Evergreen Valley College is part of the San Jose Evergreen Community College District. We are accredited by the Accrediting Commission for Community and Junior Colleges of the Western Association of Schools and Colleges, an institutional accrediting body recognized by the Commission on Recognition of Postsecondary Accreditation and the U.S. Department of Education.

MEMBER · California Association of Community Colleges

MEMBER · Community College League of California

MEMBER • American Association of Community Colleges

San Jose/Evergreen Community College District Board of Trustees

- Balbir Dhillon
- Autumn Gutierrez
- Maria Fuentes
- Richard Hobbs
- Ron J. Lind
- Randy Okamura
- Richard K. Tanaka
- Rick Diffenderfer, Student Trustee
- Scott Guagliardo, Student Trustee

San Jose/Evergreen Community College District Administrative Staff

- Rosa G. Pérez, Chancellor
- Ron Root, Vice Chancellor Administrative Services
- Anita Morris, Vice Chancellor Human Resources

This publication can be made in alternate formats, such as large print, audiotape or computer disk.

Requests can be made by calling 408-270-6447 or TTY 408-238-8722.

PAGE 2. BOCK OF TITLE PAGE

David Wain Coon

Whether you're an 18-year-old starting on your life's journey, a 30-year-old mother struggling with your English language skills, or you're mid-career and thinking of transitioning into new horizons, we welcome you at Evergreen Valley College. Nestled among the beautiful foothills of San Jose, east of 101, we provide a supportive learning experience for students of all ages and stages of life.

Walk around our campus to get a feel of what we have to offer. You'll see our diverse student body chatting with our esteemed faculty, financial aid staff helping students figure out how to afford their education, classmates rehearsing the next drama production, and area residents and their families checking out the stars at our Montgomery Hill Observatory. You'll also find every student service you'll need under one roof at our Dr. Mauro Chavez Student Services Center.

Thanks to the generous support of private donors, local voters, and the State, you can now walk into our new nursing and biology facility, the innovative Library/Educational Technology Center, which opened in spring 2004, our remodeled chemistry and physics labs, and in a few years, EVC's beautiful Visual and Performing Arts Center.

If you are joining us for the first time, you have taken the first step towards the most important investment you will ever make in yourself. If you are joining us after an absence, welcome back. We at Evergreen Valley College are honored, prepared and waiting to turn your dreams into reality.

David Wain Coon President, Evergreen Valley College

Rosa G. Pérez

I am honored to present Evergreen Valley College's 2007-2008 college catalog, and hope you enjoy using it as a blueprint for your future. This catalog is much more than a list of academic and workforce education classes that our campus has to offer—it contains a wealth of information about programs we have established on campus to help ensure your postsecondary education success.

Our park-like campus is nestled in the Evergreen area of San José—but don't let our campus' quiet location lead you to believe that our campus life isn't as vital and diverse as is the communities we serve. Evergreen Valley College is a leader in embracing cultural awareness and diversity, starting at the top with President David Wain Coon, and continuing through our students, faculty and support staff. When you visit Evergreen Valley College, you are looking at a mirror of the fantastic diversity that is the Silicon Valley. There's something always happening on our campus—and that something is nearly always a celebration of our diversity and of our community.

The quality of our programs at Evergreen Valley College are second-to-none. Our teaching staff is devoted to preparing our students for life in the 21st century—including honing critical thinking skills that will serve them no matter what vocation they choose. The workforce education programs at Evergreen Valley College benefit from strong partnerships between the college and private industry and business. You can be certain of the relevance of our workforce programs—they are created with the needs of Silicon Valley employers and workers in mind. And as varied as our programs are, there's something for everyone, including digital media design, accounting, paralegal and automotive repair.

Most importantly, the San José/Evergreen Community College District is proud of the relationships we have established with the K-12 programs in the San José and Milpitas area. It is important for every resident to know that the community college system is accessible to anyone who wishes to participate in its transfer, workforce or personal enrichment classes. Whether you are coming to our campus for English as a Second Language, preparation for a university degree, gaining new job skills or sharpening old ones, your time at Evergreen Valley College will be well spent.

On behalf of everyone at the San José/Evergreen Community College District, I wish to thank you for considering Evergreen Valley College and letting us become an important part of your life. You are part of the tapestry that is our campus, and we are honored to serve you and your family by being your community college.

Rosa G. Pérez Chancellor, San José Evergreen Community College District

CHAPTER 1: COLLEGE PROFILE

IN THIS CHAPTER:

- Profile
- History
- Mission
- Strategic Initiatives
- Schedule
- Leadership
- Accreditation
- South Bay Regional Public Safety Training Consortium

PROFILE

At Evergreen Valley College, a community college located on a 175-acre site in the eastern foothills of San Jose, we take great pride in our approach to education. We place our students' realities first. For instance, will they need help with their language skills? Are they carrying other responsibilities like children or full-time jobs? Are they the first in their family to graduate from college? To all learners--those directly out of high school, in mid-career or mid-family transitions, and those who are enjoying their golden years--we offer a supportive environment that values their intrinsic experiences.

HISTORY

Evergreen Valley College opened its doors in 1975 to 3000 students and currently hosts over 8000 students from more than 70 countries. The rich variety of cultures, which both enhances and enriches campus life, comprises one of the most diverse student bodies within the California Community College System.

Planning for the college began on July 1, 1964, when the San José/Evergreen Community College District officially became an independent college district. The site was purchased in 1967 and named Evergreen Valley College in 1970. When the first two buildings were complete in 1975, we welcomed our first graduating class.

In recent years, bond measures have allowed us to build much needed facilities: classrooms and labs for biological sciences and nursing education programs, a robust Library, a center to accommodate vibrant student life, and the Montgomery Hill Observatory. Plans for our new Visual and Performing Arts Center and for modernizing existing facilities are currently underway.

MISSION

With student learning as our primary focus, Evergreen Valley College's mission is to empower students to expand their human potential and to succeed in a global, multicultural society. We prepare students of all ages and backgrounds for balanced and productive lives, so they can ultimately improve the workforce and quality of life in our communities.

We meet our mission through a wide spectrum of educational experiences, flexible methodologies, and support services for our students:

2007-08 STRATEGIC INITIATIVES

- Student-Centered: We provide access to quality and efficient programs and services to ensure student success. Areas of focus are:
 - Access
 - Curriculum and Program Development
 - Student Service Offerings

- Community Engagement: We create a trusting environment where everyone is valued and empowered. Areas of focus are:
 - Visibility
 - Strategic Partnerships
 - College in the Community
- 3. Organizational Transformation: We will transform the college image and enhance partnerships with community, business and educational institutions. Areas of focus are:
 - Community Building
 - Employee Development
 - Transparent Infrastructure

SCHEDULE

While we offer classes year-round, students can enroll throughout the year for traditional Fall, Spring and Summer sessions or for short-term and evening classes. We provide options for those who are working towards an associate degree or vocational certificate and for those who wish to transfer to a four-year institution. We also offer options to continuing students who need an additional class or just want to pursue an interest.

LEADERSHIP

Dr. David Wain Coon, President

Kuni Hay, Vice President of Academic Affairs

Angelina Duarte, Interim Vice President of Student Affairs

Dr. Jonathan King, Dean of Business and Applied Technology

Victoria Lugo, Dean of Counseling and Matriculation

Mark Gonzales, Interim Dean of Social Science, Humanities, Arts, and Physical Education

Lynette Apen, Interim Dean of Nursing and Allied Health

Lourdes Villarreal, Dean of Language Arts

Dr. Wei Zhou, Dean of Math, Science and Engineering

ACCREDITATION

Evergreen Valley College operates by authority of the Board of Governors of the California Community Colleges and the Board of Trustees for the San Jose/Evergreen Community College District. We are fully accredited as a two-year degreegranting institution by the Western Association of Schools and Colleges.

Credit from EVC is transferable to other collegiate institutions, including community colleges, the University of California, California State University, and many private universities.

SOUTH BAY REGIONAL PUBLIC SAFETY TRAINING CONSORTIUM

Our district is a participant and sponsor of the South Bay Regional Public Safety Training Consortium, which is a joint powers agency created by local community colleges to present certified courses associated with public safety. These include Law Enforcement, Reserves, Corrections, Probation, Fire Technology, Emergency Medical Services, Hazardous Materials, and Dispatch. The intent is to enhance the campus-based degree and certificate programs, giving students the option to go directly into Academy-type skill development training presented through the Central Consortium. Phone: (408) 270-6458.

CHAPTER 2: ADMISSIONS/REGISTRATION/FEES/ FINANCIAL AID

IN THIS CHAPTER:

- · Eligibility for Admission
- Application for Admission
- Residency Requirements
- International Students
- Transcripts from other Colleges
- Transfer Credit
- Credit for Military Service
- · Credit by Examination
- · Limits on Pre-collegiate Basic Skills Units
- Open Enrollment & Registration Priorities
- Classification of Students
- Student Status
- Minimum Unit Requirements
- Maximum Unit Load
- Repeating Courses
- Adding Classes
- Matriculation
- Student Fees
- Dropping Classes
- Official Withdrawal from College
- Refunds
- Financial Aid Programs
- Return to Title IV Aid Policy

ELIGIBILITY FOR ADMISSION

Regular Admission

Any person who meets one of the following requirements and who is capable of benefiting from the instruction offered shall be admitted:

- Be 18 years of age or older.
- Be a high school graduate.
- Pass the California Proficiency Examination.
- Hold a GED, OR
- Be officially released from his or her high school district if under 18.

Special Part-time/Full-time Admission (Concurrent Enrollment of high school students)

Any student seeking special admission must have consent from a parent, or legal guardian, and the principal, or other designated person, of the high school and meet one of the following criteria:

- The student is of an age or class equal to 9-12 grade.
- The student is home-schooled or no longer affiliated with a recognized high school with age or class equal to 9-12 grade.
- The student is of an age or class below grade 9 with parental petition approved by the president or designee.

For more information, visit the Admissions and Record office or call (408) 270-6441.

APPLICATION FOR ADMISSION

All new, returning, high school, and transfer students must complete a formal application for admission prior to registering. Applications are available at the Office of Admissions and Records, in the schedule of classes and online at http://cccapply.org. Applications must be complete and submitted to the Office of Admissions and Records.

The following programs have additional admissions criteria and forms, which students must complete before being admitted to these programs:

- Corrections.
- Law Enforcement.
- Nursing.
- Honda Certificate Program.

See the respective programs for forms and other information. Admission to these programs is not guaranteed; however students pending notification of acceptance may enroll in regular EVC courses.

Notice To All Applicants:

State legislation has suspended the use of the Social Security Number as a student identifier. A unique college ID number is automatically assigned to EVC student records at the time an admissions application is submitted. Students will be required to use this ID number for all services with the college. This number is also printed on the Student ID which is used for access to the library and other student services.

Admission Guide - How To Apply

- FILE AN APPLICATION IN PERSON, BY MAIL, OR ONLINE AT : HTTP://WWW.CCCAPPLY. ORG/ADMISSIONAPP.
- THE APPLICATION FORM MAY BE DOWNLOADED AND PRINTED FROM HTTP://WWW.EVC.EDU/ADMISSIONS/ APPLICATION_ADMISSION.HTM
- COMPLETE ASSESSMENT PROCESS
- APPLY FOR FINANCIAL AID (IF APPLICABLE)
- SCHEDULE AN ORIENTATION APPOINTMENT
- REVIEW YOUR TRANSCRIPT WITH A COUNSELOR IF YOU BELIEVE THAT YOU HAVE MET THE PREREQUISITE AND NEED PREREQUISITE VERIFICATION
- REGISTER FOR CLASSES IN PERSON, ONLINE, OR BY PHONE.

High School Student Application/Registration:

- 1. Complete a Concurrent Enrollment Packet that includes an application and an "Attendance for Special Part-Time High School Students" (R-40) form. The R-40 should:
 - Be signed by your high school principal or another designated official.
 - Be signed by your parent/legal guardian.
 - Indicate specific courses for which you have been approved to register.
- 2. Schedule and complete Assessment if you are registering for English, Math, or other courses for which you have not met prerequisites.
- 3. Register for class(es) in person at Admissions and Records. Note: High school students must submit an admissions application and a new R-40 form each term they enroll.

High school students should be aware of several factors when registering for EVC courses:

- 1. They are considered adults with regard to their records; all records are confidential unless released by the student and are protected by regulations of the Federal Educational Rights and Privacy Act (FERPA).
- 2. They must identify EVC as a college attended on all future college applications, and include a transcript of EVC work where required.
- 3. They are held to the same standards as regular students in

terms of class conduct and course requirements.

- 4. They will need to request transcripts for their high schools if EVC units will be used to fulfill high school graduation requirements.
- 5. They may not enroll in more than 11 units (Students are strongly recommended not to take more than 3-6 units.) High school students approved to take more than 11 units may be charged all appropriate fees.
- 6. They may not enroll in PE or basic skills courses; courses are only eligible for enrichment, vocational purposes or as substitutes for courses not available through their high schools.
- 7. They may not register for courses not on a R-40 form. Additional R-40 forms may be required.
- 8. Courses completed at their high schools do not guarantee adequate preparation for college level courses; assessment and/or SAT/AP scores may be used to determine placement levels.

Admission of Homeschooled or other non-high school students under 18:

- A parent of a student under 18 who is not attending high school, is homeschooled, or has a student who has not completed the 8th grade, may petition the Admissions Director for special admission of his/her child as a part-time student.
- In addition to following the same procedures as concurrent enrollment students, students should complete the additional R-42 form and will be asked to submit academic transcripts which will also be used in determining appropriate course placement.

RESIDENCY REQUIREMENTS

Out-of-state Students

Out-of-state applicants who are admitted to the college will be required to pay Non-resident tuition, in addition to registration fees.. US citizens, and students with certain visa statuses, may submit a residency change form and new application once they have lived in California at least one year and one day prior to the first day of the term, and have the intent of maintaining their California residency. **The District Board of Trustees sets tuition annually. As of this publication, the current non-resident tuition is set at \$183.00 per unit. Consult the current Schedule of Classes for registration related fees.**

Residency Requirements

All students not meeting the requirements below will be classified as "non-residents" and are subject to non-resident tuition and enrollment fees. Students shall receive resident student classification if they qualify under one of the following conditions:

- If the student (age 18) and the student's parent or legal guardian have resided in California for at least one year and one day prior to the beginning of the semester, and can prove California residency by providing documents such as California tax returns or a California driver's license to confirm that date.
- If the student (19 or over) has resided in California for at least one year and one day prior to the beginning of the

semester, and can prove California residency by providing documents such as California tax returns or a California driver's license to confirm that date.

- If the student is under 18 years of age and his/her parent or legal guardian has resided in California for at least one year and one day prior to the beginning of the semester, and can prove California residency by providing documents such as California tax returns or a California driver's license to confirm that date.
- In addition, if the student is not a United States citizen, or permanent resident, or on a visa that allows the student to establish California residency, then the student must be able to certify that they have applied for some form of permanent immigration status at least one year and one day prior to the beginning of the semester.
- Beginning January 1, 2002, AB 540 allows certain nonresident and undocumented students who have completed three years of high school in California and received a California high school diploma or equivalent, be exempted from paying nonresident tuition.
- California residency can also be exempted or established in other ways. Please consult the staff in the Office of Admissions and Records for specific residency requirements. The Office of Admissions and Records is located near the bus turn-around area on the south end of campus. For information, please call (408) 270-6441.

California Residency Status Change

Students who have been out-of-state residents must submit a new residency statement in order to change their status. Outof-state residency will not be changed automatically or without documentation.-State law requires consideration of financial independence for students seeking reclassification.

INTERNATIONAL STUDENTS

Evergreen Valley College encourages international student applicants, and admits international students from many different countries. International student applicants, current international students wishing to transfer to EVC from other U.S. colleges, or others interested in International Student information, should see the International Student Admissions Coordinator located in the Office of Admissions and Records.

International Student Application packets are available year-round in the Office of Admissions and Records. The spring semester application is due no later than October 15. Fall semester applications are due no later than April 15. Applications must include:

- 1. International (F-1) Student Applications.
- 2. Application for Admission to Evergreen Valley College.
- \$100 Application Processing Fee (non-refundable) Checks must be drawn on a U.S. bank and be made out to Evergreen Valley College.
- TOEFL (Test of English as a Foreign Language). Minimum score based on test type: 500 paper based exam; 173 computer based exam; 61 internet based exam).

Note: If applicant has completed degree applicable courses in English with a grade of "C" or better (at an accredited U.S. college/university), the TOEFL may be waived.

- 5. Original bank verification (signed by certifying official) with a minimum balance of \$15,918 (U.S. currency) from parent/sponsor dated within 6 months of application date.
- 6. Letter of Financial support, or Affidavit of Support Form (notarized) from parents or sponsor.
- 7. Official transcripts from all prior colleges/universities.
- 8. Passport sized photograph.
- 9. TB Skin Test results. If results are positive, a chest x-ray report will be required. Exams must be dated within 6 months of application date.

International students who plan to transfer to Evergreen Valley College should contact the Office of Admissions and Records regarding additional documentation that may be required.

Incomplete applications and applications not submitted by the deadlines may not be considered.

Each international student must pay the non-resident tuition at the beginning of each term (\$183 per unit for 2007-2008), plus registration and other fees which are subject to change without notice. Payment can only be made by cash, credit card, or money order. No personal checks are accepted. Students who fail to pay tuition will not be allowed to register and may be dropped from their courses, resulting in immediate notification to the USCIS.

CHAPTER 2: ADMISSIONS/REGISTRATION/FEES/FINANCIAL AID

Each international student is strongly urged to carry a health insurance policy. Regardless of whether or not health insurance is purchased, each international student is asked to have a tuberculin (TB) skin test prior to admittance to Evergreen Valley College.

An international student must complete 12 units each semester, with an average grade of "C" or better. All 12 units must be taken at Evergreen Valley College, unless you have prior approval from the International Student Counselor.

International students must inform the International Student Office, located in the Office of Admissions and Records, whenever he/she: moves, changes name, drops below 12 units, wishes to travel outside the continental U.S., or otherwise fails to uphold the regulations dictated by law. Failure to do so may jeopardize the student's visa status in the United States.

International students must be familiar with and adhere to Immigration regulations, and EVC student contact and enrollment requirements.

TRANSCRIPTS FROM OTHER COLLEGES

Academic work for another college may be used to verify prerequisites, or to meet graduation requirements. Unofficial transcripts may be used when meeting with a counselor to verify or clear prerequisites; however, official transcripts are required when using this academic work for graduation.

Students may meet with a counselor and submit transcripts from other accredited colleges for prerequisite verification and/or to establish reading and writing levels prior to registration. Transfer students should submit official transcripts to the Office of Admissions and Records where applicable. Unofficial copies of transcripts or grade reports may be used for counseling purposes.

Official transcripts from all colleges attended are required of students who have applied for graduation and are candidates for the A.A. or A.S. degree. Failure to provide the transcripts will result in degree denial.

Prior high school and college transcripts must be sent directly to the Office of Admissions and Records. Transcripts may be hand-delivered, but the seal must be unbroken. Official transcripts become the property of the college, and will not be returned to or copied for the student.

A foreign transcript evaluator must officially evaluate coursework and degrees from colleges outside of the United States. , The International Student Admissions Coordinator can be reached by calling (408) 274-7900, ext 6443.

All students applying for Veterans Benefits and to the Nursing Program are required to file previous college official transcripts with the Office of Admissions and Records when applying to EVC.

Academic work completed in an institution outside the United States must be officially evaluated before they can be applied to an EVC degree. Foreign transcripts must be sent to a professional evaluation agency. Please contact the Admissions and Records office at (408) 270-6441 for further information.

TRANSFER CREDIT

Students may request that units earned at other regionally accredited collegiate institutions be reflected on their EVC transcript. To receive such credit, the student must have official transcripts of the prior work sent directly to the Office of Admissions and Records. Transcripts may also be handdelivered if the seal remains unbroken. Upon evaluation, acceptable transfer units of credit will be included in the student's permanent record. Evergreen Valley College follows the guidelines in the *Transfer Credit Practices* published by the American Association of Collegiate Registrars and Admissions Officers (ACCRAO) to determine which institutions have been granted regional accreditation.

Courses completed at other colleges, which have been granted regional accreditation by ACCRAO, may be evaluated as meeting requirements for graduation and/or general education with petition to the Office of Admissions and Records. Counselors are available to assist the student in this process.

Transcripts from former institutions that are on file in the Office of Admissions and Records are destroyed three years after the student's last semester of enrollment at Evergreen Valley College.

CREDIT FOR MILITARY SERVICE

Students who have completed a minimum of 185 days of active duty in the United States Armed Forces may receive two units of credit for Physical Education, two units for Health Education, and two units for Military Service after submitting a copy of their Discharge (DD214). Additional units, for certain military technical schools, may be granted upon evaluation of the student's American Council on Education Registry Transcript.

Veterans receiving VA benefits must file the DD-214 with the Office of Veterans Affairs and complete an application for benefits prior to certification. Credit granted for military schools is based upon recommendation of the American Council on Education.

For more information please contact the Veterans Coordinator in the Office of Admissions and Records, or by calling (408)270-6430, or visit the website at http://www.evc.edu/ admissions/va.htm.

CREDIT BY EXAMINATION

Departmental Credit by Exam

Students may earn college Credit by Examination under specified conditions, however not all courses can be challenged using Credit by Examination. Students may not earn more than 12 units of Credit by Examination, and must have earned a total of 12 EVC units prior to applying for Credit by Exam. Students must be registered at Evergreen Valley College at the time they apply and take the examination. The appropriate instructional dean must approve an application for credit by examination. The \$26 per unit enrollment fee will be charged for credit by exam. Credit By Exam is available only to registered students in good standing and only for courses listed in the EVC Catalog.

Advanced Placement Program

College Entrance Examination Board Advanced Placement Program (CEEB) and College Level Examination Program (CLEP). College credit will be granted to students who provide the college with official test results showing at least minimum passing scores for either CEEB or CLEP examinations.

Non-collegiate Courses

Upon presentation of certificates from non-collegiate agencies, credit may be granted. Credit will be granted according to the recommendation approved or listed in the *Instructional Guide for Non-Credit Courses* published by the American Council of Education.

Credit shall be posted only when a student has completed at least 12 units of study at Evergreen Valley College.

LIMITS ON PRE-COLLEGIATE BASIC SKILLS UNITS

Students may not enroll in more than 30 semester units of basic skills courses as restricted by Title V, section 55756(b).

The following students are exempted from the limitation on remedial coursework:

- 1. Students enrolled in one or more courses of English as a Second Language (ESL).
- 2. Students identified by the district as having a learning disability.
- 3. Students who show significant, measurable progress toward the development of skills appropriate to their enrollment in college-level courses. Such students need to petition for a waiver of the limitation on remedial coursework with the Counseling Administrator on the campus.

Pre-collegiate/Basic Skills Courses:

ENGL 310, 310L, 321, 321L, 322, 322L, 330, 341, 394 GUIDE 104, 108, 394 II 380, 394

MATH 310, 311, 394

OPEN ENROLLMENT & REGISTRATION PRIORITIES

All courses (except those exempted by statute or regulation) shall be fully open to enrollment and participation by any person who has been admitted to the college(s) and who meets prerequisites established in accordance with state regulations.

Students will be assigned registration priority in accordance with Title V and a board-approved system based on units earned at Evergreen Valley College. The first two weeks of any registration cycle are dedicated to continuing students. New, returning, and transfer students will be given registration dates following the first two weeks of continuing student registration or when they apply. High school and students in middle school may register after they have completed all admissions requirements and no earlier than 3 weeks prior to the beginning of the academic term within the guidelines for their populations. <u>Please see the Eligibility for Admission</u> <u>section for Admissions criteria.</u>

CLASSIFICATION OF STUDENTS

- New Student A student who has never enrolled at any college. High school students are always considered "new students."
- Continuing Student A student who was enrolled at Evergreen Valley College the preceding semester.
- Former (Returning) Student A student who has previously attended Evergreen Valley College but not during the preceding semester.
- New Transfer Student A student who has attended a college other than Evergreen Valley College.
- International Student A student from any country other than the United States who has applied to Evergreen Valley College and has been accepted by the Evergreen Valley College International Student Committee. All NEW international students are required to contact the International Student Advisor in the Counseling Center prior to registration (408) 741-2694 or (408) 741-2009.
- Nonresident Student A student who has not met California residency requirements and must pay nonresident tuition.

STUDENT STATUS (FULL-TIME/PART-TIME)

Fall and Spring Semesters:

Full-time student: registered for 12 or more units Part-time student: registered for less than 12 units Half-time student: registered for 6-11 units

Summer Session:

Full-time student: registered for 4 or more units Part-time student: registered for less than 4 units Half-time student: registered for 2-3 units

MINIMUM UNIT REQUIREMENTS

To maintain eligibility in the following programs, a student must carry minimum units as noted below. (There are no minimum unit requirements for EVC college enrollment; the list below relates to benefits or special eligibility):

- 1. International Students: 12 units per semester.
- 2. Social Security, California State Disability, and PL 674: Check with respective benefits offices for requirements.
- Veteran's Dependents and PL 634: See Veterans Coordinator in Admissions and Records, call (408) 270-6430 for specific requirements.
- 4. Students in special programs such as EOPS, FasTrack, Financial Aid, etc.

MAXIMUM UNIT LOAD

Regular students are restricted each semester to a maximum load of 18 units during a regular semester or 7 units during a summer or January intersession session.

Concurrently enrolled high school students are restricted to 11 units maximum, but are strongly recommended to enroll in no more than one or two courses at any given time.

Students who wish to take more than the maximum load in any term must petition and obtain approval from a counselor.

Students need to bring the excess units petition to Admissions in order to register for additional courses.

REPEATING COURSES

Students may repeat any course in which they receive a grade of D or F once. Students may repeat a course more than once under extenuating circumstances and with approval of the Admissions Director. Courses in which students received a final grade of "C" or better may not be repeated unless it is specifically designated.

Repeatable Courses:

ACCT	136, 138, 200
AJ	136, 138
ART	088P, 098, 098P, 200
ASTRO	010L
ATHM	060
ATHW	060
AUTO	098, 132, 136, 141, 145, 146, 147, 210
BIOL	
	088P, 098
BUS	136 009 009D 102D 104 106 100 115 126 129
BIS	098, 098P, 102B, 104, 106, 109, 115, 136, 138,
OLIDA (160, 162, 183, 189, 194, 200
CHEM	088P
COMS	088A, 088P, 098
CADD	098, 136, 138, 146A, 146B, 146C, 210
CIT	097, 098 136, 138, 200
CIS	094, 194, 394
COMSC	136, 138
CORCT	109, 110
DANCE	010, 011, 014, 020, 021, 022, 040, 050, 051,
	088P, 098
DESGN	088P, 098
DISP	172, 182
DRAMA	014, 088P, 098
EDIT	020, 021, 022
EDUC	136, 138
ENGR	098, 136, 138, 200
ENGRT	098
ENGL	001L, 098, 194, 310L, 321, 322L, 394
ESL	100L, 194, 310L 320L, 330L, 341L
EVVIR	088P
FCS	098, 136, 138
FREN	001L, 002L, 088P
GUIDE	098,104,108, 110, 112, 115, 150, 394
HED	088P
HIST	088A, 088P
Π	090, 210, 394
IDIS	090, 098, 190
JOURN	065, 098, 136
LE	136, 138, 158, 172, 173, 179
LA	008, 136, 138
LIB 0	98
MATH	011R, 011S, 088P, 098, 310, 394
MICRO	098
MUSIC	020,023, 047, 050A, 050B, 052A, 052B, 052A, 053B,
110010	058A, 088P, 098, 101
NS	060, 088P
NURS	101, 136, 138
PHIL	088P, 098
PHOTO	098
PED	009, 012, 017, 018, 021, 022, 022A, 023, 024, 024A,
	(1, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0,

034, 038, 039, 040, 043, 046, 051, 052,053, 055, 056, 056A, 058, 062, 064, 069H, 070, 098 PHYS 088P POLSC 088P PSYCH 088P, 098 SSCI 050, 088P, 098 SPAN 088P, 098 THEAT 002, 006, 034, 035, 036 WE 088A, 088P

Exception

If a course is a legally mandated training requirement as a condition of continued paid or volunteer employment, a student may take this course any number of times

ADDING CLASSES

Before the semester begins, students can register for classes via phone, on-line or in-person and can add as many classes as needed. If a class is closed but there is a waitlist, students may be automatically registered when space becomes available.

After the semester begins students will only be allowed to add with faculty approval. Students who have not yet registered are asked to attend class, and if space is available will be added in one of two ways:

- Block Add faculty will add students' names to Block Add where space is available, and submit the form to Admissions.
- Add Codes faculty will issue an add code that students will use to register (by phone only).

Students cannot be added to courses if:

- They do not meet the prerequisite.
- They have already completed the course, unless it is repeatable. See listing of courses under Repeating Classes.
- They have a time conflict; for more information see Class Conflicts under Attendance.
- They do not have a current application on file.
- They have a hold for academic standing or fees owed.
- They do not have high school approval (R-40).
- They are already enrolled in 18 units.
- More than 20% of the semester has elapsed.

Students may not remain in classes for which they are not enrolled; SJECCD does not permit auditing.

MATRICULATION

Matriculation Rights And Responsibilities

Evergreen Valley College is a partner in every student's educational pursuit. When students succeed, we succeed. One of our main objectives in this partnership is to adhere to all the rules and regulations regarding course work, as well as to all the special services that can help students succeed in their classes. To meet these objectives, we provide an array of campus services. EVC encourages all students to take advantage of our services.

Matriculation Aims for Student Success

The primary goal of matriculation is to ensure student success. To accomplish this goal, counselors and students work together to generate a Student Educational Plan and to define the various processes and activities that will lead to academic success. Academic and student services across campus provide additional materials and resources to help students reach their academic goals. The matriculation partnership includes responsibilities for both the college and student.

College Responsibilities:

- Provide an enrollment service that will enable the college to collect required information on students.
- Provide student assessments and employ multiple measures to determine student's academic readiness in English, Reading, Math, and ESL (English as a second language).
- Provide student orientation to familiarize students with college programs, services, facilities, academic expectations, and college policies and procedures.
- Provide counseling services to assist students in course selection, development of an individual student educational plan, and use of campus support programs and services.
- Provide additional advisement and counseling to assist students who have not declared an educational goal, are enrolled in basic skills courses, are on academic probation/dismissal, or require academic follow-up.
- Establish a process to monitor a student's progress and provide necessary assistance toward meeting educational goals.
- Assist students with (or direct them to) written district procedures for challenging matriculation regulatory provisions.

Student Responsibilities:

- Submit official transcripts from high schools and colleges previously attended.
- Read the college catalog, schedule of classes, and other materials which detail college policies and procedures.
- Indicate an educational goal upon admission.
- Declare a specific major or educational goal after completing a minimum of 15 units.
- Participate in Assessment, Orientation, Counseling/ Advisement services and other follow-up support services deemed necessary by the college in order for students to achieve their stated educational goals.
- Attend all classes and complete all course assignments.
- Complete courses and maintain progress toward stated educational goals.

Matriculation Exemption Policy

The San Jose/Evergreen Valley Community College District encourages all students to fully participate in each college's matriculation program. A student may be exempt from the Assessment, Orientation, and/or Counseling/Advisement component of matriculation if one or more of the following exemption criteria are met. New students may be exempted from the Assessment component of matriculation if they:

- Enroll in open curriculum classes only.
- Enroll in non-AA applicable courses other than precollegiate basic skills.
- Enroll in apprenticeship courses only.
- Possess an Associate, Baccalaureate, or other college degrees.

Previous reading, writing, and math coursework successfully completed (with a C grade or better) may be used for placement purposes in lieu of the corresponding assessment test(s).

New students may be exempted from the Orientation, and/or the Counseling components of matriculation if they:

- Are enrolling in apprenticeship or short-term courses.
- Have previously earned a college degree.

All students are included in the follow-up component.

Assessment

EVC offers an assessment process to help students determine the best starting point in English and Mathematics based on their past academic experience and abilities. The campus is committed to using multiple measures in all aspects of evaluation. Additional assessments are available to students for whom English is not their native language, so appropriate courses in reading, writing, listening and speaking, may be taken.

Student assessments are available on a regular basis throughout the academic year. Other assessments such as career assessments are available in the Career Center.

Students returning to college following a long absence from education and unsure of their level for testing may see a counselor for a Math Assessment "practice packet" to help determine the level of testing. Sample questions are also available online at http://www.evc.edu/admissions/ assessment.

Questions regarding assessment should be directed to the Assessment Center at (408) 274-7900 ext. 6636 or the Counseling Office at (408) 270-6475.

Orientation

Orientation provides general information regarding EVC's services and programs as well as each student's rights and responsibilities. Students learn the importance of transfer and degree requirements, vocational programs, and student services.

Other topics include:

- Assessment placement advice.
- Academic expectations.
- EVC's facilities and resources.
- Student complaint procedures.
- Achieving academic success.
- District policies such as: Sexual Harassment, ADA, Discrimination, Non-Smoking, etc.

Early Alert

About seven weeks into each semester, students who may be having academic difficulty are notified that they should meet with their instructor and/or seek additional assistance. Faculty prepares the notifications based on classroom performance. The intention for the "Early Alert" is to help students realize that intervention is needed to achieve academic success. Early Alert refers students to available support services on campus.

STUDENT FEES

Enrollment Fees

All regular students are required to pay enrollment fees at the time of in-person registration. Registration fees made online or by phone are due by published deadlines or students might be dropped. Courses added after the first day of classes must be paid in full or dropped before the Census (typically the second Friday of the semester).

California residents are currently charged \$20 per unit. The California Legislature may revise enrollment fees at any time, and retroactively charge students already enrolled.

High school students attending classes part-time in the SJECCD will NOT be charged enrollment fees, but other fees may be required, such as parking, books, and materials. High school students attending full-time may be charged all fees per California state requirements.

Fee Waivers

Students may be eligible for fee waivers. These include:

- Enrollment Fee Waivers (Board of Governor's Fee Waiver—BOGFW).
- TANF (formerly AFDC).
- SSI (Supplemental Social Security).
- General Assistance.
- Others who meet low-income guidelines.

Students with demonstrated need or income/dependent eligibility should also see Financial Aid.

Applications for the fee waiver are available in the Office of Financial Aid, in the Schedule of Classes, or online at http:// www.evc.edu/fao/forms.htm

Parking Fees

Semester Parking Permits are \$40 and are available for purchase with a student ID from the College Bookstore located on the second floor of the Gullo Student Center. Daily permits are \$2 cash and are available from vending machines located in Student Parking Lots 2, 3, 6, and 8. Lot 7 is free and fills up quickly. Paid parking is enforced Monday through Saturday; parking without a permit or parking along. Yerba Buena or San Felipe Roads may result in a parking ticket fine. Permits and daily parking tickets are good at both EVC and SJCC campuses. A parking permit does not guarantee a parking space, but merely gives the student the convenience of not buying daily permits.

Students who receive a Board of Governors Fee Waiver (BOGFW) will only be required to pay \$20 per term.

Check the Summer Schedule of Classes for summer parking fees.

For more information on parking rules and restrictions, see the Public Safety Section in Chapter 8 of this catalog or visit the Campus Police website at http://jaguar.sjss.edu/sjeccd-police/.

Student Health Services Fees

The District provides a Health Clinic to assist students (see Student Health Services for list of services provided and location).

The Health Services fee is \$14* per semester, payable at the time of registration, unless a student is eligible for the BOGFW. The fee is non-refundable unless the student withdraws from all classes prior to the end of the 10th class day of the term, or the District cancels all of the student's classes.

Exceptions to the Health fee

- Concurrently enrolled high school students with an approved R-40 form on file.
- Indentured apprentices fulfilling related instruction requirements (with proper documentation required).
- Students who are dependent exclusively upon prayer for healing, in accordance with teachings of a bona fide religious sect, denomination, or organization (proper documentation required).
- Students enrolled only for classes meeting off-campus.
- Students receiving assistance through the state enrollment fee program (BOGFW).
- Students taking Friday evening, Saturday, or Sunday classes only.
- Students taking only short-term classes which meet on campus seven times or less.
- * Please note: Fees are subject to change by the Legislature.

Associated Students (AS) Fee

Funds collected from this \$5 fee (optional/refundable) are used to support various educational, academic, cultural, athletic, social, recreational, and community activities including scholarships for students. Stickers are issued at the time of registration through Admissions and Records.

Student Representation Fee

The Student Representation Fee is a \$1 nonrefundable fee collected at registration. This fee was approved by popular student vote. The fee ensures EVC students representation of every form of government. Concurrently enrolled high school students with an approved R-40 on file are exempt from paying this fee.

Student Center Fee

A Student Center Fee is assessed at Evergreen Valley College only. This fee was approved by popular student vote in the spring of 1994. Funds collected for this purpose are used exclusively for the construction, maintenance, or operation of a student center. EVC students are required to pay a Student Center Fee of \$1-\$5 per semester. The fee is nonrefundable unless the student withdraws from all classes prior to the end of the 10th day of the term or the District cancels all of the student's classes.

Material Fees

Many classes require a material fee. The rates vary by class. Please check individual course offerings for the amount required. Nursing courses are assigned substantial material fees. These fees must be paid prior to the beginning of the term in which the material will be provided.

Non-Resident/International Student Tuition

In addition to fees paid by regular students, non-resident students and International Students are required to pay \$183.00 per unit in tuition. Students in this classification are required to pay by credit card or money order. Personal checks will not be accepted.

Miscellaneous Fees

Verification Of Enrollment

Upon written request to the Office of Admissions and Records, a student will receive an official verification of enrollment for courses taken at Evergreen Valley College only. Each official Verification of Enrollment at the college will be assessed a \$4 fee. The first two verifications are free. Free enrollment verifications are available to current students by logging onto WebReg at www.webreg.sjeccd. org and clicking on the enrollment verification link. This will connect the student to the National Student Clearinghouse.

- Third-party agencies must request verifications through the National Student Clearinghouse at www. studentsclearinghouse.org.
- General Education Certification

Upon written request to the Office of Admissions and Records, students are provided with two free copies of their General Education Certification; thereafter, a fee of \$5 per copy will apply.

Transcripts

Upon written request to the Office of Admissions and Records, students are provided with the first two copies of their official transcripts free of charge; thereafter, a fee of \$4 per copy applies. Emergency transcripts are available at \$10 per copy.

The college does not re-issue or certify copies of transcripts from other institutions for distribution. Transcripts must be ordered directly from the institution where the work was completed.

Student ID Card Replacement Fee

Student Identification Cards are issued free at the time of registration in the Admissions and Records Office. The ID cards are used to access the College Library, Health Center, and other services. The ASB sticker is also placed on the ID card for access to special AS Services and discounts. Replacement photo ID cards cost \$5 (non-refundable).

If the student has registered online or using StaReg, and all fees have been paid, the Student ID may be picked up at Admissions and Records.

Student's Schedule

Students are mailed a free copy of their semester program prior to the beginning of each semester; thereafter, a fee

of \$2 per copy applies. Students may also access their schedules online at www.webreg.sjeccd.org free of charge.

Payment Methods And Deadlines

Payment When Registering

A person may pay in person, online, or by phone. When registering in person fees will be due upon registration. Payments may be made by cash, check, traveler's check, money order, or Visa/Master Card. Credit card payments may be made on StaReg - (408) 223-0300 or online at www.webreg.sjeccd.org..

(A \$10 processing fee is charged for each returned check.)

Payment Deadlines

Students are responsible for paying all fees by the published deadlines, and may be dropped for non-payment prior to the first day of the term. Note: If students are dropped for non-payment, they will be notified by letter from the college. Simply not showing up or not continuing to attend may result in an "F," and Financial Aid Students may need to pay back some of the financial aid moneys received.

Payment When Adding Classes

When adding courses after the term begins, students will be held responsible for fees, even if they do not attend the classes for which they enroll. (Please also refer to guidelines for dropping classes to avoid fee penalties.)

Fines And Holds

Library/Media: Students with overdue library materials will be charged a fine for the late return of materials. Until overdue materials are returned or their replacement cost paid, a hold will be placed on the student's record and no access to registration or records will be available.

Failure To Clear Financial Obligations

A student is responsible for paying all financial obligations at the College. The College and the District will deny further services to a student who does not pay their fees by published deadlines.

Students with a "fees hold" cannot register for subsequent semesters or request a copy of transcripts.

DROPPING CLASSES

Students are responsible for dropping their classes; classes are not dropped automatically for non-attendance. A student may drop a class by calling the STAR System (408) 223-0300, using webreg.sjeccd.org, or in-person at the Office of Admissions and Records. The following rules apply to dropping a class:

- 1. No "W" (withdrawal) symbol or record of the course will occur on the student's permanent record if the student drops the course within the first 4 weeks or 20% of the class (whichever comes first). (See the Schedule of Classes for specific dates).
- 2. A "W" (Withdrawal) symbol will be assigned if the student drops the course after the 4 week, but before the end of the 14th week of the regular semester (or 75% of the term, whichever is less).

- 3. Students must receive an evaluative grade (A-F; CR/NC) if they do not drop by the deadlines above.
- 4. Students may be granted a "W" (Withdrawal) symbol after 75% of the term only for extenuating circumstances. "Extenuating circumstances" are defined as verifiable cases of accidents, illness, or other circumstances beyond the students' control.
- 5. Students are responsible for all associated fees for classes they do not officially drop.

NOTE: Instructors may drop students for attendance related reasons. See information on attendance in Chapter 6.

OFFICIAL WITHDRAWAL FROM COLLEGE

Withdrawal from All Classes

Students who wish to withdraw from all classes should complete an Official Withdrawal Form, complete an exit interview with a Counselor, and drop the classes in person. If the student is unable to physically be on campus, this can be done via email with the assistance of a counselor. For further information contact the Counseling Office, SSC-256, (408)-270-6475. Students who leave but do not officially drop will be given a grade of "F".

A student leaving the college is responsible for paying all college-related debts. Students with balances due will not be able to enroll, receive transcripts, or receive other services until all debts have been paid.

Students on Financial Aid who wish to withdraw from all classes must submit a Complete Withdrawal Form and complete an exit interview with the Financial Aid Director. If students drop before 9th week (60%) of the semester has been completed, they may be required to return a portion of the funds they have received.

Note: Students are required to notify the college of their last day of attendance, as it may affect the amount of financial aid funding that may be returned.

Military Withdrawal

Military withdrawal occurs when a student who is a member of the U.S. Military, receives orders necessitating a withdrawal from classes. Upon verification of such orders, the withdrawal symbol of "MW" shall be assigned. Military withdrawals shall not be counted in "satisfactory academic progress probation and dismissal calculations." Further, the following courtesies are available to the student:

- Instead of a MW symbol, a student may directly petition the faculty member for an incomplete (I) grade. If granted, the student will receive and IMF. This grade will default to MW as opposed to the standard letter grades if the student fails to complete the class.
- In the case of a student who is an active or inactive member of the military services and who receives orders compelling a withdrawal from courses, the District will, upon petition of the affected student, refund the entire enrollment fee for courses in which academic credit is not awarded.

REFUNDS: ENROLLMENT FEES, NON-RESIDENT AND FOREIGN STUDENT TUITION, HEALTH FEES

The college does not issue refunds automatically.

- Students must file written refund requests with the Office of Admissions and Records generally by the Friday of the second week of the semester. (See the Schedule of Classes for specific dates, including short-term courses and Summer/Intersession deadlines).
- The District does not carry credit balances over semesters; students who do not apply for refunds forfeit any credit balances they may have.
- Students who have paid for their courses, and then apply for and receive a fee waiver, have until the last Friday of the first month of the semester to request a refund.
- Refunds for canceled classes will be honored only if requested during the term in which the classes were canceled.

No refunds of any type will be granted until all other financial obligations to the District have been satisfied. Refund requests normally take four to six weeks after the deadline to process, and are mailed directly to the student.

There is a \$10 processing fee for all registration-associated refund requests (California Administrative Code 58508). Refunds will be made in full for the qualifying amount, minus the processing fee. Processing fees "related to refund requests are limited to enrollment fees only." Students may choose to donate refunds to the District Foundation for student scholarships or College support. Such donations are tax deductible.

For information on textbook refunds, please refer to the CAMPUS STORE section of the College Schedule of Classes for refund policies on textbooks.

FINANCIAL AID PROGRAMS

General Information

Financial Aid at Evergreen Valley College is available from both Federal and State sources and in the following forms:

- Grants (financial aid funds that do not have to be paid back).
- Loans (borrowed funds that have to be paid back with interest).
- Job Opportunities (funds earned through work to help pay for college costs).

Each funding source and program has its own set of eligibility criteria and regulations. The following programs are available to qualified students.

Federal Student Financial Assistance Programs

- Federal Pell Grant:
 - Pell Grants provide financial assistance to eligible parttime and full-time students and are based on a student's enrollment and Expected Family Contribution (EFC).
- Federal Supplemental Education Opportunity Grant (FSEOG):

The Federal Supplemental Educational Opportunity Grant is a limited grant fund for Pell-eligible students with the lowest EFC who meet the priority filing deadlines and are enrolled at least half-time.

• Academic Competitiveness Grant (ACG):

The ACG is a grant program for Pell-eligible students who have completed a rigorous high school program and maintain a 3.0 G.P.A. while in college. Students must be a U.S. citizen to qualify and cannot have attended college before.

• Federal Stafford Loans:

The Federal Stafford Loan program is a student loan program designed to assist students with educational expenses while attending at least half-time in an eligible program of study. Federal Stafford loans are insured by the federal government and guaranteed by EDFUND.

• Federal Work-Study:

Federal Work-Study is a program that provides jobs for students who demonstrate financial need and are enrolled at least half-time in an eligible program. Eligible students are placed into work-study jobs usually, on campus.

• Student Support Services Grant (FasTrack): See FasTrack section of this catalog.

State Of California Financial Assistance Programs

• Cal Grant:

Cal Grants are state funded, need-based, cash grants given to California college students to help pay for college.

• Cal Grant B:

Cal Grant B is for students who are from disadvantaged or low-income families who otherwise would not be able to pursue higher education. This grant may be used at a community college or a university for up to four years.

• Cal Grant C:

Cal Grant C helps vocationally oriented students who do not plan to transfer to a university. Training must lead to a recognized occupational goal: diploma, associate degree or certificate. Cal Grant financial criteria must be met.

- Extended Opportunity Programs and Services (EOP&S).
- Grants, Work-Study, and CARE. See the EOP&S section of this catalog.
- Chafee Grant provides educational funding for current and former foster youth.
- Board of Governors Fee Waiver (See below for more information).

Eligibility Requirements For Federal And State Financial Aid

Students seeking Financial Aid should:

- Have a high school diploma, GED or pass the Ability to Benefit (ATB) test.
- Be enrolled in eligible program.
- Be a U.S. citizen or eligible non-citizen.
- Demonstrate financial need.
- Register with Selective Service (males only) Valid Social Security Number.

- Not owe a repayment of a federal grant.
- Not be in default on a federal educational loan.
- Maintain satisfactory academic progress. To meet this requirement students should:
 - Maintain a minimum 2.0 GPA.
 - Not exceed 150% of the program length (for example, completing more than 90 units for a degree that requires 60 units for completion).
 - Complete a minimum number of units each term based on enrollment status. Full-time students (12+ units) must complete 10 units, 3/4-time students (9-11.5 units) must complete 7.5 units, and half-time students must complete 5 units.
- Submit all requested forms to Financial Aid Office.

2007-2008 Nine Month Student Expense Budget*			
	Living at Home w/No Dependents	Not Living at Home	
Fees**	\$600	\$600	
Books/Supplies	\$1422	\$1422	
Personal/Miscellaneous	\$2898	\$22,520	
Transportation	\$990	\$1098	
Maintenance	\$4050	\$9288	
TOTAL	\$9960	\$14928	

- * Pro-rated for programs shorter or longer than the 9-month academic calendar.
- ** Fees include Enrollment fee @ \$20/unit, AS Activity fee, Health fee, Student Center fee, and Student Representation fee.

Other factors that could affect an expense budget:

- Non-resident fee.
- Dependent care (must be documented).
- Actual out-of-pocket disability-related expenses (allowable on a case-by-case basis).
- Maintenance and personal/miscellaneous are excluded from the cost of attendance in the case of a Federal Pell Grant for a less than half-time student.

Board of Governors Fee Waiver (BOGFW)

The BOGFW was designed to assist students in paying for their enrollment fees. This program is financial assistance that does not need to be repaid. You may be eligible for a fee waiver even if you are not eligible for other financial aid. The application is simple to complete. Regardless of the number of units, the enrollment fee may be waived. Applicants need to apply only once to have fees waived for the academic year, beginning in summer session. Recipients also have their college health fees waived and receive a waiver on parking fees in excess of \$20.

• Eligibility

If you are a California resident, there are three ways to qualify for financial aid:

Method A (Requires verification documents): For families who are receiving TANF/Cal WORKs, SSI/SSP, or General Assistance, please complete the BOGFW application.

• Method B – Qualification subject to meeting the income criteria (see chart below):

Dependent students need to report only parents' income. Income includes adjusted gross income (as reported on a federal tax return), wages not reported on a tax return, all untaxed income, cash received, or any money paid on your behalf. Please complete the BOGFW application.

2007-2008 Income Standards for BOGFW Part B Eligibility	
Family Size	2006 Income
1	\$14,700
2	\$19,800
3	\$24,900
4	\$30,000
5	\$35,100
6	\$40,200
7	\$45,300
8	\$50,400
Each additional family member	\$5,100

• Method C – Complete the FAFSA:

The Financial Aid Office will determine your unmet need after a valid EFC has been established. A BOGFW will be issued to anyone with at least \$1 of unmet need. Please complete the FAFSA form to apply.

Special Classifications

You have certification from the California Department of Veterans Affairs or the California National Guard Adjutant General that you are eligible for a dependent's fee waiver (You must file the BOGFW application).

You are eligible as a recipient of the Congressional Medal of Honor or as a child of a recipient, or as a dependent of a victim of the September 11, 2001 terrorist attack .

You are eligible as a dependent of a deceased law enforcement/fire suppression personnel killed in the line of duty.

The Financial Aid Office at Evergreen Valley College welcomes all students who are interested in applying for financial aid. For applications and detailed information please visit the Financial Aid Office (SSC 123), or our website at www.evc.edu/fao. You may also contact the office by phone at (408) 270-6460, or by email: evcfa@evc.edu.

RETURN TO TITLE IV AID POLICY

Students who receive Federal Student Aid and who withdraw from all classes before the 60% point of the semester will be responsible for returning monies received through Federal Aid. Recipients are subject to the "Return to Title IV Aid Policy" as prescribed by the U.S. Congress. This Policy affects students who receive Federal Financial Aid in the form of grants and/or loans. This policy mandates a calculation to determine

whether the student earned the funds received and whether the institution earned the enrollment fees assessed to the student.

The student must return all unearned Federal Funds to the Title IV Aid. (Students who withdraw from all classes may be eligible for a post withdrawal disbursement depending on how long they were enrolled and the amount of funds received.) For more information, contact the Office of Financial Aid at (408) 270-6460.

CHAPTER 3: GRADUATION/TRANSFER/GENERAL EDUCATION

IN THIS CHAPTER:

- Associate Degree Objective
- Certificates
- Graduation Requirements A.A. & A.S
- General Education Requirements A.S.
- General Education Requirements A.A.
- General Education (IGETC)
- Certification of General Education for State Universities and Colleges
- CSU General Education Pattern
- EVC Certification List for the CSU System General Education Requirements
- Transfer/Admission to the CSU System
- CSU General Education
- Admission to the UC All Campuses
- EVC Intersegmental General Education Transfer Curriculum Reciprocity
- IGETC General Education Pattern for EVC

Evergreen Valley College is authorized by the Board of Governors of the California Community Colleges to grant the Associate in Arts (A.A.) and Associate in Science (A.S.) degrees. Upon recommendation by the faculty of Evergreen Valley College, the Board of Trustees of the San Jose/ Evergreen Community College District will grant the Associate in Arts (A.A.) or Associate in Science (A.S.) degrees to those students who complete all requirements for graduation.

ASSOCIATE DEGREE OBJECTIVE

All programs have been organized on the basis that the student may choose to qualify for the Associate in Arts or Associate in Science degree. Course offerings in the degree programs are designed to meet the needs of three classes of students:

- 1. Students who seek general knowledge.
- 2. Students wanting to prepare for employment after the equivalent of two years of college training.
- 3. Students who plan to continue toward a baccalaureate degree at a four-year college or university.

A student may be awarded an unlimited number of vocationaltechnical degrees so long as the student qualifies for them. A student will be awarded only one degree per semester. When applying for subsequent degrees, a student must use a catalog in effect at or after the time the major is changed. When applying for the Associate in Arts or Associate in Science degree, students may meet the graduation requirements in any Evergreen Valley College catalog under which they are enrolled at Evergreen Valley College, provided that the catalog is not more than seven years old. If extenuating circumstances exist, written appeal of the seven-year rule may be made at the Office of Admissions and Records. Students who do not wish to pursue a degree objective may select any courses that are of interest to them and for which they are qualified.

CERTIFICATES

Certificates will be awarded to qualified students in designated occupational programs. The College will specify the standards to be met and the courses required for each certificate. Students may submit requests for certificates during the first six weeks of the last semester in the prescribed sequence of courses. Requests should be presented to the Office of Admissions and Records.

Evergreen Valley College offers four types of certificates.

- Certificate of Achievement (30 units or more).
- Certificate of Specialization Level II (18–29.5 units).
- Certificate of Specialization Level I (6–17.5 units).
- Certificates of Course Completion may be issued to students upon completion of a course with a grade of "C" or above.

Grades earned in nondegree applicable courses do not count in their GPA used in relationship to an A.A. or A.S. degree.

GRADUATION REQUIREMENTS FOR A.A. AND A.S. DEGREES — EVERGREEN VALLEY COLLEGE/SAN JOSE CITY COLLEGE

To be awarded the Associate Degree from San José City College or Evergreen Valley College, all students, regardless of intent to transfer or not, shall complete a minimum of 60 units of instruction with an average grade of at least "C" (2.0 grade point average) in all units attempted in a curriculum which the college accepts toward a degree, and complete the following minimum requirements:

- 1. A major consisting of a minimum of 18 semester units in a specialized or related field of study. The major may be in a special field OR a general studies area.
- 2. A general education pattern that shall include:

		Associate in Science Degree	Associate in Arts Degree
CONTENT AREA		(Units)	(Units)
A. English Communicatio	n		
Written Communication	List ¹	3	3
Oral Communication	List	3	3
Critical Thinking	List	0	0 to 3
		6	6 to 9
B. Physical and Biological	Sciences		
Science with Lab	List	3	3
Science with/without Lab	List	0	0 to 6
OR Mathematics	List	competency	3
		3	6 to 12
C. Arts and Humanities			
Fine Arts		3	3
Humanities		3	3 to 9
		6	6 to 12
D. Social Sciences and Hu	manities		
	List ²	6	6
		0	0 to 6
		6	6 to 12
E. Lifelong Understanding	g and Self	Development	
	List	3	3
		3	3
Required Minimum		24	39

"List" means that the college will publish a list of courses approved by the colleges' curriculum committees for a particular area or degree.

- List¹ Area A. Written Communication List English 1 A
- List² Area D. Social Science List History 17 A and History 17 B **OR** History 1 and Political Science 1

A minimum of 3 units is required in the Sciences area for the A.S. degree and 6 units for the A.A. degree. One course with laboratory activity must be included in this area. Students completing majors requiring 10 or more science units will have satisfied this requirement.

3. Cultural Pluralism/Ethnic Studies

Three units may be taken in either the Arts and Humanities area OR the Social and Behavioral Sciences area for the A.A. or the A.S. degree.

Note: Students graduating in Spring 1998 or thereafter have the Area C option to take an Arts and a Humanities course without being required to take Humanities 001 specifically. EVC and SJCC students graduating in Spring 1999 or thereafter are able to take a cultural pluralism/ ethnic studies class in either Area C or Area D for both the A.A. and the A.S. degree.

- 4. The Area E requirement may be met by any 3-unit course approved for use within Area E.
- 5. Within Requirements I and II, courses may satisfy only one graduation requirement except for Cultural Pluralism and courses required in the major, which also fulfill general education requirements.
- Competency in reading, written expression, and mathematics to be demonstrated by satisfactory completion of the following:
 - a. Reading ENGL 001 A, English Composition
 - b. Written expression ENGL 001 A, English Composition
 - c. Mathematics A.S. Degree – MATH 011 A, 011 R, 011S **OR** equivalent Math Course **OR** Algebra competency exam

A.A. Degree – College-level Math course, with Math 013 as prerequisite

If a student uses an approved or equivalent course to fulfill the competency requirement in reading, written expression, or Mathematics, a grade of "C" or better must be earned in that course.

- 7. Elective, major, and general education—applicable courses to total at least 60 units.
- 8. Residency requirement:
 - a. Prior to the fulfillment of graduation requirements, no less than 12 units must have been earned within the District and no less than 6 of these units must have been earned at the college awarding the degree. An exception to this policy will be granted when the colleges jointly offer a program for which only one college has been approved.
 - b. A minimum of two advanced courses (no less than 6 units) must have been completed in the major at the college awarding the degree. A major department may grant an exception to this requirement when able to verify competency equivalent to this requirement.
- 9. Physical Activity

A minimum of 1 unit of physical activity must be taken unless the student is exempted by a doctor's excuse or prior military credit.

GENERAL EDUCATION REQUIREMENTS – ASSOCIATE IN SCIENCE

The General Education Program encourages noteworthy progress toward becoming a truly educated person through a breadth of study in major fields of knowledge; to have gained an understanding of principles, methodologies, thought processes, and value systems employed in understanding ourselves and our world; to communicate orally and in writing; to listen and read carefully; to understand and perform quantitative functions; to think clearly and logically; to know how to locate and critically examine information; to become more knowledgeable concerning cultural endeavors and legacies of civilization; and to become more aesthetically appreciative and aware.

AREA A: COMMUNICATION IN THE ENGLISH LANGUAGE AND CRITICAL THINKING

(One course from each area)

ORAL COMMUNICATION

Communication Studies 010, 020, 040, 045

WRITTEN COMMUNICATION

English 001A

AREA B: PHYSICAL UNIVERSE AND ITS LIFE FORMS

SCIENCE WITH LABORATORY ACTIVITY

Anatomy 001, Anatomy & Physiology 003, Astronomy 010L, Biology 001, 020, 021A, 064, 072, Chemistry 001A, 015, 030A, 030B, Environmental Science 010, Natural Science 010A, 010B, Physics 001, 002A, 002B, 004A, 004B, Physical Science 012

AREA C: ARTS, LITERATURE, PHILOSOPHY, FOREIGN LANGUAGES

(One course from each area)

FINE OR PERFORMING ARTS

Art 090, 091, 092, 093, Ethnic Studies *011, Music 008A, 008B, 083, 090, 092, 095, 099, Theater Arts 020, 024M, 024S, * 025A, 040

HUMANITIES

English 001B, 021, 028, *033, 035, 052, *060, *062, 073, *080, *082A, *082B, 084A, 084B, 086A, 086B, Ethnic Studies *010, French 001A, 001B, 002A, 002B, Humanities 002, Interdisciplinary Studies 070, Journalism Philosophy 010, 011, 012, 065, 070, Sign Language 001A, 001B, 002A, 002B, Spanish 001A, 001B, 002A, 002B, 020A, 020B, Vietnamese 001A, 001B

AREA D: SOCIAL AND BEHAVIORAL SCIENCES

History 017A and 017B OR History 001 and Political Science 001

OTHER SOCIAL AND BEHAVIORAL SCIENCE COURSES

Administration of Justice 010, 011, 014, Anthropology 062, 063, *090 Economics 010A, 010B, Ethnic Studies *010, *030, *035, *040, *042, Family and Consumer Studies 070, Geography 010, 011, History 003A, 003B, 005, *009, 010A, 010B, 012, *021, *022 Interdisciplinary Studies 010, 090, Journalism 010, Psychology 001, 035, 047, 060, 092, 096, 099, 100 Social Science *020, 050, Sociology 010, 011

AREA E: LIFELONG UNDERSTANDING AND SELF-DEVELOPMENT

Family Consumer Studies 019, 050, Guidance 095, Health Education 011, Interdisciplinary Studies 070, Psychology 060, 092, 096, 100

*Course meets Cultural Pluralism/Ethnic Studies requirement (If Cultural Pluralism/Ethnic Studies course was completed at another college, see counselor)

3 UNITS

3 UNITS

6 UNITS

6 UNITS

6 UNITS

GENERAL EDUCATION REQUIREMENTS – ASSOCIATE IN ARTS

The General Education Program encourages noteworthy progress toward becoming a truly educated person through a breadth of study in major fields of knowledge; to have gained an understanding of principles, methodologies, thought processes, and value systems employed in understanding ourselves and our world; to communicate orally and in writing; to listen and read carefully; to understand and perform quantitative functions; to think clearly and logically; to know how to locate and critically examine information; to become more knowledgeable concerning cultural endeavors and legacies of civilization; and to become more aesthetically appreciative and aware.

AREA A: COMMUNICATION IN THE ENGLISH LANGUAGE AND CRITICAL THINKING

(Minimum 3 units Oral Communication & 3 units Written Communication)

ORAL COMMUNICATION

Communication Studies 010, 020, 040, 045

WRITTEN COMMUNICATION ("C" grade or better)

English 001A

CRITICAL THINKING

Communication Studies 040, English 001C, Interdisciplinary Studies 060, Philosophy 060

AREA B: PHYSICAL UNIVERSE AND ITS LIFE FORMS

(Minimum one course with lab and 3 units of Math)

SCIENCE WITH LABORATORY ACTIVITY

Anatomy 001, Anatomy & Physiology 003, Astronomy 010L, Biology 001, 020, 021A, 064, 072, Chemistry 001A, 015, 030A, 030B, Environmental Science 010, Natural Science 010A, 010B, Physics 001, 002A, 002B, 004A, 004B, Physical Science 012

SCIENCE WITHOUT LABORATORY ACTIVITY

Astronomy 010, Biology 061, 065, Botany 062, Natural Science 060, Oceanography 010

MATHEMATICAL CONCEPTS

Math 021, 022, 051, 052, 061, 063, 071, 072, 073, 078, 079, Computer Science 072

AREA C: ARTS AND HUMANITIES

(Minimum one course from Fine or Performing Arts and one course from Humanities)

FINE OR PERFORMING ARTS

Art 090, 091, 092, 093, Ethnic Studies *011, Music 008A, 008B, 083, 090, 092, 095, 099, Theater Arts 020, 024M, 024S, *025A, 040

HUMANITIES

English 001B, 021, 028, *033, 035, 052, *060, *062, 073, *080, *082A, *082B, 084A, 084B, 086A, 086B, Ethnic Studies *010, French 001A, 001B, 002A, 002B, Humanities 002, Interdisciplinary Studies 070, Journalism Philosophy 010, 011, 012, 065, 070, Sign Language 001A, 001B, 002A, 002B, Spanish 001A, 001B, 002A, 002B, 020A, 020B, Vietnamese 001A, 001B

AREA D: SOCIAL AND BEHAVIORAL SCIENCES

(Six of the units must be in U.S. and California History and Government)

United States History and Government requirement may be fulfilled by taking: History 017A and 017B OR History 001 and Political Science 001

OTHER SOCIAL AND BEHAVIORAL SCIENCE COURSES

Administration of Justice 010, 011, 014, Anthropology 062, 063, *090 Economics 010A, 010B, Ethnic Studies *010, *030, *035, *040, *042, Family and Consumer Studies 070, Geography 010, 011, History 003A, 003B, 005, *009, 010A, 010B, 012, *021, *022 Interdisciplinary Studies 010, 090, Journalism 010, Psychology 001, 035, 047, 060, 092, 096, 099, 100 Social Science *020, 050, Sociology 010, 011

AREA E: LIFELONG UNDERSTANDING AND SELF-DEVELOPMENT

This requirement may be met by any three-unit course in Area E. Only one unit of physical activity may be used to meet this requirement and only when combined with a two-unit non-physical activity course that meets the CSU area E content guidelines.

Family Consumer Studies 019, 050, Guidance 095, Health Education 011, Physical Education 031, Psychology 060, 092, 096, 100, Interdisciplinary Studies 070, Dance 010, 020, 021, 040, 050, 051, Physical Education (all activity courses)

* Course meets Cultural Pluralism/Ethnic Studies requirement

6-12 UNITS

6-9 UNITS

6-12 UNITS

6-12 UNITS

3 UNITS

GENERAL EDUCATION RECIPROCITY

The San Jose/Evergreen Community College District has entered into a mutual agreement with seven other Community Colleges to accept the General Education of these colleges "as completed." In addition to Evergreen Valley College, participating institutions include De Anza, Foothill, Gavilan, Mission, Ohlone, San Jose City, and West Valley colleges.

Students who obtain a Certification of Completion of Associate Degree General Education at any one of the participating colleges will have both their General Education course work and graduation proficiencies accepted "as completed" at any of the participating campuses. No additional course work will be required if the certification is officially presented. Students will still be required to complete all major courses and prerequisites needed for a degree.

The process for obtaining a Certification of Completion of EVC's General Education is the following:

- 1. Student works with a counselor and requests General Education Certifications from the Office of Admissions and Records.
- 2. Official reciprocity certification will be completed by the counselor, verified by the evaluations specialist, and mailed to the community college of transfer. Student will be given a copy of the certification.
- 3. If transcripts are to be used from other colleges, official copies must be on file with the Office of Admissions and Records.
- 4. Evergreen Valley College will honor the certification presented from the participating college only if it is transmitted in the same manner as an official transcript. Student copies will not be honored.

Please note that only community colleges listed above participate in the agreement at this time, and these agreements are subject to change. Check with a counselor by calling 408-270-6475 or visiting the counseling office at SC-230A for a counseling appointment.

CERTIFICATION OF GENERAL EDUCATION FOR STATE UNIVERSITIES AND COLLEGES

Since the Fall of 1981, all entering students or students who have not been enrolled in a college at least one semester in each academic year must satisfy the current pattern of General Education requirements to graduate from any of the campuses of the California State University System (San Jose State, Hayward State, San Francisco State, Chico State, Humboldt State, Sacramento State, Cal Poly, etc.).

Students attending the San Jose/Evergreen Community College District may satisfy the lower division General Education requirements by meeting the requirements shown in each area and requesting a certification of completion when transferring to a CSU campus.

CSU GENERAL EDUCATION PROGRAM

The General Education Program encourages noteworthy progress toward becoming a truly educated person through a breadth of study in major fields of knowledge; to have gained an understanding of principles, methodologies, thought processes, and value systems employed in understanding ourselves and our world; to communicate orally and in writing; to listen and read carefully; to understand and perform quantitative functions; to think clearly and logically; to know how to locate and critically examine information; to become more knowledgeable concerning cultural endeavors and legacies of civilization; and to become more aesthetically appreciative and aware. Many college graduates have indicated, in follow-up surveys, that the General Education part of their college degree was, over the long term, the most meaningful and valuable part of their college education.

The General Education Program requires a minimum of 48 units, 39 of which may be taken in lower division (at Freshman and Sophomore levels); the remaining units must be taken at a campus that grants the Bachelor's Degree.

Responsibility for fulfilling all lower division requirements varies considerably from college to college; it is essential that, early in their planning, students consult the current catalog of the institution to which they intend to transfer. Catalogs of the major universities and colleges are available for reference use in the Library, the Transfer/ Career Center, and the counselors' offices.

EVERGREEN VALLEY COLLEGE CERTIFICATION LIST FOR THE CSU SYSTEM GENERAL EDUCATION REQUIREMENTS

General Education Breadth Requirements are designed so that, taken with the major and electives, they will assure that graduates have made noteworthy progress toward becoming truly educated persons. Particularly, the purpose of these requirements is to ensure that graduates:

- A. Will have achieved the ability to think clearly and logically, to find information and examine it critically, to communicate orally and in writing, and to reason quantitatively.
- B. Will have acquired appreciable knowledge about their own bodies and minds, about how human society has developed and how it functions, about the physical world in which they live, about the other forms of life with which they share that world, and the cultural endeavors and legacies of their civilization.
- C. Will have come to an understanding and appreciation of the principles, methodologies, value systems, and thought processes employed in human inquiries.

The intent is that General Education Breadth Requirements be planned and organized to enable students to acquire abilities, knowledge, understanding, and appreciation as interrelated elements, not as isolated fragments. The preceding paragraphs are an excerpt from Executive Order No. 595, Office of the Chancellor, the California State University and Colleges, Certification of General Education Breadth Requirements by regionally accredited institutions.

This Executive Order is issued pursuant to Title 5, California Code of Regulations, Sections 40402.1, 40405, 40405.1, and 40405.4, and Sections 1 and 2 of Chapter III of the Standing Orders of the Board of Trustees of the California State University.

The requirements, policies, and procedures adopted pursuant to this Executive Order shall apply to students enrolling in fall 1981 and subsequent terms who have not previously been enrolled continuously at a campus of the CSU or the California

Community Colleges and who have not satisfied lower division general education requirements according to the provisions of Sections 40405.2 or 40405.3 of Title 5.

When a course is approved for more than one area, it may be counted toward only one of the areas. A course may count only once. Evergreen Valley College may certify a maximum of 39 units toward the total general education units required at a CSU campus. A minimum total of 48 units will be required by CSU, 9 units of which must be taken in the upper division.

Up to 6 semester units taken to meet the United States History, Constitution, and American Ideals Requirement (Title 5 of the California Code of Regulations, Section 40404) may be credited toward satisfying General Education Breadth Requirements at the option of the campus.

TRANSFER/ADMISSION TO THE CALIFORNIA STATE UNIVERSITY SYSTEM

Students who plan to meet the upper division transfer requirements to the California State University (CSU) must complete at least 60 transferable units with a cumulative 2.0 or higher grade point average (GPA) in all transferable courses and satisfy minimum admission requirements.

Lower Division Transfer

Students who were eligible for admission to a CSU as a freshman when they graduated from high school, may apply for transfer admission before completing 60 transferable units. Such students must maintain a 2.0 or higher grade point average for all transferable course work completed at the community college attended and satisfy minimum admission requirements for first-time freshmen. High school eligibility is based on test scores, SAT or ACT, grade point average, and completion of specific subjects. Consulting with a counselor can help students decide on the best transfer plan.

Upper Division Transfer

Students who have completed a minimum of 60 transferable units with a 2.0 or higher grade point average in all transferable course work completed. The 60 transferable units must include at least 30 units of General Education and one course each from A1, A2, A3, and B4 of the General Education Pattern. Discuss your transfer goals with your counselor and ask about the Transfer Admission Agreement (TAA) and the required criteria. Careful planning with a counselor will enhance your transferability to the University as a junior and that you meet the TAA criteria for your major. While we encourage students to arrange for a TAA if possible, an agreement is not required for transfer admission.

Major Requirements

Students are strongly encouraged to complete as many lower division major preparatory requirements as possible prior to transfer. Grade point average requirements are higher for more competitive campuses or majors. A maximum of 70 transferable semester units in a community college may be applied to the baccalaureate degree. Courses above 70 units not meeting general education or major requirements may be accepted as electives.

Individual colleges may require supplemental preparation that must be met prior to transfer. Students planning to transfer from Evergreen Valley College to a California State University should plan to take both general education and major courses of the college to which they plan to transfer. It is advisable to meet with your counselor once a semester.

Students should consult the current catalog for specific details of the institution to which they intend to transfer. Catalogs of major universities and colleges are available for reference use in the Library and the Transfer/Career Center. Information about transfer to various institutions is also available online from www.csumentor.edu and www.assist.org.

The San Jose State University transfer major sheets are currently available through counselors, in the Office of Counseling and Matriculation. For more information, call (408) 270-6474 or (408) 270-6475 or the Transfer Center at (408) 274-7900 X6620. The major sheets specify only the lower division transfer requirements, which may not fulfill graduation major requirements of Evergreen Valley College in that particular major.

Transfer Admission Agreements (TAA)

A TAA is a written agreement that outlines the courses you must complete before transferring, the grade point average you must earn, and lists specific requirements for selective majors. Complete a Transfer Admission Agreement (TAA) and you will be given first consideration for admission to selected colleges and universities. Work with a counselor to develop a TAA and to ensure you complete required general education and major courses and meet the minimum GPA.

A TAA is written after you complete at least 30 semester units of transferable course work. Agreements are written approximately one year before you transfer, except for private colleges. TAA's are accepted in the fall term at most four year institutions. While we encourage students to arrange for a TAA if possible, an agreement is not required for transfer admission. Consult your counselor or the Transfer Center for deadlines for TAA's. Check with the Transfer Center at (408) 274-7900 X6620 or the EVC website for the latest list of TAA institutions.

The following institutions offer Transfer Admission Agreements for EVC Students: San Jose State University, San Francisco State University, CSU Monterey Bay, Cal State East Bay, Sonoma State University, Menlo College, National Hispanic University, University of San Francisco, Santa Clara University, and Universities of California Davis, Irvine, Santa Barbara, Riverside, and Santa Cruz along with our latest, Hawaii Pacific University. Application filing periods: <u>CSU's</u>: Fall Oct 1 – Nov 30, Winter June 1- 30, Spring Aug 1 – 31, Summer Feb 1-28. <u>UC's</u>: Fall Nov 1 - 30, Winter July 1 - 31, Spring Oct 1 - 31All campuses accept students for fall admission, many do not accept for spring, winter or summer. Consult a counselor or the campus website for details about a specific campus. Apply at www.csumentor.edu for CSU's and www.universityofcalifornia. edu for UC's. You must complete an application along with the TAA to the institutions of your choice.

Students should plan to meet with a counselor as early as possible in order to develop an effective educational plan. All EVC Counselors can write TAA's and communicate the transfer eligibility requirement to specific CSU's and UC's.

CALIFORNIA STATE UNIVERSITY GENERAL EDUCATION

AREA A: COMMUNICATION IN THE ENGLISH LANGUAGE AND CRITICAL THINKING

- Minimum 9 units (One course from each area)
- A1 ORAL COMMUNICATION
- Communication Studies 010, 020, 040, 045
- A2 WRITTEN COMMUNICATION
- English 001A A3 CRITICAL THINKING
- Communication Studies 040, English 001C, Interdisciplinary Studies 060, Philosophy 060

AREA B: PHYSICAL UNIVERSE AND ITS LIFE FORMS

Minimum 9 units (One course each from Areas B4, B1, and B2 – at least one course with lab)

B1 PHYSICAL SCIENCE

Astronomy 010, Chemistry 001A, 015, 030A, 030B, Environmental Science 010, Natural Science 010A, 010B, 060, Oceanography 010, Physics 001, 002A, 002B, 004A, 004B, Physical Science 012

B2 LIFE FORMS

Anatomy 001, Anatomy & Physiology 003, Biology 001, 020, 021A, 061, 064, 065, 072, Botany 062, Environmental Science 010, Natural Science 010A, 010B, 060,

B3 LABORATORY ACTIVITY

Anatomy 001, Anatomy & Physiology 003, *Astronomy 010L, Biology 001, 020, 021A, 064, 072, Chemistry 001A, 015, 030A, 030B, Environmental Science 010, Natural Science 010A, 010B, Physics 001, 002A, 002B, 004A, 004B, Physical Science 012

B4 MATHEMATICAL CONCEPTS Math 021, 022, 051, 052, 061, 063, 071, 072, 073, 078, 079, Computer Science 072

*Astronomy 10L will be acceptable only if student has completed Astronomy 10 previously or concurrently.

AREA C: ARTS, LITERATURE, PHILOSOPHY, FOREIGN LANGUAGES

- Minimum 9 units (One course from each area)
- C1 ART

Art 090, 091, 092, 093, Ethnic Studies 011, Music 008A, 008B, 083, 090, 091, 092, 095, 099, Theater Arts 020, 024M, 024S, 025A, 040

C2 HUMANITIES (LITERATURE, PHILOSOPHY, AND FOREIGN LANGUAGES) English 001B, 021, 028, 033, 035, 052, 060, 062, 073, 080, 082A, 082B, 084A, 084B, 086A, 086B, Ethnic Studies 010, French 001A, 001B, 002A, 002B, Humanities 002, Interdisciplinary Studies 070, Philosophy 010, 011, 012, 065, 070, Sign Language 001A, 001B, 002A, 002B, Spanish 001A, 001B, 002A, 002B, 020A, 020B, Vietnamese 001A, 001B

AREA D: SOCIAL, POLITICAL, AND ECONOMIC INSTITUTIONS AND BEHAVIOR; HISTORICAL BACKGROUND

Minimum 9 units (at least one course from 2 categories) ANTHROPOLOGY AND ARCHEOLOGY **D**1 Anthropology 062, 063, 090, Ethnic Studies 030, Social Science 020 **ECONOMICS D**2 Economics 010A, 010B ETHNIC STUDIES **D3** English 060, 080, 082A, 082B, Ethnic Studies 010, 030, 035, 040, 042 History 009, 021, 022, Social Science 020 **D**4 **GENDER STUDIES** English 033, History 009, Psychology 035 GEOGRAPHY **D**5 Geography 010, 011 **D6** HISTORY History 001, 003A, 003B, 005, 009, 010A, 010B, 012, 017A, 017B, 021, 022 Students may satisfy the History and Institutions requirement by taking History 017A and 017B or History 001 and Political Science 001 INTERDISCIPLINARY SOCIAL AND BEHAVIORAL SCIENCE **D7** Engineering 001, Interdisciplinary Studies, 010, Journalism 010, Social Science 050 **D**8 POLITICAL SCIENCE, GOVERNMENT, AND LEGAL INSTITUTIONS Interdisciplinary Studies 090, Political Science 001 PSYCHOLOGY D9 Family Consumer Studies 070, Psychology 001, 035, 047, 060, 092, 096, 099, 100 SOCIOLOGY AND CRIMINOLOGY D0AJ 010, 011, 014, Ethnic Studies 035, Sociology 010, 011

AREA E: LIFELONG UNDERSTANDING AND SELF-DEVELOPMENT

Family Consumer Studies 019, 050, Guidance 095, Health Education 011, Interdisciplinary Studies 070, P.E. 031, Psychology 060, 092, 096, 100

3 UNITS

ADMISSION TO THE UNIVERSITY OF CALIFORNIA – ALL CAMPUSES

Students who plan to transfer to the University of California should plan their program at Evergreen Valley College to include the required freshman and sophomore (lower division) courses of their major or college within the University. Specific details regarding breadth and major requirements of the University are outlined in the general catalog and in other publications from the University.

University of California (UC) College Catalogs and other UC publications are available for reference use in the Library Learning Center, the Transfer Career Center, and in the Office of Counseling and Matriculation. Students are encouraged to consult a counselor for help in using these materials to ensure that their choice of courses at the community college will fulfill both major and breadth requirements for the campus to which they plan to transfer. The requirements for admission in advanced standing vary according to the high school record. Students who have completed less than 12 quarter or semester units of transferable college credit since high school graduation must also satisfy high school subjects and the examination requirement for freshman applicants. Each applicant must present from the last accredited college or university attended a statement of good standing and an academic record with a grade point average of 2.4 or above on courses transferable to UC.

Students who have attended any college, other than a summer session following immediately after graduation, are considered by the University of California to be advanced standing applicants, and must meet one of the following conditions:

- 1. If you were eligible for admission to the University as a freshman, you may be admitted in advanced standing if you have established an overall grade point average of 2.0 or better in transferable college work.
- 2. If you were not eligible for admission as a freshman only because you had not studied one or more of the required high school subjects, you may be admitted after you have:
 - a. Established an overall grade-point average of 2.0 or better in another college or university.
 - b. Completed, with a grade of C or better, appropriate college courses in the high school subjects that you lacked.
 - c. Completed 12 or more quarter or semester units of transferable college credit since high school graduation or successfully passed the CEEB tests required of freshman applicants.
- 3. If you were not eligible for admission as a freshman because of low scholarship or a combination of low scholarship and a lack of required subjects, you may be admitted after you have:
 - a. Established an overall grade point average of 2.4 or better in another college or university in courses transferable to the University.
 - b. Completed, with a grade of C or better, appropriate college courses in high school subjects that you lacked. Up to 2 units (a unit is equal to a year's course) of credit may be waived for University admission.

c. Completed 60 semester units of college credit in courses ccepted by the University for transfer.

EVERGREEN VALLEY COLLEGE INTERSEGMENTAL GENERAL EDUCATION TRANSFER CURRICULUM (IGETC)

The Intersegmental Committee of the Academic Senates have approved a series of courses that community college students can use to satisfy lower division general education requirements at any CSU or UC campus. The series of courses, known as IGETC, provide an option to the California State University General Education Requirements and replace the University of California Transfer Core Curriculum.

The IGETC permits a student to transfer from a community college to a campus in either the CSU or UC system without the need, after transfer, to take additional lower division general education courses to satisfy campus General Education requirements.

Completion of the IGETC is not a requirement for transfer to a CSU or UC campus, nor is it the only way to fulfill the lower division general education requirements of the CSU or UC systems prior to transfer. Students may find it advantageous to take courses fulfilling CSU's general education requirements or those of a particular UC campus.

In order to be accepted by CSU and UC, all course work applicable to the IGETC must be completed and certified. Courses may be certified in only one area. In addition to the course requirements for each subject area, full certification for the CSU must include completion of the Oral Communication requirement. For the UC, Oral Communication is not required but the certification must include satisfaction of the foreign language proficiency requirement. In order for the IGETC to be honored by the UC or CSU, each course certified must have a minimum grade of "C".

Ordinarily, students who choose the IGETC option must complete it entirety prior to transfer or be subject to the lower division general education requirements of the campus or college to which they transfer.

However, beginning with the 1999-2000 academic year, the Board of Governors adapted the IGETC After Transfer Policy. This policy provides students with a demonstrated need the opportunity to complete one or two IGETC courses after transferring to UC or CSU, providing that they are not courses required for admission (Areas 1 and 2, English Communication and Math). To be eligible for completion of IGETC After Transfer, the reason must involve a good cause such as illness, unavailable or cancelled course, military service, or unexpected hardship such as family or employment problems in the final term before transfer. Students requesting to complete IGETC After Transfer must fill out the Petition for Eligibility to Complete IGETC After Transfer, which is available in the Counseling Office . The completed Petition is to be returned to the Counseling Office. The College's designated counselor will review the Petition for good cause and notify the student of the decision. A student with an approved Petition has one calendar year to complete the missing courses. If a Petition is denied, the student may appeal the decision to the Dean of Counseling and Matriculation.

IGETC – GENERAL EDUCATION PATTERN FOR EVC

The Intersegmental General Education Transfer Curriculum (IGETC), originally implemented in Fall 1991, is a series of courses that community college students can use to satisfy lower division general education requirements at any CSU or UC campus. All coursework applicable to IGETC must be completed and certified in order to be accepted by the CSU or UC. Each course certified must have a minimum of "C" grade.

AREA 1: ENGLISH COMMUNICATION

1A - ENGLISH COMPOSITION English 001A **1B - CRITICAL THINKING/ENGLISH COMPOSITION** English 001C 1C - ORAL COMMUNICATION (Needed for Associate Degree and transfer to CSU only) Communication Studies 010, 020, 040, 045

AREA 2: MATHEMATICAL CONCEPTS AND QUANTITATIVE REASONING Math 021, 061, 063, 071, 072, 073, 078, 079

AREA 3: ARTS AND HUMANITIES

3 courses, 9 units 3A - ARTS - Art 090, 091, 092, 093, Music 008A, 008B, 083, 090, 091, 092, 095, Ethnic Studies 011, Theater Arts 020, 024M, 024S, 025A, 040

3B - HUMANITIES - English 001B 021, 028, 033, 035, 052, 060, 062, 073, 080, 082A, 082B, 084A, 084B, 086A, 086B, Ethnic Studies 010, 030, French 001B, 002A, 002B, History 010A, 010B, Humanities 002, Philosophy 010, 011, 012, 065, 070, Social Science 020, Sign Language 002A, 002B, Spanish 002A, 002B, 020A, 020B

AREA 4: SOCIAL AND BEHAVIORAL SCIENCE

- 4A ANTHROPOLOGY AND ARCHEOLOGY- Anthropology 062, 063, 090 4B - ECONOMICS - Economics 010A, 010B
- 4C ETHNIC STUDIES Eth 010, 030, 040, 042, Social Science 020
- 4D GENDER STUDIES History 009, Psychology 100
- 4E GEOGRAPHY Geography 010, 011

4F - HISTORY - History **001, 003A, 003B, 009, **017A, **017B, 021, 022

4G - INTERDISCIPLINARY, SOCIAL & BEHAVIORAL SCIENCES - Ethnic Studies 030, Social Science 20

4H - POLITICAL SCIENCE - **Political Science 001

4I - PSYCHOLOGY - Psychology 001, 035, 092, 096, 100

4J - SOCIOLOGY & CRIMINOLOGY - Sociology 010, 011

AREA 5: PHYSICAL AND BIOLOGICAL SCIENCE

2 courses required, one Physical Science course and one Biological science course; at least one must include a laboratory. Courses in **Bold** contain a laboratory component.

5A - PHYSICAL SCIENCE - Astronomy 010, Chemistry 001A, 015, 030A, 030B, *Environmental Science 010,*Natural Science 010A, 010B, Physical Science 012, Physics 002A, 002B, 004A, 004B, 004C 5B - BIOLOGICAL SCIENCE - Anatomy 001, AP 003, Biology 001, 020, 021A, 061, 064, 065, 072, Botany 062,

Environmental Science 010, *Natural Science 010A, 010B

LANGUAGE OTHER THAN ENGLISH (UC Requirement only) AREA 6:

(Proficiency equivalent to two years of high school study in the same language) French 001A, 001B, 002A, 002B, Spanish 001A, 001B, 002A, 002B, 020A, 020B, Sign Language 001B, 002A, 002B, Vietnamese 001A, 001B

*Environmental Science 010 and Natural Science 010B may be certified for general education in either Physical or Biological Science areas, but each course may only be certified once.

**If History 17A/17B courses or Political Science 001/History 001 courses are used to satisfy the California and U.S. History and Institution requirements, they may not be certified as a part of the IGETC package.

7-9 UNITS

1 COURSE, 3 UNITS

3 COURSES, 9 UNITS

CHAPTER 4: DEGREES AND CERTIFICATES

Associate Degree and Certificate Offerings at Evergreen Valley College

All transfer majors are not listed below. If your desired major is not listed, please see a counselor for course and transfer requirements.

Major	Associate in Arts	Associate in Science	Certificate	Page
Accounting		•	•	25
Administration of Justice	•	•		25
Art & Design				26
- Design Emphasis		•		26
- Studio Practice 2-D		•		26
- Studio Practice 3-D		•		26
- Jewelry			•	26
Automotive Technology		•	•	26
- Advanced Automotive Training			•	27
- American Honda Program			•	27
- Basic Skills – Entry Level			•	28
- Drivetrain and Chassis		•	•	27
- Engine Service			•	27
- Fuel Electrical		•	•	27
Business Administration	•			28
Business Information Systems				28
- Accounting Specialist			•	29
- Administrative Assistant			•	29
- Bookkeeping Assistant			•	29
- Business Systems Assistant			•	30
- Computer Systems Assistant			•	30
- Computer Applications Specialist			•	30
- Digital Media Design Specialist		•	•	28
- General Business Assistant		•	•	28
- Information Processing Specialist		•	•	28
- Legal Office Assistant			•	30
- Medical Office Assistant			•	30

Major	Associate in Arts	Associate in Science	Certificate	Page
Chemistry	•			30
Communication Studies			•	31
Computer Aided Design & Drafting		•		31
- AutoCAD			•	32
- Mechanical CADD			•	31
- Mechanical Drafting & Design			•	32
- Architectural CADD			•	32
- 3D CADD			•	32
Computer Information Technology		•		32
- Web Programming			•	33
- Oracle Applications Developer			•	32
- Oracle Database Administration			•	32
- UNIX Systems Administration			•	32
Engineering	•	•		33
- Civil Engineering – Surveying			•	33
English	•			33
General Studies	•			34
Music			•	34
Nursing		•		37
Paralegal Studies	•	•	•	46
Performing Arts			•	35
*Police Academy – Law Enforcement			•	34
Psychology	•			35
University Studies				35
- CSU	•			36
- IGETC	•			36
Women's Studies			•	35

For further information contact:

Business and Applied Technology -	(408) 270-6434
Humanities, Arts & P.E	(408) 223-6792
Language Arts -	(408) 223-6775
Math, Science, and Engineering -	(408) 270-6490
Nursing & Allied Health -	(408) 270-6448
*SBRPSTC at	(408) 270-6458

ACCOUNTING

This curriculum provides training for entry-level accounting positions including general accounting clerks, bookkeepers, and similar workers in banks and business firms. Graduates from this program are qualified to meet the demands of offices requiring technical skills in general accounting and computerized bookkeeping. A grade of "C" or better in each major course is required to graduate. Accounting 62 and 63 must be taken at Evergreen Valley College, or equivalent courses at other accredited colleges must be approved by the discipline.

ASSOCIATE IN SCIENCE DEGREE UNITS

ACCTG 020	Financial Accounting	5.0
	Managerial Accounting	5.0
	Computerized Accounting	3.0
ACCTG 062	Cost Accounting	4.0
	Intermediate Accounting	4.0
ACCTG 097	Accounting for Income Tax	3.0
BIS 003	Electronic Calculator	1.0
BIS 102B	Microsoft Excel	3.0
BUS 071	Legal Environment of Business	<u>3.0</u>
Major Requ	irements	31.0
Elective Uni		5.0
G.E. Requir	rements	<u>24.0</u>
/T . 1 TT ·		60.0
Total Units		60.0
	ATE OF ACHIEVEMENT	
CERTIFIC	ATE OF ACHIEVEMENT	60.0 <u>UNITS</u>
CERTIFICA (Complete th	e following with "C" or better)	<u>UNITS</u>
CERTIFIC (Complete th ACCTG 020	e following with "C" or better) Financial Accounting	<u>UNITS</u> 5.0
CERTIFICA (Complete th ACCTG 020 ACCTG 021	e following with "C" or better) Financial Accounting Managerial Accounting	<u>UNITS</u> 5.0 5.0
CERTIFICA (Complete th ACCTG 020 ACCTG 021 ACCTG 030	e following with "C" or better) Financial Accounting Managerial Accounting Computerized Accounting	5.0 5.0 3.0
CERTIFICA (Complete th ACCTG 020 ACCTG 021 ACCTG 030 ACCTG 097	e following with "C" or better) Financial Accounting Managerial Accounting Computerized Accounting Accounting for Income Tax	5.0 5.0 3.0 3.0
CERTIFICA (Complete th ACCTG 020 ACCTG 021 ACCTG 030 ACCTG 097 BIS 003	e following with "C" or better) Financial Accounting Managerial Accounting Computerized Accounting Accounting for Income Tax Electronic Calculator	5.0 5.0 3.0 3.0 1.0
CERTIFICA (Complete th ACCTG 020 ACCTG 021 ACCTG 030 ACCTG 097 BIS 003 BIS 011A	e following with "C" or better) Financial Accounting Managerial Accounting Computerized Accounting Accounting for Income Tax Electronic Calculator Computer Keyboarding	5.0 5.0 3.0 3.0 1.0 1.0
CERTIFICA (Complete th ACCTG 020 ACCTG 021 ACCTG 030 ACCTG 097 BIS 003 BIS 011A BIS 102B	e following with "C" or better) Financial Accounting Managerial Accounting Computerized Accounting Accounting for Income Tax Electronic Calculator Computer Keyboarding Microsoft Excel	5.0 5.0 3.0 3.0 1.0 1.0 3.0
CERTIFICA (Complete th ACCTG 020 ACCTG 021 ACCTG 030 ACCTG 097 BIS 003 BIS 011A BIS 102B BIS 007A	e following with "C" or better) Financial Accounting Managerial Accounting Computerized Accounting Accounting for Income Tax Electronic Calculator Computer Keyboarding Microsoft Excel Bus Writing Skills	UNITS 5.0 5.0 3.0 3.0 1.0 3.0 3.0
CERTIFICA (Complete th ACCTG 020 ACCTG 021 ACCTG 030 ACCTG 097 BIS 003 BIS 011A BIS 102B BIS 007A	e following with "C" or better) Financial Accounting Managerial Accounting Computerized Accounting Accounting for Income Tax Electronic Calculator Computer Keyboarding Microsoft Excel	5.0 5.0 3.0 3.0 1.0 1.0 3.0

ADMINISTRATION OF JUSTICE

BUS 071

Total Units

The Administration of Justice Program offers the Associate in Arts Degree or Associate in Science Degrees. Both degree programs have been articulated with the California State University system and, specifically, with San Jose State University. The two-year, sixty-unit program is intended to academically prepare candidates for professional careers in the criminal justice field. Students will complete a series of courses in the major and supporting disciplines intended to develop an understanding of the nature of crime and deviance and society's response to criminal and deviant behavior. The program also focuses on enhancing student written and verbal communication skills, investigative techniques, cultural sensitivity, and a fundamental knowledge of legal principles. For the Associate in Science degree, students will take the five "core courses" then complete the degree by fulfilling Option 1, Option 2, or Option 3.

Legal Environment of Business

ASSOCIA	TE IN ARTS DEGREE	<u>UNITS</u>
AJ 010	Introduction to Administration of Justice	3.0
AJ 011	Criminal Law	3.0
AJ 013	Criminal Procedures	3.0
AJ 014	Contemporary Police Issues	3.0
ĂJ 015	Introduction to Investigation	<u>3.0</u>
Major Re	quirements	15.0
*Elective		5.0
G.E. Req	uirements	39.0
Grad. Requirement (Physical Activity)		<u>1.0</u>
Total unit	ts	60.0

*Five Units of electives selected from Option 1 under the A.S. Degree requirements in addition to the five core courses listed above.

ASSOCIATE IN SCIENCE DEGREE UNITS

Core Cou	rses	
AJ 010	Introduction to Administration of Justice	3.0
AJ 011	Criminal Law	3.0
AJ 013	Criminal Procedures	3.0
AJ 014	Contemporary Police Issues	3.0
AJ 015	Introduction to Investigation	<u>3.0</u>

AND

Completion of one of the following three options:

1. Fifteen units from the following list:

AJ 110, AJ 111, AJ 112, AJ 113, AJ 114, AJ 115, AJ 116, AJ 117, Psych 035, Psych 047, Psych 099, Soc. 010, Soc. 011, Foreign Language(6 *units maximum*).

OR

	npletion of the full "Reserve Officer Training
Seq	uence" of:
LE 160	Basic Police Academy, Modular Format Level III,
	Part 2
LE 161	Basic Police Academy, Modular Format, Level II
LE 162	Basic Police Academy, Modular Format, Level I

OR

3.	Completion of LE 154 (Basic Police Academy)
	And
	6 units of electives (if needed to complete 60 units)

Major Requirements36.0G.E. Requirements24.0Grad. Requirements (Physical Activity)1.0Total Units61.0

<u>3.0</u>

30.0

ART

The Art and Design program offers an Associate in Science Degree. If the student desires to transfer, he/she may seek a Bachelors degree in Art, Art and Design, or Fine Arts. The Associate degree program at Evergreen Valley College offers lower division course work for students transferring into fouryear programs in Design, General Studio Practice, History or Art Education.

ASSOCIATE IN SCIENCE DEGREE UNITS		
DESIGN E	MPHASIS	
ART 012	Two-Dimensional Design	3.0
ART 013	Three-Dimensional Design	3.0
ART 014	Color	3.0
ART 024	Beginning Drawing	3.0
ART 025	Expressive Drawing OR	
ART026A	Representational Drawing	3.0
ART 091	Survey of Art History	3.0
ART 092	Survey of Art History	3.0
ART 022	Visualization	3.0
ART 026B	Perspective Drawing	3.0
ART 055A	Life Drawing I	3.0
ART 055B	Life Drawing II	3.0
ART 060	Painting I	3.0
ART 061	Painting II	3.0
	Problem Solving by Design	3.0
	l Design Modelmaking	3.0
Major Requ		45.0
G.E. Requi	rements	<u>21.0</u>
Total Units		66.0
ASSOCIAT	E IN SCIENCE DEGREE	<u>UNITS</u>
STUDIO P	RACTICE 3-D EMPHASIS	
ART 012	Two-Dimensional Design	3.0
ART 013	Three-Dimensional Design	3.0
ART 014	Color	3.0
ART 024	Beginning Drawing	3.0
ART 025	Expressive Drawing OR	
ART 026A	Representational Drawing	3.0
ART 091	Survey of Art History	3.0
ART 092	Survey of Art History	3.0
ART 042	Sculpture I	3.0
ART 043	Sculpture II	3.0
ART 066	Jewelry Casting	3.0
ART 067	Fabrication Jewelry	3.0
) Problem Solving by Design I Design Modelmaking	3.0 <u>3.0</u>
Major Requ G.E. Requi		39.0 <u>21.0</u>
Total Units		<u>60.0</u>
Total Units		00.0
ASSOCIAT	<u>E IN SCIENCE DEGREE</u>	<u>UNITS</u>
STUDIO P	RACTICE 2-D EMPHASIS	
ART 012	Two-Dimensional Design	3.0
ART 013	Three-Dimensional Design	3.0
ART 014	Color	3.0
ART 016	Advanced Color	2.0
ART 024	Beginning Drawing	3.0
ART 025	Expressive Drawing OR	
ART 026A	Representational Drawing	3.0

ART 092	Survey of Art History	3.0
ART 022	Visualization	3.0
ART 026B	Perspective Drawing	3.0
ART 055A	Life Drawing I	3.0
ART 055B	Life Drawing II	3.0
ART 060	Painting I	3.0
ART 061	Painting II	3.0
DESGN 029	Problem Solving by Design	<u>3.0</u>
Major Requi	irements	41.0
G.É. Requir	ements	<u>21.0</u>
Total Units		62.0
CERTIFICA	TE OF SPECIALIZATION LEVEL I	<u>UNITS</u>
JEWELRY		
ART 066	Jewelry Casting	3.0

Total Units		12.0
ART 070	Art as a Business	<u>3.0</u>
ART 075	Advanced Jewelry Techniques	3.0
ART 067	Fabrication Jewelry	3.0
ART 066	Jewelry Casting	3.0

AUTOMOTIVE TECHNOLOGY

Students must complete required Automotive Technology courses with a grade of "C" or better to be awarded the degree or certificate in Automotive Technology. Students are also required to get a "C" or better in each course applied toward Apprenticeship.

ASSOCIAT	<u>E IN SCIENCE</u>	<u>UNITS</u>
DRIVETRA	AIN & CHASSIS	
AUTO 102	Automotive Systems	3.0
AUTO 103	Light Line Technician	2.0
AUTO 105	Suspension & Alignment	3.0
AUTO 106	Brake Systems	2.0
AUTO 119	Engine Performance	2.5
AUTO 120	Automatic Transmission	2.5
AUTO 121	Manual Transmission	2.0
AUTO 135	Fundamentals of Air Conditioning	2.0
AUTO 136	Automotive Work Experience	2.0
AUTO 170	Electrical Systems	3.0
AUTO 171	Engine Systems	2.5
AUTO 172	Chassis/Drivetrain Systems	2.5
AUTO 173	Automotive Service Operations	2.0
AUTO 174	Chassis Electronics	2.0
Total Major	Units	33.0
Major Elect	tives	5.0
G.E.		<u>24.0</u>
Total Units		61.0
ASSOCIAT	E IN SCIENCE DEGREE	<u>UNITS</u>
FUEL & E	LECTRICAL	
AUTO 102	Automotive Systems	3.0
AUTO 103	Light Line Technician	2.0
AUTO 118	Fuel Systems/Emission Controls	3.0
AUTO 119	Engine Performance	2.5
AUTO 122	Advanced Electrical	3.0
AUTO 125	Automotive Electronics	2.0
AUTO 127		
	Ignition Systems	2.0
AUTO 129	DSO, GDMM, Scan Tool Diagnosis	1.0

	Automotive Work Experience The Clean Air Car Course	2.0 4.0
AUTO 170	5	3.0 2.5
AUTO 171 AUTO 172	Engine Systems Chassis/Drivetrain Systems	2.5
AUTO 172 AUTO 173	Automotive Service Operations	2.0
	*	39.5
Total Major G.E.	Onits	<u>24.0</u>
Total Units		63.5
Total Units		03.5
	ATE OF ACHIEVEMENT	<u>UNITS</u>
	LECTRICAL	2.0
AUTO 102	Automotive Systems	3.0
AUTO 103 AUTO 118	Light Line Technician	2.0 3.0
AUTO 118 AUTO 119	Fuel Systems/Emission Controls Engine Performance	2.5
AUTO 122	Advanced Electrical	3.0
AUTO 125	Auto Electronics	2.0
AUTO 127	Ignition Systems	2.0
AUTO 129	DSO, GDMM, Scan Tool Diagnosis	1.0
AUTO 133	Computerized Engine Management	2.5
AUTO 134	Advanced Engine Performance	2.5
AUTO 141*		4.0
AUTO 170	Electrical Systems	3.0
AUTO 171	Engine Systems	2.5
AUTO 173	Automotive Service Operations	<u>2.0</u>
Total Units		35.0
CERTIFIC	ATE OF ACHIEVEMENT	<u>UNITS</u>
	<u>ATE OF ACHIEVEMENT</u> D AUTOMOTIVE TRAINING	<u>UNITS</u>
ADVANCE AUTO 102	D AUTOMOTIVE TRAINING Automotive Systems	3.0
ADVANCE AUTO 102 AUTO 103	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician	3.0 2.0
ADVANCE AUTO 102 AUTO 103 AUTO 105	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician Suspension & Alignment	3.0 2.0 3.0
ADVANCE AUTO 102 AUTO 103 AUTO 105 AUTO 106	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician Suspension & Alignment Brake Systems	3.0 2.0 3.0 2.0
ADVANCE AUTO 102 AUTO 103 AUTO 105 AUTO 106 AUTO 107	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician Suspension & Alignment Brake Systems Valve Train	3.0 2.0 3.0 2.0 2.0
ADVANCE AUTO 102 AUTO 103 AUTO 105 AUTO 106 AUTO 107 AUTO 108	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician Suspension & Alignment Brake Systems Valve Train Engine Short Block	3.0 2.0 3.0 2.0 2.0 2.0
ADVANCE AUTO 102 AUTO 103 AUTO 105 AUTO 106 AUTO 107 AUTO 108 AUTO 109	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician Suspension & Alignment Brake Systems Valve Train Engine Short Block Engine Blueprinting	3.0 2.0 3.0 2.0 2.0 2.0 2.0 2.0
AUTO 102 AUTO 103 AUTO 103 AUTO 105 AUTO 106 AUTO 107 AUTO 108 AUTO 109 AUTO 118	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician Suspension & Alignment Brake Systems Valve Train Engine Short Block Engine Blueprinting Fuel Systems/Emission Controls	3.0 2.0 3.0 2.0 2.0 2.0 2.0 3.0
ADVANCE AUTO 102 AUTO 103 AUTO 105 AUTO 106 AUTO 107 AUTO 108 AUTO 109 AUTO 118 AUTO 119	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician Suspension & Alignment Brake Systems Valve Train Engine Short Block Engine Blueprinting Fuel Systems/Emission Controls Engine Performance	3.0 2.0 3.0 2.0 2.0 2.0 2.0 3.0 2.5
AUTO 102 AUTO 103 AUTO 103 AUTO 105 AUTO 106 AUTO 107 AUTO 108 AUTO 109 AUTO 118	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician Suspension & Alignment Brake Systems Valve Train Engine Short Block Engine Blueprinting Fuel Systems/Emission Controls Engine Performance Automatic Transmission	3.0 2.0 3.0 2.0 2.0 2.0 2.0 3.0 2.5 2.5
ADVANCE AUTO 102 AUTO 103 AUTO 105 AUTO 106 AUTO 107 AUTO 108 AUTO 109 AUTO 118 AUTO 119 AUTO 120	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician Suspension & Alignment Brake Systems Valve Train Engine Short Block Engine Blueprinting Fuel Systems/Emission Controls Engine Performance	3.0 2.0 3.0 2.0 2.0 2.0 2.0 3.0 2.5
AUTO 102 AUTO 103 AUTO 105 AUTO 106 AUTO 106 AUTO 107 AUTO 108 AUTO 109 AUTO 118 AUTO 119 AUTO 120 AUTO 121	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician Suspension & Alignment Brake Systems Valve Train Engine Short Block Engine Blueprinting Fuel Systems/Emission Controls Engine Performance Automatic Transmission Manual Transmission	3.0 2.0 3.0 2.0 2.0 2.0 2.0 3.0 2.5 2.5 2.0
ADVANCE AUTO 102 AUTO 103 AUTO 105 AUTO 106 AUTO 107 AUTO 108 AUTO 109 AUTO 118 AUTO 119 AUTO 120 AUTO 121 AUTO 122 AUTO 125 AUTO 127	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician Suspension & Alignment Brake Systems Valve Train Engine Short Block Engine Blueprinting Fuel Systems/Emission Controls Engine Performance Automatic Transmission Manual Transmission Advanced Electrical Auto Electronics Ignition Systems	$\begin{array}{c} 3.0\\ 2.0\\ 3.0\\ 2.0\\ 2.0\\ 2.0\\ 2.0\\ 3.0\\ 2.5\\ 2.5\\ 2.0\\ 3.0\\ 2.0\\ 2.0\\ 2.0\end{array}$
ADVANCE AUTO 102 AUTO 103 AUTO 105 AUTO 106 AUTO 107 AUTO 108 AUTO 109 AUTO 118 AUTO 119 AUTO 120 AUTO 121 AUTO 122 AUTO 125 AUTO 127 AUTO 129	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician Suspension & Alignment Brake Systems Valve Train Engine Short Block Engine Blueprinting Fuel Systems/Emission Controls Engine Performance Automatic Transmission Manual Transmission Advanced Electrical Auto Electronics Ignition Systems DSO, GDMM, Scan Tool Diagnosis	$\begin{array}{c} 3.0\\ 2.0\\ 3.0\\ 2.0\\ 2.0\\ 2.0\\ 2.0\\ 3.0\\ 2.5\\ 2.5\\ 2.5\\ 2.0\\ 3.0\\ 2.0\\ 2.0\\ 1.0\\ \end{array}$
ADVANCE AUTO 102 AUTO 103 AUTO 105 AUTO 106 AUTO 107 AUTO 108 AUTO 109 AUTO 118 AUTO 119 AUTO 120 AUTO 121 AUTO 122 AUTO 125 AUTO 127 AUTO 129 AUTO 133	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician Suspension & Alignment Brake Systems Valve Train Engine Short Block Engine Blueprinting Fuel Systems/Emission Controls Engine Performance Automatic Transmission Manual Transmission Advanced Electrical Auto Electronics Ignition Systems DSO, GDMM, Scan Tool Diagnosis Computerized Engine Management	$\begin{array}{c} 3.0\\ 2.0\\ 3.0\\ 2.0\\ 2.0\\ 2.0\\ 2.0\\ 3.0\\ 2.5\\ 2.5\\ 2.5\\ 2.0\\ 3.0\\ 2.0\\ 2.0\\ 1.0\\ 2.5\end{array}$
ADVANCE AUTO 102 AUTO 103 AUTO 105 AUTO 106 AUTO 107 AUTO 108 AUTO 109 AUTO 118 AUTO 119 AUTO 120 AUTO 121 AUTO 122 AUTO 125 AUTO 127 AUTO 129 AUTO 133 AUTO 134	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician Suspension & Alignment Brake Systems Valve Train Engine Short Block Engine Blueprinting Fuel Systems/Emission Controls Engine Performance Automatic Transmission Manual Transmission Advanced Electrical Auto Electronics Ignition Systems DSO, GDMM, Scan Tool Diagnosis Computerized Engine Management Advanced Engine Performance	$\begin{array}{c} 3.0\\ 2.0\\ 3.0\\ 2.0\\ 2.0\\ 2.0\\ 2.0\\ 3.0\\ 2.5\\ 2.5\\ 2.0\\ 3.0\\ 2.0\\ 3.0\\ 2.0\\ 1.0\\ 2.5\\ 2.5\\ 2.5\end{array}$
ADVANCE AUTO 102 AUTO 103 AUTO 105 AUTO 106 AUTO 107 AUTO 108 AUTO 109 AUTO 118 AUTO 119 AUTO 120 AUTO 121 AUTO 122 AUTO 122 AUTO 125 AUTO 127 AUTO 129 AUTO 133 AUTO 134 AUTO 135	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician Suspension & Alignment Brake Systems Valve Train Engine Short Block Engine Blueprinting Fuel Systems/Emission Controls Engine Performance Automatic Transmission Manual Transmission Advanced Electrical Auto Electronics Ignition Systems DSO, GDMM, Scan Tool Diagnosis Computerized Engine Management Advanced Engine Performance Fundamentals of Air Conditioning	3.0 2.0 3.0 2.0 2.0 2.0 2.0 3.0 2.5 2.5 2.0 3.0 2.0 3.0 2.0 2.0 3.0 2.5 2.5 2.0 3.0 2.0 3.0 2.5 2.5 2.0 3.0 2.5 2.5 2.0 3.0 2.5 2.5 2.0 3.0 2.5 2.5 2.5 2.0 3.0 2.5 2.5 2.0 3.0 2.5 2.5 2.0 3.0 2.5 2.5 2.0 3.0 2.5 2.5 2.5 2.0 3.0 2.5 2.5 2.0 3.0 2.0 2.0 2.0 3.0 2.0 2.0 2.0 3.0 2.0 2.0 2.0 2.0 2.0 2.0 2.0 2.0 2.0 2.0 2.0 2.0 2.0 2.0 2.0 2.0 2.5 2.0
ADVANCE AUTO 102 AUTO 103 AUTO 105 AUTO 106 AUTO 107 AUTO 108 AUTO 109 AUTO 118 AUTO 119 AUTO 120 AUTO 121 AUTO 122 AUTO 125 AUTO 125 AUTO 127 AUTO 129 AUTO 133 AUTO 134 AUTO 135 AUTO 136	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician Suspension & Alignment Brake Systems Valve Train Engine Short Block Engine Blueprinting Fuel Systems/Emission Controls Engine Performance Automatic Transmission Manual Transmission Advanced Electrical Auto Electronics Ignition Systems DSO, GDMM, Scan Tool Diagnosis Computerized Engine Management Advanced Engine Performance Fundamentals of Air Conditioning Automotive Work Experience	$\begin{array}{c} 3.0\\ 2.0\\ 3.0\\ 2.0\\ 2.0\\ 2.0\\ 2.0\\ 3.0\\ 2.5\\ 2.5\\ 2.0\\ 3.0\\ 2.0\\ 2.0\\ 1.0\\ 2.5\\ 2.5\\ 2.0\\ 2.0\\ 2.0\\ 2.0\end{array}$
ADVANCE AUTO 102 AUTO 103 AUTO 105 AUTO 106 AUTO 107 AUTO 108 AUTO 109 AUTO 118 AUTO 119 AUTO 120 AUTO 121 AUTO 122 AUTO 122 AUTO 125 AUTO 127 AUTO 129 AUTO 133 AUTO 134 AUTO 136 AUTO 141*	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician Suspension & Alignment Brake Systems Valve Train Engine Short Block Engine Blueprinting Fuel Systems/Emission Controls Engine Performance Automatic Transmission Manual Transmission Advanced Electrical Auto Electronics Ignition Systems DSO, GDMM, Scan Tool Diagnosis Computerized Engine Management Advanced Engine Performance Fundamentals of Air Conditioning Automotive Work Experience The Clean Car Course	$\begin{array}{c} 3.0\\ 2.0\\ 3.0\\ 2.0\\ 2.0\\ 2.0\\ 2.0\\ 3.0\\ 2.5\\ 2.5\\ 2.5\\ 2.0\\ 3.0\\ 2.0\\ 2.0\\ 1.0\\ 2.5\\ 2.5\\ 2.0\\ 2.0\\ 4.0\\ \end{array}$
ADVANCE AUTO 102 AUTO 103 AUTO 105 AUTO 106 AUTO 107 AUTO 108 AUTO 109 AUTO 118 AUTO 119 AUTO 120 AUTO 121 AUTO 122 AUTO 122 AUTO 125 AUTO 127 AUTO 129 AUTO 133 AUTO 134 AUTO 136 AUTO 141* AUTO 170	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician Suspension & Alignment Brake Systems Valve Train Engine Short Block Engine Blueprinting Fuel Systems/Emission Controls Engine Performance Automatic Transmission Manual Transmission Advanced Electrical Auto Electronics Ignition Systems DSO, GDMM, Scan Tool Diagnosis Computerized Engine Management Advanced Engine Performance Fundamentals of Air Conditioning Automotive Work Experience The Clean Car Course Electrical Systems	$\begin{array}{c} 3.0\\ 2.0\\ 3.0\\ 2.0\\ 2.0\\ 2.0\\ 2.0\\ 3.0\\ 2.5\\ 2.5\\ 2.0\\ 3.0\\ 2.0\\ 2.0\\ 1.0\\ 2.5\\ 2.5\\ 2.0\\ 2.0\\ 4.0\\ 3.0\\ \end{array}$
ADVANCE AUTO 102 AUTO 103 AUTO 105 AUTO 106 AUTO 107 AUTO 108 AUTO 109 AUTO 118 AUTO 119 AUTO 120 AUTO 121 AUTO 122 AUTO 122 AUTO 125 AUTO 127 AUTO 129 AUTO 133 AUTO 134 AUTO 136 AUTO 141*	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician Suspension & Alignment Brake Systems Valve Train Engine Short Block Engine Blueprinting Fuel Systems/Emission Controls Engine Performance Automatic Transmission Manual Transmission Advanced Electrical Auto Electronics Ignition Systems DSO, GDMM, Scan Tool Diagnosis Computerized Engine Management Advanced Engine Performance Fundamentals of Air Conditioning Automotive Work Experience The Clean Car Course	$\begin{array}{c} 3.0\\ 2.0\\ 3.0\\ 2.0\\ 2.0\\ 2.0\\ 2.0\\ 3.0\\ 2.5\\ 2.5\\ 2.5\\ 2.0\\ 3.0\\ 2.0\\ 2.0\\ 1.0\\ 2.5\\ 2.5\\ 2.0\\ 2.0\\ 4.0\\ \end{array}$
ADVANCE AUTO 102 AUTO 103 AUTO 105 AUTO 106 AUTO 107 AUTO 108 AUTO 109 AUTO 118 AUTO 119 AUTO 120 AUTO 121 AUTO 122 AUTO 122 AUTO 125 AUTO 127 AUTO 129 AUTO 133 AUTO 134 AUTO 136 AUTO 141* AUTO 170	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician Suspension & Alignment Brake Systems Valve Train Engine Short Block Engine Blueprinting Fuel Systems/Emission Controls Engine Performance Automatic Transmission Manual Transmission Advanced Electrical Auto Electronics Ignition Systems DSO, GDMM, Scan Tool Diagnosis Computerized Engine Management Advanced Engine Performance Fundamentals of Air Conditioning Automotive Work Experience The Clean Car Course Electrical Systems	$\begin{array}{c} 3.0\\ 2.0\\ 3.0\\ 2.0\\ 2.0\\ 2.0\\ 2.0\\ 3.0\\ 2.5\\ 2.5\\ 2.0\\ 3.0\\ 2.0\\ 2.0\\ 1.0\\ 2.5\\ 2.5\\ 2.0\\ 2.0\\ 4.0\\ 3.0\\ 2.5\end{array}$
ADVANCE AUTO 102 AUTO 103 AUTO 105 AUTO 106 AUTO 107 AUTO 108 AUTO 109 AUTO 118 AUTO 119 AUTO 120 AUTO 121 AUTO 122 AUTO 122 AUTO 125 AUTO 127 AUTO 129 AUTO 133 AUTO 134 AUTO 135 AUTO 136 AUTO 171 AUTO 172	D AUTOMOTIVE TRAINING Automotive Systems Light Line Technician Suspension & Alignment Brake Systems Valve Train Engine Short Block Engine Blueprinting Fuel Systems/Emission Controls Engine Performance Automatic Transmission Manual Transmission Advanced Electrical Auto Electronics Ignition Systems DSO, GDMM, Scan Tool Diagnosis Computerized Engine Management Advanced Engine Performance Fundamentals of Air Conditioning Automotive Work Experience The Clean Car Course Electrical Systems Engine Systems Chassis/Drivetrain Systems	$\begin{array}{c} 3.0\\ 2.0\\ 3.0\\ 2.0\\ 2.0\\ 2.0\\ 2.0\\ 3.0\\ 2.5\\ 2.5\\ 2.0\\ 3.0\\ 2.0\\ 2.0\\ 1.0\\ 2.5\\ 2.5\\ 2.0\\ 2.0\\ 4.0\\ 3.0\\ 2.5\\ 2.5\\ 2.5\\ 2.5\end{array}$

CERTIFICATE OF ACHIEVEMENT <u>UNITS</u>

AMERICAN HONDA CERTIFICATE PROGRAM

Note: In order for participating students to receive this certificate, American Honda requires that all program requirements be met. Please contact David Ames at (408) 274-7900 ext. 6555 for further information.

