full Semester
27649	7:00p-10:10p	W	Mundala K	SAC D-309	Full Semester

READING N90B, INDIVIDUALIZED READING

2 HINITS

Further develops reading skills. Individualized instruction in vocabulary, comprehension, critical evaluation and reading rate. Grade: CR/NC only. 16 additional hours in the Reading Lab required (one hour per week for 16-week semester sections).

Prerequi	site: Reading N90)A.
27637	8.002-0.252	M

27637	8:00a-9:25a	M W	Gilreath G	SAC D-309	Full Semester
27635	8:00a-9:25a	Tu Th	Gilreath G	SAC D-309	Full Semester
27639	9:45a-11:10a	M W	Kossler W	SAC D-309	Full Semester
27665	11:30a-12:55p	Tu Th	Colunga M	SAC D-309	Full Semester
27645	1:00p-4:10p	Tu Th	0 Lea J	SAC D-309	04/13-06/03
27660	7:00p-10:10p	Tu	Madison M	SAC D-309	Full Semester
27652	7:00p-10:10p	W	Mundala K	SAC D-309	Full Semester

READING 098, ACADEMIC READING IN A SPECIFIC COURSE

1 UNIT Introduces a repertoire of reading strategies for the purpose of comprehending a specific college-level textbook. Review of fundamental reading strategies will provide the foundation for the development of vocabulary, thought pattern identification, outlining, interpretation of graphics, and critical analysis of a specific course's textbook(s).

8:00a-9:10a M Colunga M SAC D-307-1 02/22-05/24 Section 27675 is intended for students enrolled in Fire Technology 121.

READING 102. ACADEMIC READING

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. Completion of or

27673 9:45a-11:10a MW Colunga M SAC D-109 Full Semester

READING 150. CRITICAL READING

3 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. Completion of or concurrent enrollment in English 101 recommended.

27674 11:30a-12:55p M W Gilreath G SAC D-309 Full Semester 30646 1:00p-2:25p M W Gilreath G SAC D-307-1 Full Semester

SIGN LANGUAGE

SIGN LANGUAGE 110, AMERICAN SIGN LANGUAGE I

This introductory course is designed to introduce students to American Sign Language (ASL) and fingerspelling as it is used within American Deaf culture. Instruction includes preparation for visual/gestural communication followed by intensive work on comprehension skills, modeling of grammatical structures, and general information about American Deaf culture. Sign Language 110 is equivalent to two years of high school ASL.

30388	9:30a-10:55a	Tu Th	Yingst S	SAC I-201	Full Semester
30387	9:30a-10:55a	M W	Yingst S	SAC I-201	Full Semester
30389	2:30p-3:55p	Tu Th	Larson S	SAC I-201	Full Semester
30390	6:30p-9:40p	W	Ascheman J	SAC I-201	Full Semester
30391	7:00p-10:10p	Th	Yu L	SAC I-201	Full Semester

SIGN LANGUAGE 111, AMERICAN SIGN LANGUAGE II

3 UNITS

The second course in the study of American Sign Language (ASL) focuses on vocabulary development, comprehension skills, grammatical structures and practice in the receptive and expressive aspects of ASL, as well as continued exposure to American Deaf culture. It is designed for the student or professional interested in working and interacting with the Deaf community

Prerequisite: Sign Language 110.

30392 11:00a-12:25p Tu Th Yinast S SAC I-201 Full Semester

SIGN LANGUAGE 116. PERSPECTIVE ON DEAFNESS

3 UNITS

This is an introductory course exploring the cultural, educational, linguistic and audiological experiences of people who are deaf, hard of hearing, deaf/blind and late-deafened in America. Students will be exposed to historical and current perspectives in trends, philosophies, ideologies, and the deaf community as a subculture of American society.

7:00p-10:10p M SAC I-201 Full Semester

SOCIAL SCIENCE

SOCIAL SCIENCE 219, STATISTICS AND PROBABILITY

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. (Same as Mathematics 219.)

Prerequisite: Mathematics 080 or 140 with a grade of C or better or equivalent skills as measured by the Math Level 3 Exam and a course equivalent to Mathematics 080 or 140.

	28462	7:00a-9:30a	M W	Vu H	SAC H-108	Full Semester
W	28479	8:00a-1:20p	Sa	Rivera Junior F	SAC A-213	Full Semester
	28472	9:45a-12:15p	Tu Th	Zarske J	SAC H-108	Full Semester
	28466	12:00p-2:30p	M W	Anthony M	SAC H-108	Full Semester
	28474	12:30p-3:00p	Tu Th	Nguyen D	SAC H-108	Full Semester
	28469	5:30p-8:00p	M W	Mc Clure C	SAC H-108	Full Semester
	28477	7:45p-10:15p	Tu Th	Pham T	SAC H-108	Full Semester

SOCIOLOGY

SOCIOLOGY 100. INTRODUCTION TO SOCIOLOGY

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.

27575 TRA Rogers N SAC TV Full Semester Section 27575 Telecourse instruction plus optional on-campus orientation:

Wed, 2/17 5-6pm SAC D-106 OR Sat. 2/20 9-10am SAC R-124.

information. Email instructor first week of class.(dobos_david@sac.edu)

Go to www.sac.edu/disted for more information.

27568 TBA Dobos D SAC WEB Full Semester Section 27568 combines on-line instruction and mandatory on campus meetings: Wed, 2/10, 3/10, 4/28, 6/2, 5:00-6:00 p.m., SAC-D-105. Go to www.sac.edu/disted for more

2/562	8:00a-9:25a M W	DODOS D	SAC D-304	Full Semester
27559	9:00a-12:10p F	Ellis R	SAC D-103	Full Semester
27566	9:45a-11:10a MW	Dobos D	SAC D-304	Full Semester
27560	11:30a-12:55p Tu Th	Dobos D	SAC D-304	Full Semester
W 27555	6:00p-9:25p F	Seifert R	SAC C-104	02/19-04/03
W	9:00a-12:25p Sa	Seifert R	SAC C-104	
27552	7:00p-10:10p W	Seifert R	SAC D-107	Full Semester
27557	7:00p-10:10p Th	Seifert R	SAC I-206	Full Semester
27572	7:00p-10:10p W	Valentino S	SAC D-304	Full Semester

SOCIOLOGY 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.

27582 TRA Rogers N SAC TV **Full Semester** Section 27582 Telecourse instruction plus optional on-campus orientation: Wed, 2/17 6-7pm SAC D-106 OR Sat. 2/20 10-11am SAC R-124. Go to www.sac.edu/disted for more information. 27581 TRA Dobos D SAC WEB Full Semester

Section 27581 is WEB only. Go to www.sac.edu/disted for more information. Email instructor first week of class. (dobos_david@sac.edu)

27578 11:30a-12:55p M W SAC D-211 Full Semester

SOCIOLOGY 140, ANALYSIS OF SOCIAL TRENDS AND PROBLEMS 3 UNITS

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.

27585 9:45a-11:10a Tu Th SAC D-304 Full Semester Dohos D

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES

SPANISH

SPANISH 101. ELEMENTARY SPANISH I

5 UNITS

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 of Hispanic culture. Designated sections focus on skills for Spanish speakers. Spanish 101 is equivalent to two years of high school Spanish.

16 lab hours required, one hour per week for 16-week semester.

27594	8:00a-10:30a	M W	Galvan J	SAC D-305	Full Semester
	Section 27594	is designed for	Spanish speakers. Ope	en to all stude	nts.
27641	8:00a-10:30a	M W	Ibanez Wing M	SAC I-101	Full Semester
27611	9:45a-12:15p	Tu Th	Guerrero-Phlaum M	SAC D-102	Full Semester
27609	11:00a-1:30p	M W	Galvan J	SAC D-305	Full Semester
	Section 27609	is designed for	Spanish speakers. Ope		
27597	11:00a-1:30p		Lopez-Jaurequi L		Full Semester
	Section 27597	is designed for	Spanish speakers. Ope	en to all stude	nts.
27600	1:45p-4:15p	M W	Macias A	SAC D-305	Full Semester
27605	4:15p-6:45p	Tu Th	Macias A	SAC D-303	Full Semester
27592		M W	Molina Cesario L		Full Semester
	Section 27592	is designed for	Spanish speakers. Ope	en to all stude	nts.
27606	7:00p-9:30p	Tu Th	Basabe S	SAC D-109	Full Semester
27603	7:00p-9:30p	M W	Torres J	SAC D-305	Full Semester

SPANISH 102, ELEMENTARY SPANISH II

5 UNITS

A college level Spanish class focusing on further training in language skills providing avenues for the expression of ideas orally and in writing. Additional study of Hispanic culture. Designated sections focus on skills for Spanish speakers. Spanish 102 is equivalent to the third year of high school Spanish.

Prerequisite: Spanish 101/101H, or two years of high school Spanish and a high school or college GPA of 3.0 or above.

16 lab hours required, one hour per week for 16-week semester.

27647 TBA Galvan J SAC TV Full Semester Section 27647 Telecourse instruction plus mandatory on campus meetings

Tues, 2/9,3/2,3/23,4/27,and 5/25, 4:30-7:00pm,SAC D-106. 16 lab hours required, one hour per week for 16-week semester. Go to www.sac.edu/disted for more information.

27643 TBA Guerrero-Phlaum M SAC WEB Full Semester Section 27643 includes online instruction plus mandatory on campus meetings: Fr1, 2/19, 3/19, 4/16, 5/14, 6/4, 9:30am-12:00 noon, SAC D-305. Go to www.sac.edu/disted for more information. Email instructor first week of class.(guerrero_martha@sac.edu).

27621 8:00a-10:30a M W Guerrero-Phlaum M SAC D-208 Full Semester
27615 8:00a-10:30a Tu Th Lopez-Jaurequi L SAC D-305 Full Semester
Section 27615 is designed for Spanish speakers. Open to all students.

27612 4:15p-6:45p M W Labrit G SAC D-303 Full Semester

SPANISH 102H, HONORS ELEMENTARY SPANISH II

5 UNI

Further enhanced and intensive training in language skills for the expression of ideas orally and in writing. Additional enriched study of Hispanic culture. Note: Some sections are designated for Spanish speakers. Spanish 102H is equivalent to the third year of high school Spanish.

Prerequisite: Spanish 101/101H, or two years of high school Spanish and a high school or college GPA of 3.0 or above.

16 lab hours required, one hour per week for 16-week semester.

27624 1:00p-3:30p Tu Th Guerrero-Phlaum M SAC I-208 Full Semester

SPANISH 195A, ADVANCED CONVERSATIONAL SPANISH

3 UNITS

Further development of conversational skills. Review of language structures as well as reinforcement of new vocabulary and idioms through discussions of reading selections dealing with historical and current events to deepen appreciation of Hispanic cultures.

Prerequisite: Spanish 102 or 102H.

27625 8:00a-9:25a Tu Th Guerrero-Phlaum M SAC D-303 Full Semester

SPANISH 195B, ADVANCED CONVERSATIONAL SPANISH

INITS

Continuation of development of conversational skills. Provides avenues for the expression of ideas introduced in literary and current event readings through discussions and class presentations to deepen appreciation of Hispanic cultures.

Prerequisite: Spanish 195A.

27629 8:00a-9:25a Tu Th Guerrero-Phlaum M SAC D-303 Full Semester

SPANISH 202, INTERMEDIATE SPANISH II 5 UNITS

NISH 202, INTERMIEDIATE SPANISH II

3 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: Spanish 201 or 201H or four years of high school Spanish with a grade of C or better.

27640 11:00a-1:30p M W Lopez-Jaurequi L SAC I-107 Full Semester

SPECIAL SERVICES

SPECIAL SERVICES N44. READING DEVELOPMENT FOR THE DEAF

0.5 - 3 UNIT

Reading comprehension development for the deaf or hard of hearing students. Includes assessment of current skills and the development of an individualized program of study with the goal upon completion of enrolling in the College's reading course sequence. Not applicable to associate degree.

Open Entry / Open Exit

30930 2:00p-3:25p M W Larson S SAC I-201 Full Semester

SPECIAL SERVICES N50A. ENGLISH FOR THE DEAF

0.5 - 3 UNITS

Language function and composition for the deaf or hard of hearing student. Includes assessment of current skills and development of an individualized program of study with the goal of enrolling in the college English course sequence. Student must submit proof of audiologically verifiable hearing loss. Not applicable to associate degree.

Open Entry / Open Exit

30917 2:00p-3:25p M W Larson S SAC I-201 Full Semester

SPECIAL SERVICES N50B, ENGLISH FOR THE DEAF

0.5 - 3 UNITS

Mechanics of the English language and composition for the deaf or hard of hearing student as they prepare to place into college level English courses. Includes continuing improvement of English comprehension skills and grammar in increasingly complex sentence structures, writing skills, vocabulary development and disability related issues. Student must submit proof of audiologically verifiable hearing loss. Not applicable to associate degree.

Open Entry / Open Exit

30925 2:00p-3:25p M W Larson S SAC I-201 Full Semester

SPECIAL SERVICES N57, ACQUIRED BRAIN IMPAIRMENT LANGUAGE RECOVERY

0.5 - 1 UNITS

Individualized/small group instruction for students with cognitive/language problems from stroke or head trauma. See instructor to arrange schedule. Not applicable to associate degree. (Same as Speech Communication N57).

Open Entry / Open Exit

30933 TBA Miller R SAC M-105 Full Semester

SPECIAL SERVICES N62, ASSESSMENT OF LEARNING POTENTIAL 0.2 UNIT

Designed to assess the learning potential, learning deficits and basic skill levels of students referred to the Learning Disabilities Program. Not applicable to associate degree.

Open Entry / Open Exit

30934TBAKobane MSAC U-103Full Semester31023TBAChoo BSAC U-103Full Semester

SPECIAL SERVICES N63, ADVANCES IN LEARNING POTENTIAL 0.2 - 1.8 UNIT

Designed to improve learning efficiency through monitoring academic programs, teaching organizational and learning strategies, and providing specialized tutoring. Student must have a verifiable disability. Not applicable to associate degree.

Open Entry / Open Exit

31035 TBA Kobane M SAC U-103 Full Semester 31025 TBA Choo B SAC U-103 Full Semester

SPECIAL SERVICES N83, CAREER EXPLORATION 0.5 UNIT

Designed to assist students in exploration of appropriate career areas. Includes vocational assessment, self-awareness, goal setting, job market outlook, individualized task analysis of jobs, career planning and job search techniques. Open to students with disabilities in the WorkAbility Program. Not applicable to Associates of Arts and Science degrees.

Open Entry / Open Exit

31027 TBA Morris-Pfyl S SAC L-225 Full Semester

SPECIAL SERVICES N84, EMPLOYMENT PREPARATION 0.5 - 3

A comprehensive course designed to prepare students for the transition between school and employment. Includes identifying appropriate job/career goals, assessing personal strengths, developing skills to obtain employment such as resume writing and interviewing, and utilizing SCAN competencies for employment retention and advancement. Arranged schedule.

Open Entry / Open Exit

30868 TBA Waller L SAC L-225 Full Semester

SPECIAL SERVICES N92, ASSISTIVE COMPUTER TECHNOLOGY

0.5 - 2 UNIT

This course is intended for students with disabilities. Emphasis is on mastering appropriate assistive computer technologies and to provide instruction in Windows, Microsoft Office and Internet/E-Mail access. Not applicable to associate degree.

Open Entry / Open Exit

31028 TBA Dutton Jr D SAC U-103 Full Semester

SPECIAL SERVICES 205, EXCEPTIONALITY AND SPECIAL NEEDS IN HUMAN DEVELOPMENT

3 UNITS

Study of diseases and disorders found in children resulting in exceptionality, including mental retardation; visual, speech, and hearing impairments; behavior disorders, learning disabilities and physicalities and physical and health impairments. (Same as Human Development 205.) 30995 11:30a-12:55p M W Pugh J SAC B-33 Full Semester

Same as Human Development 205, Section 30994.

SECTION INSTRUCTOR LOCATON / ROOM DATES SECTION INSTRUCTOR LOCATON / ROOM DATES TIME DAYS TIME DAYS

SPEECH COMMUNICATION

SPEECH COMMUNICATION N49. INTRODUCTION TO ACADEMIC SPEAKING SKILLS 3 UNITS

Beginning course for non-native students with previous instruction in basic English as a second language. Includes listening discrimination, pronunciation, speaking and listening skill building. Skills are intensively practiced and reviewed. Not applicable to associate degree.

26649 9:30a-10:55a Tu Th SAC I-209 Full Semester Huebsch M SAC C-214 Full Semester 7:00p-10:10p M Thornton J

SPEECH COMMUNICATION N50, PRONUNCIATION SKILLS LABORATORY 0.5 - 1 UNITS

Sign-in/out listening and speaking practice in a lab setting. Utilizes pronunciation and vocabulary/conversational material. 24 hours earn 0.5 unit; 48 hours, 1 unit. Not applicable to associate degree.

Open Entry / Open Exit

26597 TRA Morris M SAC D-301 Full Semester

SPEECH COMMUNICATION N52A, BEGINNING AMERICAN ENGLISH

PRONUNCIATION SKILLS

Instruction in pronunciation of American English sounds, identifying commonly mispronounced sounds, and common sound spelling patterns. Not applicable to associate degree.

Prerequisite: English for Multilingual Students 055. 26604

8:00a-9:25a Tu Th Huebsch M SAC I-103 Full Semester 26630 9:30a-10:55a MW Huebsch M SAC I-103 Full Semester

SPEECH COMMUNICATION N52B, INTERMEDIATE AMERICAN ENGLISH

PRONUNCIATION SKILLS

More extensive instruction in American English sounds. Emphasis on more difficult sounds, sound blends, word endings, syllable and word stress. Not applicable to associate degree. Prerequisite: Speech Communication N52A.

26640 8:00a-9:25a M W Huebsch M SAC I-103 Full Semester 26603 9:00a-12:10p F Winkle K SAC I-103 Full Semester

SPEECH COMMUNICATION N54, ACCENT REDUCTION

0.5 - 1 UNITS Individualized instruction to assist in the reduction of foreign accents. Improvement of discrimination and production of the American English sound system, melody, intonation and stress patterns. Not applicable to associate degree.

Prerequisite: English for Multilingual Students 055.

Open Entry / Open Exit

26641 TRA Winkle K SAC A-217 Full Semester

SPEECH COMMUNICATION 097, AMERICAN ENGLISH CONVERSATIONAL SKILLS 3 UNITS

Intensive, advanced conversational practice of American English. The course emphasizes oral competency in key American social, academic and business encounters and communication techniques. Laboratory hours are required. Preparation for Speech Communication 101 or 101H. Designed for non-native speakers.

Prerequisite: Speech Communication N53 or concurrent enrollment; English for Multilingual Students 107 or higher.

26645 11:15a-12:40p M W Huebsch M SAC I-103 Full Semester 26647 7:00p-10:10p W Watkins M SAC C-207 Full Semester

SPEECH COMMUNICATION 101, INTRODUCTION TO INTERPERSONAL COMMUNICATION

3 UNITS

Introduction to communication skills of listening, perception, language usage, non-verbal communication, and conflict management, emphasizing methods of overcoming barriers to effective communication in interpersonal relationships. Recommended for students who have completed or are currently enrolled in English 101.

27693 TBA Strong K SAC WEB Section 27693 Online instruction plus mandatory on campus meetings: 5/17, 5/19, 5/26, 2-3:50pm, SAC C-202. Go to www.sac.edu/disted for more information.

Email instructor first week of class (strong_kevin@sac_edu)

	Linali instructor first week or class.(strong_kevin@sac.edu)						
	27678	6:30a-7:55a	M W	Lockwood L	SAC C-214	Full Semester	
	27273	8:00a-9:25a	Tu Th	Morris M	SAC C-202	Full Semester	
	27274	9:00a-12:10p	F	Harris M	SAC C-213	Full Semester	
W	27683	9:00a-12:10p	Sa	Harris M	SAC C-213	Full Semester	
Τ	27278	9:30a-10:55a	M W	Moorhead C	SAC C-202	Full Semester	
	27646	9:30a-10:55a	Tu Th	Morris M	SAC C-202	Full Semester	
	27676	9:30a-10:55a	Tu Th	Fondren S	SAC I-103	Full Semester	
	27651	11:00a-12:25p	MW	Moorhead C	SAC C-214	Full Semester	
	27251	11:00a-12:25p	MW	Hondo K	SAC C-202	Full Semester	
	27246	12:30p-1:55p	Tu Th	Hondo K	SAC C-213	Full Semester	
	27648	12:30p-1:55p	M W	Hondo K	SAC C-202	Full Semester	
	27642	2:00p-5:10p	Tu	Lockwood L	SAC C-213	Full Semester	
	27680	3:45p-6:55p	W	Fondren S	SAC I-103	Full Semester	
	27677	3:45p-6:55p	M	Holder V	SAC C-213	Full Semester	
W	27681	6:15p-9:25p	F	Habel L	SAC C-214	Full Semester	
	27277	7:00p-10:10p	M	Holder V	SAC C-202	Full Semester	
	27244	7:00p-10:10p	Th	Mc Pherson D	SAC C-213	Full Semester	
	27682	7:00p-10:10p	Tu	Brown H	SAC C-214	Full Semester	

SPEECH COMMUNICATION 102, PUBLIC SPEAKING

Communication 097 recommended for non-native speakers.

3 UNITS

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. Speech

27861	8:00a-9:25a	Tu Th	Brown L	SAC C-214	Full Semester
28886	8:00a-9:25a	Tu Th	Dowlatshahi K	SAC C-207	Full Semester
28921	8:00a-12:15p	F	Johnson J	SAC C-202	03/12-06/04
28881	8:00a-9:25a	M W	Brown L	SAC C-213	Full Semester
28910	9:30a-10:55a	Tu Th	Brown L	SAC C-214	Full Semester
27702	9:30a-10:55a	Tu Th	Hondo K	SAC C-213	Full Semester

Section 27702 is linked to Counseling 116, Career/Life Planning and Personal Exploration, Section 28613 and English 061, Introduction to Composition, Section 27306. Enrollment in all sections is mandatory. See the Freshman Experience Program page in the class schedule

			101 1110	re imormation.		
	27704	9:30a-10:55a	M W	Brown L	SAC C-213	Full Semester
	27859	11:00a-12:25p	Tu Th	Fondren S	SAC I-103	Full Semester
	28876	11:00a-12:25p	Tu Th	Hondo K	SAC C-213	Full Semester
	28899	11:00a-12:25p	MW	Brown L	SAC C-213	Full Semester
	27707	12:30p-3:40p	M W	Moorhead C	SAC C-213	04/12-06/02
	28903	1:00p-2:25p	M W	Morris M	SAC C-214	Full Semester
	29004	2:00p-5:10p	Th	Lockwood L	SAC C-213	Full Semester
	28917	3:45p-6:55p	M	Morris M	SAC C-207	Full Semester
	28866	3:45p-6:55p	Tu	Holder V	SAC C-207	Full Semester
W	27832	6:00p-10:15p	F	Holder V	SAC C-207	02/19-03/27
W		9:00a-1:15p	Sa	Holder V	SAC C-207	
	28894	7:00p-10:10p	M	Fondren S	SAC I-103	Full Semester
	27860	7:00p-10:10p	Th	Dinger M	SAC C-202	Full Semester

SPEECH COMMUNICATION 103, INTRODUCTION TO INTERCULTURAL COMMUNICATION

A general view of the sociological, psychological, and communication patterns of major 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. Speech Communication 097 recommended for non-native speakers. SAC WER 30624 TRA Strong K Full Semester

Section 30624 Online instruction plus mandatory on campus meetings: 5/17, 5/19, 5/26, 4-5:20pm, SAC C-214. Go to www.sac.edu/disted for more information. Email instructor first week of class.(strong_kevin@sac.edu)

29071 7:00p-10:10p W Holder V SAC C-202 Full Semester

SPEECH COMMUNICATION 140, ARGUMENTATION AND DEBATE 3 IINITS

Principles of debate techniques with emphasis on methods of logical analysis and reflective thinking. Practical application through adaptation of material to forms of debate on current issues. Completion of or concurrent enrollment in English 101 recommended. Speech Communication 097 recommended for non-native speakers.