AUTO 102	Automotive Systems	3.0
AUTO 102 AUTO 103		2.0
		2.0
AUTO 105	1 0	2.0
AUTO 106	5	
AUTO 107		2.0
AUTO 108	Engine Short Block	2.0
AUTO 118	Fuel Systems/Emission Controls	3.0
AUTO 119	Engine Performance	2.5
AUTO 120	Automatic Transmission	2.5
AUTO 121	Manual Transmission	2.0
AUTO 122	Advanced Electrical	3.0
AUTO 125	Auto Electronics	2.0
AUTO 127	Ignition Systems	2.0
AUTO 129	DSO, GDMM, Scan Tool Diagnosis	1.0
AUTO 132	Individualized Skills Training Lab	2.0
AUTO 133	Computerized Engine Management	2.5
AUTO 134	Advanced Engine Performance	2.5
AUTO 135		2.0
AUTO 136	Automotive Work Experience	2.0
	The Clean Car Course	4.0
AUTO 170	Electrical Systems	3.0
AUTO 171	Engine Systems	2.5
AUTO 172	Chassis/Drivetrain Systems	2.5
AUTO 173	Automotive Service Operations	2.0
AUTO 174	Chassis Electronics	<u>2.0</u>
Total Unit	ts	58.0

CERTIFICATE OF SPECIALIZATION-LEVEL II UNITS

DRIVETRAIN & CHASSIS

DRIVEIR	in a Chassis	
AUTO 102	Automotive Systems	3.0
AUTO 103	Light Line Technician	2.0
AUTO 105	Suspension & Alignment	3.0
AUTO 106	Brake Systems	2.0
AUTO 119	Engine Performance	2.5
AUTO 120	Automatic Transmission	2.5
AUTO 121	Manual Transmission	2.0
AUTO 135	Fundamentals of Air Conditioning	2.0
AUTO 171	Engine Systems	2.5
AUTO 172	Chassis/Drivetrain Systems	2.5
AUTO 173	Automotive Service Operations	2.0
AUTO 174	Chassis Electronics	<u>2.0</u>
Total Units		28.0

CERTIFICATE OF SPECIALIZATION-LEVEL II UNITS

ENGINE SERVICE

AUTO 102	Automotive Systems	3.0
AUTO 103	Light Line Technician	2.0
AUTO 107	Valve Train	2.0
AUTO 108	Engine Short Block	2.0
AUTO 109	Engine Blueprinting	2.0
AUTO 119	Engine Performance	2.5
AUTO 171	Engine Systems	2.5
	Automotive Service Operations	<u>2.0</u>
Total Units		18.0

CERTIFICATE OF SPECIALIZATION, LEVEL I UNITS

BASIC SKILLS ENTRY-LEVEL EMPLOYMENT

AUTO 119 AUTO 171	Engine Performance Engine Systems	2.5 2.5
AUTO 173	Automotive Service Operations	<u>2.0</u>
Total Units		12.0

****California** Apprenticeship requires a grade of "B" or better (for this course)

For General Education courses, please refer to the graduation requirements for the **Associate in Science Degree** section of the Evergreen Valley College catalog.

BUSINESS ADMINISTRATION

This major qualifies for Transfer to a California State University. The lower division courses required for all students majoring in Business: Accounting, Finance, or Management. Aside from the thirty-four units in Business and Business related courses, thirty units of General Education courses are required for the A.A. Degree.

ASSOCIAT	E IN ARTS DEGREE	UNITS
A CCTG 020	Financial Accounting	5.0
ACCTG 021	Managerial Accounting	5.0
ACCTG 200	Accounting Supervised Lab	0.0
BIS 091	Introduction to Information Processing O	R
CIT 010	Introduction to Computing & Information	ı
	Systems	3.0
BIS 200	BIS Supervised Lab	0.0
BUS 060	Fundamentals of Business Statistics	3.0
BUS 071	Legal Environment of Business	3.0
BUS 082	Introduction to Business	3.0
	Principles of Macroeconomic Theory	3.0
ECON 010B	Introduction to Microeconomic Theory	3.0
ENGL 001B	English Composition	3.0
MATH 061	Finite Mathematics	3.0
Major Requ G.E. Requir		34.0 <u>30.0</u>
Total Units		64.0

NOTE: Students must take BUS 060 for the A.A. degree. MATH 063 will not be accepted.

BUSINESS INFORMATION SYSTEMS

The BIS program offers three options for degrees and certificates. Certificates will be awarded to those who satisfactorily complete with a grade of "C" or better the major requirements in any one option. A student will qualify for an Associate in Science Degree by completing the 18 units of core classes plus all the major requirements in any one option, a general education pattern of 24 units and electives to total 60 units. Please refer to the Graduation and General Education list in the catalog for the pattern specific to the degree.

ASSOCIATE IN SCIENCE DEGREE Core Classes For All A.S. Options

UNITS

<u>24.0</u>

60.0

	s roi Ali A.S. Options	
BIS 012	Production Keyboarding	1.0
BIS 091	Intro to Information Processing OR	
CIT 010	Intro to Computing & Information	
	Technology	3.0
BIS 095	Microsoft Windows	1.0
BIS 101	Written Business Communications	3.0
BIS 109	Microsoft Office	3.0
BIS 121	Intro to the World Wide Web	1.0
BIS 135	Human Relations in the Workplace	3.0
BIS 098P	Digital Media Design Portfolio OR	
BIS 136	Office Work Experience	2.0
BIS 039	Professional Image	<u>1.0</u>
Total Units		18.0
CENIEDAI	DISINESS OPTION	TINII'T'O
Core Classe	BUSINESS OPTION	UNITS
		18.0
	Computerized Accounting* OR	
	Computerized Accounting*	2.0-3.0
	Bookkeeping for Small Business	3.0
BUS 001	Business Math	3.0
BUS 084	Intro to Marketing Principles	3.0
BUS 082	Intro to Business	3.0
BIS 003	Electronic Calculator	1.0
BIS 102B	Microsoft Excel	<u>1.5-3.0</u>
Total Major	Units	34.5-37.5
Elective Un		0.0-1.5
G.E. for A.S	. Degree	<u>24.0</u>
	0	
Total Units		60.0
Total Units	(EDIA DESIGN	60.0
Total Units DIGITAL N	IEDIA DESIGN T OPTION	
Total Units DIGITAL M SPECIALIS	T OPTION	<u>UNITS</u>
Total Units DIGITAL M SPECIALIS Core Classe	T OPTION s	<u>UNITS</u> 18.0
Total Units DIGITAL M SPECIALIS Core Classe BIS 035	T OPTION s Intro to Graphic Design	<u>UNITS</u> 18.0 3.0
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036	T OPTION s Intro to Graphic Design Computer Visual Design	<u>UNITS</u> 18.0 3.0 3.0
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036 BIS 128	T OPTION s Intro to Graphic Design Computer Visual Design Web Design II: Design for the Web	UNITS 18.0 3.0 3.0 3.0
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036 BIS 128 BIS 183	T OPTION s Intro to Graphic Design Computer Visual Design Web Design II: Design for the Web Digital Publication Design & Graphics	<u>UNITS</u> 18.0 3.0 3.0
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036 BIS 128 BIS 128 BIS 183 BIS 125	ST OPTION s Intro to Graphic Design Computer Visual Design Web Design II: Design for the Web Digital Publication Design & Graphics Web Design I: Internet Publishing OR	UNITS 18.0 3.0 3.0 3.0 3.0 3.0
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036 BIS 128 BIS 128 BIS 183 BIS 125 CIT 040	ST OPTION s Intro to Graphic Design Computer Visual Design Web Design II: Design for the Web Digital Publication Design & Graphics Web Design I: Internet Publishing OR Internet Publishing	UNITS 18.0 3.0 3.0 3.0
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036 BIS 128 BIS 128 BIS 128 BIS 125 CIT 040 Total Major	ST OPTION s Intro to Graphic Design Computer Visual Design Web Design II: Design for the Web Digital Publication Design & Graphics Web Design I: Internet Publishing OR Internet Publishing Units	UNITS 18.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 33.0
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036 BIS 128 BIS 128 BIS 128 BIS 125 CIT 040 Total Major Elective Un	S Intro to Graphic Design Computer Visual Design Web Design II: Design for the Web Digital Publication Design & Graphics Web Design I: Internet Publishing OR Internet Publishing Units its	UNITS 18.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 33.0 3.0
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036 BIS 128 BIS 128 BIS 128 BIS 125 CIT 040 Total Major Elective Un G.E. for A.S	S Intro to Graphic Design Computer Visual Design Web Design II: Design for the Web Digital Publication Design & Graphics Web Design I: Internet Publishing OR Internet Publishing Units its	UNITS 18.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036 BIS 128 BIS 128 BIS 128 BIS 125 CIT 040 Total Major Elective Un	S Intro to Graphic Design Computer Visual Design Web Design II: Design for the Web Digital Publication Design & Graphics Web Design I: Internet Publishing OR Internet Publishing Units its	UNITS 18.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 33.0 3.0
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036 BIS 128 BIS 128 BIS 125 CIT 040 Total Major Elective Un G.E. for A.S Total Units	STOPTION s Intro to Graphic Design Computer Visual Design Web Design II: Design for the Web Digital Publication Design & Graphics Web Design I: Internet Publishing OR Internet Publishing Units its . Degree	UNITS 18.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036 BIS 128 BIS 128 BIS 125 CIT 040 Total Major Elective Un G.E. for A.S Total Units	s Intro to Graphic Design Computer Visual Design Web Design II: Design for the Web Digital Publication Design & Graphics Web Design I: Internet Publishing OR Internet Publishing Units its . Degree TION PROCESSING	UNITS 18.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036 BIS 128 BIS 128 BIS 125 CIT 040 Total Major Elective Un G.E. for A.S Total Units INFORMA	s Intro to Graphic Design Computer Visual Design Web Design II: Design for the Web Digital Publication Design & Graphics Web Design I: Internet Publishing OR Internet Publishing Units its . Degree TION PROCESSING T OPTION	UNITS 18.0 3.0 3.0 3.0 3.0 3.0 33.0 33.0 33.0 24.0 60.0 UNITS
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036 BIS 128 BIS 128 BIS 125 CIT 040 Total Major Elective Un G.E. for A.S Total Units INFORMA SPECIALIS Core Classe	s Intro to Graphic Design Computer Visual Design Web Design II: Design for the Web Digital Publication Design & Graphics Web Design I: Internet Publishing OR Internet Publishing Units its . Degree TION PROCESSING T OPTION s Above	UNITS 18.0 3.0 3.0 3.0 3.0 3.0 33.0 33.0 33.0 24.0 60.0 UNITS 18.0
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036 BIS 128 BIS 128 BIS 125 CIT 040 Total Major Elective Un G.E. for A.S Total Units INFORMA SPECIALIS Core Classe BIS 102B	TOPTION s Intro to Graphic Design Computer Visual Design Web Design II: Design for the Web Digital Publication Design & Graphics Web Design I: Internet Publishing OR Internet Publishing Units its . Degree TION PROCESSING T OPTION s Above Microsoft Excel	UNITS 18.0 3.0 3.0 3.0 3.0 3.0 33.0 33.0 33.0 24.0 60.0 UNITS 18.0 1.5-3.0
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036 BIS 128 BIS 128 BIS 125 CIT 040 Total Major Elective Un G.E. for A.S Total Units INFORMA SPECIALIS Core Classe BIS 102B BIS 104	TOPTION s Intro to Graphic Design Computer Visual Design Web Design II: Design for the Web Digital Publication Design & Graphics Web Design I: Internet Publishing OR Internet Publishing Units its . Degree TION PROCESSING T OPTION s Above Microsoft Excel Microsoft Access	UNITS 18.0 3.0 3.0 3.0 3.0 3.0 33.0 33.0 33.0 24.0 60.0 UNITS 18.0
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036 BIS 128 BIS 128 BIS 125 CIT 040 Total Major Elective Un G.E. for A.S Total Units INFORMA SPECIALIS Core Classe BIS 102B BIS 104 BIS 106	TOPTION s Intro to Graphic Design Computer Visual Design Web Design II: Design for the Web Digital Publication Design & Graphics Web Design I: Internet Publishing OR Internet Publishing Units its . Degree TION PROCESSING T OPTION s Above Microsoft Excel Microsoft Access Microsoft Word OR	UNITS 18.0 3.0 3.0 3.0 3.0 3.0 33.0 33.0 33.0 24.0 60.0 UNITS 18.0 1.5-3.0
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036 BIS 128 BIS 128 BIS 125 CIT 040 Total Major Elective Un G.E. for A.S Total Units INFORMA SPECIALIS Core Classe BIS 102B BIS 104 BIS 106 BIS 106A	s Intro to Graphic Design Computer Visual Design Web Design II: Design for the Web Digital Publication Design & Graphics Web Design I: Internet Publishing OR Internet Publishing Units its . Degree TION PROCESSING T OPTION s Above Microsoft Excel Microsoft Access Microsoft Word OR Beginning Microsoft Word OR	UNITS 18.0 3.0 3.0 3.0 3.0 3.0 33.0 33.0 <u>3.0</u> <u>33.0</u> <u>34.0</u> 60.0 UNITS 18.0 1.5-3.0 1.5-3.0
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036 BIS 128 BIS 128 BIS 125 CIT 040 Total Major Elective Un G.E. for A.S Total Units INFORMA SPECIALIS Core Classe BIS 102B BIS 104 BIS 106 BIS 106B	TOPTION s Intro to Graphic Design Computer Visual Design Web Design II: Design for the Web Digital Publication Design & Graphics Web Design I: Internet Publishing OR Internet Publishing Units its . Degree TION PROCESSING T OPTION s Above Microsoft Excel Microsoft Access Microsoft Word OR Beginning Microsoft Word OR Advanced Microsoft Word	UNITS 18.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036 BIS 128 BIS 128 BIS 125 CIT 040 Total Major Elective Un G.E. for A.S Total Units INFORMA SPECIALIS Core Classe BIS 102B BIS 104 BIS 106 BIS 106B BIS 107	TOPTION s Intro to Graphic Design Computer Visual Design Web Design II: Design for the Web Digital Publication Design & Graphics Web Design I: Internet Publishing OR Internet Publishing Units its . Degree TION PROCESSING T OPTION s Above Microsoft Excel Microsoft Access Microsoft Word OR Beginning Microsoft Word OR Advanced Microsoft Word PowerPoint for Windows	UNITS 18.0 3.0 3.0 3.0 3.0 3.0 33.0 33.0 <u>3.0</u> <u>33.0</u> <u>34.0</u> 60.0 UNITS 18.0 1.5-3.0 1.5-3.0
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036 BIS 128 BIS 128 BIS 125 CIT 040 Total Major Elective Un G.E. for A.S Total Units INFORMA SPECIALIS Core Classe BIS 102B BIS 104 BIS 106 BIS 106 BIS 107 BIS 125	s Intro to Graphic Design Computer Visual Design Web Design II: Design for the Web Digital Publication Design & Graphics Web Design I: Internet Publishing OR Internet Publishing Units its Degree TION PROCESSING T OPTION s Above Microsoft Excel Microsoft Access Microsoft Word OR Beginning Microsoft Word OR Advanced Microsoft Word PowerPoint for Windows Web Design I: Internet Publishing OR	UNITS 18.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 24.0 60.0 UNITS 18.0 1.5-3.0 1.5-3.0 1.5-3.0 1.5-3.0
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036 BIS 128 BIS 128 BIS 125 CIT 040 Total Major Elective Un G.E. for A.S Total Units INFORMA SPECIALIS Core Classe BIS 102B BIS 104 BIS 106 BIS 106 BIS 107 BIS 125 CIT 040	s Intro to Graphic Design Computer Visual Design Web Design II: Design for the Web Digital Publication Design & Graphics Web Design I: Internet Publishing OR Internet Publishing Units its Degree TION PROCESSING T OPTION s Above Microsoft Excel Microsoft Access Microsoft Word OR Beginning Microsoft Word OR Advanced Microsoft Word PowerPoint for Windows Web Design I: Internet Publishing OR Internet Publishing	UNITS 18.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 24.0 60.0 UNITS 18.0 1.5-3.0 1.5-3.0 1.5-3.0 1.5-3.0
Total Units DIGITAL M SPECIALIS Core Classe BIS 035 BIS 036 BIS 128 BIS 128 BIS 125 CIT 040 Total Major Elective Un G.E. for A.S Total Units INFORMA SPECIALIS Core Classe BIS 102B BIS 104 BIS 106 BIS 106 BIS 107 BIS 125	s Intro to Graphic Design Computer Visual Design Web Design II: Design for the Web Digital Publication Design & Graphics Web Design I: Internet Publishing OR Internet Publishing Units its Degree TION PROCESSING TOPTION s Above Microsoft Excel Microsoft Access Microsoft Word OR Beginning Microsoft Word OR Advanced Microsoft Word PowerPoint for Windows Web Design I: Internet Publishing OR Internet Publishing Units	UNITS 18.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 24.0 60.0 UNITS 18.0 1.5-3.0 1.5-3.0 1.5-3.0 1.5-3.0

G.E. for A.S. Degree

ELECTIVES

Electives should come from the following lists:

Accounting/Business Electives: Acct 030, Acct 031, Acct 101, Bus 001, Bus 060, Bus 060L, Bus 067, Bus 071, Bus 082, Bus 084

BIS Electives

BIS 003, BIS 007A, BIS 011C, BIS 015, BIS 016, BIS 017, BIS 035, BIS 036, BIS 050A, BIS 050B, BIS 051A, BIS 051B, BIS 052, BIS 053, BIS 102B, BIS 104, BIS 105, BIS 107, BIS 110A, BIS 110B, BIS 112, BIS 121, BIS 125, BIS 128, BIS 156, BIS 157, BIS 160, BIS 161, BIS 162, BIS 183 CIT Electives: CIT 041J, CIT 041X

Digital Media Design Specialist Option Electives May Also Come From:

Art 012, Art 014, Art 022, Design 029, Design 031, Photo 022

* Note: The content of ACCTG 030 and 031 are the same; however, ACCTG 030 is offered in a lecture/lab format, and ACCTG 031 is offered in an individualized lab setting. Students cannot get credit for both courses.

CERTIFICATES OF ACHIEVEMENT UNITS

GENERAL BUSINESS

GENERAL .	BUSINESS	
BIS 012	Production Keyboarding	1.0
BIS 091	Intro to Information Processing OR	
CIT 010	Intro to Computing & Info. Tech.	3.0
BIS 095	Microsoft Windows	1.0
BIS 101	Written Business Communications	3.0
BIS 109	Microsoft Office	3.0
BIS 121	Intro to the World Wide Web	1.0
BIS 135	Human Relations in the Workplace	3.0
BIS 189	Skills Development OR	
BIS 136	Office Work Experience	2.0
BIS 039	Professional Image	1.0
ACCTG 030	Computerized Accounting* OR	
ACCTG 031	Computerized Accounting*	2.0-3.0
ACCTG 101	Bookkeeping for Small Business	3.0
BUS 001	Business Math	3.0
BUS 082	Intro to Business	3.0
BIS 003	Electronic Calculator	1.0
BIS 102B	Microsoft Excel	<u>1.5-3.0</u>
Total Units		31.5-34.0

DIGITAL M	IEDIA DESIGN SPECIALIST	UNITS
BIS 012	Production Keyboarding	1.0
BIS 035	Intro to Graphic Design	3.0
BIS 036	Computer Visual Design	3.0
BIS 091	Intro to Information Processing OR	
CIT 010	Intro to Computing & Info. Tech.	3.0
BIS 095	Microsoft Windows	1.0
BIS 101	Written Business Communications	3.0
BIS 109	Microsoft Office	3.0
BIS 121	Intro to World Wide Web	1.0
BIS 128	Web Design II: Design for the Web	3.0
BIS 135	Human Relations in the Workplace	3.0
BIS 183	Digital Publication Design & Graphics	3.0
BIS 125	Web Design I: Internet Publishing OR	
CIT 040	Internet Publishing	3.0
BIS 098P	Digital Media Design Portfolio OR	
BIS 136	Office Work Experience	2.0
BIS 039	Professional Image	<u>1.0</u>
Total Units		33.0

INFORMATION DROCESSING SPECIALIST

INFORMA'	TION PROCESSING SPECIALIST	<u>UNITS</u>
BIS 012	Production Keyboarding	1.0
BIS 091	Intro to Information Processing OR	
CIT 010	Intro to Computing & Info. Tech.	3.0
BIS 095	Microsoft Windows	1.0
BIS 101	Written Business Communications	3.0
BIS 102B	Microsoft Excel1.	5-3.0
BIS 104	Microsoft Access1.	5-3.0
BIS 106	Microsoft Word OR	
BIS 106A	Beginning Microsoft Word OR	
BIS 106B	Advanced Microsoft Word1.	5-3.0
BIS 107	PowerPoint for Windows1.5	
BIS 109	Microsoft Office	3.0
BIS 121	Intro to the World Wide Web	1.0
BIS 135	Human Relations in the Workplace	3.0
BIS 125	Web Design I: Internet Publishing OR	
CIT 040	Internet Publishing	3.0
BIS 189	Skills Development OR	
BIS 136	Office Work Experience	2.0
BIS 039	Professional Image	<u>1.0</u>
Total Units		27-31.5

Total Units

* Note: The content of ACCTG 030 and 031 are the same; however, ACCTG 030 is offered in a lecture/lab format, and ACCTG 031 is offered in an individualized lab setting. Students cannot get credit for both courses.

CERTIFICATES OF SPECIALIZATION, LEVEL 1

ACCOUNTI	NG SPECIALIST	<u>UNITS</u>
ACCTG 030*	Computerized Accounting OR	
ACCTG 031*		
ACCTG 101	Bookkeeping for Small Business	2.0-3.0
BUS 001	Business Math	3.0
BUS 082	Intro to Business	3.0
BIS 003	Electronic Calculator	1.0
BIS 102B	Microsoft Excel	<u>1.5-3.0</u>
Total Units		10.5-13.0
ADMINISTI	RATIVE ASSISTANT	<u>UNITS</u>
BIS 003	Electronic Calculator	1.0
BIS 105	Records Systems	2.0
BIS 091	Intro to Information Processing OR	
CIT 010	Intro to Computing and Info. Tech.	3.0
BIS 011A	Computer Keyboarding	1.0
BIS 011B	Computer Keyboarding & Document	
	Formatting	1.0
BIS 109	Microsoft Office	3.0
BIS 135	Human Relations in the Workplace	3.0
BIS 156	Punctuation	0.5
BIS 157	Proofreading	<u>0.5</u>
Total Units		15.0
	PING ASSISTANT	<u>UNITS</u>
ACCTG 030*	Computerized Accounting OR	
ACCTG 031*	Computerized Accounting	2.0-3.0
ACCTG 101	Bookkeeping for Small Business	3.0
BIS 003	Electronic Calculator	1.0
BIS 102B	Microsoft Excel	<u>1.5-3.0</u>
Total Units		7.5-10.0

CHAPTER 4: DEGREES AND CERTIFICATES: BIS - CHEMISTRY

BUSINESS	SYSTEMS ASSISTANT	<u>UNITS</u>
BIS 007A	Business Writing Skills	3.0
BIS 095	Microsoft Windows	1.0
BIS 102B	Microsoft Excel	1.5-3.0
BIS 106A	Beginning Microsoft Word	1.5
BIS 091	Intro to Info. Processing OR	•
CIT 010	Intro to Computing and Info. Tech.	<u>3.0</u>
Total Units		10.0-11.5
COMPUTE	R SYSTEMS ASSISTANT	<u>UNITS</u>
BIS 011A	Computer Keyboarding	1.0
BIS 091	Intro to Info. Processing OR	2.0
CIT 010	Intro to Computing and Info. Tech.	3.0
CIT 020 BIS 109	Program Design Microsoft Office	3.0
	Microsoft Office	<u>3.0</u>
Total Units		10.0
COMPUTE	R APPLICATIONS SPECIALIST	<u>UNITS</u>
BIS 091	Intro to Information Processing OR	-
CIT 010	Intro to Computing and Info. Tech.	3.0
BIS 095	Microsoft Windows	1.0
BIS 102B	Microsoft Excel	1.5-3.0
BIS 104	Microsoft Access	1.5-3.0
BIS 106A BIS 107	Beginning Microsoft Word PowerPoint for Windows	1.5 <u>1.5</u>
	1 Ower omt for windows	
Total Units		10-13.0
DIGITAL M	IEDIA DESIGN SPECIALIST	<u>UNITS</u>
BIS 035	Graphic Design I	3.0
BIS 038	Graphic Design II	3.0
BIS 125	Web Design I: Internet Publishing	3.0
BIS 128	Web Design II: Design for the Web	3.0
BIS 183	Digital Publication Design & Graphics	3.0
BIS 098P	Digital Media Design Portfolio	2.0
Total Units		17.0
INFORMA'	TION PROCESSING SPECIALIST	<u>UNITS</u>
BIS 102B	Microsoft Excel	1.5-3.0
BIS 104	Microsoft Access	1.5-3.0
BIS 107	PowerPoint for Windows	1.5
BIS 121	Intro to the World Wide Web	1.0
BIS 106	Microsoft Word OR	
BIS 106A BIS 106B	Beginning Microsoft Word OR Advanced Microsoft Word	1.5-3.0
BIS 100D BIS 125	Web Design I: Internet Publishing OR	1.5-5.0
CIT 040	Internet Publishing	<u>3.0</u>
Total Units	8	10.0-14.5
_0.00 0 mtb		
	BUSINESS ASSISTANT	<u>UNITS</u>
	Bookkeeping for Small Business	3.0
BUS 082	Intro to Business	3.0
BIS 091 CIT 010	Intro to Information Processing OR	2.0
BIS 007A	Intro to Computing & Info. Tech. Business Writing Skills OR	3.0
BIS 101	Written Business Communication	3.0
Total Units		12.0
- · · · · · · · · · · · · · · · · · · ·		14.0

LEGAL OFFI	CE ASSISTANT U.	NITS
BIS 007A	Business Writing Skills	3.0
BIS 109	Microsoft Office OR	
BIS 106A	Beginning Microsoft Word	1.5
BIS 015	Legal Office Projects	2.0
LA 008	Legal Terminology	2.0
LA 010	Intro to Paralegalism	3.0
Units Selected fr	rom the following:	<u>3.0</u>
LA 014, 016, 03	0, 033, 036, 037, 038, 040, 042,	
CIT 010, BIS 09	21	
Total Units		14.5
Iotal Ollits		14.5
	FICE ASSISTANT U	NITS
	FICE ASSISTANT U	1110
MEDICAL OF BIS 007A	Business Writing Skills	NITS
MEDICAL OF BIS 007A		NITS 3.0
MEDICAL OF BIS 007A BIS 011A/B/C	Business Writing Skills Computer Keyboarding	NITS 3.0 3.0
MEDICAL OF BIS 007A BIS 011A/B/C BIS 016	Business Writing Skills Computer Keyboarding Medical Office Projects	NITS 3.0 3.0 2.0
MEDICAL OF BIS 007A BIS 011A/B/C BIS 016 BIS 017	Business Writing Skills Computer Keyboarding Medical Office Projects Medical Terminology	NITS 3.0 3.0 2.0 1.0
MEDICAL OF BIS 007A BIS 011A/B/C BIS 016 BIS 017 BIS 105	Business Writing Skills Computer Keyboarding Medical Office Projects Medical Terminology Records Systems	NITS 3.0 3.0 2.0 1.0 2.0
MEDICAL OF BIS 007A BIS 011A/B/C BIS 016 BIS 017 BIS 105 BIS 106A	Business Writing Skills Computer Keyboarding Medical Office Projects Medical Terminology Records Systems Beginning Microsoft Word	NITS 3.0 3.0 2.0 1.0 2.0 1.5 1.0
MEDICAL OF BIS 007A BIS 011A/B/C BIS 016 BIS 017 BIS 105 BIS 106A BIS 160	Business Writing Skills Computer Keyboarding Medical Office Projects Medical Terminology Records Systems Beginning Microsoft Word Computerized Medical Billing	NITS 3.0 3.0 2.0 1.0 2.0 1.5 1.0

Total Units

*** Note:** The content of ACCTG 030 and 031 are the same; however, ACCTG 030 is offered in a lecture/lab format, and ACCTG 031 is offered in an individualized lab setting. Students cannot get credit for both courses.

17.5

CHEMISTRY

The purpose of the A.A. Degree in Chemistry is to provide a lower-division science foundation for those interested in pursuing chemistry or biochemistry as a major field of study. This major prepares students to transfer to any California State University or University of California campus. Students considering careers in research, teaching, scientific consulting, or medicine, and the chemical, pharmaceutical, or biotechnology industries, find the Chemistry major an ideal academic preparation for entry into these professions.

ASSOCIATE IN ARTS

The Chemistry Major consists of the following courses:

All four (4) of the following courses are mandatory for the degree; for the transfer of these courses to a four-year school, a letter grade "C" or better is needed in each.

			<u>UNITS</u>
CHEM 001A	General Chemistry		5.0
CHEM 001B	General Chemistry		5.0
CHEM 012B	Organic Chemistry		<u>5.0</u>
Total Units			20.0
Required Math MATH 071 & ((10 units)
		C 1	

These courses in Calculus, with five hours of lecture per week for two semesters, required for Chemistry majors.

DISTRICT GENERAL EDUCATION UNIT UNITS REQUIREMENTS FOR A.A. DEGREE

AREA A:	English Communication	9.0
AREA B:	Science*	3.0
	Math**	0.0
AREA C:	Arts and Humanities	6.0
AREA D:	Social and Behavioral Sciences	9.0
AREA E:	Lifelong Understanding	3.0
General Education units		30.0
Physical Activity (District Req.) Chemistry Major units*		1.0
		20.0
Math Elective units**		<u>10.0</u>
Total Unit	s	61.0

* CHEM 001A counts as 5 units of G.E. for Area B: Science.

** MATH 071 & 072 can partially count towards G.E.

COMMUNICATION STUDIES

Evergreen Valley College offers a Communication Studies Certificate to students who successfully complete ten or more units of communication studies course work. This certificate will inform future employers, college admissions offices, graduate schools, and professional institutions that you have received specialized training in speech communication skills.

The importance of the skills acquired through studying an practicing interpersonal, small group, and intracultural communication, argument, public speaking and listening training for personal and professional success cannot be overemphasized. Your communication Studies Certificate will not only enhance your chance of being selected for the job or position that you desire, but may also open other personal and professional doors.

Take this opportunity to learn skills that will increase you understanding of yourself and your ability to communicate with other people. The courses that you are required to complete for the Communication Certificate of Specialization are the following:

CERTIFICATE OF SPECIALIZATION, LEVEL I UNITS

Total Units		9.0
COM S 045	Small Group Communication	3.0
COM S 020	Oral Communication	3.0
COM S 040	Introduction to Argumentation	3.0
COM S 010	Interpersonal Communication OR	

COMPUTER AIDED DESIGN & DRAFTING

Drafters and designers prepare technical drawings, designs, diagrams and specifications for a wide variety of commercial, industrial, and government projects. Computer hardware design, aerospace drafting and design, architectural design and drafting, electronics design, technical illustration and the design and drafting of such items as: disk drive mechanisms, cellular telephones, and medical equipment; are just a few of the areas of employment available for drafters and designers in our local area. Specializing in state-of-the-art CADD instruction, featuring AutoCAD, Mechanical Desktop and Autodesk Inventor software, the CADD department at Evergreen Valley College offers a wide variety of course work designed for individuals wanting to upgrade and expand their existing technical skills and for new students wanting to prepare for employment in numerous CADD related fields. The CADD Technology department also offers certificate options and an Associate in Science Degree option.

A "C" grade or better is required in each CADD course and all major prerequisite courses for graduation and/or certificate options.

ASSOCIATE	IN SCIENCE DEGREE	<u>UNITS</u>
CADD 130	Fundamentals of AutoCAD	3.0
CADD 131	AutoCAD 2	2.0
CADD 133	Using Autodesk Inventor OR	
CADD 139	Using Solidworks	2.0
CADD 144A	Architectural CADD Applications - Bas	
CADD 140A	CADD Applications – Basic Drafting	2.0
CADD 140B	CADD Applications	2.0
GIBB 110D	– Detailing and Assemblies	2.0
CADD 141	CADD Applications – Design	2.0
BIS 109	Microsoft Office	3.0
	Wilciosoft Office	
Core Units		18.0
	ninimum from the following courses:	
CADD 135	Introduction To Autodesk Land	2.0
CADD 127	Desktop	2.0
CADD 136	Occupational Work Experience	1.0 – 3.0
CADD 142	Modern Dimensioning and	2.0
	Tolerancing	2.0
CADD 144B	Architecttural CADD Applications	2.0
CADD 145	- Design Project	2.0
CADD 145	Architectural CADD Applications –	2.0
CADD 150	Landscaping CADD Document Management	2.0
CADD 130 CADD 132		2.0
	Using Mechanical Desktop	2.0
CADD 134	Advanced Autodesk Inventor	0.5 - 2.0
CADD 146A	AutoCAD Software Updates	
CADD 146B	Inventor Software Updates	0.5 - 2.0
CADD 146C	Solidworks Software Updates	0.5 - 2.0
Major Requir	rements	30.0
Electives		6.0
G.E. Require	ments	<u>24.0</u>
Total Units		60.0
CERTIFICAT	<u>TE OF SPECIALIZATION, LEVEL I</u>	<u>UNITS</u>
MECHANIC		
CADD 130	Fundamentals of AutoCAD	3.0
CADD 131	AutoCAD 2	2.0
CADD 133	Using Autodesk Inventor OR	
CADD 139	Using Solidworks OR	
CADD 132	Using Mechanical Desktop	2.0
CADD 140A	CADD Applications – Basic Drafting	2.0
CADD 140R	CADD Applications – Dask Draiting	2.0
5.112 D 1 10D	and Assemblies	2.0
CADD 141	CADD Applications – Design	2.0
CADD 142	Modern Dimensioning and Tolerancing	2.0
	0	

Total Units

15.0

MECHANICAL DRAFTING AND DESIGN

CADD 133	Using Autodesk Inventor OR	
CADD 139	Using Solidworks OR	
CADD 132	Using Mechanical Desktop	2.0
CADD 140A	CADD Applications – Basic Drafting	2.0
CADD 140B	CADD Applications – Detailing	
	and Assemblies	2.0
CADD 141	CADD Applications – Design	2.0
CADD 142	Modern Dimensioning and Tolerancing	<u>2.0</u>
Total Units		10.0

AutoCAD

Total Units		7.0
CADD 133	Using Autodesk Inventor	<u>2.0</u>
CADD 132	Using Mechanical Desktop OR	
CADD 131	AutoCAD 2	2.0
CADD 130	Fundamentals of AutoCAD	3.0

ARCHITECTURAL CADD

Architectural CADD Applications	
- Basics	2.0
Architectural CADD Applications	
– Design Project	2.0
Architectural CADD Applications	
– Landscaping OR	
Introduction to Autodesk Land Desktop	<u>2.0</u>
	6.0
	 Basics Architectural CADD Applications Design Project Architectural CADD Applications Landscaping OR

3D CADD Certificate

Total Units		6.0
CADD 132	Using Mechanical Desktop	<u>2.0</u>
CADD 134	Advanced Autodesk Inventor OR	
CADD 139	Using Solidworks	2.0
CADD 133	Using Autodesk Inventor	2.0

COMPUTER AND INFORMATION TECHNOLOGY

The Computer and Information Technology Program offers an Associate in Science Degree. This curriculum is supported by a solid foundation of core courses that focus on problem solving and communication skills for Information Technology professionals involved in computer network environments.

The degree program and certificates were developed in partnership with the National Science Foundation, Sun Microsystems, Oracle Corporation, Workforce Silicon Valley and an advisory board of members drawn from business and industry, academia and government.

The A.S. degree will be awarded to students who complete 18 units of the core course requirements in the major, 12 additional units of CIT courses, 6 units of approved electives, and 24 units of General Education. It is strongly recommended that students complete at least 12 units in an area of specialization. Additional units (if required to complete 60 units) may be chosen from any associate degree applicable courses.

Upon completion of a CIT option, a Certificate in UNIX System Administration, Oracle Database Administration, Oracle Applications Developer, or Web Programming will be awarded. Certificates will be awarded to those who complete all the units listed under a Certificate of Specialization with a "C" or better.

<u>CIT COF</u>	RE COURSES	<u>UNITS</u>
CIT 010	Introduction to Computing and	
	Information Technology	3.0
CIT 020	Program Design and Development	3.0
CIT 030	Telecommunications and Computer	
	Networks	3.0
CIT 040	Internet Publishing	3.0
CIT 060	Introduction to Database Systems	3.0
CIT 090	Communication Skills for IT	
	Professionals	<u>3.0</u>
Total Core Requirements		18.0
ASSOCIA	TE IN SCIENCE DEGREE	<u>UNITS</u>
Major Re	quirements (Core Courses)	18.0
	12 units of CIT courses	
6 units of approved electives		6.0
General Education		<u>24.0</u>
Total Deg	gree Requirements	60.0
Approved	l Electives	

BIS 036, 109, 128, **CIT** 022, 024 (or 24A, B, & C), 041X, 041J, 042 (or 42A, B, & C), 043A, 044 (or 44A, B, & C), 045, 046, 048, 050 (or 50A, B, & C), 052 (or 52A, B, & C), 054 (or 54A, B, & C), 055, 056 (or 56A, B, & C), 061, 061B, 064A, 064B, 065, 066, 067, 071, 072, 080, 082, 084, 086, 087, 097, 136, **COMSC** 072, 075, 076

CERTIFICATE OF SPECIALIZATION, LEVEL I

UNIX SYSTEM ADMINISTRATION OPTION UNITS

CIT 020	Program Design and Development	3.0
CIT 042	Perl Programming OR CIT 042A, B, & C	3.0
CIT 050	UNIX Operating System OR	
	CIT 050Å, B, & C	3.0
CIT 052	UNIX Shell Programming OR	
	CIT 052A, B, & C	3.0
CIT 054	UNIX System Administration OR	
	CIT 054Å, B, & C	3.0
Total Units		15.0

ORACLE DATABASE ADMINISTRATION OPTION

CIT 060	Introduction to Database Systems	3.0
CIT 061	Introduction to Oracle	3.0
CIT 064A	Oracle Database Administration	3.0
CIT 064B	Advanced Oracle Database Administration	3.0
CIT 065	Performance Tuning	<u>3.0</u>
Total Units		15.0

UNITS

UNITS

ORACLE APPLICATIONS DEVELOPER OPTION

CIT 044	Java Programming OR	
	CIT 044A, B, & C	3.0
CIT 060	Introduction to Database Systems	3.0
CIT 061	Introduction to Oracle	3.0
CIT 061B	PL/SQL Programming	3.0
CIT 066	Oracle Forms: Build Internet Applications	3.0
Total Units		15.0

CHAPTER 4: DEGREES AND CERTIFICATES: CIT - ENGLISH

WEB PROGRAMMING OPTION		<u>UNITS</u>
CIT 040	Internet Publishing	3.0
CIT 041J	JavaScript/Dynamic HTML	3.0
CIT 041X	Introduction to XML	3.0
CIT 042	Perl Programming OR	
	CIT 042A, B, & C	3.0
CIT 044	Java Programming OR CIT 044A, B, & C	3.0
Total Units		15.0

ENGINEERING

Evergreen Valley College offers a two-year lower division Engineering Program which allows students to transfer to any four-year California College or University offering degree in Engineering. The lower division Engineering Core Courses recommended by the Engineering Liaison Committee of the State of California have been coordinated between community colleges and the four-year colleges and universities throughout California.

The Associate in Arts and the Associate in Science Degrees are available for Engineering students. The Engineering Degree Programs consist of the Engineering Core courses plus General Education courses which satisfy graduation requirements. Students wishing to transfer to a four-year institution in a branch of engineering, but do not wish to obtain an Associate Degree must complete the Engineering Core courses and obtain a Verification of Completion Form from the office of Admissions & Records before transferring. It is recommended that students complete as much of their General Education requirements as possible. To facilitate the application process to four-year institutions, students should request a Verification of Completion Form from the Office of Admissions and Records for verification of completion of the lower division Engineering Core courses.

ASSOCIATE IN ARTS DEGREE

ENGR 018	Engineering Design & Graphics	3.0
ENGR 010	Engineering Processes & Tools	3.0
ENGR 050	Introduction to Computing	3.0
ENGR 066	Properties of Materials	3.0
ENGR 069	Statics	3.0
ENGR 071	Introduction to Circuits Analysis	4.0
ENGL 001A	English Composition (or equivalent)	3.0
MATH 071	Calculus I w/Analytical Geom.	5.0
MATH 072	Calculus II w/Analytical Geom.	5.0
MATH 073	Multivariable Calculus	5.0
MATH 078	Differential Equations	3.0
PHYS 004A	General Physics	5.0
	General Physics	5.0
PHYS 004C	General Physics	5.0
CHEM 001A	& 001B General Chemistry	<u>10.0</u>
Major Requirements		65.0
G.E. Requirements		<u>23.0</u>
Total Units		88.0
ASSOCIATE IN SCIENCE DEGREE		<u>UNITS</u>
ENGR 018	Engineering Design & Graphics	3.0
ENGR 010	Engineering Processes & Tools	3.0
ENGR 050	Introduction to Computing	3.0
ENGR 066	Properties of Materials	3.0
ENGR 069	Statics	3.0

ENGR 071 Introduction to Circuits Analysis	s 4.0
ENGL 001A English Composition (or equival	lent) 3.0
MATH 071 Calculus I w/Analytical Geomet	ry 5.0
MATH 072 Calculus II w/Analytical Geome	etry 5.0
MATH 073 Multivariable Calculus	5.0
MATH 078 Differential Equations	3.0
PHYS 004A General Physics	5.0
PHYS 004B General Physics	5.0
PHYS 004C General Physics	5.0
CHEM 001A & 001B General Chemistry	<u>10.0</u>
Major Requirements	
G.É. Requirements	
Total Units	

CIVIL ENGINEERING TECHNOLOGY

The surveying Certificate is designed to provide the formal theoretical and laboratory coursework necessary to prepare a person to take the State Land Surveyors Examination and the Land Surveyors-In-Training Examination.

Certificate will be awarded to those who satisfactorily complete the program below with a grade of "C" or above.

CERTIFICATE OF SPECIALIZATION, LEVEL II UNITS

ENGR 018	Engineering Design and Graphics OR	
CADD 130	Fundamentals of AutoCAD	3.0
ENGR 060	Surveying	3.0
ENGR 061	Plane Surveying	3.0
ENGR 063	GIS for Civil Engineering and Surveying	3.0
CET 100*	Applied Math for Land Surveying	1.0
CET 141	Boundary Control & Legal Principles	3.0
CET 142	California Coordinate System	1.0
CET 143	Photogrammetry	1.0
CET 145	Astronomy for Surveyors	1.0
CET 146	CAD for Civil Engineering, Surveying	
	and Land Development	3.0
CET 147	Global Positioning System for Surveyors	3.0
CET 148	Maps, the Subdivision Map Act and	
	the Land Surveyors Act	3.0
Total Units		28.0

*Students who have completed Math 22-Trigonometry, with a "C" grade or better, have met the requirement for CET 100. However, only 1.0 unit will be awarded for the certificate.

ENGLISH

Students considering careers in advertising, communication, film writing, electronic and printing journalism, library science, public relations, publishing and editing, or teaching find the English major and ideal academic preparation for entry into these professions. In addition, the English major readies students for graduate programs, including communication, history, law, and medicine. A grade of "C" or better in each major course and elective course is required for this degree.

UNITS

CHAPTER 4: DEGREES AND CERTIFICATES: ENGLISH - MUSIC

ASSOCIATE IN ART'S DEGREE	<u>UNITS</u>
CORE CLASSES	
ENGL 001B English Composition	3.0
ENGL 084A Survey of American Literature	3.0
ENGL 084B Survey of American Literature	3.0
ENGL 086A Survey of English Literature I	3.0
ENGL 086B Survey of English Literature II	<u>3.0</u>
Total Core Units	15.0

MAJOR ELECTIVES

Select three courses from the following list:

ENGL 021	Introduction to Poetry	3.0
ENGL 028	Introduction to World Mythology	3.0
ENGL 033	Women in Literature	3.0
ENGL 072	Fundamentals of Creative Writing	3.0
ENGL 073	Introduction to Shakespeare	3.0
HUMNT 00	2 Introduction to World Literature	3.0

English Courses that meet the Humanities/Cultural Pluralism requirements:*

ENGL 033Women in LiteratureENGL 060Japanese & Japanese-American LiteratureENGL 062Asian/Asian American Literature	
ENGL 080 Mexican American Literature ENGL 082A African American Literature	
ENGL 082B African American Literature	
English Major Core English Major Electives	15.0 9.0
G.E. Requirements	<u>39.0</u>
Total Units	63.0

Total Units

*Three units of Cultural Pluralism/Ethnic Studies must be taken in either the Arts and Humanities area or the Social and Behavioral Sciences area.

GENERAL STUDIES

The General Studies Major leading to an Associate in Arts Degree has been designed for the student who wishes to have a broad educational experience in college rather than to follow a specific career objective. The major is also ideally suited or the student who wishes to transfer with a transfer major and receive an Associate degree. A minimum of 60 units of instruction with an average grade of at least a "C" (2.0 grade point average in all units attempted) is required for graduation.

ASSOCIAT	<u>E IN ARTS DEGREE</u>	<u>UNITS</u>
MAJOR RE	QUIREMENTS	PSYCH 001
General Psyc	chology	3.0
A Computer	Literacy course (select one	3.0
of the following	g):	
BIS 091	Intro to Information Systems	
CIT 010	Intro to Computing & Information	
	Technology	
LIB 015	Electronic Research and the Internet	
18 units from	n one of the 6 instructional areas	
listed below	18.0	
OR		
9 units each	in two of the 6 instructional	
areas listed b	elow:	<u>24.0</u>

1. English Communication	
2. Physical and Biological Science	
3. Arts and Humanities	
4. Social and Behavioral Sciences	
5. Lifelong Understanding and Self-Development	
6. Technical/Vocational Introductory Courses	
Major Requirements	24.0
Electives	0.0
G.E. Requirements	<u>39.0</u>
Total Units	63.0

LAW ENFORCEMENT

The Evergreen Valley College Police Academy Law Enforcement program is designed for individuals who wish to pursue a career in Law Enforcement. This program is certified by the Peace Officer Standards of Training to meet the statutory basic training requirement. The program requires both academic and physical skills as well as a significant commitment in time and dedication. Evergreen Valley College is a member of the South Bay Regional Public Safety Training Consortium. The consortium is funded by all colleges regionally to provide vocational specific training which may require special facilities, special training conditions or is presented outside of the regular schedule of college classes. The application and registering process is completed at the South Bay Regional Public Safety Training Consortium Center located near the Evergreen Valley College campus. Students have a choice of the 880 hour intensive format or the 920 hour modular format. Students will learn and perform the necessary academic and skill functions of a Peace Officer at the accepted proficiency level.

CERTIFICATE OF SPECIALIZATION LEVEL II UNITS **Basic Police Academy TOTAL** LE 154 22.0

PC 832 – Firearms and Laws of Arrest	
Level III, Part 1	1.5
Basic Police Academy, Modular,	
Level III, Part 2	3.5
Basic Police Academy, Modular,	
Level II	7.0
Basic Police Academy, Modular,	
Level I	<u>12.5</u>
	24.5
	Level III, Part 1 Basic Police Academy, Modular, Level III, Part 2 Basic Police Academy, Modular, Level II Basic Police Academy, Modular, Level I

MUSIC

CERTIFICATE OF SPECIALIZATION LEVEL 1 UNITS MUSIC 023 Class Voice 1.0 MUSIC 047 All College Chorus 3.0 MUSIC 099 Introductory Music 3.0 MUSIC 101 Sightsinging 0.5 MUSIC 050A/B Beginning Piano OR MUSIC 020 Class Piano 2.0 MUSIC 091 Music Appreciation: Western Civilization OR MUSIC 092 Music Appreciation: American Theater 3.0 **Total Units** 12.5

Legal Assistant - see Paralegal Studies Nursing - see page 37 Paralegal Studies - see page 46

PERFORMING ARTS

CERTIFICATE DANCE 010 MUSIC 047	OF SPECIALIZATION LEVEL I Ballet, Beginning All College Chorus	<u>UNITS</u> 1.0 1.5
Select One Unit DANCE 011 DANCE 021 DANCE 051	from the following: Ballet, Intermediate Jazz Dance, Intermediate Modern Dance, Intermediate	0.5-1.0 0.5-1.0 1.0
Select Two Unit DANCE 020 DANCE 022 DANCE 040 DANCE 050	s from the following: Jazz Dance, Beginning Social Dance Tap Dance Modern Dance, Beginning	$\begin{array}{c} 0.5\text{-}1.0 \\ 1.0 \\ 0.5\text{-}1.0 \\ 2.0 \end{array}$
Select Four Unit THEAT 002 THEAT 004 DRAMA 014 Total Units	ts from the following: Beginning Acting Acting II Theater Workshop, Studio Production	3.0 3.0 0.5-2.0 9.5

PSYCHOLOGY

This major prepares students to transfer to California State Universities and University of California campuses for those interested in a Bachelor's Degree in Psychology. In addition, the psychology major will provide a background for further study and careers in psychology, education, business, law, law enforcement, other social sciences, medicine and the allied health field. A grade of "C" or better is required in each major course.

ASSOCIATE IN ARTS DEGREE

CORE REQUIREMENTS

CONE REQUI		
PSYCH 001	General Psychology 3.0	
MATH 063	Elementary Statistics	3.0
PSYCH 018	Introduction to Research Methods	3.0
PSYCH 030	Intro to Biological Psychology	3.0
PSYCHOLOGY	MAJOR ELECTIVES (6 UNITS)	
PSYCH 035	Intro to Psychology of Women	3.0
PSYCH 047	Family Violence	3.0
PSYCH 060	Personal Growth and Adjustment	3.0
PSYCH 092	Developmental Psychology	3.0
PSYCH 096	Marriage and Family	3.0
PSYCH 099	Abnormal Psychology	3.0
PSYCH 100	Human Sexuality	3.0

RECOMMENDED ELECTIVES FROM RELATED DISCIPLINES***

ANAT 001*	Human Anatomy	5.0
A&P 003*	Introduction to Anatomy & Physiology	5.0
ANTH 062	Introduction to Physical Anthropology	3.0
ANTH 063	Introduction to Cultural Anthropology	3.0
BIOL 020*	Human Biology	4.0
BIOL 021A	General Biology	4.0
SOC 010	Introduction to Sociology	3.0
SOC 011	Social Problems	3.0
Major Requirements		12.0
Psychology Electives		6.0
Other Electives		3.0
G.E. Requirements		<u>39.0</u>
Total Units		60.0

- * Either Anatomy 001 or A&P 003 or Biology 020 is a required supporting course for San Jose State University psychology majors.
- *** Consult your counselor for specific requirements at the four year institution of your choice. SJSU has a major-to major agreement with Evergreen Valley College.

WOMEN'S STUDIES

CERTIFICATE OF SPECIALIZATION, LEVEL I

EVC Women's Studies Certificate is an interdisciplinary curriculum that examines the experiences, concerns, and needs of women from a psychological, historical, social, political and cultural perspective. The issues discussed in the courses critically examine sex, gender, class, and race as it relates to women's complex roles in the family, work place, society, and the world. Students are required to complete a total of 16.0 units plus 40 hours of service-learning or community service work.

PSYCH 035	Introduction to the Psychology of Women	3.0
PSYCH 096	Marriage & Family	3.0
ENGL 033	Women in Literature	3.0
HIST 009	Women in History	3.0
LIB 021	Library Research Strategies	1.0
Support Course	e (select one course from list below)	<u>3.0</u>
Total Units		16.0

SUPPORT COURSES (select 3 units):

PSYCH 047	Family Violence
PSYCH 060	Personal Growth and Adjustment
PSYCH 092	Developmental Psychology
SOC 011	Social Problems

Select one option from the following

40 hours of Service-Learning in core courses, or 098A Directed Studies in Service-Learning courses. Service hours must be documented by the EVC Service-Learning Center.

OR

40 hours of Community Service addressing the real needs of young girls and women in the community. Service hours must be pre-approved and documented by the EVC Service-Learning Center.

UNIVERSITY STUDIES

The A.A. in University Studies is designed for transfer students who wish to transfer to a four-year university in majors which we do not have a complete articulated transfer currricula. See a counselor to work out the Education Plan for this major.

ASSOCIATE IN ART'S DEGREE CALIFORNIA STATE UNIVERSITY STUDIES

Major and General Education Requirements are based on the California State University General Education (CSU GE) and San Jose Evergreen Community College graduation requirements.

UNITS

UNITS

MAJOR REQUIREMENTS	<u>UNITS</u>
<u>Area A.</u> Communication and Critical Thinking Choose one course each from A1, A2 and A3 on the CSU G.E. list.	9.0
A1: Oral Communication A2: Written Communication A3: Critical Thinking	
<u>Area B.</u> Physical Universe and Life Forms Choose one course from B1, B2 and B4. At least one course from B1 or B2 must also be listed in B3 on the CSU G.E. list.	9.0
B1: Physical Science B2: Life Forms B3: Laboratory Activity B4: Mathematical Concepts	
<u>Area C</u> . Arts, Literature, Philosophy and Foreign Language	9.0
Choose three units from C1 and three units from C2; additional three units from C1 or C2 on the CSU G.E. District Graduation Requirement – Ethnic Studies below	list. See
C1: Arts, Drama and Music C2: Literature, Humanities, Philosophy and Foreign Languages	
<u>Area D</u> . Social, Political and Economic Institutions	9.0
History 017A & 017B OR History 001 and Political Scie 001, PLUS one course from another area See District Graduation Requirements – Ethnic Studies	
Area E. Lifelong Understanding and Self-Development	3.0
Choose three units from the CSU G.E. list.	
District Graduation Requirement - Physical Activity (P.E. or Dance)	1.0
District Graduation Requirement Ethnic Studies (1 course must be included from area C Lower Division Major Requirements <i>Minimum of 18 units from major sheet*. If major sheet has</i> <i>fewer than 18 units, CSU transferable courses may be</i> <i>substituted to meet minimum requirement.</i>	2 or D)
Major Courses	
Students must use a major sheet from ASSIST*, a printe major sheet, or consult with a counselor for the particula CSU's lower division major preparation.	

Minimum Units Required * ASSIST: WWW ASSIST

60.0**

* ASSIST: WWW.ASSIST.org
** Students must complete 60 units with a GPA of 2.0 or above. (Area A1, A2, A3 and B4 must have at least a "C" grade)

ASSOCIATE IN ARTS DEGREE UNIVERSITY OF CALIFORNIA STUDIES – IGETC

Requirements are based on Intersegmental General Education Transfer Curriculum (IGETC)* and on San Jose City/Evergreen Community College Graduation Requirements. IGETC may not be appropriate G.E. pattern to follow for all majors and all UC campuses. (i.e. U.C. San Diego).

ind an OC campuses. (i.e. 0.0. San Diego).	
MAJOR REQUIREMENTS	<u>UNITS</u>
Area 1. English Communication Three courses are required) English 001A English 001C Communication Studies 010, 020, 040, 045	9.0
Area 2. Mathematical Concepts and Quantitative Reasoning One course is required (Choose from IGETC list)	3.0
Area 3. Arts and Humanities Fake 3 courses, with at least one course from the Arts and one course from the Humanities (on GETC list). See District Graduation Requirements - Ethnic Studies.	9.0
Area 4. Social and Behavioral Sciences Students must take History 017A and 017B OR History 001 and Political Science 001, PLUS one course from another area. See District Graduation Requirement – Ethnic Studies.	9.0
Area 5. Physical and Biological Sciences Fake 2 courses (on IGETC list): one from Physical Science and one from Biological Science. One course nust include a lab. Physical Science	7.0
Biological Science	
Area 6. Languages other than English Language proficiency equivalent to two years of high school study in the same language. (AP ests can also be used to qualify)	0.0-5.0
District Area E Requirement FCS 019, 060, Health Education 011, P.E. 031, Psychology 035, 092, 096, 100	3.0
<u>District Graduation Requirement</u> Physical Activity (PE or Dance)	1.0
District Graduation Requirement Ethnic Studies	
One course must be included in area 3 or area 4 (from	IGETC
ist) Lower Division Major Requirements Minimum of 18 units from major sheet*. If major heet has fewer than 18 units, UC transferable courses may be substituted to meet minimum requirement) Major Courses	18.0+

(Major Courses: Students may use ASSIST*, a printed major sheet, or consult with counselor for UC lower division major preparation)

Minimum Units Required 60.0**

- * Students preparing for majors with a large number of units required for lower division, should prepare for their major and take only essentials of their GE such as English and Mathematics. Most UC's prefer major preparation.
- ** An A.A. Degree requires a 2.0 GPA. However, for transfer to a UC a higher GPA is generally needed. Each course must have a "C" or better for IGETC Certification.

NURSING

The San Jose/Evergreen Community College District Governing Board approves the Nursing Program. The California State Board of Registered Nursing (1625 North Market Boulevard, Suite N217, Sacramento, California, 95834; telephone: 916-322-3350; web site: www.rn.ca.gov),) approves the Nursing Program and the National League for Nursing Accrediting Commission (61 Broadway, New York, New York 10006; telephone: 1-800-669-1656 extension 153; web site: www.nlnac.org) accredits the Nursing Program. Graduates of the program are eligible to apply to take the National Council's Licensing Examination for Registered Nurses (NCLEX-RN). Nursing students have the same responsibilities and privileges of other college students. The Nursing Program encourages male and female students from culturally diverse backgrounds to become eligible and apply for admission. Students are admitted annually with 50.0% enrolled fall semester and 50.0% enrolled spring semester.

The program is a full-time course of study that can be completed in two academic years. In the clinical education component principles derived from academic study are applied to clinical nursing practice. Students are placed in local acute care hospital settings and community health care agency settings.

When the Nursing Program is impacted (more students eligible for admission than spaces available) students who have successfully completed at least twelve (12) units of course work in either Evergreen Valley College or San Jose City College are given priority. In addition, a random selection procedure will be used to select applicants. Nursing Program Information Workshops, conducted throughout the school year, provide additional information about the Nursing Program and random selection procedure. For more information contact the Nursing Program Office at (408) 270-6448 (Sequoia 207) or access the Evergreen Valley College web site: www.evc.edu (Quick Link to Nursing).

The San Jose/Evergreen Community College District reserves the right to add, amend or repeal any of the rules, regulations, policies and procedures consistent with applicable laws.

Program Purpose

The Evergreen Valley College Nursing Program provides an optimal learning environment that will enable the culturally diverse learner to begin the process of life-long learning as a registered nurse. By earning an associate of science degree in nursing, program graduates are eligible to apply to take the NCLEX-RN, and are prepared for entry-level practice into the profession of nursing.

Program Philosophy

Nursing faculty concur with the mission, vision and values of Evergreen Valley College and share in the responsibility of the total educational program. Within this framework, nursing faculty have defined a unique program philosophy.

Faculty value each **person** as distinct individuals with rich cultural experiences and a unique potential for growth.

Faculty believe that the **environment** is a dynamic state where multi-faceted life experiences occur.

Faculty believe that **health** is an individual's perception of his/her well being and their ability to engage in life experiences. They believe that health is an evolving state that occurs on a health-illness continuum.

Faculty define **nursing** according to Nursing's <u>Social Policy</u> <u>Statement</u> as: "The protection, promotion, and optimization of health and abilities, prevention of illness and injury, alleviation of suffering through the diagnosis and treatment of human response, and advocacy in the care of individuals, families, communities and populations" (American Nurses Association, 2003). In addition, faculty believe that nursing is a dynamic, collaborative process based on principles from the biological, physical and behavioral sciences which focuses on the diagnosis and treatment of actual or potential health problems.

Faculty believe that nursing supports human responses to health and illness by providing caring interventions that facilitate the client's ability to achieve optimal quality of life or to die in comfort with dignity. Nurses engage in lifelong learning that utilizes critical thinking to support and advocate for culturally sensitive care within a community.

Faculty define learning as an interactive, meaningful process that integrates visual, auditory and kinesthetic learning styles. The goal of learning is to become a faster, independent, creative, critical thinker. This is best achieved when the reflective learner develops reasoning abilities through self-assessment and selfawareness. Faculty believe in the capacity of the individual to learn, grow and change in a culturally diverse environment.

Support for student success in learning starts at the college level with a strong foundation in liberal arts and sciences. Faculty enhance student success by building on general education principles and empowering students in an environment where faculty function as teachers, mentors and supervisors.

Conceptual Framework

The unifying curriculum theme is an adaptation of the "Client Needs Model," a comprehensive framework for identifying nursing actions and competencies necessary for client care in a variety of settings and throughout the life span. This model relies on meta-paradigm beliefs about the person, environment, health and nursing as outlined in the program's philosophy.

The client, defined as an individual, family, group or community, is the primary focus of care. Client needs for care are organized around five (5) key concepts: a) Safe and Effective

Care Environment; b) Health Promotion and Maintenance; c) Physiological Integrity; d) Psychosocial Integrity and, e) Professional Role of the Nurse. These five (5) concepts form the foundation for the program's student learning outcomes that culminate in the achievement of program outcomes. Critical thinking, nursing process, cultural sensitivity and caring are the processes that integrate the key concepts throughout the curriculum.

Program Outcomes

At the completion of the Nursing Program, the graduate competently performs in the following areas.

a. Safe and Effective Care Environment

The graduate will:

- i. Implement nursing care based on the nursing process to meet client needs throughout the life span in a variety of settings.
- ii. Facilitate achievement of optimal client outcomes, through advocacy and delegation, by directing client care throughout the life span in a variety of settings.
- b. Health Promotion and Maintenance

The graduate will:

- i. Act as a client advocate to promote access and enhance quality of care throughout the life span in a variety of settings.
- ii. Utilize teaching/learning principles to promote optimal health throughout the life span in a variety of settings.
- c. Psychosocial Integrity

The graduate will:

- i. Utilize therapeutic communication when providing client care throughout the life span in a variety of settings.
- ii. Incorporate cultural sensitivity when providing client care throughout the life span in a variety of settings.
- iii. Implement caring behaviors that support mental, emotional and social well-being of the client throughout the life span in a variety of settings.
- d. Physiological Integrity

The graduate will:

- i. Prioritize nursing care utilizing critical thinking skills based upon knowledge of biological sciences, pathophysiology, nutrition, pharmacology and growth and development to achieve maximum physiological integrity and reduce the risk potential for the client.
- e. Professional Role of the Nurse

The graduate will:

- i. Utilize leadership and management principles, as a member of the health care team, in providing and delegating the delivery of client care.
- ii. Demonstrate accountability for providing and evaluating nursing care that adheres to professional standards and incorporates legal and ethical responsibilities of the nurse.

Demonstrate autonomy in recognizing one's own need for life-long learning, personal transformation and professional growth.

Summary Statement

Graduates of the Evergreen Valley College Associate of Science Degree Nursing Program function in the common domain of nursing practice after licensure. Completing program outcomes will enable graduates, following registered nurse licensure, to give direct patient care in collaboration with other health care professionals, and to perform independent, dependent and interdependent nursing interventions. Graduates are prepared and empowered to practice successfully within the rapidly changing health care systems of a multicultural society. Faculty recognize the role of the nurse is changing due to influences internal and external to the nursing profession. Therefore, graduates will continue learning through the process of experience and ongoing continuing education.

References

American Nurses Association. (2003). Nursing's social policy statement, 2nd ed., American Nurses Publishing, Washington, D.C.

Application Procedure

Students must submit the following information between **September 1**st and **October 31**st:

- 1. If you are not currently a student at either San Jose City College or Evergreen Valley College, you must submit a completed application for Evergreen Valley College to the Office of Admissions and Records. College applications are obtained from the Office of Admissions and Records or the college's web site: www.evc.edu.
- 2. Submit a completed nursing application to the Nursing Program Office (Sequoia 207) by the application deadline. This application is the only document submitted to the Nursing Program Office. All other required information is submitted to the Office of Admissions and Records. Nursing Program applications may be obtained from the Nursing Program Office (Sequoia 207) or by accessing the Evergreen Valley College web site: www.evc.edu (Quick Link to Nursing).
- 3. Submit official transcripts from **ALL** colleges previously attended to the Office of Admissions and Records. Do not submit this information to the Nursing Program Office.
- 4. Results of College Competency Testing or the equivalent must be on file (per Counselor's recommendation).

Requirements

Upon entrance into the Nursing Program, students must submit a record of CPR (cardiopulmonary-resuscitation) Certification for Health Care Providers. CPR classes may be taken at many community agencies. In addition, students must submit a completed physical examination and immunization record. Students must also undergo a criminal background check and urine drug screening. All records should be submitted by the stated due date. Students not completing these requirements will not be able to start the clinical portion of the courses. Students must also complete all necessary hospital orientation requirements, including, but not limited to, requirements pertaining to patient safety, confidentiality and bioethics.

Tuition Fees

Resident students pay California Community College enrollment fees each semester. Non-resident students pay enrollment fees as established by the District.

Approximate Costs Related To The Program

- 1. Uniforms, laboratory coat and shoes: approximately \$180.00 \$230.00 total both years.
- 2. Books, syllabi, supplies, personal health insurance, approximately \$1,700.00 both years.
- 3. CPR training approximately \$35.00.
- 4. Physical exam and immunizations, variable costs.

Students are responsible for their own meals, housing and transportation to campus and assigned clinical agencies. For students who qualify for financial aid, financial aid and loan applications are available at the Financial Aid Office.

Material Fees

Arm Patches: \$2.00 Each Material Fees: Approximately \$80.00 - \$90.00 per semester

Program Enrollment And Progression

Enrollment in nursing courses is limited to students who have been admitted to the Nursing Program in order to complete the Associate of Science Degree in Nursing. Students must complete each course in the Nursing Program with at least a grade of "C" or higher in order to progress in the program. In addition, students must complete each course in the fourth semester with at least a grade of "C" or higher in order to fulfill the requirements for the Associate of Science Degree in Nursing. Other courses that must be completed with a "C" or higher are courses supportive of the nursing major ("Basic Nursing Concepts" and courses in communication and the social and biological sciences).

Advanced Placement

Students with previous nursing education may apply for advanced placement. This includes both students who are transferring from other state approved pre-licensure Nursing Programs and California Licensed Vocational Nurses (LVNs). After potential advanced placement students complete the form, "Request for Advanced Placement in Nursing," they meet with a Nursing Counselor and then the Dean of Nursing and Allied Health in order to determine optimum placement.

Students transferring from other nursing programs who request advanced placement must meet all eligibility criteria for the Nursing Program. These students must also have a qualifying score on diagnostic assessment testing. Advanced placement students must meet all nursing major requirements and general education requirements in order to receive the Associate of Science Degree in Nursing. Advanced placement students are admitted on a space available basis only.

LVN To RN Bridge Program

LVNs are eligible for advanced placement into the Nursing Program either as generic students or 30-Unit Option students. (See following section.) LVNs are admitted on a space available basis only. LVNs who request advanced placement as generic students must meet all eligibility criteria for the Nursing Program. In addition they must complete nursing placement tests. The results of these tests aid in the space available selection of LVNs. LVNs must also have a qualifying score on diagnostic assessment testing. LVNs admitted to the program are expected to complete with a "C" or higher the "Role Transition" Course (NURS 005) and courses in the last two (2) semesters of the Nursing Program. LVNs admitted as generic students must meet all nursing major requirements and general education requirements in order to receive the Associate of Science Degree in Nursing.

For more information contact the Nursing Program Office at (408) 270-6448 (Sequoia 207) or access the Evergreen Valley College web site: www.evc.edu (Quick Link to Nursing).

30-unit Option For LVNs

A 30-Unit Option is available for California LVNs that fulfills the California State Board of Registered Nursing requirements. (See Section 1429 of Title 16 - California Code of Regulations Nurse Practice Act.) Courses in the 30-Unit Option are completed in addition to the courses required for Vocational Nurse Licensure. Section 1429 provides that no more than thirty (30) semester units in nursing and related science subjects can be required. The nursing courses include content on nursing interventions in acute, preventive, remedial, supportive, rehabilitative and teaching aspects of nursing. These courses focus on the following areas: Advanced Medical-Surgical Nursing, Mental Health Nursing, Geriatric Nursing, and Professional Issues, Management and Leadership. 30-Unit Option LVNs must also successfully complete the "Role Transition" Course (NURS 005) and have a qualifying score on diagnostic assessment testing. LVNs choosing the 30-Unit Option are not required to meet course recency requirements or to complete college placement testing. Following completion of the designated ten (10) units of Human Physiology and General Microbiology, LVNs apply to complete the remaining twenty (20) units in the Nursing Program. LVNs completing the 30-Unit Option must complete Physiology and Microbiology with at least a grade of "C" or higher. The nursing courses also must be completed with at least a grade of "C" or higher in order to progress to the next course. In addition, LVNs must earn at least a grade of "C" in each course in the fourth semester in order to meet the requirements for the 30-Unit Option. LVNs choosing the 30-Unit Option must complete a form stating this intention prior to commencing coursework. 30-Unit LVNs are admitted on a space available basis only.

Following completion of the 30-Unit Option, LVNs are eligible to apply to take the NCLEX-RN. Completing the 30-Unit Option does not constitute graduation from the Nursing Program. In addition, completing the 30-Unit Option may limit the ability to gain licensure endorsement in other states or impact employment mobility in some health care institutions.

For more information on advanced placement, including placement testing, contact the Nursing Program Office at (408) 270-6448 or access the Evergreen Valley College web site: www.evc.edu (Quick Link to Nursing).

California Code Of Regulations, Section 1444, Regarding Criminal Conviction

In accordance with California Code of Regulations, Section 1444, a person convicted of any offense other than a minor traffic violation may not qualify to be licensed as a Registered Nurse. If there are questions regarding this matter, please contact the California State Board of Registered Nursing at Post Office Box 944210, Sacramento, CA 94244-2100. Further information is also available at the board's web site: www.rn.ca.gov.

Definition Of A College Unit

The Nursing Program abides by the college definition of a "unit." This definition is: "A unit is defined as the course credit equal to approximately one attendance hour per week of lecture-recitation, seminar, or other approved course activity throughout a semester. A unit of credit may also be granted for approximately three (3) hours per week of laboratory. The following terms are synonymous: unit, semester unit, semester hour, credit, and credit hour."

The clinical portion of the nursing courses are considered as laboratory experiences and therefore use the ratio of one (1) unit of credit = three (3) units of laboratory per week. The lecture portions of the nursing courses use the ratio of one (1) unit of credit = one (1) unit of lecture per week.

Program Requirements

<u>NOTE</u>: The Nursing Program is implementing diagnostic assessment testing to determine overall scholastic readiness to enter the Nursing Program. For more information contact the Nursing Program Office at (408) 270-6448 (Sequoia 207) or access the Evergreen Valley College web site: www.evc.edu (Quick Link to Nursing).

Nursing Major Requirements UNITS

I. Prerequisites:

AP	003	Introduction To Anatomy &	Physiology OR
ANAT	001	Human Anatomy AND	
BIOL	072	Human Physiology	5.0 - 10.0
MICRO	070	General Microbiology	5.0
		Courses within 5 Years)	
NURS	110	Basic Concepts in Nursing	
	(Wit	hin 2 years)	2.0
	`		

II. General Education Courses

PSYCH 001 General Psychology	3.0
FINE ARTS	3.0
HIST 17A and 17B History of the United States OR	
HIST 001 Survey of American History AND	
POLSC 001 American Government	6.0
PE or DANCE	1.0
ENGL 001A	3.0

One of the Following Communication Courses

	-
COMS 010	Interpersonal Communication
COMS 020	Oral Communication
COMS 040	Introduction to Argumentation
COMS 045	Small Group Communication

One of the following Ethnic Studies Courses 3.0

ETH 010 ETH 030 ETH 040 ETH 042	Introduction to Ethnic Studies Chicana/o Culture Vietnamese American Culture and Experience Asian Pacific American (APA) Culture and Experience
	Experience

III. Nursing Major Courses

First Semester:

First Semester	•	
NURS 001	Fundamentals in Nursing	8.5
Second Semes NURS 002A NURS 002B	Basic Medical-Surgical Nursing	5.0 4.0
Third Semeste NURS 003	er: Advanced Pediatrics and Medical-Surgical Nursing	8.5
Fourth Semes NURS 004	ter: Advanced Medical-Surgical /Geriatric/Leadership and Management Nursing	10.0
Unit Breakdown:Pre-requisite Courses12.0 – 17.0General Education Courses22.0Nursing Major Courses36.0Total Program Units70.0 – 75.0		
Total Program	m Units	70.0 - 75.0
0	m Units RN Bridge Program	70.0 - 75.0
IV. LVN to F Pre-requisites: AP 003 ANAT 001	RN Bridge Program Introduction to Anatomy & Physi Human Anatomy AND	ology OR
IV. LVN to F Pre-requisites: AP 003 ANAT 001 BIOL 072 MICRO 070	RN Bridge Program Introduction to Anatomy & Physi Human Anatomy AND Human Physiology	
IV. LVN to F Pre-requisites: AP 003 ANAT 001 BIOL 072 MICRO 070 (All	RN Bridge Program Introduction to Anatomy & Physi Human Anatomy AND Human Physiology General Microbiology Courses within 5 Years) ation Courses:	ology OR 5.0 – 10.0
IV. LVN to F Pre-requisites: AP 003 ANAT 001 BIOL 072 MICRO 070 (All General Educ	RN Bridge Program Introduction to Anatomy & Physi Human Anatomy AND Human Physiology General Microbiology Courses within 5 Years) ation Courses: re	ology OR 5.0 – 10.0 5.0
IV. LVN to F Pre-requisites: AP 003 ANAT 001 BIOL 072 MICRO 070 (All General Educ Same as Abov	RN Bridge Program Introduction to Anatomy & Physi Human Anatomy AND Human Physiology General Microbiology Courses within 5 Years) ation Courses: re r Courses r: Mental Health Nursing Adult Care I Pharmacology in Nursing	ology OR 5.0 – 10.0 5.0

Second Semester:1.0NURS 116Professional Issues in Nursing1.0NURS 115Adult Care II8.5NURS 117Nursing Preceptorship2.0

Unit Breakdown:

Total Units	56.5 - 61.5
Nursing Major Courses	24.5
General Education Courses	22.0
Pre-requisite Courses	10.0 - 15.0

V. LVN 30-Unit Option Course Sequence

Pre-requisites		
BIOL 072	Human Physiology	5.0
MICRO 070	General Microbiology	5.0

3.0

Nursing Major Courses

First Semester	r:	
NURS 113	Mental Health Nursing	4.0
NURS X114	Adult Care I (Theory Only)	3.0
NURS 104	Pharmacology in Nursing	2.0

Second Semester:

NURS 115	Adult Care II	8.5
NURS 116	Professional Issues in Nursing	1.0
NURS X117	Nursing Preceptorship	1.5

Unit Breakdown

Pre-requisite Courses	10.0
Nursing Major Courses	20.0

Total Units

VI. Nursing courses not part of nursing major

NURS 100	Introduction to Nursing	2.0
NURS 101	Clinical Application of	
	Critical Thinking Skills	1.0-2.0
NURS 131A	Nursing Resource Center, Lab 1	2.0
NURS 131B	Nursing Resource Center, Lab 2	1.0
NURS 132A	Nursing Resource Center, Lab 3	2.0
NURS 132B	Nursing Resource Center, Lab 4	1.0
NURS 170	Strategies for Student Nursing	
	Success: Entry Level	2.0
NURS 175	Strategies for Student Nursing	
Success:	Advanced Level	2.0
NURS 118	Graduate Nurse Preceptorship	5.0
NURS 119	Nursing Pathophysiology	2.0

Eligibility Criteria For Fall 2007, Fall 2008, Fall 2009 Applicants

Fall 2007 Applicants (Applying to Enter Fall 2008)

- Must Meet Current Eligibility Criteria EXCEPT: a. Mandatory Placement Testing in Reading only
- NURS 110 with Lab (within 2 Years) b.
- If there are more qualified applicants than spaces available: c.
 - 12 units must be completed within the SJECCD
 - 50.0% Admissions Based on Merit (GPA)
 - 50.0% Admissions Based on Random Selection

d. LVNs

• LVN to RN Bridge Program

- Same Eligibility Criteria but do not need to take **NURS 110**
- NURS 005 (Role Transition)
- Challenge Exam (NURS 001 Final)
- Qualifying Score on Diagnostic Assessment Testing
- 30 Unit Option
 - Physiology with Lab (5.0 Units No Recency)
 - Microbiology with Lab (5.0 Units No Recency)
 - NURS 005 (Role Transition)
 - Challenge Exam (NURS 001 Final)
 - Qualifying Score on Diagnostic Assessment Testing

All Nursing Major Courses and Courses Supportive of the e. Nursing Major ("Basic Nursing Concepts" and Courses in Communication and the Social and Biological Sciences) must be completed with a grade of "C" or higher

Fall 2008 Applicants (Applying to Enter Fall 2009)

- High School Graduation or Equivalent a.
- b. Human Anatomy with Lab OR Combined A&P with Lab (Minimum 4.0 Units)
- Physiology with Lab (Minimum 4.0 Units within 5 Years) c.
- Microbiology with Lab (Minimum 4.0 Units) d.
- NURS 110 with Lab (within 2 Years) e.
- ENGL 001A NOTE: Pre-requisites: f.

SJECCD Continuing Students: - Qualifying Placement Test Score(s) OR ENGL 102-College Reading OR Equivalent AND ENGL 104-Fundamentals of Composition OR Equivalent

- Students Completing Equivalent of ENGL 001A Outside of SJECCD: - Qualifying Reading Placement Test Score required
 - OR ENGL 102 OR Equivalent
- Cumulative GPA of 2.5 or Higher AND Science GPA of 2.5 or Higher in Pre-requisite Science Courses
- h. If there are more qualified applicants than spaces available:
 - 12 units must be completed within the SJECCD.
 - 50.0% Admissions Based on Merit (Cumulative GPA 3.7 or Higher).
 - 50.0% Admissions Based on Random Selection.

i. LVNs

30.0

- LVN to RN Bridge Program
 - Same Eligibility Criteria but do not need to take **NURS 110**
 - NURS 005 (Role Transition)
 - Challenge Exam (NURS 001 Final)
 - Qualifying Score on Diagnostic Assessment Testing

30 – Unit Option

- Physiology with Lab (5.0 Units No Recency)
- Microbiology with Lab (5.0 Units No Recency)
- NURS 005 (Role Transition)

Nursing Program Pre-requisite Courses, Eligibility Criteria, General Education Courses, Nursing Major Courses, LVN/RN Bridge Courses and LVN 30 Unit Option Courses (Units Listed are Semester Units)

	(Units Listed are Seme	ster ennsy		
Pre-requisite Courses/Eligibility Criteria	General Education Courses	Nursing Major Courses	LVN to RN Bridge Courses	LVN 30 Unit Option Courses
High School Graduation or Equivalent	PSYCH 001 3.0	NURS 001 8.5 (4.5 = Lab) (4.0 = Theory)		
Human Anatomy with Lab (within 5 years) 5.0 AND Physiology with Lab (within 5 years) 5.0 OR Combined Anatomy and Physiology with Lab (within 5 years) 5.0	*One of the following: 3.0 ETH 010, 030, 040, 042	NURS 002A 5.0 (2.5 = Lab) (2.5 = Theory) NURS 002B 4.0 (1.5 = Lab) (2.5 = Theory)		
	Fine Arts 3.0			
Microbiology w/ Lab (within 5 years) 5.0	HIST 017A and 017B OR HIST 001 and POLSC 001 6.0	NURS 003 8.5 (4.0 = Lab) (4.5 = Theory)		Physiology w/lab (5.0 units, no recency)
NURS 110-Basic Nursing Concepts w/ Lab (within 2 years) 2.0	PE or Dance 1.0	NURS 004 10.0 (5.5 = Lab) (4.5 = Theory)		Microbiology w/Lab (5.0 units, no recency)
	One of the following: 3.0 COMS 010, 020, 040, 045		NURS 1134.0NURS 1147.0NURS 1158.5NURS 1161.0NURS 1042.0NURS 1172.0	
Demonstrate elementary algebra competency by achieving a minimum score of 26 on the Elementary Algebra Placement Test OR score 33 on COMPASS, OR completing MATH 011A, 011R, 011S, or equivalent or any higher level math course.	ENGL 001A 3.0			
Demonstrate college level reading skills (grade 13 or higher) on the Stanford Diagnostic Reading Test (SDRT) by achieving a minimum score of 51 on comprehension and 49 on vocabulary OR score 80 on the COMPASS, OR completing English 102				
Demonstrate college level writing skills (grade 13 or higher) on Assessment and Placement Services (APS) Writing Placement Test) by achieving a minimum score of 31 OR score 85 on COMPASS, OR successfully completing English 104, 001A or 092 (SJCC) or an equivalent.				NURS 113 4.0 NURS X114 3.0 NURS 115 8.5 NURS 116 1.0 NURS 104 2.0 NURS X117 1.5
Qualifying GPA of 2.5 calculated using the last 30 completed semester units of coursework.				
Total Units 12.0 – 17.0	Total Units 22.0	Total Units 36.0	Total Units 24.5	Total Units 30.0
Total Program Units 70.0 – 75.0 (Excluding LVN to RN Bridge Program and 30 Unit Option)				

*Course meets Humanities and Cultural Pluralism EVC Graduation Requirements and CA BRN Social Science Requirement

Policy For Safe Student Practice In Clinical Settings

A. Policy

A student whose pattern of behavior is found to be unsafe may be terminated from a clinical practicum for reasons of unsafe practices at any time during the semester and receive a non-passing grade for the course. In order to continue in the nursing program a student who is terminated from a clinical practicum must apply for readmission to the nursing program.

B. Definition

A student will demonstrate patterns of professional behaviors which follow the legal and ethical codes of nursing; promote the actual or potential well-being of clients, health care workers, and self in the biological, psychological, sociological, and cultural realms; demonstrate accountability in preparation, documentation, and continuity of care; and show respect for the human rights of individuals.

Indicators to be used as guidelines for evaluating safe practice are:

- Regulatory: The student practices within the boundaries of the California State Nurse Practice Act, meets student learning outcomes and follows the rules and regulations of the health care agency. (Student learning outcomes are found in syllabi and in the Nursing Student Handbook. The California State Nurse Practice Act is found on the Board of Registered Nursing web site: www.rn.ca.gov). An example of unsafe practice may include but is not limited to: Arriving for the clinical practicum under the influence of drugs and/or alcohol.
- 2. Ethical: The student practices according to the American Nurses Association <u>Code of Ethics and the Standards of</u><u>Practice</u> as well as the California State Nurse Practice Act._

Examples of unsafe practice may include, but are not limited to, the following:

- a. Refusing a patient assignment based on client's race, culture, or religious or sexual preference.
- b. Inappropriate practice in any assigned activity related to clinical practice.
- 3. Psychological, Social, and Cultural Reasons: The student attempts to meet the total needs of the human system from a biological, psychological, social, and cultural standpoint.

Examples of unsafe practice may include, but are not limited to, the following:

- a. Failure to display stable mental, physical or emotional behavior(s) which may affect others' well-being.
- b. Failure to follow through on suggested referrals or interventions to correct deficit areas which may result in harm to others.
- c. Acts of omission/commission in the care of clients, include, but not limited to, the following: physical abuse, placing another in hazardous positions, conditions, or circumstances, mental or emotional abuse, and medication errors.
- d. Interpersonal relationships with agency staff, coworkers, peers, faculty resulting in miscommunications, disruption of client care and/or unit functioning.

- e. Lack of physical coordination necessary for carrying out safe nursing procedures.
- 4. Accountability: The student's practice demonstrates continuity in the responsible preparation, documentation, and promotion of continuity in the care of clients.

Examples of unsafe practice include, but are not limited to, the following:

- a. Attempting activities without adequate orientation or theoretical preparation or appropriate assistance.
- b. Dishonesty.
- 5. Human Rights: The student's conduct shows respect for the individual, client, health team member, faculty, and self including, but not limited to, the innate, legal, ethical, and cultural realms.

Examples of unsafe practice include, but are not limited to, the following:

- a. Failure to maintain confidentiality of interactions.
- b. Failure to maintain confidentiality of records.
- c. Dishonesty in relationships.

Policy For Impaired Nursing Students (Emotional Illness And Substance Abuse)

A. Purpose

Recognize inappropriate behaviors and performance, which may be attributed to substance abuse and/or emotional illness.

B. Applicability

Students seeking enrollment or currently enrolled in Evergreen Valley College Nursing Program.

C. Impaired Nursing Student Statement

Client safety is an overriding principle in the delivery of health care. For the health care professional to provide safe care, the health care professional must be able to make sound judgments. Thought processes and decision making can be adversely affected by excessive stress, and poor mental health and substance abuse. Impaired by the aforementioned factors, the health care professional can easily make unsafe decisions and thereby jeopardize client safety.

As health care professionals, we recognize that excessive stress, poor emotional and physical health and substance abuse are conditions that can be treated by early recognition and rehabilitation. Rehabilitated students are encouraged to re-enter the education process for successful completion of a health care program.

The student whose thought processes and decisionmaking ability is impaired by excessive stress, and/or poor emotional health and/or the abuse of substances will be considered to be unsafe to provide health care services and will be removed from the clinical setting. The student' performance will be subject to faculty review and possible dismissal from the program. In addition, the student will be counseled about the importance of seeking voluntary aid for such conditions that could, if left unattended, lead to disciplinary action and may prevent them from being licensed to practice nursing in the State of California.

D. Program Philosophy

The philosophy of the Evergreen Valley College Nursing Program concurs with the California State Board of Registered Nursing in relation to nursing students who are impaired by substance abuse or emotional illness. The Nursing Program's philosophy is:

- 1. We recognize that substance abuse and emotional illness are treatable diseases.
- 2. We believe that personal and health problems arising from these diseases can affect academic and clinical performance, making the student a danger to self and clients.
- 3. We believe that human beings can learn and change behaviors and that nursing students with diseases can be encouraged to seek help in order to recover.
- 4. We believe that the nursing student has the primary responsibility to seek treatment.
- 5. We are committed to confidential handling of recognition and treatment of these diseases.
- E. Signs and Symptoms of Impaired Nursing Students

Signs and symptoms of nurses abusing alcohol, drugs, or experiencing emotional impairment include, but are not limited to, the following:

Lack of enthusiasm-increasing absenteeism, arriving late and wanting to leave early, frequently requesting time off, taking extended meal and coffee breaks and refusing difficult or additional assignments; odor of alcohol or marijuana on breath; slurred or incoherent speech; chronic drowsiness and /or sleepiness; Tremors of hands; disorientation; unusually aggressive behavior; unexplained work errors; lack of coordination; unreasonable resentment, suspiciousness, overreaction to criticism; controlling behavior and inflexibility; isolation and withdrawal; irritability and mood swings; blaming, defensiveness and frequent conflicts; difficulties with interpersonal relationships; forgetfulness; frequent trips to the bathroom; repeated use of breath mints or mouth wash; deteriorating appearance; blackouts; unexplained nausea and vomiting or diarrhea; tremors, anxiety and "spaciness"; hangovers; unexplained diaphoresis; Unexplained sniffing, sneezing, watery eyes; unusual, unexplained weight loss or gain; frequent complaints of illness or injury; excessive bruising on arms, ankles, and hands.

F. Rehabilitation

It is the responsibility of the student to provide the Dean of Nursing and Allied Health with sufficient evidence of rehabilitation before reinstatement will be considered.

- 1. Evidence of completion of an accepted/ recognized inpatient or outpatient diversion program.
- 2. Letters from recognized recovery programs attesting to current sobriety and the length of time of sobriety if there has been a history of drug and/or alcohol abuse.
- 3. A current mental status examination by clinical licensed psychologist or psychiatrist. The evaluation should address the likelihood of similar acts in the future, and should speak to the suitability of the student nurse for the profession.

G. Reinstated Students

Students who are considered for readmission to the Nursing Program must supply sufficient evidence from the recognized program or individual supporting continued compliance with the treatment plan. This evidence must be given to the Dean of Nursing and Allied Health before the student will be allowed to re-enter the program. Program re-entry will be on a space available basis only.

Americans With Disabilities Act Compliance Statement

The nursing program does not discriminate against qualified individuals with disabilities and complies with the 1990 Americans with Disabilities Act (ADA).

Disability is defined in the Act as:

- 1. Physical or mental impairment that substantially limits one or more of the major life activities of such individuals.
- 2. A record of such impairment.
- 3. Being regarded as having such an impairment.

For the purpose of Nursing Program compliance, a qualified individual with a disability is one who, with or without reasonable accommodation or modification, meets the essential requirements of Evergreen Valley College Nursing Program. These requirements are described in the following: Essential Capabilities and Functional Requirements.

A. Essential Capabilities

Evergreen Valley College Nursing Program students must have abilities and skills of five (5) varieties: Cognitive-Conceptual, Behavioral and Social Attributes, Communication, Sensory, and Motor. A student should be able to perform in a reasonably independent manner without the use of a surrogate. To function effectively and safely the student must be able to do the following:

Cognitive-conceptual: **Critical thinking** and **clinical judgment** are essential abilities of the professional nurse. These abilities include measurement, calculation, reasoning, analysis and synthesis.

Behavioral And Social Attributes: Students must possess the emotional stability required for full utilization of their intellectual abilities. The prompt completion of all responsibilities inherent to the diagnosis and care of patients and the development of mature, sensitive and effective relationships with patients are essential. Students must be able to tolerate physically taxing workloads and to multitask effectively and efficiently under stress. They must be able to adapt to changing environments; to display flexibility and learn to function effectively, despite the uncertainties inherent in the clinical situations; to interact and establish rapport with individuals, families, and groups from a variety of social, emotional, cultural, and intellectual backgrounds. Compassion, integrity, honesty, concern for others, interpersonal skills, interest and motivation are all personal qualities that should be demonstrated throughout the education process.

Communication: Students must be able to speak, to hear and to observe patients in order to elicit information, describe changes in mood, activity and posture, and perceive nonverbal communications. Students must be able to communicate effectively and sensitively with patients,

colleagues, and other personnel. Communication includes not **only** speech but also reading and writing. Students must be able to communicate in English effectively and efficiently in oral and written form with all members of the health care team, patients, and families. (See specific <u>Functional Requirements</u>.)

Sensory: Students must be able to observe a patient accurately. Observation necessitates the functional use of the senses of vision, smell, touch, hearing and somatic sensation. (See specific <u>Functional Requirements</u>.)

Motor: Students should have sufficient motor function to elicit information from patients by palpation, auscultation, percussion and other assessment techniques. Students should be able to execute gross and fine motor movements required to provide general care and emergency treatment of patients. Many actions require coordination of **both** gross and **fine** muscular **movements**, equilibrium **and** functional use of the senses of touch and vision. (See specific <u>Functional Requirements</u> which are based on community standards of health care agencies.)

These capabilities must be demonstrated in the clinical, laboratory, and theory (classroom) interactions and evaluations.

B. Functional Requirements

The Functional Requirements described below are representative, but not limited, to those that must be met by an individual to successfully perform the essential functions of a professional nurse.

Communication Ability:

- 1. Communicate effectively and efficiently in English with patients, families, and other health care providers, both verbally and in writing. (Example: explain treatment procedures, teach patients and families, and document in charts.)
- 2. Effectively adapt communication for intended audience.
- 3. Interact, establish rapport with individuals, families, and groups from a variety of social emotional, cultural and intellectual backgrounds.
- 4. Assume the role of a health care team member.
- 5. Function effectively under supervision.

Sensory Capability:

- 1. Coordinate verbal and manual instruction.
- 2. Assess a patient from 10 feet away to observe posture and response to treatment.
- 3. Respond to a timer, alarm or cries for help.
- 4. Auditory, visual, and tactile ability sufficient to assess a patient status and perform treatments. (Example: color changes in skin, hear heart and lung sounds.)

Motor Capability:

- 1. Move from room to room and maneuver in small spaces.
- 2. Transfer patients who may require physical assistance.
- 3. Guard and assist patients with ambulation.
- 4. Perform exercise techniques, including applying resistance during exercise.
- 5. Lift and carry up to 50 pounds, and exert up to 100 pounds force or push/pull.

- 6. Squat, crawl, bend/stoop, reach above shoulder level, use standing balance, and climb stairs
- 7. Use hands repetitively; use manual dexterity.
- 8. Perform CPR.
- 9. Travel to and from academic and clinical sites.
- 10. Able to spend 75.0% to 90.0% of clinical time standing/walking.

Policy For Student Criminal Background Checks And Urine Drug Screening

A. Policy Statement

All students entering the nursing program are required to obtain a criminal background check and urine drug screen.

B. Purpose

The 2004 Manual for Hospitals published by the Joint Commission on Accreditation of hospitals and Healthcare Organizations (JCAHO), the major accreditation body for hospitals, requires that all staff members, student, faculty and volunteers meet standards relating to criminal background checks and freedom from drugs.

C. Policy

Overview: Students are responsible for costs associated with the criminal background check and drug screen. Students must further agree that all results are available to the nursing program and the clinical sites associated with the program. The program is responsible for ensuring that students comply with individual hospital policy regarding disclosure of results. Should a clinical agency refuse to place a student based on the outcome of either the background check or drug screen, the program has no responsibility for arranging an alternative clinical placement.

1. Criminal Background Check: Upon acceptance in the nursing program, students

must clear a criminal background check. Failure to complete this process will result in dismissal from the program. If the background check indicates criminal behavior, the student may be dismissed from the program.

2. Urine Drug Screen:

The nursing program maintains a no tolerance policy regarding substance abuse. All students **must clear** a urine drug test. Failure to undergo this test will result in dismissal from the program. If the drug screen comes back diluted the student will be allowed one (1) retest. If the student fails the second test, the student will be dismissed from the program.

Further Information

For further information about the Nursing Program contact the Nursing Program Office at (408) 270-6448 (Sequoia 207) or access the Evergreen Valley College web site: www.evc.edu (Quick Link to Nursing). For specific questions on financial aid and counseling/testing, access the college web site: (www.evc.edu) or contact these departments at the following telephone numbers:

Counseling Services: (408) 270-6474 **Financial Aid:** (408) 270-6460

PARALEGAL STUDIES

The paralegal profession is one of the fastest growing job fields in the nation. Paralegals hold increasingly important and high paying positions at large and small law firms, Fortune 500 corporate legal departments, government agencies, banks, real estate and insurance companies, nonprofit organizations, and startup firms. Evergreen Valley College's Paralegal Studies Program prepares graduates to work as a "paralegal" or "legal assistant" under the educational standards set by California Business and Professions Code Section 6450. A student will qualify for an Associate in Arts degree by completing all the core requirements with a grade of "C or better and the general pattern of 39 units. A student will qualify for an Associate in Science degree by completing all the core requirements with a grade of "C" or better and the general education pattern of 24 units and recommended electives to total 60 units. The Paralegal Studies Certificate prepares students for employment as a paralegal or legal assistant.

ASSOCIAT	<u>UNITS</u>	
BIS 091	Introduction to Information	
	Processing OR	
CIT 010	Introduction to Computing &	
	Information Technology	3.0
LA 010	Introduction to Paralegalism	3.0
BUS 071	Legal Environment of Business	3.0
LA 071	Legal Research and Writing - A	3.0
LA 072	Legal Research and Writing - B	3.0
Legal Specia	lty Courses from below	<u>12.0</u>
Total Units		27.0

Legal Specialty Courses

LA 008	Legal Terminology	2.0
LA 012	Legal Ethics	1.0
LA 014	Civil Litigation	3.0
LA 016	Introduction to California Courts	3.0
LA 020	Legal Technology and Software	3.0
LA 030	Bankruptcy	3.0
LA 033	Tort and Personal Injury Law	3.0
LA 036	Real Property Law	3.0
LA 038	Family Law	3.0
LA 040	Criminal Law	3.0
LA 042	Law of Corporations, Partnership	3.0
	and Sole Proprietorship	
LA 044	Intellectual Property Law	3.0
LA 046	Basic Immigration Law	3.0
LA 048	Mediation Principles and Practices	3.0
LA 050	Constitutional Law	3.0
Major Req	uirements	27.0
Other Elec	ctives	0.0
G.E. Requ	irements	<u>39.0</u>
Total Deg	66.0	

ASSOCIATE IN SCIENCE DEGREE

UNITS

<u>A550CIA</u>	<u>IE IN SCIENCE DEGREE</u>	$\underline{0}$
BIS 091	Introduction to Information Processing OR	
CIT 010	Introduction to Computing & Information Technology	on 3.0
LA 010	Introduction to Paralegalism	3.0
BUS 071	Legal Environment of Business	3.0
LA 071	Legal Research and Writing - A	3.0
LA 072	Legal Research and Writing - B	3.0
Legal Spec	ialty Courses from below	<u>12.0</u> 27.0
Legal Spec	ialty Courses	
LA 008	Legal Terminology	2.0
LA 012	Legal Ethics	1.0
LA 014	Civil Litigation	3.0
LA 016	Introduction to California Courts	3.0
LA 020	Legal Technology and Software	3.0
LA 030	Bankruptcy	3.0
LA 033	Tort and Personal Injury	3.0
LA 036	Real Property Law	3.0
LA 038	Family Law	3.0
LA 040	Criminal Law	3.0
LA 042	Law of Corporations, Partnership	
	and Sole Proprietorship	3.0
LA 044	Intellectual Property Law	3.0
LA 046	Basic Immigration Law	3.0
LA 048	Mediation Principles and Practices	3.0
LA 050	Constitutional Law	3.0
Major Rec	quirements	27.0
Other Ele		9.0
G.E. Requ	irements	<u>24.0</u>
Total Deg	ree Requirements	60.0
<u>CERTIFIC</u>	CATE OF SPECIALIZATION - LEVEL II	<u>UNITS</u>
LA 010	Introduction to Paralegalism	3.0
BUS 071	Legal Environment of Business	3.0
LA 071	Legal Research and Writing - A	3.0
T A 070		2 0

LA 072Legal Research and Writing - B3.0Legal Specialty Courses from list above12.0Total Units24.0

IN THIS CHAPTER:

- Course Information Keys
- Course Prerequisites and Corequisites
- Advisories on Recommended Preparation (Advisory Levels)
- Open Curriculum
- Advisory Math Levels
- Advisory Writing Levels
- Advisory Reading Levels
- Course Numbering
- CAN Identification
- Course Descriptions

COURSE INFORMATION KEYS

GRADING

- $\mathbf{L} =$ Letter Grade Only
- **K** = Mandatory Credit/No Credit
- \mathbf{O} = Optional Credit/No Credit
- $\mathbf{N} = \text{Non-Graded}$

DEGREE APPLICABLE

- **A.A.** = Applies to an A.A. Degree
- **A.S.** = Applies to an A.S. Degree
- NAA = Offered In credit mode but does not apply to an A.A. or A.S. Degree
- **NC** = No credit course

District G.E.= Meets criteria for District General Education

- **CSU G.E.** = Meets criteria for California State University General Education
 - **IGETC** = Meets criteria for IGETC (applicable to both CSU and UC system)

TRANSFER STATUS

- **CSU** = Course has been accepted by the CSU and will be on Baccalaureate list for Fall 2000
- **UC** = Course has been accepted by the University of California System
- **UC+** = UC will accept a total 6 units of these courses with some stipulations

Course Sequence: Capital letters following the course number indicate that two (A, B) or more semesters form a sequence. The A semester must be completed before the B, etc., unless specifically noted in the course description.