29076	8:00a-9:25a	M W	Lockwood L	SAC C-214	Full Semester
29087	9:30a-10:55a	M W	Lockwood L	SAC C-214	Full Semester
29079	12:30p-1:55p	Tu Th	Lockwood L	SAC C-214	Full Semester
29074	7:00p-10:10p	W	Brown H	SAC C-214	Full Semester

SPEECH COMMUNICATION 145, GROUP DYNAMICS

3 UNITS

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. Speech Communication 097 recommended for non-native speakers.

9:30a-10:55a Tu Th 29088 Dowlatshahi K SAC A-205 Full Semester 27690 7:00p-10:10p W Fondren S SAC I-103 Full Semester

SPEECH COMMUNICATION 151, VOICE AND DICTION FOR EFFECTIVE COMMUNICATION

3 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. Speech Communication 097 recommended for non-native speakers.

30625 7:00p-10:10p Tu Holder V SAC C-213 Full Semester

SPEECH LANGUAGE **PATHOLOGY ASSISTANT**

SPEECH LANGUAGE PATHOLOGY ASSISTANT 118, INTRODUCTION TO SPEECH-LANGUAGE **PATHOLOGY ASSISTING**

Overview of the field of speech-language pathology, professional standards, legal and ethical issues and scope of responsibilities of the speech-language pathologist and the speech-language pathology assistant in health care and educational settings.

30395 6:00p-6:55p Tu SAC I-102 Full Semester Porter M

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION INSTRUCTOR LOCATON / ROOM DATES TIME DAYS

Connect with people and make a difference . . . Santa Ana College's

SPEECH-LANGUAGE PATHOLOGY ASSISTANT PROGRAM (SLPA)

A NEW PROGRAM IN A HELPING PROFESSION

Explore this rewarding, fulfilling career.

SLP Assistants will be trained to help children and adults improve their communication skills.

Contact the SLPA Department for more information, 714-564-6668.

SPEECH LANGUAGE PATHOLOGY ASSISTANT 120, SPEECH-LANGUAGE PATHOLOGY **CLINICAL MANAGEMENT AND PROCEDURES** 2 UNITS

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.

SAC I-102 Full Semester 30398 7:00p-9:05p Tu Porter M

SPEECH LANGUAGE PATHOLOGY ASSISTANT 150, OBSERVATION OF SPEECH-LANGUAGE 1 UNIT PATHOLOGY CLINICAL PRACTICES

Beginning clinical observation of practices and procedures required in speech-language pathology. Observation sites will be both educational and medical.

30399 5:00p-5:55p M Porter M SAC B-18 Full Semester (Mandatory orientation meetings on Feb 8, Mar 8, Apr 12, May 24)

SPEECH LANGUAGE PATHOLOGY ASSISTANT 160, INTRODUCTION TO COMMUNICATIVE **DISORDERS AND TREATMENT**

An overview of communication disorders, including classification, assessment and remediation of speech, language, swallowing, and hearing disorders in children and adults. Role of speechlanguage pathologist and audiologist in educational and medical settings.

30400 6:00p-9:10p M Greenhalgh P SAC B-21 Full Semester

SPEECH LANGUAGE PATHOLOGY ASSISTANT 180. SPEECH-LANGUAGE PATHOLOGY 3 UNITS **SCREENING PROCESSES AND INTERVENTION PROCEDURES**

Screening tools, processes and intervention procedures used for clients with communication disorders. Administration of screening tests and completion of protocols. Equipment utilized in therapeutic treatment.

Prerequisite: Speech Language Pathology Assistant 160.

30401 6:00p-8:05p Tu Greenhalgh P SAC B-21 Full Semester 6:00p-9:10p Greenhalgh P SAC B-21

SPEECH LANGUAGE PATHOLOGY ASSISTANT 190, SPEECH-LANGUAGE PATHOLOGY 2 UNITS ASSISTANT CLINICAL FIELD WORK I

Application of supervised clinical practice procedures as required of a speech-language pathology assistant in an educational setting.

Prerequisite: Speech Language Pathology Assistant 120, 150, 160; concurrent enrollment in Speech Language Pathology Assistant 180.

31038 5:00p-5:55p W Auzenne I SAC I-102 Full Semester (Mandatory orientation meetings on Feb 10, Mar 24, Apr 28, Jun 2)

SPEECH LANGUAGE PATHOLOGY ASSISTANT 200, ADULT AND GERIATRIC **COMMUNICATION DISORDERS**

Speech, language, and hearing disorders experienced by the adult and geriatric populations. Assessment tools and treatment strategies used to treat aquired disorders such as adult aphasia, dysarthria, and hearing loss.

30406 6:00p-9:10p M SAC I-101 Full Semester Swingle J

TUTORIAL LEARNING CENTER

The SAC Tutorial Learning Center offers FREE tutoring to students taking courses through RSCCD. The Center, located in U-103, provides a variety of tutorial programs and services to help students maximize their learning potential. Tutoring takes place in both one-to-one and small group settings; exam reviews are offered on occasion for some subjects. You can schedule a tutoring appointment by calling 1-714-564-6260, or by visiting U-103. Investigate the TLC today to see how it can benefit you!

SPEECH LANGUAGE PATHOLOGY ASSISTANT 250, SPEECH-LANGUAGE PATHOLOGY 2 UNITS ASSISTANT CLINICAL FIELDWORK II

Advanced application of clinical practice procedures in a clinical or medical setting by the speechlanguage pathology assistant under the supervision of a speech-language pathologist.

Prerequisite: Speech Language Pathology Assistant 180, 190.

5:00p-5:55p Tu Porter M SAC I-102 Full Semester (Mandatory orientation meetings on Feb 9, Mar 23, Apr 27, Jun 1)

STUDY SKILLS

STUDY SKILLS 091, EFFECTIVE STUDY TECHNIQUES

1 UNIT A short-term course designed to teach effective college study skills. Topics include time management texthook study lecture notetaking test taking strategies, exam preparation

management, textbook etady, rectare netetaking, tool taking etatogice, exam proparation.							
30381	9:30a-10:25a F	Coffman J	SAC I-106	Full Semester			
30383	11:00a-11:55a F	Coffman J	SAC I-106	Full Semester			
30382	1:00p-3:05p Tu	Nguyen M	SAC L-202	02/09-03/30			
30384	1:00p-3:05p Tu	Nguyen M	SAC L-202	04/13-06/01			

STUDY SKILLS N96, TRAINING FOR TUTORIAL ASSISTANTS

Designed to help develop those skills necessary to become an effective tutor. Focuses on a variety of factors relative to the tutorial relationship, with emphasis on helping students help themselves. Not applicable to associate degree.

Open Entry / Open Exit

SAC U-202 Full Semester 30385 TBA Conner M

STUDY SKILLS 109, COLLEGE LEARNING SKILLS

Development of operative college learning skills. Topics include: Time Management, Listening, Notetaking, Textbook Study, Exam Preparation, Memory Techniques, and Critical Reading.

30380 TRA Norwood J SAC WEB Full Semester Section 30380 Students must attend one of the following orientations: Mon, Feb 8,6-7pm or Tues, Feb 9,1:30-2:30pm, SAC L-225. Go to www.sac.edu/disted for more information.

Email instructor first week of class.(norwood_joyce@sac.edu)

30376	9:30a-10:55a Tu Th	Sanchez G	SAC B-30	Full Semester
30377	11:00a-12:25p Tu Th	Sanchez G	SAC B-30	Full Semester
30378	1:00p-2:25p Tu Th	Sanchez G	SAC B-30	Full Semester
30379	6:00p-9:10p M	Conner M	SAC I-207	Full Semester

TELEVISION/VIDEO COMMUNICATIONS

TELEVISION/VIDEO COMMUNICATIONS 009, TELEVISION/VIDEO

COMMUNICATIONS LABORATORY

Sign-in/out supervised work on television projects/production assigned in TV/Video Communications classes 110 or above or on independent projects. Completion of new and more advanced assignments each semester. 24 hours earn 0.5 unit, 48 - 1 unit, 96 - 2 units, 144 - 3 units.

Open Entry / Open Exit

3 UNITS

28880 TBA Schultz R DMC-135 Full Semester

TELEVISION/VIDEO COMMUNICATIONS 100, INTRODUCTION TO ELECTRONIC MEDIA: TV, RADIO, FILM, AND THE INTERNET

3 UNITS

Survey of the TV, Radio, Film and Internet production industries with emphasis on their historical development, social impact, and business practices. Special emphasis on career opportunities and basic studio operations in the communications field.

11:00a-12:25p M W Bales T SAC A-210 Full Semester

TELEVISION/VIDEO COMMUNICATIONS 104, HISTORY OF FILM FROM 1945 TO PRESENT

3 UNITS

3 UNITS

A lecture/visual aids course exploring film as an art form and developing appreciation of historical, artistic and technical advances. (Same as Theatre Arts 104).

1:00p-4:10p W Bales T SAC A-210 Full Semester 28914

TELEVISION/VIDEO COMMUNICATIONS 105, MASS MEDIA AND SOCIETY

Exploration of the history, effects, and role of mass media in U.S. society. Examines major media forms (TV, radio, film, newspapers, magazines, ads, the Internet) in our informationconscious culture

28933 9:30a-10:55a MW Bales T SAC A-210 Full Semester

TELEVISION/VIDEO COMMUNICATIONS 105H, HONORS MASS MEDIA AND SOCIETY

Enriched honors course of intensive exploration of historical impact and current influence of Mass Media (newspapers, TV, Internet, etc.). Uses critical thinking skills in seminar-setting to assess media's role in society

28936 9:30a-10:55a M W **Bales T** SAC A-210 Full Semester SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION INSTRUCTOR LOCATON / ROOM DATES TIME DAYS

3 UNITS

TV News

Auditions and orientation for SAC-TV's cable newscasts "Around & About OC" and "Noticiero Latino" will be held Tuesday, February 9 at 11a.m. at the new Digital Media Center, 1300 S. Bristol Room DMC-135, Santa Ana. Sign up for TV/Video 130 to be involved or call 714-241-5778.

TELEVISION/VIDEO COMMUNICATIONS 110, INTRODUCTION TO TELEVISION **PRODUCTION**

3 IINITS Introduction to production of television programs and operation of studio and field equipment. Includes overview of production theory, terminology and procedures, as well as hands-on training in use of cameras, audio, lighting, and control room apparatus. Prior or concurrent enrollment in TV/Video Communications 100 recommended.

9:00a-10:55a Tu Th DMC-135 Full Semester Schultz R

TELEVISION/VIDEO COMMUNICATIONS 112, INTRODUCTION TO VIDEO EDITING & **POSTPRODUCTION** 3 UNITS

Fundamental methods and techniques used to edit video for TV, film, web and multi-media. Hands-on training in basic operation of Final Cut Pro digital non-linear editing system and software. Completion of Television/Video 110 or concurrent enrollment recommended.