Course Number and Titles: Each course is identified by a course number and brief title.

Course Description: A brief statement identifies the scope and purpose of the course, and in many instances, the students who should take it.

A course may not be repeated for credit unless it is stated at the end of the course description. A counselor may require the student to obtain the instructor's written consent before instructing the student to enroll in a course if it is to be repeated for credit.

Units: Identifies the number of units that are earned upon successful completion of the course, or courses in a sequence.

Grading: Indicates the type of grading available for that course. For example, . Grading: L means the course may be taken for letter grade only. All courses may be offered in the day, evening, and/or weekend sessions. The offering of any course described is contingent upon adequate enrollment.

COURSE PREREQUISITES AND COREQUISITES

Definitions

"Prerequisite" means 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.

"Corequisite" means a condition of enrollment consisting of a course that a student is required to simultaneously take in order to enroll in another course.

Note: Prerequisites and Corequisites are listed under each course in the schedule of classes and catalog.

Prerequisite Challenge

A prerequisite or corequisite may be challenged for any of the following reasons:

- 1. The student has the knowledge or ability to succeed despite not meeting the prerequisite.
- 2. The prerequisite has not been made reasonably available to the student.
- 3. The prerequisite was established in violation of Title 5.
- 4. The prerequisite is discriminatory or applied in a discriminatory manner.
- 5. The adopted district process did not establish the prerequisite.

Verification Of Equivalency

If the student believes that he/she has completed the prerequisite(s) or corequisite(s) for this course as listed in the schedule of classes or catalog based on previous coursework at another institution, he/she should do the following:

- 1. Make an appointment to see a college counselor.
- 2. Bring transcripts or other evidence of meeting the course prerequisite.
- 3. Register in the class if the prerequisite is verified.

Challenge Process

If the student believes that he/she has completed the prerequisite(s) or corequisite(s) for this course as listed in the schedule of classes or catalog based on previous coursework or personal experience, he/she may do the following:

- 1. Pick up a prerequisite challenge form at the Office of Admissions and Records, and complete the required information.
- 2. Make an appointment to see a counselor to help the student review his/her experience and guide him/her in the challenge process. If the counselor cannot make a determination about his/her experience, the counselor will refer the student to the instructional dean who supervises the area in which the student wishes to take the course.
- 3. If there are any unresolved issues after the student meets with the instructional dean, the student may present his/ her case to the Dean of Counseling and Matriculation who will bring the matter to final resolution.

The College will provide a final response to the prerequisite challenge within 5 working days.

If space is available in a course when a student files a challenge to a prerequisite or corequisite, the student may enroll in the course and will be able to remain if the challenge is successful.

ADVISORIES ON RECOMMENDED PREPARATION (ADVISORY LEVELS)

Definition

"Advisory on recommended preparation" means a condition of enrollment that a student is advised, but not required to meet before, or in conjunction with, enrollment in a course or educational program.

Advisory Levels are typically met through completion of reading, writing, or math courses listed in the schedule of classes and catalog. Although these levels are advisory rather than mandatory, students are very strongly encouraged to adhere to them and to follow the advice of their counselors related to the advisory levels.

Location

Advisory Levels are listed under each course in the schedule and catalog.

OPEN CURRICULUM

An Open Curriculum class is a class that has no prerequisites of any kind. However, some courses, such as English 321 and Math 310, may require that placement test results be on file prior to the first day of class. Classes such as this with an additional requirement are marked with an * after the words "open curriculum."

ADVISORY MATH LEVELS

Math levels are advisory only for courses outside of the math discipline.

Advisory Math Level 1: arithmetic skills including fractions, decimals, and percentages

List of courses that will provide this skill level:

- 1. 3 units of MATH 310 with a CR grade or
- 2. BUS 001 or 060 or
- 3. ELECT 062 or 121 or 122 or
- 4. ACCTG 101

Advisory Math Level 2: beginning algebraic skills

List of courses that will provide this skill level:

- 1. Math 011A or 011R or 011S with C grades or higher or
- 2. ELECT 062 or 120B or 122 or 122C

Advisory Math Level 3: intermediate algebraic skills

List of courses that will provide this skills level:

- 1. MATH 013 with a C grade or higher or
- 2. BUS 060 or
- 3. ELECT 62 or 122

Advisory Math Level 4: advanced algebraic and trigonometric skills (sometimes called pre-calculus)

List of courses that will provide this skills level:

1. MATH 025 or (MATH 021 and 022) with a C grade or higher

Advisory Math Level 5: first semester calculus

List of courses that will provide this skills level:

1. MATH 071 with a C grade or higher

Advisory Math Level 6: second semester calculus

List of courses that will provide this skills level:

1. MATH 072 with a C grade or higher

Advisory Math Level 7: multivariate calculus or differential equations or linear algebra.

List of courses that will provide this skills level:

1. MATH 073 or 078 or 079, with a C grade or higher

ADVISORY WRITING LEVELS

Advisory Write Level 1: having the ability to use correct word forms, parts of speech and basic sentence structure; link sentences into a unified paragraph.

List of courses that provide this skill level:

- 1. ENGL 341 or 340
- 2. ESL 312

Advisory Write Level 2: having the ability to write simple, compound, and complex sentences; develop a written paragraph; and to use correct grammar and spelling.

List of courses that provide this skill level:

- 1. ENGL 330 or ENGL 335 (4 units) or
- 2. ENGL 325 (6 units)
- 3. ESL 302

C or CR grade required in all of these courses or placement based on assessment.

Advisory Write Level 3: having the ability to write a wellorganized five-paragraph essay, use rhetorical modes and methods of organization, write paragraphs with unity and coherence, and use the basic mechanical skills and syntactical arrangements in writing paragraphs.

List of courses that provide this skill level:

- 1. ENGL 104 or ENGL 092 or
- 2. ESL 091 (6 units)

C or CR grade required in all of these courses or placement based on assessment.

Advisory Write Level 4: having the ability to write a well organized paragraph essay in support of a clearly stated thesis' apply an analytical understanding of college-level text; apply basic research skills and critical thinking skills; and recognize audience, purpose, and tone.

List of courses that provide this skill level:

1. ENGL 001 A: C grade required

ADVISORY READING LEVELS

Advisory Read Level 1: having the ability to find stated and implied main ideas in simple passages; identify important details; understand the use of new vocabulary in textbook reading passages, utilize textbook reading strategies, and understand what it means to read critically.

List of courses that provide this skill level:

- 1. ENGL 321 or ENGL 350 or
- 2. ENGL 325 (6 units) or
- 3. ESL 312

Advisory Read Level 2: having the ability to find the state and main idea in simple and complex passages; summarize information; sequence information in complicated texts, engage in inferential analysis of college reading materials; use study techniques for college textbooks; and use note taking systems.

List of courses that provide this skill level:

- 1. ENGL 322 or READ 301 or
- 2. ESL 302

C or CR grade required in all of these courses or placement based on assessment.

Advisory Read Level 3: having the ability to identify the thesis statement in college materials, understand and identify main ideas and supporting details, recognize and identify organizational patterns, make complex inferences, summarize and paraphrase information, separate fact from opinion, recognize connotation and denotation, detect bias, recognize errors in reasoning, use a college level vocabulary, use rate flexibility in reading a wide range of college materials, and use range of other college level reading skills. List of courses that provide this skill level:

- 1. ENGL 102 or READ 101 or
- 2. ESL 091 (6 units)

C or CR grade required in all of these courses or placement based on assessment.

Advisory Read Level 4:

List of courses that provide this skill level:

1. ENGL 001D: C grade required

COURSE NUMBERING

1-99

Courses numbered 1-99 generally qualify for the Associate in Arts and Associate in Science degrees and usually include courses that are transferable to meet requirements at four-year institutions.

94

Individualized Skills Laboratory in any discipline. This course provides a framework for any of the disciplines listed in the Catalog to offer transferable individualized instructional courses and modules which are designed to enrich or broaden the students' experiences beyond that which is available through the regular curriculum. Units are transferable as elective credit.

98

This number is assigned to Independent Directed Study courses in any of the disciplines listed in the catalog. Directed Study courses are approved by the curriculum committee for one of 2 purposes:

1. To allow a student to take an alternative class to fulfill a course requirement for a certificate, major, or associate degree.

2. To allow a student to be able to complete a certificate, major, or associate degree when the course is not being offered during the current semester or is being offered at a time that the student cannot attend. Directed Study courses should be limited to 5 or fewer students. This course requires an individual contract between the student, instructor, and the discipline dean. Units are transferable as elective credit.

100-199

Courses numbered 100-199 also may qualify for the Associate in Arts and Associate in Science degrees, are acceptable for elective credit, and may have transfer value for major field requirements in particular baccalaureate programs.

194

Individualized Skills Laboratory in any discipline. This nontransferable course provides a framework for any discipline listed in the catalog to offer individualized instruction modules designed to enrich or broaden the students' experience beyond what is available through the regular curriculum.

200

Supervised Skills Lab in any discipline. Supplemental practice and/or instruction are offered for students in the specific discipline. Projects are assigned in classes of concurrent enrollment. The faculty members in charge direct general consultation and supervision. This is a no-credit course.

200-299

These are no-credit courses in which no letter grade is received. They may not be used to satisfy degree requirements of any type.

300-399

These are qualifying courses designed to prepare one for entry to basic college courses in the subject field. These courses carry no credit toward the Associate Degree requirement and may not be used to satisfy General Education, Associate Degree, or major requirements. They are not transferable to four-year institutions.

394

Individualized Skills Laboratory in any discipline. This nontransferable course provides a framework for any of the disciplines listed in the catalog to offer remedial-level individualized instructional modules that are designed to develop or support the students' experiences below what is available through the regular curriculum.

CAN IDENTIFICATION

The California Articulation Numbering System (CAN) is a statewide numbering system independent from course numbers assigned by local colleges. A CAN number indicates that a participating California college or university will accept a course offered by other campuses "in lieu of" a course offered on their own campus. Each college uses its own course numbers; but when courses meet the CAN criteria, they are given a CAN number also. CAN designations appear below the course descriptions in the catalog. A list of participating colleges and their qualified courses is available in the CAN Web site at: www.cansystem.org.

The following is a list of CAN qualified courses for Evergreen Valley College.

<u>CAN</u> NUMBER	EVC COURSE NUMBER	COURSE TITLE
AJ 2	AJ - 010	Introduction to Administration of Justice
AJ 4	AJ - 011	Criminal Law
AJ 6	AJ-112	Introduction to Evidence
AJ 8	AJ - 015	Introduction to
5		Investigation
ANTH 2	ANTH - 062	Introduction to Physical
	ANTH - 063	Anthropology
ANTH 4	ANTH - 003	Introduction to Cultural
		Anthropology
ART 2	ART - 091	Survey of Art History:
ARI 2	AKI - 091	Prehistoric through Gothic
ART 4	ART - 092	
ARI 4	AKI - 092	Survey of Art History: Renaissance to the Present
ΔΡΤΟ	ADT 024	
ART 8 ART 10	ART - 024 ART - 060	Beginning Drawing
ART 10 ART 12	ART - 060 ART - 042	Beginning Painting I
		Sculpture I
ART 14	ART - 012	Two-Dimensional Design
ART 16	ART - 013	Three-Dimensional
ADT 10	DUOTO 022	Design
ART 18 BIOL 12	PHOTO - 022 PHYSO - 060	Elementary Photography
BIOL 12 BIOL 14	MICRO - 070	Human Physiology General Microbiology
DIOL 14	MICKO - 070	Molecular Biology +
BIOL SEQ	BIOL	General Principles of
A A BIOL SEQ	003+001+002	Biology + Organismal
11	003+001+002	Biology
BUS 2	ACCTG - 020	Financial Accounting
BUS 4	ACCTG - 021	Managerial Accounting
BUS 12	BUS - 071	Legal Environment of
		Business
BUS SEQ	ACCTG	Financial Acctg. +
А	020+021	Managerial Acctg.
CHEM 12	CHEM - 065	Quantitative Analysis
CHEM	CHEM	General Chemistry
SEQ A	001A+001B	
CHEM	CHEM	Introduction to Chemistry
SEQ B	030A+030B	
CSCI 22	COMSC - 075	Computer Science I
CSCI 24	COMSC - 076	Computer Science II
CSCI 26	COMSC - 072	Discrete Mathematics for
		Computer Science
ECON 2	ECON - 010A	Principles of
		Macroeconomic Theory
ECON 4	ECON - 010B	Principles of
ENICE C		Microeconomic Theory
ENGL 2	ENGL - 001A	English Composition
ENGL 6	ENGL - 072	Fundamentals of Creative Writing
ENGR 4	ENGR - 066	Properties of Materials

CHAPTER 5: COURSE DESCRIPTIONS AND INFORMATION

ENGR 8	ENGR - 069	Statics
ENGR 10	ENGR - 060	Surveying
FCS 2	FCS - 019	Nutrition
FCS 14	FCS - 070	Child Development
FREN 8	FREN - 02A	Intermediate French
FREN 10	FREN - 02B	Intermediate French
FREN	FREN 01A+01B	Elementary French
SEQ A		
FREN	FREN 02A+02B	Intermediate French
SEQ B		
GEOG 2	GEOG - 010	Introduction to Physical
		Geography
GEOG 4	GEOG - 011	Introduction to Cultural
		Geography
GOVT 2	POLSC - 001	Politics and Government
00.111		in America
HIST 2	HIST - 010A	Development of Western
11131 2	11131 - 01074	Culture
		Culture
HIST 8	HIST - 017A	History of the United
		States
HIST 10	HIST - 017B	History of the United
		States
HIST SEQ	HIST	Development of Western
А	010A+010B	Culture
HIST SEQ	HIST	History of the United
В	017A+017B	States
JOUR 2	JOURN - 014	Newswriting and
		Reporting
JOUR 4	JOURN - 010	Mass Media and Society
MATH 2	MATH - 051	Mathematics for General
		Education
MATH 10	MATH - 021	Pre-calculus Algebra
MATH 12	MATH - 061	Finite Mathematics
MATH 2 0	MATH - 072	Calculus II with Analytic
		Geometry
MATH 22	MATH - 073	Multivariable Calculus
MATH 26	MATH - 079	Linear Algebra
101111120	WITTIT - 079	Calculus I w/Analytic
M A 771 I	MATTI	
MATH	MATH	Geometry + Calculus II
SEQ C	071+072+073	w/Analytic Geometry +
		Multivariable Calculus
MUS 2	MUSIC - 010A	Theory & Aural Skills
MUS 4	MUSIC - 010B	Theory & Aural Skills
MUS SEQ	MUSIC	Theory & Aural Skills
А	010A+010B	
PHIL 2	PHIL - 010	Introduction to
		Philosophy: Metaphysics,
		Epistemology, & Ethics
PHIL 4	PHIL - 065	Introduction to Ethics
PHYS 2	PHYS - 02A	General Physics
PHYS 4	PHYS - 02B	General Physics
PHYS 8	PHYS-04A	General Physics
PHYS 12	PHYS - 04B	General Physics
PHYS 14	PHYS - 04C	General Physics
		_ c i iiyotoo

PHYS	PHYS -	General Physics
SEQ A	02A+02B	
PHYS	PHYS -	General Physics
SEQ B	04A+04B+04C	5
PSY 2	PSYCH - 001	General Psychology
PSY 8	PSYCH - 018	Introduction to Research
		Methods
PSY 10	PSYCH - 030	Introduction to Biological
		Psychology
SOC 2	SOC - 010	Introduction to Sociology
SOC 4	SOC - 011	Social Problems
SPAN 8	SPAN - 02A	Intermediate Spanish
SPAN 10	SPAN - 02B	Intermediate Spanish
SPAN	SPAN 01A+01B	Elementary Spanish
SEQ A		
SPAN	SPAN 02A+02B	Intermediate Spanish
SEQ B		-
SPCH 4	COMS - 020	Oral Communications
SPCH 6	COMS - 040	Introduction to Argument
SPCH 8	COMS - 010	Interpersonal
		Communication
STAT 2	BUS-060 OR	Fundamentals of Business
	MATH-063	Statistics or Elementary
		Statistics

EVC Course Catalog

Accounting Units: 5

Units: 3

Units: 2

ACCTG-020 - Financial Accounting

This introductory course is designed for transfer students in business, information systems, and/or accounting. Topics include the accounting cycle, preparation and analysis of financial statements, internal control, depreciation, inventories, receivables, liabilities, stockholders' equity, ethical issues, and accounting as a decision-making tool.

Lecture Hours: 5	Lab Hours: None	Repeatable: No	Grading:	L

Prerequisite: ACCTG 101 or BUS 001 or MATH 011A or MATH 011R or MATH 011S or MATH 012; all with C or better

Corequisite: ACCTG 200

....

CAN: BUS 2; BUS SEQ A = ACCTG 20+21						
ad: 3	Write:	3	Math: 2			
Transfer Status: CSU/UC						
CSU GE: None District GE: None			IGETC: None			
	ad: 3 C	ad: 3 Write:	ad: 3 Write: 3			

ACCTG-021 - Managerial Accounting Units: 5

This transfer course introduces students to managerial decision-making using accounting information. Topics include the master budget; static and flexible budgets; Statement of Cash Flows; capital budgeting techniques; cost-volumeprofit relationships; contribution margin approach to decision-making; cost behavior analysis; job order and process costing; activity-based costing and just-in-time manufacturing; standard costing; responsibility accounting; cost performance reporting; special business decisions; financial statement analysis; incremental analysis; break-even analysis; and pricing under absorption and variable costing.

Lab Hours: None Repeatable: No Lecture Hours: 5 Grading: L Prerequisite: ACCTG 020 with C or better

Corequisite: ACCTG 200

CAN: BUS 4; BUS SEQ A = ACCTG 21+20					
Advisory Level:	Read:	3	Write:	3	Math: 2
Transfer Status: CSU/UC				Degree Applicable: AA/AS	
CSU GE: None		District GE	: None		IGETC: None

ACCTG-030 - Computerized Accounting

This course is intended for students desiring knowledge of computerized accounting principles; it employs the 'hands on' approach with user-friendly software. This course will provide an overview of the impact of the computer on accounting procedures and identifies some of the major differences between manual and computerized accounting systems on an IBM-PC microcomputer system. The content of this course is the same as Accounting 31; however, it is offered in a lecture/lab format. Students cannot get credit for both Accounting 30 and 31. Grading: O Lecture Hours: 2.5 Lab Hours: 1.5 Repeatable: No

Prerequisite: ACCTG 101 or ACCTG 020

Corequisite: ACCTG 200 CAN: None

Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None		Distri	ct GE: None		IGETC: None

ACCTG-031 - Computerized Accounting

This course is intended for students desiring knowledge of computerized accounting principles; it employs the 'hands on' approach with user-friendly software. This course will provide an overview of the impact of the computer on accounting procedures and identifies some of the major differences between manual and computerized accounting systems on an IBM-PC microcomputer system. The content of this course is the same as Accounting 30; however, it is offered in an individualized lab setting. Students cannot get credit for both Accounting 30 and 31 Lecture Hours: None Lab Hours: 6 Repeatable: No Grading: O Prerequisite: ACCTG 101 or ACCTG 020

Fielequisite.	ACCIG	101	01 ACC19 020	

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: None	District GE: None			IGETC: None	

ACCTG-062 - Cost Accounting

Units: 4

This course provides students with cost accounting principles, including essentials of job order, process cost, and standard cost accounting systems. The central focus of the course is how cost accounting helps managers make better decisions for planning, controlling, and profitability analysis in a business environment as well as costing concepts for products, services, and customers. Topics covered in this course are of significant value in personal financial management as well.

Lecture Hours: 5 Lab Hours: None Repeatable: No Grading: L

Prerequisite: ACCTG 021 with C or better

ACCTG-063 - Intermediate Accounting			ng	Units: 4	
CSU GE: None		District GE: None		IGETC: None	
Transfer Status: CSU				Degree Applicable: AA/AS	
Advisory Level:	Read:	2	Write:	2	Math: 2
CAN: None					

ACCTG-063 - Intermediate Accounting

This course emphasizes the measurement techniques and disclosure requirements under current Generally Accepted Accounting Principles for the Statement of Financial Position, Income Statement, the Statement of Cash Flows, the Retained Earnings Statement, and the Statement of Comprehensive Income. In depth study of investments in securities, both equity and debt, inventories, operational assets, liabilities, capital structure, and revenue recognition methods will prepare the student with the knowledge of accounting theory and practical application to perform the duties on an entry-level position such as an accountant, loan officer, or similar position.

Lecture Hours: 5 Lab Hours: None Repeatable: No Grading: L

Prerequisite: ACCTG 021 with C or better

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: C				Degree Applicable: AA/AS	
CSU GE: None	GE: None District GE				IGETC: None
Transfer Status: C				2	Degree Applicable: AA/A

ACCTG-097 - Accounting for Income Taxes Units: 3

This course is an introduction to Federal Individual Income Taxation with emphasis on statutory materials, principles, procedures and terminology. Special attention is made to tax problems encountered by individual taxpayers and the basic concepts of gross income, exclusions, adjusted gross income, deductions, exemptions and tax credits. Tax-avoiding and tax planning techniques will be explored. Other tax entities, like corporations, partnerships and fiduciaries will be covered. Issues of gift and estate taxation will also be discussed. A comparative analysis of California tax law will be provided. Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: CSU				Degree Applicable: AA/AS	
CSU GE: None		District GE: None		IGETC: None	

ACCTG-101 - Bookkeeping for Small Business Units: 3

An introduction to accounting principles and procedures that apply to the operations of a small business. The material is presented through lecture and simulation activities and may include microcomputer and/or WebCT Applications for discussion groups and general information. Transactions are analyzed and processed, financial statements are developed, and records are adjusted and closed for a complete accounting cycle for service and merchandising businesses. This course prepares students for positions as accounting assistants or entry level bookkeepers. Lecture Hours: 3 Lab Hours: 1 Repeatable: No Grading: O

Corequisite: ACCTG 200

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: None	District GE: None		District GE: None		IGETC: None

Work Experience

WE-088A	Units: 1 - 6	
The Cooperative	Experience–Alternate Plan Work Experience program is designed	to help students expand

their career options and develop new job skills. Alternate Plan Work Experience allows the student to work and earn college credit without additional coursework. A maximum of 6 units of Work Experience credit may be earned. Students may be enrolled in no more than one additional course. Internship/job placement is not guaranteed.

Lecture Hours: None Lab Hours: 3 - 18 Repeatable: 5 Grading: O

Corequisite: 1. Need not be enrolled in any other class during the semester besides Work Experience. 2. May be enrolled in at most one other class in addition to Work Experience; and 3. Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District G	E: None		IGETC: None

WE-088P - General Work Experience – Units: 1 - 3 Parallel Plan

The Cooperative Work Experience program is designed to help students expand their career options and develop new job skills. Parallel Plan Work Experience allows students to attend college classes and work during the same semester. A maximum of 3 units of General Work Experience credit may be earned during any single semester, to a maximum of 6 units total. Students must be enrolled in at least 7 units during the semester, including Work Experience units and courses taken at other accredited colleges. Internship/job placement is not guaranteed.

Lecture Hours: None Lab Hours: 3 - 9 Repeatable: 5 Grading: L

Corequisite: 1) Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or; 2) During a summer session, be enrolled in at least one other class in addition to Work Experience; and 3) Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CSU					Degree Applicable: AA/AS
CSU GE: None		District GE: None			IGETC: None

ACCTG-136 - Accounting Occupational Work Units: 1 - 4 Experience-Parallel Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Parallel Plan is designed for students who wish to take classes and work during the same semester. A maximum of 4 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students must be enrolled in at least 7 units including Work Experience units. Courses taken at other accredited colleges or equivalent course work may meet this requirement. Internship/job placement is not guaranteec Lecture Hours: None Lab Hours: 3 - 12 Repeatable: 15 Grading: O

Corequisite: 1) Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or; 2) During a summer session, be enrolled in at least one other class in addition to Work Experience; and 3) Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None

~ • • • • •

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: None		District GE	None		IGETC: None

ACCTG-138 - Accounting Occupational Work Units: 1 - 8 Experience-Alternate Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Alternate Plan is designed to allow students attend school one semester and work the next. A maximum of 8 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students may only take one (if any) class in addition to work experience. Internship/job placement is not guaranteed.

Lecture Hours: None Lab Hours: 3 - 24 Repeatable: 15 Grading: O

Corequisite: 1. Need not be enrolled in any other class during the semester besides Work Experience. 2. May be enrolled in at most one other class in addition to Work Experience. 3. Must be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: 2
Transfer Status: CSU					Degree Applicable: AA/AS
CSU GE: None District GE: N		None		IGETC: None	

ACCTG-200 - Accounting Supervised Skills Lab Units: None

Supplemental practice and/or instruction is offered students in a specific discipline. Projects are assigned in courses of concurrent enrollment. General consultation and supervision are provided by the faculty members in charge.

Lecture Hours: 0 Lab Hours: 0 Repeatable: 19 Grading: N

Corequisite: ACCTG 020 or ACCTG 021 or ACCTG 030 or ACCTG 101

Read:	None	Write:	None	Math: None	
Transfer Status: None					
CSU GE: None District GE				IGETC: None	
				ne	

Administration of Justice

AJ-010		- Introduction to Administration of Justice						
This course covers the history and philosophy of administration of justice as it evolved throughout the world. It involves in-depth study of the American system and the various sub-systems; study of the roles and role expectations of criminal justice agents in their interrelation to the procedures of the justice system. (This course is required for the major.)								
Lecture Hours	: 3	Lab Hours: None	Repeatable: No	Grading: L	-			
Credit by Exa	m: Yes							
CAN: AJ 2								

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CSU/UC					Degree Applicable: AA/AS
CSU GE: D0		District GE	: D		IGETC: None

AJ-011 - Criminal Law

This course covers the historical development and philosophy of law. It includes definitions and classifications of crimes as well as the elements of common felonies and misdemeanors. Criminal intent, affirmative defenses, as well as select crimes against persons, property, public order and morality, and the government are also explored. (Course required for major.)

Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading:	L
Credit by Exam: Yes				

CAN: AJ 4					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: C				Degree Applicable: AA/AS	
CSU GE: D0		Distric	t GE: D		IGETC: None

AJ-013 - Criminal Procedures Units: 3

This course focuses on constitutional rights associated with the 4th, 5th, 6th, 8th, and 14th Amendments. Current laws relating to arrests, searches, seizures, as well as post arrest procedures associated with criminal prosecution are analyzed. An introduction to rights of indigents, plea negotiation, bail, and the study of state and federal appellate court decisions is also included. (Required for major.) Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L

Credit by Exam: Yes

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distr	ict GE: None		IGETC: None

AJ-014 - Contemporary Police Issues Units: 3

This course focuses on both the historical and contemporary role of police in society. Emphasis is placed on discussion and research of police hiring and training procedures, ethical issues, use of police discretion, police corruption, and the role of women and minorities in law enforcement.

Lecture Hours: 3	I	Lab Hours: No	ne	Repe	atable: No	Grading:	L
CAN: None Advisory Level:	Read:	3	Write:	3	Mat	h: None	
Transfer Status: CSL	J				Degree Applicable: AA/AS		
CSU GE: D0		District GE:	D			IGETC: N	one

CAN: AJ 8 2 Write: 2 Math: None Advisory Level: Read: Transfer Status: CSU Degree Applicable: AA/AS CSU GE: None District GE: None IGETC: None - Narcotics and Drug Abuse Units: 3 Examination of problems caused by legal and illegal psychoactive drugs in society. Identification, classification and patterns of use. Historical trends relating to criminalization, legalization, intervention and treatment. Relationships between drug use and criminal behavior. Repeatable: No Lecture Hours: 3 Lab Hours: 0 Grading: L Credit by Exam: Yes CAN: None 2 Write: 2 Math: None Read: Advisorv Level: Transfer Status: CSU Degree Applicable: AA/AS CSU GE: None District GE: None IGETC: None - Juvenile Law and Procedures Units: 3 This course covers the application of specific statutes from the Welfare and Institutions Code and the California Penal Code to the juvenile justice system. Particular focus is placed on the role of law enforcement, probation services, schools, and parents/guardians in responding to delinquency issues. Also included are discussions relating to gangs, juvenile sex offenders, mentally ill juvenile offenders, and juvenile victimization and exploitation. Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L CAN: None Advisory Level: R Transfer Status: CSU CSU GE: None Introduction to Evidence Units: 3 The laws of evidence relating to burden of proof, admission and exclusion of evidence, the hearsay rule and its exceptions, relevance, the use of writings and real evidence, judicial notice, order of proof and presumptions, and issues relating to witness examination, competency and privileges. Lab Hours: 0 Lecture Hours: 3 Repeatable: No Grading: L

Administration of Justice

AJ-015

AJ-110

AJ-111

AJ-112

CAN: AJ 6					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: None		District GE: None			IGETC: None

EVC Course Catalog

- Introduction to Investigation Units: 3 This course covers the fundamentals of investigation, including techniques of crime scene search and recording, collection and preservation of physical evidence, modus operandi processes, sources of information, interview and interrogation, and follow-up investigation. (This course is required for the major.) Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L Locture Hours: 2 AJ-114 AJ-115 C

					Advisory Level:
Read:	2	Write:	2	Math: None	Transfer Status:
touu.	2	winto.	2	Degree Applicable: AA/AS	CSU GE: None
	District GE	: None		IGETC: None	

AI-116 - Introduction to Corrections This course covers the history and philosophy of correctional theory and practice in America. Emphasis is placed on adult and juvenile correctional institutions, jails, probation, parole, the effects of institutionalization, and alternatives to incarceration. Attention will also focus on specific issues in correctional systems, such as prisoner due process rights, overcrowding, ethnicity, gender, and aging. Repeatable: No Lecture Hours: 3 Lab Hours: 0 C

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: None	Distr	ict GE: None		IGETC: None	

AJ-113 - Crime and Violence in America Units: 3

This course introduces theories of violence, predictors of violence, and approaches to crime measurement. Different forms of criminal homicide, sexual offenses, terrorism, gang and hate crimes, marital violence and elder abuse are addressed. The course examines the impact of violence on quality of life issues as well as exploring crime prevention and intervention strategies.

Lecture Hours: 3	L	ab Hours:	0	Rep	eatable: No	Grading:	L
CAN: None <i>Advisory Level:</i> Transfer Status: CS	Read: U	2	Write:	2	Ma Degree Apr	th: None blicable: AA	/AS
CSU GE: None		District G	E: None			IGETC: N	one

Terrorism

This course covers the ideology, history, motives and causes of domestic and international terrorism. Terrorist behavior, typologies of terrorism and extremism as a basis for terrorist behavior, as well as the response of the government and law enforcement in combating terrorism in multiple arenas are addressed.

Units: 3

Units: 3

Grading: L

Lecture Hours: 3	I	Lab Hours: 0		Repe	eatable: No	Grading:	L
CAN: None Advisory Level: Transfer Status: CS	Read:	3	Write:	3	Ma Degree Apr	th: None	/AS
CSU GE: None		District GE	: None		209.007.91	IGETC: No	

- Forensic Science Units: 3

This course discusses practices used by forensic scientists in the identification, collection, comparison, and analysis of different types of physical evidence. Emphasis is given to biological fluids, ballistics, tool marks, fingerprints, questioned documents, drugs, and explosives. Lecture Hours: 3 Lab Hours: 0 Repeatable: No Grading: L

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None			ct GE: None		IGETC: None

AJ-117 - Cybercrime

This course will introduce students to various computer crimes and the appropriate investigative procedures used in collection, documentation, and presentation of evidence in court. The course includes a computer lab component.

Lecture Hours: 2.5	I	Lab Hou	rs: 1.5	Rep	eatable: No	Grading:	L
CAN: None Advisory Level:	Read:	3	Write:	3	Mat	h: None	
Transfer Status: CSU					Degree App	icable: AA	/AS
CSU GE: None		Distric	ct GE: None			GETC: N	one

AJ-136 - Administration of Justice Units: 1 - 4 Occupational Work Experience-Parallel Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Parallel Plan is designed for students who wish to take classes and work during the same semester. A maximum of 4 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students must be enrolled in at least 7 units including Work Experience units. Courses taken at other accredited colleges or equivalent course work may meet this requirement. Internship/job placement is not guaranteec Lecture Hours: None Lab Hours: 3 - 12 Repeatable: 15 Grading: L

Corequisite: 1) Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or; 2) During a summer session, be enrolled in at least one other class in addition to Work Experience; and 3) Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None	e District GE: None			IGETC: None	
AJ-138	- Admir	nistratior	n of Justic	ce	Units: 1 - 8

Occupational Work Experience-Alternate Plan

This course consists of AJ career-oriented work experience. It provides the student with new on-the-job-experiences or further develops and extends career skills previously learned or currently being developed by means of college career-oriented courses and disciplines. Emphasis is placed on application of learned knowledge and skills at the worksite and active employer participation. It must be taken during a semester during which the student is primarily working rather than taking college courses. Repeatable to a maximum of 16 units, including 6 units of general work experience.

Lecture Hours: None Lab Hours: 3 - 24 Repeatable: 15 Grading: O

Corequisite: 1. Need not be enrolled in any other class during the semester besides Work Experience. 2. May be enrolled in at most one other class in addition to Work Experience. 3. Must be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None		Distr	ict GE: None		IGETC: None

					A	natom	Ŋ
ANAT-001 -	Huma	n Anatom	ıy			Units	: 5
This course covers understanding inter activity includes dis and use of the micro professional majors	relationsh section of oscope.	hips, and ma f the cadave This course	aking clinic er and othe is required	al app r sele l for f	olications. La ected mamma our-year nurs	boratory lian organs,	
Lecture Hours: 3	L	ab Hours: 6	6	Rep	eatable: No	Grading:	L
CAN: None Advisory Level:		3	Write:	3	Ma		
Transfer Status: CS	SU/UC				Degree App	olicable: AA	/AS
CSU GE: B2,B3		District G	E: B2, BL			IGETC:	5B

ANAT-001L - Anatomy Skills Development Units: 0.5 Laboratory

This individualized learning course is designed for students concurrently enrolled in Anatomy 1. Students will enhance their knowledge of selected concepts, which support the principles of anatomy. Students will use a variety of materials including audio and videotapes, CD-ROMS, models, charts and microscopic materials as supplemental learning activities to enhance, broaden and enrich the students' experiences. Lecture Hours: None Lab Hours: 1.5 Repeatable: No Grading: K

Corequisite: Concurrent enrollment in ANAT 001.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Dis	trict GE: None		IGETC: None

Anatomy & Physiology

AP-003 - Introduction to Anatomy and Units: 5 Physiology

This course surveys human anatomy and physiology. It is more in depth than human biology and less in depth than the separate courses of anatomy and physiology. This course is intended for AA/AS degree majors in nursing and related health occupations not requiring a bachelor's degree. Students will examine and dissect animal and human organs. They will also measure various physiological activities such as metabolism, circulatory and cardiac functions.

Lecture Hours: 3 Lab Hours: 6 Repeatable: No Grading: L

Prerequisite: CHEM 001A or CHEM 015 or CHEM 030A or CHEM 065 or CHEM 089 or CHEM 011A

CAN: None

Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: B2,B3		District GE:	D		IGETC: 5B

AP-003L - Anatomy and Physiology Skills Units: 0.5 Development Lab

This individualized learning course is designed for students concurrently enrolled in Anatomy and Physiology 3. Students will enhance their knowledge of concepts that support the principles of Anatomy and Physiology. Students will use a variety of study materials including audio and videotapes, CD-ROMS, models, charts, and microscopic material as supplemental learning modules, which are designed to broaden and enrich the students' experiences. Lecture Hours: None Lab Hours: 1.5 Repeatable: No Grading: K

Corequisite: Concurrent enrollment in AP 003.

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distr	ct GE: None		IGETC: None

					Anthro	opo	log	y
ANTH-062	- Introd Anthrop		n to Physica	h		U	nits	3
This course is the racial classificatio								
Lecture Hours: 3	l	Lab Hou	rs: None	Rep	peatable: No	Grad	ding:	L
CAN: ANTH 2								
Advisory Level:	Read:	2	Write:	2	Ma	th: N	one	
Transfer Status: C	SU/UC				Degree App	licable	e: AA/	AS
CSU GE: D1		Distrie	ct GE: D			IG	ETC:	4A

ANTH-063 - Introduction to Social and Units: 3 Cultural Anthropology

This course introduces the student to an overview of the field of social and cultural anthropology. Topics include the development of the field of Anthropology, the concept of culture, language and communication, patterns of subsistence and economic systems. Other topics covered are sex and marriage, family, kinship and descent, political systems, spirituality, religion, the arts and the challenge of globalization.

Lecture Hours: 3	Lab Hours: N	Lab Hours: None		Grading: L
CAN: ANTH 4 Advisory Level: Rea	ad: 3	Write:	3 N	lath: None
Transfer Status: CSU/UC	;		Degree A	pplicable: AA/AS
CSU GE: D1	District GE	: D		IGETC: 4A

ANTH-090 - Introduction to Pre-Cuauhtemoc Units: 3 Mexico

This course will examine the origins, evolution, and experiences of the major indigenous civilizations from Pre-Columbian Mexico. Students will be exposed to the dominant groups from this particular time period which include the Olmecas, Maya, Teotihuacanes, Zapotecas, Mixtecas, Toltecas and the Mexicas. Particular attention will be paid to their geographical location, subsistence patterns, religion, political structure, economy, education, family and marriage patterns, warfare, music, art and the decline of these groups. The course will also examine how this rich heritage has impacted the modern Chicana/o (Mexican American).

Lecture Hours: 3 Lab Hours: 0 Repeatable: No Grading: L

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	U/UC				Degree Applicable: AA/AS
CSU GE: D1		District GE	: D		IGETC: 4A

ANTH-098 - Directed Study in Anthropology Units: 0.5 - 9

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division Office. Repeatable to a maximum of 9 units across all disciplines.

Lecture Hours: None	e Lab Hours: 1.5 - 27		Rep	Repeatable: 17 Gradin		
CAN: None Advisory Level: Transfer Status: CSU	Read:	3	Write:	3		th: None licable: AA/AS
Transfer Status: CSU	J				Degree App	ilicable: AA/AS
CSU GE: None		District GE	: None			IGETC: None

ART-012 - Two	gn Units: 3						
This course is an introduction to the theories and applications of two-dimensional (flat surface) form in visual art and design. The student will use a variety of media, tools and techniques in studying line form, volume, space, value, texture, balance, proportion, movement, light and contrast. The course may include field trips.							
Lecture Hours: 2	Lab Hours: 4	Repeatable: No Grading: O					
CAN: ART 14 Advisory Level: Rea Transfer Status: CSU/UC	d: 3 Write:	3 Math: None Degree Applicable: AA/AS					
CSU GE: None	District GE: None	IGETC: None					

Art

Units: 2

ART-013 - Three Dimensional Design Units: 3

This course is an introduction to the theories and applications of design in threedimensional form in space. Students study the elements and principles of design, using a variety of tools, techniques, and mediums which may include wire, cardboard, clay, wood, plaster, and other materials at the instructor's discretion, in a studio lab setting. Concepts are introduced and clarified through instructor lecture and demonstrations. Field trips may be included. This course is 3 units, with two hours of lab for every hour of lecture. Three-Dimensional Design is a core foundation art course for AA degree and transfer.

Lecture Hours: 2	Lab Hours: 4			Repeatab	le: No C	Grading:	0
CAN: ART 16		_		_			
Advisory Level:	Read:	3	Write:	3	Math:	None	
Transfer Status: CS	SU/UC			Deg	gree Applic	able: AA	/AS
CSU GE: None		District GE:	None		IG	ETC: N	one
ART-014 ·	- Color					Units	: 3
This course is a study of the attributes of color. Lecture and studio practice explore the theories and creative use of color in visual art and design. Color is a core art							

 course for AA degree and transfer art program.

 Lecture Hours: 2
 Lab Hours: 4

 Repeatable: No
 Grading: L

 CAN: None

 Advisory Level:
 Read: 3

 Write:
 3

 Math: None

 Transfer Status: CSU/UC
 Degree Applicable: AA/AS

		Degree Applicable. AVAA
CSU GE: None	District GE: None	IGETC: None

ART-016 - Advanced Color

This lecture and studio course is an advanced study of color and its application in the fields of Design and the Fine Arts. The psychological effects of color, creating illusions with color and the study of color in non-western and western traditions will be some of the topics explored. A professional portfolio will be created from studio projects enabling the student to become highly competitive in his/her field. Creativity will be encouraged and critical thinking skills and research will be stressec Lecture Hours: 1 Lab Hours: 3 Repeatable: No Grading: L

Prerequisite: ART 014, with C or better

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	Degree Applicable: AA/AS				
CSU GE: None		District GE	: None		IGETC: None

	EVC COL
ART-022 - Visualization	Units: 3
This course involves the study and practice of th communicating their concepts. Students are intr applications of the elements and principles of de skills with corresponding graphic expression.	oduced to the theories and
Lecture Hours: 2 Lab Hours: 4	Repeatable: No Grading: O
Open Curriculum: No prerequisite, corequisite o CAN: None	or levels
Advisory Level: Read: None Write	e: None Math: None
Transfer Status: CSU	Degree Applicable: AA/AS
CSU GE: None District GE: None	•
ART-024 - Beginning Drawing	Units: 3
This course is an introduction to the fundamenta principles of drawing. Lecture and studio practic tools and techniques in studying the elements a line, shape, value, texture, perspective and com field trips.	e will emphasize a variety of media, nd principles of drawing, including
Lecture Hours: 2 Lab Hours: 4	Repeatable: No Grading: L
CAN: ART 8	
Advisory Level: Read: 3 Write	e: 3 Math: None
Transfer Status: CSU/UC	Degree Applicable: AA/AS
CSU GE: None District GE: None	o 11
ART-025 - Expressive Drawing	Units: 3
This course is a further study of drawing concep Studio practice with a variety of visual elements,	
Lecture Hours: 2 Lab Hours: 4	Repeatable: No Grading: O
	Repeatable. No Grading. O
Prerequisite: ART 024	
CAN: None	
Advisory Level: Read: None Write	e: None Math: None
Transfer Status: CSU/UC	Degree Applicable: AA/AS
CSU GE: None District GE: None	
ART-026A - Representational Dra	awing Units: 3
This course is designed to provide a rigorous stu observation Emphasis is on building skills to re	

observation. Emphasis is on building skills to render what is observed in a naturalistic and illusionistic manner, which includes a study of line, shade, texture, volume, mass, spatial relationships, and linear perspective. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: L

Prerequisite: ART 024, with C or better

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C				Degree Applicable: AA/AS	
CSU GE: None District GE: None			IGETC: None		

ART-026B	Units: 3						
This course teaches the basics of visual perspective for art students including one and two-point perspective and aerial perspective.							
Lecture Hours: 2	Lab Hours: 4	Repeatable: No	Grading: O				
Prereguisite: AR	T 026A						

CAN: None					
Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: C			D	egree Applicable: AA/AS	
CSU GE: None		District	GE: None		IGETC: None

ART-035 - Graphic Design I

This course is a survey of graphic design fundamentals utilizing traditional media, techniques, and computers. Students are introduced to visual thinking and to the process of graphic design, a process which begins and ends with clear conceptual and aesthetic objectives. Balancing conceptual and technical aspects of design, students develop the skills needed to solve design problems and present solutions effectively in class projects. This course is recommended for graphic design, DTP, illustration students and those pursuing careers in multimedia and web design. This course is the same as BIS 35.

Lecture Hours: 3	Lab Hours: 1		Rep	eatable: No	Grading:	L	
Corequisite: ART 200							
CAN: None							
Advisory Level: Re	ad: 2	Write:	2	Ma	ith: 1		
Transfer Status: CSU Degree Applicable: AA/AS							
CSU GE: None	District GE: None				IGETC: No	one	
ART-036 - Co	n		Units	: 3			

ART-036 - Computer Visual Design

This course is an introduction to form and design emphasizing the use of the computer as a tool for visual design. Multifaceted projects help students develop problem-solving skills while learning computer design fundamentals. Content will include: composition and communication, structures, and formal organization. Software and techniques are chosen on the basis of what is most appropriate for the design problem. This course is the same as BIS 036. Lecture Hours: 3 Lab Hours: 1 Repeatable: No Grading: L

Corequisite: ART 200

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: C				Degree Applicable: AA/AS	
CSU GE: None		Dist	rict GE: None		IGETC: None

ART-038 - Graphic Design II

This course builds on the visual language achieved in Graphic Design I and further develops communication skills, concepts and theories that create successful visual design. Topics include combining and utilizing design principles and exploration of visual organization theory and informational theory. Emphasis is placed upon developing an aesthetic which recognizes the visual impact of typographic choices. Students who complete this course will gain a further understanding of the principles of design and learn specific uses of design in advertising, corporate identity design, Web, and interactive media.

Lecture Hours: 2.5 Lab Hours: 1.5 Repeatable: No Grading: L

Prerequisite: ART 035 or BIS 035 with C or better

Corequisite: ART 200 or BIS 200

Recommended: Proficiency in basic computer skills, ie....file management, saving, navigating.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CSU					Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

Units: 3

Units: 3

in clay, plastic, wood, stone, and metal. A survey of sculptural form, both historic and contemporary, parallels individual student work. Many types of sculptural forms such as relief sculpture, sculpture in the round, mobiles, stabiles, environmental, monolithic, linear, etc., as well as representational and abstract forms are examined. Group projects, field trips, and slide lectures are included in this course. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: C Open Curriculum: No prerequisite, corequisite or levels CAN: ART 12 <i>Advisory Level:</i> Read: None Write: None Math: None Transfer Status: CSU/UC Degree Applicable: AA/A: CSU GE: None District GE: None IGETC: Non- ART-043 - Sculpture II Units: 2 This course is a continuation of Art 42, with the opportunity for students to explore more fully their particular interests in sculptural media, methods and ideas. The types and meaning of sculpture in contemporary society are examined. Critiques, group projects, field trips, and slide lectures supplement this course. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: C Prerequisite: ART 042 CAN: None <i>Advisory Level:</i> Read: None Write: None Math: None Transfer Status: CSU/UC Degree Applicable: AA/A: CSU GE: None District GE: None IGETC: Non- ART-055A - Life Drawing I Canter Status: CSU/UC Degree Applicable: AA/A: CSU GE: None in drawing from the living human figure involving the study of gesture, hatching, rendering, massing light and dark, and volumetric shading. Models and the skeleton will be substructure, "subforms, "sighting," dynamic points, shaded contour and value. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: C Prerequisite: ART 024	This is a studio/							
Open Curriculum: No prerequisite, corequisite or levels CAN: ART 12 Advisory Level: Read: None Write: None Math: None Transfer Status: CSU/UC Degree Applicable: AA/A: CSU GE: None District GE: None IGETC: None ART-043 - Sculpture II Units: 3 This course is a continuation of Art 42, with the opportunity for students to explore more fully their particular interests in sculptural media, methods and ideas. The types and meaning of sculpture in contemporary society are examined. Critiques, group projects, field trips, and slide lectures supplement this course. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: C Prerequisite: ART 042 CAN: None Math: None Math: None Advisory Level: Read: None Write: None Math: None Advisory Level: Read: None Write: None Math: None Advisory Level: Read: None Write: None Math: None Advisory Level: Read: None Degree Applicable: Ad/A: CSU GE: None District GE: No	and contempora such as relief so monolithic, linea	ary, parallels culpture, scu ar, etc., as w	individual stu lpture in the re ell as represe	dent wor ound, mo ntational	k. Many typ biles, stabil and abstrac	bes of so es, envir ot forms	ulptural for ronmental, are	ms
CAN: ART 12 Advisory Level: Read: None Write: None Math: None Transfer Status: CSU/UC Degree Applicable: AA/A: CSU GE: None District GE: None IGETC: None ART-043 - Sculpture II Units: 3 This course is a continuation of Art 42, with the opportunity for students to explore more fully their particular interests in sculptural media, methods and ideas. The types and meaning of sculpture in contemporary society are examined. Critiques, group projects, field trips, and slide lectures supplement this course. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: O Prerequisite: ART 042 CAN: None Math: None Math: None Advisory Level: Read: None Write: None Math: None CSU GE: None District GE: None IGETC: None Advisory Level: Read: None Write: None IGETC: None ART-055A - Life Drawing I Units: 3 This is a beginning course in drawing from the living human figure involving the study of gesture, hatching, rendering, massing light and dark, and volumetric s	Lecture Hours: 2	2	Lab Hours: 4		Repeatab	le: No	Grading:	0
Transfer Status: CSU/UC Degree Applicable: AA/A: CSU GE: None District GE: None IGETC: None ART-043 - Sculpture II Units: 3 This course is a continuation of Art 42, with the opportunity for students to explore more fully their particular interests in sculptural media, methods and ideas. The types and meaning of sculpture in contemporary society are examined. Critiques, group projects, field trips, and slide lectures supplement this course. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: C Prerequisite: ART 042 CAN: None Math: None Math: None Advisory Level: Read: None Write: None Math: None Transfer Status: CSU/UC Degree Applicable: AA/A: CSU GE: None District GE: None IGETC: None ART-055A - Life Drawing I Units: 3 This is a beginning course in drawing from the living human figure involving the study of gesture, hatching, rendering, massing light and dark, and volumetric shading. Models and the skeleton will be utilized in structured environmental compositions and students will utilize "substructure," subforms, "sighting," dynamic points, shaded contour and value. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: C	•	m: No prere	quisite, coreq	uisite or I	evels			
CSU GE: None District GE: None IGETC: None ART-043 - Sculpture II Units: 3 This course is a continuation of Art 42, with the opportunity for students to explore more fully their particular interests in sculptural media, methods and ideas. The types and meaning of sculpture in contemporary society are examined. Critiques, group projects, field trips, and slide lectures supplement this course. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: C Prerequisite: ART 042 CAN: None Math: None Math: None Advisory Level: Read: None Write: None Math: None Transfer Status: CSU/UC Degree Applicable: AA/A2 CSU GE: None District GE: None IGETC: None ART-055A - Life Drawing I Units: 3 This is a beginning course in drawing from the living human figure involving the study of gesture, hatching, rendering, massing light and dark, and volumetric shading. Models and the skeleton will be utilized in structured environmental compositions and students will utilize "substructure," subforms, "sighting," dynamic points, shaded contour and value. Lecture Hours: 2 Lab Hours: 4 Repeatable: No	Advisory Level:	Read:	None	Write:	None	Mat	th: None	
ART-043 - Sculpture II Units: 3 This course is a continuation of Art 42, with the opportunity for students to explore more fully their particular interests in sculptural media, methods and ideas. The types and meaning of sculpture in contemporary society are examined. Critiques, group projects, field trips, and slide lectures supplement this course. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: C Prerequisite: ART 042 CAN: None Math: None Math: None Advisory Level: Read: None Write: None Math: None Transfer Status: CSU/UC Degree Applicable: AA/A: CSU GE: None District GE: None IGETC: None ART-055A - Life Drawing I Units: 3 This is a beginning course in drawing from the living human figure involving the study of gesture, hatching, rendering, massing light and dark, and volumetric shading. Models and the skeleton will be utilized in structured environmental compositions and students will utilize "substructure," subforms, "sighting," dynamic points, shaded contour and value. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: C	Transfer Status:	CSU/UC			Deg	gree App	licable: AA	/AS
This course is a continuation of Art 42, with the opportunity for students to explore more fully their particular interests in sculptural media, methods and ideas. The types and meaning of sculpture in contemporary society are examined. Critiques, group projects, field trips, and slide lectures supplement this course. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: C Prerequisite: ART 042 CAN: None Advisory Level: Read: None Write: None Math: None Transfer Status: CSU/UC Degree Applicable: AA/A: CSU GE: None IGETC: None ART-055A - Life Drawing I Units: 3 This is a beginning course in drawing from the living human figure involving the study of gesture, hatching, rendering, massing light and dark, and volumetric shading. Models and the skeleton will be utilized in structured environmental compositions and students will utilize "substructure," subforms, "sighting," dynamic points, shaded contour and value. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: C	CSU GE: None	•	District GE	: None			IGETC: N	one
more fully their particular interests in sculptural media, methods and ideas. The types and meaning of sculpture in contemporary society are examined. Critiques, group projects, field trips, and slide lectures supplement this course. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: C Prerequisite: ART 042 CAN: None Advisory Level: Read: None Write: None Math: None Advisory Level: Read: None Write: None Math: None CSU GE: None District GE: None IGETC: None ART-055A - Life Drawing I Units: 3 This is a beginning course in drawing from the living human figure involving the study of gesture, hatching, rendering, massing light and dark, and volumetric shading. Models and the skeleton will be utilized in structured environmental compositions and students will utilize "substructure," subforms, "sighting," dynamic points, shaded contour and value. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: C	ART-043	- Sculp	ture II				Units	: 3
Prerequisite: ART 042 CAN: None Advisory Level: Read: None Write: None Mathematication Degree Applicable: AA/A: CSU GE: None District GE: None IGETC: None IGETC: None ART-055A - Life Drawing I Units: 3 This is a beginning course in drawing from the living human figure involving the study of gesture, hatching, rendering, massing light and dark, and volumetric shading. Models and the skeleton will be utilized in structured environmental compositions and students will utilize "substructure," subforms, "sighting," dynamic points, shaded contour and value. Lecture Hours: 2 Lab Hours: 4	group projects,	field trips, ar	d slide lectur		ement this c	ourse.		
CAN: None Advisory Level: Read: None Write: None Math: None Transfer Status: CSU/UC Degree Applicable: AA/A: CSU GE: None District GE: None IGETC: None ART-055A - Life Drawing I Units: 3 This is a beginning course in drawing from the living human figure involving the study of gesture, hatching, rendering, massing light and dark, and volumetric shading. Models and the skeleton will be utilized in structured environmental compositions and students will utilize "substructure," subforms, "sighting," dynamic points, shaded contour and value. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: C		_	Lad Hours: 4		Repeatab		Grading:	0
Advisory Level: Read: None Write: None Math: None Transfer Status: CSU/UC Degree Applicable: AA/A: CSU GE: None District GE: None IGETC: None ART-055A - Life Drawing I Units: 3 This is a beginning course in drawing from the living human figure involving the study of gesture, hatching, rendering, massing light and dark, and volumetric shading. Models and the skeleton will be utilized in structured environmental compositions and students will utilize "substructure," subforms, "sighting," dynamic points, shaded contour and value. Lecture Hours: 2 Lab Hours: 4 Repeatable: No		•						
Transfer Status: CSU/UC Degree Applicable: AA/A: CSU GE: None District GE: None IGETC: None ART-055A - Life Drawing I Units: 3 This is a beginning course in drawing from the living human figure involving the study of gesture, hatching, rendering, massing light and dark, and volumetric shading. Models and the skeleton will be utilized in structured environmental compositions and students will utilize "substructure," subforms, "sighting," dynamic points, shaded contour and value. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: C		Read:	None	Write:	None	Mat	th: None	
CSU GE: None District GE: None IGETC: None ART-055A - Life Drawing I Units: 3 This is a beginning course in drawing from the living human figure involving the study of gesture, hatching, rendering, massing light and dark, and volumetric shading. Models and the skeleton will be utilized in structured environmental compositions and students will utilize "substructure," subforms, "sighting," dynamic points, shaded contour and value. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: C	,				Dec	ree App	licable: AA	/AS
This is a beginning course in drawing from the living human figure involving the study of gesture, hatching, rendering, massing light and dark, and volumetric shading. Models and the skeleton will be utilized in structured environmental compositions and students will utilize "substructure," subforms, "sighting," dynamic points, shaded contour and value. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: C	CSU GE: None	9	District GE	: None				
study of gesture, hatching, rendering, massing light and dark, and volumetric shading. Models and the skeleton will be utilized in structured environmental compositions and students will utilize "substructure," subforms, "sighting," dynamic points, shaded contour and value. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: C								
	ART-055A	- Life D	rawing I				Units	: 3
Prerequisite: ART 024	This is a beginn study of gesture shading. Model compositions ar	ing course ir e, hatching, r Is and the sk nd students v	n drawing fron endering, mas eleton will be vill utilize "sub	ssing ligh utilized i	t and dark, n structured	and volu environ	olving the umetric mental	
	This is a beginn study of gesture shading. Model compositions ar points, shaded	ing course ir e, hatching, r ls and the sk nd students v contour and	n drawing from endering, mas eleton will be vill utilize "sub value.	ssing ligh utilized i	t and dark, n structured e," subforms	and volu environ , "sightir	olving the umetric mental ng," dynam	ic
	This is a beginn study of gesture shading. Model compositions ar points, shaded Lecture Hours:	ing course ir , hatching, r Is and the sk ad students v contour and 2	n drawing from endering, mas eleton will be vill utilize "sub value.	ssing ligh utilized i	t and dark, n structured e," subforms	and volu environ , "sightir	olving the umetric mental ng," dynam	ic

CAN. NOTE	_				
Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: CS	SU/UC		Deg	gree Applicable: AA/AS	
CSU GE: None	SU GE: None District GE: Nor		GE: None		IGETC: None

ART-055B - Life Drawing II Units: 3

This course is a continuation of drawing the human figure, which involves understanding the anatomy of the figure and conveying expressive attitudes using distortion and proportion as well as perspective. Students in this course study composition and expression using the human form as the central theme. Spontaneity as well as control of media expression are also explored. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: O

Lecture Hours: 2	Lab Hours: 4		Repeatable: I	No Grading: O
Prerequisite: ART 055A				
CAN: None Advisory Level: Re	ad: None	Write:	None	Math: None
Transfer Status: CSU/U	0		Degree	Applicable: AA/AS
CSU GE: None	District GE	: None		IGETC: None

ART-060 - Beginning Painting I Units: 3

In this course students learn to establish a painting palette. Mixing paint, using colo theory, and various painting applications are practiced. Specific painting practicals use composition, imagery, expression, style, and materials, tools, and techniques. Subject matter may include figure, landscape, still life, illustrations, and fantasy painting, as well as abstract and non-objective compositions. Reviews and critiques are an essential part of this course. Field trips allow for painting of various sites. This course is required for the National Association of Colleges and Design as well as four-year universities.

ART-061 -	Begin	ning Paint	ing II			Units	: 3
CSU GE: None		District GE	: None		IG	ETC: N	one
Transfer Status: CS	SU/UC			Degree	e Applic	able: AA	/AS
CAN: ART 10 Advisory Level:	Read:	None	Write:	None	Math:	None	
Prerequisite: ART	014						
Lecture Hours: 2	I	Lab Hours: 4		Repeatable:	No G	rading:	0

In this course individual style, personal aesthetic development, composition and color practicals are emphasized. Students' options include water-based media, experimental/mixed media, and traditional media. In addition to studio practicals and expressives, the curriculum may include critiques, slide lectures, and field trips. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: O

Prerequisite: ART 060

CAN: None						
Advisory Level:	Read:	None	Write:	None	Math:	None
Transfer Status: CS	SU/UC			De	gree Applica	able: AA/AS
CSU GE: None		Distric	t GE: None		IGI	ETC: None

Units: 3

ART-066 - Jewelry Casting

This is an introductory course in jewelry and metalsmithing with an emphasis on casting techniques. Students will study the history of jewelry from earliest times to the present. Students will learn and use the elements of art structure and principles of design to create their own unique works of art. Assignments will focus on design while exploring wax modeling, core casting, photo transfer etching, and other methods for making cast jewelry. Field trips to exhibitions may supplement the course. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: O Open Curriculum: No prerequisite, corequisite or levels CAN: None

Advisory Level:	Read:	None	Write:	None	Math:	None
Transfer Status: CS	U			Deg	ree Applica	ble: AA/AS
CSU GE: None		District GE	None		IGI	TC: None

ART-067 - Fabrication Jewelry Units: 3

This is an introductory course in jewelry and metalsmithing with an emphasis on fabrication techniques. Students study the history of jewelry from earliest times to the present. Assignments focus on design, while exploring a wide range of fabricating techniques such as piercing, texturing, soldering, cutting, forming, bezel, and prong setting of stones, hydraulic die, enameling, etc. Field trips to museums and exhibitions may supplement the course.

Lecture Hours: 2	I	_ab Hours	s: 4	Repea	atable: No	Gı	rading:	0
Open Curriculum: CAN: None	No prerec	quisite, co	requisite or le	evels				
Advisory Level:	Read:	None	Write:	None	Math	n:	None	
Transfer Status: C	SU				Degree Appl	ica	ble: AA	/AS
CSU GE: None		District	GE: None		I	GE	TC: N	one

<u>Art</u>

Degree Applicable: NAA

In this course metalsmithing techniques such as raising, shell forming, die forming, mold making, chasing, repousse, and electroplating are introduced. Individual projects in jewelry and hollowware, tool making, and other utilitarian objects are studied. Studio planning and layout, health hazards of the metalsmith, job and career opportunities, and other topics are covered. Field trips and slide lectures on historic and contemporary jewelry and metalsmithing supplement project assignments. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: O Open Curriculum: No prerequisite, corequisite or levels CAN: None Advisory Level: Read: None Write: None Math: None

- Jewelry Raising

ART-068

Transfer Status: None

CSU GE: None	District GE: None	IGETC: None

ART-069 - Jewelry Forging Units: 3

In this course individual projects of special interest to each student are encouraged. Advanced design assignments and technical projects in forging nonferrous metals and metal forming are given. Critiques of contemporary gold and silversmiths' work and the development of individual styles of personal expression in jewelry and metalsmithing are explored. Local and regional career opportunities are discussed. Field trips and slide lectures on historic and contemporary jewelry and metalsmithing supplement project assignments.

Lecture Hours: 2	l	Lab Hours	: 4	Repea	table: No	G	rading:	0
Prerequisite: ART	068							
CAN: None Advisory Level:	Read:	None	Write:	None	Ма	th:	None	
Transfer Status: No	one				Degree A	ppl	icable: N	AA
CSU GE: None		District	GE: None			IG	ETC: N	one

ART-070 - Art as a Business Units: 3

In this course students will build on the technical skills learned in previous Art classes. Image development, marketing strategies, manufacturing techniques and business skills are applied to art production. Students use serial production techniques and other commercial production skills to design and create a product for which they develop a generic business plan. Pricing art (both wholesale and retail), as well as advertising, publicity, photography, tax considerations, licenses, insurance and security are covered. This is a lecture/lab class and the production o artwork is a major portion of the course.

Lecture Hours: 2	Lab Hours: 4	Repeatable: No	Grading:	0

Prerequisite: ART 043 or ART 060 or ART 066 or ART 067 or ART 068 or ART 069

Read:	2	Write:	2	Math: None
CSU/UC				Degree Applicable: AA/AS
	Dist	rict GE: None		IGETC: None
				CSU/UC

ART-075 - Advanced Jewelry Techniques Units: 3

Students learn advanced jewelry and metalsmithing techniques including forging, raising, casting, hydraulic press die forming, and photography for portfolio development. Individual studio planning and layout, studio health hazards and safety procedures, job and career opportunities in the jewelry profession and metal arts are other subjects covered in this course. Students design and make individual projects in jewelry, hollowware, and utilitarian objects. Field trips, slide lectures on historic and contemporary metal arts, guest speakers, and discussion of career opportunities may be included.

Lecture Hours: 2	Lab Hours: 4		Repeatable:	No	Grading:	0
Prerequisite: ART 0	66 or ART 067					
CAN: None						
Advisory Level:	Read: None	Write:	None	Mat	h: None	
			-			

Transfer Status: CSU		Degree Applicable: AA/AS
CSU GE: None	District GE: None	IGETC: None

ART-088P - Art General Work Experience- Units: 1 - 3 Parallel Plan

The Cooperative Work Experience program is designed to help students expand their career options and develop new job skills. Parallel Plan Work Experience allows students to attend college classes and to work during the same semester. A maximum of 3 units of General Work Experience credit may be earned during any single semester, to a maximum of 6 units total. Students must be enrolled in at least 7 units during the semester, including Work Experience units and courses taken at other accredited colleges. Internship/job placement is not guaranteed. Lecture Hours: None Lab Hours: 3 - 9 Repeatable: 5 Grading: O

Corequisite: 1. Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session. 2. Be enrolled in at least one other class in addition to Work Experience; and 3. Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		District GE	None		IGETC: None

ART-090 - Art Appreciation Units: 3

This course provides illustrated lectures for art majors and non-art majors on a survey of western and nonwestern art forms. Understanding and appreciation of painting, architecture, sculpture, industrial design, and craft media are included, with field trips supplementing the course. Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: O

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: C	SU/UC				Degree Applicable: AA/AS
CSU GE: C1		Dist	rict GE: C1		IGETC: 3A

ART-091 - Survey of Art History: Units: 3 Prehistoric Through Gothic

In this illustrated survey of art history from prehistoric times through the Middle Ages, students will learn about architecture, sculpture, and painting and other art forms from important centers of the western world. Students will learn to evaluate Art and do comparative analysis of aesthetics and gain an understanding of how social, political, and religious ideas affect art and how Art is affected by the values and philosophy of its time. Topics include prehistoric art, ancient Egypt and Mesopotamia, Greek and Roman civilizations and medieval Christian and Islanic art. Field trips may be included and attendance is required.

Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading:	0

CAN: ART 2; ART SEQ A = ART 91+92

	-				
CSU GE: C1		District GE	: C1		IGETC: 3A
Transfer Status: CS	U/UC				Degree Applicable: AA/AS
Advisory Level:	Read:	3	Write:	3	Math: None

ART-092 - Survey of Art History: Units: 3 Renaissance to the Present

In this illustrated survey of Western art history beginning with the Italian Renaissance in the 14th century and continuing to the present day, students will develop an awareness of how social, political, and religious ideas have influenced artistic expression. Painting, sculpture and other art forms are covered. Presentation of material is through visual presentation using current technologies that include comparative analysis and critical evaluation of aesthetics. Field trips may be included and attendance is required.

Lecture Hours: 3	Lab	Hours: None	Repeatable: No		Grading:	0
CAN: ART 4; ART	SEQ A = AR					
Advisory Level:	Read: 3	Write:	3	Mat	h: None	
Transfer Status: CSU/UC				Degree App	licable: AA	/AS
CSU GE: C1	E: C1 District GE: C1		IGETO		IGETC:	ЗA

ART-093 - History of Modern Art

This illustrated history of modern art explores painting, sculpture, design, architecture, photography, and other art forms. Major schools of artistic expression explored include: Impressionism, Nabis, Symbolism, Expressionism, Cubism, Dadaism, Modernism, Social Realism, Abstract Expressionism, Op, Pop, New Realism, Surrealism, Futurism, and Constructivism. These will be studied as precursors of contemporary styles, attitudes, and issues. Students learn to evaluate art critically, and gain an understanding of how social, political, and philosophical ideas affect art.

Lecture Hours: 3	Lab Hours: None		Repeatable: No		Grading	j: O
CAN: None Advisory Level: Rea	d: 2	Write:	2	Ma	th: None	e
Transfer Status: CSU/UC				Degree App	olicable: A	A/AS
CSU GE: C1	District GE	: C1			IGET	C: 3A

ART-098 - Directed Study in Art Units: 0.5 - 6

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Repeatable to a maximum of 9 units across all disciplines.

Lecture Hours: None	Lab Hours: 1.5 - 18		Repeatable: 17	Grading: O
CAN: None Advisory Level: Read	: 2	Write: 2	2 Math Degree Appli	
CSU GE: None	District GE: I	None	6 11	GETC: None

ART-098P - Digital Media Design Portfolio Units: 2 (Directed Study)

This studio course focuses upon the development of an effective digital media design portfolio-refining existing work and also defining and executing additional portfolio projects to meet a student's need for transfer application or employment in the field. The course will emphasize each student's unique style, strengths and address his/her limitations and gaps in knowledge. Assignments focus on self marketing techniques and professional practices. This course is the same as BIS 98P. This course is offered as a directed study.

Lecture Hours: 1 Lab Hours: 3 Repeatable: No Grading: L

Prerequisite: ART/BIS 035, ART/BIS 036, and BIS 128 or BIS 183

Corequisite: BIS 200

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: None		Distr	ict GE: None		IGETC: None

ART-200 - Art Supervised Skills Laboratory Units: None

This course provides supplemental instruction to students in art gallery viewing or ceramics lab on an optional but highly recommended basis. Projects are assigned in courses of concurrent enrollment. General consultation and supervision are provided by the art faculty members in charge. Lecture Hours: None Lab Hours: None Repeatable: 19 Grading: N

Corequisite: ART 035 or ART 036

CAN: None					
Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: None					Degree Applicable: NC
CSU GE: None District GE: None			GE: None		IGETC: None

Astronomy

ASTRO-010	- Introduction to Astronomy	Units: 3
-----------	-----------------------------	----------

Astronomy 10 is an introductory course in general astronomy. Its topics include the history of astronomy and the development of modern astrophysics, the structure and origin of the solar system and the Milky Way, the birth and death of stars, galaxies, and the search for extraterrestrial life. The Scientific Method and the fundamental laws of physics are stressed. Special emphasis is placed on recent research in astronomy and the latest discoveries and tools used in modern astronomy. Astronomy 10 satisfies the requirement for a general education course in Physical Science without lab.

Lecture Hours: 3	Lab Hours:	Lab Hours: None		o Grading: L
CAN: None Advisory Level: Re	ad: 2	Write:	2 1	Math: 1
Transfer Status: CSU/U	0		Degree A	Applicable: AA/AS
CSU GE: B1	District G	E: B		IGETC: 5A

ASTRO-010L - Introductory Astronomy Lab Units: 1

Astronomy 10L is an introductory laboratory course in general astronomy. It can be taken alone or in conjunction with Astronomy 10. The course includes the use of telescopes and other tools of the astronomer, exploration of the motions of the planets, stars and galaxies, and the search for intelligent life in the Universe.

Lecture Hours: None Lab Hours: 3 Repeatable: 1 Grading: L

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: 1
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: B3 District GE: B1			ct GE: B1, BL		IGETC: None

Athletics Intercollegiate Men

ATHM-060 - Intercollegiate Soccer Units: 3 This is a physical education soccer activities course with an emphasis on intercollegiate competition in team sports. The course involves physical conditioning, skill development, team work development, development of competition strategies, and intercollegiate league play. Lecture Hours: None Lab Hours: 10 Repeatable: 3 Grading: L Open Curriculum: No prerequisite, corequisite or levels CAN: None Advisory Level Read[.] None Write: None Math: None

Transfer Status: CSU/L	JC		Degree Applica	able: AA/AS
CSU GE: None	District G	E: None	IG	ETC: None

Athletics Intercollegiate Women

ATHW-060 - Intercollegiate Soccer Units: 3 This is a physical education soccer activities course with an emphasis on intercollegiate competition in team sports. The course involves physical conditioning, skill development, team work development, development of competition strategies, and intercollegiate league play Lecture Hours: None Lab Hours: 10 Repeatable: 3 Grading: L Open Curriculum: No prerequisite, corequisite or levels CAN: None Read: None Write: None Math: None Advisory Level: Transfer Status: CSU/UC Degree Applicable: AA/AS CSU GE: None District GE: None IGETC: None

<u>Art</u>

Automotive Technology

AUTO-096 - Auto Principles Units: 2

This course is designed as an elective for the general student who wants to know how an automobile works. Students will become knowledgeable about the automobile, both as a machine they use on a daily basis and as an example of a technology within our society. Also included will be an overview of basic diagnostic procedures and generally accepted service and repair procedures. Lecture Hours: 2 Lab Hours: None Repeatable: No Grading: L

						J. J. J. J. J.	-
CAN: None							
Advisory Level:	Read:	2	Write:	2	Math	: None	
Transfer Status: No				Degree A	oplicable:	NC	
CSU GE: None District GE: None				10	GETC: No	one	

AUTO-098 - Directed Study in Automotive Units: 0.5 - 9 Technology

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office.

Lecture Hours: None	Lab Hours: 1.	5 - 27	Repeatable	e: 17 (Grading:	0
CAN: None Advisory Level: Rea	d: 2	Write:	2	Math:	1	
Transfer Status: CSU/UC			Degr	ee Applic	able: AA	/AS
CSU GE: None	District GE	: None		10	ETC: N	one

AUTO-102 - Automotive Systems Units: 3

The course will present the working principles of the various automotive systems. Students will work with the tools and equipment used for repair and diagnostic work, and carry out procedures for troubleshooting electrical and mechanical problems. Students will also study the relationship of the automotive industry to economic development and the opportunities it presents.

Lecture Hours: 2	I	_ab Hours: 4		Repe	eatable: No	Gra	ding:	L
Credit by Exam: Yes	;							
CAN: None Advisory Level:	Read:	2	Write:	2		th: 1	-	
Transfer Status: CSI	J				Degree App	licab	le: AA/	AS
CSU GE: None		District GE	: None			IGET	C: No	one

AUTO-103 - Light Line Technician Units: 2

This course will prepare students for entry level employment in the automotive field as a light line technician. The course will also introduce students to the training that the American Honda Program provides. Each student is assigned a Honda vehicle and performs more than 75 different maintenance tasks that are commonly performed at Honda dealerships. In addition to gaining hands-on experience, successful students will build teamwork and cooperative skills, improve their time management practices, and develop sound workmanship values. Lecture Hours: 1 Lab Hours: 3 Repeatable: No Grading: L

Prerequisite: AUTO 102 with C or better

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: No				Degree Applicable: AS	
CSU GE: None		Dist	rict GE: None		IGETC: None

AUTO-105 - Suspension and Alignment Units: 3

This course is designed to establish suspension repair and alignment techniques. Components of front wheel drive and rear wheel drive suspensions will be included. Proper diagnosis of driveability problems of noise, vibrations, and harshness will also be covered.

Lecture Hours: 2	I	Lab Hours: 4		Repeata	ble: No	Gr	ading:	L
Prerequisite: AUTO	102							
CAN: None Advisory Level: Transfer Status: Nor	Read:	2	Write:	2	Ma Degree		None	46
CSU GE: None	le	District GE	: None		Degree		TC: No	
						-		

AUTO-106 - Brake Systems

This course is a study of mechanical and hydraulic brake components and systems. Emphasis will be on system operation, adjustment, testing, replacement and repair procedures. Both drum and disc brake systems will be covered.

Lecture Hours: 1	Lab Hours: 3	Repeatable: No	Grading:	L
Prerequisite: AUTO 102				

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: No				Degree Applicable: AS	
CSU GE: None	District (GE: None		IGETC: None	

AUTO-107 - Valve Train

```
Units: 2
```

Units: 2

This is an advanced course that studies the latest valve train and cylinder head designs. Precision instruments and test equipment are utilized to diagnose and adjust modern valve train components. Cylinder head repairs and service are emphasized using machine shop equipment and techniques as they would be in industry. This course prepares its students to pass the national ASE test "Cylinder Head Specialist"

Lecture Hours: 1	Lab Hours: 3	Repeatable: No	Grading:	L

Prerequisite: Auto 102 and Auto 171, with C or better

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: None					Degree Applicable: AS
CSU GE: None		District (GE: None		IGETC: None

AUTO-108 - Engine Short Block Units: 2

This is an advanced course that studies the latest cylinder block component designs. Precision instruments and test equipment are utilized to diagnose and test modern automotive engines. Cylinder block repairs and service are emphasized using machine shop equipment and techniques, as they would be used in industry. This course prepares its students to pass the national ASE tests "Cylinder Block Specialist" (M-2) and "Engine Assembly" (M-3). Lecture Hours: 1 Lab Hours: 4 Repeatable: No Grading: L

Prerequisite: Auto 102 and Auto 171, with C or better

CAN: None Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: No		-		-	Degree Applicable: AS
CSU GE: None		Dist	rict GE: None		IGETC: None

EVC Course Catalog

AUTO-109 - Engine Blueprint Units: 2 This is a high performance engine-machining course with theory and practice utilizing modern machine shop equipment. Comparisons will be made between engine blueprinting practices and production rebuilding techniques. This class will cover aftermarket upgrades in engine technology and how they affect engine life and performance. Lecture Hours: 1 Lab Hours: 3 Repeatable: No Grading: L Prerequisite: AUTO 102 with C or better CAN: None Read: 3 Write: 3 Math: None Advisory Level: Transfer Status: None Degree Applicable: AS CSU GE: None District GE: None IGETC: None AUTO-111 Auto Welding Units: 1 This course will introduce the student to the oxygen acetylene apparatus and its use for welding, brazing, cutting, and heating as well as to the different types of metal that are weldable. Proper use and care of equipment and safety procedures and precautions are also covered. Lab Hours: 1.5 Lecture Hours: 0.5 Repeatable: No Grading: L CAN: None

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: No				Degree Applicable: AS	
CSU GE: None		District GE	: None		IGETC: None

AUTO-118 - Fuel Systems/Emission Controls Units: 3

This course covers automotive fuel systems, including: tanks, lines, filers, mechanical and feed back carburetion, idle and vacuum control devices, electronic fuel injection, and emission control devices. Emphasis will be placed on combustion chemistry and emission testing procedures, and the diagnosis and repair of fuel and emission control system components. Students will diagnose and repair hard start, no-start, poor performance and emission failures on a range of vehicles using the latest test equipment and methods. This course provides significant preparation and experience for those pursuing licensing as CA emission technician.

Lecture Hours: 2	Lab Hours: 4	Repeatable: No	Grading:	L
------------------	--------------	----------------	----------	---

Prerequisite: AUTO 102 with a C or better or equivalent industry experience

CAN: None

Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		District GE:	None		IGETC: None

AUTO-119 - Engine Performance Units: 2.5

This is an advanced course studying systems critical to engine performance. Along with classroom theory, engine analyzers and test equipment will be utilized to diagnose and adjust modern automobile engines. Engine diagnostic strategies and adjustment techniques will be performed in the lab as they would be in industry. This course prepares the student to pass the National ASE "Engine Performance" test given in the spring and fall of each year.

Lecture Hours: 2	Lab Hours: 2	Repeatable: No	Grading:	L
------------------	--------------	----------------	----------	---

Prerequisite: AUTO 102 or equivalent industry experience

CAN: None

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None		Dist	ict GE: None		IGETC: None

AUTO-120 - Automatic Transmission Units: 2.5

This course will prepare students to diagnose and repair front wheel drive and rear wheel drive automatic transmission systems. Stall and pressure testing, torque converters, planetary, CVT, and helical gear systems, overhaul practices, valve body repair, and on-car service techniques will be covered in both theory and practical application. Computerized powertrain diagnosis and repair will also be explored. Additional electronic transmission diagnosis and repair techniques are studied in Auto 174, Body Chassis Electronics. Both courses are recommended preparation for the ASE Automatic Transmission Exam.

Lecture Hours: 1.5	Lab Hours: 3	Repeatable: No	Grading:	L			
Prerequisite: AUTO 102	2 with C or better						
Recommended: Compl	ecommended: Completion of Auto 172 with a C or better grade.						

CAN: None

Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: No	ne				Degree Applicable: AS
CSU GE: None		District GE	E: None		IGETC: None

AUTO-121 - Manual Transmission Units: 2

This course will prepare students to diagnose and repair front and rear wheel drive manual transmission systems, clutches, drive lines, differentials, and CV axles. Planetary, helical, hypoid, bevel, and straight cut gear systems will be studied including ratio calculation and torque multiplication. Overhaul practices, including teardown, measurement, inspection, repair, and reassembly will be covered. Four wheel drive systems such as automatic locking hubs, transfer cases, and electronic shift on the fly are also studied.

Lab Hours: 3 Repeatable: No Lecture Hours: 1 Grading: L

Prerequisite: AUTO 102, with a grade of C or better.

Recommended: Completion of Auto 172, with grade of C or better.

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: No	ne				Degree Applicable: AS
CSU GE: None		District GE	: None		IGETC: None

AUTO-122 - Advanced Electrical Units: 3

This is an advanced electrical course stressing diagram-based diagnostic methods. Students will design and build functioning circuits and systems, compute and measure all aspects of performance. Students will learn to diagnose and repair a wide variety of circuit, system, and component faults in general electrical, starting, charging, lighting, instrumentation, accessory, climate control, audio, navigation, and SRS systems. Critical thinking skills and use of specialized test equipment will be stressed to provide students with excellent and highly marketable diagnostic abilities

Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: L

Prerequisite: AUTO 170 with C or better

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: No	one				Degree Applicable: AS
CSU GE: None		Distric	t GE: None		IGETC: None

Units: 2

AUTO-125 - Automotive Electronics

This course explores the application of electronic components and systems within a modern vehicle. Students will learn basic semiconductor theory, and operation and testing of a wide variety of input and output devices. Also covered will be multiplex (vehicle intranet) systems, serial communications, and diagnostic practices. Lecture Hours: 1.5 Lab Hours: 1.5 Repeatable: No Grading: L

Prerequisite: Auto 170 with C or better

Recommended:	Auto 118, 1	22, 12 [.]	7, 129		
CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: 1
Transfer Status: N	lone				Degree Applicable: AS
CSU GE: None		Distr	ict GE: None		IGETC: None

AUTO-127 - Ignition Systems

This course covers the theory, diagnosis and repair of modern automotive DI and EI ignition systems.

Topics include: ignition system function, combustion requirements ,primary system triggering, switching components and operation. Included are secondary ignition components and operation, ignition timing devices, electronic spark timing function and strategy, as well as distributorless ignition systems i.e. Waste Spark and Coilon-plug. System testing methods, fault isolation techniques, DSO, GDMM, Oscilloscope testing, waveform interpretation as well as maintenance/driveability fault corrections are also included.

Lecture Hours: 1	I	_ab Hours: 3		Repeatable: I	No G	rading:	L
Prerequisite: AUTC	0 102 with	n C or better					
CAN: None							
Advisory Level:	Read:	3	Write:	3	Math:	1	

 Transfer Status: None
 Degree Applicable: AS

 CSU GE: None
 District GE: None
 IGETC: None

AUTO-129 - DSO, GDMM, Scan Tool Diagnosis Units: 1

This laboratory oriented course explores the many aspects of advanced engine performance testing. Students will develop proficiency with analog and digital storage oscilloscopes, current clamps, graphing multimeters, scan tools and other diagnostic equipment. Emphasis will be placed on waveform and PID interpretation, and the effects of erroneous signals/information can have on vehicle performance.

Lecture Hours: 0.5	Lab Hours: 1.	5	Repeat	able: No	Grading:	L
Prerequisite: AUTO 170						
CAN: None Advisory Level: Rea	d: 2	Write:	2	Math	None	
Transfer Status: None			C	Degree Applic	able: AA	/AS
CSU GE: None	District GE	: None		IC	BETC: N	one

AUTO-132 - Individualized Skills Training Lab Units: 0.5 - 7.5

This course allows Automotive Students to complete Honda Individualized Training Modules or other automotive topics not covered in regular classes. Topics include brakes, engine repair, suspension, steering, electrical, driveability, water leak repair, body adjustments, transmission, drivetrain, fuel systems, and air conditioning. Lecture Hours: None Lab Hours: 1.5 - 22.5 Repeatable: 14 Grading: L

Open Curriculum: An assessment test is required prior to first day of class

Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: No	one				Degree Applicable: AS
CSU GE: None		Distric	t GE: None		IGETC: None

AUTO-133 - Computerized Engine Units: 2.5 Management

This is a comprehensive course designed to introduce students to electronic fuel control, fuel injection systems and computerized engine controls. The course will cover computer-controlled fuel delivery systems, gas and diesel electronic engine controls. Special emphasis is on the General Motors C-3, throttle body, and port fue injection systems.

Lecture Hours: 2 Lab Hours: 2 Repeatable: No Grading: L Prerequisite: AUTO 125 or related job experience

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: No	ne				Degree Applicable: AS
CSU GE: None		Dist	rict GE: None		IGETC: None

AUTO-134 - Advanced Engine Units: 2.5 Performance/Diagnostics

An advanced automotive course for student/techniques possessing a solid background in mechanical/electronic engine control systems and general diagnostic procedures. Advanced diagnostic techniques include scan-tool, breakout box, lab scope, four gas diagnosis of electronic engine management and related sub-systems. Successful completion of this course will prepare students for the ASE L-1 Advanced Engine Performance test and California Smog licensing exam, in addition to providing practical diagnostic knowledge needed to repair modern engine control systems.

Lecture Hours: 2 Lab Hours: 2 Repeatable: No Grading: L

Prerequisite: AUTO 133 with C or better or equivalent industry experience

CAN:	None	
UAN.	NOLIC	

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: None				Degree Applicable: AS	
CSU GE: None		District GE: None			IGETC: None

AUTO-135 - Fundamentals of Air Units: 2 Conditioning

This course will prepare students to diagnose and repair modern heating ventilation and air conditioning systems. Topics studied include systems inspection, diagnosis, and repair, leak testing, performance testing, mode control, refrigerant identification, recovery, flushing, evacuation, recharging, and safe handling procedures. Students will also learn to diagnose component malfunctions and related electrical systems. Automatic temperature control systems will also be explored. Auto 135 and 174 prepares students for the ASE Air Conditioning exam.

Lecture Hours: 1.5 Lab Hours: 1.5 Repeatable: No Grading: L

Prerequisite: AUTO 102, with C or better

CAN: None

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: None					Degree Applicable: AS
CSU GE: None	None District GE: None			IGETC: None	

AUTO-136 - Automotive Occupational Work Units: 1 - 4 Experience-Parallel Plan

This class is the on-the-job portion of the Ford ASSET Program. Students enrolled in the program alternate six weeks of classes on campus and six weeks of work experience at their assigned Ford, Lincoln, or Mercury dealership. Students are paic during the work experience period and are assigned to do work that complements the classes they have just finished on campus.

Lecture Hours: None Lab Hours: 3 - 12 Repeatable: 15 Grading: O

Corequisite: 1) Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session; 2) Be enrolled in at least one other class in addition to Work Experience; and 3) Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CSI				Degree Applicable: AA/AS	
CSU GE: None District		District GE:	None		IGETC: None

AUTO-141 - Clean Air Car Course

This course covers California smog inspection rules, regulations, and procedures.The course is required for those wishing any level of California smog license. It alsocovers rules and regulations, consumer rights, proper inspection procedures,equipment usage, safety, diagnostic techniques and failure diagnosis.Lecture Hours: 4Lab Hours: 1Repeatable: 3Grading:L

Prerequisite: Automotive 102 with C or better OR hold current California smog license OR a recently expired California smog license OR equivalent

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: No	Degree Applicable: AS				
CSU GE: None		Dist	rict GE: None		IGETC: None

Units: 4

AUTO-142 - Automotive Electrical/Electronic Systems

This course is intended to build on the basics of automotive electricity and electronics. Emphasis will be placed on the diagnosis of electrical/electronic systems. Additionally, this lecture/demonstration course will help prepare the student for ASE test A6, Electrical/Electronic Systems. Completion of this course and posttest will satisfy the bureau of Auto Repair's ASE A6 text requirement for entrance into the Clean Air Car Course (Auto 141).

Lecture Hours: 1 Lab Hours: None Repeatable: No Grading: L

Prerequisite: AUTO 170 with C or better or equivalent experience

CAN: None

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: Nor	ne				Degree Applicable: AS
CSU GE: None		District GE:	None		IGETC: None

AUTO-143 - Engine Performance Units: 1.5

This course is intended to build on the basics of automotive engine performance. Emphasis will be placed on the diagnosis of engine performance and driveability. Additionally, this lecture/demonstration course will help prepare the student for ASE test A8, Engine Performance. Completion of this course and posttest will satisfy the Bureau of Auto Repair's ASE A8 test requirement for entrance into the Clear Air Car Course (Auto 141).

Lecture Hours: 1.5 Lab Hours: None Repeatable: No Grading: L

Prerequisite: AUTO 170 with C or better or equivalent experience

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: None					Degree Applicable: AS
CSU GE: None District GE: Nor			: None		IGETC: None

AUTO-144 - BAR OBD2 Update Training Units: 1.5

This course covers the Second Generation of vehicle electronic engine control On Board Diagnostics, (OBD2). The course meets state of California requirements for "update" training for both Basic (EB) and Enhanced Area (EA) technicians seeking licensure after January 31, 2001. Students will learn about legislation, monitor strategy, diagnostic standards, failure criteria, OBD2 trip criteria, along with related OBD2 vehicle demonstrations. Meets California smog licensing requirements for OBD2 diagnostic standards.

Lecture Hours: 1.5 Lab Hours: None Repeatable: No Grading: L

Prerequisite: AUTO 141 with C or better or hold current Calif. Smog Technician License

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CSU					Degree Applicable: AA/AS
CSU GE: None District GE: N			None		IGETC: None

AUTO-145 - Enhanced Emission Diagnostics Units: 2

This course covers advanced testing, diagnostic and repair procedures for automotive emission systems. The course meets State of California BAR licensing requirements for smog certification and licensure. Students will utilize diagnostic equipment including digitial storage scopes and the BAR97 dynometer to test, certify, and diagnose emission problems. Instruction will include five gas analysis, baseline techniques, loaded mode testing, advanced waveform patterns, NOx diagnosis, catalytic converter testing, and O2 sensor diagnosis.

Lecture Hours: 2 Lab Hours: 0.5 Repeatable: 3 Grading: L

Prerequisite: AUTO 141 with C or better or hold current CA Smog Technician License.

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: None					Degree Applicable: AS
CSU GE: None		District GE: None			IGETC: None

AUTO-146 - BAR-97 Transition Units: 0.5 **Course/Loaded Mode Emission** Testina

resting								
This course covers advanced emissions testing procedures using a loaded mode dynamometer and five gas emissions analyzer. The course meets state of California requirements for Advanced Emission Specialist technicians desiring to operate a BAR-97 Emissions Inspection (EIS) System. Completion of this course provides an endorsement to an existing Advanced Emission Specialist license. The course covers testing procedures using the BAR-97 EIS, and NOX emissions diagnostic procedures. To pass course, students must successfully complete all laboratory assignments and pass a written examination (35+ of 50 Questions answered correctly).								
Lecture Hours: 0.5 Lab Hours: None Repeatable: 3 Grading: L								
Prerequisite: AUTO 141 with C or better or hold current Calif. Smog Technician License CAN: None								
Advisory Level: Read: 2 Write: 2 Math: 1								
Transfer Status: CSU Degree Applicable: AA/AS								
CSU GE: None District GE: None IGETC: None								
AUTO-147 - BAR Update Training and Units: 1 Recertification								
This is a California Bureau of Auto Repair (BAR) Update training course. This course is required of all new and renewing technicians before they can qualify to take the State Smog Exam. This course consists of wideband lean air-fuel sensors, OBD2 data-stream analysis, and BAR updates. This class includes both lecture and required lab examinations. Attendees passing the final exam will be given a BAR course completion certificate to be used in applying for smog testing. This course does not replace any past or future BAR update courses.								

Lecture Hours: 1 Lab Hours: 0.06 Repeatable: 3 Grading: L

Recommended: Auto 102 and/or prior engine performance training and/or experience. Recommended for current or prior Smog licensees or those seeking licensure

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: No				Degree Applicable: NAA	
CSU GE: None D		Dist	rict GE: None		IGETC: None

AUTO-165 - Diesel Engines Ford Asset

This course includes the study of basic diesel engine design applicable to light and medium duty Ford Motor Company vehicles. Emphasis will be placed on operational differences with conventionally fueled engines and their specific adjustments and repairs.

Lecture Hours: 1.5	I	Lab Hours: 1.5		Repeatable: No		Grading	: L
CAN: None <i>Advisory Level:</i> Transfer Status: No	Read: ne	2	Write:	2		th: None Applicable	
CSU GE: None		Distric	t GE: None			IGETC:	None

AUTO-169 - Ford Scan Tool Diagnostics

CSU GE: None

Units: 2.5

IGETC: None

Units: 2

This advanced automotive electronics course will cover Ford Motor Company automotive data transmission protocols relevant to multiplexed electronics used in drivetrain, body, audio, and chassis systems. Inter-module communications, their inputs and outputs, parameter identifications (PIDs), on-board diagnostics, PID value graphing, data record functions, and active command modes will be discussed and demonstrated. Students will gain familiarity with the NGS Ford scanners. This course is not for beginning technicians.

Lecture Hours: 2		Lab Hours: 2		Repeata	ble: No	Gı	rading:	L
Prerequisite: AUTO 16	67							
CAN: None Advisory Level: R	lead:	2	Write:	2	Ma	:h:	1	
Transfer Status: None					Degree	App	licable:	AS

District GE: None

Grading: L

AUTO-170 - Electrical Systems

This course introduces students and entry level automotive technicians to the automotive electrical system. The course begins with electrical theory, magnetism, Ohm's Law, series and parallel circuits and system dynamics. Students next learn to calculate and measure voltage, resistance and current in theoretical and live circuits, build and test working models of typical automotive electrical systems using table top components and industry supplied simulators, and practice diagnosis and repair procedures on a variety of vehicles. Also developed will be an understanding of modern electrical test equipment, such as DVOMs and DSO's, and industry standard troubleshooting and repair procedures.

Lab Hours: 3 Repeatable: No Lecture Hours: 2 Grading: L

Prerequisite: AUTO 102 with C or better or equivalent industry experience

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: None					Degree Applicable: AS
CSU GE: None		District GE: None			IGETC: None

AUTO-171 - Engine Systems Units: 2.5

This is an intermediate level course that covers engine theory and repair procedures. This is a unique class, wherein the student will start an engine in the first class session. Throughout the course, the student will completely disassemble and study each component and the system it relates to. During the last few class meetings the student will have the engine properly assembled, running, and thoroughly tested. This course prepares students to pass the national Automotive Service Excellence (ASE) "Engine Repair" test given in the spring and fall of each year. Repeatable: No

Lecture Hours: 2 Lab Hours: 1.5

Prerequisite: AUTO 102 with C or better

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: None					Degree Applicable: AS
CSU GE: None		Dis	trict GE: None		IGETC: None

AUTO-172 - Chassis and Drivetrain Systems Units: 2.5

This course will introduce students to the service and repair procedures of drivetrain systems, brakes, clutches, steering, suspension, alignment, and related measurement practices. Auto 172 is designed to prepare students for the chassis drive-train track and stresses inspection and routine maintenance services of undercar systems such as CV axles, brake friction components, universal joints, clutch systems, and transmissions. Satisfactory completion of this course is required for either automotive degree option.

Lecture Hours: 2 Lab Hours: 2 Repeatable: No Grading: I

Prerequisite: AUTO 102, with C or better

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: No				Degree Applicable: AS	
CSU GE: None		Dist	ict GE: None		IGETC: None

AUTO-173 - Automotive Service Operations Units: 2

This course will provide overview information about careers in Automotive Technology. Preparation for "on job" experience will include presentations and discussions about professionalism, work ethics, diplomacy, consumerism, safety, hazardous wastes, tools and equipment, as well as employee, employer, and customer relations. ...

Lecture Hours: 2	L	ab Hours: No	ne	Repeatable: No Gr		ading:	L	
CAN: None Advisory Level: Ro	ead:	2	Write:	2	Ма	th:	None	
Transfer Status: None					Degree	Арр	licable:	AS
CSU GE: None		District GE:	None			IGE	TC: No	one

AUTO-174 - Body & Chassis Electronics Units: 2

This course provides the student with the marketable skills needed for the repair and diagnosis situations of modern electronic body & chassis control systems. It is designed to complement Auto 105 and Auto 106, Chassis/Drivetrain classes by introducing students to anti-lock brake systems, electronically controlled steering and suspension systems, and supplemental restraint (air bag) systems. Hands-on exercises will include diagnosis and repair techniques using state-of-the-art equipment.

Supervised futoring									
AUTO-210 - Automotive Technology Supervised Tutoring						its: No	ne		
CSU GE: None		District GE:	None		IG	ETC: No	one		
Transfer Status: Non	е			D	egree Ap	plicable:	AS		
CAN: None Advisory Level:	Read:	2	Write:	2	Math:	None			
Prerequisite: AUTO	170 and	AUTO 172							
Lecture Hours: 1	L	ab Hours: 3.		Repeatable	:No G	irading:	L		

Students can utilize this lab to practice skills in the lab using interactive media and receive tutoring.

Lecture Hours: 0	Lab Hours: 0	Repeatable: 19	Grading:	Ν

Open Curriculum: No prerequisite, corequisite or levels								
CAN: None								
Advisory Level:	Read:	None	Write:	None	Math: None			
Transfer Status: None				C	egree Applicable: NONC			
CSU GE: None		Distric	t GE: None		IGETC: None			

Biology

BIOL-001 Units: 5 - General Principles of Biology

Biology 1 is the introductory course to a three term sequence for students exploring a career in the life sciences, teaching, medicine, or biochemistry. This lecture and laboratory course emphasizes fundamental biological principles and the process of science. During the first half of the term, students will learn about the cell, focusing on its chemistry, structure, energetics, and reproduction. The remainder of the course will provide the student with a strong foundation in genetics, evolution, and ecology. Field trips may be required. Lecture Hours: 3 Repeatable: No Lab Hours: 6 Grading: L

Prerequisite: MATH 013 with C or better

CAN: BIOL SEQ A					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: B2,B3		Distr	ict GE: B2, BL		IGETC: 5B

BIOL-002 - Organismal Biology Units: 5

Biology 002 is the second course in a three term sequence for students exploring a career in the life sciences, teaching, medicine, or biochemistry. This lecture and laboratory course emphasizes plant and animal organismal biology, with central themes of homeostasis, integration, and structure. The first third of the course considers higher plant anatomy and physiology, the second third addresses animals, reproduction, and the introduction to the concept of homeostasis, while the last third considers the structure and control mechanisms of human organ systems. Grading: L Lecture Hours: 3 Lab Hours: 6 Repeatable: No

Prerequisite: BIOL 001 and (CHEM 001A or CHEM 015), with C or better

Corequisite: Or BIOL 001 with C or better and concurrent enrollment in CHEM 001A or CHEM 015.

Recommended: Completion of ENGL 102 or READ 101 and ENGL (092 or 104). A solid command of the English language, particularly strong reading and writing skills is recommended.

CAN: BIOL SEQ A = BIOL 1+2+3							
Read:	3	Write:	3	Math: 3			
Advisory Level: Read: 3 Transfer Status: CSU/UC				Degree Applicable: AA/AS			
	District GE	: None		IGETC: None			
	Read:	Read: 3 J/UC	Read: 3 Write:	Read: 3 Write: 3 J/UC			

EVC Course Catalog

Biology							Ju
	Biolog	y 2 Skills E ory	Develop	omen	t	Units: 0.	.5
This individualized Biology 2. Students and support the pri including audio and modules, which are	s will enha nciples of I video tap	nce their know plant biology. bes as well as	wledge o Student microsc	f selec s will u opic st	ted biologica se a variety o udies as supp	l concepts of materials, plemental	
Lecture Hours: 1.5	L	ab Hours: No	ne	Repe	atable: No	Grading:	K
.							
CAN: None Advisory Level:	Read:	2	Write:	2	Mat	h: None	
Transfer Status: CS		2	white.	2	Degree App		20
CSU GE: None	50	District GE:	None		• • •	IGETC: Nor	
		District OL.	Nono				10
BIOL-003 -	Cell ar	nd Molecul	ar Biolo	ogy		Units:	4
Biology 3 is a sequ molecular nature of and biological ener Field trips may be r biological science a	f living sys gy reactio equired. and related	tems; integra ns; gene regu This course is d pre-professi	ting cell s lation; ce one of t	structu ell inter hree in ors.	re with macro action and do the biology s	omolecular evelopment. series for all	
Lecture Hours: 3	L	ab Hours: 3.		Кере	atable: No	Grading:	L
Prerequisite: BIOL	001 and	(CHEM 001A	or CHEI	M 015)	; all with C or	better	
Recommended: A reading and writing CAN: BIOL SEQ A Advisory Level: Transfer Status: CS CSU GE: None	skills. A = BIOL 1 Read:		Write:	anguag 3	Mat Degree App	h: 3	
BIOL-020 -	Huma	n Biology				Units:	4
This course is inter science requirement body including strue	nded for no nts. The pi	on-science ma rinciples of hu	man biol	logy co	ver all syster	ns of the	ry
Lecture Hours: 3	L	ab Hours: 3.		Repe	atable: No	Grading:	L
CAN: None	Deed	0	14/-:	0		h. 0	
Advisory Level:	Read:	3	Write:	3		h: 2	
Transfer Status: CS	50/00	District CC.	ום בם		Degree App		
CSU GE: B2,B3		District GE:	82, BL			IGETC: 5	ЪВ
BIOL-021A -	Gener	al Biology				Units:	4
This introductory co				los and	hasic conco		
for the non-science of living systems, th evolution, and ecol professional majors	e major. Th ne cell, me ogy. This (ne course incletabolism, dev	udes the elopmer	chara nt, repr	cteristics and oduction, ger	classificationetics,	
Lecture Hours: 3	L	ab Hours: 3		Repe	atable: No	Grading:	L
Recommended: 3 assessment.	units of M	ATH 310 with	CR or p	laceme	ent based on	math	
CAN: None		0	14/-**	0		h. 4	
Advisory Level:	Read:	2	Write:	2	Mat		۸c
Transfer Status: CS	30/06	District CC:	B2 DI		Degree App	IGETC: 5	
CSU GE: B2,B3		District GE:	DZ, DL			IGETC: 5	סנ

BIOL-033 - Introduction to Biotechnology Units: 3

An introduction to scientific principles and techniques of biotechnology, including recombinant DNA technology and gene cloning, recombinant protein design, and applications of immunological techniques to biotechnology. Discussion of technical, ethical, and forensic applications of biotechnology are part of this course.

Lecture Hours: 3	I	Lab Hours: 0		кере	atable: No	G	rading:	L
CAN: None Advisory Level:	Read:	3	Write:	3	Ма	ith:	None	
Transfer Status: CS	U				Degree App	plica	ble: AA	/AS
CSU GE: None		District GE	B			IGE	ETC: No	one

BIOL-061 - Human Heredity

Units: 3

Units: 4

This course stresses the importance of human heredity in one's daily life, how to keep up with the rapidly changing areas of human heredity, and how to learn more about specific genetic disorders that are of interest to students and their families. It covers the role and importance of genetic courselors and the genetic tests for disorders. The course includes the role of genetics in medicine, agriculture, and recombinant DNA technology.

Lecture Hours: 3		Lab Hou	irs: None	Rep	eatable: No	Grading:	L
CAN: None Advisory Level:	Read:	3	Write:	3	Ма	th: 2	
Transfer Status: CS	SU/UC				Degree App	olicable: AA	/AS
CSU GE: B2		Distri	ct GE: B			IGETC:	5B

BIOL-064 - Marine Biology

This is a lecture, lab and field course that investigates animals, plants, microorganisms, plankton, human impacts, physical factors of the sea, human oceanic history, technology, and uses of the sea such as mariculture, energy production, and fisheries biology. Special topics on tropical habitats, shark biology, whaling operations and local marine habitats are presented in depth through lecture laboratory and field investigations. The biology of San Francisco Bay and Monterey Bay is accentuated in this course.

Lecture Hours: 3	1	Lab Hours: 3		кер	ealable: NO	G	ading:	0
CAN: None								
Advisory Level:	Read:	2	Write:	2	Mat	th:	None	
Transfer Status: CS	U/UC				Degree App	olica	ble: AA	/AS
CSU GE: B2,B3		District GE	: B2, BL			10	GETC:	5B

BIOL-065 - Wildlife Biology Units: 3

A General Education biological science course, without a lab, designed for nonscience majors. This is a course emphasizing conservation. Its purpose is to identify local flora and fauna, and to become aware of human impact on plants and animals living in the area; and to motivate students to take constructive action to conserve wildlife and natural resources. Field trips may be required.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L Recommended: A general science course at the high school level. CAN: None *Advisory Level:* Read: 3 Write: 3 Math: 3 Transfer Status: CSU/UC Degree Applicable: AA/AS

CSU GE: B2

District GE: B	IGETC: 5B

BIOL-065L - Wildlife Biology Skills Units: 0.5 Development Laboratory

This individualized learning course is designed for students concurrently enrolled in Biology 65, Wildlife Biology. Students will enhance their knowledge of the concepts of wildlife studies. Students will use a variety of materials such as audio and videotapes.

Lecture Hours: 1.5	Lab Hours: N	lone	Repeatable: No	Grading: K
	ead: 2	Write:		lath: None
Transfer Status: CSU			Degree A	pplicable: AA/AS
CSU GE: None	District GI	E: None		IGETC: None

BIOL-072 - Human Physiology Units: 5

This course begins with an introduction to cellular physiology and metabolism. The majority of the course involves the physiological processes of the human body systems including nervous, endocrine, muscular, urinary, respiratory, sensory, digestive, cardiovascular and reproductive. There is also discussion of disease and the loss of homeostasis in the body. This course is designed for college degrees in nursing, physical and occupational therapy, and certain science and preprofessional majors.

Lecture Hours: 3 Lab Hours: 6 Repeatable: No Grading: L

Prerequisite: (ANAT 001 or AP 003) and (CHEM 001A or CHEM 015 or CHEM 030A or CHEM 032A) and MATH 013; all with C or better

CAN: None

.....

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	U/UC				Degree Applicable: AA/AS
CSU GE: B2,B3		District GE	: B2, BL		IGETC: 5B

BIOL-088P - Biological Science General Work Units: 1 - 3 Experience-Parallel Plan

The Cooperative Work Experience program is designed to help students expand their career options and develop new job skills. Parallel Plan Work Experience allows students to attend college classes and work during the same semester. A maximum of 3 units of General Work Experience credit may be earned during any single semester, to a maximum of 6 units total. Students must be enrolled in at least 7 units during the semester, including Work Experience units and courses taken at other accredited colleges. Internship/job placement is not guaranteed.

Lecture Hours: None Lab Hours: 3 - 9 Repeatable: 5 Grading: O

Corequisite: 1. Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session. 2. Be enrolled in at least one other class in addition to Work Experience; and 3. Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District	GE: None		IGETC: None

BIOL-098 - Directed Study in Biology Units: 0.5 - 9

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Repeatable to a maximum of 9 units across all disciplines.

Lecture Hours: Non	ie l	Lab Hours: 1.	5 - 27	Repe	eatable: 17	Gr	ading:	0
CAN: None								
Advisory Level:	Read:	2	Write:	2	Ma	th:	None	
Transfer Status: CS	SU				Degree App	olica	ble: AA	/AS
CSU GE: None		District GE	: None			IGE	TC: N	one

						Botan
BOT-062		Units:				
This course is a le their ecological in civilizations; the r environment. At	nportance t need for com	o humans	; their impac ; and an app	t on the	developme	nt of
Lecture Hours: 3	I	Lab Hours	: None	Repe	atable: No	Grading:
CAN: None						
Advisory Level:	Read:	3	Write:	3	Ма	th: 2
Advisory Level: Transfer Status: (3	Write:	3		th: 2 plicable: AA/A

BOT-062L - Plants and Man Skills Dev Lab Units: 0.5

This is an individualized learning course for students concurrently enrolled in Botany 62, Plants and Man. Students will enhance their knowledge of the concepts of plant studies by using a variety of materials such as audio and video tapes.

Lecture Hours: None Lab Hours: 1.5 Repeatable: No Grading: K

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Dist	rict GE: None		IGETC: None

Business

Units: 3

BUS-001 - Business Math

This course provides a general review of basic mathematics needed for success in business. Topics include percentage, discounts, payroll, interest, retailing, and other business applications. Students will develop business math competencies for fields such as accounting, management, retailing, real estate, administrative assistant, or marketing.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: O

Prerequisite: 3 units of MATH 310 with CR or placement based on assessment

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: No	ne				Degree Applicable: AS
CSU GE: None		Dist	rict GE: None		IGETC: None

BUS-060 - Fundamentals of Business Units: 3 Statistics

This course introduces statistics with an emphasis on business applications. Students will learn how to collect, analyze, interpret, and present numerical data for the purpose of making more effective decisions. Topics include: collection and presentation of data, measures of central value and spread, probability, sampling and the sampling distribution of the sample average, estimation via confidence intervals, hypothesis testing, and regression and correlation. This course requires the use of quantitive skills acquired in intermediate algebra and finite math. Concurrent enrollment in the business 60 Lab is strongly recommended.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L

Prerequisite: MATH 013 with C or better

Recommended:	Math 061 F	inite	Mathematics, wit	hCo	or better, or equivalent.
CAN: STAT 2					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status:	CSU/UC				Degree Applicable: AA/AS
CSU GE: None		Di	strict GE: None		IGETC: None

Biology

EVC Course Catalog

BUS-060L - St	Units: 0.5 - 1							
Business 60 Lab is a recommended corequisite course to Business 060, Fundamentals of Business Statistics. This course provides hands-on computer experience using software to augment and demonstrate concepts presented in the Business 060 class.								
Lecture Hours: None	Lab Hours: 1.5 - 3	Repeatable: 7	1 Grading: O					
Corequisite: BUS 060 CAN: None <i>Advisory Level:</i> Re Transfer Status: CSU CSU GE: None	ead: 3 W District GE: No	0	Math: None Applicable: AA/AS IGETC: None					

BUS-063 - Employee-Employer Relations Units: 3

This course deals with employee-employer relationships in the areas of state and federal labor laws, collective bargaining, and dispute resolution. The rights and obligations of employees, union, and employers, employment discrimination, the rights to organize, picket, and strike, collective bargaining, & the structures & procedures of regulatory agencies are examined. The labor contract is examined with attention on its purpose, structure, functions and grievance procedure. Student: will examine how labor and management negotiate and collaborate in determining conditions of employment, such as wages, training, promotion. Alternative dispute resolution systems will be evaluated for solving workplace problems. Lecture Hours: 3 Lab Hours: 0 Repeatable: No Grading: L

Prerequisite: BUS 082 with C or better or equivalent.

 This course covers the principles and concepts of management. It includes planning, organizing, coordinating and controlling in the firm; social responsibility and ethics in business, decision-making, communications, and budgetary control.

 Lecture Hours: 3
 Lab Hours: 0
 Repeatable: No
 Grading: L

 CAN: None

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

BUS-066 - Retail Store Management Units: 3

This course will address the principles and practices used in the management of retail stores. Site selection, layout, organization, staffing, positioning, customer service, promotional techniques, and all aspects of the critical buying function will be covered.

Lecture Hours: 3	I	_ab Hours: 0		Repeata	ble: No	G	rading:	L
Prerequisite: BUS (082 with	C or better						
CAN: None Advisory Level:	Read:	3	Write:	3	Ма	th:	None	
Transfer Status: No	ne				Degree	App	licable:	AS
CSU GE: None		District GE	None			IGE	ETC: No	one

BUS-067 - Organizational Management Units: 3

This course provides a study of business organizations in the context of an economic and political system such as operates in the United States. It examines the way in which business is structured, emphasizing the five functions of management. It stresses the importance of employee involvement in the decision making process in order to assure high levels of efficiency and productivity. It is designed for management-oriented business majors in transfer programs. Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

BUS-069 - Human Resources Management Units: 3

This course is an introduction to the management of human resources. Understanding the impact and accountability to the organization in terms of human resource activities, global human resource strategies, social and organizational realities, legal implications affecting people at work, union/nonunion practices, comparable work, employee compensation and benefits, and employee rights will be covered and emphasized.

Lecture Hours: 3	Lab Hours: 0	Repeatable: No	Grading:	L
Prereguisite: BUS 082 w	rith C or better			

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AS
CSU GE: None		District GE	: None		IGETC: None

BUS-071 - Legal Environment of Business Units: 3

This course covers laws and regulations affecting business decisions including legal concepts and cases in areas of ethics, employment, consumer transactions, competition, the environment, business torts and crimes, contracts, agency and business organizations.

Lecture Hours: 3	Lab Hours	: None	Rep	eatable: No	Grading:	L
CAN: BUS 12 Advisory Level: R	ead: 2	Write:	2	Ma	th: None	
Transfer Status: CSU/	UC			Degree App	licable: AA	/AS
CSU GE: None	District	GE: None			IGETC: No	one

BUS-082 - Introduction to Business

This course introduces students to understand the business functions and practices as they have developed over time in the U.S. economic system. Students will be introduced to topics including organizational structure and behavior, management, marketing, finance and accounting, operations and information systems, and ethical responsibilities of corporations. Special emphasis will be placed on the emergence of global business, its impact and the significance of small businesses. Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L

Units: 3

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 2
Transfer Status: CS	SU/UC				Degree Applicable: AA/AS
CSU GE: None		Distrie	ct GE: None		IGETC: None

Lecture Hours: None

	 Introduction to Marketing Principles 					Units	: 3
This course will cover consumer markets, planning and forecasting, product adaptation, wholesale selling, retailing, advertising, pricing strategy, nonprofit marketing and international marketing.							
Lecture Hours: 3	Lab Hours: 0			Repeatable: No Grading: L			L
CAN: None <i>Advisory Level:</i> Transfer Status: C CSU GE: None	Read: SU	3 District GE	Write:	3	Ma Degree App	th: None blicable: AA IGETC: No	

BUS-136 - Business Occupational Work Units: 1 - 4 **Experience-Parallel Plan**

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Parallel Plan is designed for students who wish tc take classes and work during the same semester. A maximum of 4 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students must be enrolled in at least 7 units including Work Experience units. Courses taken at other accredited colleges or equivalent course work may meet this requirement. Internship/job placement is not guaranteec Lab Hours: 3 - 12 Repeatable: 15 Grading: O Lecture Hours: None

Corequisite: 1) Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or; 2) During a summer session, be enrolled in at least one other class in addition to Work Experience; and 3) Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: None		Distri	ct GE: None		IGETC: None

Business Information Systems

BIS-001 - Basi	cy Units: 0.5						
Students will learn how to apply basic skills utilizing computer application programs. Students will be able to create documents, conduct searches using the World Wide Web, set up and use e-mail accounts. Computer literacy is a definite need everywherepersonal and professional.							
Lecture Hours: 0.5	Lab Hours: 0	Repeatable: No Grading: O					
Open Curriculum: No pres CAN: None							
Advisory Level: Read	I: None Write:	None Math: None					
Transfer Status: None		Degree Applicable: NAA					
CSU GE: None	District GE: None	IGETC: None					
BIS-003 - Elec	tronic Calculator	Units: 1					
Students will develop skills and concepts for the workplace. Emphasis is placed on proficiency on the use of the calculator, mastery of basic math skills, and application of concepts to business problems. The student completes business problems, such as payroll calculations, expenses, interest/trade discounts, and cash/chain discounts							
proficiency on the use of the of concepts to business pr	ne calculator, mastery of oblems. The student co	basic math skills, and application mpletes business problems, such					
proficiency on the use of the of concepts to business pr	ne calculator, mastery of oblems. The student co	basic math skills, and application mpletes business problems, such					
proficiency on the use of the of concepts to business prices as payroll calculations, exp	ne calculator, mastery of oblems. The student co penses, interest/trade dis	basic math skills, and application mpletes business problems, such scounts, and cash/chain discounts					
proficiency on the use of t of concepts to business pr as payroll calculations, exp Lecture Hours: None	ne calculator, mastery of oblems. The student co penses, interest/trade dis	basic math skills, and application mpletes business problems, such scounts, and cash/chain discounts					

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

Catalog		Business				
BIS-007A - Busin	ess Writing Skills	Units: 3				
Students will review and apply business English skills for business letter writing. Areas covered include grammar, word and number usage, punctuation, vocabulary, spelling, and other mechanics including examples of applying these to business writing. The Internet and other forms of communications used today will be discussed. Successful completion of this course prepares the student for BIS 101, Written Business Communication.						
Lecture Hours: 3	Lab Hours: None	Repeatable: No Grading: O				
CAN: None Advisory Level: Read: Transfer Status: None CSU GE: None	2 Write: District GE: None	2 Math: None Degree Applicable: AS IGETC: None				
BIS-008 - Legal	Terminology	Units: 1 - 2				
This self-paced course introduces students to legal terminology found in the language of the laws. Students will learn the terminology and definitions, synonyms pronunciation and usage in the different areas of law. Proficient use of a legal						

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CSU					Degree Applicable: AA/AS
CSU GE: None		Distric	t GE: None		IGETC: None

dictionary/thesaurus will be emphasized -- a skill that is required in the legal field.

Lab Hours: 3 - 6

BIS-011A - Computer Keyboarding Units: 1

This is the first of a three-part sequence for students with no prior keyboarding experience. Students learn proper keyboarding skills to build speed and accuracy for high productivity. Emphasis is on the touch-typing technique.

Lecture Hours: None	Lab Hours: 3	Repeatable: No	Grading:	0
Credit by Exam: Yes				

CAN: None Math: None Advisory Level: Read: 1 Write: None Transfer Status: CSU Degree Applicable: AA/AS CSU GE: None IGETC: None District GE: None

BIS-011B - Computer Keyboarding and Units: 1 **Document Formatting**

This course is a continuation of BIS 11A. Word processing is introduced; students develop word processing, formatting and production skills necessary in the work environment. Mailable business documents are emphasized. Students continue to work on speed and accuracy.

Lecture Hours: None	Lab Hours: 3	Repeatable: No	Grading:	0
Credit by Exam: Yes				
Prerequisite: BIS 011A				
CAN: None				

Advisory Level:	Read:	1	Write:	None	Math:	None
Transfer Status: CS	SU			Deg	gree Applica	able: AA/AS
CSU GE: None		Dis	trict GE: None		IGI	ETC: None

Grading: L

Repeatable: No

EVC Course Catalog

BIS-011C	- Computer Keyboarding and	Units: 1
	Document Processing	

This course follows BIS 11B. Students continue to develop their word processing and formatting skills. Decision making in the formatting of business documents is encouraged. Production skills that meet industry standards are emphasized. Students continue to develop speed and accuracy.

Lecture Hours: None	Lab Hours: 3	Repeatable: No	Grading:	0
Credit by Exam: Yes				

Prerequisite: BIS 011B

CAN: None

Advisory Level:	Read:	1	Write:	None	Math:	None
Transfer Status: CS	U			Degre	e Applica	able: AA/AS
CSU GE: None		District GE	: None		IG	ETC: None

BIS-012 - Production Keyboarding Units: 1

This course emphasizes development of keyboarding and production skills for business applications. Students apply keyboarding skills to formatting of business documents of increased complexity.

Lecture Hours: None Lab Hours: 3 Repeatable: No Grading: O Credit by Exam: Yes

Prerequisite: BIS 011A and BIS 011B and BIS 011C with C or better or successful completion of challenge test.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Dis	rict GE: None		IGETC: None

BIS-015 - Legal Office Projects Units: 2

Students will be introduced to the activities performed by a legal office assistant. Transcription and production of legal documents will be emphasized. Hands-on experience will prepare the students to perform common legal office tasks correctly and competently. Legal terms will be reviewed and reinforced. Formatting guidelines and procedures for executing, filing, recording, or serving the documents will be covered.

Lecture Hours: None	Lab Hours: 6	Repeatable: No	Grading:	0
Lecture riburs. None	Lab Hours. 0	Repeatable. No	Grauing.	0

Prerequisite: BIS 011A and BIS 011B and BIS 011C and type 30 wpm.

Recommended: BIS 007A or BIS 157

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District GI	E: None		IGETC: None

BIS-016 - Medical Office Projects Units: 2

Students will apply a diversity of skills in a medical office setting. Hands-on experience working with a computer-driven software will prepare the students to work with medical forms, setting up appointments, and any other tasks expected in a medical environment. Students will transcribe documents accurately. Decision making involving clients will also be emphasized.

Lecture Hours: None	Lab Hours: 6	Repeatable: No	Grading:	0
---------------------	--------------	----------------	----------	---

Prerequisite: BIS 011A and BIS 011B and BIS 011C and type 30 wpm.

Recommended: BIS 007A or BIS 157

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distric	t GE: None		IGETC: None

BIS-017 - Medical Terminology Units: 1

Students will be introduced to various areas of the medical field. Emphasis will be placed on mastering medical terminology, abbreviations, spelling rules for component parts, body systems, combining forms, prefixes, suffixes. Students will learn how to apply the correct terminology when preparing medical reports. Lecture Hours: None Lab Hours: 3 Repeatable: No Grading: O

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None		Dis	trict GE: None		IGETC: None

BIS-035 - Introduction to Graphic Design Units: 3

This course is a survey of graphic design fundamentals utilizing traditional media, techniques, and computers. Students are introduced to visual thinking and to the process of graphic design, a process which begins and ends with clear conceptual and aesthetic objectives. Balancing conceptual and technical aspects of design, students develop the skills needed to solve design problems and present solutions effectively in class projects. This course is recommended for graphic design. This course is also being taught as ART 035.

Lecture Hours: 3	I	Lab Hours: 1		Repeata	able: No	Grading:	L
Corequisite: BIS 20	0						
CAN: None Advisory Level:	Read:	2	Write:	2	Mat	h: 1	
,		2	write.	_			
Transfer Status: CSI	J			D	egree App	licable: AA	/AS
CSU GE: None		District GE:	None			IGETC: No	one

Units: 3

Units: 3

BIS-036 - Computer Visual Design

This course is an introduction to form and design emphasizing the use of the computer as a tool for visual design. Multifaceted projects help students develop problem-solving skills while learning computer design fundamentals. Content will include: composition and communication, structures, and formal organization. Software and techniques are chosen on the basis of what is most appropriate for the design problem. This course is also taught as ART 036. Lecture Hours: 3 Lab Hours: 1 Repeatable: No Grading: L

Corequisite: BIS 200

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distri	ct GE: None		IGETC: None

BIS-038 - Graphic Design II

This class builds on the visual language achieved in Graphic Design I and further develops communication skills, concepts and theories that create successful visual design. Topics include combining and utilizing design principles and exploration of visual organization theory and informational theory. Emphasis is placed upon developing an aesthetic which recognizes the visual impact of typographic choices. Students who complete this course will gain a further understanding of the principles of design and learn specific uses of design in advertising, corporate identity design, Web, and interactive media.

Lecture Hours: 2.5 Lab Hours: 1.5 Repeatable: No Grading: L Prerequisite: ART 035 or BIS 035 Corequisite: ART 200 or BIS 200 Recommended: profiency in basic computer skills, ie., file management, saving, navigating CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None		District	GE: None		IGETC: None

						se Catalog		DUS	1033	Informatio	ni Jysich
BIS-039	- Profe	essional Im	nage		Units: 1	BIS-051B	- Micro	soft Word	Expert	Review	Units
The professional covered. Student Wardrobe manag emphasized. Stu career.	ts will lean jement, eti	n to tailor thei quette, perso	r appeara nal behav	nce for success i ior, and commun	n the workplace. ications will be	Students will prep Word Expert using documents, to cre collaborations, an	g Microsof ate and m d to use m	t Word to cus odify graphics ail merge fun	tomize pa s, to cust	aragraphs and ta	bles, to format
Lecture Hours: 1		Lab Hours: 0)	Repeatable: No	o Grading: L	Lecture Hours: 0		Lab Hours: 3		Repeatable: N	o Grading:
						Recommended: I	3IS 106 or	BIS 051A or	knowledg	ge of MS Word	
CAN: None						CAN: None					
Advisory Level:	Read:	3	Write:		Math: None	Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: (CSU			Degree A	Applicable: AA/AS	Transfer Status: C	CSU			Degree	Applicable: AA
CSU GE: None		District GI	E: None		IGETC: None	CSU GE: None		District GE	: None		IGETC: No
BIS-050A	- Micro	osoft Excel	Core Re	eview	Units: 1	BIS-052	- Micro	soft Acces	s Revie	ew	Units
Students will prep Core by working v modifying, and pr modifying graphic	with cells a inting work	and cell data, ksheets, creat	managing ting and re	workbooks, forn	natting,	Students will prep Access by creatin and forms, review reports, and integ	g and usin ing and or	g databases, ganizing infor	creating mation, c	and modifying ta	bles, queries,
Lecture Hours: No	one	Lab Hours: 3	5	Repeatable: No	o Grading: O	Lecture Hours: No	one	Lab Hours: 3		Repeatable: N	o Grading:
Recommended:	BIS 102B	or knowledge	of MS Ex	cel.		Recommended:	BIS 104 or	knowledge o	f MS Acc	ess	
CAN: None						CAN: None					
Advisory Level:	Read:	3	Write:	3 I	Math: None	Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: 0	CSU			Degree A	Applicable: AA/AS	Transfer Status: C	CSU			Degree	Applicable: AA
CSU GE: None		District GI	E: None		IGETC: None	CSU GE: None		District GE	: None		IGETC: N
BIS-050B	- Micro	osoft Excel	Expert	Review	Units: 1	BIS-053	- Micro	soft Powe	Point	Review	Units
Students will prep using the advance format numbers, r Excel, audit works collaboration.	ed function use name	ns of Excel to d ranges, look	import & kup and re	export data, man eference function	age workbooks, s, customize	This review cours exam for PowerPo inserting and mod presentations, wo presentations and	oint bycrea lifying visua rking with	ating presenta al elements, r data from oth	ations, in: nodifying er source	serting and modi	fying text, mat, printing
Lecture Hours: No	one	Lab Hours: 3	;	Repeatable: No	o Grading: O	Lecture Hours: No	one	Lab Hours: 3		Repeatable: N	o Grading:
CAN: None						Recommended:	3IS 107 re	commended o	or knowle	edge of PowerPo	int.
Advisory Level:	Read:	3	Write:	3 1	Math: None	CAN: None					
Transfer Status: (CSU			Degree A	Applicable: AA/AS	Advisory Level:	Read:	3	Write:	3	Math: None
CSU GE: None		District GI	E: None		IGETC: None	Transfer Status: C	SU			Degree	Applicable: AA
						CSU GE: None		District GE	: None		IGETC: N
BIS-051A		osoft Word			Units: 1	BIS-090	- Comn Profess	nunication	Skills f	for BIS	Units
Students will prep MS Word. This is text, create and m graphics and colla	s a review nodify para	course in whi	ch studen	ts use Word to ir	sert and modify	This course cover communications e resolution, and inf	s the skills era. Topics	that are requision include: mal	king oral	presentations, te	amwork, confl
Lecture Hours: No	one	Lab Hours: 3	ł	Repeatable: No	o Grading: O	letters, memos, and The course culmin					
Recommended:	BIS 106 o	r knowledae o	of MS Wor	d		Lecture Hours: 3		Lab Hours: 0		Repeatable: N	o Grading:
CAN: None	_10 100 0			~		Prerequisite: CIT	010 or BIG	3 091			2
Advisory Level:	Read:	3	Write:	3 1	Math: None	ricicquisite. Off					
Transfer Status: (-			Applicable: AA/AS	CAN: None					
CSU GE: None		District GI	E. None	209.007	IGETC: None	Advisory Level:	Read:	None	Write:	4	Math: None
GOUGE. NUME		District GI	L. NUTE		IGLIC. NUILE	Transfer Status: C	SU			Degree	Applicable: AA

District GE: None

CSU GE: None

Degree Applicable: AA/AS

IGETC: None

Units: 3

BIS-091 - Introduction to Information Processing

This course covers the basic concepts and terminology in computers and information technology. Students will be introduced to computer hardware, software, data, networks and procedures, as well as the impact and application of computers in business and the changes the computer has made on society as a whole. Software applications used in business such as word processing, electronic spreadsheets, database management systems, e-mail systems and graphic/presentation packages will be introduced. Students may develop and deliver presentations in teams.

Lecture Hours: 3	L	ab Hours: 1		Repeatable: I	No G	rading:	0
Credit by Exam: Yes							
Corequisite: BIS 200							
CAN: None Advisory Level: Re Transfer Status: CSU	ead:	2	Write:	-	Math: Applica	2 able: AA	/AS
CSU GE: None		District GE:	None		IG	ETC: N	one

BIS-092 - Introduction to Business Units: 3 Programming

This course provides the fundamentals of business programming. A mixture of
programming exercises, classroom work, and the actual writing of Java and Visual
BASIC programs will be used to introduce the concept of stored computer
programming. These two programming languages will be used as vehicles to allow
a practical understanding of programming principles. The student is not expected to
be an accomplished Java or Visual BASIC programmer at the end of this course.
Lecture Hours: 2.5Lab Hours: 1.5Repeatable: NoGrading: L

Corequisite: BIS 200

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 2
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None		Dist	rict GE: None		IGETC: None

BIS-093 - Introduction to Systems Units: 3 Analysis and Design

This course introduces traditional structured systems and object-oriented systems development. The course focuses on analysis and design, introducing several models, diagramming, and other techniques. Students develop application analyst skills, including enterprise analysis and modeling structured techniques such as workflow diagrams, data flow diagrams, program structure charts and system flowcharts. It also includes object-oriented modeling techniques, such as the enterprise object model, case analysis, and the object relationship model. Other topics include CASE Technology, prototyping tools, tools to design screen and report layouts, user interface design and technical and user implementation plans.

Lecture Hours: 3	Lab Hours: 0	Repeatable: No	Grading:	1
Looluic Hours. o	Lab Hours. 0	Repeatable. No	Orduniy.	_

Recommended: BIS 091 or CIT 010

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None		Distr	ict GE: None		IGETC: None

BIS-095 - Microsoft Windows Units: 1

This course introduces students to the use of Windows (the standard graphical user interface for the personal computer), its accessories, and utilities. It also prepares the student to use the computer in a more efficient manner through proper use of the Windows system.

Lecture Hours: 1	I	Lab Hours: 0.	5	Repea	atable: No	Grading:	0
Corequisite: BIS 20	0						
CAN: None Advisory Level: Transfer Status: CS	Read:	2	Write:	-	Mat	n: None	/45
CSU GE: None	0	District GE	: None		0 11	GETC: N	

BIS-098 - Directed Study in Business Units: 0.5 - 9 Information Systems

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Repeatable to a maximum of 9 units across all disciplines.

Lecture Hours: None	9	Lab Hours: 1.5	5 - 27	Repea	atable: 17	Gr	ading:	0
CAN: None Advisory Level: Transfer Status: CSI	Read: J	2	Write:	-	Mat Degree App		None ble: AA	/AS
CSU GE: None		District GE:	None		0 11	IGE	TC: No	one

BIS-098P - Digital Media Design Portfolio Units: 2 (Directed Study)

This studio course focuses upon the development of an effective digital media design portfolio-refining existing work and also defining and executing additional portfolio projects to meet a student's need for transfer application or employment in the field. The course will emphasize each student's unique style, strengths and address his/her limitations and gaps in knowledge. Assignments focus on self marketing techniques and professional practices. This course is the same as ART 98P. This course is offered as a directed study.

Lecture Hours: None	Lab Hours: 6	Repeatable: 1	Grading:	L
Lecture mours. None	Lab Hours. 0	Repeatable. I	Grauing.	

Prerequisite: BIS/ART 035, BIS/ART 036, and BIS 128 or BIS 183

Corequisite: BIS 200

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None		Distric	t GE: None		IGETC: None

BIS-101 - Written Business Communication Units: 3

This course covers the content development and presentation of business correspondence. Planning, developing, composing, and editing of a variety of business documents are emphasized. Preparing a business research report and a resume are also included. Students will review current letter styles and formatting. The course will also cover how changes in technology affect written communications. This course is equal to SJCC's BUS 007B course.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: O

Prerequisite: ENGL 104 or ESL 091 or BIS 007A or BUS 007A with grade of C or better.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

Units: 1.5 - 3

BIS-102B - Microsoft Excel

This course is designed for students who want to learn how to use a spreadsheet application on a personal computer. Students will receive hands-on instruction using Excel. For 1.5 units, students will learn basic Excel functions including planning, creating, and documenting a worksheet, using labels, data, formulas, and functions. For 3.0 units, students will learn more complex features including advanced functions, charts, comments, templates, and consolidation of workbook. Lecture Hours: 1.5 - 3 Lab Hours: 0.5 - 1 Repeatable: 2 Grading: O

Corequisite: BIS 200

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None		Distri	ct GE: None		IGETC: None

	- 3
In the first 1.5 units of this class students will use Microsoft Access to create and modify database tables, forms, reports, and queries. To earn 3 units, students will manipulate table data, customize forms and sub-forms, reports and sub-reports, a queries. This, course will also include integrating Access with other programs, using Access wizards and database tools, and defining relationships between database tables.	anc
Corequisite: BIS 200	0
CAN: None	
Advisory Level: Read: None Write: None Math: None	
Transfer Status: CSU Degree Applicable: AA	/AS
CSU GE: None District GE: None IGETC: No	
BIS-105 - Record Systems Units:	: 2
This course explores the nature and purpose of records, the development of records systems, automated methods, and career opportunities. Course content includes filing methods, an overview of equipment and supplies, retrieval and transfer procedures, micrographics, and electronic filing.	rds
Lecture Hours: None Lab Hours: 6 Repeatable: No Grading:	0
CAN: None	
Advisory Level: Read: 2 Write: 2 Math: None	
Transfer Status: CSU Degree Applicable: AA	/AS
CSU GE: None District GE: None IGETC: No	
BIS-106 - Microsoft Word Units: 1.5 -	. 3
This course is for students who want to use MS Word for word processing. For 1 units, students will learn basic Microsoft Word functions including creating, editing	.5
This course is for students who want to use MS Word for word processing. For 1. units, students will learn basic Microsoft Word functions including creating, editing enhancing, and printing documents and document file management. For 3 units, students will prepare complex documents using the following MS Word functions: decimal tabs, tables, columns, headers/footers, search and replace, merge, macr and spell check. Completion of three units will prepare students for the MOUS	.5],
This course is for students who want to use MS Word for word processing. For 1. units, students will learn basic Microsoft Word functions including creating, editing enhancing, and printing documents and document file management. For 3 units, students will prepare complex documents using the following MS Word functions: decimal tabs, tables, columns, headers/footers, search and replace, merge, macra and spell check. Completion of three units will prepare students for the MOUS Certification tests.	.5 J, os
This course is for students who want to use MS Word for word processing. For 1. units, students will learn basic Microsoft Word functions including creating, editing enhancing, and printing documents and document file management. For 3 units, students will prepare complex documents using the following MS Word functions: decimal tabs, tables, columns, headers/footers, search and replace, merge, macra and spell check. Completion of three units will prepare students for the MOUS Certification tests. Lecture Hours: 1.5 - 3 Lab Hours: 0.5 - 1 Repeatable: 1 Grading:	.5 J, os
This course is for students who want to use MS Word for word processing. For 1. units, students will learn basic Microsoft Word functions including creating, editing enhancing, and printing documents and document file management. For 3 units, students will prepare complex documents using the following MS Word functions: decimal tabs, tables, columns, headers/footers, search and replace, merge, macr and spell check. Completion of three units will prepare students for the MOUS Certification tests. Lecture Hours: 1.5 - 3 Lab Hours: 0.5 - 1 Repeatable: 1 Grading: Prerequisite: BIS 011C or type 40 wpm	.5 J, os
This course is for students who want to use MS Word for word processing. For 1. units, students will learn basic Microsoft Word functions including creating, editing enhancing, and printing documents and document file management. For 3 units, students will prepare complex documents using the following MS Word functions: decimal tabs, tables, columns, headers/footers, search and replace, merge, macri and spell check. Completion of three units will prepare students for the MOUS Certification tests. Lecture Hours: 1.5 - 3 Lab Hours: 0.5 - 1 Repeatable: 1 Grading: Prerequisite: BIS 011C or type 40 wpm Corequisite: BIS 200	.5 J, os
This course is for students who want to use MS Word for word processing. For 1. units, students will learn basic Microsoft Word functions including creating, editing enhancing, and printing documents and document file management. For 3 units, students will prepare complex documents using the following MS Word functions: decimal tabs, tables, columns, headers/footers, search and replace, merge, macri and spell check. Completion of three units will prepare students for the MOUS Certification tests. Lecture Hours: 1.5 - 3 Lab Hours: 0.5 - 1 Repeatable: 1 Grading: Prerequisite: BIS 011C or type 40 wpm Corequisite: BIS 200 CAN: None	.5 J, os
This course is for students who want to use MS Word for word processing. For 1. units, students will learn basic Microsoft Word functions including creating, editing enhancing, and printing documents and document file management. For 3 units, students will prepare complex documents using the following MS Word functions: decimal tabs, tables, columns, headers/footers, search and replace, merge, macro and spell check. Completion of three units will prepare students for the MOUS Certification tests. Lecture Hours: 1.5 - 3 Lab Hours: 0.5 - 1 Repeatable: 1 Grading: Prerequisite: BIS 011C or type 40 wpm Corequisite: BIS 200 CAN: None Advisory Level: Read: 2 Write: 2 Math: None	-5 ,, OS
This course is for students who want to use MS Word for word processing. For 1. units, students will learn basic Microsoft Word functions including creating, editing enhancing, and printing documents and document file management. For 3 units, students will prepare complex documents using the following MS Word functions: decimal tabs, tables, columns, headers/footers, search and replace, merge, macri and spell check. Completion of three units will prepare students for the MOUS Certification tests. Lecture Hours: 1.5 - 3 Lab Hours: 0.5 - 1 Repeatable: 1 Grading: Prerequisite: BIS 011C or type 40 wpm Corequisite: BIS 200 CAN: None	.5 j, os O
This course is for students who want to use MS Word for word processing. For 1. units, students will learn basic Microsoft Word functions including creating, editing enhancing, and printing documents and document file management. For 3 units, students will prepare complex documents using the following MS Word functions: decimal tabs, tables, columns, headers/footers, search and replace, merge, macro and spell check. Completion of three units will prepare students for the MOUS Certification tests. Lecture Hours: 1.5 - 3 Lab Hours: 0.5 - 1 Repeatable: 1 Grading: Prerequisite: BIS 011C or type 40 wpm Corequisite: BIS 200 CAN: None Advisory Level: Read: 2 Write: 2 Math: None Transfer Status: CSU Degree Applicable: AA	O /AS
This course is for students who want to use MS Word for word processing. For 1. units, students will learn basic Microsoft Word functions including creating, editing enhancing, and printing documents and document file management. For 3 units, students will prepare complex documents using the following MS Word functions: decimal tabs, tables, columns, headers/footers, search and replace, merge, macro and spell check. Completion of three units will prepare students for the MOUS Certification tests. Lecture Hours: 1.5 - 3 Lab Hours: 0.5 - 1 Repeatable: 1 Grading: Prerequisite: BIS 011C or type 40 wpm Corequisite: BIS 200 CAN: None Advisory Level: Read: 2 Write: 2 Math: None Transfer Status: CSU Degree Applicable: AA/ CSU GE: None District GE: None IGETC: Note	AS one .5 , one .5
This course is for students who want to use MS Word for word processing. For 1. units, students will learn basic Microsoft Word functions including creating, editing enhancing, and printing documents and document file management. For 3 units, students will prepare complex documents using the following MS Word functions: decimal tabs, tables, columns, headers/footers, search and replace, merge, macro and spell check. Completion of three units will prepare students for the MOUS Certification tests. Lecture Hours: 1.5 - 3 Lab Hours: 0.5 - 1 Repeatable: 1 Grading: Prerequisite: BIS 011C or type 40 wpm Corequisite: BIS 200 CAN: None Advisory Level: Read: 2 Write: 2 Math: None Transfer Status: CSU Degree Applicable: AA/ CSU GE: None District GE: None IGETC: No BIS-106A - Beginning Microsoft Word Units: 1 This course is for students who want to use Microsoft Word for word processing. Basic word processing functions include creating, editing, enhancing, and printing documents and document file management. Also included are procedures for working with tables, pictures and charts. BIS 106A has the same content as the formal processing functions include creating.	AS one .5 , os (AS one .5
This course is for students who want to use MS Word for word processing. For 1. units, students will learn basic Microsoft Word functions including creating, editing enhancing, and printing documents and document file management. For 3 units, students will prepare complex documents using the following MS Word functions: decimal tabs, tables, columns, headers/footers, search and replace, merge, macro and spell check. Completion of three units will prepare students for the MOUS Certification tests. Lecture Hours: 1.5 - 3 Lab Hours: 0.5 - 1 Repeatable: 1 Grading: Prerequisite: BIS 011C or type 40 wpm Corequisite: BIS 200 CAN: None Advisory Level: Read: 2 Write: 2 Math: None Transfer Status: CSU Degree Applicable: AAV CSU GE: None District GE: None IGETC: No BIS-106A - Beginning Microsoft Word Units: 1 This course is for students who want to use Microsoft Word for word processing. Basic word processing functions include creating, editing, enhancing, and printing documents and document file management. Also included are procedures for working with tables, pictures and charts. BIS 106A has the same content as the f	AS one .5 ,, os (AS one .5
This course is for students who want to use MS Word for word processing. For 1. units, students will learn basic Microsoft Word functions including creating, editing enhancing, and printing documents and document file management. For 3 units, students will prepare complex documents using the following MS Word functions: decimal tabs, tables, columns, headers/footers, search and replace, merge, macro and spell check. Completion of three units will prepare students for the MOUS Certification tests. Lecture Hours: 1.5 - 3 Lab Hours: 0.5 - 1 Repeatable: 1 Grading: Prerequisite: BIS 011C or type 40 wpm Corequisite: BIS 200 CAN: None Advisory Level: Read: 2 Write: 2 Math: None Transfer Status: CSU Degree Applicable: AAV CSU GE: None District GE: None IGETC: Note BIS-106A - Beginning Microsoft Word Units: 1 This course is for students who want to use Microsoft Word for word processing. Basic word processing functions include creating, editing, enhancing, and printing documents and document file management. Also included are procedures for working with tables, pictures and charts. BIS 106A has the same content as the form that	AS one .5 , os (AS one .5
This course is for students who want to use MS Word for word processing. For 1. units, students will learn basic Microsoft Word functions including creating, editing, enhancing, and printing documents and document file management. For 3 units, students will prepare complex documents using the following MS Word functions: decimal tabs, tables, columns, headers/footers, search and replace, merge, macra and spell check. Completion of three units will prepare students for the MOUS Certification tests. Lecture Hours: 1.5 - 3 Lab Hours: 0.5 - 1 Repeatable: 1 Grading: Prerequisite: BIS 011C or type 40 wpm Corequisite: BIS 200 CAN: None Advisory Level: Read: 2 Write: 2 Math: None Transfer Status: CSU Degree Applicable: AAV CSU GE: None District GE: None IGETC: Note BIS-106A - Beginning Microsoft Word Units: 1 This course is for students who want to use Microsoft Word for word processing. Basic word processing functions include creating, editing, enhancing, and printing documents and document file management. Also included are procedures for working with tables, pictures and charts. BIS 106A has the same content as the f 1.5 units of BIS 106. Lecture Hours: None Lab Hours: 4.5 Repeatable: No Grading:	AS one .5 ,, os (AS one .5
This course is for students who want to use MS Word for word processing. For 1. units, students will learn basic Microsoft Word functions including creating, editing enhancing, and printing documents and document file management. For 3 units, students will prepare complex documents using the following MS Word functions: decimal tabs, tables, columns, headers/footers, search and replace, merge, macra and spell check. Completion of three units will prepare students for the MOUS Certification tests. Lecture Hours: 1.5 - 3 Lab Hours: 0.5 - 1 Repeatable: 1 Grading: Prerequisite: BIS 011C or type 40 wpm Corequisite: BIS 200 CAN: None Advisory Level: Read: 2 Write: 2 Math: None Transfer Status: CSU Degree Applicable: AAV CSU GE: None District GE: None IGETC: No BIS-106A - Beginning Microsoft Word Units: 1 This course is for students who want to use Microsoft Word for word processing. Basic word processing functions include creating, editing, enhancing, and printing documents and document file management. Also included are procedures for working with tables, pictures and charts. BIS 106A has the same content as the f Low ints of BIS 106. Lecture Hours: None Lab Hours: 4.5 Repeatable: No Grading:	AS one .5 , oos (AS one .5 , o

Catalog	Business	Information Systems						
BIS-106B - Adva	nced Microsoft Wo	ord Units: 1.5						
Students will use Microsoft Word to prepare complex documents using the following MS Word functions: Sort lists, paragraphs, and tables; bookmarks, watermarks, columns and column breaks, links with Excel, mail merge, labels, macros, forms, comments, convert to HTML. Completion of BIS 106A and B will prepare students for the Microsoft Office User Specialist certification test. BIS 106B has the same content as the second part of BIS 106.								
Lecture Hours: 0	Lab Hours: 4.5	Repeatable: No Grading: O						
Prerequisite: BIS 106A or	1.5 units of BIS 106							
CAN: None Advisory Level: Read: Transfer Status: CSU CSU GE: None	2 Write: District GE: None	2 Math: None Degree Applicable: AA/AS IGETC: None						
BIS-107 - Micro	osoft PowerPoint	Units: 1.5						
Students will create present templates, graphic element customized components for Lecture Hours: 1 Corequisite: BIS 200	s (tables, charts, clip ar	t, animation, transitions), and						
CAN: None								
Advisory Level: Read	3 Write:	3 Math: None						
Transfer Status: CSU		Degree Applicable: AA/AS						
CSU GE: None	District GE: None	IGETC: None						
BIS-109 - Micro	osoft Office	Units: 1.5 - 3						
In this course, students will gain practical hands-on experience in creating business documents using Microsoft Windows and MS Office applications. For 1.5 units, students will learn to create and integrate word-processing and spreadsheets. For 3.0 units, students will additionally learn database and presentation documents in a Windows environment and integration of all office products.								
Lecture Hours: 1.5 - 3	Lab Hours: 0.5 - 1	Repeatable: 1 Grading: O						
Corequisite: BIS 200	DIO 004							
Recommended: CIT 010 o	г BIS 091							
CAN: None	2 Write:	2 Math: None						

BIS-110A .	. Advar	nced M	licrosoft Off	ice	Units: 1.5
CSU GE: None		Distri	ct GE: None		IGETC: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
Advisory Level:	Read:	2	Write:	2	Math: None
CAN: None					

BIS-110A - Advanced Microsoft Office Units: 1.5 Projects I

 Students will expand their knowledge and enhance their skills using Microsoft Office to create business projects. This course builds on the knowledge students have acquired in BIS 109. Students will learn advanced functions of Word and Excel, integration and collaboration.

 Lecture Hours: 1.5
 Lab Hours: 0.5
 Repeatable: No
 Grading:
 O

 Prerequisite:
 1-1/2 or 3 units of BIS 109
 Corequisite:
 BIS 200
 CAN: None

 Advisory Level:
 Read:
 2
 Write:
 2
 Math: None

Advisory Level.	neau.	2	wwitte.	2	Math. None
Transfer Status: CSI	J				Degree Applicable: AA/AS
CSU GE: None		District GE:	None		IGETC: None

Catalog

Business I	nformat	tion Sy	stems			EVCO	Course
BIS-110B	- Advano Projects		osoft Of	fice		Units: 1	1.5
Students will exp to create busines acquired in BIS 7 PowerPoint, inte	ss projects. ∃ I10A. Studei	This course nts will lear	builds on advance	the know	wledge stu	dents have	ice
Lecture Hours: 1	•	ab Hours: (Repea	table: No	Grading:	0
Prerequisite: BI	S 109 or BIS	110A					
Corequisite: BIS							
•							
CAN: None Advisory Level:	Read:	2	Write:	2	Ma	th: None	
Transfer Status:		2	write.			plicable: AA	// 6
CSU GE: None	030	District G			Degree Ap	IGETC: N	
COU GE: NONE						IGETC: N	UIE
BIS-112	- Web P	ages wit	h FrontF	Page		Units	: 2
In this class stud templates and er will complete ass hotspots, scrollir will show how to MS FrontPage.	hancements signments wit	, graphics, h compone page trans	tables, fra ents such a sitions and	ames, ar as, bann animati	nd HTML fo ers, naviga ons, In add	orms. Stude ition bars, lition, the cla	ass
Lecture Hours: 2	L	ab Hours: 2	1	Repea	table: No	Grading:	0
Corequisite: BIS	200			·			
CAN: None							
Advisory Level:	Read:	2	Write:	2	Ma	th: None	
Transfer Status:	CSU			1	Degree Ap	plicable: AA	/AS
CSU GE: None		District G	E: None			IGETC: N	
	Kauha	andina Ci				nits: 0.5	1
BIS-115	- Keyboa Accuracy			J	U	1115: 0.5	- 1
This course is de straight copy. S improvement are general business keyboarding skill Lecture Hours: N	esigned to im pecial practic included. It s, and other s s.	prove spee e drills des is appropri	ed and acc igned for t ate for dat shing to up	echnique a proces ograde o	e, speed, a ssing, word	nd accurac	,
						Grauing.	ĸ
Prerequisite: BI	5 011A or pre	evious keyb	oarding e	xperienc	e		
CAN: None							
Advisory Level:	Read:	None	Write:	None	Ma	th: None	
Transfer Status:	None				Degree A	pplicable: N	AA
CSU GE: None		District G	E: None			IGETC: N	one
BIS-121	- Introd Web	uction to	the Wo	rld Wi	de	Units	: 1
Students will gai browser will be u information retrie Students will be Language, and v first half of BIS 1	sed to acces val tools to a introduced to vill learn how	s the World ccess and the Hyper to create a	d Wide We retrieve in text Transf Web horr	eb. Stude formatio fer Proto ne page.	ents will us in from the ocol, Hypert This cours	e different WWW. ext Markup se covers th	
Lecture Hours: 0	.5 L	ab Hours: 1	1.5	Repea	table: No	Grading:	0
Corequisite: BIS	200						
	200						
CAN: None							

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distr	ict GE: None		IGETC: None

BIS-125 - Web Design I: Internet Units: 3 Publishing

This course teaches basic skills in HTML, CGI, JavaScript and Multimedia techniques. These techniques will be used to design, develop and maintain professional Web sites. (This course is equivalent to EVC's CIT-040 and SJCC's CIS-132.)

Lecture Hours: 2	I	Lab Hours: 3		Repeatable: N	No G	rading:	L
Prerequisite: BIS	121 or equ	uivalent knov	ledge of t	he internet			
Corequisite: BIS 2	200						
CAN: None							
Advisory Level:	Read:	2	Write:	2	Math:	None	
Transfer Status: C	SU			Degree	Applica	able: AA	/AS

Transfer Status:	CSU E	Degree Applicable: AA/AS
CSU GE: None	District GE: None	IGETC: None
BIS-128	- Web Design II, Design for the	Units: 3

Web This course teaches the basic design and layout techniques that incorporate multimedia production as it relates to the World Wide Web. Students learn to scan

and convert images for the Web, manipulate file sizes, compress image files, access graphics from Adobe illustrator or FreeHand or PhotoShop and convert these images to GIF or JPEG format for Web publishing. Animation, sound files, and response forms will be incorporated in the assignments to create an interactive Web site.

Lecture Hours: 3		Lab Hours: 1		Repe	eatable: No	G	rading:	L
Prerequisite: BIS 1	25							
Corequisite: BIS 2	00							
CAN: None								
Advisory Level:	Read:	2	Write:	2	Mat	th:	None	
Transfer Status: CS	SU				Degree App	olica	able: AA	/AS
CSU GE: None		District GE	: None			IG	ETC: N	one
		.						~

BIS-135 Units: 3 - Human Relations in the Workplace

The definition and importance of human relations and customer service in the workplace will be covered. Attitude, personality styles, organizational behavior, management styles, teamwork, communications, and diversity will be emphasized. Students will learn how to deal with problematic situations in the workplace in a positive manner. A hands-on approach will be used to demonstrate how employees can use human relations effectively in the workplace. This course is equal to SJCC's BUS 135 course.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distr	ict GE: None		IGETC: None

Units: 1 - 4

BIS-136 - Business Information Systems Occupational Work Experience-Parallel Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Parallel Plan is designed for students who wish tc take classes and work during the same semester. A maximum of 4 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students must be enrolled in at least 7 units including Work Experience units. Courses taken at other accredited colleges or equivalent course work may meet this requirement. Internship/job placement is not guaranteec Lab Hours: 3 - 12 Repeatable: 15 Grading: O Lecture Hours: None

Corequisite: 1) Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session; 2) Be enrolled in at least one other class in addition to Work Experience; and 3) Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		District	GE: None		IGETC: None

BIS-138 - Business Information Systems Units: 1 - 8 Occupational Work Experience-Alternate Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Alternate Plan is designed to allow students attend school one semester and work the next. A maximum of 8 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students may only take one (if any) class in addition to work experience. Internship/job placement is not guaranteed.

Lecture Hours: None Lab Hours: 3 - 24 Repeatable: 15 Grading: O

Corequisite: 1. Need not be enrolled in any other class during the semester besides Work Experience. 2. May be enrolled in at most one other class in addition to Work Experience. 3. Must be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None

BIS-156 -	Punct	uation			Units: 0.5
CSU GE: None		District GE:	None		IGETC: None
Transfer Status: CS	U				Degree Applicable: AA/AS
Advisory Level:	Read:	3	Write:	3	Math: None

BIS-156 - Punctuation

This course reviews punctuation and capitalization usages for business writing. Practice includes applications for the comma, apostrophe, quotation marks, semicolon, period, question mark, exclamation point, hyphen, colon, dash, and parentheses.

Lecture Hours: Non	e	Lab Hours: 1.	5	Repeata	able: No	Grading:	L
CAN: None Advisory Level: Transfer Status: No	Read: ne	2	Write:	2		th: None Applicable:	AS
CSU GE: None		District GE	: None		U	IGETC: No	

BIS-157 - Proofreading Units: 0.5

Students will improve editing and proofreading techniques, including error recognition in letter and memo styles, formatting, spelling, word division, capitalization, comma and number usage, proofreaders' marks, and grammar. Popostable: No Grading: L

Lecture Hours: None	e	Lab Hours: 1.5	5	Repeatable: I	No G	Grading:	L
CAN: None Advisory Level:	Read:	1	Write:	None	Math:	None	

Transfer Status: None		Degree Applicable: NAA
CSU GE: None	District GE: None	IGETC: None

BIS-160 - Computerized Medical Billing Units: 1 - 2

This self-paced course introduces students to the basic functions of processing medical insurance claims. The computer-based program offers students the opportunity to practice completing common medical insurance forms.

Lecture Hours: None Lab Hours: 3 - 6 Repeatable: 1 Grading: 1

Prerequisite: BIS 011A with C or better or equivalent.

Recommended: BIS 017

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		District GE:	None		IGETC: None

BIS-161 - Computerized Medical Office Units: 1 Procedures

This self-paced class introduces students to computer systems in the medical office. Students will learn how to input patient information, schedule appointments, handle billing, and produce patient lists and reports.

Lecture Hours: None Lab Hours: 3 Repeatable: No Grading: O

Prerequisite: BIS 011A

Recommended: BIS 017

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: N	one				Degree Applicable: NAA
CSU GE: None		Distr	ict GE: None		IGETC: None

BIS-162 - Medical Coding

Students will learn step-by-step coding used in the medical field. Students will also prepare for certification in medical coding. Lecture Hours: 0 Lab Hours: 3 - 6 Repeatable: 1 Grading: L

Recommended: BIS 017

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Dist	ict GE: None		IGETC: None

Units: 1 - 2

urse Catalog

Business I	Informa	ntion Syst	ems		EVC Cou	rse Catalog						
BIS-170	- Innov Applica	vations in MS	S Offic	e	Units: 1	BIS-174		shop Bas				Units:
Otivida esta ville la a	••		res of MS Office. This class introduces			In this course st include: layers,			o the fund	amentals of	f Photos	hop. Topics
features such as instant messagi	s Web-baseo ng; research	d assistance; do task pane, enł	nce; downloadable templates and clip art; ne, enhanced accessibility, using and setting		es and clip art; using and setting	Lecture Hours:		Lab Hours: I	None	Repeatab	ole: No	Grading:
smart tags and s Excel and Acces and OneNote. L	ss. Other fea	atures may inclu	ude usir	ng SharePoint	services, Infopath	Recommended: Open Curriculur			quisite or l	levels		
Lecture Hours:	1	Lab Hours: Nor	ne	Repeatable:	No Grading: O	CAN: None	·		•			
					0	Advisory Level:	Read:	None	Write:	None	Ma	ath: None
Open Curriculur	m: No prere	quisite, corequi	isite or l	evels		Transfer Status	: None			D	egree A	Applicable: NA
CAN: None						CSU GE: None)	District G	E: None			IGETC: Nor
Advisory Level:	Read:	None	Write:	None	Math: None							
Transfer Status:	None			Deg	ree Applicable: NAA							
CSU GE: None	•	District GE:	None		IGETC: None	BIS-175	- Perso	nal Finan	ce with	Quicken		Units:
BIS-171 - Introduction to PowerPoint Units: 0.5 Presentations Students will learn the basic features of Microsoft PowerPoint in order to make				Students will us Setting up vario files, and class	us types of a s will be cov	ccounts and ered. In add	l managin ition, stud	g transactio ents will wo	ons, cate rk with I	egories, data oudgets,		
effective presen graphic element	tations in a t ts, animation	ousiness or edu and transitions	ucationa s will be	al setting. Des	ign templates,	reports, online to investments and	d monitoring	assets and l	oans.	0		, 0
management ar	•	•		_		Lecture Hours:	1	Lab Hours: (,	Repeatab	NC. INO	Grading:
Lecture Hours: (0.5	Lab Hours: Nor	ne	Repeatable:	No Grading: O	Open Curriculur	m: No prerec	quisite, core	quisite or l	evels		
Open Curriculur	m: No prere	auisite. coreaui	isite or l	evels		CAN: None						
CAN: None						Advisory Level:	Read:	None	Write:	None	Ma	ath: None
Advisory Level:	Read:	None	Write:	None	Math: None	Transfer Status	: None			D	egree A	Applicable: N
Transfer Status:				Deo	ree Applicable: NAA	CSU GE: None)	District G	E: None			IGETC: No
CSU GE: None		District GE:	None	3	IGETC: None	BIS-183	- Digita	I Publicat	tion Des	ign and		Units:
BIS-172	- Datab	ase for Bus	iness		Units: 0.5		Graphic	s				
Students will lea Access, in order Tables, forms, r Lecture Hours: (r to be able t eports and q	o work with dat	ta in a b ntroduce	usiness or ed	ucation setting.	This course is a programs: Quar Illustrator. Stud layout and archi produce graphic design elements	kXpress, Adv lents will lear itecture, and c objects and	obe PageMa n to apply th typographic typography	aker, Adob le followin layout. S . Typogra	e Photosho g concepts- tudents will phy and image	op, and a the grid also de agery w	Adobe d, document sign and
Recommended:	Basic com	outer literacy				Lecture Hours:		Lab Hours: 4		Repeatab		Grading:
Open Curriculur		,	isite or l	evels						•		
CAN: None						Prerequisite: (A of graphic desig						ent knowledge
Advisory Level:	Read:	None	Write:	None	Math: None	Corequisite: BI	S 200					
Transfer Status:	None			Deg	ree Applicable: NAA	CAN: None						
CSU GE: None	•	District GE:	None		IGETC: None	Advisory Level:	Read:	3	Write:	3	Ма	ath: None
						Transfer Status		U U				plicable: AA//
BIS-173	- Weba	and HTML B	asics		Units: 1	CSU GE: None		District G	E. None	Deį	gree Ap	IGETC: No
In this course, s pages in length.		earn how to eff	fectively	design a We	o Site of 3 to 5	BIS-189		Processir				Units: 1 -
Lecture Hours: "		Lab Hours: Nor	ne	Repeatable:	No Grading: O		Develop					
Open Curriculur CAN: None Advisory Level:	m: No preree Read:			evels None	Math: None	This course will processing profe tables, and repo work as a team performing dutio	essional. Stu orts in an actu by tutoring o es similar to t	dents will ke ual word-pro ther student hose found	eyboard an cessing c is in the in in an actu	nd proofread enter. Stude structional I al word proo	d letters ents will ab as w cessing	, memos, also learn to ell as environment
Transfer Status:	None			Deg	ree Applicable: NAA	One unit of cred						
CSU GE: None		District GE:	None		IGETC: None	Lecture Hours: Prerequisite: (E		Lab Hours: (Repeatab R 115A or B		Grading: and (BUS 7A
						or BIS 007A) all						

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Dis	rict GE: None		IGETC: None

BIS-194 - Advanced Applications/DTP Units: 1 - 3

In this course, students will gain practical hands-on experience in the skills that are so essential to the desktop publishing professional. Students will apply the skills learned in previous desktop publishing classes to the production of attractive, effective newsletters, advertisements, brochures, manuals and other DTP documents.

Lecture Hours: None	Lab Hours: 3 - 9	Repeatable: 2	Grading:	L
---------------------	------------------	---------------	----------	---

Prerequisite: BIS 100 and (BIS 190 or BUS 190 or OTP 190 or BIS 191 or BUS 191) and BIS 180 or BIS 181; all with C or better

Corequisite: BIS 200

BIS-200	- BIS Su	upervi	sed Skills L	ab	Units: None
CSU GE: None		Distri	ct GE: None		IGETC: None
Transfer Status:	None				Degree Applicable: AS
CAN: None Advisory Level:	Read:	3	Write:	3	Math: None

Supplemental practice and/or instruction are offered to BIS 200 students. Projects are assigned in courses of concurrent enrollment. General consultation and supervision are provided by the faculty members in charge.

Lecture Hours: None Lab Hours: None Repeatable: 19 Grading: N

Corequisite: BIS 035 or BIS 036 or BIS 091 or BIS 095 or BIS 102A or BIS 102B or BIS 104 or BIS 106 or BIS 107 or BIS 109 or BIS 110 or BIS 110A or BIS 110B or BIS 112 or BIS 121 or BIS 125 or BIS 128 or BIS 183 or BIS 186 or BIS 190A or BIS 190B or BIS 191A or BIS 191B or BIS 192A or BIS 192B or BIS 194.

CAN: None

Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: No	ne				Degree Applicable: NC
CSU GE: None		District GE	: None		IGETC: None

Chemistry

Units: 5

CHEM-001A - General Chemistry Units: 5

This course is required for students majoring in Biology, Chemistry, Geology, Physics, Forestry, Pharmacy, Veterinary Medicine, Dentistry, and Medicine. Chem 1A also meets the one semester chemistry requirement for all engineering majors. This course covers basic chemical principles: atomic structure, bonding, periodicity, nomenclature, chemical reactions, stoichiometry, thermochemistry, physical states of matter, solutions, acid-base, and dynamic equilibrium. The role that chemistry plays in everyday life, industry, and human welfare is emphasized.

Lecture Hours: 3 Lab Hours: 6 Repeatable: No Grading: L

Prerequisite: CHEM 015 with C or better, and MATH 013 with C or better, or equivalent.

CAN: CHEM SEQ A = CHEM 1A+1B

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	U/UC				Degree Applicable: AA/AS
CSU GE: B1,B3		District GE	: B1, BL		IGETC: 5A

CHEM-001B - General Chemistry

This course is a continuation of Chemistry 1A, the second semester of a one year college level general chemistry sequence. The content includes organic chemistry, thermodynamics, chemical kinetics, chemical equilibrium, electrochemistry, coordination compounds, and nuclear chemistry. The laboratory emphasizes qualitative and quantitative analysis of inorganic compounds and introduces electronic instrumentation. The course is required for students majoring in physical and biological sciences and pre-professional majors such as pre-medicine and dentistry. The course also completes the basic chemistry requirements for students majoring in chemical and materials engineering.

Lecture Hours: 3 Lab Hours: 6 Repeatable: No Grading: L

Prerequisite: CHEM 001A with C or better

CAN: CHEM SEQ A = CHEM 1A+1B

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	U/UC				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

CHEM-012A - Organic Chemistry

Units: 5

Units: 5

This is the first semester of the year-long organic chemistry course designed to acquire a comprehensive understanding with emphasis on structure, of reaction mechanisms and kinetics of organic molecules. Topics include nomenclature, stereochemistry, mechanisms, reactions, and spectroscopic studies of organic compounds. Problem-solving techniques will be used to elucidate mechanistic and structural and stereochemical features of reactions and molecules, respectively. Lectures and laboratory methods will focus on synthesis, isolation, purification, elucidation and identification of organic structures as well as instrumental methods and data interpretation.

Lecture Hours: 3 Lab Hours: 6 Repeatable: No Grading: L Prerequisite: CHEM 001B with C or better CAN: None Advisory Level: Read: 2 Write: 2 Math: None

Auvisory Level.	neuu.	2	winto.	2	Math. None
Transfer Status: 0	CSU/UC				Degree Applicable: AA/AS
CSU GE: None		District C	E: None		IGETC: None

CHEM-012B - Organic Chemistry

The second semester of the year-long chemistry course designed to follow Chemistry 12A. Topics include nomenclature, stereochemistry, mechanisms, reactions, and spectroscopic studies of aliphatic and aromatic alcohols, aldehydes, ketones, acids, and other classes of organic and biological compounds (such as amino acids, proteins, and nucleic acids). Problem-solving techniques will be used to elucidate mechanistic and structural and stereochemical features of reactions and molecules, respectively. Lectures and laboratory methods will focus on synthesis, isolation, purification, elucidation and identification of organic structures as well as instrumental methods and data interpretation.

Lecture Hours: 3	Lab Hours: 6	Repeatable: No	Grading:	L

Prerequisite: CHEM 012A with C or better

CAN: None

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: C	SU/UC				Degree Applicable: AA/AS
CSU GE: None		District	GE: None		IGETC: None

CHEM-015 - Fundamentals of Chemistry Units: 4

Chemistry 015 covers the fundamentals of modern inorganic chemistry with emphasis on atomic structure, chemical bonding, chemical formulas, nomenclature, equations, calculations (stoichiometry), gas laws and solutions. Chemistry 015 is intended primarily as a preparation for Chemistry 001A and 001B series. The course also meets the general education requirements for laboratory science. The central nature of chemistry among other branches of science is stressed, and examples of the important role that chemistry plays in our lives are presented. Lecture Hours: 3 Lab Hours: 3 Repeatable: No Grading: L

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 2
Transfer Status: CS	SU/UC				Degree Applicable: AA/AS
CSU GE: B1,B3		Dist	rict GE: B1, BL		IGETC: 5A

CHEM-030A - Introduction to Chemistry

Units: 3

This course covers the basic principles of chemistry and tends to be descriptive rather than Mathematical. Content includes: measurements; matter and energy; atomic structure, chemical bonding and nomenclature; chemical reactions and equations; acids bases and salts; solutions and colloids; oxygen, hydrogen and water; metals and non-metals. Chemistry 030A is a prerequisite for microbiology and physiology and is designed to meet the chemistry requirements for the following majors: allied health, dental assistant, X-ray technician, vacuum technology, home economics, as well as industrial arts and industrial technology. The course meets the general education requirements for laboratory science.

Lecture Hours: 2 Lab Hours: 3 Repeatable: No Grading: L

CAN: CHEM SEQ	B = CHEI	VI 30A+	30B		
Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: CS	Degree Applicable: AA/AS				
CSU GE: B1,B3		Distri	ct GE: BL		IGETC: 5A

Units: 3

CHEM-030B - Introduction to Chemistry

Chemistry 030B is a continuation of Chemistry 030A and is designed for allied health, aeronautical operations and industrial technology majors. Topics include hydrocarbons, fossil fuels and octane ratings; hydrocarbon derivatives such as alcohols, ethers, carbonyl compounds, carboxylic acids, esters and amines and an introduction to the structure and properties of carbohydrates, lipids, proteins and nucleic acids. The course also includes a brief introduction to the chemistry of natural products, drugs, agricultural chemicals and polymers.

Lecture Hours: 2 Lab Hours: 3 Repeatable: No Grading: L Prerequisite: CHEM 030A or CHEM 015 or CHEM 001A

CAN: CHEM SEQ B = CHEM 30A+30B

Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: CS	U/UC				Degree Applicable: AA/AS
CSU GE: B1,B3		District GE:	: BL		IGETC: 5A

CHEM-065 - Quantitative Analysis Units: 4

This course is an introduction to the theory and practice of traditional gravimetric and volumetric analysis. Tools and techniques of electroanalytical and spectrophotometric analytical methods will be investigated. This course is highly recommended for students who are majoring in chemistry, biochemistry, biology, microbiology, biotechnology and for those who want to gain practical analytical laboratory techniques. This course is an elective in the Chemistry A.A. Degree Program which facilitates transfer to CSU, UC or other four-year private and public colleges and universities nationwide.

Lecture Hours: 2 Lab Hours: 6 Repeatable: No Grading: L

Prerequisite: CHEM 001B with C or better

	Experier	nce-Pa	arallel Plan		
CHEM-088P	- Chemi	istry G	eneral Wor	Units: 1 - 3	
CSU GE: None		Distri	ct GE: None	IGETC: None	
Transfer Status: 0	CSU/UC				Degree Applicable: AA/AS
Advisory Level:	Read:	3	Write:	3	Math: None
CAN: CHEM 12					

The Cooperative Work Experience program is designed to help students expand their career options and develop new job skills. Parallel Plan Work Experience allows students to attend college classes and work during the same semester. A maximum of 3 units of General Work Experience credit may be earned during any single semester, to a maxiumum of 6 units total. Students must be enrolled in at least 7 units during the semester, including Work Experience units and courses taken at other accredited colleges. Internship/job placement is not guaranteed. Lab Hours: 3 - 9 Repeatable: 5 Lecture Hours: None Grading: O

Corequisite: 1. Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session. 2. Be enrolled in at least one other class in addition to Work Experience; and 3. Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None							
Advisory Level:	Read:	2	Write:	2	Math: None		
Transfer Status: C	Transfer Status: CSU						
CSU GE: None		Dist	rict GE: None		IGETC: None		

		Chinese
CHIN-091A	- Conversational Mandarin, Level	Units: 3

This course introduces the students to the elementary communication skills of Mandarin. The course emphasizes practical communication for everyday use and business, particularly conversational fluency. Basic Pin Yin pronunciation and writing will be introduced. Instruction also provides cultural information.

Lecture Hours: 3	l	Lab Hours: None		Repe	Repeatable: No		ading:	0
CAN: None Advisory Level: Transfer Status: CSI	Read: J	3	Write:	3	Ma Degree App		None ble: AA	/AS
CSU GE: None		District GE	None			IGE	TC: N	one

Civil Engineering Technology

CET-100	 Applied Math for Land Surveying 	Units: 1
---------	---	----------

This course presents math concepts and skills required in land surveying and mapping. The course covers topics in geometry and trigonometry related to surveying problem solving. Intersections of lines and circles are discussed and so are the formulas used in horizontal and vertical curves.

Lecture Hours: 0 Lab Hours: 3 Repeatable: No Grading: L

Recommended: Completion of geometry, in high school or college, is strongly recommended.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

CET-122 - Map Preparation and Units: 3 Requirements

This course is designed to present both theory and practical mapping experience in the preparation of subdivision maps, records of surveys, topographic maps, route and rights-of- way maps. Requirements of the Subdivision Map Act and the Land Surveyors Act are studied. Techniques of the reduction of field survey notes and the preparation of improvement plans are also presented. This course will provide the student with the required background and preparation for areas of the State Land Surveyors Examination and the Land Surveyors-In-Training Examination devoted to this topic. Grading: O

Lecture Hours: 2 Lab Hours: 3 Repeatable: No

Prerequisite: CET 141 with C or better

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: N	one				Degree Applicable: AS
CSU GE: None		Distric	t GE: None		IGETC: None

- Boundary Control and Legal **CET-141** Units: 3 Principles

This course provides students with an understanding of and the ability to apply legal principles and past court rulings to questions of land survey and boundary control. This course will also provide students with the required background and preparation for areas of the State Land Surveyors Examination, and the Land Surveyors-In-Training examination devoted to this topic. Discussions include ownership, transfer and description of real properties, types of boundaries, boundary laws and presumptions, resurveying and retracing, easement, conveyances and the role of the surveyor.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L

Corequisite: ENGR 061

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None		Distr	ict GE: None		IGETC: None

CET-142 - California Coordinate System Units: 1

This course provides an introduction to the theory of the California Coordinate System and its application to modern surveying practices; conversion of geographical coordinates to state coordinates, zone conversion, and transversing of the grid. This course will also provide the student with the required background and preparation for areas of the State Land Surveyors Examination and the Land Surveyors-In-Training Examination devoted to this topic.

Lecture Hours: 1 Lab Hours: None Repeatable: No Grading: O

Prerequisite: ENGR 061 with C or better

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: No	one				Degree Applicable: AS
CSU GE: None		Distri	ct GE: None		IGETC: None

Units: 1

CET-143 - Photogrammetry

This course provides an introduction to principles of photogrammetry, geometry of photographs, flight planning, ground control, single and double image photogrammetry, stereoscopic plot, orthophoto, photogrammetric mapping, applications, and economic factors. This will also provide the student with the required background preparation for areas of the State Land Surveyors Examination and the Land Surveyors-In-Training Examination devoted to this topic. Lecture Hours: 1 Lab Hours: None Repeatable: No Grading: O

Prerequisite: ENGR 061 with C or better

CAN: None Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: No	one				Degree Applicable: AA/AS
CSU GE: None		Distr	ict GE: None		IGETC: None

CET-145 - Astronomy for Surveyors Units: 1

This course provides an introduction to astronomical procedures relating to the determination of latitude, time, and azimuth as observed with the surveying instruments. This course will also provide the student with the required background and preparation for related areas of the Land Surveyors Examination and the Land Surveyors-In-Training Examination.

Lecture Hours: 1 Lab Hours: None Repeatable: No Grading: O

Prerequisite: ENGR 061 with C or better

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: No	ne				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

CET-146 - CADD for Civil Engineering, Units: 3 Surveying and Land Development

This is a course on computer-aided design and drafting for civil engineering, surveying and land development. The AutoDesk/Land Desktop software program will be utilized. Students will acquire the necessary computer skills to use the software for applications in civil engineering design and land development projects. Topics include basic drawing component management, parcel computations, terrain surface modeling and contours, alignments and stationing, cross sections, volume computation, and profiles. In addition, the course will discuss the creation of design templates and improvement plans in civil engineering land development projects. Lecture Hours: 2 Lab Hours: 3 Repeatable: No Grading: L

Prerequisite: ENGR 061 (or equivalent) with C or better OR concurrent enrollment in ENGR 061

Recommended: ENGR 018 or CADD 130

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District	GE: None		IGETC: None

CET-147 - Global Positioning System for Units: 3 Land Surveying

Fundamentals of the global positioning system (GPS) and its applications in land surveying are introduced. The discussions include the three segments of GPS technology, i.e. the space segment that consists of a constellation of 24 satellites orbiting around the earth, the control segment that consists of five ground monitoring stations, and the user segment that consists of two categories of receivers. Among the topics studied are GPS observables, planning for a GPS field survey, GPS data processing, and GPS surveying techniques. Emphasis is given tc practical applications of GPS technology in surveying.

Lecture Hours: 2	Lab Hours: 3	Repeatable: No	Grading:	L
------------------	--------------	----------------	----------	---

Recommended: ENGR 061 or equivalent

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: No	ne				Degree Applicable: AS
CSU GE: None		District	GE: None		IGETC: None

CET-148	- Maps, Subdivision Map Act and	Units: 3
	Land Surveyors Act	

This course is designed to present both theory and practical mapping experience in the preparation of subdivision maps, records of surveys, topographic maps, route and rights-of-way maps. Requirements of the Subdivision Map Act and the Land Surveyors Act are studied. Techniques of the reduction of field survey notes and the preparation of improvement plans are also presented. This course will provide the student with the required background and preparation for areas of the Land Surveyors-in-Training and the State Land Surveyors examinations.

Lecture Hours: 2 Lab Hours: 3 Repeatable: No Grading: L

Prerequisite: CET 141 with C or better, or equivalent.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None		Dis	trict GE: None		IGETC: None

Communication Studies

COMS-010 -	Units	: 3						
This course provides students with an understanding of basic principles of general and interpersonal communication. It enables them to develop better interpersonal effectiveness through discussion of both effective and ineffective communication techniques, emphasizing the practice of constructive interactive skills.								
Lecture Hours: 3	Lab Hours: None			Rep	eatable: No	Grading:	L	
CAN: SPCH 8 Advisory Level: Transfer Status: CS CSU GE: A1	Read: SU	3 District GE	Write: E: None	3	Ma Degree App			

COMS-020 - Oral Communication

Units: 3

This course offers students the opportunity to learn, improve, and practice the oral communication process. The course covers critical listening, audience situation and analysis, research methods, managing communication apprehension, organization and delivery. Skills are developed through multiple speaking situations.

Lecture Hours: 3	Lab Hours: N	Lab Hours: None		eatable: No	Grading:	L
CAN: SPCH 4	-di 0	\\/rito.	2	Ma	the None	
Advisory Level: Rea	ad: 3	Write:	3	Ma	th: None	
Transfer Status: CSU/UC)			Degree App	licable: AA	/AS
CSU GE: A1	District G	E: A1			IGETC:	1C

COMS-040 - Introduction to Argumentation Units: 3

This course provides students with an understanding of how to support intelligent
decisions by using reasoned discourse. Instruction in: logical analysis of modern
controversies; the formulation of propositions for argument; construction of
arguments; application through discussion and debate. This course emphasizes
the importance of competent advocacy in a free society.Lecture Hours: 3Lab Hours: NoneRepeatable: NoGrading:L

CAN: SPCH 6					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	U/UC				Degree Applicable: AA/AS
CSU GE: A1,A3		District GE	: A1,A3		IGETC: 1C

Communication Studies

EVC Course Catalog

Units: 3

COMS-045 - Small Group Communication

In this course emphasis is on two perspectives within the group context: communication and decision making. Communication is the organizing means of the group; decision making is the purpose of the group. Concepts such as group process, leadership and status, social conflict and deviance, roles and rules, power, and decision-making will be investigated. Public speaking skills in group situations or as a group Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L

Ecolulo Hould. C			0110	1.0p		oraanig.	-
CAN: None							
Advisory Level:	Read:	3	Write:	3	Ma	th: None	
Transfer Status: CS	SU/UC				Degree App	licable: AA	/AS
CSU GE: A1		District GE	: A1			IGETC:	1C

COMS-088A - Communication Studies General Units: 1 - 6 Work Experience - Alternate Plan

The Cooperative Work Experience program is designed to help students expand their career options and develop new job skills. Alternate Plan Work Experience allows students to attend college one semester and work the next. Between 1 and 6 units of Work Experience credit may be earned during a semester, to a maximum of 6 units total. Students may take only one (if any) class in addition to Work Experience during the semester they are enrolled in COMS 088A. Internship/job placement is not guaranteed.

Lecture Hours: 0 Lab Hours: 3 - 18 Repeatable: 5 Grading: O

Corequisite: (1) Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session; (2) Be enrolled in at least one other class in addition to Work Experience; and (3) Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distri	ct GE: None		IGETC: None

COMS-088P - Communication Studies General Units: 1 - 3 Work Experience - Parallel Plan

The Cooperative Work Experience program is designed to help students expand their career options and develop new job skills. Parallel Plan Work Experience allows students to attend college classes and work during the same semester. A maximum of 3 units of General Work Experience credit may be earned during any single semester, to a maximum of 6 units total. Students must be enrolled in at least 7 units during the semester, including Work Experience units and courses taken at other accredited colleges. Internship/job placement is not guaranteed. Repeatable: 5 Lecture Hours: None Lab Hours: 3 - 9 Grading: O

Corequisite: 1. Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session. 2. Be enrolled in at least one other class in addition to Work Experience; and 3. Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

COMS-098 - Directed Study in Units: 0.5 - 9 **Communication Studies**

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Repeatable to a maximum of 9 units across all disciplines.

Lecture Hours: None	Lab Hours: 1.	5 - 27	Repeat	able: 17	Grading:	0
CAN: None Advisory Level: Read	: 2	Write:	2	Math	n: None	
Transfer Status: CSU			D	egree Appl	icable: AA	/AS
CSU GE: None	District GE:	None		1	GETC: N	one

Computer Aided Design & Drafting

CADD-010 - Basic Drawing Units: 3

This course is an entry level drafting course where the students will learn the basic elements of technical drafting. The students will learn how to apply standard concepts of graphic presentation (such as freehand sketching, emulative projection, sectioning, auxiliaries, dimensioning, and pictorial illustration) when drawing clear and accurate solutions to problems. In this course, the students will learn manual drafting techniques, and, an introduction to CADD will be included.

Lecture Hours: 2	Lab Hours: 4	Repeatable: No	Grading:	0

Recommended: 3 units of Math 310 with CR or placement based on assessment. CAN: None

Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		District GE:	None		IGETC: None

CADD-098 - Directed Study in Computer Units: 0.5 - 9 Aided Design and Drafting

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Repeatable to a maximum of 9 units across all disciplines.

Lecture Hours: Non	e l	Lab Hours: 1.	5 - 27	Repe	eatable: 17	G	rading:	0
Credit by Exam: Yes	S							
CAN: None Advisory Level:	Read:	2	Write:	2			None	
Transfer Status: CS	U				Degree App	lica	able: AA	/AS
CSU GE: None		District GE	: None			IGI	ETC: No	one

CADD-130 - Fundamentals of AutoCAD Units: 3

This course is a computer-aided drafting and design (CADD) course in which the students will learn the fundamentals of using AutoCAD software. The students will learn basic CADD techniques that are used to draw and edit drawing entities; manipulate screen displays; write text; lay out drawings; print and plot drawings; apply dimensions; and manage drawing files. An introduction to computer use will be included in this course and previous knowledge of computers or computer programming is not required.

Lecture Hours: 2	Lab Hours: 3		Repeata	ble: No	Grading:	0
CAN: None Advisory Level: Read Transfer Status: None	d: 3	Write:	3		th: 1 Applicable	: AS

Units: 2

CADD-131 - AutoCAD 2

This course is a computer-aided drafting and design (CADD) course where students will learn intermediate to advanced applications of AutoCAD software. Specific areas to be covered in this course include: working in model and paper space; drawing and viewing in 3-D space; creating 3-D models; using blocks with attributes; working with external references; rendering; understanding user coordinate system; AutoCAD and the Internet; advanced drawing, editing, and configuration procedures; and an introduction to user- level system customization. Lecture Hours: None Lab Hours: 6 Repeatable: No Grading: O

Recommended: CADD 130 or equivalent coursework or work experience

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: No	one				Degree Applicable: AS
CSU GE: None		District GI	E: None		IGETC: None

CADD-132 - Using Mechanical Desktop Units: 2

Mechanical Desktop is an integrated CADD package of advanced 3-D modeling tools, and 2-D drafting and drawing capabilities that help conceptualize, design, and document mechanical products. This course is an advanced computer-aided drafting and design (CADD) course where students learn to use Mechanical Desktop software.

Lecture Hours: None Lab Hours: 6 Repeatable: No Grading: O

Recommended: CADD 130 or equivalent coursework or work experience.

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: No	ne				Degree Applicable: AS
CSU GE: None		District	GE: None		IGETC: None

CADD-133 - Using Autodesk Inventor Units: 2

Inventor is a feature-based, solid modeling tool intended for people who want to create and develop mechanical designs in a 3-D environment. This course is a computer-aided drafting and design (CADD) course wherein the students will learn the fundamentals of Autodesk Inventor software.

Lecture Hours: No	ne Lab Hours: 6	Repeatable: No	Grading:	0
Recommended: E	Basic computer skills			

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: No	one				Degree Applicable: AS
CSU GE: None		Distri	ct GE: None		IGETC: None

CADD-134 - Advanced Autodesk Inventor Units: 2

This advanced Autodesk Inventor course extends what was learned in the Using Autodesk Inventor course by addressing topics that include advanced model creation techniques, sheet metal design, top-down assemblies, use of design elements, and creation of presentations.

Lecture riburs. None	Lab Hours. (,	Repeatable. No	Orading.	0
Recommended: Prior Inve	entor training a	and/or expe	rience is recomm	nended.	
CAN: None					
Advisory Loval: Read	· 2	Write:	2 1	lath: 1	

Advisory Level.	Veau.	2	write.	2	Iviaui. I
Transfer Status: None					Degree Applicable: AS
CSU GE: None		District GE:	None		IGETC: None

CADD-135 - Introduction to Autodesk Land Units: 2 Desktop

CADD 135 is a computer-aided drafting and design course that focuses on the use of Autodesk Land Desktop software. In this course, students will become familiar with the interface and command sets of Land Desktop while learning to create typical civil engineering project data. Working with points, creating surfaces, performing terrain modeling, drawing and editing lines and curves, layout of parcels and performing labeling tasks are concepts included in the project work for this course.

Lecture Hours: 0	l	ab Hours: 6		Repeata	able: No	Grading:	0	
Recommended: CADD 130 or equivalent coursework or work experience								
CAN: None								
Advisory Level:	Read:	3	Write:	3	Mat	h: 1		
Transfer Status: Nor	ne				Degree /	Applicable:	AS	
CSU GE: None		District GE:	None			IGETC: N	one	

CADD-136 - CADD Occupational Work Units: 1 - 4 Experience-Parallel Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Parallel Plan is designed for students who wish to take classes and work during the same semester. A maximum of 4 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students must be enrolled in at least 7 units including Work Experience units. Courses taken at other accredited colleges or equivalent course work may meet this requirement. Internship/job placement is not guaranteec Lecture Hours: None Lab Hours: 3 - 12 Repeatable: 15 Grading: O

Corequisite: 1) Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or; 2) During a summer session, be enrolled in at least one other class in addition to Work Experience; and 3) Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District	GE: None		IGETC: None

CADD-138 - Computer Aided Design and Units: 1 - 8 Drafting Occupational Work Experience-Alternate Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Alternate Plan is designed to allow students attend school one semester and work the next. A maximum of 8 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students may only take one (if any) class in addition to work experience. Internship/job placement is not guaranteed.

Lecture Hours: None Lab Hours: 3 - 24 Repeatable: 15 Grading: O

Corequisite: 1. Need not be enrolled in any other class during the semester besides Work Experience. 2. May be enrolled in at most one other class in addition to Work Experience. 3. Must be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Dist	rict GE: None		IGETC: None

EVC Course Catalog

Computer Al	aea De	sign &	Dran	ing		2000	our
CADD-139 -	Using So	lidworks	5			Units	: 2
Solidworks is a featu create and develop computer-aided draf the fundamentals of	mechanical iting and dea	designs in sign (CADE	a 3-D en	vironment.	This cou	rse is a	
Lecture Hours: 0	Lab	Hours: 6		Repeatable	: No	Grading:	L
Prerequisite: 2							
CAN: None							
Advisory Level:	Read: 2		Write:	2	Math	None	
Transfer Status: Nor	ne			D	egree Ap	oplicable:	AS
CSU GE: None	C	District GE:	None		IC	GETC: No	one
	CADD Ap rafting	plication	ns - Bas	sic		Units	: 2
This course is a beg concepts of technica projection, sketching drawing annotations applications will be o	al drafting. 1 g, section vie used in a v	The fundam ews, auxilia	nental dra ary views	afting concer , dimensionir	ots of ort	hographic ces, and	5
Lecture Hours: 0	Lab	Hours: 6		Repeatable	: No	Grading:	0
Recommended: Pri	or CADD tra	aining and/o	or experie	ence			
CAN: None							
Advisory Level:	Read: 2		Write:	2	Math	: 1	
Transfer Status: Nor	ne			D	egree Ap	oplicable:	AS
CSU GE: None	0	District GE:	None		IC	GETC: No	one
	CADD Ap	-	ns - De	tailing		Units	: 2
This course is a CAI orthographic project practices, and drawi documentation typic	ion, sketchir ng annotatio	ng, section ons. The c	views, a creation of	uxiliary views	s, dimer assembl	sioning	-
Lecture Hours: 0		Hours: 6		Repeatable		Grading:	0
Recommended: CA	DD130 and	140A or eo	quivalent	coursework	or work	experienc	ce
CAN: None Advisory Level:	Read: 2		Write [.]	2	Math	• 1	
Transfer Status: Nor			winto.	-		oplicable:	49
CSU GE: None		District GE:	None		• •	GETC: No	
CADD-141 -	CADD Ap	plication	ns - De	sign		Units	: 2
This course is a drai 3-D CADD techniqui Analysis of current of included through res reference sources. designs, and all doc variety of typical ind CADD techniques. v	es when des lesign practi search of sta Students wi umentation ustrial and b	signing sing ices and/or andards, ca Il prepare la will be explo ousiness de	gle objec manufae italogs, c ayouts ai ressed u	ts and assen cturing proce lata sheets, o nd formal dra sing appropri	nblies of sses wil drawings awings o iate con	objects. I be s, and othe f their ventions.	er
Lecture Hours: None		Hours: 6		Repeatable	: No (Grading:	0
Recommended: CA	DD 130 and	d 140A or e	quivalen	t coursework	or work	experien	се
CAN: None Advisory Level:	Read: 2		Write:	2	Math	: 1	

Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: No	ne				Degree Applicable: AS
CSU GE: None		District G	E: None		IGETC: None

CADD-142 - Modern Dimensioning and Units: 2 Tolerancing

CADD 142 is a theory course that focuses on a study of dimensioning and tolerancing based on ASME Y14.5M-1994 standards. Emphasis will be given to geometric dimensioning and tolerancing concepts, tolerance studies, general dimensioning and tolerancing techniques and theory. An introduction to the newest related standard, ASME Y14.41-2003 Digital Product Definition Data Practices, will be included.

Lecture Hours: 2	Lab Hours: None	Repeatable: No	Grading:	0

Recommended: Prior knowledge of drafting and/or manufacturing processes. CAN: None

Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: No	ne				Degree Applicable: AS
CSU GE: None		District	GE: None		IGETC: None

CADD-143 - Computer Aided Design and Units: 1 Drafting Product Data Management

Introduction to product data management for CADD and engineering environments, including document lifecycle; access, storage, tracking, and linking documents; red lining and revision; and EDMS systems.

Lecture Hours: 0.5		Lab Hours: 1.5	5	Repe	atable: No	Gr	ading:	0
Credit by Exam: Yes								
CAN: None								
Advisory Level:	Read:	2	Write:	2	Mat	n:	None	
Transfer Status: CSI	J				Degree App	icał	ble: AA	/AS

CSU GE: None	District GE: None	IGETC: None

CADD-144A - Architectural CADD Applications Units: 2

CADD 144A is an architectural drafting course where the students will apply CADD techniques to typical architectural drawing and design problems. The drawing and detailing of floor plans, foundation plans, sections, interior and exterior elevations and plot plans will be included in this course. All drawing projects will enhance the students' knowledge of the nomenclature and methods applied to the architectural and building industries.

Lecture Hours: 0	I	Lab Hours: 6		Repeat	able: No	Grading:	0
Recommended: C	ADD 130	or equivalent	coursew	ork or wo	ork experie	nce	
CAN: None							
Advisory Level:	Read:	2	Write:	2	Mat	:h: 1	
Transfer Status: No	one				Degree	Applicable	AS
CSU GE: None		District GE	: None			IGETC: N	one

CADD-144B - Architectural CADD Applications Units: 2

CADD 144B is an architectural drafting course where the students will apply CADD techniques to typical architectural drawing and design problems. The application and creation of typical drawings, details and specifications to an architectural design project will be the focus of this course.

_ecture Hours: 0	Lab Hours: 6	Repeatable: No	Grading:	0

Recommended: CADD 130 and 144A or equivalent coursework or work experience CAN: None

Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: No	ne				Degree Applicable: AS
CSU GE: None		District GE	: None		IGETC: None

CADD-145	- Archit Landsca	tectural CA	DD App	lications-	Units: 2
CADD 145 is an techniques to ty detailing and de architectural site	pical archite sign of lands	ctural drawing scaping eleme	and des nts of typ	ign problems.	The drawing,
Lecture Hours: ()	Lab Hours: 6		Repeatable: N	o Grading: O
CAN: None Advisory Level: Transfer Status: CSU GE: None		2 District GE:	Write: None	-	Math: 1 ee Applicable: AS IGETC: None
CADD-146A	- AutoC	AD Softwa	re Upd	ates	Units: 0.5 - 2
			•		fers students lab
	a computer-a	aided drafting a	and desig	gn course that of	fers students lab
CADD 146A is a training in the up	a computer-a odates and r	aided drafting a	and design cluded in	gn course that of	fers students lab
CADD 146A is a training in the up software. Lecture Hours: (Recommended: CAN: None	a computer-a odates and r) Prior CADI	aided drafting a new features ir Lab Hours: 1.5 D knowledge	and desig acluded in 5 - 6	n course that of n latest release Repeatable: 3	fers students lab of AutoCAD Grading: O
CADD 146A is a training in the up software. Lecture Hours: (Recommended:	a computer-a odates and r) Prior CADI Read:	aided drafting a new features in Lab Hours: 1.5	and design cluded in	n course that of n latest release Repeatable: 3 2	ifers students lab of AutoCAD

CADD-146B - Inventor Software Updates Units: 0.5 - 2

CADD 146B is a comp training in the updates software.						ab
Lecture Hours: 0	Lab Hours: 1.	.5 - 6	Repeatabl	e: 3 (Grading:	0
Recommended: Prior CAN: None <i>Advisory Level:</i> R Transfer Status: None	CADD knowledge Read: 2	Write:	-	Math: Degree Ap		AS
CSU GE: None	District GE	: None		IC	GETC: No	one
CADD-146C - S	olidworks Soft	ware U	pdates	Uni	ts: 0.5 -	- 2

CADD 146C is a computer-aided drafting and design course that offers students lab training in the updates and new features included in latest release of Solidworks software.

Lecture Hours: 0	Lab Hours: 1.5 - 6	Repeatable: 3	Grading:	0
------------------	--------------------	---------------	----------	---

Recommended: Prior CADD knowledge

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: No	ne				Degree Applicable: AS
CSU GE: None		District GE	E: None		IGETC: None

CADD-150 - CAD	D Documen	t Mana	gement	Units: 2.5
This course is a document variety of methods used to environments. The studer associated with CADD dra and other related documer manage files will be explor (Electronic Document Man students taking this course documentation procedures	manage docur it will learn abo wings, specifica its. Computer ed and the stud agement Syste have some pro-	ments in (ut workflo ations, ma applicatio dents will em) syste	CADD and engo w and lifecycle anufacturing ir ons used to vie learn to work ms. It is recon	gineering e concerns instructions sheets, ew, access, and within typical EDMS inmended that
Lecture Hours: 2	Lab Hours: 2		Repeatable:	No Grading: O
CAN: None Advisory Level: Read Transfer Status: None CSU GE: None	: None District GE	Write:	2 De	Math: None gree Applicable: AS IGETC: None
CADD-210 - CAD	D Supervise	d Skill	s Lab	Units: None
Supervised CADD lab ava scheduled CADD courses.		students	for use outsid	e their regular
Lecture Hours: None	Lab Hours: 1		Repeatable:	3 Grading: N
Corequisite: Enrollment in	any other CAE	D class		
CAN: None <i>Advisory Level:</i> Read Transfer Status: None	: None	Write:	None Degre	Math: None e Applicable: NONC
CSU GE: None	District GE			IGETC: None

Computer and Information Technology

	oduction to Compu nation Technology	ting and	Units: 3
This course covers the ba- information technology. S software, data and proced in business and the chang Software applications user spreadsheets, database m graphic/presentation pack deliver presentations in tea	tudents will be introduce ures, as well as the impa es the computer has ma d in business such as wo nanagement systems, e- ages will be introduced.	d to computer hard act and application de on society as a ord processing, elec mail systems and	ware, of computers whole. stronic
Lecture Hours: 3	Lab Hours: 1	Repeatable: No	Grading: L
Credit by Exam: Yes Corequisite: CIT 200			
CAN: None			
Advisory Level: Read	I: 2 Write:	2 Ma	th: 2
Transfer Status: CSU/UC		Degree Ap	olicable: AA/AS
CSU GE: None	District GE: None		IGETC: None
•	gram Design and opment		Units: 3
This course is an introduct software engineering. The the context of the software and testing. Students will and test program specifica designs in a programming and techniques needed fo will be treated as extensio	focus is on problem solv e development cycle, incl use systematic problem titions and detailed logic language that introduce r object-oriented design	ving and algorithm of uding analysis, des solving techniques plans. Students wil s and reinforces the	design within ign, coding to develop I code their e concepts
Lecture Hours: 2.5	Lab Hours: 1.5	Repeatable: No	Grading: O
Prerequisite: MATH 013 v	vith C or better		
Corequisite: CIT 200			

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 3
Transfer Status: CS	U/UC				Degree Applicable: AA/AS
CSU GE: None		District	GE: None		IGETC: None

EVC Course Catalog

Credit by Exam: Yes Prerequisite: CIT 010

Computer .	and Inf	formatio	n Tecl	hnology	EVC Cour
CIT-024	- Visual	Basic Pro	grammi	ing	Units: 3
Students will learn development of V covers Visual Bas	Vindows app	plications with	n graphica	al user interfac	ce. This course
Lecture Hours: 2.	.5 L	ab Hours: 1.	5	Repeatable:	No Grading: L
Credit by Exam: `	Yes				Ŭ
Prerequisite: CIT		or better			
CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: (CSU			Degree	e Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None
CIT-024A	- Visual A	Basic Pro	grammi	ing, Part	Units: 1
User Interfaces.	E) to create This course ncepts, prop low to use F	Microsoft Wir covers the b erties and be forms, Labels	ndows Ap pasic tools haviors o s, Buttons	plications with s of the IDE, e f objects, Visu	simple Graphical event driven al Basic primitive
Lecture Hours: 0	L	ab Hours: 3		Repeatable:	No Grading: L
Prerequisite: CIT	020 with C	or better			
Recommended:	Basic comp	uter literacy.			
CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: (CSU			Degree	e Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None
CIT-024B	- Visual B	Basic Pro	grammi	ing, Part	Units: 1
Students will lear Decision, Repetit procedures will b Visual Basic Sub and Pass by Refe	ion, and De e covered ir Routines a	composition (ncluding some nd Functions	(procedur e specific will be st	es). Additionation to String Man udied along w	al built-in ipulation. Both ith Pass by Value
Lecture Hours: 0	-3 L	ab Hours: 0		Repeatable:	No Grading: L
Prerequisite: CIT	-020 with C	or better			
Recommended:	CIT 024 or	equivalent ex	perience.		
CAN: None	Read:	3	Write:	3	Math: None
Advisory Level: Transfer Status: (0	write.		
	50	D: OF		Degree	e Applicable: AA/AS
CSU GE: None		District GE			IGETC: None
CIT-024C	- Visual C	Basic Pro	grammi	ing, Part	Units: 1
Students will lear files, use Try/Cate those Structures, Additional control Recommended for	ch error har and create s (such as 6	ndling, create user defined CheckBox, Ra	user defi Classes adioButto	ned Structures and object of	s and variables of those Classes.
Lecture Hours: 0	L	ab Hours: 3		Repeatable:	No Grading: L
Prerequisite: CIT	020 with C	or better			
Recommended:	CIT 024A a	nd CIT 024B	or equiva	llent experienc	ce.
CAN: None		•	14/	0	Math, N
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: (080			Degree	e Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

CIT-030 - Telecommunications and Units: 3 **Computer Networks** This course is intended for students who want a general introduction to telecommunications systems, network design and implementations, network applications, communications hardware, network management, and security, controls, and protocols. Lecture Hours: 3 Lab Hours: 0 Repeatable: No Grading: L Credit by Exam: Yes Prerequisite: CIT 010 with C or better CAN: None Read: 2 Write: 2 Math: None Advisorv Level: Transfer Status: CSU Degree Applicable: AA/AS CSU GE: None District GE: None IGETC: None CIT-040 - Internet Publishing Units: 3 This course teaches basic skills in HTML, CGI, JavaScript, and Multimedia techniques. These techniques will be used to design, develop, and maintain professional Web sites. Basic knowledge of computers, understanding of operating systems and Web browsers are required as prerequisites. Students are required to register in CIT 200 in order to complete supplementary exercises. Lecture Hours: 2 Lab Hours: 3 Repeatable: No Grading: L

CAN: None Advisory Level: Read: 2 Write: 2 Math: None Transfer Status: CSU CSU GE: None District GE: None IGETC: None CIT-041J - JavaScript/Dynamic HTML Units: 3

This course is intended for students with some knowledge of programming. Students learn to use JavaScript language to dynamically modify nearly all aspects of a web page, including images, links, text, and styles. Students also use JavaScript to validate forms, create data that persists across pages, and handle user input, including mouse and keyboard events. The course also introduces the standard Document Object Model that is used to represent web pages, and is also used by other technologies such as XML. Students study debugging techniques and best practices for writing code.

Lecture Hours: 2.5	Lab	Hours: 1.5	Re	peatable: No	Gı	rading:	L
Prerequisite: CIT 020							
Corequisite: CIT 200							
CAN: None Advisory Level: Rea Transfer Status: CSU	d: 2	Write:	2	Mat Degree App		None	/AS
CSU GE: None	D	istrict GE: None		0 11		ETC: No	

CIT-041X - Introduction to XML Units: 3

XML is the basis for the next generation of Web technology, is a notation for generating custom markup languages. Students will create their own XML-based markup, validate it, and integrate different markup languages in a single document. They will use stylesheets to display their XML documents in a browser. Students will also use tools from the XML family of technologies to transform documents and adapt them for multiple purposes. Lecture Hours: 2.5 Lab Hours: 1.5 Grading: L Prerequisite: CIT 040 Corequisite: CIT 200 CAN: None Advisory Level: Read: 2 Write: 2 Math: 1 Transfer Status: CSU Degree Applicable: AA/AS CSU GE: None District GE: None IGETC: None

Computer and Information Technology

CIT-042	- Perl P	rogrammii	ng			Units	: 3
This course is in covers most of th programming ba and graphics. S Internet and creat register in CIT 20	ne Perl prog sics and cor tudents will ate their owr	ramming lang ntinues on to learn how to f n networks an	juage. Tl object-ori ind additi d Web se	he cou ented ional P ervices	rse includes programming erl resources . Students a	a review of g, networkin s on the	g,
Lecture Hours: 2	.5	Lab Hours: 1.	5	Repe	atable: No	Grading:	L
Corequisite: CIT	200						
Recommended: (such as those ta			familiarity	y with p	programming	concepts	
CAN: None Advisory Level:	Read:	3	Write:	3	Ma	th: None	
Transfer Status:		0	white.	0	Degree Apr		/49
CSU GE: None	000	District GE	· None		Degree App	IGETC: N	
	D						
CIT-042A		rogrammi	•			Units	: 1
This course is in covers the funda includes a review the Perl languag	imental aspe v of program	ects of the Pe	rl prograr and conti	nming nues v	language. T	he course	of
Lecture Hours: 0)	Lab Hours: 3		Repe	atable: No	Grading:	L
Recommended: CAN: None	CIT 020 or	equivalent ex	perience				
Advisory Level:	Read:	3	Write:	3	Ма	th: None	
Transfer Status:		0		U	Degree App		/AS
CSU GE: None	000	District GE	·None		Dogiooripi	IGETC: N	
		District OL					ono
CIT-042B	- Perl P	rogrammi	ng, Par	t B		Units	: 1
This course is in covers intermedi covers regular es Recommended f	ate level as xpressions,	pects of the P directory mar	erl progra	ammin	g language.		
Lecture Hours: 0)	Lab Hours: 3		Repe	atable: No	Grading:	L
Recommended:	CIT-020 an	d CIT-024A c	or equival	ent exp	perience.		
CAN: None							
Advisory Level:	Read:	3	Write:	3	Ма	th: None	
Transfer Status:	CSU				Degree App	olicable: AA	/AS
CSU GE: None		District GE	: None			IGETC: N	one
CIT-042C	- Perl P	rogrammi	ng, Par	t C		Units	: 1
The course cove scripts that intera for workforce pre	act with web						
Lecture Hours: 0)	Lab Hours: 3		Repe	atable: No	Grading:	L
Recommended:	CIT 020, C	IT 024A and 0	CIT 024B	or equ	iivalent expe	rience.	
CAN: None	_	_		_	-		
Advisory Level:	Read:	3	Write:	3		th: None	
Transfer Status:	CSU				Degree App		
COLL CE: None		District CE	· Nono			IGETC: N	ono

District GE: None

IGETC: None

CSU GE: None

CSU GE: None

	COM			/////		molog	Y.
CIT-043A -	PHP a	nd MySQL				Units:	3
This course will intro installation, configur PHP for server-side to build MySQL data database content, a interact with MySQL required to register	ation, an processi abases ar nd to adr databas	d administration ng of their dyr nd tables, to a ninister user a e for simple V	on of PH namic we access, in accounts. Veb-base	P and b page isert, c . This ed appl	MySQL. Studes. Students v lelete, and mo course will use lications. Stud	lents will us will use SQ dify e PHP to dents are	
Lecture Hours: 2	L	ab Hours: 3.		Repe	atable: No	Grading:	L
Prerequisite: CIT 02	20						
Corequisite: CIT 20	0						
CAN: None							
Advisory Level:	Read:	3	Write:	3	Math	: 1	
Transfer Status: CS	U				Degree Appli	cable: AA/	AS
CSU GE: None		District GE:	None		10	GETC: No	ne
CIT-044 -	Java P	rogrammiı	ng			Units:	3
This course is inten- want to develop Jaw inheritance, threads graphics and netwo CIT 200 in order to o	a applets and exce rking will	and stand-ale options will be also be addre	one appli covered ssed. St	ication . Appl tudents	s. Java interfa	aces, class ing I/O,	
Lecture Hours: 2.5	L	ab Hours: 1.5	5	Repe	atable: No	Grading:	L
Prerequisite: COMS programming knowl		r CIT 022 or C	CIT 024 o	r CIT (042 or equival	ent	
Corequisite: CIT 20	0						
CAN: None							
Advisory Level:	Read:	2	Write:	2	Math	: None	
Transfer Status: CS	U/UC				Degree Appli	cable: AA/	AS
CSU GE: None		District GE:	None		10	GETC: No	ne
CIT-044A -	Java P	rogrammiı	ng, Par	t A		Units:	1
This course is an ind Java Programming will be covered. Re	anguage	e. Introduction	n to Java	and e	lements of the		
Lecture Hours: 0	L	ab Hours: 3.		Repe	atable: No	Grading:	L
Prerequisite: COMS programming knowl		r CIT 20 or Cl	T 022 or	CIT 02	24 or CIT 042	or equivale	ent
CAN: None							
Advisory Level:	Read:	3	Write:	3	Math	: None	
Transfer Status: CS	U				Degree Appli	cable: AA/	AS
CSU GE: None		District GE:	None		10	GETC: No	ne
CIT-044B -	Java P	rogrammiı	ng, Par	t B		Units:	1
This course is an ind Java Programming Graphics User Inter	Language	e. This secon	d course	will in	troduce Apple		
Lecture Hours: 0		ab Hours: 3			•	Grading:	L
Prerequisite: COMS programming knowl		r CIT 20 or Cl	T 022 or	CIT 02	24 or CIT 042	or equivale	ent
Recommended: Cl	-	r equivalent e	xperience	ə.			
CAN: None							
Advisory Level:	Read:	3	Write:	3		None	
Transfer Status: CS	U				Degree Appli	cable: AA/	AS

District GE: None

IGETC: None

EVC Course Catalog

<u>Computer al</u>	na mitormatic	ni ieci	nnology		
CIT-044C -	Java Programm	ing, Par	t C	Units: 1	
Java Programming elements of the Jav	dividualized instructio Language. This third a programming langu nput/output streams.	course wi age, such Recomm	Il introduce ir as, packages ended for wor	ntermediate s, interfaces, kforce preparation.	
Lecture Hours: 0	Lab Hours: 3		Repeatable	: No Grading: L	
Prerequisite: COMS programming knowl	SC 075 or CIT 20 or 0 edge.	CIT 022 or	CIT 024 or C	IT 042, or equivalent	
Recommended: Cl CAN: None	T 044A and CIT 044E	8 or equiva	llent experien	ce.	
Advisory Level:	Read: None	Write:	None	Math: None	
Transfer Status: CS	SU .		Deare	e Applicable: AA/AS	
CSU GE: None	District GE	E: None	- 5	IGETC: None	
CIT-045 -	Advanced Java	Progran	nming	Units: 3	
addressing topics th I/O streams, networ practical experience	s what was learned in nat include Java graph king, database conne o in designing a vertic orked database serve	nical user ectivity, an al solution	interface desi d security. S	ign, multi-threading, tudents will gain	
Lecture Hours: 2.5	Lab Hours: 1	.5	Repeatable	: No Grading: L	
Prerequisite: CIT 0	44 or equivalent prog	ramming I	anguage		
Corequisite: CIT 20	00				
CAN: None					
Advisory Level:	Read: 2	Write:	2	Math: 2	
Transfer Status: CS	U		Degre	e Applicable: AA/AS	
CSU GE: None	District GE	E: None		IGETC: None	
	Object-Oriented Design for Java To			Units: 3	
This course covers course teaches syst perform analysis an	•	e chnolo sis and de o use obje nified Mod	gy sign for Java ect-oriented m eling Langua	technology. The nethodologies to ge (UML). Students	
This course covers course teaches syst perform analysis an	Design for Java To object-oriented analys tem developers how t d design using the Ur	echnolo sis and de o use obje hified Mod va prograr	gy sign for Java ect-oriented m eling Langua	technology. The nethodologies to ge (UML). Students ge.	
C This course covers course teaches syst perform analysis an will implement their Lecture Hours: 2.5	Design for Java To object-oriented analys tem developers how t d design using the Ur designs using the Jav	echnolo sis and de o use obje nified Mod va progran .5	gy sign for Java ect-oriented m eling Langua nming langua Repeatable	technology. The nethodologies to ge (UML). Students ge.	
C This course covers course teaches syst perform analysis an will implement their Lecture Hours: 2.5	Design for Java Te object-oriented analys tem developers how t d design using the Ur designs using the Jav Lab Hours: 1 44 or equivalent prog	echnolo sis and de o use obje nified Mod va progran .5	gy sign for Java ect-oriented m eling Langua nming langua Repeatable	technology. The nethodologies to ge (UML). Students ge.	
C This course covers course teaches syst perform analysis an will implement their Lecture Hours: 2.5 Prerequisite: CIT 0	Design for Java Te object-oriented analys tem developers how t d design using the Ur designs using the Jav Lab Hours: 1 44 or equivalent prog	echnolo sis and de o use obje nified Mod va progran .5	gy sign for Java ect-oriented m eling Langua nming langua Repeatable	technology. The nethodologies to ge (UML). Students ge.	
This course covers course teaches syst perform analysis an will implement their Lecture Hours: 2.5 Prerequisite: CIT 0 Corequisite: CIT 20	Design for Java Te object-oriented analys tem developers how t d design using the Ur designs using the Jav Lab Hours: 1 44 or equivalent prog	echnolo sis and de o use obje nified Mod va progran .5	gy sign for Java ect-oriented m eling Langua nming langua Repeatable	technology. The nethodologies to ge (UML). Students ge.	
This course covers course teaches syst perform analysis an will implement their Lecture Hours: 2.5 Prerequisite: CIT 0 Corequisite: CIT 20 CAN: None	Design for Java Te object-oriented analys tem developers how t d design using the Ur designs using the Jav Lab Hours: 1 44 or equivalent prog	echnolo sis and de o use obje nified Mod va prograr .5 ramming k	gy sign for Java ect-oriented m eling Langua, nming langua Repeatable anowledge	technology. The hethodologies to ge (UML). Students ge. : No Grading: L	
C This course covers course teaches syst perform analysis an will implement their Lecture Hours: 2.5 Prerequisite: CIT 0 Corequisite: CIT 20 CAN: None Advisory Level:	Design for Java Te object-oriented analys tem developers how t d design using the Ur designs using the Jav Lab Hours: 1 44 or equivalent prog	echnolo sis and de o use obje nified Mod /a prograr .5 ramming k	gy sign for Java ect-oriented m eling Langua, nming langua Repeatable anowledge	technology. The nethodologies to ge (UML). Students ge. : No Grading: L Math: 2	
This course covers course teaches syst perform analysis an will implement their Lecture Hours: 2.5 Prerequisite: CIT 0 Corequisite: CIT 20 CAN: None Advisory Level: Transfer Status: CS CSU GE: None	Design for Java Te object-oriented analys tem developers how t d design using the Ur designs using the Jav Lab Hours: 1 44 or equivalent prog 00 Read: 2	echnolo sis and de o use obje nified Mod /a progran .5 ramming k Write: E: None	gy sign for Java cct-oriented m eling Langua mming langua Repeatable mowledge 2 2 Degre	technology. The nethodologies to ge (UML). Students ge. No Grading: L Math: 2 Math: 2	
This course covers course teaches syst perform analysis an will implement their Lecture Hours: 2.5 Prerequisite: CIT 0 Corequisite: CIT 0 COR CAN: None Advisory Level: Transfer Status: CS CSU GE: None CIT-050 - This is an introducte editor, file and direc alias mechanism, pi formatting packages	Design for Java Te object-oriented analys tem developers how te d design using the Ur designs using the Ur designs using the Jav Lab Hours: 1 44 or equivalent prog 00 Read: 2 U District GE Introduction to Dry course in the UNI2 ctory manipulation, pr rite and talk. The cour command line, setup, ipes, filters, and I/O re s and system adminis	echnolo sis and de o use obje- nified Mod /a prograr .5 ramming k Write: E: None UNIX/L K/ Linux op ocesses, s 'se also ac customizin adirection. tration are	gy sign for Java cct-oriented rr eling Langua mming langua Repeatable: cnowledge 2 2 2 berating syste standard files Iddresses the 2 Additionally, 5 briefly introd	technology. The hethodologies to ge (UML). Students ge. : No Grading: L Math: 2 Math: 2 Math: 2 Math: 2 Math: 2 Math: 2 Math: 2 Math: 3 Math: 3 Math: 3 Math: 3 Math: 3 Math: 3 Math: 4 Math: 3 Math: 4 Math:	
This course covers course teaches syst perform analysis an will implement their Lecture Hours: 2.5 Prerequisite: CIT 0 Corequisite: CIT 0 Corequisite: CIT 0 Corequisite: CIT 0 CAN: None Advisory Level: Transfer Status: CS CSU GE: None CIT-050 - This is an introductor editor, file and direct permission, mail, we including the shell of formatting packages Lecture Hours: 2.5	Design for Java Te object-oriented analys tem developers how t d design using the Ur designs using the Ur Lab Hours: 1 44 or equivalent prog 00 Read: 2 30 District GE Introduction to ory course in the UNI2 ctory manipulation, pr rite and talk. The cour command line, setup, ipes, filters, and I/O re s and system adminis Lab Hours: 1	echnolo sis and de o use obje- nified Mod /a prograr .5 ramming k Write: E: None UNIX/L K/ Linux op ocesses, s 'se also ac customizin adirection. tration are	gy sign for Java cct-oriented rr eling Langua mming langua Repeatable anowledge 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	technology. The hethodologies to ge (UML). Students ge. : No Grading: L Math: 2 Math: 2 Math: 2 Math: 2 Math: 2 Math: 2 Math: 2 Math: 3 Math: 3 Math: 3 Math: 3 Math: 3 Math: 3 Math: 4 Math: 3 Math: 4 Math:	
This course covers course teaches syst perform analysis an will implement their Lecture Hours: 2.5 Prerequisite: CIT 00 Corequisite: CIT 00 CAN: None Advisory Level: Transfer Status: CS CSU GE: None CIT-050 - This is an introductor editor, file and direc permission, mail, wi including the shell of alias mechanism, pi formatting packages Lecture Hours: 2.5	Design for Java Te object-oriented analys tem developers how t d design using the Ur designs using the Ur Lab Hours: 1 44 or equivalent prog 00 Read: 2 30 District GE Introduction to ory course in the UNI2 ctory manipulation, pr rite and talk. The cour command line, setup, ipes, filters, and I/O re s and system adminis Lab Hours: 1	echnolo sis and de o use obje- nified Mod /a prograr .5 ramming k Write: E: None UNIX/L K/ Linux op ocesses, s 'se also ac customizin adirection. tration are	gy sign for Java cct-oriented rr eling Langua mming langua Repeatable: cnowledge 2 2 2 berating syste standard files Iddresses the 2 Additionally, 5 briefly introd	technology. The hethodologies to ge (UML). Students ge. : No Grading: L Math: 2 Math: 2 Math: 2 Math: 2 Math: 2 Math: 2 Math: 2 Math: 3 Math: 3 Math: 3 Math: 3 Math: 3 Math: 3 Math: 4 Math: 3 Math: 4 Math:	
This course covers course teaches syst perform analysis an will implement their Lecture Hours: 2.5 Prerequisite: CIT 00 Corequisite: CIT 00 CAN: None Advisory Level: Transfer Status: CS CSU GE: None CIT-050 - This is an introductor permission, mail, wit including the shell of alias mechanism, pi formatting packages Lecture Hours: 2.5 Corequisite: CIT 20 Recommended: Core	Design for Java Te object-oriented analys tem developers how t d design using the Ur designs using the Ur Lab Hours: 1 44 or equivalent prog 00 Read: 2 30 District GE Introduction to ory course in the UNI2 ctory manipulation, pr rite and talk. The cour command line, setup, ipes, filters, and I/O re s and system adminis Lab Hours: 1	echnolo sis and de o use obje- nified Mod /a prograr .5 ramming k Write: E: None UNIX/L K/ Linux op ocesses, s 'se also ac customizin adirection. tration are	gy sign for Java cct-oriented rr eling Langua mming langua Repeatable: cnowledge 2 2 2 berating syste standard files Iddresses the 2 Additionally, 5 briefly introd	technology. The hethodologies to ge (UML). Students ge. : No Grading: L Math: 2 Math: 2 Math: 2 Math: 2 Math: 2 Math: 2 Math: 2 Math: 3 Math: 3 Math: 3 Math: 3 Math: 3 Math: 3 Math: 4 Math: 3 Math: 4 Math:	
This course covers course teaches syst perform analysis an will implement their Lecture Hours: 2.5 Prerequisite: CIT 00 Corequisite: CIT 00 CAN: None Advisory Level: Transfer Status: CS CSU GE: None CIT-050 - This is an introductor editor, file and direct permission, mail, wit including the shell of alias mechanism, pi formatting packages Lecture Hours: 2.5 Corequisite: CIT 20 Recommended: Cor CAN: None	Design for Java Te object-oriented analys tem developers how t d design using the Ur designs using the Ur designs using the Jav Lab Hours: 1 44 or equivalent prog 00 Read: 2 30 Read: 2 30 District GE Introduction to Dry course in the UNI2 ctory manipulation, pr rite and talk. The cour command line, setup, ipes, filters, and I/O re s and system adminis Lab Hours: 1	echnolo sis and de o use obje- nified Mod /a prograr .5 ramming k Write: E: None UNIX/L K/ Linux op ocesses, s 'se also ac customizin adirection. tration are .5	gy sign for Java cct-oriented m eling Langua ming langua Repeatable nowledge 2 2 2 2 2 2 2 2 3 3 3 3 4 3 4 3 4 3 4 3	technology. The hethodologies to ge (UML). Students ge. No Grading: L Math: 2 A Applicable: AA/AS IGETC: None Units: 3 Additional Contents (access Bash Shell, nvironment, the document uced. No Grading: L	
This course covers course teaches syst perform analysis an will implement their Lecture Hours: 2.5 Prerequisite: CIT 00 Corequisite: CIT 00 CAN: None Advisory Level: Transfer Status: CS CSU GE: None CIT-050 - This is an introductor office and direct permission, mail, wit including the shell of alias mechanism, pi formatting packages Lecture Hours: 2.5 Corequisite: CIT 20 Recommended: Cor CAN: None Advisory Level:	Design for Java Te object-oriented analys tem developers how t d design using the Ur designs using the Ur designs using the Jav Lab Hours: 1 44 or equivalent prog 00 Read: 2 30 Read: 2 30 District GE Introduction to Dry course in the UNI2 ctory manipulation, pr rite and talk. The cour command line, setup, ipes, filters, and I/O re s and system adminis Lab Hours: 1 00 omputer literacy Read: 3	echnolo sis and de o use obje- nified Mod /a prograr .5 ramming k Write: E: None UNIX/L K/ Linux op ocesses, s 'se also ac customizin adirection. tration are	gy sign for Java cct-oriented m eling Langua mming langua Repeatable anowledge 2 2 berating syste standard files deresses the ng the shell e Additionally, briefly introd Repeatable	technology. The hethodologies to ge (UML). Students ge. : No Grading: L Math: 2 Math: 2 Math: 2 Math: 2 Math: None	
This course covers course teaches syst perform analysis an will implement their Lecture Hours: 2.5 Prerequisite: CIT 00 Corequisite: CIT 00 CAN: None Advisory Level: Transfer Status: CS CSU GE: None CIT-050 - This is an introductor editor, file and direct permission, mail, wit including the shell of alias mechanism, pi formatting packages Lecture Hours: 2.5 Corequisite: CIT 20 Recommended: Cor CAN: None	Design for Java Te object-oriented analys tem developers how t d design using the Ur designs using the Ur designs using the Jav Lab Hours: 1 44 or equivalent prog 00 Read: 2 30 Read: 2 30 District GE Introduction to Dry course in the UNI2 ctory manipulation, pr rite and talk. The cour command line, setup, ipes, filters, and I/O re s and system adminis Lab Hours: 1 00 omputer literacy Read: 3	echnolo sis and de o use obje nified Mod /a prograr .5 ramming k Write: E: None UNI X/L (/ Linux op ocesses, s se also ac customizir adirection. tration are .5 Write:	gy sign for Java cct-oriented m eling Langua mming langua Repeatable anowledge 2 2 berating syste standard files deresses the ng the shell e Additionally, briefly introd Repeatable	technology. The hethodologies to ge (UML). Students ge. No Grading: L Math: 2 A Applicable: AA/AS IGETC: None Units: 3 Additional Contents (access Bash Shell, nvironment, the document uced. No Grading: L	

CIT-050A - UNIX/Linux Operating System, Units: 1 Part A

This is an introductory course in the UNIX/ Linux operating system. It covers file and directory manipulation, processes, standard files, access permission, mail, write and talk. The course also addresses the Bash Shell, including the shell command line, set up the alias mechanism, pipes, filters, and I/O redirection. Recommended for workforce preparation.