7:00p-10:10p M Schultz R DMC-204 Full Semester See instructor for schedule of arranged hours

TELEVISION/VIDEO COMMUNICATIONS 115A, SINGLE-CAMERA PRODUCTION AND EDITING

Fundamental approaches and techniques utilized in single-camera production for television, film, web and multi-media. Hands-on training in operation of portable analog and digital video and audio production equipment, as well as lighting. Prior or concurrent enrollment in Television/Video Communications 110 and 112 recommended.

DMC-135 7:00p-10:10p W Schultz R Full Semester

TELEVISION/VIDEO COMMUNICATIONS 115B, ADVANCED SINGLE-CAMERA PRODUCTION AND EDITING

Continued development of knowledge and skills in single-camera production 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 Communications 110 and 112 recommended.

Prerequisite: Television/Video Communications 120.

DMC-135 Full Semester 7:00p-10:10p W Schultz R 3 hours arranged per week

TELEVISION/VIDEO COMMUNICATIONS 130, PRINCIPLES OF BROADCAST NEWS 3 UNITS

Introduction to broadcast journalism 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. (Same as Journalism 130.) 11:00a-1:30p Tu Th DMC-135 Full Semester

TELEVISION/VIDEO COMMUNICATIONS 230A, BROADCAST NEWS PRODUCTION 4 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 recommended. (Same as Journalism 230A.)

Prerequisite: Television/Video Communications 130

DMC-135 Full Semester 29145 11:00a-1:30p Tu Th Bales T 4 hours arranged each week

TELEVISION/VIDEO COMMUNICATIONS 230B, BROADCAST NEWS PRODUCTION 4 UNITS

Emphasizes actual live production of a weekly on-air cable newscast using latest newsgathering methodology and equipment. Assignments vary in subsequent semesters, (Same as Journalism 230B.)

Prerequisite: Television/Video Communications 230A.

29146 11:00a-1:30p Tu Th Bales T DMC-135 Full Semester 4 hours arranged each week

TELEVISION/VIDEO COMMUNICATIONS 230C, BROADCAST NEWS PRODUCTION 4 UNITS

Emphasizes actual live production of a weekly on-air cable newscast using latest newsgathering methodology and equipment. Assignments vary in subsequent semesters. (Same as Journalism 230C.)

Prerequisite: Television/Video Communications 230B.

29147 11:00a-1:30p Tu Th Bales T DMC-135 Full Semester

4 hours arranged each week

TELEVISION/VIDEO COMMUNICATIONS 230D, BROADCAST NEWS PRODUCTION 4 UNITS

Emphasizes actual live production of a weekly on-air cable newscast using latest newsgathering methodology and equipment. Assignments vary in subsequent semesters. (Same as Journalism 230D.)

Prerequisite: Television/Video Communications 230C.

11:00a-1:30p Tu Th DMC-135 Full Semester 29148 Bales T

4 hours arranged each week

TELEVISION/VIDEO COMMUNICATIONS 260, LIGHTING SYSTEMS AND TECHNIQUES FOR TV/VIDEO

Study of television lighting systems and techniques used in studio and location production environments. Includes hands-on training and overview of instruments, light control and electrical power requirements. Prior or concurrent enrollment in Television/Video Communications 110 recommended

29149 7:00p-10:10p Th Coleman J DMC-135 Full Semester

TELEVISION/VIDEO COMMUNICATIONS 298, TV/VIDEO COMMUNICATIONS PRACTICUM/ INTERNSHIP 2 - 4 UNITS

Supervised field work in broadcast writing, announcing, journalism, editing or production at professional sites. Skills assessed before placement to match abilities with employer needs. Concurrent enrollment or completion of one TV/Video Communications production class recommended.

Open Entry / Open Exit

28870

28905 11:00a-12:25p M W Bales T SAC A-210 Full Semester See instructor for further information

28971 7:00p-10:10p DMC-135 Full Semester Schultz R See instructor for further information

THEATRE ARTS

THEATRE ARTS 100, INTRODUCTION TO THEATRE

An introduction to the art and concepts of theatre through a study of modern and historical

1.5 UNITS

theories of dramatic structure, playwriting, directing, design, and acting. Attendance at live theatre required. 30588 SAC WEB TBA Tivenan V

Section 30588 Go to www.sac.edu/disted for more information.

Email instructor first week of class. (tivenan_valinda@sac.edu) TBA Tivenan V SAC WEB Full Semester

Section 28870 Go to www.sac.edu/disted for more information.

Email instructor first week of class. (tivenan_valinda@sac.edu) 28861 9:30a-10:55a MW Sebelius A SAC P-105 Full Semester

3 IINITS

THEATRE ARTS 104, HISTORY OF FILM FROM 1945 TO PRESENT A lecture/visual aids course exploring film as an art form and developing appreciation of historical,

artistic and technical advances. (Same as Television/Video Communications 104). Bales T SAC A-210 Full Semester

1:00p-4:10p W

THEATRE ARTS 110, ACTING FUNDAMENTALS

A study of acting involving the development of acting techniques, styles and disciplines. Provides the student with theory and practical experience with varied characterizations. Emphasizes individual growth and acquired skills necessary to the acting craft.

SAC P-105 Full Semester 28872 6:00p-10:00p M Donchey S

THEATRE ARTS 111, INTERMEDIATE ACTING

Further study in the art of acting for the stage, investigating in-depth character study, role portrayal, special problems, and personal technique. Acting skills developed through use of exercises, monologues, and scenes from contemporary theatre.

Prerequisite: Theatre Arts 110.

6:00p-10:00p M SAC P-105 Full Semester Donchev S

THEATRE ARTS 118. FUNDAMENTALS OF SCENE STUDY 2 UNITS

A continued study for the beginning actor in the preparation and presentation of scenes from contemporary drama. Students prepare scenes with partners for performance and critique. Recommended for acting majors.

Prerequisite: Theatre Arts 110.

28909 6:00p-10:00p M Donchey S SAC P-105 Full Semester

THEATRE ARTS 135, TECHNICAL PRODUCTION

Supervised instruction and practical application in techniques of technical theatre production. Each repetition presents more advanced material.

SAC P-105 04/12-06/06 28992

Can't find the class you need?

It may be waiting for you at Santiago Canyon College!

View SCC's class schedule at www.sccollege.edu/schedule

SCC's class schedule is included in this booklet.

Hurry! Class sizes are limited.

SECTION TIME DAYS INSTRUCTOR LOCATON / ROOM DATES SECTION TIME INSTRUCTOR LOCATON / ROOM DATES DAYS

THEATRE ARTS 150, THEATRE PRODUCTION

Intensive rehearsal experience leading to long-run performance in major departmental productions. Preparation for repertory theatre production experience.

30797 Donchey S SAC P-105 Full Semester Audition required.

THEATRE ARTS 166A, PROGRAMMING AND DESIGN PROJECTS

WELDING 008. OXYACETYLENE-ARC WELDING

Technical knowledge and basic skills needed for occupational oxyacetylene and arc welding processes and applications. Students must furnish safety equipment. (Same as Automotive Technology 008 and Diesel 008.)

29840	8:00a-11:30a	Tu Th	Moreno G	SAC K-101	Full Semester
29848	6:00p-9:30p	M W	Moreno G	SAC K-101	Full Semester
29843	6:00p-9:30p	Tu Th	Moreno G	SAC K-101	Full Semester

WELDING

WELDING 020, WELDING LABORATORY

Independent practice for advanced knowledge and skills development in specific areas of welding technology Students furnish own equipment

wording	toormology. Otaat	,,,,,	armon own oquipmont.		
29852	12:15p-1:10p	Tu	Moreno G	SAC K-101	Full Semester
29851	4:30n-5:40n	W	Moreno G	SAC K-101	Full Semester

WELDING 029. ADVANCED ARC WELDING

Provides advanced manipulative skills and technical knowledge needed to pass a 1" plate guided bend test required for structural steel certification.

Prerequisite: Welding 008, satisfactory completion of proficiency exam in arc welding skills, and concurrent enrollment in Welding 020.

29846 6:30p-10:05p Tu Th Moreno G SAC K-101 Ft 29855 6:30p-10:05p M W Moreno G SAC K-101 Ft	29846 6:30p-			SAC K-101	
--	--------------	--	--	-----------	--

WELDING 039, INERT GAS WELDING

Gas shielded welding, TIG and MIG welding of aluminum, mild and stainless steel. Students to furnish protective safety devices.

Prerequisite: Welding 008 and concurrent enrollment in Welding 020.

29854	8:30a-12:05p	Tu Th	Moreno G	SAC K-101	Full Semester
29847	6:30p-10:05p	Tu Th	Moreno G	SAC K-101	Full Semester
29856	6:30p-10:05p	M W	Moreno G	SAC K-101	Full Semester

WOMEN'S STUDIES

WOMEN'S STUDIES 101, INTRODUCTION TO WOMEN'S STUDIES

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

Duoilliooo.					
27662	9:45a-11:10a	Tu Th	Davis J	SAC D-106	Full Semester
27664	7:00p-10:10p	Th	Davis J	SAC C-214	Full Semester

Exploration of automated lighting through hands-on utilization of control consoles. Students develop programming, control, and design skills to improve their overall understanding of

automated lighting techniques while gaining practical experience.

28970 TBA Tivenan V SAC WEB Secton 28970 Online instruction begins Feb 22 plus mandatory on campus arranged lab

hours in P-100. Go to www.sac.edu/disted for more information. THEATRE ARTS 166B, ADVANCED PROGRAMMING AND DESIGN PROJECTS

Continued exploration of automated lighting through a hands-on utilization of control consoles. Students develop additional design expertise and increase their proficiency in the utilization of automated lights through practical experience.

28983 TRΔ Tivenan V SAC WFB Section 28983 Online instruction begins Feb 22 plus mandatory on campus arranged lab hours in P-100. Go to www.sac.edu/disted for more information.

THEATRE ARTS 167. SETUP FOR INTELLIGENT LIGHTING

Study of the practical considerations for using intelligent lighting equipment. Included topics are safety precautions, setup and operational procedures, control panel functions, basic service and maintenance techniques

Section 28968 Online instruction begins Feb 22 with on campus lab meetings March 13 & 14, 8am-4pm, SAC P-100. Go to www.sac.edu/disted for more information.

THEATRE ARTS 198, THEATRE ARTS SHOWCASE

Performance based class focused on acting for the stage in a variety of public project showings. Rehearsal and performance hours arranged.

Prerequisite: Theatre Arts 110 or by audition.

31042 11:15a-1:20p MW Donchev S SAC P-105 Full Semester

THEATRE ARTS 199. INDEPENDENT STUDIES

1 UNIT Student pursues specific project under faculty supervision. May be repeated for a maximum

28991 Donchey S 03/22-06/04

THEATRE ARTS 235, ADVANCED TECHNICAL PRODUCTION

1 UNIT

Supervised practical application of and instruction in advanced technical theatre production. Students work on more advanced levels of application than in Theatre Arts 135. Each semester presents more advanced material.

Prerequisite: Theatre Arts 135.

28994 SAC P-105 04/12-06/04

THEATRE ARTS 250, ADVANCED THEATRE PRODUCTION

Intensive rehearsal experience at an advanced level leading to long-run performance in major departmental productions. Preparation for repertory theatre production experience.

Prerequisite: Theatre Arts 150. Audition.

Donchey S 30798 TBA SAC P-105 Full Semester

Audition required prior to enrollment

VIETNAMESE

VIETNAMESE 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. Vietnamese 101 is equivalent to two years of high school Vietnamese.

16 lab hours required, one hour per week for 16-week semester.

W 27112	6:00p-8:30p 9:00a-11:30a		Tran D Tran D	SAC A-211 SAC A-211	Full Semester
27111	7:00p-9:30p	M W	Le V	SAC D-214	Full Semester

VIETNAMESE 102, ELEMENTARY VIETNAMESE II

Continuation of Vietnamese 101. Further training in pronunciation and grammar, more extensive vocabulary development, conversation and composition. Supplementary cultural readings. Vietnamese 102 is equivalent to the third year of high school Vietnamese.

Prerequisite: Vietnamese 101.

16 lab hours required, one hour per week for 16-week semester.

27113 7:00p-9:30p Tu Th SAC D-302 Full Semester

Academic Planning Questions?

www.sac.edu/online counseling

SERVICES FOR STUDENTS

SERVICE HOURS

ADMISSIONS HOURS – first floor of the Administration Building

Santa Ana College	
Monday-Thursday	8:00 am to 6:45 pm
	8:00 am to 4:30 pm
	8:30 am to 12:30 pm on 2/20/10 only

REGISTRATION HOURS

December 1, 2009-February 6, 2010

located on second floor of Johnson Campus Center, U-201*

* Prior to 2/1/10, please go to Admissions in S-101 for assistance.

Santa Ana College	714-564-6005
Monday-Thursday	10:00 am to 6:30 pm
Friday	10:00 am to 3:30 pm

CASHIER'S OFFICE & PHOTO I.D. HOURS

first floor of Administration Building, Room S-104

Santa Ana College	714-564-6965
Monday-Tuesday	
Wednesday-Thursday	
Friday	

Pay fees by phone 714-564-6400

Pay fees on-line www.sac.edu

BOOKSTORE HOURS (subject to change)

located on first floor of Johnson Campus Center

Santa Ana College Bookstore	714-564-6435
Monday-Thursday	8:00 am to 8:00 pm
Friday	8:00 am to 2:0 pm
	(9:00 am to 1:00 pm on 2/20/10 only)

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 the <u>first two weeks</u> of the first day of classes with current register receipt.

Test materials/supplies also available in <u>VENDING</u> machine located in Cesar Chavez Building and at the Don Express.

LIBRARY HOURS

Santa Ana College Nealley Library	714-564-6700
Monday-Thursday	8:00 am to 8:00 pm
Friday	
Saturday/Sunday	
LIDDADY LICE DOLLOY	

LIBRARY USE PULICY

Current enrollment and a valid photo I.D. card is required to check out materials.

CAFETERIA HOURS

located on second floor of Johnson Campus Center

Santa Ana College

Monday - Thursday	7:30 am to 8:30 pm
Friday (CLOSED FRIDAYS DURING SUMMER)	7:30 am to 1:00 pm

DON EXPRESS HOURS (subject to change)

Snacks, sandwiches, drinks, school supplies, test forms, and magazines.

Santa Ana College

located between Dunlap Hall and Phillips Hall	
Monday-Thursday	7:30 am to 8:30 pm
Friday	7:30 am to 12:30 pm
Saturdays	7:30 am to 12:30 pm

SERVICE PROGRAMS

ASSOCIATED STUDENTS

SAC Johnson Center, Room U-100C714-564-6208

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 Student Activities Office for information regarding student government, Inter-Club Council, clubs/student organizations and the Student Leadership Institute.

CAREER/JOB RESOURCE CENTER

SAC Library Building 2nd floor, Room L-225714-564-6254

The SAC Career/Job Resource center offers access to computerized resources and hard copy information on careers, training programs, and job resource services as well as workshops. Individuals and entire classes can utilize the center to explore careers keyed to interests, skills, personality, and values. Information is available on employment trends and salaries, locally, nationally, and on the international level.

The Career/Job Resource Center provides all the resources necessary for students to find a satisfying major, set career goals, and obtain successful employment.

UNDECIDED MAJORS 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. Workshops are **open to the community**. 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 Job Search Techniques. Call for dates and times.

CHILD DEVELOPMENT SERVICES

Executive Director (2323 N. Broadway, Santa Ana)714-480-7546

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. EdUPlay, a new extended service will be offered at SAC evenings, weekends, and during some college breaks – a fun educational program will cater to children up to age 11.

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.

COMMUNITY SERVICES

SAC Administration Building,	S-204	714-564-6594
Also at www.sac.edu/cms		FAX 714-564-0240

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.

COUNSELING SERVICES

SAC Administration Building,	1st Floor, Room S-110	714-564-6100
Centennial Education Center.		714-241-5720

RSCCD 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: www.sac.edu/students/counseling/services.htm

. . . SERVICES . . .

SERVICE PROGRAMS (continued)

Academic Planning Questions?

www.sac.edu/online_counseling

AND SERVICES (DSPS)

Santa Ana College is committed to equal access and opportunity for individuals with disabilities. The DSPS program provides academic accommodations and support services to minimize disability related barriers. Individualized programs are designed to enable students to compete academically on the equal basis with their non-disabled peers. Please contact any of the DSPS departments listed below and we will gladly answer your questions.

DSPS MAIN OFFICE/PHYSICAL DISABILITIES

SAC Russell Hall, Room R-101714-564-6295

Services include; intake & verification of disability status, referrals to other DSPS programs on campus, academic advisement, registration assistance, elevator cards, mobility and learning assistance.

ASSISTIVE TECHNOLOGY CENTER

SAC Johnson Center, Room U-103714-564-6260

The center provides computer assisted instruction through the use of assistive technology for disabled students.

COMMUNICATIONS DISABILITIES/ ACQUIRED BRAIN IMPAIRMENT PROGRAM

SAC Planetarium, Room M-105714-564-6283
TTY (Telecommunications Device For The Deaf)714-564-6347

Students with verifiable communication disabilities or acquired brain impairments can receive assistance with program planning, registration, assessment, and

DEAF and HARD OF HEARING PROGRAM AND SERVICES

SAC Johnson Center, Room U-107714-564-6283

TTY/TDD (Telecommunications Device For The Deaf)......714-564-6284

Sign language, note taking supplies, assistive listening devices and tutors are provided for deaf and hard of hearing students.

LEARNING DISABILITIES

computer assisted instruction.

SAC Johnson Center, Room U-103714-564-6260 Centennial Education Center, Room D-101714-564-5135

A program for students with learning deficits severe enough to affect classroom performance. Assessment, tutoring, and special classes.

PSYCHOLOGICAL DISABILITIES

SAC Johnson Center, Room U-103714-564-6260

The Psychological Disabilities Program is designed to support and assist students with mental and emotional disorders who are attempting to function more independently

WORKABILITY III

SAC Library Building, Room L-220714-564-6255

The objective of this program is to provide work readiness activities, job development, and job placement for students with disabilities.

EXTENDED OPPORTUNITY PROGRAM AND SERVICES (EOPS)

SAC Johnson Center Room U-101714-564-6232 (Hours: Mon-Thur 8am-6:30pm, Fri 8am-12pm)

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 14. 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

SAC Johnson Center, Room U-221714-564-6242 (Hours: Mon 9am-6pm, Tue-Thur 9am-5pm, Fri 9am-12pm)

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 Board of Governors Fee Waiver, Cal Grant programs, Federal Pell Grant, Federal Supplemental Educational Opportunity Grant, Federal Perkins Loan, Federal Work-Study and the Federal Family Educational Loan Programs (Stafford and PLUS loans). Since the application process can take a number of weeks, students are encouraged to complete the Free Application for Federal Student Aid (FAFSA) in early Spring (January-May) for the following Fall semester. In addition to the FAFSA, applicants for financial aid will be notified if any additional documents are needed to complete their application. **REMINDER: IT IS NOT TOO LATE TO APPLY!** You could still qualify for financial aid for Fall and Spring. Complete the Free Application for Federal Student Aid now! Contact the Financial Aid Office for further details.

HEALTH AND WELLNESS CENTERS

SAC Johnson Center, Room U-120714-564-6216 (Hours: Mon-Thur 9am-7pm)

Currently enrolled students who have paid the Health Fee are eligible to use the services available in the Health Centers. A Registered Nurse is available at all times. Physicians, Psychologists, and doctoral level Psychology Interns are available by appointment only. Services include but are not limited to: first-aid, diagnosis and treatment of acute illness, pap smears, low cost birth control pills and condoms, emergency contraception, hearing and vision screening, and psychological services.

PSYCHOLOGICAL SERVICES — Currently enrolled students who have paid the Health Fee are invited to visit the Santa Ana College Health Center for individual and group counseling, on a short-term basis, for personal problems, stress, and low self-esteem, as well as other mental health concerns. If appropriate, referrals are made to community agencies. Appointments can be made by calling or visiting the Health Center location listed above. Classes relating to mental health issues which provide education and support, are also offered by Psychological Services (see class schedule under Special Services).

MESA (Math, Engineering, & Science Achievement)

SAC Administration Building, Room S-107714-564-6373 (Hours: Mon-Thur 8am-7pm, Fri 8am-4pm)

The MESA program is an academic program that supports educationally disadvantaged community college students to excel in math, engineering, and science so they can transfer to four-year institutions as majors in these fields. Services include tutoring, advisement, academic success, workshops, and scholarships.

Online Counseling Now Available! www.sac.edu/online_counseling

. . . SERVICES . . .

SERVICE PROGRAMS (continued)

SCHOLARSHIP PROGRAM

SAC Administration Building, Room S-204714-564-6478 (Hours: Mon-Thur 8:30am-4pm)

The SAC Scholarship Program offers scholarships to incoming, continuing and graduating/ transferring SAC students. The program opens during the first week of November and closes the first week in March. Information and application packets are available in the Scholarship Program office. Awards are announced during a special ceremony in May and funds are available for the following fall semester. Help in how to apply for scholarships is also available.

The Scholarship Program is also available to work with interested business, corporations and individuals to establish new scholarships. Scholarships can be structured to meet the wishes and parameters of the donor and may be given one-time only, in memoriam, in perpetuity, or on an annual renewable basis. For more specific information about the SAC Scholarship Program, contact the Scholarship Program directly at 714-564-6478.

SERVICE LEARNING

SAC Johnson Center, Room U-100A......714-564-6362

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

SAC Administration Building, Room L-222......714-564-6201 (Hours: Mon-Thur 8am-5pm, Fri. 9am-12pm)

The Student Placement Office assists currently enrolled students in obtaining on-campus student assistant/work study employment. The Student Placement Office also provides housing listings placed by members of the community.

STUDENT SUPPORT SERVICES PROGRAM (TRIO)

SAC Johnson Center, Room U-102B......714-564-6843 (Hours: Mon-Thur 8am-5pm, Fri 8am-12pm)

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.

TEACHER EDUCATION CENTER

SAC Administration Building, Room S-110714-564-6352 (Hours: Mon-Thur 8am-7pm, Fri 8am-4pm)

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.

UNIVERSITY TRANSFER CENTER

SAC Administration Building, Room S-110714-564-6165 (Hours: Mon-Thur 8am-7pm, Fri 8am-4pm)

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.

TUTORIAL CENTER

SAC Johnson Center, Room U-103714-564-6260 (Hours: Mon-Wed 9am-7pm, Thur 9am-5pm, Fri & Sat 9am-1pm)

Free tutoring in a wide variety of subject areas is available at the Tutorial Learning Center. Call or visit the Center to schedule your appointment today. Services include tutoring, group study sessions, exam reviews and study skills information. Make the most of your educational experience at SAC by checking out this valuable resource.

VETERANS SERVICES

SAC Administration Building, Room U-221......714-564-6242 (Hours: Mon 9am-6pm, Tue-Thur 9am-5pm, Fri 9am-12pm)

RSCCD offers services to Veterans with a refresher program that starts at any time, over 110 Associate Degree programs, job placement, financial aid, counseling, tutoring, and Learning Center services. Visit the Veterans Center in the east wing of the Administration building or call to find out the requirements and benefits for programs to which you may be entitled.