Lecture Hours: 0	I	Lab Hours: 3		Rep	eatable: No	Gı	ading:	L
CAN: None Advisory Level:	Read:	3	Write:	3	Ма	ith:	None	
Transfer Status: CS	U				Degree App	plica	ble: AA/	AS
CSU GE: None		District GE	: None			IGE	TC: No	one

CIT-050B - UNIX/Linux Operating System, Units: 1 Part B

This is the second part to the Introduction to UNIXLinux course. It is primarily concerned with learning the commands used with vim, entering basic scripts, customizing the shell environment and performing commands with a UNIX/Linux based graphical user interface. Recommended for workforce preparation. Lecture Hours: 0 Lab Hours: 3 Repeatable: No Grading: L

Recommended: CIT 050A or equivalent experience.

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

CIT-050C - UNIX/Linux Operating System, Units: 1 Part C

Students will be introduced to writing UNIX/Linux scripts, variables, control structures, archiving and system administration. Recommended for workforce preparation.

Lecture Hours: 0	Lab Hours: 3	Repeatable: No	Grading:	L

Recommended: CIT 050A and CIT 050B, or equivalent experience.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CSU					Degree Applicable: AA/AS
CSU GE: None		Dist	ict GE: None		IGETC: None

CIT-052 - UNIX/Linux Shell Programming Units: 3

This is a beginning course in UNIX Shell Programming using different shell programs available with the UNIX operating system. The course will include use of Bourne Shell and C-Shell Programming theory and concepts. These concepts include interpretation of different quote characters, shell variables, decision making commands and looping mechanisms. Students will also learn passing arguments to shell scripts, I/O redirection, terminal/file I/O, subshells and using special UNIX commands. Additionally, this course will include use of restricted shell "rsh" and introduction to Korn shell commands. Students are required to register in CIT 200 in order to complete supplementary exercises.

Lecture Hours: 2.5 Lab Hours: 1.5 Repeatable: No Grading: L

Corequisite: CIT 200

Recommended: Basic computer literacy, familiarity with UNIX/Linux systems such as taught in CIT 050.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CSU				Degree Applicable: AA/AS	
CSU GE: None		Distric	ct GE: None		IGETC: None

CIT-052A - UNIX/Linux Shell Programming, Units: 1 Part A

This is a beginning course in UNIX/Linux Shell Programming using different shell programs available with the Linux™ and other UNIX-based operating systems. This beginning course will concentrate on Bourne Again Shell concepts, with information about other UNIX and Linux shells. These concepts include interpretation of different quote characters and shell meta-characters. Students will use regular expressions in shell commands and the "grep" utility. They will also learn the "sed" utility. Recommended for workforce preparation.

Lecture Hours: 0 Lab Hours: 3 Repeatable: No Grading: L

Recommended: CIT 050 or equivalent experience.

CAN. NONE					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District G	E: None		IGETC: None

CIT-052B - UNIX/Linux Shell Programming, Units: 1 Part B

This is an intermediate course in UNIX and Linux Shell Programming which concentrates on the use of the awk utility for analyzing and reformatting output of shell commands. Students will learn to use variables, conditional statements, loops, arrays, and functions in awk. Recommended for workforce preparation.

Lecture Hours: 0	Lab Hours: 3	Repeatable: No	Grading:	L
------------------	--------------	----------------	----------	---

Recommended: CIT 050 and CIT 052A or equivalent experience.

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CSU	J				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

CIT-052C - UNIX/Linux Shell Programming, Units: 1 Part C

This is an advanced course in UNIX/Linux Shell Programming using different shell programs available with the Linux[™] and other UNIX-based operating systems. This advanced course will concentrate on the use of variables, positional parameters, conditional and repetition statements, functions, and signals in UNIX and Linux shells. Recommended for workforce preparation.

Lecture Hours: 0	Lab Hours: 3	Repeatable: No	Grading:	L
------------------	--------------	----------------	----------	---

Recommended: CIT 050, CIT 052A, and CIT 052B, or equivalent experience. CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distric	t GE: None		IGETC: None

CIT-054 - UNIX System Administration Units: 3

This course includes review of basic UNIX commands, bringing up/shutting down the system and monitoring processes using administration tools, mounting and unmounting the file systems, adding and removing users from the system, backing up and restoring the file system. Students learn to utilize UNIX tools to administer user accounts and groups and administer devices, printers and networking services. Also included is planning, setting up and administering mail services, customizing send mail configuration files, use of Shell programming, UNIX tools to administer hardware and troubleshooting file access problems. Students are required to register in CIT 200 in order to complete supplementary course work Lecture Hours: 2.5 Lab Hours: 1.5 Repeatable: No Grading: L

Prerequisite: CIT 050

Corequisite: CIT 200

CAN: None

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CSU					Degree Applicable: AA/AS
CSU GE: None		District (GE: None		IGETC: None

CIT-054A - UNIX/Linux System Units: 1 Administration, Part A

This course is an individualized instructional lab course for students learning to administer a UNIX/Linux stand-alone system. The student will review basic UNIX/Linux commands, bring up and shut down the system, add or remove users from the system, and monitor processes with administrative tools. Recommended for workforce preparation.

Prerequisite: CIT 050 or (CIT 050A and CIT 050B and CIT 050C); all with C or bette or equivalent knowledge of UNIX/Linux.

CAN: None						
Advisory Level:	Read:	3	Write:	3	Math: None	
Transfer Status: CS	SU				Degree Applicable: AA/AS	
CSU GE: None	Distric	t GE: None		IGETC: None		

CIT-054B - UNIX/Linux System Units: 1 Administration, Part B

This course is an individualized instructional lab course for students learning to administer a UNIX/Linux standalone system. The student will work with the UNIX/Linux filesystem, administering, backing up, and restoring files and filesystems, and with the network services. Administration of user accounts, groups printers, and other devices will be done with administrative tools and with command line interface with shell scripts. Recommended for workforce preparation.

Lecture Hours: 0 Lab Hours: 3 Repeatable: No Grading: L

Prerequisite: CIT 50 or (CIT 50A and CIT 50B and CIT 50C); all with C or better, or equivalent knowledge of UNIX/Linux

Recommended: CIT 054A or equivalent experience.

CAN: None

0/					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None	Distri	ct GE: None		IGETC: None	

CIT-054C - UNIX/Linux System Units: 1 Administration, Part C

This course is an individualized instructional lab course for students learning to administer a UNIX/Linux standalone system. The student will install and configure the UNIX/Linux operating system on a computer, plan, install, and configure mail services, troubleshoot hardware and file access problems. Recommended for workforce preparation.

Lecture Hours: 0 Lab Hours: 3 Repeatable: No Grading: I

Prerequisite: CIT 50 or (CIT 50A, CIT 50B, CIT 50C), all with grade of C or above) o equivalent knowledge of UNIX/Linux

Recommended: CIT 054A and CIT 054B or equivalent experience.

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: None	District GE	: None		IGETC: None	

CIT-055 - Advanced UNIX System Units: 3 Administration

This is an advanced course in the UNIX System Administration series. This course includes set-up, configuration, maintenance and performance issues of Domain Name Servers (DNS), Network File System (NFS), Network Information Services (NIS), and Network Information Service Plus (NIS+) on a networked UNIX system. The course also includes configuration, setting up and mounting Berkeley Internet Name Domain (BIND), troubleshooting DNS and BIND, Shell programming with nslookup, and use of Service Access Facility (SAF). Students are required to register in CIT 200 in order to complete supplementary course work.

Lecture Hours: 2.5	L	ab Hours: 1.5		Repeatable:	No G	rading:	L
Prerequisite: CIT 054							
Corequisite: CIT 200							
CAN: None							
Advisory Level: F	Read:	2	Write:	2	Math:	None	
Transfer Status: CSU				Degre	e Applica	able: AA/	AS
CSU GE: None		District GE:	None		IGI	ETC: No	ne

EVC Course Catalog

Computer a	nd Inf	ormation	n Tecl	hnology	EVC Cour
CIT-056	- UNIX	Network A	dminis	tration	Units: 3
This is a course or UNIX networking. Ethernet networks, access, and execu TLI (Transfer Leve diagnostics utilities order to complete s Lecture Hours: 2.5	It includes host and tion. An ir I Interface are addre supplemen	assembly, se router configu htroduction to , RPC (Remo ssed. Studen	et-up and rations, s distribute te Proce nts are re ork.	configuration of send mail, firewa ed programming dure Calls) and	the UNIX Ills, remote using sockets, frequently used r in CIT 200 in
Prerequisite: CIT (_				
·	554				
CAN: None	Read:	2	Write:	2	/ath: None
Advisory Level:		Z	write.		
Transfer Status: C	50	D: 0 -		Degree A	pplicable: AA/AS
CSU GE: None		District GE:	None		IGETC: None
		Linux Netw tration, Pa			Units: 1
This course is an in Transmission Cont networking. It inclu configure and insta software, set up IP set up name resolu	rol Protoco udes reviev all a Etherr addresse	ol/Internet Pro w of network b net network, co s and use diag	tocol (TC basics, in onfigure gnostic to	CP/IP) and UNIX troduction to TC and install the ne pols, check routing	/Linux P/IP and OSI, etworking ng tables, and
Lecture Hours: 0	L	ab Hours: 0.		Repeatable: No	Grading: L
Prerequisite: CIT (equivalent knowled					C or above or
CAN: None					
Advisory Level:	Read:	3	Write:	з М	Aath: None
Transfer Status: C	SU			Degree A	pplicable: AA/AS
CSU GE: None		District GE:	None		IGETC: None
		Linux Netw tration, Pa			Units: 1
This course is an in Transmission Cont networking. It inclu administering Netw disks, and setting a workforce preparat Lecture Hours: 0	rol Protoco udes settin vork Inform and admin ion.	ol/Internet Pro g up subnets nation System	tocol (TC for Local s, config	CP/IP) and UNIX Area Networks, uring and using a	/Linux installing and automounted nmended for
Prerequisite: CIT (or equivalent know	054 or (Cl ⁻ ledge of U	F 054A and Cl NIX/Linux Sys	IT 054B a stem Adr	and CIT 054C); aninistration.	all with C or better
Recommended: C CAN: None	IT 056A o	r equivalent ex			
Advisory Level:	Read:	None	Write:		Math: None
Transfer Status: C	SU			Degree A	pplicable: AA/AS
CSU GE: None		District GE:	None		IGETC: None
		Linux Netw tration, Pa			Units: 1
This course is an ir Transmission Cont networking. This c electronic mail sen discussed as well a workforce preparat Lecture Hours: 0	rol Protoce ourse incluver. Secur as setting t ion.	ol/Internet Pro udes establish ity issues with	tocol (TC ning a FT n ethical a	CP/IP) and UNIX P server, a web and privacy cond	/Linux server, and an cerns are commended for
	L	.au 110015. 3		Nepealable. NO	Grauny. L

Prerequisite: CIT 54 or (CIT 54A and CIT 54B and CIT 54C); all with C or better or equivalent knowledge of UNIX/Linux System Administration.

Recommended: CIT 056A and CIT 056B or equivalent experience.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: None District G		rict GE: None		IGETC: None	

CIT-060 - Introduction to Database Units: 3 Systems

This course covers the basics of data modeling and database design. Students will learn a systematic approach to database design using entity-relationship models, normalization, and relational database design. The course also includes extensive up-to-date treatments of the standard database languages, SQL (Structured Query Language). The increasingly important areas of object-based and object-relational database management systems will also be addressed.

Lecture Hours: 2.5	Lab Hours: 1.5		Repe	epeatable: No		ading:	L
Prerequisite: CIT 010							
Corequisite: CIT 200							
CAN: None Advisory Level: Read:	: 3	Write:	3	Ма	th:	None	
Transfer Status: CSU				Degree App	olica	ble: AA/	AS
CSU GE: None	District GE			IGE	TC: No	one	
CIT-061 - Intro	- Introduction to Oracle					Units	3

This course covers the basics of Structured Query Language (SQL). It will also include how to design and create database structures to store, retrieve, update and display data in an Oracle database. Students are required to register in CIT 200 in order to complete supplemental course work.

Lecture Hours: 2.5	Lab Hours: 1.5	Repeatable: No	Grading:	L

Corequisite: CIT 200

Recommended: Basic Computer Skills

CAN: None Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C				Degree Applicable: AA/AS	
CSU GE: None		District GE: None			IGETC: None

Units: 3

CIT-061B - PL/SQL Programming

This course covers the basics of PL/SQL, Oracle's procedural language, creating procedures and functions, creating packages and working with object types. Students are required to register in CIT 200 in order to complete supplemental course work.

Lecture Hours: 2.5	Lab Hours: 1.	5	Repe	atable: No	Gradir	ng:	L	
Prerequisite: CIT 061 or CIT 062								
Corequisite: CIT 200								
Recommended: Basic Computer Skills								
CAN: None								
Advisory Level: Read	d: 3	Write:	3	Math	n: Nor	ne		
Transfer Status: CSU		Degree Appl	icable:	AA/	AS			
CSU GE: None	District GE		1	GETC:	No	ne		

CIT-064A - Oracle Database Administration Units: 3

This course covers the key tasks and functions required of a database administrator in a production environment. Elementary Operating Systems concepts necessary for database administration will be introduced. GUI and command-line commands, such as file creation, file modification, directory creation, and text editor operations will be reviewed and utilized. Students will gain hands-on experience creating and starting up a database, managing data, expanding the size of the database, implementing basic security and integrity measures and granting data access privileges to individual users. Students are required to register in CIT 200 in order to complete supplemental coursework.

Lecture Hours: 2.5 Lab Hours: 1.5 Repeatable: No Grading: L

Prerequisite: CIT 061 or CIT 062

Corequisite: CIT 200

Recommended: It is strongly recommended that the student has either taken CIT 50, has knowledge of the UNIX operating system, or knows GUI and command-line commands, such as file creation, file modification, directory creation, and text editor operations.

٩S
ne

CIT-071

Computer and Information Technology

Units: 3

CIT-064B - Advanced Oracle Database Units: 3 Administration

This course covers the major tasks of a database administrator in maintaining a production environment and having the database accessed. GUI and commandline commands, such as file creation, file modification, directory creation, and text editor operations will be reviewed and utilized. Students will practice implementing backup and recovery strategies. With Oracle database on a network, students will implement basic connections between a client and a server using various naming methods. The students will configure and simulate middle tier systems, such as a Names server and Connection Manager. Students are required to register in CIT 200 in order to complete supplemental coursework.

Lecture Hours: 2.5	Lab Hours: 1.5	Repeatable: No	Grading:	L
Prerequisite: CIT 064A				
Corequisite: CIT 200				

Recommended: It is strongly recommended that the student has either taken CIT 50, has knowledge of the UNIX operating system, or knows GUI and command-line commands, such as file creation, file modification, directory creation, and text editor operations.

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Dis	trict GE: None		IGETC: None

CIT-065 - Oracle Performance Tuning Units: 3

This course demonstrates and explains a series of tuning steps which can be used to diagnose and improve the performance of the Oracle Server. The focus is on database rather than operating system performance issues. The course follows a structured tuning methodology. GUI and command-line commands, such as file creation, file modification, directory creation, and text editor operations will be reviewed and utilized. Students are required to register in CIT 200 in order to complete supplemental coursework.

Lecture Hours: 2.5	Lab Hours: 1.5	Repeatable: No	Grading:	L
		•	•	

Prerequisite: CIT 064 or CIT 064A

Corequisite: CIT 200

Recommended: It is strongly recommended that the student has either taken CIT 50, has knowledge of the UNIX operating system, or knows GUI and command-line commands, such as file creation, file modification, directory creation, and text editor operations.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	Degree Applicable: AA/AS				
CSU GE: None		Dis	trict GE: None		IGETC: None

CIT-066 - Oracle Forms: Build Internet Units: 3 Applications

Students will learn how to customize forms through user input items and how to control data access by creating event-related triggers while working in a rapid development environment. In this practical course, students will also learn how to test and debug Web applications through the Forms environment.

Lecture Hours: 2.5 Lab Hours: 1.5 Repeatable: No Grading: L

Prerequisite: CIT 061B or CIT 062

Corequisite: CIT 200

CAN:	None		

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

WILLI	Java					
This course covers how Dracle database. Topic database access with Ja Dracle, how to create vii Dracle's JDeveloper as and to construct JavaSe to register in CIT 200 in	s include the s ava, how to de sual, data-awa the developme rver Pages an	IDBC and SC velop Java s are forms and ent environm ad complex Ja	QLJ st tored d appl ent to avabe	andard protoc procedures a ications, how create and de ans. Student	cols for nd triggers to use eploy code,	in
Lecture Hours: 2.5	Lab Hours	: 1.5	Rep	eatable: No	Grading:	L
Prerequisite: CIT 044 a	nd CIT 061					
Corequisite: CIT 200						
CAN: None A <i>dvisory Level:</i> Re Transfer Status: CSU	ad: 2	Write:	2	Ma Degree Apr	th: 2	// 9
				Degree App		
CSU GE: None	District	GE: None			IGETC: N	one

- Develop Database Applications

CIT-072 - Develop Enterprise Applications Units: 3 with Business Components

This course covers how to develop component-based Java/Oracle applications using Enterprise JavaBeans, structure distributed applications, develop database applications using Business components for Java, deploy business component applications. Students are required to register in CIT 200 in order to complete supplemental course work.

CIT-080	- Introc Security		o Informa	ation			Units	: 3
CSU GE: None		District G	E: None			IGE	ETC: No	one
Transfer Status: (CSU				Degree App	olica	ble: AA	/AS
CAN: None Advisory Level:	Read:	2	Write:	2	Ma	th:	None	
Corequisite: CIT	200							
Prerequisite: CIT	. 071							
Lecture Hours: 2.	5 L	_ab Hours:	1.5	Repe	atable: No	G	rading:	L

A broad overview of the information security field. This course covers the terminology of the field, the history, and an overview of how to manage an

information security program.

Lecture Hours: 3	I	Lab Hour	s: 0	Rep	eatable: No	G	rading	g: L
Prerequisite: CIT (010							
CAN: None								
Advisory Level:	Read:	3	Write:	3	Ma	th:	1	
Transfer Status: CS	SU				Degree App	olica	able: A	AA/AS
CSU GE: None		Distric	t GE: None			IG	ETC:	None

CIT-082 - Security Management and Units: 3 Operations

Security management entails the identification of an organization's information assets and the development, documentation, and implementation of policies, standards, procedures, and guidelines, such as Business Continuity Plans. Management tools with risk assessment/analysis, are used to identify threats, classify assets, and rate system vulnerabilities so that effective controls can be implemented. Concepts of security architecture will include principles, structures, and standards used to design, monitor, and secure operating systems, equipment, networks, and applications. Students are required to register in CIT 200. This course will include a discussion of the Code of Ethics for the Security Professions. Lecture Hours: 2.5 Lab Hours: 1.5 Repeatable: No Grading: L Prerequisite: CIT 080 with C or better

Corequisite: CIT 200

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: 1
Transfer Status: CSU					Degree Applicable: AA/AS
CSU GE: None		District GE:	None		IGETC: None

Computer and Information Technology

EVC Course Catalog

Units: 3

L

CIT-084 - Firewalls and Acccess Controls

This course will examine how firewalls are used for information security. Students will implement firewalls and policies to secure networks. DMZs, proxy servers, and Virtual Private Networks (VPNs) will be discussed. Access controls are a collection of mechanisms that work together to create a security architecture to protect the assets of the information system. Physical security relates to the tangible, visible, and logical controls that an organization should implement to ensure that potential security breaches on the physical environment are minimized. Students are required to register in CIT 200. This course will include a discussion of the Code of Ethics for the Security Professions.

Lecture Hours: 2.5 Lab Hours: 1.5 Repeatable: No Grading: L

Prerequisite: CIT 080 with C or better

Corequisite: CIT 200

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: 1
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

CIT-086 - Intrusion Detection, Platform Units: 3 and Applications Security

This course will discuss intrusion detection systems and their use against unauthorized system entry. The student will use several tools for defending their systems. The course will discuss defensive methods used by persons to gain unauthorized entry. A comprehensive look into the vulnerabilities of various operating systems and application programs will be examined. A historic overview of Malware will be given. Operations of Malware programs as to recognition and defenses will be discussed. All computer lab work will be done during class hours. This course will include a discussion of the Code of Ethics for the Security Professions.

Lecture Hours: 2.5	Lab Hours: 1.5	Repeatable: No	Grading:
Prerequisite: CIT 080, w	ith C or better		
CAN: None			

Advisory Level:	Read:	3	Write:	3	Math: 1
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		District GE:	None		IGETC: None

CIT-087 - Computer Forensics, Law, and Units: 3 Ethics

This course is an introduction to digital investigations-- how to acquire and analyze digital evidence. Discussion will cover the current state of law in Information technology in areas such as e-commerce, anti-trust, licensing, patents, and trade secrets. Different ethical situations in information technology will be discussed and examined. All computer lab work will be done during class hours. This course will include a discussion of the Code of Ethics for the Security Professions.

Lecture Hours: 2.5 Lab Hours: 1.5 Repeatable: No Grading: L

Prerequisite: CIT 080, with C or better

000	Comm	unios	tion Skills f	or I	T Uniter 2
CSU GE: None		Distr	ict GE: None		IGETC: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
Advisory Level:	Read:	3	Write:	3	Math: 1
CAN: None					

CIT-090 - Communication Skills for IT Units: 3 Professionals

This course covers the skills that are required of an IT professional in the new communications era. Topics include: making oral presentations, teamwork, conflict resolution, and interviewing skills. Student will also learn to write effective business letters, memos, and resumes that are both stylistically and grammatically correct. The course culminates in the writing of a substantial research paper.

Lecture Hours: 3	I	_ab Hours: 0		Repe	atable: No	G	rading:	L
Prerequisite: CIT 0	10							
Corequisite: CIT 20	0							
CAN: None								
Advisory Level:	Read:	None	Write:	4	Mat	th:	2	
Transfer Status: CSU Degree Applicable: AA/AS							/AS	

CSU GE: None District GE: None IGETC: None

CIT-097 - Current Topics in Computers Units: 3 and Information Technology

This course familiarizes students with the terminology, use, and administration of systems and applications that are at the leading edge of Computer and Information Technology development.

Lecture Hours: 2.5	I	Lab Hours: 1.	5	Repeatable: 1		Grading:	L
Recommended: Ba CAN: None	asic Com	puter Literacy					
Advisory Level:	Read:	3	Write:	3	Math	: None	
Transfer Status: CSU					Degree Appli	cable: AA	/AS
CSU GE: None		District GE	: None		l	GETC: N	one

CIT-098 - Directed Study in Computer and Units: 0.5 - 9 Information Technology

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Repeatable to a maximum of 9 units across all disciplines.

Lecture Hours: None Lab Hours: 1.5 - 27 Repeatable: 17 Grading: O

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: None		Distrie	ct GE: None		IGETC: None

CIT-136 - Computer and Information Units: 1 - 4 Technology Occupational Work Experience-Parallel Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Parallel Plan is designed for students who wish to take classes and work during the same semester. A maximum of 4 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students must be enrolled in at least 7 units including Work Experience units. Courses taken at other accredited colleges or equivalent course work may meet this requirement. Internship/job placement is not guaranteec Lecture Hours: None Lab Hours: 3 - 12 Repeatable: 15 Grading: O

Corequisite: 1) Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or; 2) During a summer session, be enrolled in at least one other class in addition to Work Experience; and 3) Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

Read:	3	Write:	3	Math: None
SU				Degree Applicable: AA/AS
	District G	E: None		IGETC: None
	Read: SU	-		SU

Units: 1 - 8

Computer and Information Technology

CIT-138 - Computer and Information **Technology Occupational Work** Experience-Alternate Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Alternate Plan is designed to allow students attend school one semester and work the next. A maximum of 8 units of Occupational Work Experience credit may be earned during any one semester, to a maxiumum of 16 units total. Students may only take one (if any) class in addition to work experience. Internship/job placement is not guaranteed.

Lab Hours: 3 - 24 Repeatable: 15 Grading: O Lecture Hours: None

Corequisite: 1. Need not be enrolled in any other class during the semester besides Work Experience. 2. May be enrolled in at most one other class in addition to Work Experience. 3. Must be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distri	ict GE: None		IGETC: None

CIT-200 - CIT Supervised Skills Lab Units: None

Supplemental practice and/or instruction is offered to CIT 200 students. Projects are assigned in courses of concurrent enrollment. General consultation and supervision are provided by the faculty members in charge.

Lecture Hours: 0 Lab Hours: 0 Repeatable: 19 Grading: N

Corequisite: CIT 010 or CIT 041J or CIT 041X or CIT 042 or CIT 043A or CIT 044 or CIT 045 or CIT 046 or CIT 050 or CIT 052 or CIT 054 or CIT 055 or CIT 056 or CIT 060, or CIT 061 or CIT 061B or CIT 065 or CIT 066 or CIT 071 or CIT 072 or CIT 082 or CIT 084 or CIT 090

CAN: None Advisory Level:	Read:	2	Write:	2	Math: None
Advisory Level.	Reau.	2	write.	2	Math. None
Transfer Status: No	one				Degree Applicable: NC
CSU GE: None		Distri	ct GE: None		IGETC: None

Computer Information Systems

CIS-094 -	Indivi	dualized C	Units: 0.5 - 9				
The course provides a framework for any of the disciplines listed in the catalog to offer transferable Individualized Instructional courses and modules which are designed to enrich or broaden the students' experiences beyond that which is available through the regular curriculum.							
Lecture Hours: 0.5	Lab Hours: 0.5			Repeatable:	17 Grading: O		
CAN: None							
Advisory Level:	Read:	2	Write:	2	Math: None		
Transfer Status: CS	CSU Degree Applicable:						
CSU GE: None	District GE: None IGETC: N						

CIS-194 - Individualized Computer Skills Units: 0.5 - 6

This course is a self-paced individualized study course offered to students with very little, if any, prior computer experience. Students will receive hands-on experience using the Macintosh computer.

Lecture Hours: 0.5	I	Lab Hours: 1.	5	Repea	table: 11	Grading:	K
CAN: None Advisory Level:	Read:	1	Write:	None		th: None	
Transfer Status: No	ne				Degree A	pplicable: N	IAA
CSU GE: None		District GE	: None			IGETC: N	one

CIS-394 - Basic Computer Skills Units: 0.5 - 6

This course is a self-paced individualized study to offered to students with very little, if any prior computer experience. During this course students will learn about beginning computer basics.

Lecture Hours: 0.5 Lab Hours: 1.5 Repeatable: 11 Grading: K Open Curriculum: No prerequisite, corequisite or levels CAN: None Write: None Math: None Advisory Level: Read: None Transfer Status: None Degree Applicable: NAA

CSU GE: None District GE: None IGETC: None

Computer Science

		ete Mathem er Science	natics f	or		Units	: 4	
This course is an introduction to the discrete and combinatorial mathematics that finds application in computer science. Topics include: logic, predicates and quantifiers, algorithms with control structures, validity of argument, circuits, mathematical proof techniques (including induction), sets, recursive algorithms, functions, relations, cardinality, Big Oh and its application to the efficiency of searches and sorts, finite state automata, elementary combinatorics, and an introduction to graphs and trees.								
Lecture Hours: 4	L	_ab Hours: No	ne	Repe	atable: No	Grading:	L	
Credit by Exam: Y	es							
Prerequisite: MAT	H 21 and	22 or MATH 2	5; all wi	th C or	better			
CAN: CSCI 26 Advisory Level:	Read:	3	Write:	3	Mat	h: None		
Transfer Status: C	SU/UC				Degree Appl	licable: AA	/AS	
CSU GE: B4		District GE:	B4			IGETC: N	one	
COMSC-075	- Comp	uter Scienc	e I			Units	: 4	
This course is an i language. Coverag arrays, strings and as top-down desig programming style	ge includes I records. n, procedu	s program con Files and Clas Iral and data a	trol struc sses will abstractio	ctures, also be on, doo	subprograms	, recursion Topics su	۱,	
Lecture Hours: 3	L	_ab Hours: 3		Repe	atable: No	Grading:	L	
Credit by Exam: Y	es							
Prerequisite: MAT	TH 025 or N	MATH 021 and	d MATH	022, a	I with C or be	etter		
CAN: CSCI 22								
Advisory Level:	Read:	2	Write:	2	Mat	h: None		
Transfer Status: C	SU/UC				Degree App	licable: AA	/AS	
CSU GE: None		District GE:	None		l	IGETC: No	one	
COMSC-076	- Comp	uter Scienc	e II			Units	: 4	

COMSC-076 - Computer Science II

This course covers abstract data types and advanced programming techniques. Students will learn to reason mathematically about programs. The use of assertions and loop invariants in program construction and verification will be introduced. The principles of software engineering, including encapsulation, information hiding, modular programming and separate compilation, will be applied to large programming projects. Elementary data structures such as arrays and linked structures will be reviewed. The course will also cover more advanced data structures and algorithms, including stacks, queues, trees, graphs, strings, searching, sorting, and hashing. Lecture Hours: 3 Lab Hours: 3 Repeatable: No Grading: L

Prerequisite: (COMSC 072 or MATH 070) and COMSC 075; all with C or better

CAN: CSCI 24					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	SU/UC				Degree Applicable: AA/AS
CSU GE: None		Distric	t GE: None		IGETC: None

COMSC-098 - Directed Study in Computer Units: 0.5 - 9 Science

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Repeatable to a maximum of 9 units across all disciplines.

Lecture Hours: 0	L	_ab Hours: 1.5	5 - 27	Repe	atable: No	Grading:	0
CAN: None Advisory Level: F Transfer Status: CSU	Read:	2	Write:	2	Ma Degree App	th: None blicable: AA	/AS
CSU GE: None		District GE:	None			IGETC: N	one

COMSC-136 - Computer Science Occupational Units: 1 - 4 Work Experience-Parallel Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Parallel Plan is designed for students who wish to take classes and work during the same semester. A maximum of 4 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students must be enrolled in at least 7 units including Work Experience units. Courses taken at other accredited colleges or equivalent course work may meet this requirement. Internship/job placement is not guaranteec Lecture Hours: None Lab Hours: 3 - 12 Repeatable: 15 Grading: O

Corequisite: 1) Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or; 2) During a summer session, be enrolled in at least one other class in addition to Work Experience; and 3) Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CSL	J/UC				Degree Applicable: AA/AS
CSU GE: None		District GE:	None		IGETC: None

COMSC-138 - Computer Science Occupational Units: 1 - 8 Work Experience-Alternate Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Alternate Plan is designed to allow students attend school one semester and work the next. A maximum of 8 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students may only take one (if any) class in addition to work experience. Internship/job placement is not guaranteed.

Lecture Hours: None Lab Hours: 3 - 24 Repeatable: 15 Grading: O

Corequisite: 1. Need not be enrolled in any other class during the semester besides Work Experience. 2. May be enrolled in at most one other class in addition to Work Experience. 3. Must be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District C	GE: None		IGETC: None

Corrections

CORCT-101 - Corrections Officer Basi	c Units: 5
This Core training course is designed to meet the S regulations for entry level training of Correctional O Course presents the lecture and practical applicatio in local adult jail facilities.	fficers for adult institutions.
Lecture Hours: 9.14 Lab Hours: 2.29	Repeatable: No Grading: L
CAN: None <i>Advisory Level:</i> Read: 3 Write: Transfer Status: CSU	3 Math: None Degree Applicable: AA/AS
CSU GE: None District GE: None	IGETC: None
CORCT-103 - Juvenile Counselor Core	e Course Units: 4

The juvenile counselor core course is designed to meet the California Board of Corrections requirements for entry level training of juvenile institution staff.

Lecture Hours: 6.8	I	Lab Hours: 2.3	3	Rep	eatable: No	Grading:	L
CAN: None Advisory Level:	Read:	3	Write:	3	Mat	h: None	
Transfer Status: CS	U				Degree App	licable: AA	/AS
CSU GE: None		District GE:	None			IGETC: N	one

CORCT-105 - Supervisor's Update Units: 2

This 80 hour course includes: values and ethics, role identification, leadership styles, assertive leadership, legal/liability issues, employee performance appraisal, counseling, discipline, employee relations, administrative support, press relations, planning and organizing, communications, report review, investigations, stress and the transition. This course is updated regularly for currency. Repeatable to a maximum of 6 units.

Lecture Hours: 2	l	Lab Hours: No	one	Repeatal	ble: No	Grading:	L
CAN: None							
Advisory Level:	Read:	2	Write:	2	Mat	h: None	
Transfer Status: Nor	ne				Degree /	Applicable:	AS
CSU GE: None		District GE:	None			IGETC: No	one

CORCT-109 - Laws of Arrest, Search and Units: 1 Seizure

This 40 hour course curriculum covers professional orientation, laws of arrest, search, seizure, evidence, preliminary investigations, communications and arrest techniques. This course satisfies PC 832 requirements for entry level but does NOT include the firearms portion. This course may be offered as a component of Correctional Officer Core Course or as part of an 18 unit approved certificate for Reserve Police Officer.

Lecture Hours: 0.6	I	Lab Hours: 1	1.7	Repeatable: 8	8 G	rading:	L
CAN: None							
Advisony Level:	Read [.]	3	Write	3	Math [.]	None	

Advisory Level:	Read:	3 White	. 3	Math: None
Transfer Status: CS	SU			Degree Applicable: AA/AS
CSU GE: None		District GE: None		IGETC: None

CORCT-110	- Standards and Trainin Corrections	g for	Units: 0.5	DANCE-014	- Dancers' Workshop Units: 0.5
requirements for	Is the California State Board of C eligible staff to remain current a eflects advisory board, state stan	nd to upgrade know	vledge and	performance. Stur reconstructions, for	dance rehearsal process which culminates in public dents participate as dancers, rehearsing and performing repertu- olkloric arrangements, and original student and faculty apeatable to a maximum of 8 units.
	es for probation officers, adult and			Lecture Hours: No	
Lecture Hours: 0	0.5 Lab Hours: 0.9	Repeatable: 9	Grading: L		
				Open Curriculum:	No prerequisite, corequisite or levels
CAN: None				CAN: None	
Advisory Level:	Read: 3 Write	: 3 N	lath: None	Advisory Level:	Read: None Write: None Math: None
Transfer Status:	CSU	Degree A	pplicable: AA/AS	Transfer Status: C	SU/UC Degree Applicable: AA
CSU GE: None	District GE: None		IGETC: None	CSU GE: None	District GE: None IGETC: N
CORCT-111	- Probation Officer Core	Course	Units: 5	DANCE-020	- Jazz Dance, Beginning Units: 0.5
This course prov	ides the trainee with the basic co	ncente toole ekille	e etc necessary		uces the student to the elementary skills of jazz dance techniqu
to perform the jo the graduate for Training and Sta	b of a Probation Officer within the the job. The course is certified b ndards for Corrections (STC). T ooth written and practical in natur	e State of California by the State Board esting on the vario	a and prepare of Corrections, us topics udes 200 hours	The class begins of coordination. The and full body action basic rhythms and understanding and	with a warm-up that addresses strength, flexibility, alignment, an student learns basic positions, isolations, locomotor movement ns. Exploration of movement qualities are included as well as I phrasing in listening and moving to music. The student gains a d appreciation of his/her own unique body in relation to jazz dar orm. May be repeated to a maximum of 4 units.
		-	5	Lecture Hours: No	ne Lab Hours: 2 - 3 Repeatable: 7 Grading:
CAN: None					
Advisory Level:	Read: 3 Write	: 3 N	lath: None	Open Curriculum:	No prerequisite, corequisite or levels
Transfer Status:	CSU	Degree A	pplicable: AA/AS	CAN: None	
CSU GE: None	District GE: None		IGETC: None	Advisory Level:	Read: None Write: None Math: None
				Transfer Status: C	SU/UC Degree Applicable: AA
			-	CSU GE: E	District GE: E2 IGETC: N
			Dance	DANCE-021	- Jazz Dance, Intermediate Units: 0.5
DANCE-010	- Ballet, Beginning		Units: 1		ontinuation of all the elements introduced in Jazz Dance,
and technique th	duces the student to fundamenta rough barre and centre work. Th tions, steps, turns, jumps, and po in movement.	e student learns el	ementary ballet	Beginning. All acti strength, flexibility	vities increase in difficulty based on a solid technical foundatior , alignment, and coordination. The pace of the class becomes nations increase in complexity and artistry. May be repeated to a
Lecture Hours: N	lone Lab Hours: 3	Repeatable: 3	Grading: O	Lecture Hours: No	ne Lab Hours: 2 - 3 Repeatable: 7 Grading:
				Prerequisite: DAN	ICE 020
	 No prerequisite, corequisite or 	levels			
CAN: None				CAN: None	Deads Name Mister Name Mathe Name
Advisory Level:	Read: None Write		lath: None	Advisory Level:	Read: None Write: None Math: None
Transfer Status:	CSU/UC	Degree A	pplicable: AA/AS	Transfer Status: C	6 11
CSU GE: E	District GE: E2		IGETC: None	CSU GE: E	District GE: E2 IGETC: N
DANCE 011	Dollat Intermediate			DANCE-022	- Social Dance Units
DANCE-011	- Ballet, Intermediate		Units: 0.5 - 1		ces students to social dance of European and Latin American
apply fundament execution of inte fluency in the us	hers the student's artistry and ski als of theory and technique with rmediate level barre and centre of e of traditional French terminolog	attention to music a combinations. The	and style in the student will gain	various social dan Salsa, and Swing historical contexts	
of 4 units. Lecture Hours: N	lone Lab Hours: 2 - 3	Popostable: 7	Grading	Lecture Hours: 0	Lab Hours: 3 Repeatable: 1 Grading:
		Repeatable: 7	Grading: L	CANE No.	
Prerequisite: DA	ANCE 010			CAN: None	Pood: 2 Write: 2 Moth. Nora
CAN: None				Advisory Level:	Read: 3 Write: 3 Math: None
Advisory Level:	Read: None Write	None N	lath: None	Transfer Status: C	
Transfer Status:			pplicable: AA/AS	CSU GE: E	District GE: E2 IGETC: N

Degree Applicable: AA/AS

IGETC: None

Transfer Status: CSU/UC CSU GE: None

District GE: None

DESGN-029

Units: 0.5 - 1

through lecture, demonst from an elementary comp May be repeated to a ma	ration, and practice. betence level through		progression
Lecture Hours: None	Lab Hours: 2 - 3	Repeatable: 7	Grading: O
Open Curriculum: No pre CAN: None	erequisite, corequisite	e or levels	
Advisory Level: Rea	ad: None W	rite: None	Math: None
Transfer Status: CSU/UC		Degree A	Applicable: AA/AS
CSU GE: E	District GE: E2	Ū.	IGETC: None
000 0L. L	District OL. L2		
DANCE-050 - Mo	dern Dance, Beg	inning	Units: 1
This course introduces th technique. The student le steps, turns, and level ch orientation, and gains an body in relation to dance of 4 units.	earns basic positions anges. The student I understanding and a	gestures, traveling a earns the fundamenta ppreciation of her/his	nd jumping als of spatial own unique
Lecture Hours: None	Lab Hours: 2 - 3	Repeatable: 3	Grading: O
Open Curriculum: No pre CAN: None	erequisite, corequisite	e or levels	
Advisory Level: Rea	ad: None W	rite: None I	Math: None
Transfer Status: CSU/UC	;	Degree A	Applicable: AA/AS
CSU GE: E	District GE: E2		IGETC: None
DANCE-051 - Mo	dern Dance, Inte	ermediate	Units: 0.5 - 1
This course furthers the s applies fundamentals of r combinations of varying o maximum of 4 units	motion and space thr	ough technical exerci	ses and dance
Lecture Hours: None	Lab Hours: 2 - 3	Repeatable: 7	Grading: L
Prerequisite: DANCE 05	0 or (DANCE 025A a	ind 025B)	
CAN: None			
Advisory Level: Rea	ad: None W	rite: None	Math: None
Transfer Status: CSU/UC	;	Degree A	Applicable: AA/AS
CSU GE: E	District GE: E2	Ū.	IGETC: None
DANCE-088P - Dai Paral	nce General Wor Iel Plan	k Experience-	Units: 1 - 3
The Cooperative Work E. their career options and a allows students to attend maximum of 3 units of Ge single semester, to a ma: least 7 units during the si taken at other accredited	develop new job skills college classes and eneral Work Experier ximum of 6 units tota emester, including W	 Parallel Plan Work to work during the sance credit may be earn Students must be earn Students must be earn 	Experience me semester. A ned during any enrolled in at and courses
Lecture Hours: None	Lab Hours: 3 - 9	Repeatable: 5	Grading: O
Corequisite: 1. Be enrol any accredited college, ir session. 2. Be enrolled and 3. Be employed or a number of hours per unit 75 paid or 60 unpaid hou	ncluding Work Experi in at least one other a volunteer at an app as stipulated for paid	ence units or, during a class in addition to Wo oved work-site for the	a summer ork Experience; e minimum
CAN: None			
Advisory Level: Rea	ad: 2 W	rite: 2	Math: None
Transfer Status: CSU		Degree A	Applicable: AA/AS
CSU GE: None	District GE: No	ne	IGETC: None

DANCE-098 - Directed Study in Dance Units: 0.5 - 9

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the division dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the division office. Repeatable to a maximum of 9 units across all disciplines.

CAN: None Advisory Level: Read: 2 Write: Transfer Status: CSU CSU GE: None District GE: None	2 Math: None Degree Applicable: AA/AS IGETC: None

- Problem Solving by Design

Design Units: 3

This course is for students interested in graphic design, commercial and industrial design, interior design, illustration, and art direction, enhanced through a rational approach to design. Techniques used include goal setting, brain storming, developing milestones, developing time management, creating evaluation matrices, and journal keeping. The course develops conceptual thinking using design vocabulary and projects in a simulated design studio environment. Students work with a variety of media in both 2D and 3D assignments. Field trips supplement the course Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: O Prerequisite: ART 012 OR ART 013 CAN: None Write: Math: None Advisory Level: Read: 2 2 Transfer Status: CSU Degree Applicable: AA/AS CSU GE: None District GE: None IGETC: None DESGN-031 - Design Modelmaking Units: 3 In this course students develop ideas in 3-D Design related to a variety of modelmaking applications, including architectonic concepts, product design, and sculpture. Students construct scale models for planning and presentation of ideas using the techniques of drawing, painting, and experimentation with a variety of materials appropriate for assembly, such as foam care, matte board, plasticine, plexiglas, wood, metal, and clay. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: O Prerequisite: ART 013 or DESIGN 029 CAN: None Read: 2 Write: 2 Math: None Advisorv Level: Transfer Status: CSU Degree Applicable: AA/AS CSU GE: None District GE: None IGETC: None DESGN-088P - Design General Work Units: 1 - 3

Experience-Parallel Plan The Cooperative Work Experience program is designed to help students expand their career options and develop new job skills. Parallel Plan Work Experience allows students to attend college classes and to work during the same semester. A maximum of 3 units of General Work Experience credit may be earned during any

single semester, to a maximum of 6 units total. Students must be enrolled in at least 7 units during the semester, including Work Experience units and courses taken at other accredited colleges. Internship/job placement is not guaranteed.

Lecture Hours: None Lab Hours: 3 - 9 Repeatable: 5 Grading: O

Corequisite: 1. Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session. 2. Be enrolled in at least one other class in addition to Work Experience; and 3. Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distri	ct GE: None		IGETC: None

Dance

DANCE-040 - Tap Dance

This course is a progressive applied study of tap dance, theory and technique

DESGN-098 - Directed Study in Design

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Repeatable to a maximum of 9 units across all

disciplines.							
Lecture Hours: 0	I	Lab Hours: 1	.5 - 27	Rep	eatable: 17	Grading:	0
CAN: None							
Advisory Level:	Read:	2	Write:	2	Math	None	
Transfer Status: CS	SU				Degree Applie	cable: AA	/AS
CSU GE: None		District GI	E: None		IC	SETC: N	one

Dispatch

Units: 0.5 - 9

DISP-170 - Basic Public Safety Dispatcher Units: 3 This course is designed to provide dispatchers with the necessary skills and knowledge to perform their job. Curriculum includes computer systems familiarization, legal updates, communication techniques, etc. It may contain POST curriculum, as well as local training mandates.

Lecture Hours. 1.5	L			Kepea	alable. No	G	aung.	-
CAN: None								
Advisory Level:	Read:	2	Write:	2	Ma	th:	None	
Transfer Status: Nor	ne				Degree A	ppli	cable: N	AA
CSU GE: None		District GE	: None			IGE	ETC: No	one

DISP-172 - Public Safety Dispatcher-Update Units: 0.5 - 5

This course is designed to provide experienced dispatchers with the necessary skills and knowledge to remain current in job skills and knowledge. Curriculum includes computer systems familiarization, legal updates, and techniques. It may contain POST curriculum as well as local training mandates. Repeatable up to 9 times for credit.

Lecture Hours: 0.46 - 3.81 Lab Hours: 0.91 - 7.62 Repeatable: 9 Grading: L

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distri	ict GE: None		IGETC: None

DISP-173 - Emergency Medical Dispatching Units: 1

This 40-hour course is designed to provide public safety dispatchers with a general knowledge of how the emergency system operates and the services that are available.

Lecture Hours: 1.7 Lab Hours: 0.6 Repeatable: No Grading: L Prerequisite: Current CPR certification CAN: None Advisory Level: Read: 2 Write: 2 Math: None Transfer Status: None Degree Applicable: NAA

Transfer Status: None		Degree Applicable: NAA
CSU GE: None	District GE: None	IGETC: None

DISP-178 - Communications Training Officer Units: 1

This course is to educate communications trainers to their responsibilities and roles in training new dispatchers. This course will provide students with the skills necessary to effectively manage the demand of their specific training assignment.

Lecture Hours: 1.8	l	Lab Hours: 0.	5	Repeata	able: No	Grading:	L
CAN: None Advisory Level:	Read:	2	Write:	2	Ma	th: None	
Transfer Status: Non	ne				Degree	Applicable:	AS
CSU GE: None		District GE	None			IGETC: No	one

DISP-182 - Fire Dispatcher Update Units: 0.5 - 2

This course is designed to provide experienced fire dispatchers with the skills and knowledge necessary to maintain job skills. It completes and updates requirements for the basic fire dispatch course.

Lecture Hours: 0.5	I	Lab Hours: 1.	5	Repeat	table: 3	Grading:	L
CAN: None Advisory Level:	Read:	2	Write:	2	Mat	h: None	
Transfer Status: Nor	ne				Degree Ap	oplicable: N	JAA
CSU GE: None		District GE	None			IGETC: N	one

		Drama
DRAMA-014	- Theater Workshop Studio Production	Units: 0.5 - 2
Students particip	ate in studio theater rehearsals and publi	ic performances as an

actor or technician. A studio theater performance emphasizes audience intimacy and adaptation of available performance spaces and technical resources. Repeatable to a maximum of eight units. Lecture Hours: None Lab Hours: 1.5 - 6 Repeatable: 15 Grading: O Prerequisite: Audition required. CAN: None *Advisory Level:* Read: 2 Write: 2 Math: None

 Transfer Status: CSU/UC
 Degree Applicable: AA/AS

 CSU GE: None
 District GE: None
 IGETC: None

DRAMA-025 - Children's Theater

Units: 3

Children's Theater rehearses students in the skills necessary to create and perform for young audiences. Students will adapt stories from literature, perform plays written for young audiences, adapt adult plays for young audiences, create performances of their own, and learn how to conduct performance workshops for young audiences. Students wishing to participate in the performance company should register for one unit of Drama 098. Lecture Hours: 3 Lab Hours: 0 Repeatable: No Grading: O Prerequisite: DRAMA 013 or audition

Recommended: F	amiliarity	with Child	Iren's literatur	e.	
CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None		District	t GE: None		IGETC: None

DRAMA-026 - From Page to Stage	Units: 3
Students read and analyze plays being mounted in the rehearse and perform scenes from these plays in class productions of these plays, and in a post-production cla interpretation and production values to those of the state	 Students then attend ass discuss and compare
Lecture Hours: 2.5 Lab Hours: 1.5 Re	peatable: No Grading: O
Recommended: Familiarity with dramatic structure and	dramatic action.
CAN: None	
Advisory Level: Read: 3 Write: 3	Math: None
Transfer Status: CSU	Degree Applicable: AA/AS
CSU GE: None District GE: None	IGETC: None
DRAMA-088P - Drama General Work Experience-Parallel Plan	Units: 1 - 3
The Cooperative Work Experience program is designed their career options and develop new job skills. Paralle allows students to attend college classes and to work d maximum of 3 units of General Work Experience credit single semester, to a maximum of 6 units total. Studen least 7 units during the semester, including Work Exper taken at other accredited colleges. Internship/job place	I Plan Work Experience luring the same semester. A may be earned during any its must be enrolled in at rience units and courses
Lecture Hours: None Lab Hours: 3 - 9 Re	peatable: 5 Grading: O
any accredited college, including Work Experience unit session. 2. Be enrolled in at least one other class in a and 3. Be employed or a volunteer at an approved wor	ddition to Work Experience;
number of hours per unit as stipulated for paid and unp 75 paid or 60 unpaid hours of work.	
number of hours per unit as stipulated for paid and unp 75 paid or 60 unpaid hours of work. CAN: None	aid status. Each unit requires
number of hours per unit as stipulated for paid and unp 75 paid or 60 unpaid hours of work. CAN: None <i>Advisory Level:</i> Read: 2 Write: 2	aid status. Each unit requires Math: None
number of hours per unit as stipulated for paid and unp 75 paid or 60 unpaid hours of work. CAN: None <i>Advisory Level:</i> Read: 2 Write: 2 Transfer Status: CSU	aid status. Each unit requires Math: None Degree Applicable: AA/AS
number of hours per unit as stipulated for paid and unp 75 paid or 60 unpaid hours of work. CAN: None <i>Advisory Level:</i> Read: 2 Write: 2 Transfer Status: CSU CSU GE: None District GE: None	aid status. Each unit requires Math: None
number of hours per unit as stipulated for paid and unp 75 paid or 60 unpaid hours of work. CAN: None <i>Advisory Level:</i> Read: 2 Write: 2 Transfer Status: CSU CSU GE: None District GE: None	aid status. Each unit requires Math: None Degree Applicable: AA/AS
number of hours per unit as stipulated for paid and unp 75 paid or 60 unpaid hours of work. CAN: None Advisory Level: Read: 2 Write: 2 Transfer Status: CSU CSU GE: None District GE: None DRAMA-098 - Directed Study in Drama Individual or small groups of students who would benef under the direction of faculty members in specific or rel individualized learning contracts designed to enhance programs. The students and the faculty member in cor Dean determine appropriate learning objectives and ac of units to be earned. Instructions and the Learning Co	Math: None Degree Applicable: AA/AS IGETC: None Units: 0.5 - 9 it from Independent Study ated disciplines may develop their individual instructional nsultation with the Division tivities as well as the number ontract forms are available in
number of hours per unit as stipulated for paid and unp 75 paid or 60 unpaid hours of work. CAN: None Advisory Level: Read: 2 Write: 2 Transfer Status: CSU CSU GE: None District GE: None DRAMA-098 - Directed Study in Drama Individual or small groups of students who would benef under the direction of faculty members in specific or rel individualized learning contracts designed to enhance t programs. The students and the faculty member in cor Dean determine appropriate learning objectives and ac of units to be earned. Instructions and the Learning Co the Division office. Repeatable to a maximum of 9 units	Math: None Degree Applicable: AA/AS IGETC: None Units: 0.5 - 9 it from Independent Study ated disciplines may develop their individual instructional nsultation with the Division tivities as well as the number ontract forms are available in
number of hours per unit as stipulated for paid and unp 75 paid or 60 unpaid hours of work. CAN: None Advisory Level: Read: 2 Write: 2 Transfer Status: CSU CSU GE: None District GE: None DRAMA-098 - Directed Study in Drama Individual or small groups of students who would benef under the direction of faculty members in specific or rel individualized learning contracts designed to enhance t programs. The students and the faculty member in cor Dean determine appropriate learning objectives and ac of units to be earned. Instructions and the Learning Co the Division office. Repeatable to a maximum of 9 units Lecture Hours: None Lab Hours: 1.5 - 27 Re	Math: None Degree Applicable: AA/AS IGETC: None Units: 0.5 - 9 it from Independent Study ated disciplines may develop heir individual instructional sultation with the Division tivities as well as the number pontract forms are available in a across all disciplines.
number of hours per unit as stipulated for paid and unp 75 paid or 60 unpaid hours of work. CAN: None Advisory Level: Read: 2 Write: 2 Transfer Status: CSU CSU GE: None District GE: None DRAMA-098 - Directed Study in Drama Individual or small groups of students who would benef under the direction of faculty members in specific or rel individualized learning contracts designed to enhance t programs. The students and the faculty member in cor Dean determine appropriate learning objectives and ac of units to be earned. Instructions and the Learning Co the Division office. Repeatable to a maximum of 9 units Lecture Hours: None Lab Hours: 1.5 - 27 Re	Math: None Degree Applicable: AA/AS IGETC: None Units: 0.5 - 9 it from Independent Study ated disciplines may develop heir individual instructional sultation with the Division tivities as well as the number pontract forms are available in a across all disciplines.
number of hours per unit as stipulated for paid and unp 75 paid or 60 unpaid hours of work. CAN: None Advisory Level: Read: 2 Write: 2 Transfer Status: CSU CSU GE: None District GE: None DRAMA-098 - Directed Study in Drama Individual or small groups of students who would benef under the direction of faculty members in specific or rel individualized learning contracts designed to enhance t programs. The students and the faculty member in cor Dean determine appropriate learning objectives and ac of units to be earned. Instructions and the Learning Co the Division office. Repeatable to a maximum of 9 units Lecture Hours: None Lab Hours: 1.5 - 27 Re CAN: None Advisory Level: Read: 2 Write: 2	Math: None Degree Applicable: AA/AS IGETC: None Units: 0.5 - 9 it from Independent Study ated disciplines may develop their individual instructional sultation with the Division tivities as well as the number intract forms are available in a across all disciplines. peatable: 17 Grading: O
number of hours per unit as stipulated for paid and unp 75 paid or 60 unpaid hours of work. CAN: None Advisory Level: Read: 2 Write: 2 Transfer Status: CSU CSU GE: None District GE: None DRAMA-098 - Directed Study in Drama Individual or small groups of students who would benef under the direction of faculty members in specific or rel individualized learning contracts designed to enhance t programs. The students and the faculty member in cor Dean determine appropriate learning objectives and ac of units to be earned. Instructions and the Learning Co the Division office. Repeatable to a maximum of 9 units Lecture Hours: None Lab Hours: 1.5 - 27 Re	Math: None Degree Applicable: AA/AS IGETC: None Units: 0.5 - 9 it from Independent Study ated disciplines may develop heir individual instructional sultation with the Division tivities as well as the number instruct forms are available in a cross all disciplines. peatable: 17 Grading: O Math: None
number of hours per unit as stipulated for paid and unp 75 paid or 60 unpaid hours of work. CAN: None Advisory Level: Read: 2 Write: 2 Transfer Status: CSU CSU GE: None District GE: None DRAMA-098 - Directed Study in Drama Individual or small groups of students who would benef under the direction of faculty members in specific or rel individualized learning contracts designed to enhance t programs. The students and the faculty member in cor Dean determine appropriate learning objectives and ac of units to be earned. Instructions and the Learning Co the Division office. Repeatable to a maximum of 9 units Lecture Hours: None Lab Hours: 1.5 - 27 Re CAN: None Advisory Level: Read: 2 Write: 2 Transfer Status: CSU	Math: None Degree Applicable: AA/AS IGETC: None Units: 0.5 - 9 it from Independent Study ated disciplines may develop their individual instructional nsultation with the Division tivities as well as the number ontract forms are available in a across all disciplines. peatable: 17 Grading: O Math: None Degree Applicable: AA/AS

Theory This course explains the forces affecting national economies: variations in money and credit, income, output, productivity, employment, prices and inflation. Econ 10A examines monetary and fiscal theories, explains the role the government plays in the U.S. and other national economies as a result of monetary and fiscal policies and through the exercise of its regulatory powers. The course also provides an overview of how changes in inflation rates, interest rates, and the international value of the dollar reflect variations in the economy. This course provides an overview of

Lecture Hours: 3	I	Lab Hours: No	one	Repe	eatable: No	Grading:	L
CAN: ECON 2 Advisory Level: Transfer Status: CS CSU GE: D2	Read: U/UC	3 District GE	Write:	3		th: 2 blicable: AA IGETC:	
C30 GE. D2		District GE	. D			IGETC.	4D

the effects the government has upon businesses and households as a result of its

ECON-010B - Introduction to Microeconomic Units: 3 Theory

Microeconomics focuses on economic behavior of individual economic units such as consumers, firms, and resource owners. It examines the market system as a means of solving the problems in the production and distribution of goods and services in a society. An analysis of the effectiveness of the price system in providing the society with an equitable distribution of goods, services and income is featured. It explores some of the more urgent micro-economic problems such as monopoly power of big business and big unions, government regulations and consumer protection, the energy crisis, taxes and welfare.

Lecture Hours: 3	Lab Hours: None		кере	atable: No) G	rading:	L	
CAN: ECON 4								
	Read:	3	Write:	3	r	Math:	2	
Transfer Status: CSL	J/UC				Degree A	Applica	able: AA	/AS
CSU GE: D2		District GE:	D				IGETC:	4B

Education

EDUC-010	- Educa Society	tion ir	n a Multicul	tura	I	Units	s: 3	
This course introduces the role and function of the educational system in American society. The promise and problems associated with education in the United States will be explored. The experience of different cultural, socioeconomic and linguistic groups, and the implications of the changing American population for the future of the American educational system will be explored. Contemporary issues, historical perspectives and the challenges today's teachers face will be examined.								
Lecture Hours: 3	l	_ab Hou	ırs: None	Rep	eatable: No	Grading:	L	
CAN: None								
Advisory Level:	Read:	2	Write:	2	Ma	th: None		
Transfer Status:	CSU				Degree Apr	licable: A	Δ/ΔS	

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distric	t GE: None		IGETC: None

EDUC-012 - Field Experience in Reading Units: 3

The course is designed to provide students interested in pursuing a career in elementary school teaching with theory and hands-on experience working with children in early literacy at a local elementary school. The course includes work with reading and writing materials, assessment, methodology, and the school environment. A current TB test is required. The course includes 50 hours of on-site field experience in a local elementary school.

Lecture Hours: 2	Lab Hours: 3	Repeatable: No	Grading:	L
CAN: None				

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

EDUC-012MS - Math and Science Future Units: 3 Teacher Seminar

This course is designed to provide students interested in pursuing a career insecondary school math or science teaching with theory and hands-on experienceworking with children in math and science skills at a local elementary school. Thecourse includes work with mathematics and science materials, assessment,methodology, and the school environment. The course includes 50 hours of on-sitefield experience, as a service learning component, in a local elementary school.Lecture Hours: 3Lab Hours: 0Repeatable: NoGrading:L

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: 3
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None		Distric	t GE: None		IGETC: None

taxation and spending policies.

EDUC-136 - Education Occupational Work Units: 1 - 4 Experience - Parallel Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Parallel Plan is designed for students who wish to take classes and work during the same semester. A maximum of 4 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students must be enrolled in at least 7 units including Work Experience units. Courses taken at other accredited colleges or equivalent course work may meet this requirement. Internship/job placement is not guaranteec Lecture Hours: None Lab Hours: 3 - 12 Repeatable: 15 Grading: O

Corequisite: 1. Need not be enrolled in any other class during the semester besides Work Experience. 2. May be enrolled in at most one other class in addition to Work Experience; and 3. Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None

CAN: None

EDUC 120	Educa	tion (Jogunationa	1 \\//	ork United 1 9
CSU GE: None		Dist	ict GE: None		IGETC: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
Advisory Level:	Read:	3	Write:	3	Math: None

EDUC-138 - Education Occupational Work Units: 1 - 8 Experience-Alternate Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Alternate Plan is designed to allow students attend school one semester and work the next. A maximum of 8 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students may only take one (if any) class in addition to work experience. Internship/job placement is not guaranteed.

Lecture Hours: None Lab Hours: 3 - 24 Repeatable: 15 Grading: O

Corequisite: 1. Need not be enrolled in any other class during the semester besides Work Experience. 2. May be enrolled in at most one other class in addition to Work Experience. 3. Must be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		District GI	E: None		IGETC: None

Educational Instruction Technology

EDIT-005 - Introduction to Online Learning Units: 1

This course is an introduction to the learning technologies, strategies and tools needed to be successful in an online course. Online courses use a standard set of tools for communication and to deliver content. The course teaches how to use those tools and the technology required. Students will learn how online courses are structured and strategies for being successful in an online course. This course is recommended preparation for all students enrolling in online courses at Evergreen Valley College.

Lecture Hours: 1	Lab Hours: 0	Repeatable: No	Grading:	L

Recommended: Use of keyboard and mouse and experience using Windows or Mac programs.

Advisory Level:	Read:	2	Write:	2	Math: 2
Transfer Status: N	lone				Degree Applicable: NAA
CSU GE: None		Distr	ict GE: None		IGETC: None

EDIT-010 - Computers in Education

This course will demonstrate how to effectively implement instructional technology into an educational environment. Students will explore how Internet and online learning technology, combined with pedagogy and application programs (e.g. word processing, spreadsheets, etc.,) can be used for teaching and learning.

Lecture Hours: 2.5	I	Lab Hours: 1.	5	Repe	atable: No	G	rading:	0
CAN: None Advisory Level:	Read:	2	Write:	2	Ma	th:	None	
Transfer Status: CS	U				Degree App	olica	able: AA	/AS
CSU GE: None		District GE	: None			IGE	ETC: N	one

EDIT-012 - Online Learning Technologies, Units: 3 Tools and Techniques

This course provides an overview of the communications technologies and instructional tools used in presenting and developing online curriculum. It is designed to help educators explore various tools available to create a virtual classroom and the instructional issues involved in the implementation of teaching and learning online. Participants draw from their own teaching experiences to develop actual online curriculum using tools such as interactive whiteboards, email, threaded discussions, virtual classroom software, chat rooms, and a variety of synchronous and asynchronous learning tools.

Lecture Hours: 2.5 Lab Hours: 1.5 Repeatable: No Grading: O

Recommended: Computer skills should include familiarity with the Internet and file management.

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CSI	J				Degree Applicable: AA/AS
CSU GE: None		District GE:	None		IGETC: None

EDIT-020 - Teaching with PowerPoint Units: 1 - 3

In this course educators learn to use the presentation software, PowerPoint, to present information with impact to teaching students. Educators will learn to use this tool to deliver educational contents, create multimedia for class reports and group projects and present them to the students via the Internet. This course will also teach educators to incorporate voice narration, use of spreadsheet and graphs to show results of surveys and questionnaires. This course can be taken from 1.0 to 3.0 units depending on the level of proficiency desired.

Lecture Hours: 0.5 - 1.5 Lab Hours: 1.5 - 4.5 Repeatable: No Grading: O

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		Distri	ct GE: None		IGETC: None

EDIT-021 - A Practical Guide for Educators Units: 1 - 3

This course teaches K-14 in-service educators how to customize and present a course for the web using Microsoft's FrontPage. Educators will learn how FrontPage can be used to create an online course environment and contents from their individual disciplines. By using the online environment, educators will create a course syllabus, calendar, quiz, exam, assignment submission form, and discussion board. This course can be taken from 1.0 - 3.0 units depending on the level of proficiency desired.

Lecture Hours: 0.5 - 1.5 Lab Hours: 1.5 - 4.5 Repeatable: No Grading: O

Recommended: Some familiarity with computers.

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District (GE: None		IGETC: None

EDIT-022 - WebCT to Develop Online Units: 1 - 3 Courses

This course teaches educators the skills and knowledge necessary to create effective online learning environments with WebCT. Educators will explore examples of WebCT content, learn to navigate the WebCT interface, add tools and content, and perform basic course management functions. The course also emphasizes customizing and managing a publisher-provided course. Participants will learn to customize their course, communicate with students, use evaluation tools, and manage student records. This course can be taken from 1.0 to 3.0 units depending on the level of proficiency desired.

Lecture Hours: 0.5 - 1.5	Lab Hours: 1.5 - 4.5	Repeatable: No	Grading:	0
Recommended: Some far	niliarity with computers.			
CAN: None				

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

Engineering

ENGR-001 - Technology and Society Units: 3

This course will explore the interrelationships between technology and the social sciences. Specifically, the course will investigate the societal factors which impact technology (historical, political, economic, ethical and environmental), and the ways in which technology affects society (language, art, music, psychology and sociology). This course is appropriate for students in both technical and non-technical majors.

Lecture Hours: 3		Lab Hours: N	one	Repe	eatable: No	Grading:	0
CAN: None Advisory Level: Transfer Status: CSI	Read: U/UC	2	Write:	2	Mat Degree App	h: None	/AS
CSU GE: D7		District GE	: D			IGETC: N	one

ENGR-010 - Engineering Processes and Tools Units: 3

This course will introduce engineering problem solving processes to students. The proper use of engineering tools, including computers, statistics, and simulation is discussed. Engineering requirements, analysis, design, implementation and testing are also covered. Students will learn a variety of computer software applications related to engineering.

Lecture Hours: 2	Lab Hours: 4	Repeatable: No	Grading:	L
Prerequisite: MATH 02	21 with C or better			
CAN: None				

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Dis	trict GE: None		IGETC: None

ENGR-018 - Engineering Design and Graphics Units: 3

This course covers the principles of design and its graphical presentation in engineering as well as computer-aided design (CAD) and programming. Major topics include the engineering design process, orthographical projection, multiview drawing, pictorial drawings, dimensioning and tolerancing, and VBA programming. Engineering graphical presentation is based on ANSI standard. Students will learn to use CAD software in producing engineering drawings. Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: L

Prerequisite: MATH 014 with C or better, or equivalent.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	U/UC				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

ENGR-050 - Introduction to Computing Units: 3

Fundamentals of computer assisted problem solving, as it applies to the solution of engineering problems, are introduced in this course. The three major themes of this course are--algorithm development, efficient programming/modeling, and practical and user-friendly pre/post processing techniques. The C++ programming language is used to obtain solutions to various engineering problems. Object oriented programming using subjects such as classes, pointers, inheritances, dynamic allocation of memory space, and standard template libraries are emphasized. Lecture Hours: 2 Lab Hours: 3 Repeatable: No Grading: L

Prerequisite: MATH 071 with C or better

Corequisite: ENGR 200

Recommended: 1. Be able to operate a personal computer; 2. Be able to work with the Windows operating system; 3. Be able to use wordprocessing software; 4. Be able to use spreadsheet software.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU/UC				Degree Applicable: AA/AS
CSU GE: None		Distric	t GE: None		IGETC: None

ENGR-060 - Surveying Units: 3

This course introduces the students to the basic theory and practice of surveying or geomatics as related to engineering practices. Basic concepts, standards, errors and statistical handling are presented. Linear and angular measurements, profile leveling and traversing are discussed. The concepts of bearings and azimuths as well as related computations are explained. Theory, use and care of surveying instruments in establishing horizontal and vertical control are studied. In addition, students will gain practical experience through laboratory and field work.

Lecture Hours: 2 Lab Hours: 3 Repeatable: No Grading: O

Prerequisite: MATH 022 or CET 100 or equivalent, either with grade of C or better. OR you may take CET 100 concurrently.

CAN: ENGR 10					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU/UC				Degree Applicable: AA/AS
CSU GE: None		Dis	trict GE: None		IGETC: None

Units: 3

ENGR-061 - Plane Surveying

This course introduces students to various plane surveys and calculations. The types of surveys covered include topographical, control, boundary and construction surveys. The public land survey system is discussed. The types of calculations include coordinate geometry computations, and area and volume calculations from survey data. Horizontal and vertical curve computations and layout are also discussed. Least squares adjustments, GPS and GIS are introduced.

Lecture Hours: 2 Lab Hours: 3 Repeatable: No Grading: L

Prerequisite: ENGR 060 with C or better

Read:	3	Write:	3	Math: None
U				Degree Applicable: AA/AS
	District GE	: None		IGETC: None
				U

ENGR-063 - GIS for Civil Engineering and Units: 3 Surveying

This course introduces the fundamentals of Geographical Information System as related to civil engineering and surveying and how the Mutipurpose Cadastre (MPC), Land Information System (LIS) and Geographical Information System (GIS) fit together. Geodetic reference frame, base map, cadastral overlay, and linkage mechanisms are also discussed. Data quality and accuracy, privacy, ethics, institutional, governmental and technological issues associated with GIS are explored. The Arc GIS software is taught and used in the course. GIS applications and existing case studies are presented. Federal Geographical Data Committee (FGDC) standards and future trends of GIS are addressed.

Lecture Hours: 2	I	Lab Hours: 3		Repe	atable: No	G	rading:	L
Recommended: EN	GR 060	and ENGR 01	18					
CAN: None								
Advisory Level:	Read:	3	Write:	3	Mat	th:	None	
Transfer Status: CS	U				Degree App	olica	able: AA	/AS
CSU GE: None		District GE:	None			IGI	ETC: N	one

Units: 3

ENGR-066 - Properties of Materials

This course is the study of mechanical, physical, and chemical properties of materials. Those properties are related to the atomic and crystal structures, and then to the atomic bonding for metals, polymers, and ceramics. The laboratory includes heat treatment of metals and common mechanical tests of properties.

Lecture Hours: 2 Lab Hours: 3 Repeatable: No Grading: L

Prerequisite: (CHEM 011A or CHEM 001A) and PHYS 004A; all with C or better Corequisite: ENGR 200

Recommended: Computer literacy

CAN: ENGR 4					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU/UC				Degree Applicable: AA/AS
CSU GE: None		Distr	ict GE: None		IGETC: None

ENGR-069 - Statics Units: 3

This course covers the equilibrium characteristics of various structures that are subject to external forces. The effects of various types of forces on the equilibrium of objects are discussed through the application of vector mechanics and the laws of Newton. Topics studied include two and three dimensional rigid structures, freebody diagrams, the concept of centroids, distributed load analysis, moment of inertia analysis, friction and virtual work. Structures considered are primarily trusses, machines and frames.

Lecture Hours: 3	Lab Hours	s: None	Rep	eatable: No	Grading	L		
Prerequisite: PHYS 004A								
Corequisite: ENGR 200								
Recommended: Computer literacy								
CAN: ENGR 8								
Advisory Level: Rea	d: 3	Write:	3	Matl	n: None			
Transfer Status: CSU/UC				Degree Appl	icable: A	A/AS		
CSU GE: None	District	GE: None		I	GETC: 1	lone		

ENGR-071 - Introduction to Circuit Analysis Units: 4

Analyses of DC and AC circuits are performed using Kirchhoff's voltage and current laws. Emphasis is given to resistive, capacitive, inductive, and amplifier circuits powered by independent and dependent sources. The transient nature of first order and second order circuits containing capacitors and inductors are studied. Thevenin's and Norton's theorems are applied to DC and AC circuits and properties of these circuits for maximum power transfer are determined. The concept of impedance is used to analyze AC circuits in the frequency domain as well as to perform power analysis.

Lecture Hours: 3 Lab Hours: 3 Repeatable: No Grading: L

Prerequisite: MATH 073 and PHYS 004B, both with C or better

Corequisite: ENGR 200

CAN: None

Recommended: a. Completion of English 001A; b. Completion of Engineering 010; c. Differential equations or concurrent enrollment in Math 078.

CAN. NONE					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	U/UC				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

ENGR-098 - Directed Study in Engineering Units: 0.5 - 9

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Repeatable to a maximum of 9 units across all disciplines.

Lecture Hours: None	Lab Hours: 1.5 - 27	Repeatable: 17	Grading:	0
CAN: None				

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		District G	E: None		IGETC: None

ENGR-136 - Engineering Occupational Work Units: 1 - 4 Experience-Parallel Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Parallel Plan is designed for students who wish to take classes and work during the same semester. A maximum of 4 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students must be enrolled in at least 7 units including Work Experience units. Courses taken at other accredited colleges or equivalent course work may meet this requirement. Internship/job placement is not guaranteec Lecture Hours: None Lab Hours: 3 - 12 Repeatable: 15 Grading: O

Corequisite: 1) Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or; 2) During a summer session, be enrolled in at least one other class in addition to Work Experience; and 3) Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

Read:	3	Write:	3	Math: None
J				Degree Applicable: AA/AS
	District GE:	None		IGETC: None
				J

ENGR-138 - Engineering Occupational Work Units: 1 - 8 Experience-Alternate Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Alternate Plan is designed to allow students attend school one semester and work the next. A maximum of 8 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students may only take one (if any) class in addition to work experience. Internship/job placement is not guaranteed.

Lecture Hours: None Lab Hours: 3 - 24 Repeatable: 15 Grading: O

Corequisite: 1. Need not be enrolled in any other class during the semester besides Work Experience. 2. May be enrolled in at most one other class in addition to Work Experience. 3. Must be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: None		District GE:	None		IGETC: None

Engineering

EVC Course Catalog

Units: None

ENGR-200 - Engineering Supervised Lab

Supplemental practice and/or instruction is offered students in a specific discipline. Projects are assigned in courses of concurrent enrollment. General consultation and supervision are provided by the faculty members in charge.

Lecture Hours: Non	ie l	Lab Hours: No	one	Repeata	ble: 19	G	rading:	Ν	
Corequisite: Concurrent enrollment in Engineering.									
CAN: None Advisory Level:	Read:	2	Write:	2	Ма	th:	None		
Transfer Status: None Degree Applicable: No								NC	

CSU GE: None District GE: None IGETC: None

Engineering Technology

ENGRT-098	- Directed Study in Engineering	Units: 0.5 -
	Technology	

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office.

Lecture Hours: None	Lab Hours: 3	3 - 18	Repeatable:	17 Grading: O
CAN: None Advisory Level: R	ead: 2	Write:	2	Math: None
Transfer Status: CSU/L	JC		Degree	Applicable: AA/AS
CSU GE: None	District G	E: None		IGETC: None

ENGRT-100 - Introduction to Geographical Units: 4 Information System and ArcView

Fundamentals of Geographical Information System. A detailed discussion of the ArcView GIS software is presented. Various applications of GIS technology in business, science, engineering and government are explained in detail. The course provides an introduction to basic cartographic principles including map scales, coordinate systems and map projections and a review of current GIS technology. Discussions also include raster and vector data structures, data sources and accuracy, methods of data acquisition, conversion and input, requirements for metadata as well as working with spatial data database and spatial analysis. The topics covered in this course will be reinforced with hands-on lab work. Lecture Hours: 3 Lab Hours: 4 Repeatable: No Grading: L

Recommended: Knowledge of computer use, Windows environment is critical to student success.

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: No	one				Degree Applicable: AS
CSU GE: None		District	GE: None		IGETC: None

ENGRT-109 - Manufacturing Processes Units: 3

This course covers the manufacturing processes required to convert materials into finished products; traditional processes such as casting, forging, machining, welding, and forming, as well as more sophisticated and advanced processing concepts, techniques and fabrication. Theory and laboratory experiences in Computer Aided Manufacturing (CAM) and Computer Numerical Control (CNC) will be included. Selection of processes in terms of properties of materials, rate of production, tolerances and cost will be studied. Laboratory experiences in the areas of casting, forging, machining, sheet metal and welding are provided. Several plant tours of various types of industry are conducted. Lecture Hours: 2 Lab Hours: 3 Repeatable: No Grading: L

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: C				Degree Applicable: AA/AS	
CSU GE: None		Distr	ict GE: None		IGETC: None

ENGRT-150 - Metal Work Process

Units: 3

This course provides the student with the basic concepts of metal working and will include shop nomenclature, blueprint reading, layout, measurement, safety, bench metal practices, drill press, beginning lathe and mill work, basic sheet metal layout and forming methods.

Lecture Hours: 2	L	_ab Hour	s: 3	Rep	eatable: No	Grading:	0
CAN: None Advisory Level:	Read:	2	Write:	2	Ма	th: None	
Transfer Status: CS	30				Degree App	olicable: AA	/AS
CSU GE: None		Distric	t GE: None			IGETC: N	one

ENGRT-160 - Applied Technical Problem Units: 3 Solving

This course presents the concepts and skills required in Mathematics for persons working in technical fields. Students will learn Mathematics through algebra, geometry and trigonometry in an applied practical problem-solving approach.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: O Credit by Exam: Yes

Prerequisite: MATH 012 or MATH 011A or MATH 011R or MATH 011S, all with C or better $% \left({{\rm A}} \right) = {\rm A} \left({{\rm A}} \right) = {\rm A}$

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: None		District G	GE: None		IGETC: None

English Units: 3

Units: 3

ENGL-001A - English Composition

English 1A is the first course in a transfer level sequence (English 1A, 1B) designed to equip students with the skills necessary for writing college level compositions. The course emphasizes expository writing, critical reading, and research techniques. Students are required to produce a series of academic essays including a documented research paper in conventional format. Analysis of readings and the practice of writing processes create the bases for student essays.

All English 1A students will take a Department Final which will be holistically scored by at least two faculty members and will represent 20% of their course grade. Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L

Lecture nours. 5 Lab nours. None Repeatable. No Grading.

Prerequisite: Continuing students must complete ((ENGL 104 or ENGL 092 or ENGL 091A) and (ENGL 102 or ENGL 091B or READ 101 or READ 101S)) or ESL 091 or ESL 093; all with C or better. New students will be placed based on the results of assessment.

CAN: ENGL 2							
Advisory Level:	Read:	None	Write:	None	Math:	None	
Transfer Status: CS	D	egree Applica	able: AA/AS				
CSU GE: A2		District GE	: A2			IGETC: 1A	

ENGL-001B - English Composition

English 1B, a second semester college composition course, emphasizes expository and argumentative writing directed toward an analysis of ideas and concepts from a wide variety of literature; English 1B includes discussion of fiction, drama, poetry, the essay, and other expository prose-- stressing critical reading in these genres. All English 1B students will take a Department Final which will be holistically scored by at least two faculty members and will represent 20% of their course grade.

Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading:	
------------------	-----------------	----------------	----------	--

Prerequisite: ENGL 001A with C or better

CAN: None						
Advisory Level:	Read:	None	Write:	None	Math:	None
Transfer Status: CSU/UC				D	egree Applica	able: AA/AS
CSU GE: C2		District	GE: C2		I	GETC: 3B

Units: 3

1

Repeatable: No Grading: L

Units: 3

ENGL-001C - Critical Thinking/Composition

This course presents the elements of critical reasoning and logic. Students will learn to identify the basic structures of arguments and the ways people use language to fortify or to falsify arguments. Students will analyze and demonstrate these techniques by writing and critiquing essays and using research strategies. This course is specifically designed to meet the IGETC critical thinking requirement.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading:

Prerequisite: ENGL 001A with C or better

CAN: None						
Advisory Level:	Read:	None	Write:	None	Math:	None
Transfer Status: CS			Deg	ree Applica	able: AA/AS	
CSU GE: A3		District (GE: A3			IGETC: 1B

ENGL-001D - Advanced College Reading Units: 3

In this transfer-level reading course, students will advance their reading effectiveness for academic, career, and personal growth. The course is designed to empower students to read difficult text at an in-depth level. Students will learn to summarize, to paraphrase, to understand descriptive and scientific language, to analyze writer's strategies, and to interpret abstract concepts. It will give them practice with a range of texts, including texts representing other college courses and primary source material relevant to the transfer major. This course can be taken after completion of English 102 and 104 or ESL 91; concurrently with English 1A; or after English 1A.

Prerequisite: (ENGL 102 or READ 101) and (ENGL 104 or ENGL 092) or (ESL 103 and ESL 092 or ESL 091), all with C or better or placement based on assessment;

course may be taken concurrently with ENGL 001A.

Lab Hours: None

C	AI	И:	None	

~ • • • • •

Lecture Hours: 3

Advisory Level:	Read:	Write	: I	None	Math:	None
Transfer Status: CSI			Degree	Applica	able: AA/AS	
CSU GE: None		District GE: None			IG	ETC: None

ENGL-001L - English Composition Lab Units: 0.5 - 1.5

Students will learn and use critical thinking/writing skills needed for college level exposition, including paraphrasing, summarizing, development of complex content, revision, sentence techniques, research, evaluation, synthesis, and documentation of sources.

Lecture Hours: None Lab Hours: 1.5 - 4.5 Repeatable: 8 Grading: K

Prerequisite: Placement in ENGL 001A by testing or by completion of (ENGL 104 and ENGL 102) or (ESL 091 or ESL 093)

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: No				Degree Applicable: NAA	
CSU GE: None		Distri	ct GE: None		IGETC: None

ENGL-021 - Introduction to Poetry Units: 3

This course emphasizes reading poetry for analysis and enjoyment. An appreciation of poetry is developed through discussion of theme, tone, imagry, poetic techniques purpose, and versification.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: O

Prerequisite: ENGL (104 or 092) and ENGL 102 or READ (101 or 4 units of101S) or ESL 091 or ESL 093); all with C or better or placement based on assessment.

CAN: None

Advisory Level:	Read:	None	Write:	None	Math:	None	
Transfer Status: CS	SU/UC			Deg	gree Applica	able: AA/	AS
CSU GE: C2		Distric	t GE: C2			IGETC:	3B

ENGL-028 - Introduction to World Mythology Units: 3

The course investigates cross-cultural patterns of myths: gods and goddesses of earth and sky, hunt and harvest; the cycle of the hero; the creation, destruction, and renewal of the world; myths as potent forces today in literature and the arts as well as in everyday life.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L

Prerequisite: ENGL (104 or 092 or 3 units of 092S) and ENGL 102 or READ (101 or 4 units of 101S) or ENGL (091A and 091B) or ESL 091 or ESL 093; all with C or better or placement based on assessment.

CAN: None

Advisory Level:	Read:	None	Write:	None	Math:	None
Transfer Status: CS	SU/UC			Deg	gree Applica	able: AA/AS
CSU GE: C2		District	GE: C2			IGETC: 3B

ENGL-033 - Women in Literature Units: 3

This introductory survey of literature focuses on the stereotyped and individualized characterizations of women as depicted in drama, short stories, poetry, essays and novels.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: O

Prerequisite: ENGL (104 or 092 or 3 units of 092S) and ENGL 102 or READ (101 or 4 units of 101S) or ENGL (091A and 091B) or ESL 091 or ESL 093; all with C or better or placement based on assessment.

Read:	None	Write:	None	Math:	None
Transfer Status: CSU/UC				egree Applica	able: AA/AS
CSU GE: C2,D4 D		GE: C2,ES		I	GETC: 3B
				U/UC De	U/UC Degree Applica

ENGL-035 - The Short Story

This course is an analysis and interpretation of the short story encompassing short fictional writing. Elements of fiction, critical literary approaches, historical context, author-biographical information, and techniques for writing about literature will be covered.

Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading:	L
------------------	-----------------	----------------	----------	---

Prerequisite: ENGL (104 or 092 or 3 units of 092S) and ENGL 102 or READ (101 or 4 units of 101S) or ENGL (091A and 091B) or ESL 091 or ESL 093; all with C or better or placement based on assessment.

CAN: None

Advisory Level:	Read:	None	Write:	None	Math:	None
Transfer Status: CS	SU/UC			De	gree Applica	able: AA/AS
CSU GE: C2		District	GE: C2			IGETC: 3B

ENGL-052 - Children's/Adolescent Literature Units: 3

This course traces the historical and cultural development of global literature for both children and adolescents, including its multiple origins and relationships from the oral tradition, myth, nursery rhymes, poetry, fables, folk tales, sacred literature, novels, and literature-related arts such as music, theater, games, film, pictorial arts, and television. The course stresses multicultural elements and ethnic writers as it emphasizes the importance of diverse literature on psychological, sociological, and cultural growth of American college students and children/adolescents in general. Lecture Hours: 3 Lab Hours: 0 Repeatable: No Grading: L

Prerequisite: Continuing students must complete (ENGL 104 or ENGL 092) and (ENGL 102 or READ 101 or READ 101S) or (ESL 091 or ESL 093), all with C or better. New students will be placed based on the results of assessment.

Recommended: Highly recommended: A grade of C or better in ENGL 001A, first semester transfer composition.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	U/UC				Degree Applicable: AA/AS
CSU GE: C2		District GE	: C2		IGETC: 3B

EVC Course Catalog

ENGL-060 - Japanese and Japanese-American Literature

Japanese and Japanese-American Literature is a survey of works in translations by both classical and modern Japanese writers with emphasis on the development of the novel, the diary, the haiku, and the short story. The course includes selected works by Japanese-American authors to develop an awareness of the experiences, culture and literary contributions of Japanese-Americans. English 60 satisfies the General Education Cultural Pluralism requirement.

Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading:	0
------------------	-----------------	----------------	----------	---

Prerequisite: ENGL (104 or 092 or 3 units of 092S) and ENGL 102 or READ (101 or 4 units of 101S) or ENGL (091A and 091B) or ESL 091 or ESL 093; all with C or better or placement based on assessment.

CAN: None

Advisory Level:	Read:	None	Write:	None	Math:	None
Transfer Status: CS	U/UC			Degr	ee Applica	able: AA/AS
CSU GE: C2, D3		District GE	: C2,ES			IGETC: 3B

ENGL-062 - Asian/Asian-American Literature Units: 3

This course introduces students to a variety of literary works from the Asian/Asian-American culture which are significant in illuminating the cultural experience of Asian-Americans. It is designed to provide an awareness and understanding of the experiences and literary contributions of Asian/Asian-Americans by examining Asian/Asian-American literary works from countries such as China, the Philippines, India, Japan, Korea, Vietnam, Malaysia, Indonesia, and the United States. (Satisfies the Ethnic Studies requirement for the Associate Degree.)

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: O

Prerequisite: ENGL (104 or 92) and ENGL (102 or ESL 91 or Reading 101) with a grade of C or better or placement based on assessment

CAN: None							
Advisory Level:	Read:	None	Write:	None	Math:	None	
Transfer Status: CSL	J/UC			Deg	gree Applica	able: AA	/AS
CSU GE: C2		District (GE: C2,ES			IGETC:	3B
							_

ENGL-072 - Fundamentals of Creative Units: 3 Writing

Students will learn to write lucid, well developed pieces of fiction, short dramatic treatments and poetry. Focus on creative writing as a living art form through publication of student work in a literary magazine and performance of student writings through oral interpretation.

Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading:	0
Prerequisite: ENGL 001A	with C or better			

CAN: ENGL 6						
Advisory Level:	Read:	None	Write:	None	Math: Nor	ne
Transfer Status: CS	U/UC			De	gree Applicable:	AA/AS
CSU GE: None		Distric	t GE: None		IGETC:	None

ENGL-073 - Introduction to Shakespeare Units: 3

Students will study representative Shakespeare as a major figure in our literary heritage and will read selected works, including represented plays, sonnets and poems. Contributions of the Elizabethan era to Western Culture will be explored. The course is designed to heighten awareness of Shakespeare's literature to society and the relationship of the student to his work.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: O

Prerequisite: (ENGL (104 or 092 or 3 units of 092S) and ENGL 102 or READ (101 or 4 units of 101S) or ENGL (091A and 091B) or ESL 091 or ESL 093; all with C or better or placement based on assessment.

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU/UC				Degree Applicable: AA/AS
CSU GE: C2		Dist	rict GE: C2		IGETC: 3B

ENGL-080 - Mexican American Literature Units: 3

This course surveys selected Mexican-American authors to develop an awareness of the experiences and literary contributions of Mexican-Americans. The focus will be on works written from 1960 to the present.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: O

Prerequisite: ENGL (104 or 092 or 3 units of 092S) and ENGL 102 or READ (101 or 4 units of 101S) or ENGL (091A and 091B) or ESL 091 or ESL 093; all with C or better or placement based on assessment.

CAN: None Advisory Level: Read: None Write: None Math: None Transfer Status: CSU/UC Degree Applicable: AA/AS CSU GE: C2,D3 District GE: C2,ES IGETC: 3B

ENGL-082A - African American Literature Units: 3

English 82A is a detailed study of the African-American experience in America as viewed through the literary works of African-American authors from slavery to 1930. The course is designed to analyze the various and unique social scientific approaches-namely the historical, the psychological, the sociological, and the philosophical- that African-American authors employ in exposing, exploring and, in general, informing an oftentimes unreceptive reading audience. English 82A is not a prerequisite to English 82B. This course satisfies the General Education Cultural Pluralism requirement.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: O

Prerequisite: ENGL (104 or 092 or 3 units of 092S) and ENGL 102 or READ (101 or 4 units of 101S) or ENGL (091A and 091B) or ESL 091 or ESL 093; all with C or better or placement based on assessment.

CAN: None

Advisory Level:	Read:	None	Write:	None	Math:	None
Transfer Status: CS	U/UC			Degre	ee Applica	ble: AA/AS
CSU GE: C2,D3		District GE:	C2,ES		I	GETC: 3B

ENGL-082B - African American Literature Units: 3

English 82B is a detailed study of the African-American experience in America as viewed through the literary works of African-American authors from 1930 to present. The course is designed to analyze the various and unique social scientific approaches-namely the historical, the psychological, the sociological, and the philosophical-that African-American authors employ in exposing, exploring and, in general, informing an oftentimes unreceptive reading audience. English 82A is not a prerequisite to English 82B. This course satisfies the General Education Cultural Pluralism requirement.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: O

Prerequisite: ENGL (104 or 092 or 3 units of 092S) and ENGL 102 or READ (101 or 4 units of 101S) or ENGL (091A and 091B) or ESL 091 or ESL 093; all with C or better or placement based on assessment.

CAN: None

Read:	None	Write:	None	Math:	None	
SU/UC			De	gree Applica	able: AA/	AS
	District	GE: C2,ES		l	GETC:	3B
				SU/UC De	SU/UC Degree Applica	SU/UC Degree Applicable: AA

ENGL-084A - Survey of American Literature Units: 3

Representative American literature from its beginning to the present with some emphasis on social and cultural backgrounds. Includes works of writers of the Colonial, Revolutionary, and Romantic periods.

ecture Hours: 3 Lab Hours: None Repeatable: No Grading	cture Hours: 3	ole: No Grading: C
--	----------------	--------------------

Prerequisite: ENGL (104 or 092 or 3 units of 092S) and ENGL 102 or READ (101 or 4 units of 101S) or ENGL (091A and 091B) or ESL 091 or ESL 093; all with C or better or placement based on assessment.

CAN: None							
Advisory Level:	Read:	None	Write:	None	Math:	None	
Transfer Status: CSU/UC				D	egree Applica	able: AA/	AS
CSU GE: C2		District GE	: C2		I	GETC: 3	3B

Units: 3

Representative American literature from its beginning to the present with some emphasis on social and cultural backgrounds. Includes works of writers from the late nineteenth century to the present. English 84A is not prerequisite to English 84B.

ENGL-084B - Survey of American Literature

Repeatable: No Lecture Hours: 3 Lab Hours: None Grading: O

Prerequisite: ENGL (104 or 092 or 3 units of 092S) and (ENGL 102 or READ 101 or 4 units of 101S) or (ESL 091 or 093); all with C or better or placement based on assessment.

CAN: None

Advisory Level:	Read:	None	Write:	None	Math:	None
Transfer Status: CS	U/UC			Deg	gree Applica	able: AA/AS
CSU GE: C2		District GE	: C2			IGETC: 3B

ENGL-086A - Survey of English Literature I Units: 3

This course surveys literary masterpieces and their social and cultural backgrounds, from the beginning of English literature through Milton.

Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading:	L
Loolard Hours. o	Lub Hours. None	Repeatable. No	Orading.	_

Prerequisite: ENGL (104 or 092 or 3 units of 092S) and ENGL 102 or READ (101 or 4 units of 101S) or ENGL (091A and 091B) or ESL 091 or ESL 093; all with C or better or placement based on assessment.

CAN: None						
Advisory Level:	Read:	None	Write:	None	Math:	None
Transfer Status: C			De	gree Applica	able: AA/AS	
CSU GE: C2		Distric	t GE: C2			IGETC: 3B

ENGL-086B - Survey of English Literature II Units: 3

The second part of a two part series surveying the development of English (Anglophone) Literature from the 18th Century to the present. Students will read and discuss significant examples of epic, lyric, drama, and prose writings of the finest authors writing in England and the British Empire from the Romantic, Victorian, Edwardian, Modern, and Post-modern Periods. The course will contain lectures, discussions, group work, and other student centered learning activities. Evaluations will be based on in and out of class analytical essays, examinations, research reports, class work. This course is required for the English Major at EVC and the CSU system.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L

Prerequisite: ENGL (104 or 092 or 3 units of 092S) and ENGL 102 or READ (101 or 4 units of 101S) or ENGL (091A and 091B) or ESL 091 or ESL 093; all with C or better or placement based on assessment.

CAN: None

Advisory Level:	Read:	None	Write:	None	Math:	None
Transfer Status: CS	U/UC			Deg	gree Applica	able: AA/AS
CSU GE: C2		District GE:	C2			IGETC: 3B

ENGL-098 - Directed Study Units: 0.5 - 9

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Repeatable to a maximum of 9 units across all disciplines.

Lecture Hours: None Lab Hours: 1.5 - 27 Repeatable: 17 Grading: O

Prerequisite: ESL 302 or ENGL 322 and (ENGL 330 or 335) or READ 301 or READ 301S and (ENGL 330 or 335); all with C or placement based on assessment

Write: None

Math: None

CAN: None		
Advisory Level:	Read:	None

Transfer Status: CSU		Degree Applicable: AA/AS
CSU GE: None	District GE: None	IGETC: None

ENGL-099	- Grammar for Writers: WST Preparation	Units: 3
	riopalation	
This source is d	paigned for students who have passed English OOLA	but still require

This course is designed for students who have passed English 00IA, but still require improvement and refinement in grammar, composition, and critical thinking skills. Upon successful completion, the student should attain and surpass the levels necessary for success in passing CSU Writing Skills Tests and for upper division work. English 099 focuses on writing structure and the creative process: mechanics, and composition. It is designed to instruct students in writing the full range of appropriate and effective English sentences, paragraphs, and essays. Basic concepts of the appropriateness of certain structures to specific content are emphasized.

Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading:	Κ
Prerequisite: ENGL 001A	with C or better			

CAN: None

Advisory Level:	Read:	None	Write:	None	Math:	None
Transfer Status: Nor	ne				Degree Ap	olicable: AS
CSU GE: None		District	GE: None		IG	ETC: None

ENGL-102 - College Reading Units: 3.5

English 102 enhances college reading skills and study techniques using academic materials in a variety of disciplines such as the natural sciences, social sciences, humanities and business. Instruction includes literal and interpretive comprehension, rate flexibility, vocabulary expansion, and beginning research. All students in English 102 must complete 1.5 hours of lab work per week in the Reading Lab. This counts as 15% of the final course grade. Concurrent enrollment in English 104 is recommended. Lecture Hours: 3 Lab Hours: 1.5 Repeatable: No Grading: L

Prerequisite: ESL 302 or ENGL 322 and (330 or 335) or READ 301 and (ENGL 330 or 335); all with C or placement based on assessment.

CAN: None

Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: No	one				Degree Applicable: AS
CSU GE: None		District	GE: None		IGETC: None

ENGL-104 - Fundamentals of Composition Units: 4

English 104 focuses on the writing of short compositions, on reading analytically, and on preparing students for English 001A, the General Education transfer English Composition course. Students planning to take English 1A whose test scores or writing samples place them in English 104 must satisfactory complete this course before enrolling in English 001A. Every English 104 student is required to attend 3 consecutive hours of lab in the Writing Center per week. All English 104 students will ultimately take a Department Final which will be holistically scored by at least two faculty members and represent 20% of their course grade.

Lecture Hours: 3 Lab Hours: 3 Repeatable: No Grading: O

Prerequisite: ESL 302 or ENGL 322 or READ 301 and (ENGL 330 or 335); all with C or placement based on assessment.

Corequisite: XENGL 104L

CAN: None Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: None					Degree Applicable: AS
CSU GE: None		Distric	t GE: None		IGETC: None

ENGL-194 - Reading Skills

This self-paced course offers an opportunity to increase reading rate through the use of computers and software.

Lecture Hours: 0.5	Lab Hours: 1.5	Repeatable: 11	Grading:	K

Prerequisite: ENGL 321 or 3 units of ENGL 321S or 6 units of ENGL 340S, all with CR or placement based on assessment

CAN: None					
Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: No	ne				Degree Applicable: NAA
CSU GE: None		Distric	t GE: None		IGETC: None

Units: 0.5 - 6

ENGL-310 - II	mprovement of Sp	belling	Units: 3
English 310 is designe Commonly misspelled words that cannot be s devices described and	words and spelling rule pelled by sound, a vari	es are identified and p	racticed. For
Lecture Hours: 3	Lab Hours: None	Repeatable: N	o Grading: K
Open Curriculum: No CAN: None	prerequisite, corequisit	e or levels	
Advisory Level: R	ead: None W	/rite: None	Math: None
Transfer Status: None		Degree	e Applicable: NAA
CSU GE: None	District GE: No	one	IGETC: None
ENGL-310L - B	asic Spelling Lab		Units: 0.5 - 1
This adjunct lab completaken at the same time assignments to correct	. Based on a pretest,	students will be given	
taken at the same time	. Based on a pretest,	students will be given	
taken at the same time assignments to correct	. Based on a pretest, spelling weaknesses.	students will be given	individual
taken at the same time assignments to correct Lecture Hours: 0.5 CAN: None	. Based on a pretest, spelling weaknesses. Lab Hours: 1.5	students will be given Repeatable: 1	individual
taken at the same time assignments to correct Lecture Hours: 0.5 CAN: None	. Based on a pretest, spelling weaknesses. Lab Hours: 1.5	students will be given Repeatable: 1 /rite: None	individual Grading: K
taken at the same time assignments to correct Lecture Hours: 0.5 CAN: None Advisory Level: R	. Based on a pretest, spelling weaknesses. Lab Hours: 1.5	students will be given Repeatable: 1 /rite: None Degree	individual Grading: K Math: None
taken at the same time assignments to correct Lecture Hours: 0.5 CAN: None Advisory Level: R Transfer Status: None	. Based on a pretest, spelling weaknesses. Lab Hours: 1.5 ead: None W	students will be given Repeatable: 1 /rite: None Degree	individual Grading: K Math: None e Applicable: NAA
taken af the same time assignments to correct Lecture Hours: 0.5 CAN: None <i>Advisory Level:</i> R Transfer Status: None CSU GE: None	. Based on a pretest, spelling weaknesses. Lab Hours: 1.5 ead: None W	students will be given Repeatable: 1 /rite: None Degree	individual Grading: K Math: None e Applicable: NAA
taken af the same time assignments to correct Lecture Hours: 0.5 CAN: None <i>Advisory Level:</i> R Transfer Status: None CSU GE: None	Based on a pretest, spelling weaknesses. Lab Hours: 1.5 ead: None W District GE: No undamentals of R unit course, develops n. Emphasis is on voca techniques of study. inglish requirement for	students will be given Repeatable: 1 /rite: None Degree one eeading fundamental reading abulary development, The course may not b	individual Grading: K Math: None e Applicable: NAA IGETC: None Units: 0.5 - 3 skills using an comprehension be used in

Recommended: English 341

English

Open Curriculum:	An asses	sment tes	st is required	prior to f	irst day of class
CAN: None					
Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: N	one				Degree Applicable: NAA
CSU GE: None		Distric	t GE: None		IGETC: None

ENGL-321L - Reading Laboratory Units: 0.5 - 1

English 321L is a lab designed to supplement the reading skill development covered in English 321. The lab is individualized and uses self-instructional materials. Students receive assignments to match class work. Concurrent or prior enrollment in English 321 is required.

Lecture Hours: None Lab Hours: 1.5 - 3 Repeatable: No Grading: K

Recommended: English 341

Open Curriculum:	An asses	sment te	est is required	prior to f	irst day of class
CAN: None					
Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: N	lone				Degree Applicable: NAA

CSU GE: None District GE: None IGETC: None

ENGL-322 - Introduction to College Reading Units: 3.5

This course strengthens and expands reading and study skills using a variety of teaching approaches and materials. It develops vocabulary, complex comprehension, and study/reference skills. All students in English 322 must complete 1.5 hours of lab work per week in the Reading Lab. This courts as 1/7 of the final course grade. This course may not be used to satisfy the written English requirement for the AA Degree. Concurrent enrollment in English 330 is also highly recommended.

Lecture Hours: 3 Lab Hours: 1.5 Repeatable: No Grading: K Credit by Exam: Yes

Prerequisite: Completion of (ENGL 321 (3 units) and ENGL341) or 6 units of ENGL 350 or 6 units of Engl 340S or (ESL 312 and ESL 313); all with a CR or placement based on assessment.

Corequisite: XENGL 322L

Recommended: Concurrent enrollment in ENGL 330.

Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: No	ne				Degree Applicable: NAA
CSU GE: None		Distric	t GE: None		IGETC: None

ENGL-322L - Reading Laboratory Units: 0.5

This optional reading lab, which is separate from the course required lab, offers additional practice in reading for students enrolled in English 322. Concurrent enrollment in English 322 is required. The assignments for this lab do not take the place of or replicate the required lab component of the course.

Lecture Hours: None Lab Hours: 1.5 Repeatable: 2 Grading: K

Prerequisite: Completion of ((English 321 and English 341)) or 6 units of READ 350 or READ 340S or (ESL 312 and ESL 313); all with CR or placement based on assessment.

Corequisite: ENGL 322

CAN: None					
Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: No	ne				Degree Applicable: NAA
CSU GE: None		Distric	GE: None		IGETC: None

ENGL-330 - Improvement of Writing

Units: 4

English 330 is devoted to developing competence in writing (1) standard English sentences, (2) paragraphs, and (3) short compositions by means of a study of grammar and practice in writing. Successful completion of both the lecture and writing center component of this course is required. This course may not be used in satisfaction of English requirements for the Associate Degree, but it is a prerequisite for students who place below the English 104 level on the College Placement Test. ALL English 330 students will take a Department Final Exam which will be holistically scored by at least two faculty members and will represent 20% of their course grade.

Lecture Hours: 3 Lab Hours: 3 Repeatable: No Grading: K

Prerequisite: (3 units of ENGL 321 and ENGL 341) or 6 units of READ 350 or 6 units of ENGL 340S or (ESL 312 and 313); all with a CR or placement based on assessment

Corequisite: XENGL 330L

CAN: None					
Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: No	ne				Degree Applicable: NAA
CSU GE: None		Distric	t GE: None		IGETC: None

Development This course focuses on assisting students in developing strong grammar skills by emphasizing correct use of word forms, parts of speech and basic sentence structure. Ultimately, student competence in sentence skills will help them to successfully link sentences into a unified paragraph. The course may not be used for satisfaction of English requirements for the Associate degree, but it is a prerequisite for students who place below the English 330 level on the College Placement Test. Lecture Hours: 3 Lab Hours: 0 Repeatable: No Grading: K Open Curriculum: No prerequisite, corequisite or levels CAN: None Math: None Read: None Write: None Advisory Level: Transfer Status: None Degree Applicable: NAA CSU GE: None District GE: None IGETC: None ENGL-394 - Building Vocabulary Skills for Units: 0.5 - 1

- Sentence/Paragraph

This individualized course is designed to increase vocabulary skills to prepare students for college level courses. The primary instructional strategy emphasizes the use of contextual clues and word structure; however, building dictionary skills and learning methods to reason through analogies are included. The second half unit focuses on vocabulary in the content areas and using the Internet as a vocabulary building resource.

College Students

Lecture Hours: None	e l	ab Hours: 1.	5 - 3	Repea	table: 1	G	rading:	K
Open Curriculum: N	lo prerec	quisite, coreq	uisite or le	evels				
CAN: None								
Advisory Level:	Read:	None	Write:	None	Mat	th:	None	
Transfer Status: Nor	ne				Degree A	ppli	icable: N	IAA
CSU GE: None		District GE	: None			IGI	ETC: No	one

English as a Second Language

ESL-091 - College Reading and Writing 2 Units: 6

This course is designed for non-native speakers of English. The reading component emphasizes patterns of essay organization, relationships of paragraphs within essays, and understanding of the author's purpose, audience, tone, and mood. Reading and research materials highlight cultural content & contemporary issues in American society & serve as models/prompts for compositions. Essays will focus on research and the development and organization of ideas using complex sentences in coherent, well-developed paragraphs. Upon successful concurrent enrollment in ESL 91L is required for computer assisted, instructor guided practice.

Lecture Hours: 6 Lab Hours: None Repeatable: No Grading: O

Prerequisite: ESL 302 with CR or placement based on assessment

Corequisite: ESL 091L

ENGL-341

CAN: None					
Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: Nor				Degree Applicable: AS	
CSU GE: None	District	GE: None		IGETC: None	

Units: 0.5

ESL-091L - ESL Skills Development Lab

The content of this lab will facilitate skills development for the ESL 091 courses. It is designed to supplement classroom instruction by providing students the opportunity to work on an individualized basis with materials previously assigned by the ESL instructor, or to write essays for individual critiques by an ESL instructor. Students must enroll concurrently in ESL 091.

Lecture Hours: 0	I	Lab Hours: 1.	5	Repeat	able: No	G	rading:	L
Corequisite: ESL 091								
CAN: None Advisory Level: Re	ead:	None	Write:	None	Ма	th:	None	
Transfer Status: None					Degree A	ppli	icable: N	AA
CSU GE: None		District GE	None			IGI	ETC: No	one

Units: 3	ESL-093	- Integrated, Intensive ESL-2	Units: 12
011113. 0		megratea, mensive LoL 2	011113. 12

This course is an integrated skills course for non-native speakers of English progressing from the second half of ESL 302 through ESL 091. The reading component emphasizes patterns of essay organization, relationships of paragraphs within essays, appreciation of literature. Reading and research materials highlight cultural contemp and contemporary issues in American society and serve as models and prompts for compositions. Essays will focus on research and the development and organization of ideas using complex sentences in coherent and unified paragraphs. Listening and speaking component focuses on communication skills in various settings with emphasis on argumentation and persuasion. Lecture Hours: 12 Lab Hours: 0 Repeatable: No Grading: K

Prerequisite: ESL 315 or ESL 302 or (ENGL 322 and ENGL 330); all with CR or placement based on assessment

Corequisite: 0.5 units of ESL 100L

CAN: None

Advisory Level:	Read:	None	Write:	None	Math:	None
Transfer Status: Nor	ne				Degree App	olicable: AS
CSU GE: None		District GE:	None		IGI	ETC: None

ESL-100L - ESL Skills Development Lab Units: 0.5 - 2

The content of this lab will facilitate skills development for ESL 104 and 106 courses. It is designed to supplement classroom instruction by providing students the opportunity to work on an individualized basis with materials previously assigned by the ESL instructor. Students utilize videocassette and audio cassette tapes, workbooks, and other supplementary materials to develop and improve their skills in listening comprehension, oral production, reading, writing, and vocabulary development. Students must enroll concurrently in ESL 104 or 106. Students may earn a maximum of 2 units.

Lecture Hours: None Lab Hours: 1.5 - 6 Repeatable: 3 Grading: K

Corequisite: Concurrent enrollment in ESL 104 or ESL 106 is required.

CAN: None

Advisory Level:	Read:	None	Write:	None	Math:	None
Transfer Status: No	one				Degree Appli	cable: NAA
CSU GE: None		District	GE: None		IGI	ETC: None

ESL-104 - Academic Listening and Units: 3 Speaking

This class is designed to help non-native speakers of English gain the academic listening and speaking skills required to be successful in the mainstream college level classroom. This course focuses on note-taking, class participation, expression of personal ideas, presentation skills, and gathering information from various audio and visual media. Concurrent enrollment in ESL 91 is highly recommended.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: K

Prerequisite: ESL 314 or 315 or (ESL 312 and 313); all with CR or placement based on assessment.

CAN: None					
Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: None					Degree Applicable: NAA
CSU GE: None		District	GE: None		IGETC: None

ESL-106 - Grammar for Writers 2 Units: 3

This course is designed to help ESL students improve their writing skills and grammar usage for success in ESL 091. The course focuses on persistent structural problems and offers in depth analysis of English grammar and syntax for advanced ESL college students preparing to pursue academic or vocational studies Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: K

Prerequisite: ESL 312 with CR or placement based on assessment

CAN: None					
Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: No	one				Degree Applicable: NAA
CSU GE: None		Distric	t GE: None		IGETC: None

EVC Course Catalog

ESL-194 - ESL Lab for Automotive Units: 0.5 - 6 ESL-310L - ESL Skills Development Lab Technicians

Grading: O

Repeatable: 11

This individualized instruction course is designed to strengthen workplace communication skills for automotive technicians. The course assists students to master technical vocabulary and informal speech used by automotive technicians, comprehend both written and oral descriptions and instructions, and critically read automotive manuals and specification data as well as posted signs and notices.

Lab Hours: 1.5 - 18

CAN: None					
Advisory Level:	Read:	1	Write:	None	Math: None
Transfer Status: N	one				Degree Applicable: NAA
CSU GE: None		District (GE: None		IGETC: None

ESL-302 - Introduction to College Reading Units: 6 and Writing

ESL 302 is a content-based writing course for non-native speakers of English two levels below English 1A. Students develop their academic reading and writing skills using academic texts. ESL 302 may be taught as a learning community with a course in another discipline. Concurrent enrollment in 0.5 unit of ESL 302L is required for computer-assisted grammar and writing practice with lab assistance. Lecture Hours: 6 Lab Hours: 0 Repeatable: No Grading: K

Prerequisite: ESL 313 and ESL 312, both with CR or placement based on

assessment.

Corequisite: ESL 302L

Lecture Hours: None

CAN. NUME	CAN:	None
-----------	------	------

Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: No	ne				Degree Applicable: NAA
CSU GE: None		District	GE: None		IGETC: None

ESL-302L ESL Skills Development Lab Units: 0.5

The content of this lab will facilitate skills development for ESL 302 courses. It is designed to supplement classroom instruction by providing students the opportunity to work on an individualized basis with materials previously assigned by the ESL instructor to write essays for individual critiques by an ESL instructor. Students must enroll concurrently in ESL 302.

Lecture Hours: None Lab Hours: 1.5 Repeatable: No Grading: K Corequisite: ESL 302 CAN: None Read[.] None Math: None Advisory Level: None Write: Transfer Status: None Degree Applicable: NAA CSU GE None IGETC: None District GE: None

ESL-306 - Editing and Grammar for Writers Units: 3

ESL 306 emphasizes proofreading, editing, and grammar for ESL writers at a lowadvanced level of English language proficiency. Course content focuses on a wide range of grammatical and syntactical structures in meaningful contexts and builds accuracy and fluency in academic writing.

Lecture Hours: 3 Lab Hours: 0 Repeatable: No Grading: K

Prerequisite: ESL 312 and ESL 313, or ESL 315 with CR or placement by assessment

CAN: None

Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: No	one				Degree Applicable: NAA
CSU GE: None		District	GE: None		IGETC: None

Units: 0.5 - 2

The content of this lab will facilitate skills development for the ESL 310 series. It is designed to supplement classroom instruction (in the ESL 310 series) by providing students the opportunity to work on an individual basis with materials previously assigned by the ESL instructor. Students utilize videocassette and audio cassette tapes, workbooks, and other supplementary materials to develop and improve their skills in listening comprehension, oral production, reading, writing and vocabulary development. Students must be enrolled concurrently in ESL 312, 313, or 314 or 316 or 317. Twenty-four hours of lab work are required for each 1/2 unit of credit. Repeatable to a maximum of 2 units.

Lecture Hours: None Lab Hours: 1.5 - 6 Repeatable: 3 Grading: K

Corequisite: ESL 313 or ESL 314 or ESL 315 or ESL 316 or ESL 317

CAN: None

Advisory Level:	Read:	None	Write:	None	Math:	None
Transfer Status: No	ne				Degree Appl	icable: NAA
CSU GE: None		Distric	t GE: None		IG	ETC: None

ESL-312 - Introduction to the Essay Units: 5

ESL 312 is a high-intermediate writing course for non-native speakers of English. Students read and write paragraphs and short essays on academic topics to acquire grammar, writing, and vocabulary skills for college-level academic work. Concurrent enrollment in ESL 312L is required for computer-assisted grammar and writing practice with lab assistance.

Lecture Hours: 5 Repeatable: No Lab Hours: None Grading: K

Prerequisite: ESL 322 and ESL 323 and ESL 324, all with CR or placement based on assessment.

Corequisite: ESL 312L

CAN: None

Advisory Level:	Read:	None	Write:	None	Math:	None
Transfer Status: Nor	ne				Degree Applic	able: NAA
CSU GE: None		District (GE: None		IGE	TC: None

ESL-312L - ESL Skills Development Lab Units: 0.5

The content of this lab will facilitate skills development for the ESL 312 course. It is designed to supplement classroom instruction by providing students the opportunity to work on an individualized basis with software and web-based materials previously assigned by the ESL instructor, to attend workshops on grammar and composition, and to receive individual critique by an ESL instructor on assignments written for ESL 312.

Lecture Hours: None	Lab Hours: 1.5	Repeatable: No	Grading:	K
			0	

Corequisite: ESL 312

CAN: None

Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: N	one				Degree Applicable: NAA
CSU GE: None		District	GE: None		IGETC: None

ESL-313 Introduction to College Reading Units: 3

This course is designed for non-native speakers at a high-intermediate level of English proficiency. Course content prepares students to read and respond to college-level texts, demonstrating literal and critical comprehension, and to expand vocabulary for academic purposes. Concurrent enrollment in ESL 312, ESL 314, and ESL 310L is recommended. Lecture Hours: 3 Lab Hours: 0 Repeatable: No Grading: K Prerequisite: (ESL 322 and ESL 323 and ESL 324) or (ENGL 321 or 3 units of ENGL 321S or 6 units of ENGL 340S) or placement based on assessment

CAN: None					
Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: No	Degree Applicable: NC				
CSU GE: None		Distric	t GE: None		IGETC: None

FSI -3201

ESL-314 - Advanced Listening and Units: 3 Speaking Skills

Refines listening comprehension and speaking skills in academic, vocational, and social contexts at the high intermediate level.

Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading:	Κ

Prerequisite: ESL 324 with CR or placement based on assessment.

CAN: None

Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: No	one				Degree Applicable: NAA
CSU GE: None		Distric	t GE: None		IGETC: None

ESL-315 Integrated, Intensive ESL-1 Units: 12

This is an integrated skills course for non-native speakers of English progressing from the 310 to the first half of 302 level. The course is divided into four themes: American culture, Education, Mass Media, and Technology. Writing instruction focuses on patterns of essay organization, relationships of paragraphs within essays, and understanding of the author's purpose, audience, tone, and mood. Reading materials highlight cultural content in American society and serve as models and prompts for compositions. Communication skills include group and individual oral presentations related to the four themes.

Lecture Hours: 12	Lab Hours: 0	Repeatable: No	Grading:	Κ
-------------------	--------------	----------------	----------	---

Prerequisite: ESL 322 and ESL 323 and ESL 324; all with CR or placement based on assessment.

Corequisite: 0.5 units of 310L

CAN: None

Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: Nor	пе				Degree Applicable: NAA
CSU GE: None		District GE	: None		IGETC: None

ESL-316 Grammar for Writers 1 Units: 3

ESL 316 is an intensive grammar course for ESL writers at a high-intermediate level of language proficiency. Course content focuses on a wide range of grammatical and syntactical structures in meaningful contexts and builds accuracy and fluency in oral and written discourse.

Lecture Hours: 3	I	_ab Hours: No	ne	Repeatable: N	No G	rading:	Κ
Prerequisite: ESL 32	22 with (CR					
CAN: None	Deed	News	10/	Nana	Mathi	Nezz	
Advisory Level:	Read:	None	Write:	None	Math:	None	

Transfer Status: None		Degree Applicable: NAA
CSU GE: None	District GE: None	IGETC: None

ESL-317 - English Pronunciation 3 Units: 3

This course is designed to enable adult learners of English to acquire more nativelike speech. Emphasis is placed on global aspects of speech such as stress, intonation and pitch, rhythm, linking, blending, and assimilation of sounds in connected discourse as well as proper articulation of vowels, consonants, and consonant blends and pronunciation of grammatical word endings. Multimedia and online resources supplement the course. Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: K

Prerequisite: ESL 324 with CR or placement by based on assessment

Recommended: Concurrent enrollment in 312 or 313 or 314 strongly recommended CAN: None

Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: No	one				Degree Applicable: NAA
CSU GE: None		District	GE: None		IGETC: None

English as a Second Language

Unite: 0.5 - 2

E3L-320L - E3L	Skills Developmen		mts. 0.5 - 2				
The content of this lab will facilitate skills development for the ESL 320 series. It is designed to supplement classroom instruction (in the ESL 320 series) by providing students the opportunity to work on an individualized basis with materials previously assigned by the ESL instructor. Students utilize videocassette and audio cassette tapes, workbooks, and other supplementary materials to develop and improve their skills in listening comprehension, oral production, reading, writing, and vocabulary development. Students must be enrolled concurrently in ESL 322, 323, or 324. Twenty-four hours of lab work are required for each 1/2 unit of credit. Repeatable tc a maximum of 2 units.							
Lecture Hours: None	Lab Hours: 1.5 - 6	Repeatable: 3	Grading: K				
Corequisite: Concurrent enrollment in ESL 322 or ESL 323 or ESL 324 or ESL 327							
CAN: None Advisory Level: Read	l: None Write:	None M	ath: None				

- FSL Skills Development Lab

Transfer Status: None		Degree Applicable: NAA
CSU GE: None	District GE: None	IGETC: None

COUGE. None	District GE. None	IGETC. None
ESL-322	- Paragraph Development	Units: 5

ESL 322 is an intermediate writing course for non-native speakers of English. This course focuses on writing well organized and fully developed paragraphs with correct grammar, sentence structure and word choice. Concurrent enrollment in 0.5 unit of ESL 320L is strongly recommended for computer-assisted grammar and writing practice and instructional assistance.

Lecture Hours: 5 Lab Hours: None Repeatable: No Grading: K

Prerequisite: ESL 332 with CR or placement based on assessment

Recommended: Concurrent enrollment in 323 or 324 or 327 is strongly recommended. CAN: None

Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: No	ne				Degree Applicable: NAA
CSU GE: None		Distric	t GE: None		IGETC: None

Units: 3 ESL-323 - Reading and Vocabulary Development

This course is designed for non-native speakers at an intermediate level of proficiency in English. Course content and materials focus mainly on reading comprehension and vocabulary development. Integration of discussion and writing activities is also emphasized. Concurrent enrollment in ESL 322, ESL 324, and ESL 320L are recommended.

Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading:	Κ

Prerequisite: ESL 333 with CR or placement based on assessment

CAN: None

Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: No	one				Degree Applicable: NAA
CSU GE: None		District	GE: None		IGETC: None

ESL-324 - Listening and Speaking Skills Units: 4 Development

This course focuses on developing academic listening and speaking skills at an intermediate level of language proficiency. Emphasis is also placed on acquiring idiomatic language and cultural awareness through the use of multimedia materials. Concurrent enrollment in ESL 322, 323, and ESL 320L is recommended.

Lecture Hours: 4 Lab Hours: None Repeatable: No Grading: K

Prerequisite: ESL 334 with CR or placement based on assessment

Recommended: Concurrent enrollment in (ESL 322 or 323 or 327) and ESL 320L is strongly recommended

CAN: None					
Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: None				Degree Applicable: NAA	
CSU GE: None		District (GE: None		IGETC: None

EVC Course Catalog

ESL-327 - E		Units	: 3			
Designed for non-native speakers of English who require further intensive practice and instruction in the oral production and control of the English language.						
Lecture Hours: 3	Lab Hours: N	lone	Repea	table: No G	rading:	К
Prerequisite: ESL 337	Prerequisite: ESL 337 with CR or placement based on assessment					
Recommended: Conc	urrent enrollment	in ESL 322	2 or 323	or 324.		
CAN: None						
Advisory Level: R	Read: None	Write:	None	Math:	None	
Transfer Status: None Degree Applicable: NAA						
CSU GE: None	District G	E: None		IG	ETC: No	one

ESL-328 - English for Job Search Success Units: 0.5

This course is designed for non-native speakers at an intermediate level of proficiency in English. Course content and materials focus mainly on job search strategies and skills. A combination of reading, writing, listening, and speaking skills will be practiced in the course.

Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading:	к
Ecolulo Hould. C	Lab Houro. Homo	rtopoulubio. Ho	oraanig.	

Prerequisite: Completion of ESL 332 with CR or placement based on assessment

Recommended: Basic knowledge of keyboarding.

CAN: None					
Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: None					Degree Applicable: NAA
CSU GE: None		Distric	GE: None		IGETC: None

ESL-330L - ESL Skills Development Lab Units: 0.5 - 2

The content of this lab will facilitate skills development for the ESL 330 series. It is designed to supplement classroom instruction (in the ESL 330 series) by providing students the opportunity to work on an individualized basis with materials previously assigned by the ESL instructor. Students utilize videocassette and audio cassette tapes, workbooks, and other supplementary materials to develop and improve their skills in listening comprehension, oral production, reading, writing, and vocabulary development. Students must be enrolled concurrently in ESL 332, 333, or 334. Twenty-four hours of lab work are required for each 1/2 unit of credit. Repeatable tc a maximum of 2 units.

Lecture Hours: None	Lab Hours: 1.5 - 6	Repeatable: 3	Grading:	Κ
Corequisite: ESL 332	or ESL 333 or ESL 334 or	ESL 337		

CAN: None

Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: No	ne				Degree Applicable: NAA
CSU GE: None		District	GE: None		IGETC: None

ESL-332 - Basic Writing Skills 2 Units: 4

ESL 332 is a low-intermediate grammar/writing course for non-native speakers of English. The grammar and sentence structure of written discourse is recognized and identified in sentences and short passages, practiced in exercises and oral activities and used and edited in a variety of written formats. Concurrent enrollment in .5 unit of ESL 330L may be required by the instructor for technology-based grammar and writing practice with lab assistance.

Lecture Hours: 4 Lab Hours: None	Repeatable: No	Grading:	Κ
----------------------------------	----------------	----------	---

Prerequisite: ESL 342 with CR or placement based on assessment

Recommended: Concurrent enrollment in 0.5 unit of ESL Skills Development lab is strongly recommended.

CAN: None					
Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: No	ne				Degree Applicable: NAA
CSU GE: None		District	GE: None		IGETC: None

catalog			
ESL-333 - Bas	sic Reading Skills 2		Units: 3
This course is designed f of proficiency in English. vocabulary skills by focus Development of speaking emphasized. Concurrent recommended.	Course content and ma sing on literal and critical and writing skills throug	terials expand readi comprehension of t gh interactive class a	ing and text. activities is also
Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading: K
Prerequisite: ESL 343 wi	th CR or placement bas	ed on assessment	
CAN: None			
Advisory Level: Rea	d: None Write:	None M	ath: None
Transfer Status: None		Degree	Applicable: NA
CSU GE: None	District GE: None		IGETC: None
ESL-334 - Bas	sic Listening/Speak	king 2	Units: 5
This course is designed f English proficiency. Clas comprehension, oral com contexts. Concurrent enr Lecture Hours: 5	s activities and multimed munication and clear pr	dia materials focus of onunciation in a var	on aural iety of
Prerequisite: ESL 344 or	ESL 347 with CR or pla	cement based on a	ssessment
Recommended: Concurr recommended CAN: None	ent enrollment in ESL 3	32, ESL 333, and 33	30L are
	d: None Write:	None M	ath: None
Transfer Status: None			Applicable: NA
CSU GE: None	District GE: None	Dogroo	IGETC: Non
	lish Pronunciation	1	Units: 3
English Pronunciation 1 ii intonation, stress, and rhy ESL 330L is strongly reco	 ntroduces students to ar ythm patterns of English 	ticulatory phonetics	and the
Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading: K
Prerequisite: Placement	based on assessment		
Recommended: Concurr	ent enrollment in ESL 3	32 or 333 or 334	
CAN: None	id: None Write:	Nono M	othi Nana
Advisory Level: Rea	id: None Write:		ath: None
Transfer Status: None		Degree	Applicable: NA/
CSU GE: None	District GE: None		IGETC: None
ESL-340L - ESL	. Skills Developmer	nt Lab	Units: 0.5
The content of this lab wi designed to supplement of students the opportunity if assigned by the ESL inst tapes, workbooks, and ot skills in listening compre- development. Students r	classroom instruction (in to work on an individuali ructor. Students utilize her supplementary mate nension, oral production,	the ESL 340 series zed basis with mate videocassette and a erials to develop and reading, writing, an rently in ESL 343. Th) by providing rials previously udio cassette I improve their d vocabulary

hours of lab work are required for 1/2 unit of credit. Lecture Hours: None Lab Hours: 1.5 Repeatable: No Grading: K

Open Curriculum: No prerequisite, corequisite or levels					
CAN: None					
Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: None					Degree Applicable: NAA
CSU GE: None District GE: None			IGETC: None		

ESL-341L - ESL Skills Development Lab Units: 0.5 - 2

The content of this lab will facilitate language skills development for students enrolling in the ESL entry level courses by providing computer assisted language instruction and workshops. Students will work on an individualized basis to enhance any language skill they need to practice. Students must be enrolled concurrently in any ESL 340 level course. At least twenty-four hours of lab work are required for 0.5 unit of credit.

Lecture Hours: 0 Lab Hours: 1.5 - 6	Repeatable: 3	Grading:	Κ
-------------------------------------	---------------	----------	---

Recommended: Concurrent enrollment in any ESL 340 class strongly recommended CAN: None

ESL 345 is a basic grammar and writing course for non-native speakers of English. The grammar and syntax of written discourse is recognized and identified in sentences and short passages, practiced in oral and written activities, and used and edited in a variety of written formats. Concurrent enrollment in ESL 346 and ESL 347 is recommended.

Lecture Hours: 4 Lab Hours: 0 Repeatable: No Grading: L

Open Curriculum: An assessment test is required prior to first day of class CAN: None

Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: No	ne				Degree Applicable: NAA
CSU GE: None		District G	E: None		IGETC: None

Units: 3 **FSI -346** - Basic Reading Skills 1

This course is designed for non-native speakers at a high-beginning level of proficiency in English. Course materials develop reading and vocabulary skills by focusing on strategies for literal and critical comprehension of a variety of reading materials. Emphasis is also placed on discussion, writing, pronunciation, and spelling. Concurrent enrollment in ESL 345, and ESL 347 is recommended. Repeatable: No Lecture Hours: 3 Lab Hours: 0 Grading: K

Recommended: Placement test required before registering

Open Curriculum:	Open Curriculum: An assessment test is required prior to first day of class					
CAN: None						
Advisory Level:	Read:	None	Write:	None	Math: None	
Transfer Status: None Degree Applicable: NAA						

CSU GE: None District GE: None IGETC: None			-		
	CSU GE: None	District GE: None		IGETC: I	None

ESL-347 - Basic Listening and Speaking 1 Units: 5

This course develops basic listening comprehension and speaking skills and furthers understanding of American culture at a high beginning level. Concurrent enrollment in ESI 345 and ESI 346 is recommended Lab Hours: 0 Lecture Hours: 5 Repeatable: No Grading: K

Lecture riburs. 5	Lab Hours. 0	Repeatable. No	Grading.	IX.
Open Curriculum:	An assessment test is required	prior to first day of o	class	
CAN: None				

Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: No	ne				Degree Applicable: NAA
CSU GE: None		District G	E: None		IGETC: None

Environmental Science

ENVIR-010 - Environmental Science	Units: 4				
This is an interdisciplinary course that examines the prospects of human civilization,					
the environment, and the foundations for a sustainable future. Important					
environmental issues facing humankind are explored including population growth.					

resource use, and pollution. Fields trips are required. The course is designed for non-science majors to meet general eduaction laboratory science requirements in either biological or physical science. Lecture Hours: 3 Lab Hours: 3 Repeatable: No Grading: L

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: 2
Transfer Status: CS	U/UC				Degree Applicable: AA/AS
CSU GE: B1,B2,B3		Distric	ct GE: B1, B2		IGETC: 5A,5B

ENVIR-088P - Environmental Science General Units: 1 - 3 Work Experience-Parallel Plan

The Cooperative Work Experience program is designed to help students expand their career options and develop new job skills. Parallel Plan Work Experience allows students to attend college classes and work during the same semester. A maximum of 3 units of General Work Experience credit may be earned during any single semester, to a maxiumum of 6 units total. Students must be enrolled in at least 7 units during the semester, including Work Experience units and courses taken at other accredited colleges. Internship/job placement is not guaranteed. Lecture Hours: None Lab Hours: 3 - 9 Repeatable: 5 Grading: O

Corequisite: 1. Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session. 2. Be enrolled in at least one other class in addition to Work Experience; and 3. Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None

CAN. NONE					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CSI	J				Degree Applicable: AA/AS
CSU GE: None		District GE:	None		IGETC: None

Ethnic Studies

ETH-010 - Introduction to Ethnic Studies

Units: 3

This interdisciplinary course is a combination of Humanities and Social Science. Students will be exposed to the various aspects of major ethnic minority cultures in the U.S. including philosophical and religious thought, art, music, literature, food, customs and traditions. This course will also serve as an introduction to the experiences and perspectives of selected racial/ethnic groups in the U.S. Particular attention will be paid to racial and ethnic group relations in our society. Also of particular concern will be the study of key concepts and social theories pertinent to the study of racial/ethnic groups in the U.S. This course was previously entitled "Survey of Third World Cultures." Locturo Hours: 2 Lab Hours: 0 Popostable: No Gradina: I

Lecture Hours: 3		Lab Hours: 0		кере	eatable: NO	G	rading:	L
CAN: None								
Advisory Level:	Read:	3	Write:	3	Ma	th:	None	
Transfer Status: CSL	J				Degree App	olica	able: AA	/AS
CSU GE: None		District GE	: C2,D				IGETC:	3B

ETH-011 - Ethnic Film: Reel Studies Units: 3

This course will examine contemporary and classic cinema, focusing primarily on US ethnic films from African American, Native American, Latino, Asian-Pacific Islander, and Middle Eastern American cultures as a tool to explore universal human themes as well as stereotypes.

Lecture Hours: 3		Lab Hours	: 0	Rep	eatable: No	Gr	ading:	L
CAN: None								
Advisory Level:	Read:	3	Write:	3	Mat	th:	None	
Transfer Status: CS	SU/UC				Degree App	olical	ble: AA	/AS
CSU GE: C1		District	GE: C1			10	GETC:	ЗA

ETH-028	- Introd	duction to Ef	thnic S	Studies	Units: 3	ETH-042	- Asian	Pacific A	merican	(APA)	Units
This interdiscipl	inarv course	is a combinatio	on of Hu	manities and So	ocial Science.			and Expe			
This interdisciplinary course is a combination of Humanities and Social Science. Students will be exposed to the various aspects of major ethnic minority cultures in the U.S. including philosophical and religious thought, art, music, literature, food, customs and traditions. This course will also serve as an introduction to the experiences and perspectives of selected racial/ethnic groups in the U.S. Particular attention will be paid to racial and ethnic group relations in our society. Also of particular concern will be the study of key concepts and social theories pertinent to the study of racial/ethnic groups in the U.S. This course was previously entitled "Survey of Third World Cultures."						This course covers (1) the Asian backgrounds, migration, ethnic culture (particularly major religious beliefs, philosophical thoughts, value system, customs, and traditions), and American experiences APAs as a whole have in common; (2) unique aspects of each Asian American co-group, with more emphasis on the six largest groups: Chinese, Filipino, Asian Indian, Japanese, Korean, and Vietnamese Americans. Also of special importance are key concepts, theories, and perspectives pertinent to this study, as well as American experiences APAs share with other U.S. racial groups, especially African American and Latino Americans.					
Lecture Hours:	3 1	_ab Hours: 0		Repeatable: N	o Grading: L	This course is a Lecture Hours: 3		Lab Hours:		Repeatable: N	
CAN: None											
Advisory Level:	Read:	3	Write:	3	Math: None	CAN: None					
Transfer Status	CSU/UC			Degree	Applicable: AA/AS	Advisory Level:	Read:	3	Write:		Math: None
CSU GE: C2, D	D1, D3	District GE: 0	C2,D		IGETC: 3B	Transfer Status:	CSU			Degree	Applicable: AA
ETH-030	- Chica	na/o Culture	е		Units: 3	CSU GE: D3		District G	6E: C2,D		IGETC: 3B,
This survey cou U.S. Southwest	rse studies th	ne developmen	t of Mex	ican-American	culture in the			Family	and	Consume	er Studie
	can culture, ir	ncluding domina	ant socia	al science and	ethnic (in-group)	FCS-019	- Nutri	tion			Units
assimilation and identifies the ar Lecture Hours:	l integration i tistic and liter	nto mainstream	n Americ	an society. Th	e course also ns.	This is a course intake, optimum diet and how the as well as the in choices	dietary hea body uses	Ith across th nutrients. F	e life span ood fads a	, the relationship and diet fallacies	of health and will be examin
CAN: None						Lecture Hours: 3	3	Lab Hours:	None	Repeatable: N	o Grading:
Advisory Level:	Read:	3	Write:	3	Math: None						0
Transfer Status	: CSU/UC			Degree	Applicable: AA/AS	CAN: FCS 2					
CSU GE: C2, D	03	District GE: I	D,ES		IGETC: None	Advisory Level:	Read:	3	Write:	3	Math: None
						Transfer Status:	CSU/UC			Degree	Applicable: AA
ETH-035	- Sociol Experie	ogy of the C nce	Chican	a/o	Units: 3	CSU GE: E		District G	GE: E1		IGETC: N
					ety. It will address			_			
some critical are immigration, ste						FCS-050	- Life N	/lanagem	ent		Units
provide a real w this course will of the course is personal and ac	orld analysis focus on the to base both cademic inter e up with stra	of the contemp Chicana/o com skill developm est to the stude ategies for addr	porary ro munity o ent and ent. The ressing t	ole of the Chica of San Jose. A content on the ultimate objec he needs of the		This course prov external resource topics include ef goals; skills for of and techniques General educati	es to function fects of cult decision-ma for improvin	on effectivel ural forces a king, time, e g self-under	y in our pre and future t energy, stre standing a	esent and future trends on values ess, and conflict nd interpersonal	society. Major , standards, ar management; relationships.
Lecture Hours:	3 I	_ab Hours: 0		Repeatable: N	o Grading: L	Lecture Hours: 3	3	Lab Hours:	None	Repeatable: N	o Grading:
CAN: None						CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None	Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status	CSU			Degree	Applicable: AA/AS	Transfer Status:	CSU			Degree	Applicable: AA
CSU GE: D0, D	03	District GE: I	D	-	IGETC: None	CSU GE: E		District G	BE: E1		IGETC: N
ETH-040	- Vietna	amese Amer	ican C	ulture	Units: 3	FCS-070	- Child	Developr	nent		Units
This course pro ancestral origin assimilation into roots into their e	of the Vietna U.S. culture ethnic heritag	ts with a basic to mese American and society. It	ns, their t follows their reli	migration to the the evolution of gious and philo	e U.S., and f their cultural sophical	Child Developm adolescence. T are explored. T and psychology children. Transf Lecture Hours: 3	ent is the st he physical his course is majors, and erable: Equ	udy of the cl , social-emo s required fo d anyone wa	hild from th tional and r ECE maj nting to un .D. 60 at S	cognitive aspects ors and recomm derstand the dev	d through s of developme ended for nurs relopment of
	identity, and of ethno-socia p, and politic	sense of comm al mobility throu	igh educ	ation, employn		CAN: FCS 14 Advisory Level:	Read:		Write:	·	o Grading: Math: None

Lecture Hours: 3	L	ab Hours: 0		Repe	eatable: No	Grading:	L
CAN: None Advisory Level: Transfer Status: CS	Read: U	3	Write:	3	Ma Degree App	th: None blicable: AA	/AS
CSU GE: D3		District GE:	C2,D		U	GETC: 3B,	4C

Lecture Hours: 3	I	Lab Hours: None		Repeatable: No		Grading:	L		
CAN: FCS 2 Advisory Level:	Read:	3	Write:	3	Mat	h: None			
Transfer Status: CSU/UC					Degree Applicable: AA/AS				
CSU GE: E		District GE:	E1			IGETC: N	one		

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CSU					Degree Applicable: AA/AS
CSU GE: E		District GE	: E1		IGETC: None

Lecture Hours: 3	I	Lab Hours: No	one	Rep	eatable: No	Gı	ading:	L
CAN: FCS 14 Advisory Level:	Read:	3	Write:	3	Ма	th:	None	
Transfer Status: CS	U/UC				Degree App	olica	ble: AA/	AS
CSU GE: D9, E		District GE	: D,E1			IGE	TC: No	one

Units: 1 - 4

FCS-136 - Family Consumer Studies Occupational Work Experience-Parallel Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Parallel Plan is designed for students who wish to take classes and work during the same semester. A maximum of 4 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students must be enrolled in at least 7 units including Work Experience units. Courses taken at other accredited colleges or equivalent course work may meet this requirement. Internship/job placement is not guaranteec Lecture Hours: None Lab Hours: 3 - 12 Repeatable: 15 Grading: O

Corequisite: 1) Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or; 2) During a summer session, be enrolled in at least one other class in addition to Work Experience; and 3) Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District (GE: None		IGETC: None

FCS-138 - Family Consumer Studies Units: 1 - 8 Occupational Work Experience-Alternate Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Alternate Plan is designed to allow students attend school one semester and work the next. A maximum of 8 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students may only take one (if any) class in addition to work experience. Internship/job placement is not guaranteed.

Lecture Hours: None Lab Hours: 3 - 24 Repeatable: 15 Grading: O

Corequisite: 1. Need not be enrolled in any other class during the semester besides Work Experience. 2. May be enrolled in at most one other class in addition to Work Experience. 3. Must be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distr	ict GE: None		IGETC: None

French Units: 5

FREN-001A - Elementary French-First Semester

This is an introductory course in speaking, reading, writing and comprehending French. Topics for conversation are everyday life situations and issues in the French-speaking world. Students will learn the fundamentals of French pronunciation and structure. Students will also study aspects of the diverse cultures of France and other French-speaking countries. Not recommended for native speakers of French. Concurrent enrollment in French 001L or French 200 is required. This course satisfies both foreign language requirements and GE requirements. See your counselor for limitations. Lecture Hours: 5 Lab Hours: None Repeatable: No Grading: O Corequisite: FREN 001L OR FREN 200

CAN FREN SEO A = FREN 1A + 1B

CAN: FREN SEQ A = FREN 1A + 1B										
Advisory Level:	Read:	2	Write:	2	Math: None					
Transfer Status: CS	SU/UC				Degree Applicable: AA/AS					
CSU GE: C2		District GE	: C2		IGETC: 6A					

FREN-001B - Elementary French-Second Units: 5 Semester

This is the second semester introductory course in speaking, reading, writing and comprehending French. Topics for conversation are everyday life situations and issues in the French-speaking world. Students will learn the fundamentals of French pronunciation and structure. Students will also study aspects of the diverse cultures of France and other French-speaking countries. Not recommended for native speakers of French. Concurrent enrollment in French 1L or French 200 is required. This course satisfies both foreign language requirements and GE requirements. See your counselor for limitations.

Lecture Hours: 5 Lab Hours: None Repeatable: No Grading: O

Prerequisite: FREN 001A or FREN 016

Corequisite: FREN 001L OR FREN 200

CAN: FREN SEQ A = FREN 1A + 1B										
Read:	2	Write:	2	Math: None						
Transfer Status: CSU/UC										
CSU GE: C2 District G				IGETC: 6A, 3B						
	Read:	Read: 2 J/UC	Read: 2 Write:	Read: 2 Write: 2 J/UC						

FREN-001L - Foreign Language Lab

Elementary French Lab supplements classroom instruction in French 001A and French 001B. Students use audiocassettes and/or computer programs for oral, aural, and written drill. Repeatable to a maximum of 1 unit.

Lecture Hours: None Lab Hours: 1.5 Repeatable: 1 Grading: K

Corequisite: FREN 001A or FREN 001B

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: None	None District GE: None		IGETC: None		

FREN-002A - Intermediate French

Units: 5

Units: 0.5

This course reviews basic grammar structures and an introduction to literature, and culture with numerous readings of progressive difficulty, representative of French and Francophone literature with respects to periods, genres, authors, and geographical origins, allowing for both discussions and the writing of essays about related topics. Emphasis is placed on extending vocabulary, sharpening understanding of texts, and acquiring tools for writing compositions in French.

Lecture Hours: 5	Lab Hours: None	Repeatable: No	Grading:	0

Prerequisite: FREN 001B

CAN: FREN 8; FREN SEQ B = FREN 2A + 2B									
Advisory Level:	Read:	2	Write:	2	Math: None				
Transfer Status: CSU/UC					Degree Applicable: AA/AS				
CSU GE: C2		District GE:	C2		IGETC: 6A, 3B				

FREN-002B - Intermediate French Units: 5

Further development of conversation, composition, review of structure of the French language. Oral and written expression, readings in French literature, and cultural understanding are included in this course.

Lecture Hours: 5	L	ab Hours: No	ne	Repeatable: N	lo G	rading:	0	
Prerequisite: FREN 002A								
CAN: FREN 10; FREN SEQ B = FREN 2A + 2B								
Advisory Level:	Read:	2	Write:	2	Math:	None		

Transfer Status: CSU/UC		Degree Applicable: AA/AS
CSU GE: C2	District GE: C2	IGETC: 6A, 3B

French						LVCC	Jul 30
FREN-002L -	Foreig	n Languag	ge Lab			Units: 0	.5
The Foreign Langu 002A and French 0 and computer prog be taken concurren maximum of 1 unit.	02B. The rams in co tly with Fr	students will	l use aud h in-clas	io casse s assign	ette tapes, v ments. Th	video tapes, is course mu	ust
Lecture Hours: Nor	ie L	ab Hours: 1.	5	Repea	table: 1	Grading:	К
Corequisite: FREN	002A or I	FREN 002B					
CAN: None							
Advisory Level:	Read:	2	Write:	2	Ma	th: None	
Transfer Status: CS	3U				Degree Ap	plicable: AA	AS
CSU GE: None		District GE	: None			IGETC: No	one
		General N Ice Paralle				Units: 1 -	3
The Cooperative W their career options allows students to a maximum of 3 units single semester, to least 7 units during taken at other accre Lecture Hours: Nor	and deve attend colle of Genera a maxium the seme edited colle	lop new job s ege classes al Work Expe um of 6 units ster, includin	skills. Pa and work erience ci s total. S g Work E ship/job p	rallel Pl during redit ma tudents xperien blaceme	an Work Ex the same s y be earne must be er ce units an	kperience emester. A d during any prolled in at d courses	L
Corequisite: 1. Be any accredited colle session. 2. Be enr and 3. Be employe number of hours pe 75 paid or 60 unpai	ege, incluc rolled in at ed or a volu er unit as s	ting Work Ex least one oth unteer at an a stipulated for	perience her class approved	units or in addit work-si	, during a s ion to Work ite for the n	summer Experience ninimum	;
CAN: None							
Advisory Level:	Read:	2	Write:	2		th: None	
Transfer Status: CS CSU GE: None	30	District GE	None		Degree Ap	plicable: AA/ IGETC: No	
CSU GE: None		DISTRICT GE	. None			IGETC: NO	ne
FREN-091A -	Conve	rsational F	rench			Units	3
This course deals we development of an designed for studer	ability to u	ise the Frenc	h langua	ge in ev	eryday situ		
Lecture Hours: 3	L	ab Hours: No	one	Repea	table: No	Grading:	0
CAN: None Advisory Level:	Read:	2	Write:	2		th: None	
Transfer Status: CS	30				Degree Ap	plicable: AA	
CSU GE: None		District GE	: None			IGETC: No	one
		rsational F				Units	3
This course is a concern conversation, leading everyday situations	ng to the c						
Lecture Hours: 3	L	ab Hours: No	one	Repea	table: No	Grading:	0
Prerequisite: FREM	1 091A						
CAN: None	. .						
Advisory Level:	Read:	2	Write:	2		th: None	
Transfer Status: CS	30				Degree Ap	plicable: AA	
CSU GE: None		District GE	: None			IGETC: No	one

					Geo	ography
GEOG-010	- Intro Geogra	Units: 3				
This course is an (atmosphere, we reciprocal relation are used. Field t	athered clin nships. Spa	nate, water atial locatio	, landforms,	soils,	and biosphe	re) and their
Lecture Hours: 3		Lab Hours:	None	Rep	eatable: No	Grading: L
CAN: GEOG 2						
Advisory Level:	Read:	3	Write:	3	Ma	th: None
Transfer Status:	CSU/UC				Degree App	olicable: AA/AS
CSU GE: D5		District C	GE: D			IGETC: 4E
GEOG-011	- Intro Geogra		o Cultura	I		Units: 3
This is an inquiry environment. It e development in c	emphasizes	the varietie	es of humar			
Lecture Hours: 3		Lab Hours:	None	Rep	eatable: No	Grading: L
CAN: GEOG 4						
Advisory Level:	Read:	2	Write:	2	Ma	th: None
Transfer Status:	CSU/UC				Degree App	olicable: AA/AS
CSU GE: D5		District C	GE: D			IGETC: 4E
					G	uidance
GUIDE-075	- Trans Simplifi		ur-Year I	nstit	ute	Units: 1

This course will provide information for students interested in transferring to a fouryear institution. Guidance and examples will be provided to clarify the differences between the CSU, UC, and private/independent college requirements. Students will learn how to design their own transfer plan. Lecture Hours: 1 Lab Hours: 0 Repeatable: No Grading: K

Open Curriculum: No prerequisite, corequisite or levels										
CAN: None										
Advisory Level:	Read:	None	Write:	None	Math:	None				

Transfer Status: None		Degree Applicable: AS
CSU GE: None	District GE: None	IGETC: None

GUIDE-080 - Career Planning

Units: 1 - 3

This course assists students with career/major selection. Students will identify personal interests, abilities, goals, values and lifestyle preferences and relate them to the world of work. Career trends and opportunities, employment outlook and the nature of today's workplace will be examined. Students will learn about personal and professional planning as it relates to careers through job search techniques, resume writing, interviewing, career building and realistic decision making. (Guidance 080 formerly Guidance 096) (Guidance 080 equivalent to Guidance 081, 082 and 083.) Lecture Hours: 1 - 3 Lab Hours: None Repeatable: No Grading: O CAN: None Read: 2 Write: 2 Math: None Advisory Level:

Units: 1

Units: 3

GUIDE-081 - Career Self Assessment

This is the first course in a three-course sequence of career planning and development. This course is designed to assist students identify personal qualities and skills useful in selecting possible career paths. Using inventories and exercise of self-assessment, students will gather information about their abilities, aptitudes, interests, goals, lifestyle preferences, personality and values, and relate these qualities and skills to the world of work. Students will identify personal and workplace stereotypes and barriers that act as impediments to career selection and career exploration (1st course in a three part sequence, one third of Guidance 080). Lecture Hours: 1 Lab Hours: None Repeatable: No Grading: O

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: 0				Degree Applicable: AA/AS	
CSU GE: None		Dist	rict GE: None		IGETC: None

GUIDE-082 - Career Information Gathering Units: 1

This is the second course in a three course sequence which explores pertinent external factors affecting career selection as well as the decision-making process used in career selection. The course emphasizes where and how to gather, analyze and integrate information about economics, employment, demographic, salary and workplace trends, as well as corporate and entrepreneurial career opportunities that match students' interest, skills, values, aptitudes and abilities. Students will develop and use effective decision-making skills to compare and contrast career options, analyze conclusions and arrive at satisfactory career decisions (Guide 081, 082, 083 are equivalent to Guidance 080.).

Lecture Hours: 1		Lab Hours: None		Repe	eatable: No	Grading:	0
CAN: None Advisory Level: Transfer Status: CSI	Read: J	2	Write:	2	Ma Degree App	th: None blicable: AA	/AS
CSU GE: None		District GE	: None			IGETC: N	one

GUIDE-083 - Job Search Techniques Units: 1

This is the third course in a three course sequence of career planning and development. This course is designed to assist students learn and use job search techniques for finding employment. Students will learn how to network, research companies, write resumes and cover letters, fill out applications, prepare for interviews and identify job lead sources. Included in the course will be strategies for career expansion.

Lecture Hours: 1	l	ab Hours: No	ne	Repea	atable: No	Grading:	0
CAN: None Advisory Level:	Read:	2	Write:	2	Mati	n: None	
Transfer Status: CSU	I				Degree Appl	icable: AA	/AS
CSU GE: None		District GE:	None		1	GETC: N	one

GUIDE-085 - Blueprint for Success

This course is designed to develop the student's self-awareness, self-acceptance and self-confidence, and to increase personal effectiveness in school, in business and in life. Students will learn to explore and clarify their belief systems, values, and personality types; to identify personal strengths and weaknesses; to examine and dismantle psychological and societal barriers; and to overcome obstacles to success through mental strategies and techniques such as time and stress management, goal setting, and visualization. Lecture Hours: 1 Lab Hours: None Repeatable: No Grading: L

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: None					Degree Applicable: AS
CSU GE: None		Distric	t GE: None		IGETC: None

GUIDE-086 - Planning Educational Futures Units: 1

This course is designed to assist students with their transition from EVC/SJCC to San Jose State University. Students will actively plan the steps for this transition. Students will tour the SJSU campus, become aware of its various academic and non-academic resources and meet with possible mentors from SJSU. Students will do basic career/major exploration, learn about California's higher education system, prepare educational plans and complete a transfer application and TAA. Time management and stress reduction also will be incorporated into the course. This course is part of the Educational Futures Program.

Lecture Hours: 1		Lab Hou	irs: None	Rep	eatable: No	G	rading:	0
CAN: None Advisory Level: Transfer Status: CS	Read:	2	Write:	2	Ma Degree Ap		None able: AA	/AS
CSU GE: None		Distri	ct GE: None			IG	ETC: N	one

GUIDE-095 - College Success

~ • • • • •

This course surveys effective study skills and methods by contrasting ineffective study habits with techniques that maximize learning and memory. Emphasis is on promoting healthy changes in lifestyle that manage stress, improve health, and overall well-being. Techniques to change behavior are practiced for setting goals, managing time, increasing concentration, and controlling procrastination. Lecture topics include effective listening and note-taking skills, textbook reading, marking and vocabulary systems, memory strategies, and research paper methods using library resources. By mimicking a typical college course structure, this course orients students to college course expectations and procedures.

Lecture Hours: 3	Lab Hours: 0	Repeatable: No	Grading:	0

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: E		District GE	: E1		IGETC: None

GUIDE-098 - Directed Study in Guidance Units: 0.5 - 3

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Repeatable to a maximum of 9 units across all disciplines.

Lecture Hours: None	l	Lab Hours: 1.5	- 9	Repea	atable: 17	Gr	ading:	0
CAN: None	o di	2	Write:	0	Moth		None	
Advisory Level: Re	ead:	Z	write:	2	wau	1.	None	
Transfer Status: CSU					Dearee Appl	ica	hle [.] AA	AS/

Hansler Status, CSU		Degree Applicable. AA/AS
CSU GE: None	District GE: None	IGETC: None

GUIDE-100 - Diagnostic Learning Units: 0.5

This course is designed for the student whose learning style has impeded academic performance in traditional classroom settings. The primary objectives of the course are to inform students of services and accommodations provided through the Disabled Students Program for those who have a specific learning disability. Lecture Hours: 0.5 Lab Hours: None Repeatable: No Grading: K

Open Curriculum: No prerequisite, corequisite or levels						
CAN: None						
Advisory Level:	Read:	None	Write:	None	Math: None	
Transfer Status: None				Degree Applicable: N	AA	
CSU GE: None	District GE: None			IGETC: No	one	

GUIDE-104 - Diagnostic Learning - Writing Units: 1 Strategies

This is an individualized course designed for students with specific learning disabilities whose learning problems have impeded the mastery of writing skills such as organization, structure, fluidity, punctuation and grammar. Class size is limited. A student may earn a maximum of 4 units.

Lecture Hours: None	Lab Hours: 3	Repeatable: 3	Grading:	κ

Open Curriculum: No prerequisite, corequisite or levels

٩A
ne

GUIDE-108 - Diagnostic Learning - Units: 0.5 - 4 Mathematical Strategies

An intensive individualized course offering learning strategies and instructional intervention for students who have difficulty mastering arithmetic and algebra skills due to weakness in one or more of the learning processes involved in the acquisition of math skills. Class size is limited and enrollment restricted to those students who qualify. Repeatable to a maximum of 4 units.

Lecture Hours: 0.5 Lab Hours: 1.5 Repeatable: 7 Grading: K

Prerequisite: GUIDE 100

Guidance

Corequisite: Or concurrent enrollment in GUIDE 100

CAN: None						
Advisory Level:	Read:	None	Write:	None	Math:	None
Transfer Status: None					Degree Appli	icable: NAA
CSU GE: None District GE: None			IGI	ETC: None		

GUIDE-110 - Speech and Language Skills Units: 0.5 - 4

This course is for students with communication disorders resulting from specific speech, language and/or hearing disabilities, who require special assistance in order to pursue regular college courses. Complete speech/language evaluation is performed to determine student learning needs and provides the basis for an individualized plan for remediation. Instruction/evaluation is carried out in individual and/or small group classes with the instructor. Re-enrollment is based upon continuing progress as measured by standardized tests and professional evaluation Lecture Hours: None Lab Hours: 1.5 Repeatable: 7 Grading: K

Open Curriculum: No prerequisite, corequisite or levels

CAN:	None
CAN.	NOLIE

Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: Nor	ansfer Status: None				Degree Applicable: NAA
CSU GE: None		District G	E: None		IGETC: None

GUIDE-112 - Group Experience Units: 0.5 - 3

This course is designed for students enrolled in special programs, is repeatable up to 3.0 units, and will assist students in increasing their awareness of others as well as themselves-their potentials, strengths & weaknesses. Students will learn how to function more effectively and better deal with problems and decisions confronting them. Lecture Hours: None Lab Hours: 1.5 Repeatable: 5 Grading: K

Open Curriculum: No prerequisite, corequisite or levels

CAN. NONE					
Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: None					Degree Applicable: NAA
CSU GE: None District 0		GE: None		IGETC: None	

GUIDE-115 - Computer Assisted Instruction Units: 1

This is a self-paced course designed for students who are eligible for Disabled Students Program services to improve basic academic skill areas and/or cognitive processes and logical reasoning skills through the use of appropriate computer equipment and software. The type of equipment and software utilized will be individually adapted to the student's disability and major or vocational goal. This course can be repeated 3 times to a maximum of 4 units.

Lecture Hours: None Lab Hours: 3 Repeatable: 3 Grading: K

Open Curriculum: No prerequisite, corequisite or levels CAN: None							
Advisory Level:	Read:	None	Write:	None	Math: None		
Transfer Status: None					Degree Applicable: NAA		
CSU GE: None	District GE: None			IGETC: None			

GUIDE-150 - Adaptive Word Processing Units: 2

This is an introductory word processing class that addresses the needs of students with various disabilities who may require extensive training and/or the use of adaptive computer hardware and/or software in order to successfully use computers Lecture Hours: 1.5 Lab Hours: 1.5 Repeatable: 3 Grading: O

Recommended: Knowledge of the keyboard.

CAN: None

O/IN. NONC						
Advisory Level:	Read:	1	Write:	None	Math:	None
Transfer Status: None					Degree Appli	cable: NAA
CSU GE: None		District GE	: None		IGI	ETC: None

GUIDE-193 - New Student Orientation Units: 0.5

This course explores EVC's programs, services, facilities, resources, policies and procedures. It acquaints students with the basic tools for academic planning, career/major selection, graduation and transfer requirements. Strategies for students success including study skills are part of the course.

Lecture Hours: 0.5	Lab Hours: None	Repeatable: No	Grading:	Κ

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: None		District GE:	None		IGETC: None

GUIDE-394 - Basic Learning Skills

Units: 0.5 - 6

Individualized instructional modules which are designed to develop or support the students' experience below that which is available through the regular curriculum. Lecture Hours: 0.5 Lab Hours: 1.5 Repeatable: 11 Grading: K

 Open Curriculum: No prerequisite, corequisite or levels

 CAN: None

 Advisory Level:
 Read: None

 Write:
 None

 Math:
 None

 Transfer Status:
 None

 Degree Applicable:
 NAA

 CSU GE:
 None
 IGETC: None

GUIDE-395 - Developmental Study Skills

This is a non-transferable course teaching basic study skills. Emphasis will be placed on the fundamental study skills needed for all college students. Basic study tips including note taking from lectures and textbooks will be covered, as well as preparing for and taking tests. Introductory time management and textbook reading skills will be presented.

Lecture Hours: 1	I	_ab Hours	s: 0	Repea	table: No	G	rading:	К
Open Curriculum: No prerequisite, corequisite or levels CAN: None								
Advisory Level:	Read:	None	Write:	None	Ma	th:	None	
Transfer Status: None					Degree A	ppl	icable: N	IAA
CSU GE: None	District GE: None				IG	ETC: No	one	

Health Education

HED-011 - Dynamic Health Concepts Units: 3

This course surveys current health issues. Topics include the latest information on drug abuse, nutrition, communicable diseases, human sexuality, chronic and genetic diseases. Primary emphasis is directed to the individual's total emotional, intellectual, and social health from birth to death. Students are empowered to make intelligent, analytical decisions and progress towards positive social, emotional, and physical well-being. This course meets the Health Education requirement for California Teaching Credentials.

Lecture Hours: 3	Lab Hours: I	None	Repeatable: No	Grading: L
CAN: None Advisory Level: Re	ad: 3	Write:	3 Ma	ath: None
Transfer Status: CSU/U	С		Degree Ap	plicable: AA/AS
CSU GE: E	District G	E: E1		IGETC: None

HED-088P Health Education General Work Units: 1 - 3 **Experience-Parallel Plan**

The Cooperative Work Experience program is designed to help students expand their career options and develop new job skills. Parallel Plan Work Experience allows students to attend college classes and work during the same semester. A maximum of 3 units of General Work Experience credit may be earned during any single semester, to a maximum of 6 units total. Students must be enrolled in at least 7 units during the semester, including Work Experience units and courses taken at other accredited colleges. Internship/job placement is not guaranteed. Lecture Hours: None Lab Hours: 3 - 9 Repeatable: 5 Grading: O

Corequisite: 1. Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session. 2. Be enrolled in at least one other class in addition to Work Experience; and 3. Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

Read:	2	Write:	2	Math: None
Transfer Status: CSU				Degree Applicable: AA/AS
	Distr	ict GE: None		IGETC: None
		-		U

History Units: 3

HIST-001 - Survey of American History

This course surveys the development of U.S. History which, along with Political Science 1, satisfies the District requirement in U.S. History and Constitution, and in state and local government. History 1 is a broad approach to the social, constitutional, economic and political history of the U.S. with emphasis upon key events, issues and their backgrounds. Students may fulfill the General Education requirements in Social Science either by completing History 1 and Political Science 1, or by completing History 17A and 17B.

Lecture Hours: 3	I	Lab Hours: None		Repeatable: No		Grading:	L
CAN: None Advisory Level:	Read:	3	Write:	3	Ма	th: None	
Transfer Status: CSU/UC					Degree App	olicable: AA	/AS
CSU GE: D6	District GE: D,D*					IGETC:	4F

HIST-003A - World History to 1500

This course introduces students to the world's regions and civilizations as interconnected entities. The course examines the fundamental economic, social, political, and ideological elements of human culture in historical context. This course is intended to be a thematic approach, which introduces the students to the ideas/accomplishments of significant men and women in each period and region. The growth and development of traditional civilizations to 1500 is covered. Lecture Hours: 3 Lab Hours: 0 Repeatable: No Grading: L

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU/UC				Degree Applicable: AA/AS
CSU GE: D6		District GE: D			IGETC: 4F

HIST-003B - World History From 1500 Units: 3

This course introduces students to the world's regions and civilizations as interconnected entities. The course examines the fundamental economic, social, political, and ideological elements of human culture in historical context. This course is intended to be a thematic approach, which introduces the students to the ideas/accomplishments of significant men and women in each period and region. The transformation of civilizations from 1500 is surveyed.

Lecture Hours: 3		Lab Hours: 0		кер	eatable: No	Gradin	g:	L
CAN: None Advisory Level:	Read:	3	Write:	3	Ма	th: Non	e	
Transfer Status: CSU/UC					Degree App	licable:	AA/	AS
CSU GE: D6		District GE	D			IGET	C:	4F

HIST-009 Women in American History Units: 3

This is a historical survey course on women in the United States from pre-Columbian to present times. The course will analyze the social, political, and economic aspects of women's lives. Also, the course will examine the interaction of race, class, and gender. Lab Hours: 0

Repeatable: No

Grading: L

Lecture Hours: 3

					0
CAN: None	Deed	2	\\/rito.	2	Mathy Nama
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: D3, D4,	D6	District G	E: D,ES		IGETC: 4D, 4F

HIST-010A - Development of Western Culture Units: 3

This course covers the political, cultural, and philosophical development of Western culture and society through the study of the institutions, thought, literary and artistic expression of the ancient world and medieval society of Europe to the Reformation. Emphasis is placed on understanding the facets of modern civilization by tracing the social, cultural, and political thought of the past. This course is intended to be a thematic approach which introduces the students to the ideas/accomplishments of significant men and women in each period. 2

Lecture Hours: 3	L	Lab Hours: No	one	Repe	eatable: No	G	rading:	L
CAN: HIST 2; HIS	T SEQ A =	= HIST 10A+1	10B					
Advisory Level:	Read:	3	Write:	3	Ma	th:	None	
Transfer Status: CSU/UC					Degree App	olica	able: AA	/AS
CSU GE: D6		District GE:	D			I	GETC:	3B

IGETC: None

HIST-010B - Development of Western Culture

This course covers the political, cultural, and philosophical development of Western culture and society through the study of the institutions, thought, literary and artistic expression since 1600. Emphasis is placed on understanding the facets of modern civilization which traces the social, cultural, and political thought of the past. This course is intended to be a thematic approach which introduces the students to the ideas/accomplishments of significant men and women in each period.

Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading:	L

CAN: HIST SEQ A	A = HIST 1	I0A+10B			
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C	Degree Applicable: AA/AS				
CSU GE: D6		District GI	E: D		IGETC: 3B

HIST-012 - East Asian History Units: 3

This course is a developmental survey of the major cultures of East Asia, including the history, institutions and artistic expressions of China, Korea, and Japan from the ancient period to the present. This course will illustrate not only the regional differences of East Asia, but also the commonalities that are shared, especially with regard to the major Asian philosophies and religions.

Lecture Hours: 3	I	Lab Hours: 0		Repe	atable: No	Gı	rading:	L
CAN: None								
Advisory Level:	Read:	3	Write:	3	Mat	th:	None	
Transfer Status: CS	SU .				Degree App	olica	ble: AA	AS

HIST-017A - History of the United States Units: 3

District GE: D

This course surveys the political, economic, cultural, social and intellectual development of the United States. The course emphasizes the European colonization of the U.S., the foundation of the U.S. Republic, its march West leading up to the Civil War and reconstruction. Along with History 017B, it meets the District requirement in United States History and Constitution and State and local government. History 001 may not be combined with either History 017A or History 017B to meet the requirement in United States History, Constitution and American ideals. Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L

CAN: HIST 8; HIST SEQ B = HIST 17A+17B *Advisory Level:* Read: 3 Write: 3 Math: None Transfer Status: CSU/UC Degree Applicable: AA/AS

CSU GE: D6	District GE: D,D*	IGETC: 4F

HIST-017B - History of the United States Units: 3

This course surveys the political, economic, cultural, social and intellectual development of the United States from Reconstruction to the present. The course emphasizes the U.S. expansion to the Pacific, its rise as a superpower through WW I and WW II, and the Cold War and the role of major ethnic, gender, and in state and local government. Along with History 17A, it meets the District requirement in United States History, constitution and state and local government. History I may not be combined with either History 17A or History 17B to meet the graduation requirement in United States History, Constitution and American Ideals. Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L

CAN: HIST 10; HIST SEQ B = HIST 17B+17A

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU/UC				Degree Applicable: AA/AS
CSU GE: D6		District	GE: D,D*		IGETC: 4F

HIST-021 - African American History

This course covers the history of Afro-Americans: their cultural backgrounds, slave experience, social and cultural experience since emancipation. The course will also consider race relations between blacks and whites in America.

Units: 3

Lecture Hours: 3	L	Lab Hours: None		Repeatable: No		Grading:	0
CAN: None							
Advisory Level:	Read:	2	Write:	2	Ma	th: None	
Transfer Status: CSU/UC					Degree App	licable: AA	/AS
CSU GE: D3,D6		District GE	D,ES			IGETC:	4F

HIST-022 - Mexican-American History Units: 3

This course presents an historical overview of the Mexican-American experiencebeginning with Pre-Columbian history to the present.Emphasis will be onaddressing the Indiginous contributions to the culture, Spanish conquest ofMesoamerica, exploitation of land, people and resources, occupation of theSouthwest, and the dynamics between Anglo-Americans and Mexican-Americans.Lecture Hours: 3Lab Hours: NoneRepeatable: NoGrading:O

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CSU/UC					Degree Applicable: AA/AS
CSU GE: D3,D6		Distric	t GE: D,ES		IGETC: 4F

HIST-088A - History General Work Units: 1 - 6 Experience – Alternate Plan

The Cooperative Work Experience program is designed to help students expand their career options and develop new job skills. Alternate Plan Work Experience allows students to attend college one semester and work the next. Between 1 and 6 units of Work Experience credit may be earned during a semester, to a maximum of 6 units total. Students may take only one (if any) class in addition to Work Experience during the semester they are enrolled in HIST 088A. Internship/job placement is not guaranteed.

Lecture Hours: None Lab Hours: 3 - 18 Repeatable: 5 Grading: O

Corequisite: (1) Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session; (2) Be enrolled in at least one other class in addition to Work Experience; and (3) Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CSU					Degree Applicable: AA/AS
CSU GE: None		District GE	E: None		IGETC: None

History

CSU GE: D6

HIST-088P - History General Work Units: 1 - 3 Experience-Parallel Plan

The Cooperative Work Experience program is designed to help students expand their career options and develop new job skills. Parallel Plan Work Experience allows students to attend college classes and work during the same semester. A maximum of 3 units of General Work Experience credit may be earned during any single semester, to a maximum of 6 units total. Students must be enrolled in at least 7 units during the semester, including Work Experience units and courses taken at other accredited colleges. Internship/job placement is not guaranteed. Lecture Hours: None Lab Hours: 3 - 9 Repeatable: 5 Grading: O

Corequisite: 1. Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session. 2. Be enrolled in at least one other class in addition to Work Experience; and 3. Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

11-090

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Dis	trict GE: None		IGETC: None

Humanities

Units: 3

Units: 1

HUMNT-002 - Introduction to World Literature

- Tutor Training

This course, a chronological survey of great world literature from ancient times until the present, introduces students to a variety of literary works from around the world that are significant in illuminating both the universality and diversity of the human experience. Readings in this course are chosen for their literary, historical, cultural, philosophical, and psychological importance--including a mixture of classical and modern poetry, fiction, and drama, from Greece to Argentina; India to England; Japan to Italy; Spain to Africa; France to Mexico; China to North America; Russia to the Pacific Islands.

Lecture Hours: 3	L	ab Hours: No	ne	Repe	atable: No	Grading:	L
CAN: None Advisory Level:	Read:	3	Write:	3	Mat	th: None	
Transfer Status: CSU/UC					Degree App	licable: AA	/AS
CSU GE: C2		District GE:	C2			IGETC:	3B

Individualized Instruction

This course will help students gain knowledge about tutoring in order to provide effective academic assistance to others. Students will learn a variety of tutoring techniques which will address different learning styles, study skills and disciplinespecific needs. This course is required during the first semester of employment as a tutor in the EVC Tutoring Centers. Students intending to become teachers would benefit from this course. Lecture Hours: 1 Lab Hours: None Repeatable: No Grading: O

Read:	2	Write:	2	Math: None
Transfer Status: CSU				
	Distr	ict GE: None		IGETC: None
				SU

II-210 - Supervised Tutoring Units: None

Under the direction of a certificated supervisor in the Tutoring Center, students taking this course will receive tutoring assistance in areas of identified academic need. With the recommendation of appropriate faculty, tutors will be employed who have demonstrated competency in a particular subject, skills and/or discipline and who have or will successfully complete the tutor training course.

Lecture Hours: None Lab Hours: None Repeatable: 19 Grading: N

Open Curriculum: No prerequisite, corequisite or levels

Read:	None	Write:	None	Math: None	
Transfer Status: None					
	District C	GE: None		IGETC: None	
				ne	

II-380 - Introduction to Online Learning Units: 0.5

This course is an introduction to the learning technologies, strategies and tools needed to be successful in an online course. Online courses use a standard set of tools for communication and to deliver content. This course teaches how to use those tools and the technology required. Students will learn how online courses are structured and strategies for being successful in a online course. This course is recommended preparation for all students enrolling in online courses at Evergreen Valley College.

Lecture Hours: 0.5	Lab Hours: 0	Repeatable: No	Grading:	Κ

Recommended: Use of keyboard and mouse and experience of using Windows or Mac programs.

Open Curriculum: No prerequisite, corequisite or levels

CAN: None						
Advisory Level:	Read:	None	Write:	None	Math: Nor	ne
Transfer Status: No	one				Degree Applicable	e: NAA
CSU GE: None		District	GE: None		IGETC:	None

II-394 - Individualized Basic Skills Units: 0.5 - 6 Laboratory

This non-transferable course provides a framework for any of the disciplines listed ir the catalog to offer remedial-level individualized instructional modules which are designed to develop or support the student's experiences beyond that which is available through the regular curriculum. Repeatable for credit within the same discipline to a maximum of nine units; across the disciplines, repeatable to twelve units.

Lecture Hours: 0.5	re Hours: 0.5 Lab Hours: None		Grading:	K
Open Curriculum: No prei	requisite, corequisite o	r levels		

CAN: None					
Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: No	one				Degree Applicable: NAA
CSU GE: None		District	GE: None		IGETC: None

Interdisciplinary Studies

IDIS-060	- Critical Thinking	Units: 3
This course will e	enable students to develop and refine the	eir thinking, writing and
research skills, a	and apply these skills in a variety of discip	lines. Students will
demonstrate the	ir knowledge of critical thinking skills by w	riting a sequence of

demonstrate their knowledge of critical thinking skills by writing a sequence of substantial essays. Essays will be evaluated on the basis of composition and critical thinking. Students will learn basic problem solving and reasoning strategies. Specific skills learned will include distinguishing fact from opinion, reasoned judgment from personal preference, and belief from knowledge to form conclusions based on sound inferences and an understanding of the common fallacies of language and thought.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: O

Prerequisite: ENGL 001A

CAN: None

Advisory Level:	Read:	None	Write:	None	Math:	None	
Transfer Status: CS	SU/UC			Deg	ree Applica	able: AA/	AS
CSU GE: A3		District G	BE: A3		IG	ETC: No	ne
							_

IDIS-090 - Student Leadership Units: 0.5 - 3

This course is an interdisciplinary approach to student leadership in which students will learn communication, critical thinking and decision making skills. Units on communication technology will also be covered. It is required of all elected and appointed officers in the student government and is open to all students who are serving on college and district committees. This course is also for students who are members or officers of student organizations. It is recommended to all students who are interested in student activities. This course may be repeated to a maximum of six units.

Lecture Hours: 0.5	I	Lab Hours: No	one	Repeata	able: 5 0	Grading:	0
CAN: None Advisory Level: Transfer Status: CS	Read: U	2	Write:	_	Math: egree Applic	None able: AA	/AS
CSU GE: D8		District GE	: D		IG	ETC: N	one

EVC Course Catalog

Units: 0.5 - 9

Journalism

Units: 3

IDIS-098 - Directed Study

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized or group learning contracts to enhance their individual instructional programs. The students and the faculty member, in consultation with the Dean, will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Repeatable to a maximum of 9 units across all disciplines. tura Haura: Nana Develophie 47

Lecture Hours: No	ne	Lab ⊦	lours: 1.5 - 27	Rep	beatable: 17	Grading:	0
CAN: None Advisory Level:	Read:	2	Write:	2	Mat	h: None	
Transfer Status: C	รม				Degree App	icable: AA	/AS

Transfer Status: CSU		Degree Applicable: AA/AS
CSU GE: None	District GE: None	IGETC: None

IDIS-190 - Leadership Lab Units: 0.5 - 3

This course provides guidance for student participation in college activities. Nontransferable college credit, up to three units per semester, is based upon completior of projects and/or participation in activities determined by individual or group contract. This course may be taken in conjunction with or independent of Interdisciplinary Studies 90. (For open curriculum students, it replaces Interdisciplinary Studies 90.) This course is repeatable to a maximum of six units. Lecture Hours: None Lab Hours: 1.5 - 9 Repeatable: 5 Grading: O

Open Curriculum: No prerequisite, corequisite or levels								
CAN: None								
Advisory Level:	Read:	None	Write:	None	Math:	None		
Transfer Status: None					Degree Appli	icable: NAA		
CSU GE: None	ne District GE: None			IGI	ETC: None			

JOURN-010 - Mass Media and Society

Mass Media and Society provides a non-technical introduction to the electronic, print, and visual media, together with their role in American society. The course assesses the growth, development, and impact of television, newspapers, magazines, film, radio, advertising, and public relations on consumers in an information-oriented age.

Lecture Hours: 3	I	Lab Hours: None		Repeatable: No		Gı	rading:	0
CAN: JOUR 4 Advisory Level: Transfer Status: CS	Read: U/UC	2	Write:	2	Ma Degree Apr		None ble: AA	/AS
CSU GE: D7		District GE	: D		-3 - 11		TC: N	

JOURN-014 - Newswriting and Reporting Units: 3

This course explores the fundamentals of gathering, organizing, and writing selected types of news stories. The study of news sources, news values, and interviewing techniques; development of leads and beats, ethical and legal considerations in reporting are also covered. Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: O

CAN: JOUR 2 Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CSU					Degree Applicable: AA/AS
CSU GE: None		Distr	ict GE: None		IGETC: None

JOURN-020 - Photo Journalism

This is an intermediate course emphasizing the use of photography as a medium in news coverage. The student will work in conjunction with the Campus newspaper to learn intermediate photography techniques and their application on a newspaper.

Lecture Hours: 2 Lab Hours: 3 Repeatable: No Grading: O

Prerequisite: PHOTO 022 or equivalent darkroom skills

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: None		District GE	: None		IGETC: None

JOURN-065 - News Staff

Introduction to newspaper reporting, writing, editing, interviewing, computer graphics and page design using modern computerized desktop publishing programs and technology to produce The Flyer, Evergreen's campus newspaper. The course may be repeated three times.

Lecture Hours: 3	I	Lab Hours: 4		Repea	atable: 2	G	rading:	0
CAN: None Advisory Level:	Read:	2	Write:	2	I	Math:	None	
Transfer Status: CSL	J				Degree A	Applica	ble: AA	/AS
CSU GE: None		District GE:	None			IGE	TC: N	one

JOURN-098 - Directed Study

Units: 0.5 - 9

Units: 3

Ilnits · 3

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Repeatable to a maximum of 9 units across all disciplines.

Lecture Hours: None	L	_ab Hours: 1.5	5 - 27	Repe	atable: 17	G	rading:	0
CAN: None Advisory Level:	Read:	2	Write:	2	Ma	th:	None	
Transfer Status: CSU			Degree App	olica	ble: AA	/AS		
CSU GE: None		District GE:	None			IGE	TC: N	one

JOURN-136 - Journalism Occupational Work Units: 1 - 4 Experience-Parallel Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Parallel Plan is designed for students who wish to take classes and work during the same semester. A maximum of 4 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students must be enrolled in at least 7 units including Work Experience units. Courses taken at other accredited colleges or equivalent course work may meet this requirement. Internship/job placement is not guaranteec Lecture Hours: None Lab Hours: 3 - 12 Repeatable: 15 Grading: O

Corequisite: 1) Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or; 2) During a summer session, be enrolled in at least one other class in addition to Work Experience; and 3) Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: None		Distr	ct GE: None		IGETC: None

Law Enforcement

Units: 0.5

Law Enforcement

LE-136 - Law Enforcement Occupational Units: 1 - 4 Work Experience-Parallel Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Parallel Plan is designed for students who wish to take classes and work during the same semester. A maximum of 4 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students must be enrolled in at least 7 units including Work Experience units. Enrollment in an accredited secondary program Internship/job placement is not guaranteed.

Lecture Hours: None Lab Hours: 3 - 12 Repeatable: 15 Grading:	0
---	---

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

LE-138 - Law Enforcement Occupational Units: 1 - 8 Work Experience-Alternate Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Alternate Plan is designed to allow students attend school one semester and work the next. A maximum of 8 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students may only take one (if any) class in addition to work experience while they are enrolled in WE 138. Enrolled in an accredited secondary program. Internship/job placement is not guaranteed.

Lecture Hours: None Lab Hours: 3 - 24 Repeatable: 15 Grading: O

Corequisite: 1. Need not be enrolled in any other class during the semester besides Work Experience. 2. May be enrolled in at most one other class in addition to Work Experience. 3. Must be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None

15 154	Decis Delias Acadomy			Limite, 22	
CSU GE: None	District GE: None			IGETC: None	
Transfer Status: C	SU	Degree Applicable: AA/AS			
Advisory Level:	Read:	3	Write:	3	Math: None

LE-154 - Basic Police Academy Units: 22

This is an 880 hour course of training certified by the Commission on Peace Officer Standards and Training (POST) to meet the statutory basic training requirements for peace officers. Course requires significant commitment in time and dedication. It requires both academic and physical skills in addition to extra motivation to endure the intensive agenda.

Lecture Hours: 30.63 Lab Hours: 19.66 Repeatable: No Grading: L

Prerequisite: POST approved pre-entry English skills assessment exam provided by the academy. Medical clearance by a licensed physician. Criminal History clearance by the Department of Justice pursuant to Penal Code.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

LE-156 - Police Supervisor Units: 2

This course emphasizes the basic elements of supervision and how they may be applied to police work. Essentials of good leadership and understanding of the basic needs of human beings as well as ways to stimulate subordinates to better performance are the contents of the course.

Lecture Hours: 7.6	I	Lab Hours: 17	.2	Repe	Repeatable: No		rading:	L
CAN: None Advisory Level:	Read:	3	Write:	3	Ма	th:	None	
Transfer Status: CSI				Degree App	olica	ble: AA/	AS	
CSU GE: None		District GE	None			IGE	ETC: No	one

LE-158 - PC 832 - Firearms

This course is designed for public safety personnel requiring annual updates, recertification, or remediation mandated by the Commission on Peace Officer Standards and required Training. The course covers the legal requirements for carrying and using a firearm within the scope of their job duties. Participants are instructed in the safe handling of firearms and techniques of shooting.

Lecture Hours: 0.46 Lab Hours: 0.92 Repeatable: 9 Grading: L

Prerequisite: Criminal history clearance by the Dept. of Justice as stated by the California Penal Code.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distr	ict GE: None		IGETC: None

LE-160 - Basic Police Academy-Modular Units: 3.5 Format, Level III, Part II

The Commission on Peace Officer Standards and Training (POST) has revised the Reserve Officer Program. The program follows the Basic Police Academy only in an extended modular format. This change was made to conform with local and state advisory committee needs. When the student completes Level III, they will be certified by POST as a Level III Reserve Police Officer. State Mandate to update curriculum adding 8 hours of chemical agent to go from 132 hours to 140 hours.

Lecture Hours: 5.1 Lab Hours: 2.5 Repeatable: No Grading: L

Prerequisite: Completion of LE 158 and CORCT 109; both with C or better and current valid PC 832- Arrest Methods and PC 832-Firearms certificates, POST approved pre-entry English skills assessment examination provided by the Academy, Criminal history clearance as provided by the Department of Justice pursuant to Penal Code, and POST approved pre-entry physical agility test provided by the Academy.

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distri	ct GE: None		IGETC: None

LE-161 - Basic Police Academy-Modular Units: 7 Format, Level II

This is a 280 hour course of training that is certified by the Commission on Peace Officer Standards and Training and meets the content and hour requirements established by POST. This course, combined with current PC 832 certificates, meets the requirement of a Level II Reserve Police Officer. The Level II certificate is a prerequisite for the Level I Reserve Police Officer.

Lecture Hours: 11.8 Lab Hours: 4.2 Repeatable: No Grading: L

Prerequisite: Completion of LE 160 with C or better

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District (GE: None		IGETC: None

EVC Course Catalog

LE-162 - Basic Police Academy-Modular Units: 12.5 Format, Level I

This is a 500 hour course of training that is certified by the Commission on Peace Officer Standards and Training and meets the content and hour requirements established by POST. This course, combined with current PC 832 certificates, meets the requirement of a Level I Reserve Police Officer.

Lecture Hours: 15.7	Lab Hours: 12.9	Repeatable: No	Grading:	L

Prerequisite: Completion of LE 161, Level II, POST approved comprehensive exam provided by the Academy, and Medical Examination/Clearance by a licensed physician

CAN: None Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Dist	rict GE: None		IGETC: None

LE-166 - Non-Lethal Chemical Agent Units: 0.5 Training

This course includes types of non-lethal chemical agents, methods of dispersal and delivery, safety, first aid, tactics, use of the gas mask and applicable penal code sections. This course meets the requirements of PC 13514.

Lecture Hours: 0.5	Lab Hours: None	Repeatable: No	Grading:	L

CAN: None Advisory Level: Read: 3 Write: 3 Math: None Transfer Status: CSU Degree Applicable: AA/AS CSU GE: None District GE: None IGETC: None

LE-172 - Advanced Officer Training Units: 0.5 - 1

This course is designed to provide a mechanism whereby agencies may insure that the necessary new skills required of police officers have been provided and that previously learned skills are maintained and reinforced. It will enable the agency to provide a means of correcting deficiencies while satisfying state teaching requirements. New information and changes in the Criminal Justice System affecting police officers, and, when necessary, a review of previously acquired materials will be provided. This course satisfies Advanced Officer Training requirements. It is repeatable for credit as the subject continually changes. Lecture Hours: 0.69 - 1.14 Lab Hours: 0.69 - 1.14 Repeatable: 19 Grading: L

Prerequisite: LE 154 (Basic Academy), with C or better, or Verification of referral by SBRPSTC staff.

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None		Dist	rict GE: None		IGETC: None
LE-173	- Field I	Evide	nce Technici	an	Units: 2

This is an 80 hour in-service course which provides training for law enforcement investigators at a crime scene where evidence needs to be identified, collected, processed, and/or safeguarded. The student will be trained in evidence photography, crime scene sketching and appropriate reporting.

Lecture Hours: 2.86 Lab Hours: 1.71 Repeatable: 1 Grading: L

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distr	ict GE: None		IGETC: None

LE-174 - Community Service Officer Units: 2

This 80-hour course provides basic information for newly hired Community Service Officers. These employees provide a variety of law enforcement-related services, freeing sworn officers for tasks requiring higher level skill and training. The course covers criminal law and procedures, first aid/CPR, report writing, and hazardous materials response.

Lecture Hours: 4	L	_ab Hours: 0.	5	Repea	table: No	Gr	ading:	L
	ead:	2	Write:	2			None	
Transfer Status: None					Degree A	ppli	cable: N	AA
CSU GE: None		District GE:	None			IGE	TC: No	one

LE-175 - Drug Investigation-11550 Units: 0.5

This course is designed for law enforcement officers desiring to upgrade, refine, or develop an expertise in the field for recognition, identification and apprehension of individuals under the influence of narcotics and dangerous drugs. Informant development and District Attorney legal updates are also covered. This is an 11550 Health & Safety Code course covering restricted dangerous drugs: Opiates, Cocaine, PCP, etc.

Lecture Hours: 1.4		Lab Hours: No	ne	Repe	atable: No	Gr	ading:	L
CAN: None Advisory Level:	Read:	3	Write:	3	Mat	h:	None	
Transfer Status: CSL	J				Degree App	lical	ble: AA/	AS

District GE: None

LE-176 - Background Investigation Units: 1

A POST certified course designed to provide law enforcement officers with the skills to be accomplished Background Investigators. This course covers the fundamentals of background investigation, interviewing, the use of psychological screening, polygraphs, legal aspects of background investigation, and verbal/non-verbal communication.

Lecture Hours: 2.06	Lab Hours: None	Repeatable: No	Grading:	L
CAN: None				

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CSI	J				Degree Applicable: AA/AS
CSU GE: None		District GE:	None		IGETC: None

LE-178 - Field Training Officer

CSU GE None

Units: 1

IGETC: None

This course is designed for police officers that have been or will be accepted intofield training officer programs in their respective law enforcement agencies. Thiscourse has certification from the California Commission on Peace Officer Standardsand Training and follows the guidelines and standards under 832.3 of the PenalCode. It covers methods of teaching, training, and evaluation of Police Officers.Lecture Hours: 1.6Lab Hours: 0.69Repeatable: NoGrading: L

Read:	3	Write:	3	Math: None
U				Degree Applicable: AA/AS
	District GE	: None		IGETC: None
				U

IGETC: None

Units: 3

LE-179 - Skills and Knowledge Modular Units: 0.5 - 2 Training

This course offers in-service training curriculum for public safety personnel. Most modules are eight hours long and are either certified through POST or State Board of Corrections-Standards of Training for Corrections (STC) or the Office of the State Fire Marshall

Lecture Hours: 0.5	- 2	Lab Hours: No	one	Repeat	able: 19	Grading:	К
CAN: None Advisory Level: Transfer Status: No	Read:	3	Write:	3	Mati Degree Ap	n: None	
CSU GE: None		District GE	None		0 1	GETC: N	

		Legal A	ssistant
LA-008 - Leg	al Terminology		Units: 1 - 2
This self-paced course int language of the laws. Stu pronunciation and usage i dictionary/thesaurus will b	idents will learn the termi n the different areas of la	nology and definition aw. Proficient use of	ons, synonyms of a legal
Lecture Hours: None	Lab Hours: 3 - 6	Repeatable: 1	Grading: L
CAN: None Advisory Level: Read Transfer Status: CSU	d: 2 Write:		ath: None plicable: AA/AS

LA-010 - Introduction to Paralegalism Units: 3

District GE: None

CSU GE: None

The course is designed to provide an overview of the legal assistant profession, a general perspective of the legal environment, and foundational skills necessary to succeed in the legal specialty courses. The course includes ethical considerations, issues of regulation, an overview of the legal system, introduction to legal analysis, legal interviewing, the role of the computer in the practice of law, and law office administration. Course objectives include the development of a working knowledge of the legal environment, acquisition of basic legal skills/competencies and an understanding of the role of the legal assistant.

Lecture Hours: 3		Lab Hours: No	one	Repea	atable: No	Grading:	L
CAN: None Advisory Level: Transfer Status: CSI	Read: J	3	Write:	-	Math Degree Appl	: None cable: AA	/AS
CSU GE: None		District GE:	None		I	GETC: N	one

LA-012 - Legal Ethics Units: 1

This course is designed to familiarize the student with the major ethical problems that often arise in various legal settings. Issues covered include confidentiality, conflicts of interest, the unauthorized practice of law, safekeeping client property, malpractice, fees, advertising & competence. Students will gain recognition of ethical rules and boundaries established by federal and state regulators. Students also learn how to recognize and report potential ethical problems for legal assistants as they arise using the codes of Professional Responsibility & Ethics.

Lecture Hours: 1	I	Lab Hours: 0		Rep	eatable: No	Grading:	L
CAN: None Advisory Level: Transfer Status: CS	Read: U	3	Write:	3	Ma Degree Apr	th: None blicable: AA	/AS
CSU GE: None		District GE	: None		10 11	IGETC: N	

LA-014 - Civil Litigation Units: 3 This course provides students with an understanding of the fundamental principles

and preparation of civil cases for trial. Upon completion of this course, students will be able to draft pleadings, motions and other documents required in a civil action. and will understand trial and appeal procedures.

Lab Hours: None Lecture Hours: 3 Repeatable: No Grading: L

Prerequisite: LA 008 or LA 010 with C or better or 6 months full-time experience as a Legal Secretary, Paralegal, or Legal Assistant.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distr	ict GE: None		IGETC: None

ΙΔ-016 - Introduction to California Courts Units: 3

This course serves as an introduction to the various courts of law in the California state court system; including the Supreme Court, the Courts of Appeal, the Superior Courts, and the many specialized courts of limited jurisdiction. The course covers the location of courts, local court rules and statewide rules of court procedure. It wil also detail the rules and procedures utilized in many of the specialized courts, such as Family Court, Juvenile Court and small Claims Court.

~

Lecture Hours	: 3	Lab Hour	's: 0	Кер	eatable: No	Grading:	L
CAN: None Advisory Leve	<i>I:</i> Read:	3	Write:	3	Ма	th: None	
Transfer Statu	s: CSU				Degree App	olicable: AA	/AS
CSU GE: Nor	e	Distric	t GE: None			IGETC: N	one

LA-030 - Bankruptcy

~

This course provides an overview of conditions and laws of bankruptcy and its alternatives. It prepares the student to research and prepare legal documents for handling Chapter 7, 11, and Chapter 13 bankruptcy cases, whether representing the debtor or creditor or serving as a court appointed trustee.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L

Prerequisite: LA 008 or LA 010 with C or better, or 6 months full-time experience as a Legal Secretary, Paralegal, or Legal Assistant.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		District GE:	None		IGETC: None

LA-033 - Tort and Personal Injury Law Units: 3

This course prepares the student to assist attorneys and corporations in tort and personal injury law. The primary legal principles of tort and the various means of establishing insurance plans are covered. The student will be trained in the use of specific forms and procedures utilized in tort and personal injury work. Course content includes intentional torts, negligence, causation, proximate cause, strict liabilities, employer's liability, nuisance, misrepresentation, and product liability.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L

Prerequisite: LA 008 or LA 010 with C or better, or 6 months full-time experience as a Legal Secretary, Paralegal, or Legal Assistant.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None		Dis	rict GE: None		IGETC: None

EVC Course Catalog

LA-036 - Real	Units: 3						
This course covers real property law, purchase and sales agreements, mortgages, leases, easements, deeds, closing and recordings of documents, and title searches Emphasis will be placed upon interpreting the law, drafting and recording documents related to real property law.							
Lecture Hours: 3	Lab Hours: None	Grading: L					
Prerequisite: LA 010 OR LA 100							
CAN: None							
Advisory Level: Read	: 3 Write:	3 Ma	ath: None				
Transfer Status: CSU		Degree Ap	plicable: AA/AS				
CSU GE: None	District GE: None		IGETC: None				
LA-038 - Fam	ily Law		Units: 3				

This course covers the substantive law in the area traditionally known as "family law" or "domestic relations." Subjects covered will include dissolution of marriage, adoptions, guardianship, child/spousal/family support, child custody, and paternity. The class will train the student in the skills necessary for working as a legal assistant in the area of family law. Content will include the use of judicial counsel forms, the preparation of pleadings, drafting of declaration, preparation of Income and Expense declarations, the drafting of property settlement agreements, and the use of interviewing checklists.

Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading:	L
------------------	-----------------	----------------	----------	---

Prerequisite: LA 008 or LA 010 with C or better, or 6 months full-time experience as a Legal Secretary, Paralegal, or Legal Assistant.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

LA-040 - Criminal Law Units: 3

This course provides the student with a comprehensive understanding of the provisions of criminal law and procedure. Content will include the criminal court system and how it functions; the criminal justice system from arrest to trial and sentencing; elements of and defenses to all major crimes; and an overview of the criminal procedure.

Lecture Hours: 3 Lab Hours: Non	e Repeatable: No Grading: L
---------------------------------	-----------------------------

Prerequisite: LA 008 or 010 with C or better, or six months full-time-experience as a Legal Secretary, Paralegal or Legal Assistant.

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None District GE: None					IGETC: None
1A-042 - Laws of Corporations					Unite: 3

LA-042 - Laws of Corporations, Units: 3 Partnerships, and Sole Proprietorships

This course provides students with a general understanding of the various legal structures of businesses and the laws governing business transactions. Students will learn the basic law of contract, partnerships, corporations, and the Uniform Commercial Code. Emphasis will be on drafting documents appropriate to various business transactions.

Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading:	L
------------------	-----------------	----------------	----------	---

Prerequisite: LA 008 or LA 010, with C or better, or six months full-time-experience as a Legal Secretary, Paralegal or Legal Assistant.

3 Write:	3 Math: None
	Degree Applicable: AA/AS
District GE: None	IGETC: None
	-

LA-044	- Intell	lectua	al Prop	erty Law		Units: 3

This course will provide occupational competency for students in the expanding field of patents, copyrights, and trademarks. Course content will include patents, trade protection, semiconductor chip protection, Section 43(a) false advertising, unfair competition, publicity rights, and idea submission. For each major specialty area, coverage will also include: The nature of the protected right; what is protected; the requirements for protection; who may be protected; the duration of protection ownership; transfer of ownership; infringement; and remedies.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L

Prerequisite: LA 008 or LA 010, with C or better, or six months full-time experience as a Legal Secretary, Paralegal or Legal Assistant.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CSU					Degree Applicable: AA/AS
CSU GE: None		District	GE: None		IGETC: None

LA-046 - Basic Immigration Law Units: 3

This course covers basic immigration law for the paralegal. This is a hands-on approach to identification of people eligible to immigrate, types of visas, citizenship eligibility and application, and special conditions: topics include I.N.S. structure, procedures, and filings; factual, country, and legal research; and immigration case management and technology.

Lecture Hours: 3		Lab Hours: No	ne	кере	atable: No	Grading	0
CAN: None							
Advisory Level:	Read:	2	Write:	2	Math	: None	
Transfer Status: CS	U				Degree Appl	cable: A	A/AS

		Degree Applicable Auto
CSU GE: None	District GE: None	IGETC: None

LA-048 - Mediation Principles and Practice Units: 3

This course is designed to introduce students to the principles and process of mediation through exercises, lively discussion, mediation simulation, lectures, and relevant reading materials. Students will learn mediation, communication, and negotiation skills and will understand the formal process of mediation by course end Lecture Hours: 3 Lab Hours: 0 Repeatable: No Grading: O

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CSU					Degree Applicable: AA/AS
CSU GE: None		Distr	ict GE: None		IGETC: None

LA-050 - Constitutional Law

This course is designed to present a basic understanding of the U. S. Constitution, from its development to present-day applications. Topics covered include: the formation of the 3 branches of government, state's rights and responsibilities, and the rights afforded individual citizens such as freedom of speech, religion, assembly and the right to privacy. The course also covers the rights of persons accused of a crime, which are guaranteed by the Constitution and subsequent statutes. Lecture Hours: 3 Lab Hours: 0 Repeatable: No Grading: L

Units: 3

CAN: None						
Advisory Level:	Read:	3	Write:	3	Math:	None

Transfer Status: CSU		Degree Applicable: AA/AS
CSU GE: None	District GE: None	IGETC: None

....

LA-071 - Legal Research and Writing-A

This course provides the student with a working knowledge of the essential techniques used to research legal issues. The proper use of many law library references are covered including federal and state statutes and codes, Shepard's citations, the West digest and key number systems, legal periodicals, treatises, and the legislative history of statutes and regulations at the federal, state and local levels. Students will also learn how to locate, analyze and brief federal and state case decisions at the county law library.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L

Prerequisite: LA 010, with grade of C or better. And, BIS 091 or CIT 010, with grade of C or better, or concurrent enrollment in BIS 091 or CIT 010.

CAN: None

.....

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		District GE:	None		IGETC: None

LA-072 - Legal Research and Writing-B Units: 3

Advanced-level techniques of legal research and efficient use of the law library to locate and analyze case decisions, the U.S. Constitution, international treaties, federal and state statutes, municipal codes and administrative regulations. Emphasis is placed on analyzing researched issues and the preparation of case briefs, internal and external legal memoranda and appellate court briefs.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L

Prerequisite: LA 010, with C or better.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	Degree Applicable: AA/AS				
CSU GE: None District GE: Nor			ct GE: None		IGETC: None

LA-136 - Legal Assistant Occupational Units: 1 - 4 Work Experience-Parallel Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Parallel Plan is designed for students who wish tc take classes and work during the same semester. A maximum of 4 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students must be enrolled in at least 7 units including Work Experience units. Courses taken at other accredited colleges or equivalent course work may meet this requirement. Internship/job placement is not guaranteec Lab Hours: 3 - 12 Repeatable: 15 Lecture Hours: None Grading: O

Corequisite: 1) Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or; 2) During a summer session, be enrolled in at least one other class in addition to Work Experience; and 3) Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: No	Degree Applicable: AA/AS				
CSU GE: None		Distric	ct GE: None		IGETC: None

LA-138 - Legal Assistant Occupational Units: 1 - 8 Work Experience-Alternate Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Alternate Plan is designed to allow students attend school one semester and work the next. A maximum of 8 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students may only take one (if any) class in addition to work experience. Internship/job placement is not guaranteed.

Lecture Hours: None Lab Hours: 3 - 24 Repeatable: 15 Grading: O

Corequisite: 1. Need not be enrolled in any other class during the semester besides Work Experience. 2. May be enrolled in at most one other class in addition to Work Experience. 3. Must be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

 CAN:	None	

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CSU					Degree Applicable: AA/AS
CSU GE: None		District	GE: None		IGETC: None

Library Studies

Units: 1

LIB-015 - Electronic Research and the Units: 3 Internet

This course provides hands-on training for students doing course-related or personal research using the Internet and other electronic resources. Students will learn criteria for evaluating and comparing print and electronic resources. They will learn how to document and cite sources. The World Wide Web and e-mail will be discussed and used.

Lecture Hours: 2	Lab Hours: 3	Repeatable: No	Grading:	0
------------------	--------------	----------------	----------	---

Recommended: some familiarity with sending emails and using the computer CAN: None

Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None		Dist	rict GE: None		IGETC: None

LIB-021 - Library Research Strategies

This course is an introduction to academic library research using both traditional resources and current information technologies, including books, electronic databases, and the internet. Students will gain the information competency skills necessary for success in college and university courses. Specifically, students will learn to formulate a search strategy, locate information in a variety of formats, evaluate sources of information, and compile a bibliography.

Lecture Hours: 0.5 Lab Hours: 0.5 Repeatable: No Grading: O

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: None		Distr	ict GE: None		IGETC: None

LIB-098 Directed Study-Library Studies Units: 0.5 - 9

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Repeatable to a maximum of 9 units across all disciplines. Lecture Hours: None Lab Hours: 1.5 - 27 Repeatable: 17 Grading: O

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: 0	CSU				Degree Applicable: AA/AS
CSU GE: None		Distri	ct GE: None		IGETC: None

CANIL NIGRO

EVC Course Catalog

Mathematics The Units: 5

MATH-011A - Elementary Algebra

This is a five-unit course in elementary algebra. Students will cover topics including operations on real numbers and algebraic expressions, solving linear equations and inequalities, algebraic methods for solving application problems, graphing linear equations and inequalities, solving systems of linear equations, laws of exponents and operations on polynomials, factoring polynomials and solving quadratic equations by factoring, and operations on rational expressions and solving rational equations.

Lecture Hours: 5 Lab Hours: None Repeatable: No Grading: L

Prerequisite: 3 units of MATH 310 or MATH 311, with CR or placement based on math assessment.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: No	Degree Applicable: AS				
CSU GE: None		District GI	E: M		IGETC: None

MATH-011R - Review of Introductory Algebra Units: 3

This is a fast-paced review of introductory algebra. Topics covered include operations with algebraic expressions, polynomials and rational expressions, factoring polynomials, linear equations, solutions of quadratic equations by factoring, solutions of linear systems by graphing, elimination, substitution, and algebraic methods for solving word problems. Students who have received credit for math 11A, 11S, or 12 will not receive credit for this course.

Lecture Hours: 3 Lab Hours: None Repeatable: 4 Grading: O

Prerequisite: 3 units of MATH 310 with CR or placement based on math assessment

CAN: NONe					
Advisory Level:	Read:	1	Write:	None	Math: None
Transfer Status: No	one				Degree Applicable: AS
CSU GE: None		District GE	: M		IGETC: None

MATH-011S - Self-Paced Introductory Algebra Units: 1 - 5

This is a self-paced course in introductory algebra. Topics covered include operations with algebraic expressions, polynomials and rational expressions, factoring polynomials, linear equations, solutions of quadratic equations by factoring, solutions of linear systems by graphing, elimination, substitution, and algebraic methods for solving word problems. Students who have received credit for math 11A, 11R, or 12 will not receive credit for this course.

Lecture Hours: 1.5 Lab Hours: 9 Repeatable: 4 Grading: K

Prerequisite: 3 units of MATH 310 with CR or placement based on math assessment

Recommended: Current knowledge of the concepts of Math 310, Basic Mathematics CAN: None

Advisory Level:	Read:	1	Write:	None	Math:	None
Transfer Status: No	one				Degree Ap	plicable: AS
CSU GE: None		District G	E: M		IG	ETC: None

MATH-013 - Intermediate Algebra Units: 5

This course continues the Algebra sequence and is equivalent to the second year of the college preparatory algebra. It is required of students planning to transfer to CSU or UC systems. Intermediate Algebra reviews the first course in algebra and explores more deeply the real number system, properties of algebraic systems, absolute value in equations and inequalities, complex numbers, simultaneous solutions of sets of equations, properties of rational exponents and logarithms, roots and radicals, functions, and inverse functions, sequences and series. Content may include determinants, Cramer's rule, sequences and series(continued), or conic sections.

Lecture Hours: 5 Lab Hours: None Repeatable: No Grading: O

Prerequisite: MATH 011A or 011R or MATH 012 or MATH 011S or MATH 101 or ELECT 121; all with C or better or placement based on assessment.

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: No	Degree Applicable: AS				
CSU GE: None		Distric	t GE: None		IGETC: None

MATH-014 - Geometry

Units: 3

The course involves the study of plane geometric figures and relationships. This includes logical proofs, constructions, and numerical calculations. The approach is both logical and intuitive, leading to the ability to apply formulas and visualize in two and three dimensions. The course is required of students who plan to take precalculus and /or trigonometry. It is also highly recommended for anyone who has not had or wishes to review high school geometry.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: O Credit by Exam: Yes

Prerequisite: MATH 011A or MATH 011R or MATH 011S or MATH 012 or MATH 101 or ELECT 121; all with C or better or placement based on assessment.

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: None					Degree Applicable: AS
CSU GE: None		District GE: None		IGETC: None	

MATH-021 - Precalculus Algebra Units: 3

This course is designed to prepare the student for the level of algebra required in calculus. Study will be made of linear and quadratic equations and inequalities, functions and graphs, polynomial and rational functions, exponential and logarithmic functions, and systems of equations and inequalities.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L Credit by Exam: Yes

Prerequisite: (MATH 013 or ELECT 122) and MATH 014, all with C or better or equivalent.

CAN: MATH 10

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	SU/UC				Degree Applicable: AA/AS
CSU GE: B4		District	GE: B4		IGETC: 2A

MATH-022 - Trigonometry Units: 3

This course in numerical and analytical trigonometry is designed to prepare the student for the level of trigonometry and advanced algebraic concepts necessary for calculus. Study will be made of trigonometric functions, trigonometric graphing, trigonometric identities, trigonometric equations and laws, vectors and complex numbers, conic sections, sequences and series, and mathematical induction and the binomial theorem.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L Credit by Exam: Yes

Prerequisite: (MATH 013 or ELECT 122) and MATH 014, all with C or better or equivalent.

CAN: None

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CSI	J				Degree Applicable: AA/AS
CSU GE: B4		District GE:	B4		IGETC: None

MATH-051 - Mathematics for General Units: 3 Education

This course is intended for non-science majors. It fulfills the general education requirements in Mathematics in the CSU system. Current topics in math will be discussed including number theory, consumer math, voting theory, graph theory, basic probability and statistics, and concepts in geometry such as symmetry, patterns and the golden rectangle.

Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading:	L

Prerequisite: MATH 013 or ELECT 122, both with C or better

CAN: MATH 2					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CSU/UC					Degree Applicable: AA/AS
CSU GE: B4		District GE	: B4		IGETC: None

MATH-052 - Mathematics for Elementary Units: 3 Education Mathematics 052 or its equivalent is required of prospective elementary teachers. It covers the structures of the real number system, elementary number theory, and manipulative techniques useful in presenting mathematical concepts to children. Students learn by lecture, problem solving, and participating in projects. An optiona Math 052 laboratory is available. Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L Prerequisite: MATH 013 and MATH 014, both with C or better CAN: None Read: 2 Write: 2 Math: None Advisory Level: Transfer Status: CSU/UC Degree Applicable: AA/AS CSU GE: B4 District GE: B4 IGETC: None MATH-052L - Mathematics 052 Skills Units: 0.5 Laboratory This course is designed for students concurrently enrolled in Mathematics 052, Mathematics for Elementary Education. Students will reinforce their arithmetic, algebraic, and problem-solving skills to support their learning of the Math 052 course material Lecture Hours: None Lab Hours: 1.5 Repeatable: No Grading: K Corequisite: MATH 052 CAN: None 2 Write: 2 Math: None Read: Advisory Level: Transfer Status: CSU Degree Applicable: AA/AS CSU GE: None IGETC: None District GE: None MATH-061 - Finite Mathematics Units: 3 Finite Mathematics is the application of skills acquired in algebra to problems in economics, behavioral sciences and social science. Content includes systems of linear equations and inequalities, matrices, linear programming set theory, counting techniques, probability, theory, mathematics of finance, and Markov processes. Optional topics include game theory and graph theory. Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L Credit by Exam: Yes Prerequisite: MATH 013 or ELECT 122, both with C or better

CAN: MATH 12					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CSU/UC					Degree Applicable: AA/AS
CSU GE: B4		District GE	B4		IGETC: 2A

MATH-063 - Elementary Statistics Units: 3

This course is an introduction to the study of statistics. It does not require a knowledge of calculus but does assume a familiarity with the basic concepts of intermediate algebra. Topics to be covered include methods of describing data, common sample statistics, probability theory, random variables, common statistical distributions, point and interval estimation, hypothesis testing, and regression and correlation. Additional topics may include goodness of fit, tests of independence, non-parametric methods, and analysis of variance. Students will be required to use a computer software package or a hand calculator to complete several laboratory projects.

Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading:	L
Credit by Exam: Yes				

Prerequisite: MATH 013 or ELECT 122, both with C or better

CAN: STAT 2					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CSU/UC					Degree Applicable: AA/AS
CSU GE: B4		District C	GE: B4		IGETC: 2A

MATH-071 - Calculus I with Analytic Units: 5 Geometry

This is the first course in calculus and analytic geometry for students majoring in mathematics, physical science, computer science, or engineering. It includes functions and graphs, topics in analytic geometry, the analysis of algebraic and trigonometric functions, limits, derivatives, integrals, and applications.

Lecture Hours: 5 Lab Hours: None Repeatable: No Grading: L Credit by Exam: Yes

Prerequisite: (MATH 021 and MATH 022) or MATH 025, all with C or better

CAN: MATH SEQ C = Math 71+72+73							
Advisory Level:	Read:	2	Write:	2	Math: None		
Transfer Status: CSU/UC					Degree Applicable: AA/AS		
CSU GE: B4	District GE: B4		IGETC: 2A				
MATH_072	- Calcul	us II wit	h Analyt	ic	Units: 5		

MATH-072 - Calculus II with Analytic Units: 5 Geometry

This is the second course in calculus and analytic geometry for students majoring in mathematics, physical sciences, computer science, or engineering. It contains a thorough study of logarithmic and exponential functions, inverse trigonometric functions, topics in analytic geometry, techniques of integration, polar coordinates, infinite sequences and series, further applications of integration, and an introduction to differential equations.

Lecture Hours: 5	Lab Hours: 0	Repeatable: No	Grading:	L
Credit by Exam: Yes				

Prerequisite: MATH 071 with C or better

CAN: MATH 20; MATH SEQ B = MATH 72+71; MATH SEQ C = MATH 72+71+73							
Advisory Level:	Read:	2	Write:	2	Math: None		
Transfer Status: CSU/UC Degree Applicable: AA/A							
CSU GE: B4		District GE:	B4		IGETC: 2A		

MATH-073 - Multivariable Calculus Units: 5

Mathematics 73 completes the three semester calculus sequence begun with Mathematics 71 and Mathematics 72. Mathematics 73 is required of mathematics majors, computer science majors, engineering majors and some physical science majors. In this course the concepts of differential and integral calculus are extended to multivariable functions. The content includes vectors, lines, planes, space curves, partial derivatives, multiple integrals, vector fields, line integrals, surface integrals, and vector calculus.