PSYCHOLOGICAL SERVICES: GOT STRESS?

Having difficulty with:

- Friends?
 Family?
 - Relationships?
 - Self-esteem?
- Time Management?
- Test Anxiety?

Psychological Services are available to ensure that students have the support as needed while working on their educational/career goals at Santa Ana College. A team of psychologists and interns can help students find solutions to life problems through individual or group counseling.

All services are confidential. Services are free to currently enrolled students. Come visit us at the Student Health and Wellness Center on the first floor of the Johnson Center (U-120) or call 714-564-6261

For individual psychological counseling appointments contact:

Santa Ana College Health Center 714-564-6216 Johnson Center, Room U-120,

ACADEMIC PLANNING...

PREREQUISITES & COREQUISITES

IMPORTANT DEFINITIONS

If you should see the words **Prerequisite**, **Corequisite**, or **Advisory Reading Level** 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 preenrollment preparation. Prerequisites which are listed in the College Catalog include:

- 1. Courses for which specific prerequisites have been established,
- 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.
- 2. The prerequisite is discriminatory or is being applied in a discriminatory fashion.
- 3. 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.

RSCCD ASSESSMENT INFORMATION COURSE EXCEPTION LIST

GROUP I - The courses listed below do not have advisory reading levels and are **EXEMPT** from participation in the matriculation process (orientation, assessment, advisement, and counseling). However, students are encouraged to complete assessment and other matriculation services (see page 10).

MUSIC - Music 113AB, 114AB, 115ABCD, 132, 133, 134, 135, 136, 141, 171, 175, 176, 215ABCD, 241

GROUP II - The courses listed below have advisory reading levels and are EXEMPT from participation in the matriculation process (orientation, assessment advisement, placement, and follow-up). However, students are encouraged to complete assessment and other matriculation services (see page 10).

ACCOUNTING - All Accounting Courses

APPRENTICESHIP - All Apprenticeship Courses

ART — Art 119, 121AB, 122, 124, 128, 130, 131, 140AB, 141, 143, 151, 151, 153, 155, 156, 160, 161, 171, 175A, 182, 183, 184AB, 186, 196AB, 197AB, 221, 230, 231, 232, 233, 234, 240, 241, 242, 243, 250, 251, 282, 283, 296, 298

BANKING - All Banking Courses

BUSINESS - All Business Courses

COMPUTER SCIENCE - All Computer Science Courses

CONTINUING EDUCATION NURSING – All Continuing Education Nursing Courses

DANCE – Dance 112, 201AB, 202, 204AB, 205, 206AB, 209, 210, 213, 214, 215AB, 216, 219AB, 220, 221, 230, 232, 240, 260, 298

DRAFTING TECHNOLOGY - All Drafting Technology Courses

ENGINEERING - All Engineering Courses

ENVIRONMENTAL STUDIES - All Environmental Studies Courses

EXERCISE SCIENCE – E.S. Activities, E.S. Adaptive Activities, E.S. Aquatics, E.S. Fitness, E.S. Intercollegiate Athletics

FIRE ACADEMY - All Fire Academy Courses

FRENCH - French 101, 195, 201 & 202

MANUFACTURING TECHNOLOGY - All Manufacturing Technology Courses

MANAGEMENT & MARKETING - All Management & Marketing Courses

MUSIC – Music 121, 122, 123, 124, 161, 162, 163, 164, 165, 185, 186, 187, 188, 213, 214, 215, 216, 217

PHOTOGRAPHY – Photography 165, 180, 181, 182, 183, 195, 200, 292, 293, 294

PUBLIC WORKS - All Public Works Courses

SPANISH - Spanish 101, 201, & 202

TELEVISION/VIDEO PRODUCTION - Television/Video Production 111, 112, 114, 141, 142, 150, 160, 181, 182, 185, 186, 211, 280, 298

THEATRE ARTS - Theatre Arts 112, 113, 131, 132, 133, 135, 150, 230, 235, 250, 280

TRAVEL AND TOURISM – All Travel and Tourism Courses

WATER UTILITY SCIENCE – All Water Utility Science Courses

Can't find the class you need?

It may be waiting for you at Santiago Canyon College!

View SCC's class schedule at www.sccollege.edu/schedule

SCC's class schedule is included in this booklet.

Hurry! Class sizes are limited.

. . . PLANNING . . .

EDUCATIONAL OPTIONS — ASSOCIATE DEGREE

SANTA ANA COLLEGE ASSOCIATE DEGREE REQUIREMENTS

To qualify for an associate degree, the candidate must meet the following requirements:

COURSES: Sixty units in the following five categories:

- 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. See the Instructional Programs section of the catalog.
- II. General Education Requirements: 21 semester units of general education which include one course or more as indicated in group requirements A, B, C, D, and F

Courses from the major may be used to satisfy individual group requirements but those units may not be counted as part of the 21 semester units of general education

- III. Lifelong Understanding and Self-Development: The college requires that students select three units from category F in addition to the minimum 21 units in Groups A, B, C, D, and E.
- IV. Skills Proficiency Requirements: The college requires proficiency in basic learning skills in mathematics, reading, and oral communication, as found in Required Proficiencies.
- V. Computer Skills and Applications Requirement: See page 63.

Note: The requirements in parts II, III, IV, and V above also may be met by completion of CSU General Education Breadth certification requirements, by completion of the Intersegmental General Education Transfer Curriculum requirements, by submitting a transcript showing completion of a bachelor's degree at an accredited institution, or by submitting a transcript showing completion of an associate of arts or associate of science degree from an accredited California institution within a ten-year 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.

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 otherwise noted in the catalog).

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 at SAC/SCC. 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.

Major Requirements

See the Instructional Programs section of the SAC catalog.

II. General Education Requirements for the Associate Degree Plan A -2009-2010

Note: A single course may be used to meet only one catagory requirement.

A. NATURAL SCIENCES (minimum 3 units)
Anthropology 101, 101L
Astronomy 109, 110 or 110H, 140, 150
Biology 109 or 109H, 109L, 115, 149, 159, 177, 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
Geology 101, 101L, 140, 150 or 150H, 201
Physical Science 117, 118
Physics 109, 210, 217, 279

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 Criminal Justice 101 Economics 120, 121 Geography 100 or 100H, 102 or 102H History 101 or 101H, 102 or 102H Human Development 107, 110 Political Science 101 or 101H Psychology 100 or 100H Sociology 100 or 100H

C. HUMANITIES (minimum 3 units)

Anthropology 104 or 104H Art 100 or 100H, 101, 102, 105, 110 Dance 100 or 100H, 105 English 104 or 104H

Foreign Language:

Chinese 101, 102

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

Japanese 101, 102

Spanish 101 or 101H, 102 or 102H, 201 or 201H, 202 or 202H

Vietnamese 101, 102

Interdisciplinary Studies 121, 200

Literature:

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

Music 101 or 101H, 102 or 102H, 104, 110, 211 Philosophy 106 or 106H, 108, 112, 118 Sign Language 110, 111, 112, 116 TV/Video Communications 101, 103, 104, 105 or 105H Theatre Arts Theatre Arts 100, 103, 104, 105, 233ABCD

D. CULTURAL BREADTH (Three units required from D1 or D2)

1. Ethnic Studies / Women's Studies

Anthropology 104 or 104H, 125 Art 103, 104, 106 Asian American Studies 101 Black Studies 101 Chicano Studies 101

English 104 or 104H E.S. Health Education 102

Ethnic Studies 101 or 101H, 102 or 102H

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

Human Development 221 Literature: English 245, 246, 278

Music 103

Nutrition and Food 118

Psychology 170

Sign Language 116

Speech Communication 103 or 103H, 206 or 206H

Women's Studies 101, 102, 201

2. International Perspective

Anthropology 100 or 100H Business 106 or 106H Criminal Justice 209 Dance 105 English 271, 272 E.S. Professional 150

Geography 100 or 100H, 102 or 102H Interdisciplinary Studies 117H

Music 102 or 102H Philosophy 112 Theatre Arts 105

Science 200

. . . PLANNING . . .

ASSOCIATE DEGREE (continued)

General Education Requirements for the Associate Degree (continued)

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.

Computer Science 100, 105, 111

Counseling 144

English 103 or 103H

Interdisciplinary Studies 111

Mathematics 080, 105, 140, 145, 150, 160, 170, 180 or 180H, 185,

219 or 219H, 270, 275, 280, 290, 295

Philosophy 110 or 110H, 111, 144

Reading 102, 150

Social Science 219 or 219H

Speech Communication 102, 140, 145

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.

1. Completion of one of the following: Business 130

Counseling 100, 101, 116, 120, 124, 125, 128

E.S. Health Education 101, 102, 104, 120

E.S. Professional 125, 140

Family & Consumer Studies 120

Fashion Design Merchandising 103

Human Development 102, 107

Interdisciplinary Studies 111,155

Library and Information Studies 100

Mathematics 030

Nutrition & Food 115 or 115H

Philosophy 111

Psychology 140, 230

Sociology 112

2. Completion of one of the following:

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

E.S. Activities 107, 130, 132, 140, 150, 155, 160, 169, 170, 180, 185,

 $200,\,210,\,220,\,226,\,235,\,240,\,245,\,260,\,265,\,270,\,280,\,290,\,292$

E.S. Adaptive Activities 201, 202, 205, 206, 208, 211, 220

E.S. Aerobic Fitness 140, 143, 144, 150, 155, 156, 158, 160

E.S. Aquatics 201, 204

E.S. Fitness 100, 101, 102, 105, 108, 109, 110, 115, 116, 119, 120,

145, 147

E.S. Intercollegiate Athletics 124, 125, 126, 127, 128, 201, 202, 203,

204, 205, 206, 208, 209, 210, 211, 212, 213, 214, 215, 216,

217, 218, 219, 220, 221, 222

E.S. Off-Season Activities 130, 169, 226, 230, 261, 262, 280, 290

This requirement (F) is met for Fire, Nursing, and Occupational Therapy Assistant majors by completion of their major.

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 computer 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 Course and Plan A. Course on Plan A. Course of Plan

III. Lifelong Understanding and Self-Development

The college requires that students select three units from category F (see above) in addition to the minimum 21 units in Groups A, B, C, D, and E.

IV. Required Proficiencies

Courses listed in this requirement 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
- A "C" grade, or better in 9 units of general education courses for the Associate Degree in Areas A (Natural Sciences) - 3 units; B (Social and Behavioral Sciences) - 3 units each in B1 and B2.

B. MATHEMATICS

- Completion of Mathematics 080 or any other 3 unit mathematics course numbered above the level of 080 OR
- Score on the SAC/SCC mathematics placement test indicating placement in a mathematics course numbered above the level of 080.

C. ORAL COMMUNICATION

Completion of 3 units from the following: Speech Communication 101 **0R** 101H (Interpersonal Communication), Speech Communication 102 (Public Speaking), Speech Communication 140 (Argumentation and Debate), Speech Communication 145 (Group Dynamics), Speech Communication 152 (Oral Interpretation).