Lecture Hours: 5 Lab Hours: None Repeatable: No Grading: L Credit by Exam: Yes

Prerequisite: MATH 072 with C or better

CAN: MATH 22; MATH SEQ C = MATH 71+72+73								
Advisory Level:	Read:	3	Write:	3	Math:	None		
Transfer Status: CS	Degree Applica	able: AA/AS						
CSU GE: B4		District GE:	B4			IGETC: 2A		

MATH-078 - Differential Equations

This is a course on ordinary differential equations and their applications. Methods are developed for solving first order equations, linear equations of arbitrary orders, and linear systems. Students are introduced to Laplace transforms, as well as some theoretical aspects of differential equations such as existence and uniqueness of solutions, the phase plane, and stability of equilibrium solutions for autonomous equations. Note: Some UC campuses combine differential equations with linear algebra and give transfer credit for Math 78 only when it is transferred together with Math 79. Some CSU campuses offer differential equations as an upper division course and give content credit only for Math 78.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L

Prerequisite: MATH 073 with C or better

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C	SU/UC				Degree Applicable: AA/AS
CSU GE: B4		Dis	rict GE: B4		IGETC: 2A

Units: 3

Mathematics

MATH-079 - Linear Algebra

This course is designed for students majoring in math, statistics, physics, computer science or engineering. Content includes linear systems and matrices, linear transformations, determinants, vector spaces and their properties, orthogonality and inner product spaces, eigenvalues and eigenvectors, diagonalization and their applications. Note: Some UC campuses combine differential equations with linear algebra and give credit for Math 079 only when it is transferred with Math 078. Some CSU campuses offer linear algebra as an upper division course and will give content credit only for Math 079.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L Credit by Exam: Yes

Prerequisite: MATH 072 with C or better

	Mathe	matics	General W	/ork	llnits 1 - 3
CSU GE: B4		District	GE: B4		IGETC: 2A
Transfer Status: CS	SU/UC				Degree Applicable: AA/AS
Advisory Level:	Read:	3	Write:	3	Math: None
CAN: MATH 26					

MATH-088F Mathematics General Work Units: 1 Experience-Parallel Plan

The Cooperative Work Experience program is designed to help students expand their career options and develop new job skills. Parallel Plan Work Experience allows students to attend college classes and work during the same semester. A maximum of 3 units of General Work Experience credit may be earned during any single semester, to a maximum of 6 units total. Students must be enrolled in at least 7 units during the semester, including Work Experience units and courses taken at other accredited colleges. Internship/job placement is not guaranteed. Repeatable: 5 Lecture Hours: None Lab Hours: 3 - 9 Grading: O

Corequisite: 1. Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session: 2. Be enrolled in at least one other class in addition to Work Experience: and 3. Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

MATH-098 - Directed Study in Mathematics Units: 0.5 - 9

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Repeatable to a maximum of 9 units across all disciplines.

MATH-310 - Bas	ic Mathemat	ics		U	nits: 1 -	3
CSU GE: None	District GE	: None		IG	ETC: No	ne
Transfer Status: CSU			Degr	ree Applic	able: AA/	AS
	d: 2	Write:	2	Math:	None	
CAN: None						
Lecture Hours: None	Lab Hours: 1.	Lab Hours: 1.5 - 27		e: 17 G	Grading:	0

This course is designed to give students a basic background in Mathematics. Topics include adding, subtracting, multiplying, dividing, and application problems with whole numbers, fractions, decimals, percents, prime numbers, order of operations, units of measurement, perimeters, areas, signed numbers, variables, and simple equations. This class can be offered in a self-paced or lecture format. Repeatable to a maximum of 3 units.

Lecture Hours: 1 - 3 Lab Hours: 3 - 9 Repeatable: 2 Grading: K

Open Curriculum: No prerequisite, corequisite or levels CAN: None

Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: Nor	ne				Degree Applicable: NAA
CSU GE: None		District GE:	None		IGETC: None

MATH-311 - Pre-Algebra

Units: 3

This course is designed for those students who have a foundation in arithmetic but need to develop further skills before taking Introductory Algebra. It is intended to serve as a bridge between arithmetic operations and elementary algebra. Topics include: integers, fractions, decimals, percents, exponents, scientific notation, order of operations, variables, algebraic expressions, equations, basic geometric shapes and simple applications.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: K

Prerequisite: 3 units of MATH 310 with CR or placement based on math assessmen

MATH-394 -	Basic	Mathem	atics Skill	s	Units	s: 0.5 - (6
CSU GE: None		District	GE: None		IGI	ETC: Non	е
Transfer Status: No	ne				Degree Appli	cable: NA	A
Advisory Level:	Read:	None	Write:	None	Math:	None	
CAN: None							
CAN: Nono							

Individualized instructional modules which are designed to develop or support the students' experience below that which is available through the regular curriculum. Lecture Hours: 0.5 Lab Hours: 1.5 Repeatable: 11 Grading: K

Open Curriculum: No prerequisite, corequisite or levels CAN: None Read: None Write: None Math: None Advisorv Level: Transfer Status: None Degree Applicable: NAA CSU GE None District GE: None IGETC: None

Microbioloav

Units: 5

MICRO-070 - General Microbiology General Microbiology covers the structure and activities of microorganisms, including protozoa, algae, fungi, bacteria and viruses. This course also covers principles of microbial control, metabolism, environmental microorganism genetics, genetic engineering, disease, modes of infection, and immunity. Emphasis is on aseptic laboratory technique, and the application of microbiology to human welfare. Repeatable: No Lecture Hours: 3 Lab Hours: 6 Grading: L

Prerequisite: (CHEM 001A or CHEM 011A or CHEM 015 or CHEM 030A or CHEM 032A or CHEM 065 or CHEM 089) and (A&P 003 or ANAT 001 or BIOL 001 or BIOL 002 or PHYSO 060); all with C or better

CAN: BIOL 14							
Advisory Level:	Read:	3	Write:	None	Math:	2	
Transfer Status: C	SU/UC			De	gree Applica	ble: A	AA/AS
CSU GE: None		District G	E: None		IGI	ETC:	None

MICRO-098 - Directed Study in Microbiology Units: 0.5 - 9

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division Office. Repeatable to a maximum of 9 units across all disciplines. Lecture Hours: None Lab Hours: 1.5 - 27 Repeatable: 17 Grading: O

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distric	t GE: None		IGETC: None

						Mus	ic
MUSIC-008A - Music History and Literature I							: 3
A study of the histo period, including th recordings.							
Lecture Hours: 3	I	_ab Hours: 0		Rep	eatable: No	Grading:	L
CAN: None							
Advisory Level:	Read:	2	Write:	2	Ma	th: None	
Transfer Status: CS	SU				Degree App	olicable: AA	/AS
CSU GE: C1		District GE	:: C1			IGETC:	3A

MUSIC-008B - Music History and Literature II Units: 3

A study of the history of Western art music from the Classical Period through the present, including the contributions of other cultures with selected readings and recordings.

Lecture Hours: 3		Lab Hours: 0		Repe	atable: No	Grading:	L
CAN: None <i>Advisory Level:</i> Transfer Status: CSI	Read: J	2	Write:	2	Mati Degree Appl	n: None icable: AA	/AS
CSU GE: C1		District GE:	: C1			IGETC:	ЗA

MUSIC-010A - Theory and Aural Skills Units: 4

This course is the first of a sequence designed to equip the student with the skills necessary to comprehend fully the sound and meaning of music through visual and aural analysis. The student will learn the construction principles and asthetic qualities of major, minor, and modal scales, as well as those of major, minor, augmented, and diminished triads. The functional capacities of scale tones, the traditional use of primary triads, the principles of chord voicing and voice leading, and aspects of rhythms, and timing will be examined in a variety of contexts. The works of Bach, Mozart, and others will form the basis of investigation and discussion. The student will develop a total approach to musical interpretation and appreciation through the projects that involve listening, analyzing, composing, singing, and in-class presentations.

Lecture Hours: 4	Lab Hours: 1	Repeatable: No	Grading:	0
Credit by Exam: Yes				
Prerequisite: MUSIC 099				

CAN: MUSIC 2; MUSIC SEQ = MUSIC 10A + 10B							
Advisory Level:	Read:	2	Write:	2	Math: None		
Transfer Status: CS	U/UC				Degree Applicable: AA/AS		
CSU GE: None		District GE	: None		IGETC: None		

MUSIC-010B - Theory and Aural Skills

This course is designed to provide lab experience in the interpretation of music symbols, and notation through analysis, sight-singing, aural dictation, and basic keyboard skills. The theoretical aspects of music covered include a review of those concepts covered in Music 10A, as well as a concentration on secondary triads, unusual progressions, secondary seventh chords, and elementary modulation. A diatonic part-writing and compositional analysis continues to provide the basis for discussions of musical styles, compositional techniques, and historical periods.

Lecture Hours: 4	Lab Hours: 1		Repe	eatable: No	Gr	ading:	0
Credit by Exam: Yes							
Prerequisite: MUSIC 010	A						
CAN: MUSIC 4; MUSIC	SEQ A = 10A + 1	0B					
Advisory Level: Rea	ad: 2	Write:	2	Mat	h:	None	
Transfer Status: CSU/UC			Degree Appl	lica	ble: AA	/AS	
CSU GE: None	District GE	: None		1	IGE	TC: No	one

MUSIC-013 - Fundamentals of Technology for Units: 3 Musicians Hands-on skills development in music hardware and software, including music

Hands-on skills development in music hardware and software, including music integration in word processing and graphics, music notation and internet/WWWbased research tools for music majors or non-music majors with some music background.

Lecture Hours: 3		Lab Hours: None		Rep	epeatable: No		ading:	L
CAN: None Advisory Level: Transfer Status: CS	Read: U	2	Write:	2	Ma Degree Apr		None ble: AA/	/AS
CSU GE: None		District GE	: None		0	IGE	TC: No	one

MUSIC-020 - Class Piano

This course is designed for experienced piano players to improve their technique and interpretive abilities. Study and testing materials are drawn from a graduated series of exercises, etudes, and representative piano works. The student will learn how to assess and provide the stylistic nuances and phrasing concepts required for the performance of repertoire work from the Renaissance through the 20th Century. Course may be repeated to a maximum of 4 units.

Lecture Hours: None	e l	ab Hours: 3		Repeatable: 3	3 G	rading:	0
Prerequisite: MUSIC	C 050B						
CAN: None							
Advisory Level:	Read:	None	Write:	None	Math:	None	
Transfer Status: CSI	J/UC			Degree	Applica	able: AA	/AS
CSU GE: None		District GE	None		IGI	ETC: N	one

MUSIC-023 - Class Voice Units: 1

This course is designed for experienced singers to improve their technique and performance and interpretive skills. Study and testing materials are drawn from a graduated series of exercises, etudes, and representative vocal solos. The student will learn how to assess and provide the stylistic nuances and phrasing concepts required for the performance of repertoire from the Renaissance through the 20th century. The course will also include individualized instruction in folk songs and classical music indigenous to various cultures. Repeatable to a maximum of 4 units. Lecture Hours: None Lab Hours: 3 Repeatable: 3 Grading: O

Prerequisite: MUSIC 053B

Units: 4

CAN: None					
Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: CS			C	Degree Applicable: AA/AS	
CSU GE: None Distr			t GE: None		IGETC: None

MUSIC-047 - All-College Chorus

This is a mixed choral ensemble for all college students and faculty. Standard choral works from classical and folk repertoire are studied with a public performance given at the end of the semester. Emphasis is given to accompanied works. This course may be repeated to a maximum of 12 units. Lecture Hours: None Lab Hours: 4.5 Repeatable: 3 Grading: O

			eraanig.	Ŭ
Open Curriculum: No pre	requisite, corequisite	or levels		
CAN: None				

Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: CS	SU/UC			De	gree Applicable: AA/AS
CSU GE: None		Distric	t GE: None		IGETC: None

Units: 1

Units: 1.5

EVC Course Catalog

Masic										
MUSIC-050A - Beginning Piano Units: 1										
The course is designed for students wanting to learn music using the piano as a vehicle for learning. The course covers basic theory concepts such as the 5-finger pattern, intervals, chords, simple chord progressions, and scales. This course reinforces concepts taught in the theory courses. Students will harmonize simple melodies, transpose, and improvise simple pieces and patterns.										
Lecture Hours: None Lab Hours: 3 Repeatable: 3 Grading: O										
Open Curriculum: No prerequisite, corequisite or levels CAN: None										
Advisory Level: Read: None Write: None Math: None										
Transfer Status: CSU/UC Degree Applicable: AA/AS										
CSU GE: None District GE: None IGETC: None										
MUSIC-050B - Beginning Piano Units: 1										
This is the second semester introductory course in piano. The course is designed for students wanting to learn music using the piano as a vehicle for learning. The course expands on basic theory concepts like the 5-finger pattern, intervals, chords, simple chord progressions, and scales. This course reinforces concepts taught in Music 50A. Students will harmonize simple melodies, transpose and improvise simple pieces and patterns.										
Lecture Hours: None Lab Hours: 3 Repeatable: 3 Grading: O										
Prerequisite: MUSIC 050A										
CAN: None										
Advisory Level: Read: None Write: None Math: None										
Transfer Status: CSU/UC Degree Applicable: AA/AS										
CSU GE: None District GE: None IGETC: None										
MUSIC-052A - Beginning Guitar I Units: 1										
This course introduces students to playing the guitar, including music notation and sight-reading, correct position and technique, chords, strums, arpeggios. Students will play with their class members and learn basic ensemble and solo pieces and songs.										
Lecture Hours: 0 Lab Hours: 3 Repeatable: 2 Grading: O										
CAN: None										
Advisory Level: Read: 3 Write: 3 Math: None										
Transfer Status: CSU Degree Applicable: AA/AS										
CSU GE: None District GE: None IGETC: None										
MUSIC-052B - Beginning Guitar II Units: 1										

A continuation of Music 052A that further develops the student's ability to play guitar, including reinforcement and refinement to read music notation, utilize correct

technique, and play chords, arpeggios, and strums. Students will play with and for class members and perform ensembles, solo pieces and songs.

Lecture Hours: 0 Lab Hours: 3 Repeatable: 3 Grading: O
Prerequisite: MUSIC-052A

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None		Distri	ict GE: None		IGETC: None

MUSIC-053A - Beginning Voice

Units: 1

This course provides a basic introduction to voice discipline with an emphasis on the fundamental aspects of singing through breath support and tone placement. Technical exercises and simple vocal pieces of various styles will be learned and performed in a class atmosphere where listening and performing are used as tools of instruction.

Lecture Hours: None Lab Hours: 3 Repeatable: 3 Grading: O

Open Curriculum: No prerequisite, corequisite or levels

Read:	None	Write:	None	Math:	None
Transfer Status: CSU/UC				Degree Applica	ble: AA/AS
CSU GE: None				IGE	TC: None
		J/UC		J/UC [J/UC Degree Applica

MUSIC-053B - Beginning Voice Units: 1

 This course is a continuation of Music 53A, Beginning Voice.

 Lecture Hours: None
 Lab Hours: 3
 Repeatable: 3
 Grading: O

 Prerequisite:
 MUSIC 053A

CAN: None

Advisory Level:	Read:	None	Write:	None	Math:	None	
Advisory Level.	Reau.	None	wille.	None	iviatii.	NULLE	
Transfer Status: CS	U/UC			Deg	gree Applica	ble: AA/A	١S
CSU GE: None		District (GE: None		IGE	TC: Nor	ne

MUSIC-058A - Beginning Guitar Units: 1

 This course deals with fundamentals of tone production, sitting position, hand and arm positions, basic technical, and rhythmical studies.

 Lecture Hours: None
 Lab Hours: 3
 Repeatable: 3
 Grading: O

Open Curriculum: No prerequisite, corequisite or levels									
CAN: None									
Advisory Level:	Read:	None	Write:	None	Math: None				
Transfer Status: CSU/UC					Degree Applicable: AA/AS				
CSU GE: None		Distric	t GE: None		IGETC: None				

MUSIC-083 - Exploring The World of Music Units: 3

This course introduces the elements of music from a cross-cultural perspective. Religious, cultural societal, and political influences from various geographical locations will be explored.

Lecture Hours: 3	Lab Hours: 0	Repeatable: No	Grading:	0
CAN: Nono				

CAN. NONE					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	SU/UC				Degree Applicable: AA/AS
CSU GE: C1		Distri	ct GE: C1		IGETC: 3A

MUSIC-088P - Music General Work Experience- Units: 1 - 3 Parallel Plan

The Cooperative Work Experience program is designed to help students expand their career options and develop new job skills. Parallel Plan Work Experience allows students to attend college classes and work during the same semester. A maximum of 3 units of General Work Experience credit may be earned during any single semester, to a maximum of 6 units total. Students must be enrolled in at least 7 units during the semester, including Work Experience units and courses taken at other accredited colleges. Internship/job placement is not guaranteed. Lecture Hours: None Lab Hours: 3 - 9 Repeatable: 5 Grading: O

Corequisite: 1. Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session. 2. Be enrolled in at least one other class in addition to Work Experience; and 3. Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distric	t GE: None		IGETC: None

MUSIC-090 - Music Appreciation: Eastern Units: 3 Civilization

This course provides studies in music of Eastern cultures for students with no previous experience in music performance or listening. Musical study concentrates on the meaning and significance of music and musical instruments in Eastern cultures, e.g., Chinese, Japanese, Korean, Southeast Asian, Indonesian, Indian, and Moslem, and their relationship to Eastern philosophy and thought.

Lecture Hours: 3		Lab Hours:	None	Rep	eatable: No	Gr	ading:	0
CAN: None Advisory Level: Transfer Status: CS	Read: U/UC	2	Write:	2	Ma Degree App		None ble: AA	/AS
CSU GE: C1		District G	6E: C1		-5 - 11		GETC:	

MUSIC-091 - Music Appreciation: Western Units: 3 Civilization

This course provides the opportunity for students with no previous experience in music performance or listening to learn an appreciation of the music of western cultures through the development of aural listening skills. The first portion of the course concentrates on the development of a musical vocabulary, and the aural identification and recognition of the basic elements of music both individually and compositely. The remaining portion of the course emphasizes the ability to recognize style in relationship to time periods, countries, groups of composers and individual composers. This is accomplished through the study of specific compositions representing the major forms and composers of each period. Also included in each unit of study is a discussion of the influence of government, philosophy, art, and religion on musical composition.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: O

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	U/UC				Degree Applicable: AA/AS
CSU GE: C1		District	GE: C1		IGETC: 3A

MUSIC-092 - Music Appreciation: American Units: 3 Musical Theater

This course is designed for students interested in developing an appreciation of the American Musical Theater as an art form, and in gaining an understanding of its composition, evolution, philosophical, and multi-cultural basis.

Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading:	0
CAN: None				

CAN. NOTE					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU/UC				Degree Applicable: AA/AS
CSU GE: C1		District GE	: C1		IGETC: 3A

MUSIC-095 - Music Appreciation: Jazz

This course provides the opportunity for students with no previous experience in music performance or listening to acquire an appreciation of jazz. A survey of jazz in the United States from the 1920's through the present will be covered, with an emphasis upon more recent trends and styles in jazz.

Lecture Hours: 3	I	Lab Hours: N	one	Rep	eatable: No	Grading: O
CAN: None Advisory Level:	Read:	2	Write:	2	Ма	th: None
Transfer Status: CS	U/UC				Degree App	olicable: AA/AS
CSU GE: C1		District GE	: C1			IGETC: 3A

MUSIC-098 - Directed Study in Music Units: 0.5 - 9

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Repeatable to a maximum of 9 units across all disciplines.

MUSIC-099 - Intro	oductory Mu	sic			Units	: 3
CSU GE: None	District GE:	None		IG	ETC: No	one
Transfer Status: CSU			Degree	e Applica	able: AA	/AS
CAN: None Advisory Level: Read	: 2	Write:	2	Math:	None	
Lecture Hours: None	Lab Hours: 1.5	5 - 27	Repeatable:	17 G	rading:	0

This course is designed for the student who wishes to learn the "language" of music, how to read, notate, interpret, perform, and create with those symbols which represent the four properties of sound: pitch, duration, amplitude, and timbre. It includes the study of the fundamentals of Western notated music and how these elements combine to create musical compositions: pitch identification, rhythm and meter, scales, key signatures, intervals, chord construction, harmonic progression and texture. Students will discuss style analysis, i.e., what elements of music are organized in various cultures and time periods.

Lecture Hours: 3	I	Lab Hou	irs: None	Rep	eatable: No	Grading:	L
CAN: None							
Advisory Level:	Read:	3	Write:	3	Ma	th: None	
Transfer Status: CS	SU/UC				Degree App	olicable: AA	/AS
CSU GE: C1		Distri	ct GE: C1			IGETC: N	one

MUSIC-101 - Sightsinging

In this course students learn to sing by sight in treble, bass, and alto clef. The class is designed for beginners who have no experience with music, but want to learn to read music in order to participate in music classes or choirs. Course may be repeated to a maximum of two units. Lecture Hours: None Lab Hours: 1.5 Repeatable: 3 Grading: O

 Open Curriculum: No prerequisite, corequisite or levels

 CAN: None

 Advisory Level:
 Read: None

 Write:
 None

 Math:
 None

 Transfer Status:
 None

 District GE:
 None

 IGETC:
 None

Units: 0.5

Natural Science

		nutural concined
NS-010A - Natu	Iral Science	Units: 4
many relevant areas of phy interdisciplinary approach t to social and cultural appli	vsical and biological scie to areas of astronomy, g cations. This course is r	oratory course which surveys nces. Emphasis is placed on an eology and biology in relationship ecommended for the general ree. Field trips are required.
Lecture Hours: 3	Lab Hours: 3	Repeatable: No Grading: L
CAN: None Advisory Level: Read Transfer Status: CSU/UC CSU GE: B1,B2,B3	: 2 Write: District GE: BL	2 Math: None Degree Applicable: AA/AS IGETC: 5A,5B
NS-010B - Natu	Iral Science	Units: 3
		0A, integrating such areas as I plants. Several field trips are
Lecture Hours: 2	Lab Hours: 3	Repeatable: No Grading: L
Prerequisite: NS 010A with	h a C or better	
CAN: None		
Advisory Level: Read	: 2 Write:	2 Math: None
Transfer Status: CSU/UC		Degree Applicable: AA/AS
CSU GE: B1,B2,B3	District GE: BL	IGETC: 5A,5B

NS-060 - Natural History-A Field Program Units: 1 - 4

This course is a natural history overview of areas of special interest, including the seacoast, mountains, valleys, deserts and subtropic environments. The program involves daily field study excursions that accompany on-campus theory. Excursions may require overnight stays and/or wilderness backpacking, and all trips will require some automobile travel. In the areas visited, the geology, climatology, biology, human and natural history will be considered, with emphasis placed on ecology. Evening lectures are required. Fees are required.

Lecture Hours: 0.5	I	Lab Hours: 48	3	Repe	atable: 3	Gr	ading:	K
CAN: None Advisory Level:	Read:	2	Write:	2	Ma	th:	None	
Transfer Status: CS	U				Degree App	olica	ble: AA	/AS
CSU GE: B1,B2		District GE	: B			IGE	TC: No	one

NS-088P - Natural Science General Work Units: 1 - 3 Experience-Parallel Plan

The Cooperative Work Experience program is designed to help students expand their career options and develop new job skills. Parallel Plan Work Experience allows students to attend college classes and work during the same semester. A maximum of 3 units of General Work Experience credit may be earned during any single semester, to a maximum of 6 units total. Students must be enrolled in at least 7 units during the semester, including Work Experience units and courses taken at other accredited colleges. Internship/job placement is not guaranteed.

Lecture Hours: None Lab Hours: 3 - 9 Repeatable: 5 Grading: O

Corequisite: 1. Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session; 2. Be enrolled in at least one other class in addition to Work Experience; and 3. Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distrie	ct GE: None		IGETC: None

Nursing

NURS-001 -							
10083-001 -	Funda	mentals of	f Nursir	ng		Units: 8	.5
This course addres cultural background comfort, safety and the nursing process skills and caring be Client Needs appro nursing care. The	ls. Nursing pharmace to the he haviors to ach is use	g skills are de ology for each ealth needs of meet physica ed as the fran	eveloped n client. the adul al, social nework fo	to adap This co t client and en or provi	ot nutrition, h urse is desig utilizing bas notional nee ding safe an	nygiene, gned to app ic nursing ds. The d effective	ly
Lecture Hours: 4	L	ab Hours: 13	.5	Repe	atable: No	Grading:	L
Prerequisite: NURS	S 110 with	C or better					
CAN: None							
Advisory Level:	Read:	3	Write:	3	Ma	th: 2	
Transfer Status: CS	SU				Degree	Applicable:	AS
CSU GE: None		District GE:	None			IGETC: No	one
NURS-002A -	Basic I	Medical-Su	ırgical			Units	5
This course focuses on health promotion and health maintenance for the adult client with chronic illness. Course content includes pharmacological therapies, the nurse's role in preventive and rehabilitative services, and the maintenance/restoration of physiological and psychosocial integrity through the application of the nursing process. This course includes clinical experiences in adult health care units.							
Lecture Hours: 2.5	L	ab Hours: 7.	5	Repe	atable: No	Grading:	L
Prerequisite: NURS	S 001 with	n C or better					
CAN: None							
Advisory Level:	Read:	3	Write:	3	Ma	th: 2	
Transfer Status: CS	SU				Degree App	licable: AA/	AS
CSU GE: None		District GE:	None			IGETC: No	one
NURS-002B -	Mater	nity Nursir	ng			Units	4
This course focuses childbearing client. nurse's role in mate and psychosocial ir	s on healt The cour ernity nurs itegrity thr	h promotion a se content in ing, and the r rough the app	and healt cludes pl maintena lication c	narmac nce/res of the n	ological ther toration of p	he apies, the hysiological	
This course focuse: childbearing client. nurse's role in mate and psychosocial ir course includes clir	s on healt The cour ernity nurs itegrity thr ical expe	h promotion a se content in ing, and the r rough the app	and healt cludes pl maintena lication o ternity ur	narmac nce/res of the n nits.	ological ther toration of p	he apies, the hysiological	
This course focuses childbearing client. nurse's role in mate	s on healt The cour ernity nurs itegrity thr ical expe	h promotion a se content inding, and the r ough the app riences in ma .ab Hours: 4.8	and healt cludes pl maintena lication o ternity ur	narmac nce/res of the n nits.	ological ther toration of p ursing proce	he apies, the hysiological ss. This	
This course focuse: childbearing client. nurse's role in mate and psychosocial ir course includes clir Lecture Hours: 2.5 Prerequisite: NURS	s on healt The cour ernity nurs itegrity thr ical expe	h promotion a se content inding, and the r ough the app riences in ma .ab Hours: 4.8	and healt cludes pl maintena lication o ternity ur	narmac nce/res of the n nits.	ological ther toration of p ursing proce	he apies, the hysiological ss. This	
This course focuse: childbearing client. nurse's role in mate and psychosocial ir course includes clir Lecture Hours: 2.5 Prerequisite: NURS CAN: None	s on healt The cour ernity nurs itegrity thr ical expe	h promotion a se content in ing, and the r rough the app riences in ma ab Hours: 4.5 n C or better	and healt cludes pl maintena lication o ternity ur	narmac nce/res of the n nits. Repea	ological ther storation of p ursing proce atable: No	he apies, the hysiological ss. This	
This course focuse: childbearing client. nurse's role in mate and psychosocial ir course includes clir Lecture Hours: 2.5 Prerequisite: NURS CAN: None Advisory Level:	s on healt The cour ernity nurs itegrity thr ical expe L S 001 with Read:	h promotion a se content in ing, and the r rough the app riences in ma ab Hours: 4.5 n C or better	and healt cludes pl naintena lication c ternity ur	narmac nce/res of the n nits. Repea	ological ther storation of p ursing proce atable: No	he apies, the hysiological ss. This Grading: th: 2	L
This course focuse: childbearing client. nurse's role in mate and psychosocial in course includes clir Lecture Hours: 2.5	s on healt The cour ernity nurs itegrity thr ical expe L S 001 with Read:	h promotion a se content in ing, and the r rough the app riences in ma ab Hours: 4.5 n C or better	and healt cludes ph naintena lication o ternity ur 5 Write:	narmac nce/res of the n nits. Repea	ological ther toration of p ursing proce atable: No Ma	he apies, the hysiological ss. This Grading: th: 2	L
This course focuse: childbearing client. nurse's role in mate and psychosocial ir course includes clir Lecture Hours: 2.5 Prerequisite: NURS CAN: None <i>Advisory Level:</i> Transfer Status: CS CSU GE: None NURS-003	s on healt The cour mity nurs ttegrity thr ical expe L S 001 with Read: SU Advan	a promotion a se content ini ing, and the r rough the app riences in ma .ab Hours: 4.9 n C or better 3 District GE: ced Pediat	and healt cludes pl naintena lication o ternity ur 5 Write: None crics an	narmac nce/res of the n nits. Repea	ological ther toration of p ursing proce atable: No Ma	he apies, the hysiological ss. This Grading: th: 2 blicable: AA/	L L AS
This course focuse: childbearing client. nurse's role in mate and psychosocial ir course includes clir Lecture Hours: 2.5 Prerequisite: NURS CAN: None <i>Advisory Level:</i> Transfer Status: CS CSU GE: None NURS-003	s on healt The cour rrity nurs itegrity thi iical exper- L S 001 with Read: SU Advan Medical- s the app nt and add hysiology s is used ological a periences	h promotion a se content in ing, and the r rough the app riences in ma .ab Hours: 4.5 n C or better 3 District GE: ced Pediat Surgical N lication of me ult client with r, growth and to apply thess nd psychosoc	Write: None Write: None Write: None Write: None wrics an lursing dical-sur complex developr e concep cial integr nd adult	armac nce/res of the m hits. Repea 3 gical nu disorde nent, nu ts to th health of	ological ther toration of p ursing proce atable: No Ma Degree App ursing care f ers. Course o utrition and p e maintenar ne client. The	the apies, the hysiological ss. This Grading: th: 2 blicable: AA/ IGETC: No Units: 8 or the content oharmacological ce and e course	L AS one S.5
This course focuse: childbearing client. nurse's role in mate and psychosocial ir course includes clir Lecture Hours: 2.5 Prerequisite: NURS CAN: None Advisory Level: Transfer Status: CS CSU GE: None NURS-003 This course include pediatric, adolescer emphasizes pathop The nursing proces restoration of physic includes clinical exp	s on healt The cour mity nurs tegrity thi ical exper- L S 001 with Read: SU Advan Medical- s the app t and adt hysiology s is used ological a beriences	h promotion a se content ini ing, and the r rough the app riences in ma ab Hours: 4.8 n C or better 3 District GE: Ceed Pediat Surgical N lication of me ult client with a growth and to apply these in pediatric a ab Hours: 12	Write: Write: None Write: None Write: Complex developre conceptial integr nd adult	armac nce/res of the m hits. Repea 3 d gical nu disorde nent, nu ts to th rity of th health of Repea	ological ther toration of p ursing proce atable: No Ma Degree App ursing care f ers. Course o utrition and p e maintenar ne client. The care settings atable: No	the apies, the hysiological ss. This Grading: Grading: th: 2 blicable: AA/ IGETC: No Units: 8 content bharmacologice and e course s.	L AS one 3.5
This course focuse: childbearing client. nurse's role in mate and psychosocial ir course includes clir Lecture Hours: 2.5 Prerequisite: NURS CAN: None Advisory Level: Transfer Status: CS CSU GE: None NURS-003 This course include pediatric, adolescer emphasizes pathop The nursing proces restoration of physic includes clinical exp Lecture Hours: 4.5 Prerequisite: NURS	s on healt The cour mity nurs tegrity thi ical exper- L S 001 with Read: SU Advan Medical- s the app t and adt hysiology s is used ological a beriences	h promotion a se content ini ing, and the r rough the app riences in ma ab Hours: 4.8 n C or better 3 District GE: Ceed Pediat Surgical N lication of me ult client with a growth and to apply these in pediatric a ab Hours: 12	Write: Write: None Write: None Write: Complex developre conceptial integr nd adult	armac nce/res of the m hits. Repea 3 d gical nu disorde nent, nu ts to th rity of th health of Repea	ological ther toration of p ursing proce atable: No Ma Degree App ursing care f ers. Course o utrition and p e maintenar ne client. The care settings atable: No	the apies, the hysiological ss. This Grading: Grading: th: 2 blicable: AA/ IGETC: No Units: 8 content bharmacologice and e course s.	L AS one 3.5
This course focuse: childbearing client. nurse's role in mate and psychosocial ir course includes clir Lecture Hours: 2.5 Prerequisite: NURS CAN: None Advisory Level: Transfer Status: CS CSU GE: None NURS-003 M This course include pediatric, adolescer emphasizes pathop The nursing proces restoration of physis includes clinical exp Lecture Hours: 4.5 Prerequisite: NURS CAN: None	s on healt The cour mity nurs tegrity thi ical exper- L S 001 with Read: SU Advan Medical- s the app t and adt hysiology s is used ological a beriences	h promotion a se content ining, and the r rough the app riences in ma .ab Hours: 4.5 n C or better 3 District GE: ceed Pediat Surgical N lication of me ult client with , growth and to apply thesind psychosoc in pediatric a .ab Hours: 12 nd NURS-002	Write: Write: None Write: None Write: Complex developre conceptial integr nd adult	armac nce/res of the m hits. Repea 3 d gical nu disorde nent, nu ts to th rity of th health of Repea	ological ther toration of p ursing proce atable: No Ma Degree App ursing care f ers. Course o utrition and p e maintenan he client. The care settings atable: No etter	the apies, the hysiological ss. This Grading: Grading: th: 2 blicable: AA/ IGETC: No Units: 8 content bharmacologice and e course s.	L AS one 3.5
This course focuse: childbearing client. nurse's role in mate and psychosocial ir course includes clir Lecture Hours: 2.5 Prerequisite: NURS CAN: None Advisory Level: Transfer Status: CS CSU GE: None NURS-003 This course include pediatric, adolescer emphasizes pathop The nursing proces restoration of physi includes clinical exp Lecture Hours: 4.5	s on healt The cour mity nurs itegrity thi ical expe L S 001 with Read: SU Advan Medical- s the app nt and adu hysiology s is used ological a beriences L S-002A ar Read:	h promotion a se content ining, and the r rough the app riences in ma .ab Hours: 4.5 n C or better 3 District GE: ceed Pediat Surgical N lication of me ult client with , growth and to apply thesind psychosoc in pediatric a .ab Hours: 12 nd NURS-002	Write: None Write: Write: None Write: None Write: Write: Write: Write: None Write: Wr	armac nce/res of the m nits. Repea 3 d gical nu disorde nent, nu ts to th health o Repea C or b	ological ther toration of p ursing proce atable: No Ma Degree App ursing care f ers. Course o utrition and p e maintenan he client. The care settings atable: No etter	the apies, the hysiological ss. This Grading: Grading: th: 2 blicable: AA/ IGETC: No Units: 8 or the content bharmacologice and a course s. Grading: th: 2	L AS one 3.5

District GE: None

IGETC: None

CSU GE: None

s: 6.5

Introduction to Nursing provides an overview of nursing roles, responsibilities, job opportunities, and settings for nursing practice. This course will provide a brief overview of nursing theories and the underlying principles of nursing knowledge, and will also include strategies to problem solve utilizing the nursing process and its application. This course is designed for non-nursing and potential nursing majors who would like to explore nursing as a career choice Lecture Hours: 2 Lab Hours: None Repeatable: No Grading: L

- Introduction to Nursing

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CSU					Degree Applicable: AA/AS
CSU GE: None		Dist	rict GE: None		IGETC: None

NURS-101 - Clinical Application of Critical Units: 1 - 2 **Thinking Skills**

This is an optional course for the second year EVC nursing students. Students will integrate nursing skills and knowledge gained during the nursing program through critical thinking strategies. Students may choose to participate in a variety of options: analysis of case studies, clinical simulations, multimedia/auto-tutorial programs, assessment of knowledge in nursing theory, and self-paced learning modules. Through the application of cognitive learning, and decision making/priority setting skills, the student will be better prepared for the NCLEX examination and to enter the demanding world of work.

Lab Hours: 3 - 6 Lecture Hours: None Repeatable: 1 Grading: K

Prerequisite: NURS 114 with C or better

NURS-100

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District G	E: None		IGETC: None

NURS-104 - Pharmacology in Nursing Units: 2

This course is a study of the interaction between drugs and living systems. The major pharmacological classifications will be presented and integrated with the concepts of physical and psychological safety, comfort, communication, teaching, health promotion and restorative/rehabilitative measures. Nursing responsibilities relative to the administration of specific medications will be emphasized. The following concepts will be included: a. pharmacological principles; b. safety; c. nursing role, interventions and implications related to pharmacological therapy; d. nutrition

Lecture Hours: 2 Lab Hours: 0 Repeatable: No Grading: L Prerequisite: NURS 112 with C or better or entrance as an advanced-standing LVN

second year nursing student.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: 2
Transfer Status: CS	Degree Applicable: AA/AS				
CSU GE: None		Distri	ct GE: None		IGETC: None

NURS-110 - Basic Nursing Concepts Units: 2

This course focuses on those basic concepts which form the foundation of nursing practice including nursing history, nursing process, communication, legal-ethical principles of practice, socio-cultural factors, and an introduction to the scope of nursing within the health care system. It is designed to provide a foundation of basic nursing care including vital signs, body mechanics, bed making, hygiene and environmental safety. Application of these skills will occur in wellness-oriented settings. Laboratory practice is an essential component. Minimum 4 unit courses of Anatomy, Physiology (BIOL-072), and Microbiology, with C or better, are prerequisites. This course is a prerequisite to the nursing program. Lab Hours: 1.5 Repeatable: No Lecture Hours: 1.5 Grading: L

Prerequisite: ANAT-001 and BIOL-072 and MICRO-070; all with C or better

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: 2
Transfer Status: CS	Degree Applicable: AA/AS				
CSU GE: None		District GE	: None		IGETC: None

NURS-111	 Fundamentals of Nursing 	Unit

This course studies the health needs of individuals of varied psycho-social and cultural backgrounds. Nursing skills are developed to adapt nutrition, hygiene, comfort, safety, and pharmacology for each client. This course is designed to apply the nursing process to the health needs of the adult and family, utilizing basic nursing skills to meet physical, social and emotional needs. The developmental approach is used as the framework for understanding human behavior. This course includes clinical and observational experiences in acute care and community health care facilities

Lecture Hours: 3 Lab Hours: 10.5 Repeatable: No Grading: L

Prerequisite: (Micro 070) plus either (A&P 003 or (Physo 060 and Anat 001)). Placement based on assessment testing or course completion is also needed for (Math 011A, or Math 011R or Math 011S) plus (English 102 and English 104), and the Test of Essential Academic Skills (TEAS). All prerequisite courses must be passed with a C or better.

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: 2
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distric	t GE: None		IGETC: None

NURS-112 - Family Nursing Units: 6.5

Half of the semester focuses on the maternity cycle as a normal process. Principles of biological and social sciences are used in applying techniques of nursing care during the maternity cycle. Half of the semester focuses on children and their response to illness and deviations from normal health. Clinical laboratory takes place in the maternity and pediatric units.

Lecture Hours: 3 Lab Hours: 10.5 Repeatable: No Grading: L Credit by Exam: Yes

Prerequisite: (NURS-111 or NURS-X111) and PSYCH-092 and (PSYCH-001 or PSYCH-010); all with C or better

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: 2
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

NURS-113 - Mental Health Nursing

Units: 4

Units: 7

This course includes the principles of mental health and the social, economic, cultural, and physiological factors which predispose a person to emotional illness. Emphasis is placed on the nurses' self-awareness and their utilization of self in preventive, curative, and rehabilitative care of clients hospitalized for psychiatric care and/or are experiencing emotional stress. Principles of therapeutic communication are practiced with clients in individual and group interactions. Clinical laboratory experiences include acute, chronic and community care facilities.

Lecture Hours: 2 Lab Hours: 6 Repeatable: No Grading: L

Prerequisite: NURS 112 with C or better or LVN in Advanced Standing.

Recommended: NURS 102 or concurrent enrollment in NURS 102

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Dist	rict GE: None		IGETC: None

NURS-114 - Adult Care I

This course includes the study of medical, surgical, and other illnesses common to late adolescent and adult life. Therapeutic measures rendered, the nurses' role, and development of skills in preventive, curative, supportive and rehabilitative services are included. Clinical laboratory experience takes place in acute care hospital settings.

Lecture Hours: 3 Lab Hours: 12 Repeatable: No Grading: L

Prerequisite: NURS 113 with C or better

Recommended: NURS 102 or concurrent enrollment in NURS 102.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	Degree Applicable: AA/AS				
CSU GE: None		District GI	E: None		IGETC: None

Units: 8.5

Grading: L

Nursing

Lecture Hours: 4

NURS-115 - Adult Care II

This course includes the study of medical, surgical, and other illnesses common to middle age and later years, and therapeutic measures rendered including nutritional and pharmacological therapies: the nurse's role and development of skill in preventive, curative, and rehabilitative services. Content includes maintenance and/or restoration of physiological and emotional functioning; extension to include nursing care of clients with complex and multiple health problems, including those problems of aging. Concepts regarding Nursing Management Skills in Nursing 116 are implemented in the clinical laboratory part of this course.

Lab Hours: 13.5 Repeatable: No Prerequisite: NURS 114 and NURS 104, both with C or better

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: 2
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District GI	E: None		IGETC: None

NURS-116 - Professional Issues in Nursing Units: 1

Current nursing and health care issues and trends are presented. Content related to management of care - providing integrated, cost effective care to clients by coordinating, supervising and/or collaborating with members of the multi-disciplinary health care team and effective care environment will be included. The differing roles of the RN, including licensure, continuation of licensure, and nursing professional organizations, are addressed. Legal and ethical aspects of nursing practice are explored. Lecture Hours: 1 Lab Hours: 0 Repeatable: No Grading: L

Prerequisite: NURS 114 and NURS 104; both with C or better

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: None		Distri	ct GE: None		IGETC: None

NURS-117 - Nursing Preceptorship Units: 2

During this course each student is assigned to work with one Registered Nurse in one of the following settings: medical, surgical, orthopedics, pediatrics, post-partum, labor and delivery, telemetry, step-down ICU and rehabilitation. Students with previous experience and/or demonstrated management skills may be assigned to a critical care area. Students will be expected to assume 3/4 of the complete assignment of the Preceptor by the end of the course. The student will work with the RN for 8-hour shifts on days, weekends, or evenings for a total of 13 shifts (104 hours).

Lecture Hours: None Lab Hours: 6 Repeatable: No Grading: L

Prerequisite: NURS 115 and NURS 116 and NURS 104; all with C or better

Read:	3	Write:	3	Math: 2
Transfer Status: CSU				
	District GE:	None		IGETC: None
				J

NURS-118 - Graduate Nurse Preceptorship Units: 5

This course is designed for students who have graduated from an Associate Degree, Baccalaureate Degree, or equivalent Nursing Program and have an Registered Nurse (RN) license or an interim permit from the California Board of Registered Nursing. During this course the student will be assigned to work with a Registered Nurse. Students will be expected to assume the complete assignment of the preceptor by the end of the course. Upon agreement of faculty and the RN Preceptor, the 256 lab hours may be extended over a period of 12 weeks to accommodate working schedules. This course is useful for those wanting to specialize or re-enter the nursing field

Lecture Hours: None Lab Hours: 15 Repeatable: No Grading: K

Prerequisite: Graduate from an Associate Degree, Baccalaureate Degree, or equivalent Nursing Program and have a Registered Nurse (RN) license or an interim permit from the California Board of Registered Nursing.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: 2
Transfer Status: No	Degree Applicable: AS				
CSU GE: None		Dis	strict GE: None		IGETC: None

NURS-119 - Nursing Pathophysiology Units: 2

This course will explore pathophysiology in relation to the physiologic concept threads of physical and psychological safety, comfort, communication, teaching, health promotion, and restorative/rehabilitative measures. Human systems covered include cardiac, cardiovascular, pulmonary, renal, hematological, gastrointestinal, endocrine, neurological and immunity and inflammation. Causes of pathology, sequelae and ultimate outcomes to homeostasis will be examined. Application of physiologic concept threads to disease processes, lab and pharmacological

implications and sub	sequent nursing n	neasures will	be analyzed.			
Lecture Hours: 2	Lab Hours	: 0	Repeatable: No	Grading: K		
Prerequisite: ANAT 001 and PHYS 003 or PHYS 060; all with C or better						
CAN: None						
Advisory Level:	Read: 3	Write:	3 Ma	th: None		
Transfer Status: Nor	ıe		Degree	Applicable: AS		
CSU GE: None	District	GE: None		IGETC: None		
NURS-131A - Nursing Resource Center, Lab 1 Units: 2						
This course is recommended to be taken during the first semester of the nursing program. The course correlates with the content of Fundamentals of Nursing (N111). This course provides access to the Nursing Program Resource Center which includes the Nursing Skills Lab and Nursing/Biology computer center.						
Lecture Hours: 0	Lab Hours	: 6	Repeatable: No	Grading: K		

Prerequisite: Students must be enrolled in the EVC Nursing Program.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: 2
Transfer Status: Nor	Degree Applicable: NAA				
CSU GE: None		Distric	t GE: None		IGETC: None
Transfer Status: None CSU GE: None District GE: No					0 11

NURS-131B - Nursing Resource Center, Lab 2 Units: 1

This course is designed to be taken concurrently with NURS 112 during the first semester of the nursing program. The course correlates with the content of Family Nursing This course provides access to the Nursing Program Resource Center which includes the Nursing Skills Lab and Nursing/Biology Computer Center.

Repeatable: No Grading: L Lecture Hours: 0 Lab Hours: 3 Prerequisite: NURS 111 with C or better CAN: None Read: 3 Write: 3 Math: 2 Advisory Level:

Transfer Status: None		Degree Applicable: NAA
CSU GE: None	District GE: None	IGETC: None

NURS-132A - Nursing Resource Center, Lab 3 Units: 2

This course is recommended to be taken during the third semester of the nursing program. The course correlates with the content of Mental Health Nursing and Adult Care I (NURS 113 and NURS 114). This course provides access to the Nursing Program Resource Center which includes the Nursing Skills Lab and Nursing/Biology Computer Center.

Lecture Hours: 0	Lab Hours: 6	Repeatable: No	Grading:	К
Prerequisite: NURS 112 w	vith C or better			
CAN: None				

Advisory Level:	Read:	3	Write:	3	Math: 2
Transfer Status: No	one				Degree Applicable: NAA
CSU GE: None		District GE	E: None		IGETC: None

NURS-132B - Nursing Resource Center, Lab 4

This course is recommended to be taken during the fourth semester of the nursing program. The course correlates with the content of Adult Care II (NURS 115). This course provides access to the Nursing Program Resource Center which includes the Nursing Skills Lab and Nursing/Biology computer center.

Lecture Hours: 0	ure Hours: 0 Lab Hours: 3		Grading:	Κ

Prerequisite: NURS 114 with C or better

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: 2
Transfer Status: No	Degree Applicable: NAA				
CSU GE: None		District GE	: None		IGETC: None

NURS-136 - Nursing Occupational Work Units: 1 - 4 Experience-Parallel Plan

Occupational Work Experience is designed for students who work or volunteer in a field related to their vocational major. Students are required to provide evidence that they are enrolled in a vocational program (e.g., educational plan or coursework in a vocational subject area). The Parallel Plan is designed for students who wish to take classes and work during the same semester. A maximum of 4 units of Occupational Work Experience credit may be earned during any one semester, to a maximum of 16 units total. Students must be enrolled in at least 7 units including Work Experience units. Enrollment in an accredited secondary program Internship/job placement is not guaranteed.

Lecture Hours: None Lab Hours: 3 - 12 Repeatable: 15 Grading: O

Corequisite: 1. Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session; 2. Be enrolled in at least one other class in addition to Work Experience; and 3. Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None	District GE: None			IGETC: None	

NURS-138 - Nursing Occupational Work Units: 1 - 8 Experience--Alternate Plan

Students will apply previously learned nursing theory and clinical skills in an inpatient acute care or community based setting under the direct supervision of an RN mentor/preceptor employed by that facility. The nursing instructor and practice site mentors meet at regular intervals to discuss student progress and jointly share in the evaluation of the student. This course is only for students who are already enrolled and have completed N111 and N112 in Evergreen Valley College's Nursing Program. This work experience course follows BRN guidelines. Students may receive hourly pay by the facility and receive up to 8 units with a ratio of 75 hours per unit of paid or 60 hours per unit of unpaid work. Lecture Hours: 0 Lab Hours: 3 - 24 Repeatable: 7 Grading: K

Prerequisite: Completion of N112 with C or better and enrollment in the EVC Nursing program. Students must have completed the Comprehensive Skills Checklist in order to be eligible to take this course.

Corequisite: 1) Need not be enrolled in any other course during the semester besides Work Experience;2) During a summer session, may be enrolled in at least one other course in addition to Work Experience; and 3) Must be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid and 60 unpaid hours of work.

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: 2
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None		Dis	strict GE: None		IGETC: None

NURS-170 - Strategies for Nursing Student Units: 2 Success: Entry Level

This course is designed for students who have been accepted into Evergreen Valley College's Nursing Program. The course will discuss strategies to enable the learner to be successful in the nursing program. These basic strategies will include study skills, critical thinking skills, and goal setting techniques for the entry-level nursing students.

Lecture Hours: None	Lab Hours: None	Repeatable: No	Grading:	Κ
---------------------	-----------------	----------------	----------	---

Prerequisite: Acceptance in the EVC Nursing Program

					dent Unite O
CSU GE: None	one District GE: None				IGETC: None
Transfer Status: None					Degree Applicable: AS
Advisory Level:	Read:	3	Write:	3	Math: 2
CAN: None					

NURS-175 - Strategies for Nursing Student Units: 2 Success: Advanced Level

This course is designed either for students who have completed the requirements for the first year of the Evergreen Valley College's Nursing Program or for LVNs who have been admitted for advanced placement. The course will discuss strategies to enable the learner to be successful in the nursing program. These basic strategies will include identifying the basic foundation skills, critical thinking skills, and clinical strategies for the nursing student entering the second year of the program.

Lecture Hours: 2 Lab Hours: None Repeatable: No Grading: K

Prerequisite: NURS 112 with C or better and enrollment in the EVC Nursing Program.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: 2
Transfer Status: None					Degree Applicable: AS
CSU GE: None	SU GE: None District GE: None			IGETC: None	

NURS-X111 - Fundamentals of Nursing

This course studies the health needs of individuals of varied psycho-social and cultural backgrounds. Nursing skills are developed to adapt nutrition, hygiene, comfort, safety, and pharmacology for each client. This course is designed to apply the nursing process to the health needs of the adult and family, utilizing basic nursing skills to meet physical, social and emotional needs. The developmental approach is used as the framework for understanding human behavior. This course is especially designed for LVNs and transfer students, who have completed Fundamentals but wish to refresh their knowledge.

Lecture Hours: 3	re Hours: 3 Lab Hours: None		Grading:	L
Credit by Exam: Yes				

Prerequisite: [MATH 11A or MATH 012 or MATH 011R or MATH 011S] and MICRO 070 and [A&P 003 or (PHYSO 060 and ANAT-001)] and (ENGL 102 and ENGL 104) all with C or better

Read:	3	Write:	3	Math: None
Transfer Status: CSU				
CSU GE: None District GE: None				IGETC: None
			U	U

NURS-X112 - Family Nursing

Units: 3

Units: 3

Half of the semester focuses on the maternity cycle as a normal process. Principles
of biological and social sciences are used in applying techniques of nursing care
during the maternity cycle. Half of the semester focuses on children and their
response to illness and deviations from normal health. This is a theory-only course.
Lecture Hours: 3Lab Hours: NoneRepeatable: NoGrading: L

Prerequisite: (NURS-111 or NURS-X111) and PSYCH-092 and (PSYCH-001 or PSYCH-010); all with C or better

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: 2
Transfer Status: CSU					Degree Applicable: AA/AS
CSU GE: None	SU GE: None District GE: None			IGETC: None	

EVC Course Catalo)(
-------------------	----

NURS-X113 - Mental Health Nursing

Nursing

This course includes the principles of mental health and the social economic cultural, and physiological factors that predispose individuals to emotional illness. Emphasis is placed on nurses' self-awareness and their utilization of self in preventive, curative, and rehabilitative care of clients under psychiatric care and/or who are experiencing emotional stress. Principles of therapeutic communication are emphasized. This course is a theory-only course.

Lecture Hours: 2 Lab Hours: None Repeatable: No Grading: L

Prerequisite: NURS 112 with C or better or LVN in Advanced Standing

Recommended: NURS 102 or concurrent enrollment in NURS 102.

CAN: None						
Advisory Level:	Read:	3	Write:	3	Math: None	
Transfer Status: CS				Degree Applicable: AA/AS		
CSU GE: None		District GE: None			IGETC: None	

NURS-X114 - Adult Care I Units: 3

This course includes the study of medical, surgical, and other illness common to late adolescent and adult life. Therapeutic measures rendered, the nurse's role, and development of skills in preventive, supportive and rehabilitative services are included. This is a theory-only course.

Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: K

Prerequisite: NURS 113 with C or better

Recommended: NURS 102 or concurrent enrollment in NURS 102.

3 Write: 3	3 Math: 2			
Transfer Status: CSU				
District GE: None	IGETC: None			
	3 Write: 3 District GE: None			

NURS-X117 - Nursing Preceptorship Units: 1.5

Each student is assigned to work with one Registered Nurse in one of the following settings: medical, surgical, orthopedics, pediatrics, post-partum, labor and delivery, telemetry, step-down ICU and rehabilitation. Students with previous experience and/or demonstrated management skills may be assigned to a critical care area. Students will be expected to assume 3/4 of the complete assignment of the Preceptor by the end of the course. The student will work with the RN for 8-hour shifts on days, weekends, or evenings for a total of 10 shifts (78 hours). This course is only for 30-unit option students. Repeatable: No Grading: L Lecture Hours: 0 Lab Hours: 4.5

Prerequisite: NURS 115 and NURS 116 and NURS 104; all with C or better

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: 2
Transfer Status: C				Degree Applicable: AA/AS	
CSU GE: None District GE: None			ct GE: None		IGETC: None

Oceanography

OCEAN-010 - Descriptive Oceanography Units: 3 This general education physical science course without lab provides a description of the ocean environment covering the geological, physical, chemical and biological aspects of the sea. It includes the origin and extent of the oceans, nature of the ocean basins, causes and effects of currents, waves, and tides, and plant and animal life in the sea. Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L Recommended: 3 units of MATH 310 with CR or placement based on math assessment. CAN: None 2 Write: 2 Math: 1 Advisory Level: Read: Transfer Status: CSU/UC Degree Applicable: AA/AS CSU GE: B1 District GE: B IGETC: None

Philosophy

PHIL-010 - Introduction to Philosophy: Units: 3 Metaphysics and Epistemology

Introductory course for philosophical history and disciplines of metaphysics and epistemology from Socrates to Wittgenstein. This course will cover a long progression of ideas about being, knowledge, justice, goodness, existence and language. The history of philosophy through the ideas proposed by the most important philosophers will be presented in a thematic development so that students can learn, not only basic concepts and ideas, but causes of the development of philosophical history. Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L

CAN: PHIL 2					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CSU/UC					Degree Applicable: AA/AS
CSU GE: C2 District GE: C2			IGETC: 3B		

PHIL-011 - Introduction to Philosophy: Units: 3 Political Philosophy, Aesthetic Philosophy and Religion

This course surveys basic political theory, the nature and value of the arts, and the sources of religious experience, all within the context of ancient and modern thought. Selective readings range from Aristotle to Tillich. 2

Lecture Hours: 3	Lab Hours: None		кере	eatable: No	G	rading:	L	
CAN: None Advisory Level:	Read:	2	Write:	2	Ma	th	None	
, ,		2	write.	2				
Transfer Status: CS	0/00				Degree App			
CSU GE: C2		District GE:	C2			1	GETC:	3B

PHIL-012 - Introduction to Philosophy: Units: 3 Existentialism: Past, Present, and Future

The various forms of existentialism as expressed in philosophy and literature, its meanings, and its relevance to the development of human values constitute the focus of this course. Selective readings range from Euripides and Kierkegaard to Camus.

Lecture Hours: 3	L	Lab Hours: None		Repeatable: No		Grading:	L
CAN: None Advisory Level: F	Read:	2	Write:	2	Mat	h: None	
Transfer Status: CSU/	UC				Degree App	licable: AA	/AS
CSU GE: C2		District GE:	C2			IGETC:	3B

- Logic and Critical Thinking PHIL-060 Units: 3

This is an introductory course in informal logic and critical reasoning. Students are instructed in the practical applications of inferential, inductive and deductive reasoning, problem analysis/resolution, the logic systems entailed by language, word-functions, definition, and common fallacies of relevance and ambiguity. There is a strong emphasis on written expression and the application of critical thinking skills in a series of composition assignments. Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU/UC				Degree Applicable: AA/AS
CSU GE: A3		District GE	: A3		IGETC: None

PHIL-065 - Introduction to Ethics

Units: 3

This course explores some of the major ethical theories and problems of the past and present. Students learn the application of concepts of good and evil, right and wrong, to current ethical and social issues, and to the processes of formulating and making actual ethics-based decisions. Utilitarian and rule-based systems are studied, and through critical reasoning are applied in analyses, discussions, and in written assignments. Emphasis is on the real, the practical, and the applicable in everyday ethical situations.

Lecture Hours: 3		Lab Hours: None		Repeatable: No		irading:	L
CAN: PHIL 4 Advisory Level:	Read:	3	Write:	None	Math:	None	
Transfer Status: C	SU/UC			Degree	e Applic	able: AA	/AS
CSU GE: C2		District G	E: C2			IGETC:	3B

PHIL-070 - Religion: The Live Hypothesis Units: 3

This is an introductory philosophical survey of living religions (Hinduism, Buddhism, Confucianism, Taoism, Islam, Judaism, Christianity, Native American, and African) using comparative study that focuses on the meaning of religious experience, the forms its expression may take and what it may offer humanity.

Lecture Hours: 3		Lab Hours: N	one	Repeatable: No		Grading:	
CAN: None	Read [.]	3	Write [.]	3	Math:	None	

Advisory Level.	• • • •	
Transfer Status: CSU/UC		Degree Applicable: AA/AS
CSU GE: C2	District GE: C2	IGETC: 3B

PHIL-088P - Philosophy General Work Units: 1 - 3 Experience-Parallel Plan

The Cooperative Work Experience program is designed to help students expand their career options and develop new job skills. Parallel Plan Work Experience allows students to attend college classes and work during the same semester. A maximum of 3 units of General Work Experience credit may be earned during any single semester, to a maximum of 6 units total. Students must be enrolled in at least 7 units during the semester, including Work Experience units and courses taken at other accredited colleges. Internship/job placement is not guaranteed. Lecture Hours: None Lab Hours: 3 - 9 Repeatable: 5 Grading: O

Corequisite: 1. Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session; 2. Be enrolled in at least one other class in addition to Work Experience; and 3. Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: C	SU				Degree Applicable: AA/AS
CSU GE: None		Distri	ct GE: None		IGETC: None

0 A NI - NI - - -

PHIL-098 - Directed Study in Philosophy Units: 0.5 - 9

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Repeatable to a maximum of 9 units across all disciplines.

Lecture Hours: 0	I	Lab Hours: 1.5 - 27		Repeatable: 17 0		Gra	ading:	0
CAN: None Advisory Level:	Read:	2	Write:	2	Ма	th:	None	
Transfer Status: CS				Degree App	olicat	ole: AA	/AS	
CSU GE: None		District GE	: None			IGE	TC: No	one

Photography

PHOTO-022 - Beginning Photography	Units: 3						
This course introduces students to black-and-white photography, with emphasis on both theory and practical application of pre-visualization and composition, exposing film, negative developing and darkroom printing. Students will learn fundamentals of design and composition. Field trips to museums and galleries may be included as a way of learning the inter-relationship between photography and other art forms. Students must provide their own 35 mm camera.							
Lecture Hours: 2 Lab Hours: 4 Repeatable: No	Grading: L						
	ath: None plicable: AA/AS						
CSU GE: None District GE: C1	IGETC: None						

PHOTO-062 - Intermediate Photography Units: 3

Intermediate practice and theory of photography. The course will include black-andwhite photography skills, color theory and vision, flash, lighting, digital imaging, and the history of photography. Students will discuss issues within photography, ways to conceptualize the finished image and how photography is used in print and electronic media. Students must provide their own 35 mm camera.

Lecture Hours: 2 Lab Hours: 4 Repeatable: No Grading: L Prerequisite: PHOTO 022

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CSU/UC					Degree Applicable: AA/AS
CSU GE: None		Distri	ct GE: None		IGETC: None

PHOTO-098 - Directed Study in Photography Units: 0.5 - 9

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Repeatable to a maximum of 9 units across all disciplines.

Lecture Hours: None	ecture Hours: None L		Lab Hours: 1.5 - 27		able: 17	Grading:	0
CAN: None Advisory Level:	Read:	2	Write:	2	Math	: None	
Transfer Status: CSI	J			D	egree Appli	cable: AA	/AS
CSU GE: None		District GE	None		ŀ	GETC: N	one

Physical Education

PED-009 -	Badm	inton				Units	: 1	
This is a physical activity class for men and women, designed to teach the skills and knowledge relative to badminton. This class may be offered at the beginning, intermediate or advanced skill level.								
Lecture Hours: Nor	Lab Hours: 3		Repe	atable: 3	Grading:	0		
						th: None blicable: AA	/AS	
CSU GE: E		District GE	: E2	IGETC: None			one	

Physical Education

Dackathall

EVC Course Catalog

Unite: 1

Units: 0.5 - 1

PED-012	12 - Daskeudii Uliits.							
This is an activity class for the student who has basic individual basketball skills. Emphasis is on learning team organization, team skills, and team drills.								
Lecture Hours: None		Lab Hours: 3			Repeatable: 3 Grading: C			
CAN: None								
Advisory Level:	Read:	3	Write:	3	Ma	ath: None		
Transfer Status: C	r Status: CSU/UC Degree Applicable: AA/AS						/AS	
CSU GE: E District GE: E2			E2	IGETC: None				

PED-017 - Self Defense

This course is an introduction to personal self-defense. It includes preventive and pre-cautionary measures, assault awareness, information, and most commonly needed self-defense skills & techniques for personal safety.

Lecture Hours: None Lab Hours: 2 - 3 Repeatable: 7 Grading: O

Open Curriculum: No prerequisite, corequisite or levels

CAN: None					
Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: CS	SU/UC			Deg	gree Applicable: AA/AS
CSU GE: E		District	GE: E2		IGETC: None

PED-018 - Karate Units: 0.5 - 1

This course is designed to teach students the various skills and techniques of the art of karate and other Japanese martial art forms. Analysis and application of movement, individual and group interaction, as well as uses of karate will be studied Lecture Hours: None Lab Hours: 2 - 3 Repeatable: 7 Grading: O

Open Curriculum: No prerequisite, corequisite or levels

CAN: None					
Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: CS	SU/UC			Deg	gree Applicable: AA/AS
CSU GE: E2		District (GE: E2		IGETC: None

PED-021 - Step Aerobics Units: 1

 Students will learn the principles and concepts of cardiovascular fitness

 Lecture Hours: 0
 Lab Hours: 3
 Repeatable: 3
 Grading: O

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District GE	: E2		IGETC: None

PED-022 - Step Crosstraining Units: 1 This course teaches the principles and concepts of cardiovascular fitness through activity in step, aerobics with music, walk, and use of variety of aerobic exercise machines. Body mechanics, safe exercise parameters, tracking fitness levels and utilization of supplemental exercise apparatus will be accentuated. Fundamental exercise physiology, nutrition and wellness concepts related to cardiovascular exercise and individual variations due to age, gender, fitness level, and/or genetics will be explored. Lecture Hours: None Lab Hours: 3 Repeatable: 3 Grading: O CAN: None Read: 3 Write: 3 Math: None Advisory Level: Transfer Status: CSU/UC Degree Applicable: AA/AS CSU GE: E District GE: E2 IGETC: None PED-022A - Adapted Cross Training Units: 1 This course is designed to provide an individualized program for overall fitness for the student with a disability. The goal is to provide the student with the means to improve the health related components of fitness through a variety of fitness

activities. Lecture Hours: None Lab Hours: 3 Repeatable: 3 Grading: O

Prerequisite: Temporary or permanent verifiable disability and written verification provided by a physician or other appropriate professional.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Dist	ict GE: E2		IGETC: None

PED-023 - Cardio Kickboxing

Units: 1

Units: 1

A course which introduces students to the dynamic kickboxing techniques which can provide a level of conditioning for both the aerobic and anaerobic systems. The freestyle interval format combines boxing and kicking drills specific to martial arts and kickboxing style movements integrating the mind/body elements of attitude, readiness, visualization, reaction and fun. Safe exercise parameters, tracking fitness levels and utilization of supplemental exercise materials will be emphasized. Fundamental exercise and individual variations due to age, gender, and/or genetics will be taught.

Lecture Hours. 0		Lab Hours. 5		Kepe	alable. J	G	aung.	0
CAN: None Advisory Level: Transfer Status: CSI	Read: U	3	Write:	3	Degree		None Ible: AA	/AS
CSU GE: None		District GE:	E2		0	IGI	ETC: N	one

PED-024 - Beginning Golf

This course is designed to teach the fundamentals of a golf swing using irons,
fairway woods, and driver. Putting, chipping, and pitching skills will also be
covered. Information on rules, scoring, etiquette, and course play will be included.
Students will be required to pay for range balls and green fees.
Lecture Hours: NoneLab Hours: 3Repeatable: 3Grading: L

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU/UC				Degree Applicable: AA/AS
CSU GE: E		District C	GE: E2		IGETC: None

PED-024A	- Inter	mediate Go	lf		Units: 1
This course is de- instruction, practi- advanced swing t shot selection, an range balls and g	ce, and gol echniques id course n	f play on local practice strat	golf cou egies, st	rses. The studer rategies for posit	nt will learn ive mental skills,
Lecture Hours: No	one	Lab Hours: 3		Repeatable: 3	Grading: L
Recommended:	Beginning	Golf Class			
CAN: None Advisory Level:	Read:	3	Write:	3 N	/ath: None
Transfer Status: (Ū			pplicable: AA/AS
CSU GE: None		District GE	- E2	Degree P	IGETC: None
COUGE. None		DISTINCT	. 22		IGETC. NOTE
PED-031	- Lifetii Wellnes	me Physica is	l Fitnes	ss &	Units: 3
This course prese principles, approp health and exercis fitness tests.	oriate exerc	ise and health	n practice	s with application	n to lifelong
Lecture Hours: 2		Lab Hours: 3		Repeatable: No	Grading: O
CAN: None					
Advisory Level:	Read:	3	Write:	3 N	Aath: None
Transfer Status: (CSU/UC			Degree A	pplicable: AA/AS
CSU GE: E		District GE	: E1,E2		IGETC: None
PED-034	- Racqu	uetball			Units: 1
This is an activity skills for playing a covered. Informat Students are requ beginning, interm Lecture Hours: No	as well as s ion on rule uired to we ediate, or a	trategies for s s, scoring, etic ar safety gogg	ingles, de quette an les. This	oubles, and cut-t d safety will also	hroat will be be included.
CAN: None					
Advisory Level:	Read:	3	Write:	3 N	Aath: None
Transfer Status: (CSU/UC			Degree A	pplicable: AA/AS
CSU GE: E		District GE	: E2		IGETC: None
PED-038	- Socce	r-Recreation	onal		Units: 0.5 - 1
This is a physical and physical skills offered at the beg	s required f	or playing soc	cer succ	essfully. This cla	
Lecture Hours: No	one	Lab Hours: 2 -	- 3	Repeatable: 3	Grading: O
Open Curriculum: CAN: None	No prere	quisite, corequ	uisite or le	evels	

Advisory Level:	Read:	None	Write:	None	Math: None
Transfer Status: CS	SU/UC			Deg	ree Applicable: AA/AS
CSU GE: E		District G	GE: E2		IGETC: None

-		, nyerear i	Langation					
PED-039 - Hati	na Yoga		Units: 1					
Hatha Yoga is a course that integrates the body and mind as the student moves through various postures or positions. The students will learn to focus on the understanding and controlling the body, breath, and mind through exercises and breathing techniques. The student will develop flexibility, muscular endurance and strength by performing the various yoga postures. Method for relieving stress and the promotion of relaxation will be taught.								
Lecture Hours: None	Lab Hours: 3	Repeatable: 3	Grading: O					
CAN: None Advisory Level: Read Transfer Status: CSU/UC			ath: None plicable: AA/AS					
CSU GE: E	District GE: E2		IGETC: None					
PED-040 - Soft	ball		Units: 1					
This is a physical activity or running, catching and thro versions of softball are inc	wing. Team play and ga							
Lecture Hours: None	Lab Hours: 3	Repeatable: 3	Grading: O					

Physical Education

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C	SU/UC				Degree Applicable: AA/AS
CSU GE: E		District G	9E: E2		IGETC: None

PED-043 - Pilates Mat Workout Units: 1

Pilates is a world-renowned method of conditioning and strengthening that emphasizes developing strength and flexibility in the muscles surrounding the spine and torso with a goal of a leaner, more defined, and supportive musculature. This Pilates mat work course is designed to develop strength, flexibility, coordination and balance is participate to fail user. balance in participants of all ages, through a safe progression of challenging and functional exercises.

Lecture Hours: 0	l	Lab Hours: 3		Repe	atable: 3	Grading:	0
CAN: None <i>Advisory Level:</i> Transfer Status: CS	Read: U/UC	3	Write:	3	Math: Degree Applic		/AS

CSU GE: None District GE: E2 IGETC: None

PED-046 - Tennis Units: 1

This is an activity class for the student who wants to learn how to play tennis. Emphasis is on the individual skills of the forehand, backhand, serve, volley, lob, and overhead smash. Information on rules, scoring, etiquette, strategies for doubles and singles play will be included. Grading: O Lecture Hours: None Lab Hours: 3 Repeatable: 3

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C	SU/UC				Degree Applicable: AA/AS
CSU GE: E		Distric	t GE: E2		IGETC: None

Physical Education

EVC Course Catalog

<u>Physical Educa</u>				210 000				
PED-051 - Ta	able Tennis			Units: 1				
This course is designed to teach the rules, etiquette, basic strokes, scoring, offensive and defensive strategy of table tennis. Singles and doubles play will be taught.								
Lecture Hours: 0	Lab Hours: 3		Repeatable:	3 Grading: O				
Open Curriculum: No prerequisite, corequisite or levels CAN: None								
Advisory Level: R	ead: None	Write:	None	Math: None				
Transfer Status: CSU			Degre	e Applicable: AA/AS				
CSU GE: None	District GE	: E2	IGETC: None					
PED-052 - V	olleyball			Units: 1				
An activity class with emphasis on individual skills of passing, setting, spiking, serving, blocking, and team offense and defense. The class combines all skill levels.								
Lecture Hours: None	Lab Hours: 3		Repeatable:	3 Grading: O				
CAN: None								
Advisory Level: R	ead: 3	Write:	3	Math: None				
Transfer Status: CSU/L	JC		Degre	e Applicable: AA/AS				
CSU GE: E	District GE	: E2		IGETC: None				

PED-053 - \	Units	: 1		
Students will learn the activity of walking or jo		ts of cardiovascular fitnes	s through t	he
Lecture Hours: None	Lab Hours: 3	Repeatable: 3	Grading:	0

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CSU/UC					Degree Applicable: AA/AS
CSU GE: E		Dist	ict GE: E2		IGETC: None

PED-055	- Aerobics with Music	Units: 1

A course which teaches high and low impact rythmic exercises routines done to music designed to attain improvements in cardiovascular fitness, core strength and flexibility. Safe exercise parameters, tracking fitness levels and utilization of supplemental exercise materials will be emphasized. Fundamental exercise physiology, nutrition and wellness concepts related to cardiovascular exercise and individual variations due to age, gender, and/or genetics will be taught. Lecture Hours: None Lab Hours: 3 Repeatable: 3 Grading: O

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CSU/UC Degree Applicable: AA/A					
CSU GE: E		District GE	: E2		IGETC: None

PED-056 - We	ight Training			Units: 1	
This is a physical activity weight resistance exercis using both free weights a	es to develop mus	cular streng			
Lecture Hours: None	Lab Hours: 3	Re	epeatable: 3	Grading: O	
CAN: None Advisory Level: Rea Transfer Status: CSU/UC CSU GE: E		Write: 3 E2		th: None blicable: AA/AS IGETC: None	
PED-056A - Ada	pted Strength	Traininç	g	Units: 1	
This course is designed to conditioning program for the skills and techniques and strength and endurance.	he student with a o	disability.	The student will	learn proper	
Lecture Hours: 0	Lab Hours: 3	Re	epeatable: 3	Grading: O	
Prerequisite: Temporary or permanent verifiable disability and written verification provided by a physician or other appropriate professional.					
CANI: Nama					
CAN: None		Mrite: 0	Ма	the None	
Advisory Level: Rea	d: 3	Write: 3		th: None	
Advisory Level: Rea Transfer Status: CSU				blicable: AA/AS	
Advisory Level: Rea	d: 3 District GE: E				
Advisory Level: Rea Transfer Status: CSU CSU GE: None		E2		blicable: AA/AS	
Advisory Level: Rea Transfer Status: CSU CSU GE: None	District GE: E orts Conditionii	E2 ng for the con	Degree App	IGETC: None Units: 1	

 Open Curriculum: No prerequisite, corequisite or levels

 CAN: None

 Advisory Level:
 Read:
 None
 Write:
 None

 Transfer Status: CSU
 Degree Applicable:
 AA/AS

 CSU GE: None
 District GE:
 None
 IGETC:
 None

PED-062 -	Socce	r Theory				Units	: 2
This a soccer theory course designed to provide in-depth analysis and review of competitive soccer programs and team play.							
Lecture Hours: 2	I	Lab Hours: N	None	Rep	eatable: 3	Grading:	0
Recommended: Co CAN: None <i>Advisory Level:</i> Transfer Status: CS CSU GE: None	Read:		Write:	2		th: None	

Physical Science

Units: 3

PED-064 Soccer-Competitive Units: 2 Competitive soccer is designed for the competitive player having much experience in soccer. This class will prepare student for participation in soccer at the most advanced levels. Units: 2 Lecture Hours: 0 Lab Hours: 6 Repeatable: 3 Grading: 0

Prerequisite: PED 038

CAN: None				
Advisory Level: Rea	d: 3	3 Write:	3	Math: None
Transfer Status: CSU				Degree Applicable: AA/AS
CSU GE: None		District GE: None		IGETC: None

PED-068 - Ultimate Frisbee Units: 1

 Students will learn Ultimate Frisbee skills, strategies and physical fitness training.

 Lecture Hours: 0
 Lab Hours: 3
 Repeatable: 2
 Grading: L

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District GE	: E2		IGETC: None

PED-069H - Outdoor Education-Hiking Units: 1.5

 Physical activity course in hiking.
 Students will learn the principles and concepts of environmentally sensitive and safe participation in outdoor education activities.

 Lecture Hours: 0
 Lab Hours: 4.5
 Repeatable: 3
 Grading: L

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		District GE	: E2		IGETC: None

PED-070 - Fitness Walking Units: 1

Students will learn the principles and concepts of cardiovascular fitness through the activity of speed walking.

Lecture Hours: 0 Lab Hours: 3 Repeatable: 3 Grading: L

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distric	t GE: None		IGETC: None

	ED-098 - Directed Study in Physical Education						
Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Repeatable to a maximum of 9 units across all disciplines.							
Lecture Hours: None	Lab Hours: 1.5 - 27	Repeatable: 17 Grading: O					
Open Curriculum: No prerequisite, corequisite or levels CAN: None							
Advisory Level: Rea	d: None Write:	None Math: None					
Transfer Status: CSU		Degree Applicable: AA/AS					
CSU GE: E	District GE: E2	IGETC: None					

PHYSC-012 - Earth Science

Earth Science is a general education course for non-science majors, designed to acquaint students with the physical universe, with the dynamics of the geological forces of the earth and with the basic processes that affect weather and climate. Laboratory activities include working with various technical instruments such as optical telescopes, Geiger counters, testing kits and weather instruments. Field trips will be included in the course.

Lecture Hours: 2 Lab Hours: 3 Repeatable: No Grading: L

Recommended: 3 units of MATH 310 with CR or placement based on math assessment.

CAN: None

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: 1
Transfer Status: CSI	U/UC				Degree Applicable: AA/AS
CSU GE: B1,B3		District	GE: BL		IGETC: 5A

Physics Units: 3

Units: 4

PHYS-001 - Introductory Physics

This course explores the nature of physics and everyday physical phenomena. The laboratory experiments are designed to elucidate the physical concepts of mechanics, heat, electricity and magnetism, optics, and modern physics, and will provide the student with meaningful hands-on experiences. Physics 1 satisfies part of the physical science requirement for the Multiple Subject Credential in Elementary Education, and the General Education requirement of 3.0 units of physical or biological science with laboratory.

Lecture Hours: 2 Lab Hours: 3 Rep	eatable: No Grading: L
-----------------------------------	------------------------

Prerequisite: MATH 011A or MATH 011R or MATH 011S or MATH 012, all with C or better

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CSU				Degree Applicable: AA/AS	
CSU GE: B1,B3		District GE	: BL		IGETC: None

PHYS-002A - General Physics

This is the first of a two-semester course in general physics for students not needing calculus based physics. The course begins with basic principles: vectors, Newton's Laws of Motion, work, and the conservation principles of energy, linear, and angular momentum. These principles are applied to topics in gravitation, fluids, waves, simple harmonic motion, elasticity, and thermodynamics.

Lecture Hours: 3		Lab Hours: 3	Repeatable: No	Grading:	L
Prerequisite:	MATH 013 w	ith C or better			

 CAN: PHYS 2;PHYS SEQ A = PHYS 2A+2B

 Advisory Level:
 Read:
 2
 Write:
 2
 Math:
 None

 Transfer Status:
 CSU/UC
 Degree Applicable:
 AA/AS

 CSU GE:
 B1,B3
 District GE:
 B1,BL
 IGETC:
 5A

EVC Course Catalog

PHYS-002B - General Physics Units: 4 This is the second of a two-semester course in general physics for students not needing calculus based physics. The basic principles of vectors, Newton's Laws of Motion, work, and the conservation principles of energy, linear, and angular momentum have been introduced in Physics 2A. In Physics 2B, these principles are applied to topics in electrodynamics, optics, and modern physics. Lecture Hours: 3 Lab Hours: 3 Repeatable: No Grading: L Prerequisite: PHYS 002A CAN: PHYS 4; PHYS SEQ A = PHYS 2B+2A Read: 3 Write: 3 Math: 3 Advisory Level: Transfer Status: CSU/UC Degree Applicable: AA/AS CSU GE: B1,B3 District GE: None IGETC: 5A PHYS-004A - General Physics Units: 5

This course is the first in the physics sequence for majors in physics, chemistry, engineering, mathematics or other physical sciences. The general principles of mechanics are introduced at an elementary but calculus-based level. Specific topics include kinematics, Newton's laws of motion, work and energy, momentum, rotation, and simple harmonic motion, universal gravitation and fluids. Practical applications of these principles are discussed. A problem solving approach is used emphasizing both conceptual understanding and basic mathematical techniques. Lecture Hours: 4 Lab Hours: 3 Repeatable: No Grading: L

Prerequisite: MATH 072 with C or better

Corequisite: Or MATH 071 with C or better and concurrent enrollment in MATH 072

CAN: PHYS 8; PHYS SEQ B = PHYS 4A+4B+4C

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	U/UC				Degree Applicable: AA/AS
CSU GE: B1,B3		District GE:	B1, BL		IGETC: 5A

PHYS-004B - General Physics Units: 5

This course is the second in the physics sequence for majors in physics, chemistry, engineering, mathematics or other physical sciences. The general principles of electricity and magnetism are introduced at an elementary, but calculus-based level. Several technological applications of these principles are discussed. Topics include the electric field, Gauss' Law, electric potential, DC circuits, the magnetic field, electromagnetic induction, AC circuits, Maxwell's equations, and electromagnetic waves. A problem solving approach is used, emphasizing both conceptual understanding and basic mathematical techniques.

Lecture Hours: 4 Lab Hours: 3 Repeatable: No Grading: L

Prerequisite: PHYS 004A and MATH 073, both with C or better

Corequisite: Or PHYS 004A with C or better and concurrent enrollment in MATH 073.

CAN: PHYS 12; PHYS SEQ B = PHYS 4B+4C+4A

Advisory Level:	Read:	2	Write:	2	Math: 6
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: B1,B3		District GE:	: B1, BL		IGETC: 5A

Units: 5

PHYS-004C - General Physics

This course is the third in the physics sequence for majors in physics, chemistry, engineering, mathematics or other physical sciences. The general principles of optics, thermodynamics, and modern physics are introduced at an elementary, but calculus-based level. Several technological applications of these principles are discussed. Topics include waves, geometric optics, wave optics (including interference, diffraction, and polarization), heat, thermal properties of matter, thermodynamics and its laws. Optional topics include special relativity and modern physics. A problem solving approach is used, emphasizing both conceptual understanding and basic mathematical techniques. Lecture Hours: 4 Lab Hours: 3 Repeatable: No Grading: L

Prerequisite: PHYS 004A and MATH 073, both with C or better

Corequisite: Or PHYS 004A with C or better and concurrent enrollment in MATH 073.

CAN: PHYS 14; PHYS SEQ B = PHYS 4C+4A+4B						
Advisory Level:	Read:	2	Write:	2	Math: None	
Transfer Status: CSU/UC					Degree Applicable: AA/AS	
CSU GE: None		District GE:	B1, BL		IGETC: 5A	

PHYS-088P - Physics General Work Units: 1 - 3 Experience-Parallel Plan

The Cooperative Work Experience program is designed to help students expand their career options and develop new job skills. Parallel Plan Work Experience allows students to attend college classes and work during the same semester. A maximum of 3 units of General Work Experience credit may be earned during any single semester, to a maximum of 6 units total. Students must be enrolled in at least 7 units during the semester, including Work Experience units and courses taken at other accredited colleges. Internship/job placement is not guaranteed. Lecture Hours: None Lab Hours: 3 - 9 Repeatable: 5 Grading: O

Corequisite: 1. Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session; 2. Be enrolled in at least one other class in addition to Work Experience; and 3. Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CSU					Degree Applicable: AA/AS
CSU GE: None		District GE: None			IGETC: None

Political Science

POLSC-001 - Politics and Government in Units: 3 America

This course covers the role and importance of the ideal of democracy and the evolution of the American political system. America's political institutions (executive, legislative and judicial) and political processes (voting, lobbying, attitudes) are examined against the backdrop of America's cultural diversity and political history. This course is a study of national, state and local government and politics with emphasis on the United States Constitution and the national government. Note: Combined with HIST 1, meets US HIST & Constitution and State & Local Govt. requirements. Meets California Teachers Credential requirement.

Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading:	L
Credit by Exam: Yes				

 CAN: GOVT 2

 Advisory Level:
 Read:
 3
 Write:
 3
 Math:
 None

 Transfer Status:
 CSU/UC
 Degree Applicable:
 AA/AS

 CSU GE:
 D8
 District GE:
 D,D*
 IGETC:
 4H

POLSC-088P - Political Science General Work Units: 1 - 3 Experience-Parallel Plan

The Cooperative Work Experience program is designed to help students expand their career options and develop new job skills. Parallel Plan Work Experience allows students to attend college classes and work during the same semester. A maximum of 3 units of General Work Experience credit may be earned during any single semester, to a maximum of 6 units total. Students must be enrolled in at least 7 units during the semester, including Work Experience units and courses taken at other accredited colleges. Internship/job placement is not guaranteed.

Lecture Hours: None Lab Hours: 3 - 9 Repeatable: 5 Grading: O

Corequisite: 1. Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session. 2. Be enrolled in at least one other class in addition to Work Experience; and 3. Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None Advisory Level: Read: 2 Write: 2 Math: None Transfer Status: CSU CSU GE: None District GE: None IGETC: None

Psychology

Psychology

					PSy	/cholo	gу
PSYCH-001 -	Genera	l Psycholo	gy			Unit	s: 3
This behavioral scie psychological, biolog traditional and conte consciousness, lear emotions, motivatior and the social world	gical and e emporary th ning, mem n, personal	nvironmenta heories and ory, thinking lity, stress/ad	I influen attitudes , human daptatior	ces on about develo n, abno	behavior. I perception opment, inte ormal behav	It is a surve , elligence /ior/ treatme	y of
Lecture Hours: 3	La	b Hours: No	ne	Repe	atable: No	Grading	0
CAN: PSY 2							
Advisory Level:	Read: 3	3	Write:	3	М	ath: None	
Transfer Status: CS	U/UC				Degree Ap	oplicable: A	A/AS
CSU GE: D9		District GE:	D			IGET	C: 41
	Introdu lethods	iction to F	lesear	ch		Unit	s: 3
This course is an int psychological resea laboratory experime research findings.	rch. Stude	nts will learn	to resea	arch the	e literature,	perform	ed in
Lecture Hours: 2	La	b Hours: 3		Repe	atable: No	Grading	L
Prerequisite: PSYC	H 001 or F	SYCH 010	and MAT	⁻ H 063	with C or b	oetter	
CAN: PSY 8							
Advisory Level:	Read: 3	3	Write:	3	М	ath: None	
Transfer Status: CS	U/UC				Degree Ap	oplicable: A	A/AS
CSU GE: None		District GE:	None			IGETC: 1	lone
	Introdu sycholog	iction to E 9y	Biologia	cal		Unit	s: 3
This course is desig							

understanding behavior. The course will cover the general organization of the neura and neuroedocrine systems and their influences in the control of behavior. Animal and human research findings, within the science of brain-behavior relationships, wil be included. This course is designed to prepare students for more advanced courses in behavioral neuroscience, clinical psychology, and other health-related fields. It is required for psychology majors.

Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading:	L
Prerequisite: PSYCH 001	or PSYCH 010			

CAN: PSY 10

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: None		District GE	: None		IGETC: None

PSYCH-035 - Introduction to the Psychology Units: 3 of Women

This course examines women's significant physical and psychological issues within
an historical, familial, societal, and cultural framework of influences. A variety of
experiences as they uniquely concern women and those issues, which are
traditionally examined from a male point of view, will be explored. The concepts of
development, adaptation, well-being, and the diversity of women will be included
using psychological theories and current research.Lecture Hours: 3Lab Hours: 0Repeatable: NoGrading: L

CAN. NONE					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: C				Degree Applicable: AA/AS	
CSU GE: D4, D9		Dist	rict GE: D		IGETC: 4I

PSYCH-047 - Family Violence

Units: 3

This course presents an overview of the psychological, sociological, biological, and cultural aspects of violence in the family. All aspects of family violence are covered including dating violence, spousal, child, parent, sibling, and elder abuse. Current research and legislation in the field is included as well as prevention, intervention, and treatment measures. Local community and national resources for assistance are explored.

Lecture Hours: 3	L	ab Hours: No	ne	Repea	atable: No	G	rading:	L
CAN: None Advisory Level:	Read:	2	Write:	2	Ma	ath:	None	
Transfer Status: CSU					Degree Ap	plica	ble: AA/	AS
CSU GE: D9		District GE:	D			IGE	ETC: No	one

PSYCH-060 - Personal Growth and Units: 3 Adjustment

This course is a study of psychological processes through which people manage to cope with the demands and challenges of everyday life. A broad variety of topics are examined including personality patterns, stress, social and intimate relationships, adjustments to development through the life span and psychological/physical wellness as they influence and are affected by adjustment. Effective and ineffective personal growth and adjustment is analyzed in the context of contemporary and complex society.

Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading:	0

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: D9,E	District (GE: D,E1		IGETC: None	

PSYCH-088P - Psychology General Work Units: 1 - 3 Experience-Parallel Plan

The Cooperative Work Experience program is designed to help students expand their career options and develop new job skills. Parallel Plan Work Experience allows students to attend college classes and work during the same semester. A maximum of 3 units of General Work Experience credit may be earned during any single semester, to a maximum of 6 units total. Students must be enrolled in at least 7 units during the semester, including Work Experience units and courses taken at other accredited colleges. Internship/job placement is not guaranteed. Lecture Hours: None Lab Hours: 3 - 9 Repeatable: 5 Grading: O

Corequisite: 1. Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session; 2. Be enrolled in at least one other class in addition to Work Experience; and 3. Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None Advisory Level: Read: 2 Write: 2 Math: None Transfer Status: CSU Degree Applicable: AA/AS CSU GE: None District GE: None IGETC: None

PSYCH-092 - Developmental Psychology

This course is an introduction to developmental psychology. Human development is traced from conception through death. The biological, intellectual, emotional and social factors affecting development and the interaction of these factors throughout the lifespan will be studied. The dynamic nature of biological, societal and cultural influences on individual development will be considered. Developmental tasks and potential developmental crises in contemporary multicultural society are identified for each age group studied.

Lecture Hours: 3	L	Lab Hours: None		Repe	Repeatable: No G			L
Recommended: PSY	/CH 001	or PSYCH 0	10					
CAN: None								
Advisory Level:	Read:	2	Write:	2		Math:	None	
Transfer Status: CSU/UC Degree Applicable: AA/AS							/AS	
CSU GE: D9, E		District GE:	D,E1				IGETC:	41

Units: 3

Units: 3

PSYCH-096 - Marriage and Family

Students will study the family as an institution from historical and intercultural perspectives in relation to other aspects of society. The study of dating and courtship, the family and personality development, marriage, relationships, child rearing, and elements of family unity will be included. Students will also discuss disorganization, divorce, and restructuring of new relationships.

Lecture Hours: 3	l	Lab Hours: None		Repe	Repeatable: No G		ading:	0
CAN: None								
Advisory Level:	Read:	3	Write:	3	Ma	th:	None	
Transfer Status: CSL	J/UC				Degree App	olicat	ole: AA	/AS
CSU GE: D9,E		District GE:	D,E1			1	GETC	41

PSYCH-098 - Directed Study in Psychology Units: 0.5 - 9

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Repeatable to a maximum of 9 units across all disciplines.

PSYCH-099 - A	bnormal Psycho	ology		Units: 3
CSU GE: None	District GE:	None		IGETC: None
Transfer Status: CSU			Degree A	oplicable: AA/AS
CAN: None Advisory Level: R	ead: 3	Write:	3 M	ath: None
Lecture Hours: None	Lab Hours: 1.5	5 - 27	Repeatable: 17	Grading: O

This introductory course surveys the multidimensional influences on the diagnosis, etiology, and treatment of abnormal patterns of behavior. Traditional psychological models, as well as current research evidence of the reciprocal of biology and behavior, are used to study psychopathology. Clinical cases are used to examine life-span cultural influences on abnormal behavior.

Lecture Hours: 3	I	Lab Hours: None		Rep	epeatable: No		iding:	0
CAN: None								
Advisory Level:	Read:	3	Write:	3	Ma	th: I	None	
Transfer Status: CS	U/UC				Degree App	olicab	le: AA	/AS
CSU GE: D9		District GE	D			IGET	TC: N	one

PSYCH-100 - Human Sexuality Units: 3

This course is designed to offer factual information on human sexuality functioning. It will include the basic questions regarding sexual behavior, learning of sexual roles , anatomy and physiology of sexual response, social patterns of sexual behavior, sexual adjustment and maladjustment. The course will also include areas dealing with the treatment of sexual dysfunction, sex variance, and legal and cultural aspects of sexual behavior.

Lecture Hours: 3	I	Lab Hou	rs: None	Rep	eatable: No	Grading	0
CAN: None							
Advisory Level:	Read:	3	Write:	3	Ma	th: None	
Transfer Status: CS	CAN: None Advisory Level: Read: 3 Fransfer Status: CSU/UC				Degree App	olicable: A	A/AS
CSU GE: D9,E		Distric	t GE: D,E1			IGET	C: 41

					Sign La	nguage		
SL-001A	- Introduction to American Sign Units: 3 Language							
This is a language course providing beginning American Sign language instruction in both expressive and receptive signing. The student will learn vocabulary, grammar, cultural behaviors, Deaf culture, the American manual alphabet, and the manual number system. Emphasis will be on a visual learning through practice dialogues and classroom activities. This course can satisfy foreign language requirements and can lead to bi-lingual employment certification.								
Lecture Hours: 3		Lab Hours	s: None	Rep	eatable: No	Grading: O		
Credit by Exam: `	/es							
CAN: None								
Advisory Level:	Read:	2	Write:	2	Ма	th: None		
Transfer Status: (CSU/UC				Degree App	olicable: AA/AS		
CSU GE: C2		District	t GE: C2		• • •	IGETC: None		
SL-001B	- Interi	nediate	American	Sia	n	Units: 3		
	Langua		American	Joig		onits. o		
This course is de language to beco continue learning American manua challenged to sig dialogues, and se conversational sk	me more fl vocabulary alphabet, n longer ex elf-generate	uent in the , gramma and the m pressive o	eir language a ar, cultural be nanual numbe dialogues, to	acqui: havio er sys comp	sition. The st rs, Deaf cultu tem. Student rehend more	udent will re, the s are complicated		
Lecture Hours: 3		Lab Hour	s: None	Rep	eatable: No	Grading: O		
Credit by Exam: `	/es							
Prerequisite: SL	001A							
CAN: None								
Advisory Level:	Read:	2	Write:	2	Ма	th: None		
Transfer Status: (CSU/UC				Degree Ap	olicable: AA/AS		
CSU GE: C2		District	t GE: C2			IGETC: 6A		
SL-002A	- Advar Langua		nerican Sig	ın		Units: 3		

This course is designed to enable intermediate students of American Sign Language to review and expand their fluency in receptive and expressive conversational skills. Their vocabulary, fingerspelling, grammatical and cultural understanding will be advanced through the use of medium-length prepared and self-generated dialogues and stories. Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: O

Prerequisite: SL 001B

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	U/UC				Degree Applicable: AA/AS
CSU GE: C2		District GE	: C2		IGETC: 6A, 3B

SL-002B - Advanced American Sign Units: 3 Language

This course is a continuation of Sign Language 002A. This course will help the advanced American Sign language students review and expand their fluency in receptive and expressive conversational skills. It includes practice in receiving and expressing vocabulary, grammar, non manual behaviors, fingerspelling, and numbers through longer prepared and self-generated dialogues and stories. Emphasis will be on describing and identifying things as well as discussing activities and plans. Students who complete this course could qualify for bi-lingual certification and should consider entering an interpreter training or Deaf studies program. Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: O

Prerequisite:	SI	002A	

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: C	SU/UC				Degree Applicable: AA/AS
CSU GE: C2		Distr	ict GE: C2		IGETC: 6A, 3B

Social Science SSCI-020 - African American Culture Units: 3 This course is a survey of the Afro-American experience in cultural perspective: a critical examination of past, recent, and evolving social, political, and economic dynamics that create Black Culture. Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: O CAN: None Read: 2 Write: 2 Math: None Advisory Level: Transfer Status: CSU/UC Degree Applicable: AA/AS CSU GE: D1 D3 District GE: D,ES IGETC: 3B, 4C, 4G

SSCI-050 - Contemporary Issues Units: 1 - 3

The purpose of this course is to formulate informed opinions of issues and policies, to introduce relevant literature, and to assist citizens in becoming aware of issues currently influencing their lives. To this end, contemporary issues of social, political, economic and cultural importance will be examined in depth.

Lecture Hours: 1	La	b Hours: None	Re	epeatable: 2 Grading: O
CAN: None Advisory Level: Transfer Status: CS	Read: 2 U/UC	2 Write	e: 2	Math: None Degree Applicable: AA/AS
CSU GE: D7		District GE: D		IGETC: None

SSCI-088P - Social Science General Work Units: 1 - 3 Experience-Parallel Plan

The Cooperative Work Experience program is designed to help students expand their career options and develop new job skills. Parallel Plan Work Experience allows students to attend college classes and work during the same semester. A maximum of 3 units of General Work Experience credit may be earned during any single semester, to a maximum of 6 units total. Students must be enrolled in at least 7 units during the semester, including Work Experience units and courses taken at other accredited colleges. Internship/job placement is not guaranteed. Lecture Hours: None Lab Hours: 3 - 9 Repeatable: 5 Grading: O

Corequisite: 1. Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session. 2. Be enrolled in at least one other class in addition to Work Experience; and 3. Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None Advisory Level: Read: 2 Write: None Math: None Transfer Status: CSU CSU GE: None District GE: None IGETC: None

SSCI-098 - Directed Study in Social Science Units: 0.5 - 9

Individual or small groups of students who would benefit from Independent Study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division office. Repeatable to a maximum of 9 units across all disciplines.

Lecture Hours: None	Lab Hours: 1.	5 - 27	Repeatable	e: 17 G	rading:	0
	d: 2	Write:	-		None	
Transfer Status: CSU			Degr	ree Applica	able: AA/A	١S
CSU GE: None	District GE	: None		IG	ETC: Nor	ne

Sociology

				<u> </u>
SOC-010	- Introductio	n to Sociolo	gy	Units: 3
the analysis of Am	nerican culture, so	cial organizatio	concepts of sociolo on, group behavior, amics of social cha	social
Lecture Hours: 3	Lab Ho	urs: None	Repeatable: No	Grading: L
CAN: SOC 2 Advisory Level: Transfer Status: C CSU GE: D0		Write: ict GE: D		ath: None plicable: AA/AS IGETC: 4J
SOC-011	- Social Prob	lems		Units: 3
to solve them. Em change. It may inc	phasis is on the re clude the study of pulation problems	elationship betv deviant behavi	rican social problen ween social probler or, educational prol ns, problems of mir	ns and social blems,

and family problems.								
Lecture Hours: 3	I	ab Hours: No	ne	Repea	atable: No	G	rading:	0
CAN: SOC 4 Advisory Level:	Read:	2	Write:	2	Ма	ith:	None	
Transfer Status: CSL	J/UC				Degree App	olica	ble: AA	/AS
CSU GE: D0		District GE:	D				IGETC:	4J

Spanish

Units: 5

SPAN-001A - Elementary Spanish

This is the first of two courses designed to develop the basic ability to understand, speak, read, and write the Spanish language. It includes aspects of the culture of Latin America and Spain. Not recommended for native speakers of Spanish.

Lecture Hours: 5 Lab Hours: None Repeatable: No Grading: O Credit by Exam: Yes

CAN: SPAN SEQ A	CAN: SPAN SEQ A = SPAN 1A+1B										
Advisory Level:	Read:	3	Write:	3	Math:	None					
Transfer Status: CS	U/UC				Degree Applica	able: AA/AS					
CSU GE: C2		District GE	: C2			IGETC: 6A					

SPAN-001B - Elementary Spanish Units: 5 This is the second of two courses designed to develop the basic ability to

understand, speak, read, and write the Spanish language. It includes aspects of the culture of Latin America and Spain. Lecture Hours: 5 Lab Hours: None Repeatable: No Grading: O Credit by Exam: Yes

Prerequisite: SPAN 001A

CAN: SPAN SEQ	A = SPAN	I 1A+1B			
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	SU/UC				Degree Applicable: AA/AS
CSU GE: C2		District G	E: C2		IGETC: 6A

Spanish						EVC	0
SPAN-002A -	Interr	nediate S	panish			Units	5: 5
This course continue and Spanish 1L. It is the language. It also around the world.	s designe	ed to review	and expar	nd kno	wledge of th	ne structure	of
Lecture Hours: 5	I	Lab Hours: N	lone	Repe	eatable: No	Grading:	0
Prerequisite: SPAN	001B						
CAN: SPAN 8;SPA	N SEQ E	B = SPAN 2A	+2B				
Advisory Level:	Read:	2	Write:	2	M	lath: None	
Transfer Status: CS	U/UC				Degree A	pplicable: AA	VAS
CSU GE: C2		District GI	E: C2			IGETC: 6A	, 3B
SPAN-002B -	Inten	sive Inter	mediate	Spa	nish	Units	:: 5
This course continue and Spanish 2L. It is the language. It also around the world.	s designe compris	ed to review ses aspects	and expar of the cult	nd kno	wledge of th	ne structure	of
				-			
Lecture Hours: 5	I	Lab Hours: N	lone	Repe	eatable: No	Grading:	0
				Repe	eatable: No	Grading:	0
Prerequisite: SPAN	002A w	ith C or bette	er	Repe	eatable: No	Grading:	0
Prerequisite: SPAN CAN: SPAN 10;SP/	002A w	ith C or bette B = SPAN 2	er	·		Grading: lath: None	0
Prerequisite: SPAN CAN: SPAN 10;SP/ <i>Advisory Level:</i>	002A w AN SEQ Read:	ith C or bette B = SPAN 2	er B+2A	·	Μ	C	
Prerequisite: SPAN CAN: SPAN 10;SP/ <i>Advisory Level:</i> Transfer Status: CS	002A w AN SEQ Read:	ith C or bette B = SPAN 2	er B+2A Write:	·	Μ	lath: None	VAS
Lecture Hours: 5 Prerequisite: SPAN CAN: SPAN 10;SP/ Advisory Level: Transfer Status: CS CSU GE: C2 SPAN-020A -	002A w AN SEQ Read: U/UC	ith C or bette B = SPAN 2 2 District Gl	er B+2A Write: E: C2	2	M Degree A	lath: None	VAS 3B
Prerequisite: SPAN CAN: SPAN 10;SP/ Advisory Level: Transfer Status: CS CSU GE: C2 SPAN-020A - This is the first in a t whose first or home of 1) reading skills ti journalistic writings; understanding of dia	002A w AN SEQ Read: U/UC Spani: wo-cours languag mrough S 2) writin, alectal dii	ith C or bette B = SPAN 2 2 District GI sh for Spa se sequence e is Spanish and ipanish and g skills, awa fferences; 3)	er B+2A Write: E: C2 a designec . This cou Latin Ame reness of oral expr	2 eake d to set trican e Englisi ession	M Degree A rs rve the need I focus on t essays, sho h interferen and critical	lath: None oplicable: AA IGETC: Units ds of student he developm rt stories, ce, and	VAS 3B 5:5
Prerequisite: SPAN CAN: SPAN 10;SP/ Advisory Level: Transfer Status: CS CSU GE: C2 SPAN-020A - This is the first in a t whose first or home of 1) reading skills ti journalistic writings; understanding of dia through commentary	002A w AN SEQ Read: U/UC Spani: wo-cour: languag mrough S 2) writin, alectal dii y and cul	ith C or bette B = SPAN 2 2 District GI sh for Spa se sequence e is Spanish and ipanish and g skills, awa fferences; 3)	er B+2A Write: E: C2 mish Sp e designec . This cou Latin Ame reness of oral expr al present	2 eake d to set trican e Englist ession tations	M Degree A rs rve the need I focus on t essays, sho h interferen and critical	lath: None oplicable: AA IGETC: Units ds of student he developm rt stories, ce, and thinking	√AS 3B ∷ 5 is
Prerequisite: SPAN CAN: SPAN 10;SP/ Advisory Level: Transfer Status: CS CSU GE: C2 SPAN-020A - This is the first in a t whose first or home of 1) reading skills ti journalistic writings; understanding of dia through commentary Lecture Hours: 5 Recommended: De language through a	002A w AN SEQ Read: U/UC Spani: wo-cours languag prough S 2) writing alectal dii y and cul	ith C or bette B = SPAN 2 2 District GI sh for Spa se sequence e is Spanish andi g skills, awai fferences; 3) Itural/historic Lab Hours: 0	er B+2A Write: E: C2 anish Sp e designec . This cou Latin Ame reness of oral expr al present wersationa	2 eake I to see Englisi ession tations Repo	M Degree A rs rve the need I focus on t essays, sho hinterferen and critical eatable: No in Spanish	lath: None oplicable: AA IGETC: Units ds of student he developm rt stories, ce, and thinking Grading: as first or ho	V/AS 3B s: 5 sent L
Prerequisite: SPAN CAN: SPAN 10;SP/ <i>Advisory Level:</i> Transfer Status: CS CSU GE: C2	002A w AN SEQ Read: U/UC Spani: wo-cours languag prough S 2) writing alectal dii y and cul	ith C or bette B = SPAN 2 2 District GI sh for Spa se sequence e is Spanish panish and 1 g skills, awa fferences; 3) Itural/historic Lab Hours: 0 te basic com n 1 page ess	er B+2A Write: E: C2 anish Sp e designec . This cou Latin Ame reness of oral expr al present wersationa	2 eake I to see Englisi ession tations Repo	M Degree A rs rve the need I focus on ti eassays, sho h interferen and critical eatable: No in Spanish view with the	lath: None oplicable: AA IGETC: Units ds of student he developm rt stories, ce, and thinking Grading: as first or ho	V/AS 3B s: 5 sent L

SPAN-020B - Spanish for Spanish Speakers Units: 5

This is the second in a two-course sequence specially designed to serve the needs of students whose first or home language is Spanish. This course will focus on the continuing development of 1) reading skills through Spanish and Latin American essays, short stories, journalistic writings; 2) writing skills, awareness of English interference, and understanding dialectical differences; and 3) oral expression and critical thinking through commentary and cultural/historical presentations.

Lecture Hours: 5	Lab Hours: 0		Repeatable: No	Grading: L
Prerequisite: SPAN 020A	,			
CAN: None				
Advisory Level: Rea	d: 3	Write:	3 Ma	ath: None
Transfer Status: CSU/UC			Degree Ap	plicable: AA/AS
CSU GE: C2	District GE	: C2		IGETC: 6A, 3B

SPAN-088P - Spanish General Work Units: 1 - 3 **Experience-Parallel Plan**

The Cooperative Work Experience program is designed to help students expand their career options and develop new job skills. Parallel Plan Work Experience allows students to attend college classes and work during the same semester. A maximum of 3 units of General Work Experience credit may be earned during any single semester, to a maximum of 6 units total. Students must be enrolled in at least 7 units during the semester, including Work Experience units and courses taken at other accredited colleges. Internship/job placement is not guaranteed. Lecture Hours: None Lab Hours: 3 - 9 Repeatable: 5 Grading: O

Corequisite: 1. Be enrolled during the regular semester in a minimum of 7 units at any accredited college, including Work Experience units or, during a summer session. 2. Be enrolled in at least one other class in addition to Work Experience; and 3. Be employed or a volunteer at an approved work-site for the minimum number of hours per unit as stipulated for paid and unpaid status. Each unit requires 75 paid or 60 unpaid hours of work.

CAN: None

Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

SPAN-091A - Conversational Spanish

This is the first of two courses covering the essentials of Spanish conversation, leading to the development of an ability to use the Spanish language in everyday situations.

Lecture Hours: 3	I	Lab Hours: No	one	Repe	atable: No	G	rading:	0
CAN: None Advisory Level: Transfer Status: CS	Read: U	2	Write:	2	Ma Degree App		None able: AA	/AS
CSU GE: None		District GE	None			IGI	ETC: N	one

SPAN-091B - Conversational Spanish Units: 3

This is the second of two courses covering the essentials of Spanish conversation leading to the development of an ability to use the Spanish language in everyday situations.

Lecture Hours: 3	Lab Hours: None	Repeatable: No	Grading:	0
Prerequisite: SPAN 091A				

CAN: None

O/ IN. INOTIC					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	U				Degree Applicable: AA/AS
CSU GE: None		District GE	None		IGETC: None

SPAN-098 - Directed Study in Spanish Units: 0.5 - 9

Units: 3

Individual or small groups of students who would benefit from independent study under the direction of faculty members in specific or related disciplines may develop individualized learning contracts designed to enhance their individual instructional programs. The students and the faculty member in consultation with the Division Dean will determine appropriate learning objectives and activities as well as the number of units to be earned. Instructions and the Learning Contract forms are available in the Division Office. Repeatable to a maximum of 9 units across all disciplines.

Lecture Hours: None Lab Hours: 1.5 - 27 Repeatable: 17 Grading: O

CAN: None					
Advisory Level:	Read:	2	Write:	2	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Dist	rict GE: None		IGETC: None

Units: 3

Theater Arts THEAT-002 - Beginning Acting Units: 3 Students learn and practice the basic elements of creating character: observation, concentration, and the physical, emotional and psychological resources for acting. Students perform monologues from published plays. Lecture Hours: 2 Lab Hours: 3 Repeatable: 3 Grading: L CAN: None Read: З Write: 3 Math: None Advisory Level: Transfer Status: CSU/UC Degree Applicable: AA/AS CSU GE None District GE: C1 IGETC: None

THEAT-004 - Acting II Units: 3

Students practice performance skills in scenes from published plays. Students will learn movement, blocking, listening, stage business, vocal skills, text analysis, style and pacing. Students will study Method, Biomechanics, text and language based theories of creating scenework. Students will become familiar with Linklater vocal technique and Alexander Technique movement skills.