V. Computer Skills and Applications Requirement

Courses meeting the computer skills and applications requirement include the theories and concepts of computer technology and/or the applied technology of computers in various disciplines. Such courses will either focus on computer technology as a discipline or will focus on computer application programs as a major component of the course. This requirement is met by completing one of the following:

A. Completion of any of the following majors or programs which require courses in computer technology and/or applied technology:

Automotive Technology

Communications - Journalism Option Degree A-Print Journalism

Communications - Journalism Option Degree B-Broadcast Journalism

Diesel

Electronics

Engineering

Fashion Design Merchandising

Human Development

Library Technology

Manufacturing Technology

Music Degree

Nursing

Pharmacy Technology

TV/Video Communications Degree

B. Completion of one of the following courses with a grade of C or better:

Art 195

Business 150

Business Applications 179

Computer Science 100

Education 204, 205 Paralegal 120

Students may challenge courses under "B" above, through Credit by Examination. Students should plan to schedule a Credit by Examination test at least one semester prior to anticipated graduation. This will allow students to enroll in a course if exam is not passed. Students follow the Credit by Examination procedure listed in the catalog.

. . . PLANNING . . .

ASSOCIATE DEGREE (continued) AND CERTIFICATE PROGRAMS

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)

1. 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 EXAMINATION

 Contact the Math Study Center, SAC Library, room 204, and make arrangements to take the Math Department Proficiency Examination.

SANTA ANA COLLEGE RATES OF STUDENT PROGRESS

• STUDENT RIGHT-TO-KNOW ACT

The rates below are placed here in accordance with the federally mandated Student Right-To-Know Act.

Of the degree, certificate or transfer seeking first-time freshman students who entered Santa Ana College in Fall 2005, the "completion rate" represents those students who earned an Associates Degree, certificate of completion, or 56 UC/CSU transferable credits within three years.

2005 COHORT COMPLETION RATE

STATE	24%
SAC	24%

The "transfer rate" represents non-completer students who transferred to any other two- or four-year institution within three years.

2005 COHORT TRANSFER RATE STATE 18% SAC 10%

These rates do not represent the success rates of the entire student population at SAC nor do they account for student outcomes occurring after this three-year tracking period.

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.
- 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.

SAC IS TOBACCO-FREE

Use of tobacco-related products is allowed only in parking lots.

Be the Sign up for SAC's mobile alert emergency notification system. First to Know!

Text SAC to 253788 (AlertU) and reply Y Or sign up online at www.alertu.org/sac

Text messages sent only in emergencies No spam ■ Standard text message rates apply

MORE EDUCATIONAL OPTIONS...

GENERAL EDUCATION BREADTH REQUIREMENTS FOR THE CALIFORNIA STATE UNIVERSITY (CSU) Plan B: 2009-2010 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 units of general education at either college in the Rancho Santiago Community College District prior to transfer. Nine semester units of general education coursework must be completed at the upper division level after transfer

CERTIFICATION OF GENERAL EDUCATION

- 1. Santa Ana College is authorized to certify a maximum of 39 general education units.
- No more than 30 semester units may be certified for areas B through D combined which are described in the next
- Credit/No Credit grades are accepted for certification in all areas, however they are not recommended for transfer credit in basic skill areas. (A. Communication in the English Language and Critical Thinking, A1, A2, and A3; and B. The Physical Universe and Its Life Forms. B4.) 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.
- 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 2009 and are valid through Summer 2010.

TRANSFER CREDIT

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

English Language Communication and Critical **Thinking** (minimum 9 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. (C minus is not acceptable.)

A1: Oral Communication

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

A2: Written Communication

English 101 or 101H

A3: Critical Thinking

Counseling 144

English 103 or 103H

Interdisciplinary Studies 111 Philosophy 110 or 110H, 111, 144

Reading 150

Speech Communication 140

B. Scientific Inquiry and Quantitative Reasoning

(minimum 9 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. (C minus is not acceptable.)

B1: Physical Science

Astronomy 109, 110 or 110H, 140

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

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

Environmental Studies 140

Geography 101, 101L

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

Physical Science 115, 117, 118

Physics 109, 210, 211, 217, 279

B2: Life Science

Anthropology 101, 101L

Biology 109 or 109H, 109L, 115, 139, 149, 159, 177, 211,

212, 214, 229, 239, 259

Environmental Studies 259

B3: Laboratory Activity

Anthropology 101L

Astronomy 140

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

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

Earth Science 115

Environmental Studies 259

Geography 101L

Geology 101L, 201

Physics 109, 210, 211, 217, 279

Physical Science 115, 118

B4: Mathematics/Quantitative Reasoning

Courses must be completed with a grade of "C" or better. Mathematics 105, 140, 145, 150, 160, 170, 180 or 180H, 219

Social Science 219 or 219H

C. Arts and Humanities

(minimum 9 units) This area must include one course from C1 and one course from C2.

C1: Arts (Arts, Cinema, Dance, Music, Theatre)

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

Dance 100 or 100H, 102, 105

English 233A, 233B, 233C, 233D Interdisciplinary Studies 121

Music 101 or 101H, 102 or 102H, 103, 104, 211

Photography 150

TV/Video Communications 103, 104

Theatre Arts 100, 101, 103, 104, 105, 106, 233A, 233B, 233C,

C2: Humanities (Literature, Philosophy, Languages Other than English)

Chinese 101, 102,

English 102 or 102H, 206, 220, 231, 232, 233A, 233B, 233C, 233D, 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

Japanese 101, 102

Philosophy 106 or 106H. 108. 112. 118

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

201H, 202 or 202H

Sign Language 110, 111, 112, 116 Theatre Arts 233A, 233B, 233C, 233D

Vietnamese 101, 102

D. Social Sciences

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

D1: Anthropology and Archeology

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

English 104 or 104H History 105, 125

D2. Franchics

Economics 120, 121

Planning to Transfer?

www.assist.org

Your official source for California articulation and student transfer information.

D3: Ethnic Studies

Anthropology 125

Asian American Studies 101

Black Studies 101 Chicano Studies 101

English 245, 278

Ethnic Studies 101 or 101H, 102 or 102H

History 123, 124 or 124H, 125, 146, 146, 150, 151, 153

Psychology 170

D4: Gender Studies

English 245, 278

History 127, 181

Speech Communication 206 or 206H

Women's Studies 101, 102, 201

D5: Geography

Geography 100 or 100H, 102 or 102H,

D6: History

Anthropology 105, 125
History 101 or 101H, 102 or 102H, 105, **118**, **120** or

120H, 121 or 121H, 122, 123, 124 or 124H, 125, 127,

133, 146, 150, 151, 153, 163

D7: Interdisciplinary Social or Behavioral Science

Biology 200

Computer Science 100

Counseling 150

Environmental Studies 200

E.S. Professional 150

Human Development 107, 110

Interdisciplinary Studies 117H, 155

Science 200

Speech Communication 103 or 103H

TV/Video Communications 105 or 105H

D8: Political Science, Government, and Legal

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

D9: Psychology Human Development 107

Psychology 100 or 100H, 140, 157, 170, 200, 219, 230,

240, 250

D10: Sociology and Criminology Criminal Justice 101

Sociology 100 or 100H, 112, 140 or 140H **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, 122, 123, 124 or 124H, 127, 146. These courses (in bold above) may also be used to meet 6 of the 9 Area D unit requirements.

E. Lifelong Learning and Self-Development

(minimum 3 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:

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

E.S. Health Education 101, 102, 104, 120

E.S. Professional 125

Family & Consumer Studies 120 Human Development 107, 229

Interdisciplinary Studies 155 Nutrition and Food 115 or 115H

Psychology 140, 157, 230

Sociology 112

Speech Communication 104

E.S. Activities 107, 127, 130, 132, 140, 150, 155, 160, 169, 180, 185, 200 210, 220, 226, 235, 240, 245, 260,

265, 270, 280, 290, 292

E.S. Adapted Activities 201, 202, 205, 206, 208, 211, 220 E.S. Aerobic Fitness 140, 143, 144, 150, 155, 156, 158, 160

E.S. Aquatics 201, 204, 205, 206, 209

E.S. Fitness 100, 101, 102, 110, 115, 116, 120, 145,

E.S. Intercollegiate Athletics 124, 125, 126, 127,128, 201. 202, 203, 204, 205, 206, 208, 209, 210, 211, 212, 213, 214,

215, 216, 217, 218, 219, 220, 221, 222

INTERSEGMENTAL GENERAL EDUCATION TRANSFER CURRICULUM (IGETC) Plan C: 2009–2010 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 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 "credit" 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.)
- 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 teaching the course. 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 2009 and are valid through Summer 2010.

AREA 1 - ENGLISH COMMUNICATION

CSU: 3 courses required, one from each group.

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

Group A: English Composition

1 course, minimum 3 units.

English 101** or 101H**.

Group B. Critical Thinking-English Composition

1 course, 3 semester units.

English 103** or 103H** or Philosophy 110** or 110H.**

Group C: Oral Communication (CSU ONLY)

1 course, 3 semester units.

Speech Communication 102, 103** or 103H**, 140, 145.

AREA 2A - MATHEMATICAL CONCEPTS & QUANTITATIVE REASONING

1 course, 3 semester units.

Math 105, 140**, 145, 150**, 170**, 180** or 180H**, 185, 219** or 219H**, 280; Social Science 219** or 219H**.

AREA 3 - ARTS & HUMANITIES

3 courses, 9 semester units, with at least one course from Group A and one course from Group B.

Group A: Arts (minimum 3 units)

Art 100** or 100H**, 101, 102, 103, 104, 105, 106, 108; Dance 100** or 100H**, 102, 105; Music 101** or 101H**, 102* or 102H**, 103, 104, 111, 211; Photography 150, Television/Video Communications 103, 104; Theatre Arts 100, 101, 103, 104, 105, 106.

Group B: Humanities (minimum 3 units)

Chinese 102, English 102** or 102H**, 206, 220, 231, 232, 233A or 233B or 233C or 233D, 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; Interdisiplinary Studies 200; Japanese 102; Philosophy 106** or 106H**, 108, 112, 118; Sign Language 111, 112, 116; Spanish 102** or 102H**, 195A, 195B, 201** or 201H**, 202** or 202H**; Theatre Arts 233A or 233B or 233C or 233D: Vietnamese 102.

AREA 4 - SOCIAL & BEHAVIORAL SCIENCES

3 courses, 9 semester 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; Criminal Justice 101; Economics 120, 121; English 104** or 104H**; Environmental Studies 200, Ethnic Studies 101** or 101H**, 102** or 102H**, 102** or 102H**, 138; History 105, 118, 120** or 120H**, 121** or 121H**, 122**, 123, 124** or 124H**, 125, 127, 133, 146, 163, 181; Human Development 107**; Interdisciplinary Studies 117H, 155; Political Science 101** or 101H**, 200** or 200H**, 201, 220; Psychology 100** or 100H**, 140, 157**, 170, 200, 219, 230, 240, 250; Science 200, Sociology 100** or 100H**, 140**, 140**, 240; Speech Communication 206** or 206H**; TV/Video Communications 105** or 105H**; Women's Studies 101**, 102, 201**.

AREA 5 - PHYSICAL & BIOLOGICAL SCIENCES

2 courses, 7-9 semester units with one Physical Science course and one Biological Science course; at least one must include a corresponding laboratory (indicated by "L" in parentheses).

Group A: Physical Science (3 units)

Astronomy 109, 110** or 110H**, 140(L); Chemistry 109(L)**, 119(L)**, 209(L)**, 210(L), 219(L)** or 219H(L)**, 229(L); Earth Science 110** or 110H**, 115(L), 150** or 150H**, Environmental Studies 109(L)**, 140; Geography 101**, 101(L); Geology 101**, 101(L), 140, 150** or 150H**, 201(L); Physical Science 115(L), 117**, 118(L)**; Physics 109(L)**, 210(L)**, 217(L)**, 227(L)**, 237(L)**, 237(L)**, 239(L)**.

Group B: Biological Science (3 units)

Anthropology 101, 101(L); Biology 109** or 109H**, 109(L), 115(L), 139(L), 177, 211(L), 212(L), 214(L), 229(L), 239(L), 249(L), 259(L); Environmental Studies 259(L).

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***;

Planning to Transfer?

www.assist.org

Your official source for California articulation and student transfer information.

ΛR

completion of one of the following: Chinese 101, French 101, Japanese 101, Sign Language 110, Spanish 101 or 101H, or Vietnamese 101:

OR

satisfactory completion, with "C" grades or better, or 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: 3 or higher on College Board Advanced Placement Examinations, 5 or higher on International Baccalaureate Higher Level Examinations; SAT II: subject tests (see a counselor for required scores); A, B, or C on "0" Level exam; 5,6,or 7 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 achivement 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 also be used in Area 3 or 4. 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**, 122**, 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"). UCS 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.

- * 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.
- *** High School transcript must be on file in the admissions office. Please consult with a counselor for additional information.
- (L) Designates courses with a laboratory.

Do you know where your

STUDENT SERVICES FEES

go?

Your fees go to fund these programs and services or to give you discounts:

- · Amusement Park Discounts
- ASG Book Loan Program
- · Athletic Event Discounts
- Gameroom
- Inter Club Council
- · Math Study Center
- Movie Theatre Discounts
- · Student Activities Office
- Student Leadership Programs (ASG)
- Transfer Center
- Tutorial Center

Additionally, the Student Services Fee supports academic, cultural, and social programs and activities.

Student Activities for Spring 2010

Sponsored by Associated Student Government (ASG) and Inter-Club Council (ICC) of Santa Ana College

JANUARY

ASG APPLICATIONS AVAILABLE BLACK HISTORY MONTH LUNAR NEW YEAR

FEBRUARY

WELCOME BACK EVENTS
CLUB RUSH
NATIONAL CONDOM AWARENESS MONTH

MARCH

WOMEN'S HISTORY MONTH 2009-2010 ASG APPLICATIONS AVAILABLE KINDERCAMINATA

APRIL

SPRING RECESS
2009-2010 ASG ELECTIONS
BLOOD DRIVE
INTERNATIONAL STUDENTS SPRING BALL
EARTH WEEK

MAY
CINCO DE MAYO
SCHOLARSHIP AWARDS CEREMONY

JUNE
FINALS EVENT
COMMENCEMENT

SANTA ANA COLLEGE FOUNDATION

Established in 1968 and reactivated in 1998, the Santa Ana College Foundation is a non-profit 501(c)3 organization. The Foundation's mission is to maintain, expand and enhance the educational opportunities at Santa Ana College by linking community organizations, businesses, funding sources, alumni and staff, thus preserving our near century of "A History of Success, A Future of Promise."

Here are some ways you can get involved:

- Help strengthen the Foundation and assist with the college's greatest funding priorities with a gift to our unrestricted fund.
- Donate to the General Scholarship Fund or start your own scholarship to help continuing, transferring and incoming students.

- Support the Ed Arnold Golf Classic to assist the Athletic Hall of Fame and student-athletic scholarships.
- Help ignite the mind of a child with a gift to the "Pathways to the Stars" endowment fund that helps to bring over 16,000 youth to our Tessmann Planetarium for educational programs.
- You can "Leave your Legacy" at SAC through a planned gift for the endowment fund or restricted purpose of your choice.

Please visit our web site at http://www.sac.edu/community/foundation.htm or call us at 714-564-6091 to learn more about the Santa Ana College Foundation.

SANTA ANA COLLEGE SCHOOL OF CONTINUING EDUCATION

SPRING 2010 CLASS SCHEDULE FREE CLASSES! ENROLL NOW!

SEMESTER BEGINS JANUARY 11

ENJOY CONTINUOUS ENROLLMENT THROUGHOUT THE SEMESTER

The first step toward a better future.

Santa Ana College School of Continuing Education

Free Classes

Adult Basic Education (ABE)

California High School Exit Exam (CAHSEE) Preparation
Citizenship

Community Learning Center

Computer Applications

Computer Basics

English as a Second Language (ESL)

General Education Development (GED)

Test Preparation

Adult High School Diploma Program

Office Employment Training Program

Skills for Success

Older Adult

Parent Education

Spanish Literacy

2900 W. Edinger Ave. Santa Ana 92704

Centennial Education
Center (CEC)

morning, afternoon

& evening classes

Santa Ana High School evening classes only 520 W. Walnut Santa Ana 92704 (corner of 1st and Flower)

El Sol Academy

1010 N. Broadway, Santa Ana 92704

Santa Ana College (SAC)

1530 W. 17th Street Santa Ana 92706

Saturday Classes Are Available!

714-241-5700

Classes Start January 11! Enroll Today!

CENTENNIAL EDUCATION CENTER

2900 W. Edinger, Santa Ana CA 92704

714-241-5700

SPRING SEMESTER 2010

Registration Begins	December 28
Instruction Begins	January 11
King's Birthday (holiday)	January 18
Lincoln's Birthday (holiday)	February 12-13
Presidents' Day (holiday)	February 15
Cesar Chavez (holiday)	March 31
Spring Break	April 5–10
Memorial Day (holiday)	May 31
Commencement	May 27
Instruction Fnds	May 28

SANTA ANA COLLEGE SCHOOL OF CONTINUING EDUCATION

HOW TO REGISTER FOR FREE CLASSES

Registration for Tuition-Free, Noncredit Courses for Adults begins December 28, 2009. Students are registered on a first-come, first-served basis. Registration may be done in person at the location throughout the semester:

ENROLL NOW!

CENTENNIAL EDUCATION CENTER

2900 W. Edinger, Santa Ana, CA 92704 714-241-5700

REGISTRATION HOURS:

Monday-Thursday 8:00 a.m.-9:00 p.m. Friday 8:00 a.m.-1:00 p.m. Saturday 8:00 a.m.-12:00 p.m.

Hours are subject to change without notice. Please contact the admissions office for a current time schedule.

WHAT IS CONTINUING EDUCATION?

The School of Continuing Education offers academic, vocational, basic skills and personal enrichment programs 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 OFFERED

ADULT BASIC EDUCATION (ABE)

Provides adult learners the opportunity to build a strong foundation in reading, writing, language and math skills. Recommended for ESL Intermediate I and higher.

CALIFORNIA HIGH SCHOOL EXIT EXAM (CAHSEE) PREPARATION

Our program offers instruction to prepare high school students to successfully pass the CAHSEE exam.

CITIZENSHIP

Provides basic knowledge of local, state and federal government in preparation for the United States citizenship examination, including language development within the context of history and government.

COMMUNITY LEARNING CENTER

Provides adult learners of all English levels the opportunity to improve their English skills, learn about civics, citizenship and computer literacy, through individualized, small group and computer-based instruction.

COMPUTER APPLICATIONS

Provides instruction on current computer applications used in the workplace. Some courses are taught in both English and Spanish.

COMPUTER BASICS

Hardware and software instruction and "hands-on" experience in troubleshooting, repairing, maintaining and upgrading computers. Provides review and practice for taking the A+ Certification Test.

ENGLISH AS A SECOND LANGUAGE (ESL)

Provides seven levels of instruction in English language development, including listening, speaking, reading and writing for adults. Additional classes include pronunciation, conversation and writing.

ESL/FAMILY LITERACY

Provides English language development and a family literacy focus on helping children with reading and homework.

FAMILY CHILD CARE PROVIDERS TRAINING

Teaches students to establish and maintain a successful home-based child care business. Classes are offered in English/Vietnamese and Spanish.

GED TEST PREPARATION

Prepares adults to pass the GED high school equivalency exam. This course is also offered in Spanish.

ADULT HIGH SCHOOL DIPLOMA PROGRAM

Provides all classes necessary to obtain a high school diploma through both traditional and individualized instructional methods.

OFFICE EMPLOYMENT TRAINING PROGRAM

Prepares students for employment, focusing on a combination of general workforce preparation skills and specific office training.

OLDER ADULT

Provides a variety of classes specifically for the older adult population in various community locations.

PARENT EDUCATION

Provides information and skills regarding parenting topics such as childbirth preparation, communication, discipline and the U.S. school system.

SKILLS FOR SUCCESS PROGRAM

Provides reading, writing, math, and workforce preparation instruction with strong counselor and tutoring support for ABE, high school, and intermediate ESL students.

SPANISH LITERACY

This program offers Spanish-speaking students the opportunity to improve basic skills in their native language, so they can persist and succeed in ESL and other academic and vocational courses in English.

STUDENT SERVICES & PROGRAMS

CALWORKS

Provides counseling and assistance to all CalWORKs eligible students.

CHILD DEVELOPMENT PROGRAM

Provides early childhood education while parents pursue their education.

COUNSELING DEPARTMENT

Assist diverse students by providing academic guidance, personal and career counseling to achieve their lifelong goals.

DISABLED STUDENT PROGRAMS AND SERVICES

Assist students who have average or above average potential for learning and who exhibit difficulties in at least one academic area. Students who qualify may enroll in the Learning Skills Program and receive various services.

STUDENT DEVELOPMENT

Provides students with opportunities to participate in leadership training classes, student association, clubs, student conferences, celebrations and other activities.

STUDENT OUTREACH

Provide outreach services to the community and assists with student recruitment.

CITIZENSHIP PROGRAM

The Citizenship Program strives to improve naturalization services to legal permanent residents in Orange County. This is accomplished through outreach, free educational classes and citizenship preparation workshops, which are open to the community. All services provided meet the requirements of the United States Citizenship and Immigration Services (USCIS) agency.

RANCHO SANTIAGO COMMUNITY COLLEGE DISTRICT

SANTA ANA COLLEGE • SANTIAGO CANYON COLLEGE

MAJOR SITES

RSCCD Operations Center	2323 N. Broadway	Santa Ana
2 Santa Ana College (SAC)	1530 W. 17th Street	Santa Ana
3 Santiago Canyon College (SCC)	8045 E. Chapman Avenue	Orange
4 SCC Orange Education Center (OEC)	1465 N. Batavia Street	Orange
5 Centennial Education Center (CEC)	2900 W. Edinger Avenue	Santa Ana
6 Orange County Sheriff's Department Training Center (OCST)1900 W. Katella Avenue	Orange
Orange County Sheriff's Regional Training Academy (CJTC)	15991 Armstrong Ave	Tustin
Digital Media Center (DMC)	1300 S. Bristol Street	Santa Ana
Joint Powers Training Center (JPTC CN)	18301 Gothard	Huntington Beach
Orange County Probation Department	1001 S. Grand Avenue	Santa Ana

SANTA ANA COLLEGE

714-564-6000 Santa Ana, CA 92706 1530 W. 17th Street

SAC FACILITIES AND LOCATIONS

Cesar Chavez Building /Business / Computer Lab

■ Locker Rooms

Dunlap Hall / Amphitheatre (west of bldg.)

Fitness Center

O n

BRISTOL MARKETPLACE SHOPPING CENTER

ω

B1 Middle College High School

Fine Arts / Art Gallery

Welding / Auto Diesel

Auto Shop / Quick Center Classroom Building

Nealley Libraryntenance

Planetarium

3

Music Building

17TH STREET

Phillips Hall Theatre

Concession

Russell Hall

 Z^{\cdot}

ហ

Administration Building / Admissions / Counseling

S IJ

BRISTOL STREET

Technical Arts

International StudentsProgram Bookstore / Cafeteria / Johnson Center / Student Business Office /

Child Development Center

15TH STREET

13

COLLEGE AVENUE

TRACK

P00

W

ш

IJ

Exercise Science

€ <

9

0

2

U

X Security / Safety

Ν Maintenance

SAC-Santa Ana College Courses - Register online at www.sac.edu

MARTHA LANE

BASEBALL

SOFTBALL

6

9999

7

Future Child velopm Center

C

٥

PAPA

PACIFIC AVENUE

WASHINGTON AVENUE

J

Hammond Hall Cook Gym