Lecture Hours: 2	L	ab Hours: 3		Repeatab	le: No C	Grading:	L
Prerequisite: THEAT	002						
CAN: None Advisory Level:	Read:	3	Write:	3	Math:	None	
Transfer Status: CSU	I/UC			Deg	gree Applic	able: AA	AS
CSU GE: None		District GE:	None		IG	ETC: No	one

THEAT-006 - Improvisation Units: 3

Improvisation is a class in which students practice skills necessary to create improvised performances. Students take part in activities that draw upon their ability to relax, concentrate, and respond spontaneously. The course completely engages students' imagination and provides opportunities to integrate current and historical events into dramatic situations. Lecture Hours: 2 Lab Hours: 3 Repeatable: 1 Grading: O

Recommended: Listening skills/Flexibility in body and mind. Become familiar with Grimms' fairy tales. Students should develop a working knowledge of current events CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU/UC				Degree Applicable: AA/AS
CSU GE: None		Distric	t GE: None		IGETC: None

THEAT-008 - Audition Techniques Units: 2

Students will learn how to prepare for stage, film, print, and TV. and video auditions. Students are actors or technicians during rehearsal and performance of a studio theater production. Students will compose resumes for auditions, learn how to write a cover letter and how to find agents. Students will learn industry protocol. Students will learn strategies to enable them to apply for jobs in the industry and audition for acting roles.

Lecture Hours: 1	Lab Hours: 3	Repeatable: No	Grading:	L
Prerequisite: THEAT 002				
Recommended: Listening	skills/Flexibility in body	and mind.		

CAN: None	0			,	
Advisory Level:	Read:	3	Writ	e: 3	Math: None
Transfer Status: CS	SU				Degree Applicable: AA/AS
CSU GE: None		Distric	t GE: Non	e	IGETC: None

THEAT-020 - Introduction to Theatre Arts

Students study the aesthetics of drama and theatre from their origin through moderr theatre practice. Students will examine: plays, playwrights, theatrical design, acting, directing, theatre architecture, the role of the audience, cultural and socio-political effects, production values and dramatic genres.

Lecture Hours: 3	Lab Hours: ()	Rep	eatable: No	Grading:	L
CAN: None Advisory Level:	Read: 3	Write:	3	Ма	th: None	
Transfer Status: CS	SU/UC			Degree App	olicable: AA	AS
CSU GE: C1	District G	E: C1			IGETC: No	one

THEAT-024M - History of Theatre: Modern Units: 3 Drama

Theatre History will provide all students with an in-depth encounter with specific influential eras in the development of theater and theater craft. Students will study the local and regional socio-political environment in which theatre and drama developed. Students will study influential dramatists, producers, performers, performance theory, literary theory and representative plays. Students will study the effect of plays on culture and culture on plays. Lecture Hours: 0 - 3 Lab Hours: 0 Repeatable: No Grading: L

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	U/UC				Degree Applicable: AA/AS
CSU GE: C1		District GE	: C1		IGETC: None

THEAT-024S - History of Theatre: Shakespeare Units: 3

Theatre History offers all students an in-depth encounter with specific influential eras in the development of theatre and theatre craft. Students will study the milieu ir which Elizabethan theatre and drama developed local and regional socio-political environment in which theatre and drama developed. Students will study Shakespeare's peers, producers, performers and the performance environment in the late 16th and early 17th century England. We will read and embody representative Shakespeare plays, focusing on his comedies and tragedies. Students will study the effect of plays on culture and culture on plays.

Lecture Hours: 3 Lab Hours: 0 Repeatable: No Grading: L

Recommended: Attend as much live theater as possible.

CSU GE: C1

None		
ory Level: Read: 3 Write:	3	Math: None
fer Status: CSU/UC		Degree Applicable: AA/AS
GE: C1 District GE: C1		IGETC: None
fer Status: CSU/UC	3	Degree Applicable: AA

THEAT-025A - Theatres of Diversity: Units: 3 Chicano/Latino Theatre

This is a survey course designed for the general public to study the history and practice of Chicano/Latino Theatre. Emphasis will be placed on the development of Chicano and Latino theatre in the United States. Specific areas of interest will include the Chicano/Latino theatre movement in San Jose and California. Students will also participate in the elements of creating and performing Chicano/Latino theatre.

Lecture Hours: 3	L	.ab ⊦	lours: 0	Re	peatable: No	G	rading:	L
Recommended: F	Read Lating	o dra	matic literature.	Atten	d teatro perfor	mai	nces.	
CAN: None								
Advisory Level:	Read:	3	Write:	3	Ma	th:	None	
Transfer Status: CSU/UC					Degree App	lica	able: AA	/AS

CSU/UC		Degree Applicable: AA/AS
	District GE: C1	IGETC: None

EVC Course Catalog

THEAT-034	- Studio Theatre Performance	Units: 3
-----------	------------------------------	----------

Students participate in rehearsals and performance of a studio theatre production. After enrolling in the class, auditions will be held for performance roles. Attendance is mandatory at all rehearsals and all performances.

Lecture Hours: 1		Lab Hours: 6		Repe	eatable: 3	Grading:	L
CAN: None	Deed	2	M/rite.	2	Math	None	
Advisory Level:	Read:	3	Write:	3	wath	None	
Transfer Status: CSU/UC					Degree Applic	able: AA	/AS

		Degree Applicable. AAAO
CSU GE: None	District GE: None	IGETC: None

THEAT-035 - Main Stage Performance Units: 4

Students participate in a major production as actors. Attendance is mandatory at all rehearsals and all performances.

Lecture Hours: 2	I	Lab Hours: 6		Repeatable: 3	3 G	Grading:	L
CAN: None	Deed	2	\\/rite.	2	Mathi	None	

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	U/UC				Degree Applicable: AA/AS
CSU GE: None		District GE	: None		IGETC: None

THEAT-036 - Backstage Assistant Units: 1

Students participate in rehearsals, technical preparation, and back stage operation of a studio theatre production. Students may be called upon to be stage managers, backstage technicians, or work in publicity and theatre management. Lecture Hours: 0 Lab Hours: 3 Repeatable: 3 Grading: L

Recommended: Listening skills/Flexibility in body and mind.

CAN: None					
Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS				Degree Applicable: AA/AS	
CSU GE: None		District	GE: None		IGETC: None

THEAT-040 - Introduction to Film Units: 3

This is an introductory course in film studies in which students view classic and recent films to learn the technical and artistic disciplines of film making. Emphasis is placed on the movie industry, its history and business side.

Lecture Hours: 2.5 Lab Hours: 1.5 Repeatable: No Grading: O

CAN: None

Advisory Level:	Read:	3	Write:	3	Math: None
Transfer Status: CS	SU/UC				Degree Applicable: AA/AS
CSU GE: C1		District GE	: C1		IGETC: None

Vietnamese

Math: None

Degree Applicable: AA/AS

VIET-001A -	e Units: 5						
This is the first course in Vietnamese with emphasis on understanding, speaking, reading and writing. Essential components include pronunciation, vocabulary, grammar and syntax, cultural backgrounds and an introduction to Vietnamese literature and culture.							
Lecture Hours: 5	Lab Hours: 0	Repeatable: No Grading: L					
CAN: None Advisory Level: Transfer Status: CSI CSU GE: C2	Read: 3 Write: U/UC District GE: C2	3 Math: None Degree Applicable: AA/AS IGETC: 6A					
VIET-001B - Elementary Vietnamese Units: 5							
This is the second course in Vietnamese with emphasis on understanding, speaking, reading and writing. Further training includes pronunciation, vocabulary, grammar, syntax, spelling, intonation, cultural backgrounds. Continuation of an introduction to Vietnamese literature and culture will be analyzed.							

Lecture Hours: 5 Lab Hours: 0 Repeatable: No Grading: L Prerequisite: VIET 001A with C or better

CAN: None						
Advisory Level:	Read:	3	Write:	3	Math:	None
Transfer Status: CSU/UC					Degree Applic	able: AA/AS

CSU GE: C2 District GE: C2 IGETC: None

VIET-091A - Conversational Vietnamese and Units: 3 Culture

This course is designed for students desiring a basic, practical conversational approach to learning the Vietnamese language. The course emphasizes conversation and vocabulary building with a minimum of grammar. A variety of classroom activities permit the student to use the language actively while studying it. Cultural topics center on Vietnamese customs and traditions including family concepts, religion, special events, and food, as well as the history of Vietnam. Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: O

CAN: None Advisory Level: Read: 2 Write: 2 Transfer Status: CSU

CSU GE: None	District GE: None	IGETC: None
		Degree Applicable. AAAO

VIET-091B - Conversational Vietnamese and Units: 3 Culture

This is the second course of two covering the essentials of Vietnamese conversation leading to the development of ability to use the Vietnamese language in everyday situations. Lecture Hours: 3 Lab Hours: None Repeatable: No Grading: L Prerequisite: VIET 091A CAN: None Advisory Level: Read: 2 Write: 2 Math: None Transfer Status: CSU Degree Applicable: AA/AS

Transfer Status: CSU		Degree Applicable: AA/AS
CSU GE: None	District GE: None	IGETC: None

IN THIS CHAPTER:

- · Awards of Distinction
- Grades
- Auditing
- Units
- Credit/No-Credit Grading
- Attendance
- Class Conflicts
- Academic Renewal
- Academic Leave (Leave of Absence)
- Student Records
- Student Access to Records
- Family Education Rights and Privacy Act (FERPA)
- Academic Probation and Dismissal

AWARDS OF DISTINCTION

Honors At Graduation

Students graduating with cumulative Grade Point Averages (GPA) between 3.5 and 4.0 are eligible to receive a gold chord to be worn at Commencement. The following awards of distinction are designated in the Commencement Program:

* CUM LAUDE	GPA	3.5-3.74
** MAGNA CUM LAUDE	GPA	3.75-3.99
*** SUMMA CUM LAUDE	GPA	4.0

GRADES

Grades are issued by instructors at the end of each semester for each class. All grades are final and will not be changed unless any of the following can be demonstrated: mistake, fraud, bad faith, or incompetence. If a student believes an error has been made in recording a grade, the student must request a grade change within two years of the semester the grade was recorded.

Definition of Letter Grades and Symbols

Letter grades and symbols shall be assigned to students to indicate proficiency or grasp of course material according to the following criteria:

Grade "A" – Distinguished

- 1. The student has mastered the content of the course, is able to apply information learned to new situations, and is able to relate it to other knowledge.
- 2. The student consistently distinguishes self in examinations, reports, projects, and class participation.
- 3. The student shows independent thinking in assignments and class discussion.
- 4. Work is consistently in proper form, shows evidence of careful research, and is submitted punctually.
- 5. Where achievement in the course involves development of hand or body skills, the student consistently demonstrates superior skills, ability, and performance.
- 6. The student complies with class attendance regulations.

Grade "B" – Above Average

- 1. The student consistently shows mastery of the course content, and usually is able to apply it to new situations or to relate it to other knowledge.
- 2. The student is consistently above average in examinations, reports, projects, and class participation.
- 3. Work is in proper form, shows evidence of research, and is submitted punctually.
- 4. Where achievement in the course involves development of hand or body skills, the student consistently demonstrates above-average skills, ability, and performance.
- 5. The student complies with class attendance regulations.

Grade "C" – Average

- 1. The student shows evidence of a reasonable comprehension of the subject matter of the course and has an average mastery of the content. The student's competence in the content is sufficient to indicate progression to the next course in the same field.
- 2. Assignments are completed in good form and on time.
- 3. If the subject carries transfer credit, the student has indicated sufficient competence in the content to continue in the subject field upon transfer.
- 4. The student consistently makes average scores on examinations, projects, and reports.
- 5. Where achievement in the course involves development of hand or body skills, the student consistently demonstrates average skills, ability, and performance.
- 6. The student complies with class attendance regulations.

Grade "D" - Below Average / Minimum Passing

- 1. The student falls below the average in examinations, projects, and reports, and shows substandard competence in the assigned subject matters of the course, indicating probable difficulty in completing the next course in the same field.
- 2. Assignments are completed in imperfect form, are late, or are of inconsistent quality.
- 3. Where achievement in the course involves development of hand or body skills, the student consistently demonstrates usable but below-average skills, ability, and performance.
- 4. The student complies with class attendance regulations.
- 5. Grade "D" may permit passing to the next course, depending upon course discipline prerequisites.
- 6. In Optional Credit/No Credit courses the grade of "D" converts to "NC".

Grade "F" - Failing Grade/No Credit Earned

- 1. The student makes unsatisfactory grades in examinations, projects, and reports.
- 2. The student does not show evidence of competence in the subject matter.
- 3. Assignments may be omitted or are incomplete.
- 4. Where achievement in the course involves development of hand or body skills, the student consistently demonstrates unsatisfactory skills, ability, and performance.
- 5. The student does not comply with class attendance regulations.
- 6. The student is dismissed from a course or the College.
- 7. The "F" grade is used in computing the standards of probation and dismissal.

Grade "CR" - Passing Credit Earned

A "CR" grade is equivalent to a "C" or better grade. "CR" is offered for two purposes: (1) to provide an opportunity for students to pursue areas outside their fields of major interest and to encourage general education, and/or (2) to indicate a successful completion of developmental courses.

(Optional) Grade "CR" can be converted to an "A" or "B" or "C" grade.

(Mandatory) Grade "CR" may be used to progress to the next higher level only in designated development courses.

The "CR" grade is not used to calculate academic probation or dismissal.

Grade "NC" - Less Than Satisfactory/No Credit Earned

- 1. Grade "NC" is used in credit/no credit classes only.
- 2. The student makes unsatisfactory grades in examinations, projects, and reports.
- 3. The student does not show evidence of competence in the subject matter.
- 4. Assignments may be omitted or are incomplete.
- 5. Where achievement in the course involves development of hand or body skills, the student consistently demonstrates unsatisfactory skills, ability and performance.
- 6. The student does not comply with class attendance regulations.
- 7. In optional (Category 1) Credit/No Credit classes a "D" or "F" grade will convert to and "NC" grade.
- 8. The "NC" grade is used in computing the standards of probation and dismissal.

Symbol "W" – Withdrawal

- 1. No notation ("W" or other) shall be made on the permanent record of the student who withdraws from a course or the College during the first four weeks, or 30% of a term, whichever is less.
- 2. Withdrawal between the end of the 4th week and the 14th week or 75% of the term of instruction shall be recorded as a "W" on the student's permanent record.
- 3. The permanent record of a student who remains in class beyond the above time limit will show a letter grade other than a "W" grade, unless there are extenuating circumstances. Extenuating circumstances are defined as verifiable cases of accident, illness, or other circumstances beyond the control of the student.
- 4. "W" shall not be used in calculating grade point average, but excessive "W"s shall be used in calculation of "Progress Probation and Dismissal."

Symbol "MW" – Military Withdrawal

- 1. Military withdrawal occurs when a student who is a member of the US military service receives orders necessitating a withdrawal from classes. Upon verification of such orders, the withdrawal symbol of MW shall be assigned.
- 2. In stead of an "MW" symbol, a student may directly petition the faculty member for an incomplete (I) grade. If granted, the student will receive an IMW. This grade will default to MW as opposed to the standard letter grades if the student fails to ever complete the class.
- 3. In the case of a student who is an active or inactive member of the military services and who receives orders compelling a withdrawal from courses, the District shall upon petition of the affected student refund the entire enrollment fee for courses in which academic credit is not awarded.

4. Military Withdrawals shall not be counted in "satisfactory academic progress probation and dismissal calculations.

Symbol "I" – Incomplete

The "I" grade may be given only upon written agreement between the student and the instructor. Incomplete academic work for unforeseeable, emergency, and justifiable reasons at the end of the term may result in an "I" symbol being entered in the student's record. In a written record on an "Incomplete" form, the instructor shall state the conditions for removal of the "I" and the grade to be assigned in lieu of its removal. A final grade shall be assigned when the work stipulated has been completed and evaluated, or when the time limit for completing the work has passed.

- 1. The "I" may be made up no later than one year following the end of the term in which it was assigned.
- 2. The student may not clear the Incomplete by reenrolling in the course.
- 3. The symbol "I" is assigned no grade points in computing the grade point average.
- 4. The "I" is used in calculating "Progress Probation and Dismissal."

Symbol "IP" – In Progress

The "IP" symbol shall be used to denote that the class extends beyond the normal end of the academic term. It indicates that work is "in progress." The "IP" shall not be used in calculating grade point average. Only the Office of Admissions and Records can assign "IP".

Symbol "RD" - Report Delayed

The "RD" symbol can be assigned only by the Office of Records and Admissions. It is used when there is a delay in reporting the grade. This symbol is not used in the calculation of Probation or Dismissal.

Grade Points and Grade Point Average (GPA)

Letter grades and symbols are assigned grade points according to the following system:

A = 4.0	CR = 0.0
B = 3.0	NC = 0.0
C = 2.0	W = 0.0
D = 1.0	RD = 0.0
F = 0.0	IP $= 0.0$
MW = 0.0	

Grade point average is computed by the following formula: Grade Point Average = <u>Total Grade Points Earned</u> Total Semester Units Attempted

Grade criteria for individual courses are found in the Grades section of the Course Syllabus provided by the instructor on the first day of class.

AUDITING

District policy does not allow auditing and/or sitting in classes without being registered in those classes.

UNITS

A unit is defined as the course credit equal to approximately one attendance hour per week of lecture-recitation, seminar, or other approved course activity throughout a semester. A unit of credit may also be granted for approximately three hours per week of laboratory.

The following terms are synonymous: unit, semester unit, semester hour, credit, and credit hour.

CREDIT/NO-CREDIT GRADING

Students may take some courses on an optional credit/nocredit. These are found in the course section of the catalog and have an "O" in the grade designation. A CR/NC petition must be submitted to Admissions and Records by published deadlines in the Schedule of Classes. The CR grade shall be defined as completion of the course requirements.

Credits earned on a credit (CR) or no-credit (NC) basis:

- May be counted toward satisfactory completion of the Associate degree.
- Are not used in computing the grade point average.
- Will be used in calculating Progress, Probation, or Dismissal.
- May not convert to a letter grade by examination.
- May not be converted to a letter grade once 5 weeks, or 30% of the semester has elapsed.

NOTE: Once this request is made, the student may not request that the CR/NC be converted to letter grade at a later date. Choosing CR/NC may affect transfer or Honors at graduation eligibility in the future. Students should see a Counselor or the Transfer Center Coordinator for more information.

Pre-collegiate and Basic Skills Courses

All pre-college level courses are graded only on a "CR" and "NC" basis. A grade of "CR" is entered on the official record for successfully completed courses. If the course work is unsatisfactory, a grade of "NC" is entered. Neither the grade of "CR" nor "NC" is considered in computing grade point average.

"CR/NC" grades may not be converted to letter grades. Units earned for pre-college level courses are not to be used to satisfy General Education, Associate Degree, or Major requirements, and they are not transferable to a four-year institution.

For specific information about the meaning of the "CR" and "NC" grades see the Grades section of this catalog.

ATTENDANCE

Students are expected to attend all sessions of each class. Instructors may drop students from class if they do not attend the first class meeting. Absences may lead to disqualification from a course in which the instructor requires attendance and maintains an attendance record. No student shall be dropped from a course whose absences are fewer than the number of times the class meets in one week. A student who simply stops attending

without formally dropping may receive an unsatisfactory grade and may be required to repay financial aid funding.

Students who are dropped but feel that extenuating circumstances justify their absences may petition for readmission to the course. Petition For Readmission forms are available in the Office of Admission and Records.

CLASS CONFLICTS

Students may register for two or more classes which conflict in day and time only with written authorization of the instructors involved and approval of the Director of Admissions and Records.

ACADEMIC RENEWAL

District policy grants Academic Renewal as follows: Academic Renewal Course Repetition.

Students may repeat any course, <u>one time</u> only, for which they have received a "D" or "F" grade at EVC or SJCC.

Courses repeated for a better grade after 2000 will automatically replace the original non-passing grade in the student's units completed and GPA calculation. (For original courses taken prior to 2000, students should complete an Academic Renewal petition). The change, noted as Academic Renewal (AR), is posted on the Evergreen Valley College transcript. The original non-passing grade will still appear on the transcript, but no longer be calculated in the GPA.

When students must repeat a course for a third time in order to proceed to the next level course, (where a minimum grade of "C" is required), the second non-passing grade (AR) and the third passing grade will be averaged into the student's GPA.

No student may repeat a course in which a final grade of "C," "CR," or better has been received unless the catalog indicates that credit may be earned more than once. (Students with extenuating circumstances may petition the Director of Admissions and Records.)

ACADEMIC LEAVE (LEAVE OF ABSENCE)

Academic Leave provides students with an opportunity to pursue activities related to their academic program otherwise unavailable at EVC. It is also intended for students who, for personal or medical reasons beyond their control, must have a break in attendance.

The application for an Academic Leave of Absence is available in the Office of Admissions and Records. It requires the Admissions Director's approval, and must clearly state the basis for and duration of the requested leave. Documentation is required to substantiate a leave for personal or medical reasons. There must be a reasonable expectation that the student will return from the Academic Leave.

Leave may be granted for two consecutive semesters, not to exceed a total of three consecutive semesters. In cases of extreme hardship, the Director of Admissions and Records may grant extensions.

Students who receive Federal Financial Aid must qualify for an Approved Financial Aid Leave of Absence, which includes the following restrictions:

- Leave may not exceed a total of 180 days in any 12-month period.
- The institution will not assess any additional charges nor may the student's financial need increase, and therefore, the student is not eligible to receive any additional Federal Student Aid.
- A student returning from an approved leave must continue their academic program at the same point in the academic program that he or she began the leave, unless the student was enrolled in a clock-hour or non-term, credit-hour program.
- Students who fail to return after their approved leave will have their last date of attendance recorded as the Withdrawal Date. In the case of Title IV loan recipients, this could effect the loan repayment terms, including the expiration of the student's grace period.

Upon approval of the application for Academic Leave of Absence, the student's transcript at the college will be appropriately annotated to reflect the leave for the granted period (AL). Students who fail to return after their approved leave will have their last day of attendance recorded as the Withdrawal Date. (See the Office of Financial Aid for more information.) Once withdrawn, students must reapply to the college if they wish to return.

STUDENT RECORDS

Official academic records are kept and maintained in the Office of Admissions and Records. These records consist of a complete listing of all course work attempted at the College: the student's academic transcript record, assessment scores, and transcripts from other schools and colleges. Financial aid transcripts and records of students receiving financial aid are kept and maintained by the Financial Aid Office.

Private Records related to students with physical and learning disabilities are kept and maintained by the Disabled Students Program.

Private records related to students receiving health services are kept and maintained by the Health Services Center.

Private Records related to student behavior leading to disciplinary action are kept and maintained by the Office of the Vice-President, Student Affairs.

All student records are confidential and protected by the Family Educational Rights and Privacy Act (FERPA).

STUDENT ACCESS TO RECORDS

Students have the right to access their records and may challenge any records they find to be inaccurate, For more information on accessing records and the process for changing record inaccuracies, please see the Federal Education Rights and Privacy Act section of this catalog.

FAMILY EDUCATION RIGHTS AND PRIVACY ACT

The Family Educational Rights and Privacy Act (FERPA) is a Federal law that protects the privacy of student education records. The law applies to all schools that receive funds under an applicable program of the U.S. Department of Education.

Once a student reaches the age of 18, the college considers him/her an adult, and the parents' rights transfer to the student.

- Parents of students under the age of 18, or eligible students have the right to inspect and review the student's education records maintained by the school. Schools are not required to provide copies of records unless, for reasons such as great distance, it is impossible for parents or eligible students to review the records. Schools may charge a fee for copies.
- Parents or eligible students have the right to request that a school correct records, which they believe to be inaccurate or misleading. If the school decides not to amend the record, the parent or eligible student then has the right to a formal hearing. After the hearing, if the school still decides not to amend the record, the parent or eligible student has the right to place a statement with the record setting forth his or her view about the contested information.
- Generally, schools must have written permission from the parent or eligible student in order to release any information from a student's education record. However, FERPA allows schools to disclose those records, **without consent**, to the following parties or under the following conditions:
 - School officials with legitimate educational interest.
 - Other schools to which a student is transferring.
 - Specified officials for audit or evaluation purposes.
 - Appropriate parties in connection with financial aid awarded to a student.
 - Organizations conducting certain studies for or on behalf of the school.
 - Accrediting organizations.
 - To comply with a judicial order or lawfully issued subpoena.
 - Appropriate officials in cases of health and safety emergencies.
 - State and local authorities, within a juvenile justice system, pursuant to specific State law.

Schools may disclose, without consent, "directory" information such as a student's name, address, telephone number, date and place of birth, honors and awards, and dates of attendance. When applying to EVC, students may request, in writing, that their directory information be withheld.

ACADEMIC PROBATION AND DISMISSAL

The probation procedure notifies students that their academic performance is below minimum college standards. It is intended to encourage students to take the necessary action to be successful. The process may include a reassessment of educational, vocational, and personal goals. It is essential that the student meet with a counselor.

Academic Probation

A student who has attempted a total of 12 semester units of letter grades (A, B, C, D and F), as shown by the permanent record, will be placed on Academic Probation if the student has earned a cumulative grade point average below 2.0.

Progress Probation

A student who has enrolled in a total of 12 semester units, as shown by the permanent transcript, will be placed on Progress Probation when the percentage of all units in which the student has enrolled and for which entries of "I," "W," and "NC" are recorded reaches or exceeds fifty percent (50%).

Academic Dismissal

A student who is on Academic Probation twice will be academically dismissed from the College if the student earns, in letter grade classes (A, B, C, D and F), a grade point average of less than 2.0 in the next two terms of enrollment.

Progress Dismissal

A student who is on Progress Probation twice, will be academically dismissed if at the end of the second subsequent term of enrollment, the number of "I," "W," and "NC" reaches or exceeds 50% of all entries.

Re-admission After Dismissal

A student must petition for reinstatement following dismissal from this College, and must make an appointment with a counselor. Petitions for Reinstatement are available in the counseling office.

The petition must contain:

- 1. An explanation of the situation that resulted in dismissal.
- 2. A plan for future success.
- 3. A proposed list of classes for the coming semester.
- 4. A clear justification for re-admission.

CHAPTER 7: STUDENT LIFE, STUDENT SERVICES, AND SPECIAL ACADEMIC PROGRAMS

IN THIS CHAPTER:

- Office of Student Life
- Child Development Center
- Counseling and Guidance
- Disabled Students Program (DSP)
- Extended Opportunity Program and Services (EOP&S)
- FasTrack Student Support Services
- Health Services
- EVC Job Placement Center
- Individualized Instruction Labs
- Library Services
- Transfer/Career/Work Experience Center
- Campus Tutoring Program
- Veterans Affairs
- Special Academic Programs

OFFICE OF STUDENT LIFE

Philosophy

Involvement is the key to your success at Evergreen Valley College! The Office of Student Life seeks to create a nurturing campus environment by enhancing your co-curricular experiences, which will increase your likelihood to succeed. This office plays an integral role in student retention by offering students a place to meet new people, gain leadership skills, and have fun. The Office of Student Life serves as the hub of campus events and activities and strives to collaborate with other campus departments, programs, and organizations to meet the various needs of our diverse student population. By visiting the Office of Student Life, you can learn how to join Associated Student Government or one of the many other student organizations that currently exist at EVC.

We encourage you to drop by the Office of Student Life which is located on the 2nd floor of the Gullo Student Center. Ask any Student Life staff member how to get involved, join student government, a student club, or just get campus information. Whether you wish to be a spectator, a participant, or a leader, we can assist you in your journey at EVC.

Student Activities

Student Activities is guided by the belief that college learning extends beyond the classroom. Leadership and co-curricular events and activities provide a "laboratory" for learning within a collaborative environment. Student activities augment classroom instruction by fostering unique and expanded educational and cultural experiences. These experiences prepare students for future civic and social responsibilities through community service, learning, and leadership development experiences. They also foster personal growth and facilitate interaction between students, faculty, and administrators from varied backgrounds in diverse settings through organization of social and recreational activities.

Understanding that the definition of student activities includes co-curricular as well as social and cultural activities, a wide range of diverse activities is encouraged and sponsored by the students, faculty, and administration. Many student activities are supported by the Associated Students in cooperation with various campus organizations. Programs are funded through the \$5 per semester AS Activities/Membership fee.

How can students get involved in Student Life at EVC?

- Attend campus events and activities during the year
 - Ice Cream Social (free ice cream & giveaways)
 - Week of Welcome
 - Kicks It Outside Student Information Day
 - AS Club Rush (student club information/ recruitment)
 - Support events during the year such as Black History, Women's History, Asian Heritage, Tet celebrations, and Cinco de Mayo festivities

- Join the Associated Students; participate in campus government.
- Join a student organization or start your own.
- Plan campus events and activities for students.
- Become an EVC Student Ambassador.
- Participate in EVC Intramural Sports.

Students interested in the many activities, organizations, and clubs available at EVC should contact the Office of Student Life located in G-205 or by phone at (408) 274-7900 ext. 6768. Information is also available online at http://www.evc.edu/ss/student_life.htm

Associated Students Government of Evergreen Valley College

The Associated Students Government of Evergreen Valley College (ASG), with offices located in Gullo II (G2-103), holds open meetings weekly to address issues that affect the entire student body, develops policies that impact and promote student life, and funds student-focused events and activities. Elections are held annually, and officers serve for the following academic year. Appointments for various ASEVC positions occur throughout the academic year.

Students interested in Student Government opportunities and activities, should contact the ASG Office in G2-103, or phone (408) 274-7900 ext. 6692. Information is also available online at http://www.evc.edu/ss/associated_students/index.htm

Services

- Coordinating campus-wide (cultural, educational, recreational and social) events & activities for students.
- Gullo Student Center reservations and managing use of facilities.
- Off-campus vendors and information tables.
- Approval for posting of flyers on campus.

The Gullo Student Centers

Located In Gullo I:

- Fresh and Natural Food Court (grill, pizza, deli sandwiches, hot entrees, espresso bar, salad bar, fresh fruit & pastries).
- EVC Campus Store (textbooks, supplies, magazines, paper-backs, gift items, candy, computer software, clothing).

The Campus Store is proud to serve students, faculty and staff. We carry course materials, school supplies, logo products, backpacks, greeting cards, candy, and gifts. We are located upstairs in the Gullo Student Center (G-201).

We are committed to keeping the cost of textbooks down by making available as many used books as possible. Our textbook buyback program enables students to recycle their books and to receive cash back on the spot. We pay the highest dollar value during finals week - up to 50% of new book price. We buy back every new and used college textbook for which there is a resale market. To qualify for buyback, a book must be the correct edition, in good condition with all the original pages and components, and have limited highlighting and writing. Please check individual stores for details.

Our goal is to help students succeed. For more information, call (408) 274-7900, ext. 6824; recording ext. 6465; 408) 531-0418 TDD; or visit the campus store website at http://www.evc.edu/ss/bookstore/index. htm

- ATM Machine (Santa Clara County Federal Credit Union) and **Pay Phone** are located on the lower level in the southeast corner of the cafeteria. ATM is for withdrawals only.
- Game Room (G-111) contains video arcade games, an air hockey table, a foosball table, a jukebox, and coin change machine.
- Pool Table Room (G-112) has a pool table, bar table and chairs for student use.
- Student Lounge (second floor) with Big Screen TV for viewing broadcast television.
- Cyber Lounge (G -201) houses I-Mac computers for Internet access; laptop Internet connections are also available.
- Vending Machines and Microwave (G-106) are available for students.

Located In Gullo II:

- Associated Students Office (G2-110).
- Club Room (G2-104).
- Conference and meeting rooms.

For more information about the Gullo Center hours of operation, and available services check the website at http://www.evc.edu/ss/gulloCenter.htm.

CHILD DEVELOPMENT CENTER

The Evergreen Valley College Child Development Center is an on-campus laboratory school that provides a high quality, developmentally appropriate toddler and preschool program for young children, who are between the ages of **22 months to 5 years**. Our teachers facilitate learning in the areas of early literacy, math, science, writing, art, music, independence, social competence, multicultural appreciation, and physical/motor skill competence while preparing children for success in kindergarten. The Evergreen Valley College Child Development Center is also a laboratory school where students in the Early Childhood Education program at SJCC conduct observations, student-teach, and receive mentorship and guidance from our excellent team of certificated teachers.

Excellence in Teaching

All children receive a high-quality education because they are taught by a professional, experienced, and talented team of teachers. Our teachers hold professional credentials in Early Childhood Education and have many years of teaching experience in the ECE profession. They are dedicated to providing a safe, educational, fun, and caring environment for all children.

Eligibility

Single parents must be enrolled at either EVC or SJCC. In twoparent families, both parents must be students, OR one parent

must be a student and the other parent must be employed or incapacitated. All students must be enrolled in a minimum of 9 units of daytime, weekday classes.

Cost

Low-income students may be eligible for a state-funded subsidy in which the State of California pays for all or some of the costs. Fees are charged on a sliding scale as determined by the California Department of Education and are calculated based on the family's gross monthly income. Higher-income students and staff may inquire about our full tuition rates by calling the center at (408) 270-6452.

How to Apply

After you have registered for <u>at least 9 units of daytime, week-</u> <u>day classes</u>, please stop by the center to fill out an application in person.

Location: The Child Development Center is in a chocolatecolored building, located in the student parking lot, on the Yerba Buena Road side of the campus. For hours of operation and more information call (408) 270-6452, or visit us online at http://www.evc.edu/ss/cdc/.

COUNSELING AND GUIDANCE

Academic counseling and guidance services are available to all Evergreen Valley College students and prospective students. Our counselors assist students with exploring career, educational, and personal goals. Counselors work jointly with students to develop a student educational plan (SEP) to fulfill the course requirements to meet the student's goals. University transfer, occupational study, basic skills development, professional and personal enrichment are all included in academic counseling services.

In addition to providing counseling services, our faculty teaches guidance courses to assist students with college orientation, career exploration, study skill success, and the like. These classes are listed in the catalog under the heading Guidance.

Day and evening counseling services are available on both an appointment and a walk-in basis. For office hours, more information and/or to schedule a counseling appointment, contact the EVC Counseling Department, located in the Student Services Building, Room SC-256, at (408) 270-6475, or visit us online at: http://www.evc.edu/counseling/index.htm.

DISABLED STUDENTS PROGRAM (DSP)

Disabled Students Program (DSP) provides support services and instructional programs for students with disabilities who are attending Evergreen Valley College.

A variety of services are available including academic and vocational counseling, interpreting or captioning services (for students who are deaf), mobility assistance, provision of print materials in alternate formats (for students with visual impairments or learning disabilities), tutorial assistance, and individual adaptive assistance as needed.

Specialized courses offered through DSP include classes for students with learning disabilities, speech/language impairments, visual limitations, hearing impairments, and mobility limitations. Specific courses in adaptive physical education (APE), assistive computer technology, and learning strategies are offered to accommodate students with various disabilities.

Services offered through the Disabled Students Program comply with Section 504 and 508 of the Federal Rehabilitation Act of 1973 and its amendment of 1998, Title V of the State of California Education Code, and the Americans with Disabilities Act of 1990.

High Tech Center for Students with Disabilities

The High Tech Center, located in SSC-119, is available for students who are unable to access the screen, keyboard, or word processing in traditional computer classes. Training is provided in assistive hardware/software to meet the unique needs of students with low vision, orthopedic or learning disabilities, hearing loss, or cognitive disabilities acquired from brain injury. Students can utilize software designed for cognitive retraining, basic skills, and problem solving.

For office hours, more information or a counseling appointment, visit the Disabled Students Program office in the Student Services Center, Room SSC-120, or call (408) 270-6447 (voice) or (408) 238-8722 (TTY). Information is also available online at http://www.evc.edu/counseling/dsp/.

EXTENDED OPPORTUNITY PROGRAM AND SERVICES (EOP&S)

Evergreen Valley College offers Extended Opportunity Program and Services (EOP&S) to assist students in meeting the social, financial, and academic requirements of completing a college education. As a California-funded student support program, EOP&S is designed specifically for students who face financial and educational challenges. The mission of EOP&S is to provide access to financial and social support to successfully complete a program in higher education--whether a student seeks to transfer to a four-year institution, earn an associate degree or a vocational certificate.

EOP&S is comprised of counselors, outreach specialists, administrative support, student workers, and an EOP&S Director dedicated to the overall welfare of students from diverse cultural, social, educational, and economic backgrounds. EOP&S welcomes students from all stages of life, and unique perspectives. EOP&S is here to serve your needs, your success is our business. Call EOP&S at (408) 270-6455 for information about application deadlines.

EOP&S Eligibility Requirements

All interested students must complete the EOP&S application. Staff members are available to assist you. To be considered for the program, **all of the following** must apply to you:

- Be a California resident as determined by the Evergreen Valley College Admissions and Records Office
- Qualify for the California Community Colleges Board of Governors Fee Waiver (BOGFW) Part A or Part B (visit the Financial Aid Office to complete the form)
- Have completed fewer than 70 units of college-degree applicable credits (including all prior college work)
- Be enrolled as a full-time student (12 units or as determined by DSP)

- You must meet educational disadvantage criteria, as defined by California, by *any one* of the following:
 - Not qualified for minimum college level Math or English required for associate's degree
 - Not in possession of a high school diploma or GED certificate
 - Graduated from high school with a GPA of less than 2.5
 - Are the first in your family to attend college (of any kind)
 - Current or previous college enrollment in remedial level classes
 - In judgment of EOP&S director/designee, to be determined educationally disadvantaged

EOP&S Support Services

As an EOP&S student in good academic standing, (2.0 GPA or better) you have access to the following services:

- Academic counseling
- Assistance in completing federal, state, and college financial aid applications
- Career Counseling
- Complimentary graduation cap and gown
- Counseling workshops
- Emergency loans
- Employment referrals
- Fee waivers for UC and CSU admission application
- Fieldtrips related to academic motivation and career exploration
- · Grants based on state funding and student eligibility
- Invitations to engage in campus activities and special events
- Monitoring of academic progress
- Newsletter regarding EOP&S updates and deadlines
- Personal counseling
- Priority Registration
- Referrals to on- and off-campus resources for academic and career support
- Scholarships
- Scholarship recommendation letters
- Study skills instruction and mentoring
- Textbook vouchers
- Transfer assistance to four-year schools
- Tutorial services
- University transfer letters of recommendation

Cooperative Agencies Resources for Education (CARE) Program

The Cooperative Agencies Resources for Education (CARE) Program is also a California-funded program that is designed to help EOP&S students who are single parents at Evergreen Valley College. In conjunction with the Santa Clara County Department of Social Services and other community agencies, CARE services seek to break down some of the barriers that single parents face when pursuing higher education. The CARE Program provides single parent students with ad ditional support services including grant funds, school supplies, child care subsidy, transportation assistance, and meal tickets. These services are in addition to the services provided to all EOP&S students.

CARE Program Eligibility

You are eligible to receive CARE services by meeting all of the following requirements. Verification and documentation may be required.

- Meet all EOP&S requirements
- Be a single parent and at least 18 years of age
- Be a single head of household
- Have at least one dependent child under the age of 14
- Currently receive Temporary Assistance for Needy Families (TANF) benefits
- In pursuit of completing a vocational certificate, an associate degree, or university-transfer requirements

The CARE Office is located next to EOP&S in the lower level of the Dr. Chavez Student Services Building (SSC-118). There are caring, knowledgeable, friendly faculty and staff available to help you with the application process and services. A CARE application is required in addition to the EOP&S application. Call CARE at (408) 270-6550, for information about application deadlines. Information about the EOP&S and CARE programs are also available online at http://www.evc.edu/counseling/ eops.htm.

FASTRACK STUDENT SUPPORT SERVICES

FasTrack is a federally funded Student Support Services (SSS) TRIO program designed to assist first-generation (those whose parents did not complete college), low income, or disabled students as they prepare to obtain a two-year degree and/or transfer to a four-year university. The program provides educational planning, career planning, workshops, counseling, cultural enrichment activities, scholarships and tutoring, and referrals to on-campus and community resources.

Counseling

The FasTrack program offers a wide variety of counseling services to students enrolled in the program. Because the maximum student-to-counselor ratio is 160 students to 1 counselor, compared to 1,000:1 for general campus counseling, the FasTrack counselor is able to provide more personalized attention and customized counseling services for every student enrolled in the program. Services include academic planning, academic progress reporting, personal counseling, transfer information, career assessment and planning, financial aid counseling, and scholarship information.

Educational Planning and Career Planning

With the help of a program counselor, students are able to plan academic and/or career goals and to complete an individualized Education Plan. This plan serves as a "roadmap" to detail the classes the student will need to meet his/her educational goal(s). The Educational Plan is designed to ensure that those goals are met in an organized and timely manner.

Workshops

The FasTrack program offers various workshops designed for student personal growth and academic development. These workshops provide information in areas such as financial aid, transfer requirements, study skills, test taking techniques, time management, money management, writing skills improvement, and math problem solving strategies.

Tutoring

The FasTrack program offers tutoring services in various subjects in cooperation with the EVC Tutoring Center and FasTrack Math Faculty members. These services provide additional support to students who are experiencing difficulty in academic courses.

Cultural Enrichment Activities

Through the FasTrack program, students have the opportunity to visit four-year universities and museums, as well as attend theater productions and musical performances. These activities allow students to be exposed to activities that will help them to investigate transfer possibilities, broaden their horizons, strengthen their social skills, and develop an appreciation for the arts.

Eligibility Requirements

For an EVC student to receive services from the FasTrack Program, he/she must meet the federal eligibility requirements outlined by the U.S. Department of Education. Applicants must:

- Be a first generation college student.
- Have a maximum individual taxable income of \$15,315.00 (add \$5220 for each additional family member)*.
- And/or have a learning or physical disability.

Applicants under the age of 24 with no dependents must supply parents' income information.

Students also should be eligible to take English 102/104 or ESL 92/103 and Math 11 A/12. Applications may be obtained in the FasTrack Office.

*This maximum figure may increase in the 2007-2008 academic year.

Location

FasTrack is located in SC-110, in the lower lever of the Student Center. For office hours and information, call (408) 274-7900, ext. 6547, or visit us online at online at http://www.evc.edu/ss/fastrack.htm.

HEALTH SERVICES

The Health Clinic provides a medical doctor, nurse practitioner/registered nurses, and personal counselors to assist currently enrolled students with health-related and psychological matters. Illness or accidents incurred on campus should be reported immediately to Campus Police who will contact Student Health Services. **All services are completely confidential**.

Services Available

- Blood pressure and vision screening.
- Drug/alcohol information and referral.
- FAMILY PACT Program (free family planning services for those who qualify).
- Family Planning Counseling and Service.
- General appointments to see the doctor and nurse practitioner.
- Health counseling.
- HIV Prevention Education, testing and referral.
- Immunizations.
- Low-cost laboratory services.
- Some low-cost medications.
- Medical emergency care when needed.
- Pap Smear and exam.
- Pregnancy testing and referral.
- Referrals to community health agencies.
- Sexually transmitted infection tests,
- TB skin tests.
- Treatment for minor illnesses.
- A new service that has been added is nutrition counseling with a dietician. The \$14 Health Services fee makes the program possible.

Personal Counseling Services offered for:

- Anxiety and depression.
- Career and life changes.
- Cultural issues.
- Drug and alcohol problems.
- Family problems.
- Improved communication.
- Relationship issues.
- Sexual problems.
- Work and school stress.

Student Health Services do not cover the following:

• Ambulance, family coverage, fees involving off-campus care, hospitalizations, laboratory (except for FAM-ILY PACT), ongoing medical care, pharmacy (except for FAMILY PACT), or X-rays.

Student Health Services are not available during the summer.

Accident Insurance Program

The Community College District also provides to students, children of students, visitors, and athletes accident insurance while on campus. Coverage is related to accidents under the following circumstances:

- Students while attending regularly scheduled classes on the campus, college-sponsored activities, including club activities, and while traveling under college supervision to and from college-sponsored events
- Student Athletes while participating in or attending any regularly scheduled practice or competition supervised by an authorized representative of the College, or while traveling directly to and from practice or competition with other

members as a group, provided such travel is supervised by an authorized representative of the College.

- Children of Students while in or about the child care facility on the College campus, and while attending "Mommy and Me" classes provided by the College with their student parent, if applicable.
- Official Visitors who have been formally invited to the campus or who are on campus to conduct research or to address the faculty and/or students. Vendors and non-student spectators, regardless of activity, are not official visitors.

This information is provided as a guide, and neither replaces nor supersedes the actual provisions of the insurance program.

Financial and Legal Limitations

Although the College provides health services for enrolled students, it is in no way financially responsible for the total medical care of the student nor is it legally liable for accidents occurring on campus.

Location

Student Health Services is located in SC-124, on the lower floor of the Student Services Center. For office hours, more information or to make an appointment, please call (408) 270-6480. Information is also available on our website at http://www.evc. edu/ss/health_services.htm

EVC JOB PLACEMENT CENTER

Job placement services are available to all students enrolled at Evergreen Valley College. The Cooperative Education Work Experience/Job Placement Coordinator will assist students who are seeking full-time, permanent, employment opportunities related to their vocational academic major, or assist with identifying part-time employment to assist with finances while attending college.

Local employers, as well as other various companies, are aware of our job placement services and are continuously seeking to provide employment opportunities to Evergreen Valley College students.

In addition, our office provides information regarding the current labor market and job search techniques and will assist students with preparing or enhancing a résumé on an appointment basis.

For office hours and information regarding these opportunities, contact Janina Espinoza, the Cooperative Education/Job Placement Coordinator, at (408) 274-7900 ext. 6857, stop by the office located in Student Services Center SC-214, or visit online: http://www.evc.edu/counseling/transfer_center/index.htm

INDIVIDUAL INSTRUCTION LABS

Individualized Instruction Program

The Individualized Instruction Program was developed to augment and supplement classroom instruction. Students meet with an instructor to determine individualized course objectives and learning activities. Later, the students work at their own pace using computerized instructional material in the faculty supervised Computer Lab. Students have an opportunity to interact with their instructors as well as in small study groups. In an atmosphere carefully organized to be conducive to learning and to individual students' academic goals, the students can take advantage of self-paced computer modules developed with two primary focuses:

- 1. To teach computer skills such as keyboarding, word processing, spreadsheets, database, graphics, desktop publishing, Internet basics, and the Macintosh operating system
- 2. To supplement classroom instruction in various subject areas, such as math and grammar.

The list of courses is frequently updated to provide individualized instruction and self-paced learning in most current technologies and other subject areas.

The Individualized Instruction Program is located on the lower level of the Library Technology Building (LE-200). For operating hours and more information, call (408) 270-6333, or visit online at http://www.evc.edu/bat/cii.htm.

LIBRARY SERVICES

The Library is located on the third floor of the Library/ Educational Technology Building. It is a place to study and do research. The Electronic Research Area has computers with access to several full-text databases and the Internet, enhancing an excellent collection of books, magazines, audiocassettes, videos, DVD's and music CDs. The online catalog is a database of all materials available in both the Evergreen Valley College and San José City College Libraries.

Additional services and resources include assistive technologies, laptop computers, free (unsecured) wireless access to the Internet, study rooms for groups, research guides, ongoing cultural/art displays.

Loan rules vary by type of material. Students must obtain an EVC Student ID card from Admissions and Records to check out Library materials or to use computers in the Electronic Research Area.

Many classes come to the Library each semester for workshops tailored to the needs of particular assignments. Interested faculty should call or visit the Reference Desk to make appointments for class visits and to find Library resources in their disciplines. A 3-unit online course, Electronic Research and the Internet (LIB 015), teaches students information literacy and how to conduct research using current information technologies.

Copy machines and print cards are available for a small fee. Small group rooms are available free of charge in the Library. Reference librarians and library technicians are ready to help. For hours of operation and more information please call (408) 270-6433, or visit our website at http://www.evc.edu/it/ library/index.htm.

TRANSFER/CAREER/WORK EXPERIENCE CENTER

The Transfer/Career/Cooperative Education Work Experience Center provides transfer, career, and work experience services. This important resource center is staffed by faculty and staff that are committed to working with students on long range goals as they prepare to transition from Evergreen Valley

College to a four year college institution or directly into a career field.

Transfer Services:

The successful transfer of EVC students to a wide variety of in-state and out-of-state colleges and universities is a high priority for the college. The Director of the Transfer Center is committed to providing services which directly assist potential transfer students in preparing for upper division work at a fouryear college or university. Outreach efforts are made to identify and encourage students who have chosen or who may choose transfer as their educational goal. The EVC Transfer Center also works closely with many four-year institutions to facilitate the transfer process. Transfer services include:

- Academic Advising and preparation of an educational plan that leads to successful transfer.
- Advising sessions with university representatives.
- Transfer workshops and Transfer Day.
- Assistance with admissions procedures and academic advisement.
- Preparation of Transfer Admission Agreements (TAAs). TAAs are available to other colleges and universities.
- Field trips to universities and tours of campuses.
- College University Day/College University Evening.
- Workshops and Seminars.

The Bridge to Transfer Program

In partnership with Cal SOAP, college representatives work with high school students who are interested in transferring to a university but may not be ready for admission to a four year institution. At Evergreen Valley College students are assisted by personnel at the Transfer Center to ensure that they understand transfer requirements, complete appropriate course work, prepare a Transfer Admissions Agreement (TAA) and seek out scholarships, financial aid, and other support services available for transfer students.

Cooperative Education Work Experience and Career Services:

The Cooperative Education Work Experience program is a cooperative effort by the college and the community to provide opportunities for students to discover their interests and aptitudes. The program serves to develop attitudes, work habits, and understanding of the world of work. The curriculum taught will assist the student in becoming a successful employee. Study and work are integrated, making both more relevant and rewarding.

The Cooperative Education Work Experience Program (Co-op Ed) is designed to help students expand their career options and develop new job skills. The Alternate Work Experience Plan allows students to work and earn college credit without additional coursework. Students can earn up to six units of credit. In this plan students need not be enrolled in any other classes. The Parallel Work Experience Plan allows students to attend college classes and work in the same semester. Students can earn up to 3 units per semester with a maximum total of 6. In order to participate in the parallel program, a student must be enrolled in a maximum of 7 units including work experience units. Services available:

- Assistance and support for students participating in the work experience program.
- Internships and Employment Opportunities (Placement is not guaranteed).
- Online career assessment through Eureka.
- Eureka Searches (computerized career information).
- Career Guidance workshops on Resume Writing, Interviewing Skills, How to Get a Job, Changing Careers.
- Career advisement and referrals to alumni or friends of Evergreen Valley College who are established in their careers.
- Career Fair.
- Workshops and Seminars.

Resources Available in the Center:

- College/university catalogs.
- Applications for admission.
- Course schedules.
- Articulation agreements.
- Scholarship information.
- Reference books.
- Computer software programs.
- Informational brochures.

Location

The Transfer/Career/Cooperative Work Experience Center is located in the Student Services Building, Room 214. For office hours and more information:

Transfer Center (408) 274-7900 ext 6857 Cooperative Education Work (408) 274-7900 ext. 6620

Visit online at http://www.evc.edu/counseling/transfer_ center/index.htm

CAMPUS TUTORING PROGRAM

Tutorial services are provided to students by qualified student tutors in various academic areas. Tutors support the students' regular instructional programs through individual and smallgroup tutoring. Tutoring is also provided on a drop-in basis. The Tutoring Centers have been established to provide support, motivation, and encouragement for students. To receive tutoring services, a student must register for an II 210 Supervised Tutoring section in either center. This is a noncredit course, free to students registered at Evergreen Valley College.

Students who are interested in becoming tutors should be enrolled at the college for at least six units (three of which may be at San Jose City College), have a "B" or better grade in the course that they want to tutor, successfully complete the individualized Tutor Training Seminar (II 90), and be recommended by an instructor. Tutors who complete training receive a certificate from the College Reading and Learning Association.

Location

The Campus Tutoring Center is located in the Library Technology Building (LE-200). For center hours or more information please call (408)274-7900 ext. 6802, or visit our website at http://www.evc.edu/mse/tutoring.htm.

The Math and Science Resource Center is located in the Acacia Building Room AD-141. For center hours or more information please phone (408) 274-7900, ext. 6883, or visit online at http://www.evc.edu/mse/mathCenter.htm.

VETERANS AFFAIRS

Evergreen Valley College is approved to enroll veterans by The Council for Private Postsecondary and Vocational Education. Eligible veterans may receive benefits while pursuing a college degree or certificate. Veterans may verify their eligibility by calling the San Francisco Veterans Administration at (800) 827-1000. Veterans and dependents may apply for educational benefits by contacting the Veterans Coordinator in the Office of Admissions and Records, or by calling, (408) 270-6430. After meeting with the Veterans Coordinator, please schedule an appointment to see a VA counselor at (408) 270-6474. A counselor will assist the Veteran to develop an education plan that meets the Veteran's goals, and complies with Veterans Affairs guidelines.

SPECIAL ACADEMIC PROGRAMS

Accelerated Degree Program

The Accelerated Degree Program allows working adults to get their degree at or near their place of employment. It is designed so students can complete an Associate in Arts degree in the shortest amount of time while continuing their careers. Classes start frequently, and students do not need to wait for a semester to begin.

The Accelerated Degree Program is a concentrated, focused program with classes scheduled two evenings per week or on Saturdays in 6- and 8-week blocks. Students concentrate on one course at a time, and can finish the program in 2-1/2 years if they are eligible at the English 001A level. The Accelerated Degree Program is open to everyone; it provides quality education in a fast-paced, organized, conveniently structured environment.

For office hours and information, call the Accelerated Degree Office (RE-206) at (408) 270-6434, the Accelerated Degree Counselor (408) 274-7900 ext. 6629, or (408) 274-7900 ext. 6475 (the Counseling Office). Visit our website at http://www.evc.edu/bat/adp/index.htm

AFFIRM Program

The AFFIRM (Academic Force for Inspiration, Retention and Matriculation) Program's philosophy is that the classroom experience must be rewarding to students, and that they should be exposed to and/or involved in a variety of specialized learning strategies in supportive learning environments. The major focus of the AFFIRM Program is to assist students to develop positive self-images as successful college students while providing them with the opportunity to acquire a solid foundation of basic skills in a supportive environment.

The AFFIRM program is an academic program and offers Basic skills courses that include English 330, 104, 001A, Math 311 and 011A. Transfer level courses include Guidance 095, 193, and 080, Chemistry 030A, and Political Science 001. All courses offered will enhance success and progress towards the desired goal. The AFFIRM Program, although specifically designed for African-American students, also serves all students who desire the nurturing services that are offered by the program, regardless of race.

The overall goal of the AFFIRM Program is to provide academic and personal assistance that will significantly increase graduation and transfer rates of all students in the program.

AFFIRM Program Admissions Criteria

Students who are admitted to the AFFIRM Program must be at the English 322/330 level (Reading and Writing Level 1); atlevel placements can be determined through the placement test scores and/or a writing sample. The AFFIRM counselors are responsible for screening students who enroll in the AFFIRM Program. Students who are not at the English 322/330 levels will be placed in other appropriate classes, and will be eligible to use all other AFFIRM services, such as counseling, tutoring, book loans, scholarships, etc.

Support Services

1. Academic Counseling

A counselor is assigned to work specifically with all AFFIRM students. Academic counseling makes it possible for each student to discuss and explore options about their future goals and to develop an educational plan that maps the route by listing courses in sequence that will assist them to attain their goals.

2. Tutoring

Students receive one-on-one assistance with their course work with experienced tutors. This service provides students with the encouragement and support needed to succeed; it has significantly contributed to the increased retention rate of AFFIRM students.

3. Scholarships and book loans

These are made available to assist as many students as possible. The three AFFIRM scholarships are awarded in Spring semester only. The AFFIRM Program also offers book loans for both Spring and Fall semesters.

For office hours and information, call the AFFIRM Program (SC-206) at (408) 274-7900 ext. 6853, or visit online at http://www.evc.edu/ss/affirm/

ASPIRE Program

The ASPIRE (Asian/Pacific Islander Resources for Excellence) Program is designed to enhance the academic and personal success of Asian/Pacific Islander students, utilizing the commitment and skills of faculty, staff, and mentors. The program welcomes all students who may benefit from the nurturing services that this program offers.

The ASPIRE Program offers courses in English, Communication Studies, Political Science, and Social Science. Success in these courses will provide the foundation for student achievement of academic and career goals. These courses employ culture-specific course materials and learning strategies. The key support components of the ASPIRE program are culturally sensitive tutoring, counseling, mentoring, and scholarship opportunities. ASPIRE tutoring helps students succeed in ASPIRE courses and in other college courses.

ASPIRE tutors are trained and supervised by program faculty and staff to provide instructional assistance consistent with program principles and methodologies. ASPIRE counseling incorporates culture-specific strategies to provide academic, career, and personal counseling. The counselor works with program faculty and staff to develop and implement strategies to maximize student success. ASPIRE campus and community mentors provide students with important advice and guidance. They serve as role models and provide links between the academic and the community/work world. ASPIRE also sponsors several scholarships to help students attain their academic goals.

For office hours and additional information, contact Vivian Yabumoto, ASPIRE Program Specialist, in Acacia 5-204, by phone at (408) 274-7900 ext. 6227, or by email at vivian. yabumoto@evc.edu, or visit our website at http://www.evc. edu/ss/aspire.htm

Distance Education Program

The Distance Education Program at Evergreen Valley College offers a variety of college credit courses for students interested in learning on an independent basis. The program includes both Telecourses and Online courses.

A Telecourse is an integrated learning system that uses telecommunications to teach, inform, and provide students with a comprehensive learning experience. Adults can earn college credit at home or at work by enrolling in one of the Distance Education Telecourses offered by EVC. Telecourses are produced by colleges and universities experienced in education technology and instruction design. Students meet on campus to take exams, and attend review/study sessions.

Online courses offer independent learning, which is truly space and time independent. These courses use the internet and other online technologies to deliver instruction. They are ideal for working adults or anyone who cannot attend classes on campus on a regular basis.

Hybrid courses offer both in class and online delivery of instruction. It is ideal for students who need the structured classroom interaction while not having to attend class by using online technologies.

Distance Education courses are available in a variety of disciplines including business, science, computer science, intercultural studies, foreign language, and social science. They are equivalent to on-campus courses, and the majority of them meet General Education and transfer requirements. (See the section "Distance Education Programs" in the Schedule of Classes for a listing of available courses and enrollment procedures.) Distance Education courses are designed for those who are unable to attend campus classes on a regular basis, prefer independent learning, or would like to take a course at their convenience. Distance Education courses are ideal for persons working toward a college degree, continuing education students, and business professionals who want to brush up professional skills. Students who are usually successful in the Distance Education Program enjoy learning independently, are highly motivated, and possess good study skills.

The Distance Education Program Office is located in the Library Educational Technology Building, room LE- 208. For office hours and more information, call (408) 270-6422, see our Web page at http://www.evc.edu/it/de/index.htm.

ENLACE Program

The Enlace Program is designed to help Latino/a students succeed. The goals of Enlace are:

- To enable Latino/a students to successfully complete the Enlace English, Math, Science, and Guidance courses.
- To increase the number of Latino/a students who graduate with an Associate of Arts or Associate of Science degree.
- To increase the number of Latino/a students who transfer to four-year colleges and universities.

Latino/a community professionals contribute to the program as mentors, serving as role models, sharing their personal academic, and career experiences, and providing gidance, and motivation for the students.

The Enlace Counselor meets with Enlace students to help set career goals, take appropriate courses, and prepare to graduate and/or transfer.

These student organizations help students succeed academically, contribute to the community, and develop leadership skills: the Enlace Student Association (ESA), the Enlace Honors Society (EHS), and SACNAS (Society for the Advancement of Chicanos and Native Americans in the Sciences).

The Enlace office is located in Roble 5-134. For office hours and more information, contact Yesenia M. Ramirez, Enlace Program Specialist at (408) 274-7900, ext. 6598, or yesenia. ramirez@evc.edu. Also visit our website at http://www.evc. edu/ss/enlace/index.htm

Honors Program

The Evergreen Valley College Honors Program serves high achieving students in all majors and interests on our campus by:

- Offering a list of designated Honors Courses each semester.
- Allowing Honors Credit for other academic courses by way of individual class contracts with the instructor, which must be approved.
- Awarding of yearly scholarships to active Honors students.
- Providing specialized counseling.
- Providing priority registration privileges which allow active, qualified Honors students to register early.
- Acknowledging Honors work both on student's transcripts and at Graduation.
- Inviting all Honors students to participate in campus events, and to use the Honors office for homework, meetings, and other gatherings.

New and incoming students must accrue 12 units of college credit at Evergreen Valley College and achieve a <u>GPA of at least</u> <u>3.25</u> before they qualify for the Honors Program. Applications are processed by checking the student's GPA, then informing the student by mail or email of acceptance. Within <u>one</u> semester following admittance, each Honors student <u>must</u> submit to the Honors Program Office at least one signed contract from an Evergreen Valley College instructor. The contract must contain a minimum of two of the Honors course criteria, be approved as meeting program standards, be academic in nature and from

a transfer level class, and be completed with a grade submitted by the end of the semester. The contract submitted to the Honor Program Office must stipulate the course, the number of units, the instructor, and the Honors project the student will complete in order to remain an Honors student in good standing and an active member of the Honors program, which allows the students to be eligible for priority registration.

Please consider this opportunity if you are a serious student who wants to stand out as exceptional; this continuous academic support during your undergraduate education can make a difference now and when you transfer.

Handouts and information are always available in the office, and the hours of staffing are posted. For more information, contact the Program Coordinator at (408) 274-7900, ext. 6566, visit the office in RE 206, or see our website at http://www.evc. edu/honors.

Service Learning Program

Building Future Leaders and Strengthening Communities Through Service

Service-Learning connects academic instruction with community service through reflection and critical analysis. At EVC service experiences are carefully designed so as to enhance the learning objectives of each class, meet real community needs, encourage cross-cultural awareness and promote civic responsibility.

EVC Service-Learning Program offers students the opportunity to connect classroom instruction with real life experience through community service. Students can substitute quizzes, midterms, research papers, and other assignments by electing to study in the community. Students who elect a service-learning assignment will be asked to reflect, discuss, and write about their service experience and how the service relates to what they are studying in their class. This hands-on approach provides students with opportunities to explore different careers, increase self-confidence, enhance résumé and employment opportunities, as well as transfer and scholarship applications. At the completion of the course, students receive a certificate signed by the college president.

Find out how you can make a difference in your life, your studies, and your community.

The Service Learning office is located in Roble D-216. For office hours and more information please call (408) 223-6770, e-mail at evcservicelearning@evc.edu, or visit our Web site at http://www.evc.edu/ss/service_learning/index.htm

WIN Program (Workforce Initiative Network)

San Jose/Evergreen Community College District's **Workforce Initiative Network (WIN) Program** is an umbrella for several programs, including: AmeriCorps, CalWORKs, Foster and Kinship Care Education Program, the Independent Living Program, and Keys to Success.

The WIN office is located in SC-201. For office hours and information call (408) 274-7900 ext. 6589 or see online at http://www.evc.edu/WINprogram/index.htm

AmeriCorps Program

The main focus of the AmeriCorps Program is to provide emergency and disaster preparedness and awareness to vulnerable populations. Students in the AmeriCorps Program work with the local community to ensure that vulnerable populations are prepared and ready for all types of emergencies and disasters. Students participate in a work experience class that trains students about emergencies and disasters. All students in the program must complete 450 hours of training and community activities within one calendar year. Upon completion of the required hours, students receive an educational stipend of \$1,250. The AmeriCorps Program is housed at San José City College, but many Evergreen Valley College students participate. The office is located in SC215 at San Jose City College.

For office hours and more information call (408) 274-7900, ext.3586, or visit us online at http://www.sjcc.edu/ StudentServices/Americorps.html

CalWORKs Program

The CalWORKs (California Work Opportunities & Responsibility to Kids) provides services to parents receiving TANF (Temporary Aid to Needy Families) in conjunction with the County of Santa Clara. The CalWORKs Program offers accelerated vocational training and degree programs for students. The WIN Program provides students an opportunity to obtain an education and earn a vocational certificate or degree in a variety of high demand fields. Quality instruction combined with "hands on" work experience and service learning prepares students to successfully compete for rewarding employment. The vocational training and degree programs are linked to career ladders that provide students the opportunity to continue their educational and professional goals while employed. The WIN Program serves CalWORKs and Keys to Success students.

The CalWORKs Program has a Work/Study component that allows students to work on- or off-campus without a deduction in their cash aid. Students gain valuable and rewarding experience in their chosen field through the Work/Study Program. A WIN Program Job Developer also works directly with each student to determine job readiness, skills, and interests to match current openings. Additionally, we provide résumé assistance and interviewing skills to ensure that our students are prepared for the workforce.

To assist CalWORKs students in their studies, the program provides dedicated EVC educational counselors, job placement officers, work experience coordinators, and program assistants who work together to make each student's school to work transition a rewarding experience. Through funding from the County of Santa Clara, CalWORKs students receive: child care support services, transportation, books, supplies, and other school-related expenses. This program also links with financial aid, admissions and records, tutoring, and other community and campus related services.

CalWORKs Office is located in room SC-201 FP rmore information call (408) 274-7900 ext. 6589, or visit our website at http://www.evc.edu/WINprogram/calworks.htm.

The Foster and Kinship Care Education Program (FKCE) provides training for kinship caregivers. Kinship caregivers are those who care for and parent foster youth. In collaboration

with many community based organizations, the FKCE Program ensures that kinship caregivers have the tools and training necessary to successfully parent foster youth. The FKCE Program works together with the County of Santa Clara to ensure that all licensing requirements are met. The FKCE program is housed in SC-201. For office hours and information phone (408) 274-7900, ext. 6499.

The Independent Living Program (ILP) at Evergreen Valley College provides independent living skills training, specialized education, on-campus support and resources to foster and probation youth who have been living in out of home care (foster homes, kinship families, group homes, or residential placement). The Evergreen Valley College Independent Living Program is committed to prepare and support our foster youth in their transition to self-sufficiency by giving them the necessary life skills to thrive. For office hours and more information please call (408) 274-7900, ext. 6499 in SC-201.

The Keys to Success Program provides learning disability testing for CalWORKs clients. Included in the programs is a three week workshop where clients develop the insight, selfawareness, and understanding of how their learning disabilities may affect their lives. Compensatory strategies will be provided to assist them to deal most effectively with life's challenges.

The Keys to Success Program gives comprehensive written evaluations that outline test results. A student then has an understanding of their learning disability's strengths and weaknesses in a vocational or educational environment. Based on that information, specific training implications and accommodations can be made for each referred student. The office is located at 1888 Senter Road, San Jose. For office hours and more information please call (408) 278-6587.

CHAPTER 8: CAMPUS AND DISTRICT POLICIES

IN THIS CHAPTER:

- Academic Freedom Policy
- Academic Senate
- Classified Senate
- Student-Right-to-Know Completion and Transfer Rates
- Drug-Free Workplace Policy
- Alcohol and Drug Abuse Prevention Program
- · Non-Smoking Policy
- Statement of Nondiscrimination
- · Policy on Consensual Relationships
- Standards of Student Conduct
- Student Grievance
- Interim Discrimination Policy
- SJECCD Public Safety
- · Parking information

ACADEMIC FREEDOM POLICY

Institutions of higher learning exist for the common good and not to further the interest of either the individual instructor or the institution as a whole. The common good depends on the free search for truth and its free expression; to this end, faculty and students hold the right of full freedom of inquiry and expression.

Academic freedom is essential to these purposes and applies to both teaching and research. Freedom is fundamental to the protection of the rights of the teacher in teaching and of the student in learning.

Academic freedom cannot be separated from academic and professional responsibility.

The instructor has the right to study and investigate, interpret findings, and express conclusions based on these findings to students. The instructor has the responsibility to be thorough in investigations and to draw conclusions supported by research. Because human knowledge is limited and changeable, the instructor may present views that are controversial and evaluate opinions held by others while respecting the right of free expression.

The student may express and defend views to question or differ without suffering repression or scholastic penalty. The student has the same responsibility as instructors — to seek and weigh evidence, express supportable conclusions, identify bias, and evaluate opinions held by others while respecting the right of free expression.

ACADEMIC SENATE

The Academic Senate at Evergreen Valley College is a faculty forum for academic issues. It plays a key role in the college's quadripartite governance structure. The Academic Senate is represented at all Board of Trustees meetings, and its members serve on numerous campus committees, which it either initiates or to which it provides faculty representation.

As the faculty's official representative, and in accordance with Assembly Bill 1725, the Academic Senate is involved in all academic matters affecting instruction. In this regard, the Senate is an important part of the governance structure of the college and an equally important source of information to the campus and outside community.

By representing the widest possible cross section of the faculty, the Academic Senate is an important source for information and opinion gathering. The Academic Senate wants to be informed of all academic problems, concerns, projects, proposals, and activities throughout the campus. Academic Senate meetings are scheduled to coincide with the Board of Trustees meetings twice a month (normally, the first and third Tuesdays of the month, 3-5 p.m.).

Academic Senate office is located in A3-205; hours are Monday through Thursday, 9 a.m. to 5 p.m., and Fridays, 9 a.m. to 4 p.m. Telephone (408) 274-7900, ext. 6533.

CLASSIFIED SENATE

The purpose of the Evergreen Valley College/District Office (EVC/DO) Classified Senate is to participate in the quadripartite system of governance by serving the interests, needs, and viewpoints of all classified staff at Evergreen Valley College. All classified staff are eligible to serve as members of the Senate. Participation is voluntary, and there are no mandatory dues.

The Classified Senate consists of 12 members elected by classified staff from four occupational groups, plus two former members (the Senate Past-President and the California School Employees Association Vice President for EVC/DO). Some of the goals and objectives of the Classified Senate are to:

- Actively participate in the District and Evergreen Valley College governance structure.
- Provide a centralized means of communication between classified staff and the rest of the campus community.
- Articulate the professionalism of the classified staff so that it is properly recognized and valued.
- Provide an opportunity to develop individual leadership among the classified staff, as well as to increase the professional standards of its members.
- Promote and support activities that develop or increase the skills, productivity, and professionalism of the classified staff.

The EVC/DO Classified Senate meets twice monthly during the regular school year, when necessary special meetings may be held.

STUDENT-RIGHT-TO-KNOW COMPLETION AND TRANSFER RATES

In compliance with the Student-Right-to-Know and Campus Security Act of 1990 (Public Law 101-542), it is the policy of the District and Evergreen Valley College to make available its completion and transfer rates to all current and prospective students. Beginning in Fall 2003, a cohort (group) of all certificate, degree, and transfer-seeking first-time students was tracked over a three-year period. Their completion and transfer rates are listed below. These rates do not represent the success rates of the entire student population at EVC, nor do they account for student outcomes occurring after this three-year tracking period.

Based upon the Fall 2003 cohort defined above, 29.4% completed a certificate or degree program or became "transferprepared" during the three-year period from Fall 2003 through Spring 2006. Students who are "transfer-prepared" have completed at least 56 transferable units with a GPA of 2.0 or better.

Based upon the Fall 2003 cohort defined above, 30.6% transferred to another post-secondary institution prior to attaining a degree, certificate, or becoming "transfer-prepared" during a five semester period from Spring 2004 through Spring 2006.

Information is available online at http://www.evc.edu/right-ToKnow.htm. For further information, contact the Associate Vice Chancellor, at (408) 274-7900 ext. 6466.

DRUG-FREE WORK PLACE POLICY

In accordance with the Drug-Free Workplace and the Drug-Free Schools and Communities Acts, it is the policy of the San Jose/Evergreen Community College District to provide a drugfree campus community and workplace. The unlawful manufacture, possession, distribution, or use of a controlled substance is prohibited on the campuses and District facilities. Violation of this standard may result in dismissal under the applicable regulations of Title V of the California Code of Regulations and will be subject to civil and criminal penalties.

For more explicit information on this policy and its sanctions, contact:

District Human Resources Director San Jose/ Evergreen Community College District Offices (408) 270-6406

EVC Dean of Counseling and Matriculation (408) 274-7900, ext. 6638

ALCOHOL AND DRUG ABUSE PREVENTION PROGRAM

The Alcohol and Drug Abuse Prevention Program at EVC is designed to foster campus and community safety, and help nurture students' academic and social development. The Drug and Alcohol Advisory Committee (DAAC) is a multidisciplinary team that works in providing a comprehensive alcohol and other drug abuse prevention program through:

- Faculty, staff, and student training workshops.
- Public education through the dissemination of information on alcohol and other drugs through the campus newspaper, distribution of literature, pamphlets, availability of a Resource List of on campus as well as community resources, and special community events such as health fairs held in Fall and Spring semesters.
- Personal counseling services for assessment and early intervention.
- Referrals for treatment options for students with alcohol and other drug problems.
- Curriculum infusion.

Students who need information on alcohol and other drugs are encouraged to visit Student Health Services located at SC 124 (see Student Health Services).

NON-SMOKING POLICY

The San Jose/Evergreen Community College District prohibits the smoking of cigarettes, pipes, cigars, and other combustible substances in all District buildings, facilities, and vehicles. Anyone smoking must be 15 feet away from District buildings.

STATEMENT OF NONDISCRIMINATION

San Jose/Evergreen Community College District does not discriminate on the basis of ethnic group identification, race, religion, color, gender, national origin, age, physical or mental disability, marital status, Veteran status, sexual orientation, organizational affiliation, or political beliefs. Limited English

language skills will not be a barrier for admission to, or participation in, vocational education programs. SJECCD is subject to Title IX of the Education Amendments of 1972, Title VII of the Civil Rights Act of 1964 as amended, Sections 504 of the Rehabilitation Act of 1973, and the Americans with Disabilities Act of 1990.

It is the policy of this district that, unless specifically exempted by statute, every course, course section, or class, the average daily attendance of which is to be reported for state aid, wherever offered and maintained by the district, shall be fully open to enrollment and participation by any person who has been admitted to the college(s) and who meets such prerequisites as may be established pursuant to Title V of the California Administrative Code, commencing with Section 58100.

Students who believe that they have been discriminated against should contact one of the offices listed at the end of this section.

POLICY ON CONSENSUAL RELATIONSHIPS

The District prohibits its employees from engaging in sexual relationships with individuals employed by the District and with whom they have a direct supervisory relationship. Examples include, but are not limited to: managers, supervisors, and their subordinates. Because of the differential in the level of authority, such relationships could lead to charges of coerced submission or sexual harassment, even if there was apparent consent.

In addition, the District prohibits instructors from engaging in consensual sexual relationships with students who are enrolled in a class that they are currently teaching and counselors from engaging in consensual sexual relationships with students whom they are currently counseling.

A manager's, faculty member's, or supervisor's liability protection under California statute will not protect the individual in subsequent litigation arising from the relationship's effect on the student or employee.

Persons who believe that they have been victims of harassment/discrimination may file a complaint under the District's Procedure for Resolution of Discrimination/Harassment Complaints with the College Title IX Officer or the District Office of Human Resources.

STANDARDS OF STUDENT CONDUCT

Students and visitors to San José City College and Evergreen Valley Community College are expected to adhere to academic and behavioral Standards of Student Conduct and Academic standards which include honesty, satisfactory academic performance, and regular attendance.

By following these standards, students will conduct themselves in a manner that fosters a positive learning and working environment for students and staff, maintains order on the campus, and protects the rights of the individual and the interests of the District. Violation of these standards on District-owned or controlled property, or at a District-sponsored activity, could result in the consequences outlined in this section. Decisions will be made based on factual information in accordance with due process procedures as outlined by the college and the California Education Code.

Academic Standards and Consequences

Academic Integrity

Evergreen Valley College values academic integrity. Students are expected to complete and submit their own work. These values ensure that every student is graded fairly. Academic dishonesty is unethical and does not support student learning.

Violations of standards include the following:

- Altering grades.
- Altering or forging college documents, records, or identification.
- Copying from someone's test or allowing someone to copy your test.
- Copying from an author's work without giving credit (plagiarism).
- Doing an assignment (e.g., a term paper or essay) for another student or asking, paying, bribing, or blackmailing someone to do an assignment for you.
- Sitting in for someone in class, or on a test, or having someone sit in class for you, if not authorized by the instructor.
- Submitting work previously presented in another class if not authorized by the instructor.
- During an exam, using or consulting other test or course material not authorized by the instructor.
- Possession of an examination or materials not authorized by the instructor.

Consequences may include one or more of the following actions by appropriate college officials:

- Receiving a failing grade on the test, paper, or exam.
- Course grade lowered, possibly resulting in course failure.
- Verbal or written reprimand/warning.
- Suspension for a longer specified time.
- Expulsion from college.

Behavioral Standards and Consequences

Evergreen Valley College is committed to fostering a safe, positive, learning environment where students can pursue their educational goals and participate in college-sponsored activities that promote intellectual growth and personal development. To this end, students are provided protection and due process of their individual rights against unfair or improper actions by any member of the district community.

Students are expected to adhere to State and Federal laws, and to the rules and regulations of the District, and of the College. Violations may result in disciplinary action against the student. Violations include but are not limited to the following:

- Applying undue pressure on an instructor to alter a grade.
- Threat or act of physical harm directed against a student, visitor, or college employee.
- Willful damage to, or theft of, district property.
- Threat or act of stalking, sexual assault, or rape

(report will be sent to the District Attorney for further legal action).

- Possession of a knife, gun, rifle, or an object used as a weapon to threaten bodily harm (report will be sent to the District Attorney for further legal action).
- Use of fraudulent identification.
- Unauthorized possession, duplication, or use of keys to any district premises, or unauthorized entry to or use of college or district premises.
- Unauthorized copying, or an attempt to copy, computer software; an unauthorized entry or attempt to enter a system; or intentionally introducing a virus.
- Unlawful possession, sale, use of, or being under the apparent influence of illegal drugs or alcohol.
- Willful defiance of college officials, faculty, staff, or police officers who are giving lawful direction.
- Disorderly, lewd, indecent, or obscene conduct or expressions (including willful profanity and/or vulgarity with intention to threaten, intimidate, or offend).
- Gambling (money or its equivalent exchanged and not part of an approved campus activity/event).
- Harassment or discrimination based on gender, race, religion, culture, disability, sexual orientation, or age.
- Bomb or terrorist threat (report will be sent to the District Attorney for further legal action).
- Failure to comply with the terms of any disciplinary sanction imposed in accordance with the Code of Student Conduct.

Consequences may include one or more of the following actions:

- Verbal Reprimand/Warning: Verbally reprimanding students for inappropriate behavior and warning that the continuation of the conduct will cause disciplinary action.
- Suspension: Exclusion from classes, privileges, activities, or the college for a specified period of time, noted in student's file (instructors may suspend a student for the remainder of a class period and the next class period; Administrators or President may suspend a student for a longer specified time).
- Expulsion: Termination of student's right and privileges noted in student's file.

Due Process Procedures

Any district official who suspends a student for more than one entire class or day of instruction must provide his or her immediate supervisor and the College President a written report that includes:

- The name of violating student.
- A statement of the alleged violation(s) with date, time, and place.
- Names of witnesses (if any).
- Sanction(s) to be imposed.

Within three working days of receiving the report, the President or designee must notify the student by certified mail of the following:

- Reason or reasons for suspension or dismissal.
- Length of suspension or dismissal.
- Conditions for removal of suspension or dismissal.
- The right to appeal the suspension or dismissal through the college grievance process.

When it appears likely that the grievance process will proceed for a period beyond that of the suspension, the student may request immediate reinstatement from the instructor or District official who imposed the suspension. If agreement cannot be reached to reinstate the student during the review process, the student may petition the President for reinstatement. The President may reinstate the student until the review process is completed by informing all involved parties in writing of the reason for reinstatement.

If the grievance process finds in the student's favor, the student shall be held harmless and will be allowed to make up missed work.

The President shall report all suspension of students to the District Chancellor.

Instructors shall be encouraged to clearly establish and uniformly enforce rules for proper classroom demeanor.

STUDENT GRIEVANCE

Definition

Student grievances are limited to the following areas:

- 1. Prejudicial or capricious action in the evaluation of a student's academic performance (see "Grades").
- 2. Act or threat of intimidation or harassment.
- 3. Act or threat of physical aggression.
- 4. Arbitrary action or imposition of sanctions without proper regard to academic due process as specified in college procedures.
- 5. Violation of student rights described in College Rules and Regulations or the District Standards of Student Conduct.
- 6. A violation of students' rights as stipulated in the California Education Code, Title IX, or Section 504 of the Rehabilitation Act of 1973, or any other applicable Federal and State Regulations.

A student may institute grievances against another student, a classified employee, a faculty member, or an administrator. However, grievances between students are directed to and resolved by the Dean of Counseling and Matriculation. For more information, call (408) 274-7900, ext. 6638.

Student Grievance Procedures

First Level:

- 1. The student should have an informal meeting with the faculty or staff member to discuss the difficulty and show an effort to come to a resolution.
- 2. If the issue is not resolved, the grievance may move to the next level.

Second Level:

- 1. The student should inform the Dean of the faculty or staff member.
- 2. The Dean will investigate the matter which may include a meeting with the student and faculty or staff member.
- 3. Once the investigation is complete, the Dean will issue a decision.

If the student is not satisfied with the decision, the grievance may move to level three.

Third Level:

- 1. The student may appeal to the Vice President of Academic Affairs for instruction and classroom issues, or the Vice President of Student Affairs for other issues.
- 2. The Vice President will investigate the grievance and issue a decision.
- 3. If the student is not satisfied with the decision of the Vice Presidents and wishes his/her issue to go the Grievance Board, the Vice President of Student Affairs will convene the Board within 10 days of his/her decision.

Student Grievance Review Board

Purpose

The Student Grievance Review Board allows a hearing for those students who believe that they have been unjustifiably penalized or suffered grievous personal abuse by actions of any member of the certificated or classified staff of San Jose/Evergreen Community College District.

Membership

The Review Board consists of two faculty members appointed by the Academic Senate or two classified employees appointed by the CSEA, an administrator appointed by the College President, one counselor appointed by the Dean of Counseling and Matriculation, and two students appointed by the Associated Student Body President. A person shall serve as a member of the Review Board until such time as he/she resigns or is removed by the respective appointing authority.

The College President shall appoint the chairperson of the Student Grievance Review Board.

Whenever a classified employee is involved, the two members of the classified staff shall be substituted for the faculty members to the membership of the Review Board. In the event a substitution of members must be made because of a known conflict of interest, the President or elected representative of that section of the Review Board shall appoint a substitute.

The Review Board shall establish its own procedures and have the authority to require those present to conduct themselves in accordance with the dignity of the proceedings and the right to place reasonable restrictions of time and relevancy upon parties and witnesses. The Review Board may call witnesses.

Student and Staff Rights

When a student or staff member appears before the Review Board, he/she shall have the right to:

- 1. Present, hear, or question adverse witnesses pro and con.
- 2. The Review Board shall consider no evidence unless both parties are given the opportunity to challenge the evidence.

Only evidence introduced before the Review Board shall be used in determining the Board's recommendation. Members of the Review Board may not bring any matters of personal knowledge before the Board.

Subsequent to the filing of the request for hearing, no information pertinent to the proceedings shall be released until the filing of the formal report of the hearing.

Student Grievance Review Board Procedures:

The Student Grievance Board will meet at the appointed time. The student can invite anyone else to the hearing. The faculty or staff member can invite anyone else to the hearing.

- 1. In the event that either party is unable to attend the scheduled hearing, due only to a justified emergency, the hearing shall be rescheduled within 10 working days at a time agreeable to all parties. If the student does not appear for the hearing and does not have an excused absence approved by the Hearing Board, the grievance shall be canceled. If the faculty/staff member does not appear and does not have an excused absence approved by the Hearing Board, the Review Board shall proceed with the hearing.
- 2. The recommendation of the Review Board shall be determined by a majority vote.
- 3. The Review Board shall forward its findings and recommendations to all involved parties and the College President for appropriate action.
- 4. If either the student or the staff member involved is not satisfied with the decision or action of the Review Board, an appeal may be made to the College President for his/her consideration. This appeal will take the form of a written memorandum outlining the nature of the basis for the dissatisfaction with the decision or action. Once the College President has reviewed this memorandum and the written communication from the Review Board, the President will schedule a private meeting with all parties, individually or jointly, to discuss the matter.
- 5. The College President, on consultation with the Review Board, may uphold, reverse, or modify the recommendation. The decision will be forwarded to the involved parties in writing, with copies to members of the Review Board.
- 6. If the student or the staff member is not satisfied with the final college-level disposition of the case, that person may appeal directly to the Governing Board of the District.

Recommendation of Review Board

The Review Board recommends to the College President that the student not suffer academic penalty if he/she has been required to be absent from class or classes for hearings, and that the instructors be so notified. This protection shall also apply to students who serve as Board members or who are required to serve in other capacities. This provision in no way excludes the obligation of the student to meet course requirements.

While the results of the hearing are pending, the student's right to be on campus will not be suspended unless, in the judgment of the College President or an appointed representative, the student's own safety, the safety and well-being of other students or college personnel, or the protection of college property are threatened. The student's instructors shall be notified immediately of any changes in the student's status.

Subsequent to the filing of the request for hearing, no information pertinent to the proceedings shall be released until the filing of the formal report of the hearing.

For further information, call the Vice President of Student Affairs at (408) 223-6749 located in SC-205.

INTERIM DISCRIMINATION POLICY

[The following interim discrimination complaint procedures are to be used pending approval of the final district discrimination complaint procedures. These interim procedures have updated the 2000 procedures to reflect required changes in Title 5 and District policy. Because of the need to bring our procedures into compliance with Title 5 and board policy these interim procedures will be temporarily adopted, even though they have not gone through the approved consultation process. This should not be considered the standard process for approval of these procedures and should not be considered as setting precedence as to the manner in which these procedures should be adopted.]

The goal of the San Jose/Evergreen Community College District is to have a process that is sensitive to the needs of students, employees, and individuals who interact with the college community, as well as the rights of those against whom allegations have been made. It is the policy of the San Jose /Evergreen Community College District to provide an educational and employment environment in which no person shall be unlawfully denied full and equal access to, the benefits of, or be subjected to harassment or discrimination in any program or activity of the District. The District has adopted a zero tolerance policy against behavior that amounts to discrimination or harassment. Zero tolerance means that in all instances where discrimination or harassment is found corrective action will be taken in accordance with state law and the District's collective bargaining agreements and policies.

Any person who feels that they have been harassed or discriminated against based on race, color, ancestry, national origin, ethnic group identification, age, gender, transgender, immigration status, language, accent, religion, sexual orientation, marital status, veteran status, medical condition, physical or mental disability, or sexually harassed shall have the right to file a complaint. Complaints may also be filed by a faculty member or administrator who has learned of such unlawful discrimination in his or her official capacity. The procedures outlined below govern the process of complaints filed against an employee of the District. If the complainant is a student and the respondent is also a student, such complaints shall be handled through the appropriate campus offices (ADA., Title 9, Sexual Harassment) and students disciplinary procedures.

Informal Process

An individual who has reason to believe that he or she may have been a victim of harassment or discrimination based on race, color, ancestry, national origin, ethnic group identification, age, gender, transgender, immigration status, language, accent, religion, sexual orientation, marital status, veteran status, medical condition, physical or mental disability, or sexually harassed may resolve the matter through an informal process which is optional and not a prerequisite to filing a formal complaint.

The District has established the following informal procedure to resolve charges of harassment or discrimination within thirty (30) calendar days:

- 1. A person who alleges that he or she has personally suffered harassment or discrimination, or would like assistance in determining whether or not he or she has been or is a victim of harassment or discrimination should be referred to the designated Campus Officer at the campus at which he or she is employed, where the incident occurred, or at which he or she is a student, or may contact the District Officer directly to discuss his or her concerns. District Office employees should contact the District Officer.
- 2. The Campus or District Officer shall meet with the concerned individual to:
 - a. Understand the nature of the concern.
 - b. Undertake efforts to informally resolve the charges.
 - c. Advise the complainant that he or she need not participate in informal resolution.
 - d. Notify complainant of his or her right to file a formal complaint and provide the complainant with a copy of the District's discrimination and sexual harassment policies and procedures.
 - e. Assist the individual in any way advisable, and inform the concerned individual that he or she may also file a non-employment-based complaint with the Office for Civil Rights of the U.S. Department of Education (OCR), and that employment-based complaints may be filed with the California Department of Fair Employment and Housing (DFEH), or the U.S. Equal Employment Opportunity Commission (EEOC).
- The Campus or District Officer shall notify the respondent 3. of the complaint within ten (10) working days, or, if the respondent is on leave or not scheduled to work, and unable to be contacted, within 10 days of his/her first working day. Efforts at informal resolution need not include any investigation unless the responsible Campus or District Officer determines that an investigation is warranted. If the parties agree to a proposed resolution that does not include disciplinary action, the resolution shall be implemented and the informal process shall be concluded. If the parties reach an agreement resolving the complaint, a letter summarizing the informal investigation and the resolution agreed upon shall be sent to the complainant and the respondent, and kept as a part of the District record. However, this shall not be part of the personnel file unless it is included as a disciplinary action, subject to the conditions of the collective bargaining agreements.
- 4. At any time during the informal process, the complainant may initiate a formal complaint.

Selecting an informal resolution does not extend the time limitations for filing a formal complaint. Efforts at informal resolution may continue after the filing of a formal written complaint. After a formal complaint is filed, however, an investigation is required to be conducted pursuant to Title 5, section 59334 and will be completed unless the matter is informally resolved and the complainant dismisses the formal complaint. Any efforts at informal resolution after the filing of a written complaint will not exceed the 90-day period for rendering the administrative determination pursuant to Title 5, section 59336.

The Campus or District Officer shall keep a written log of discussions and a record of the resolution. This

information shall become part of the official investigation file if the complainant initiates a formal complaint.

6. Once a complaint is put in writing, using the District's formal complaint form and signed by the complainant, the complaint is considered to be formal and the formal complaint procedures will be followed.

Formal Process

A formal complaint may be filed by any person who alleges that he or she has personally suffered harassment or discrimination based on race, color, ancestry, national origin, ethnic group identification, age, gender, transgender, immigration status, language, accent, religion, sexual orientation, veteran status, marital status, medical condition, physical or mental disability or alleges that he or she has been sexually harassed. A formal complaint may also be filed by anyone who has learned of such unlawful discrimination in his or her official capacity as a faculty member or administrator.

The District has established the following formal procedure to resolve charges of harassment or discrimination within ninety (90) calendar days:

- 1. Any person wishing to file a formal complaint shall complete, sign and file the District's Unlawful Discrimination Complaint form within the deadlines prescribed below:
 - a. In any complaint not involving employment, the complaint shall be filed within one year of the date of the alleged discrimination, or within one year of the date on which the complainant knew or should have known of the facts underlying the allegation of discrimination.
 - b. In any complaint alleging discrimination in employment, the complaint shall be filed within 180 days of the date the alleged discrimination occurred, except that this period could be extended by no more than 90 days following the expiration of the 180 days if the complainant first obtained knowledge of the facts of the alleged violation after the expiration of the 180 days.
- 2. Complainants shall be advised that they may also file their non-employment-based complaints with OCR and their employment-based complaints with DFEH and/or EEOC. In any complaint alleging unlawful discrimination, the district shall forward a copy of any filing with DFEH to the Chancellor's office for a determination of whether the issues presented require an independent investigation of the matter.
- 3. On the complaint form, the complainant shall describe in detail such alleged harassment or discrimination. All written complaints shall be signed and dated by the complainant, and shall contain, to the best of the complainant's ability at least the name(s) of the individual(s) involved, the date(s) of the event(s) at issue, and a detailed description of the actions constituting the alleged harassment or discrimination. Names, addresses and phone numbers of witnesses or potential witnesses should also be included. The Diversity Directors, or Associate Vice Chancellor of Human Resources (hereinafter "the Responsible Officer") may act as a resource to ensure that the complaint form

is filled out as completely as possible. The Associate Vice Chancellor of Human Resources shall immediately send a copy of all complaints filed in accordance with the Title 5 regulations to the Chancellor of the California Community College System.

- 4. Within five (5) working days after receipt of a signed complaint, the Responsible Officer will review the complaint to determine whether it describes the kind of harassment or discrimination which is prohibited under these procedures, and whether the complaint sufficiently describes the facts of the alleged misconduct. If the complaint does not describe the kind of prohibited conduct the District investigates under these procedures, the complainant will be notified and will be referred to the appropriate process. If the complaint does not sufficiently describe the facts giving rise to the complaint so that a determination can be made regarding the alleged misconduct, the complaint will be returned, and the complainant will be invited to submit an amended complaint providing enough factual detail to allow the above determination to be made.
- 5. Within ten (10) working days of receiving the complaint, (or, if the complaint is returned, on receipt of an amended complaint,) the Responsible Officer shall appoint an investigator to investigate the charges and send a copy of the complaint and these procedures to the respondent ten (10) working days, the Responsible Officer shall also notify the respondent that a complaint has been received, and provide copy of the complaint to the respondent. However, the respondent will be asked not to make contact or to discuss the issue with the complainant, but to meet with the investigator in accordance with the following timelines.
- 6. Within ten (10) working days of the appointment, the investigator shall meet with the complainant to review the nature of the complaint and identify the scope and nature of the investigation. If the complainant fails to meet with the investigator within a reasonable time (usually 30 working days), the District will continue the investigation to the best of its abilities based on the written formal complaint.
- 7. Within ten (10) working days of meeting with the complainant or thirty (30) days as noted above, the investigator shall give the respondent an opportunity to meet with the investigator to receive the respondent's answer to the complaint, and to review with respondent the scope and nature of the investigation.
- 8. The investigator will review all credible factual information presented and incorporate such information into the investigative report. Confidentiality will be maintained to the extent possible.
- 9. The investigator shall complete a full investigation. Prior to completing the investigation, the investigator shall meet separately with the complainant and respondent, and give an overview of the steps taken during the investigation. The investigator will reveal to the complainant and respondent what was done and the people the investigator spoke with during the investigation. Complainant and respondent will also be asked for the names of any other individuals the investigator should speak with or if there is any thing else he/she would like for the investigator to do before finalizing his/her report.

- 10. The results of the investigation shall be set forth in a written report and presented to the "Determination Panel".
- 11. The Determination Panel should be composed of the Associate Vice Chancellor of Human Resources, the respective college president and the college sexual harassment officer or Diversity Director (depending upon the nature of the complaint) or persons appointed by any of them as designees. Within ten (10) working days of reviewing the investigator's report, it shall be the responsibility of the Panel to determine whether there is probable cause to believe that harassment or discrimination occurred with respect to each allegation in the complaint. The Panel's findings shall take into consideration the severity of the conduct, the pertinent background, and other relevant District Policies.

If the allegations are sustained in any respect, the Determination Panel shall make recommendation to The District Chancellor regarding the administrative or disciplinary action to be taken, which may include a warning, reprimand, suspension, dismissal, or any other measure recommended by the Determination Panel and deemed appropriated by the Administration. If disciplinary action is recommended, appropriate contractual and statutory processes will be invoked.

- 12. The District shall complete its investigation, and the Associate Vice Chancellor of Human Resources shall forward to the complainant, respondent, and the State Chancellor within ninety (90) calendar days of receiving a complaint.
 - a. A summary of the investigative report.
 - b. A written notice setting forth:
 - 1. The findings of the Determination Panel as to whether there is probable cause to believe that harassment or discrimination occurred with respect to each allegation in the complaint.
 - 2. A description of actions taken, if any, to remedy any discrimination or harassment that occurred, and to prevent similar problems from occurring in the future.
 - 3. The proposed resolution of the complaint.
 - 4. The complainant's appeal rights.
 - 5. The respondent's right to file with the responsible officer a written response to the findings of the Determination Panel for its review.
- 13. The respondent shall, upon receiving the Determination Panel's findings and recommendations, have the opportunity to respond in writing within ten (10) calendar days. Respondent's written response shall be included in the investigation file.

Appeal Rights

First level of appeal:

If the complainant is not satisfied with the results of the formal level determination, the complainant may appeal by submitting written objections, to the District Board of Trustees, through the District Chancellor, within fifteen (15) calendar days of the receipt of the determination. The District's governing board will issue a final District decision in the matter within 45 calendar days after receiving the appeal. Alternatively, if the governing board does not act within 45 calendar days, the original decision in the administrative determination will be deemed to be affirmed and shall become the final District decision in the matter. A copy of the final decision rendered by the District's governing board or the board's inaction on the appeal, and a copy of the notice informing complainant of his/her right to appeal to the State Chancellor's Office will be forwarded to the complainant, respondent and to the State Chancellor's Office.

Second level of appeal:

If the complainant is not satisfied with the District Board of Trustees' decision, the complainant shall have the right to file a written appeal with the State Chancellor's Office in any case not involving employment discrimination. In cases involving employment discrimination a complainant may file an appeal with the State Chancellor's Office. The State Chancellor's Office, however, has the discretion to accept or reject employmentrelated appeals (In State Chancellor legal advisory No. 04-04, dated January 15, 2004, the State Chancellor's Office agreed to accept DFEH decisions and generally will not accept appeals in employment discrimination cases. Legal advisory No. 04-04 also stated that, in limited circumstances the State Chancellor's Office will intervene, such as when intervention might bring about a resolution at the informal level or when some unique aspect of community college governance is at issue and the expertise of the State Chancellor's Office is needed). The State Chancellor's Office will also only accept appeals that are based on the protected categories enumerated in section 59300 of Title 5. Appeals to the State Chancellor's Office must be filed within thirty (30) calendar days after the Board of Trustees has issued the final District decision or allowed the administrative determination to become final by taking no action. The appeal must be in writing and accompanied by a copy of the decision of the governing board or evidence showing the date on which the complainant filed an appeal with the governing board, and a statement under penalty of perjury that no response was received from the governing board within 45 days from that date.

Forward to State Chancellor

Within 150 days of receiving a complaint, the District will forward the following to the Chancellor:

- a. A copy of the final district decision rendered by the governing board or a statement indicating the date on which the administrative determination became final as a result of the governing board's decision to take no action.
- a. A copy of the final district decision rendered by the governing board or a statement indicating the date on which the administrative determination became final as a result of the governing board's decision to take no action on the appeal within 45 days.
- b. A copy of the notice of appeal rights the District sent the complainant.
- c. Such other information as the State Chancellor may require.

Extensions

If for reasons beyond its control, the District is unable to comply with the 90-day or 150-day deadlines specified above for submission of materials to the complainant and the State Chancellor's Office, the Responsible Officer will file a written request

that the State Chancellor grant an extension of the deadlines established by Title 5 in sections 59336 and/or 59340 and will set forth the reasons for the request and the date by which the District expects to be able to submit the required materials.

A copy of the request for an extension will be sent to the complainant, who may file written objections with the State Chancellor within five (5) days of receipt.

The State Chancellor may grant the request unless delay would be prejudicial to the complainant. If the State Chancellor grants an extension of the 90-day deadline, the 150-day deadline is automatically extended by an equal amount.

Where To File An Informal Harassment Or Discrimination Complaint

Informal complaints may be filed by contacting the designated District and/or Campus Officers, who may accept informal complaints from any location within the San Jose/Evergreen Community College District.

Designated Campus Officers:

Sexual harassment, gender discrimination, and disablility discrimination:

Vice-President of Student Affairs SC 205 (408) 223-6738

Discrimination and harassment complaints involving students:

Dean of Counseling, SC 230A, (408) 274-7900 ext.6491

All discrimination and harassment complaints:

Director of Diversity, SJECCD Office, Room 9, (408) 274-7900 ext. 6798

Designated District Officer:

Associate Vice Chancellor of Human Resources: Sexual Harassment and discrimination complaints.

How to File a Formal Harassment or Discrimination Complaint:

Complaints of sexual harassment or discrimination on the basis of race, color, national origin, ethnic group identification, age, gender, transgender, immigration status, language, accent, religion, sexual orientation, marital status, veteran status, medical condition, physical or mental disability filed against an employee of the District should be directed to the Associate Vice Chancellor of Human Resources or the Diversity Office. A copy of these procedures, and the District's Unlawful Discrimination Complaint Forms, are available in the District Human Resources Office, the District Chancellor's Office, the President's Office at each campus, the Office of the President of the Associated Student Body, the Diversity Director's Office, and the Disabled Student's program at either campus.

An individual may also file a complaint of unlawful discrimination with the Equal Employment Opportunity Commission, 96 N. Third St. Suite 200, San Jose, CA 95112, or the Department of Fair Employment and Housing, 111 N. Market St. Ste. 810, San Jose CA 95113 or the Office of Civil Rights of the U.S. Department of Education, 50 United Nations Plaza, Rm. 239, San Francisco, CA 94102 at the time of filing a complaint or during, or after use of the District harassment or discrimination complaint process.

Completed complaint forms are to be given to appropriate department supervisor and one copy mailed or taken to:

Diversity Office San Jose/Evergreen Community College District 4750 San Felipe Rd, San Jose, CA 95135

March 2006, as amended on July 19, 2005

SAN JOSE EVERGREEN COMMUNITY COLLEGE DISTRICT PUBLIC SAFETY

The San Jose/Evergreen Community College District maintains a campus Police Department staffed with highly trained officers to help protect the safety and ensure security of students, staff, their property, and the property of the District. District police officers, committed to standards of professional excellence, are required to meet the selection and training requirements of the California Peace Officer Standards and Training Commission. Officers receive the same training and carry the same authority in or near the college campuses as city police officers and county deputy sheriffs.

The District Police Department operates under the direction of a vice chancellor and a chief of police, and offers a wide range of services to the campus community. Services include providing and presenting current crime prevention information, patrolling the college campuses and parking lots, proactive crime suppression, investigating all offenses that occur on the campuses, and informing campus users of the occurrence of crimes specified by federal statute. Officers are authorized to arrest or cite law violators.

Crime Reporting Procedures

Offenses, accidents, and all emergencies that occur on campus should be reported immediately to the District Police at one of the numbers listed below:

Evergreen Valley College Police Station Central Utilities Building (408) 270-6468

San José City College Police Station SC-108 (408) 288-3735

A total of fourteen red emergency call-boxes are available at various locations at both colleges for anyone who needs to contact the District Police. Emergency call boxes are marked by blue signs and blue lights for easy visibility.

Office Hours

Evergreen Valley College

Monday through Saturday 7 a.m. – 11 p.m. Sunday 7a.m. – 3 p.m. Holidays 8 a.m. – 4 p.m.

San José City College

Monday through Friday 7 a.m. – 3 p.m. (Closed Saturdays, Sundays, and Holidays)

After hours, all campus emergencies should be reported by dialing **911** on a public telephone. Coins are not required when placing 911 calls. Office phones normally used as FAX lines may also be used for placing emergency 911 calls. Other telephones in District and College offices and facilities require that one dial **"9" then 911** for emergency service.

If for some reason **9-911** should fail to work, dial the City of San Jose Emergency Services number **(408) 277-5454**.

Facility Security

When classes are in session, most campus facilities are unlocked from 6:30 a.m. to 10:30 p.m. on weekdays. However, during the hours of 10:30 p.m. to 6:30 a.m., buildings are locked for service by the custodial staff. Facilities are normally locked at 10:30 p.m. on Friday until 6:30 a.m. on Monday, unless special arrangements are made for weekend use. Arrangements must be communicated to the District Police.

Campus Crime and Security Report

The Student Right-to-Know and Campus Security Act of 1990 requires all colleges to publish an annual Campus Crime and Security Report and to make this report available by September 1 of each year to all current students, employees, and prospective employees. The reports will report/disclose information on campus-based crimes and campus safety policies and procedures.

A complete copy of the Campus Crime Report can be obtained from the EVC Campus Police website at http://jaguar.sjcc.edu/ sjeccd-police. The report contains additional crime statistics on major offenses reported over the past two years. The college will provide a complete paper copy upon request.

PARKING INFORMATION

Student Semester Parking permits are valid at both campuses and may be purchased in the Campus Store. They are static-cling and transferable so that students who carpool or regularly drive different cars to campus, may transfer the permit from car to car.

All automobiles must have the valid permit placed on the lower left-hand corner of the front windshield.

All motorcycles must have a current permit affixed to the right front fork and must be parked in designated motorcycle stalls. Motorcycles may not park in regular vehicle stalls.

Restrictions

- Daily and semester permits are NOT valid in metered or other time-limit zones.
- Students must park in lots designated for students.
- Staff must park in one of the lots designated for staff parking, or pay the required fee to park in a student lot.
- If there is a verifiable parking problem, the staff member must call District Police immediately.

Disabled Person Parking Spaces

Use of disabled person parking spaces requires the display of a valid blue or red placard issued by the State Department of Motor Vehicles. District staff, student, or daily permits are no longer required in addition to the DMV handicapped placard in order to park in handicapped spaces. Possession and display of handicapped placards on vehicles does not permit parking on red, green, and fire hydrant zones and areas designated as "No parking".

NOTE: Students should lock their vehicles at all times. The District is not responsible for damage or loss to student vehicles.

Free Parking Lot

Evergreen Valley College has a free, no permit required parking lot in Lot 7. All other parking lots require valid permits on their vehicle windshields.

Citation payment

Payment for parking violation citations must be mailed to the address on the envelope, or may be paid online at www. ptsonline.org. Online payment requires a valid credit card, and the citation number. Payments will NOT be accepted at the Campus Police Station. Individuals wishing to contest parking citations may obtain forms at the Campus Police Station. These forms must be completed and mailed to the address within 21 days from the citations' issue date otherwise the violation fee may be subject to an increase. Individuals contesting citations need not pay the initial violation fee until they receive a result of their contest.

For information on Parking Fees, see the Student Fees section of Chapter 2.

FACULTY AND ADMINISTRATORS

Adams Stryker, Joel (2003) Biological Science B.S., Cornell University, Ithaca, NY M.A., University of California, Berkeley

Ames, David (1996) Automotive Technology A.A., De Anza College B.S., San Jose State University

Apen, Lynette (2003) Interim Dean, Nursing & Allied Health B.S., Medical College of Georgia M.S., University of California, San Francisco

Aytch, Keith (1993) English/AFFIRM Program B.A., California State University, Sacramento M.A., California State University, Sacramento

Baiardo, Richard P. (1975) Counselor/Psychology B.A., San Jose State University M.S., San Jose State University

Baker, Jack (1996) Biological Science B.S., University of California, Riverside M.A., University of California, Davis

Banerjee, Sravani (2001) English B.A., St. Xaviers College M.A., San Jose State University

Banh, Phuong (2000) English/ESL B.A., English, M.S., TESOL San Francisco State University Batalha, Celso (2003) Physics/Astronomy B.S., Pontificia Universidade Catolica, Rio De Janeiro, Brazil M.S., Pontificia Universidade Catolica, Rio De Janeiro, Brazil Ph.D., Observatorio Nacional, Rio de Janeiro, Brazil

Bergholdt, Bradley W. (1989) Automotive Technology University of California, Berkeley, Teacher Training A.S., Evergreen Valley College

Bettencourt, Laura E. (1976) Counselor A.A., Evergreen Valley College B.A., San Jose State University M.A., Santa Clara University

Blackman Shelly Anne (2005) Librarian B.A., Concordia University M.L.S., University of Western Ontario

Blades, Stephen (1976) English/ESL/Psychology B.S., Oregon State University M.Ed., Oregon State University

Bolaris, Valerie (2001) Reading B.S., Gannon University Villa Maria College M.A., San Jose State University

Brashares, Wendy (1981) CIS/Basic Skills, Individualized Instruction B.S., Purdue University M.S., Purdue University

Bristow, Carol (1974) Librarian B.A., University of California, Santa Barbara M.L.S., University of California, Los Angeles

Brown, Bonnie (2005) Chemistry B.S., Tuskegee Institute M.S., San Jose State University

Burnham, Cynthia (1991) Math Instructor/Enlace B.S., University of State of New York M.A., University of California, Berkeley

Burke, Leticia (2001) English as a Second Language B.A., University of California, Berkeley M.A., San Jose State University

Carey, Mark (1983) Automotive Technology A.A., San Jose City College B.A., San Jose State University

Carothers, Brad (1996) Psychology B.S., Arizona State University M.A., Arizona State University

Carpio, Theresa (2000) Counseling/FasTrack B.A., University of California, Santa Cruz M.A., San Jose State University

Carrion, John (1999) Communications B.A., California State University, Long Beach M.A., California State University, San Francisco

Carroll, Bruce (1982) Mathematics B.S., Stevens Institute of Technology M.A., University of Illinois

Chase, Joy (1992) Librarian B.A., University of Madras, India M.A., University of Wisconsin

Chu, Hang (2000) Counselor B.A., San Jose State University M.A., San Jose State University

Clark, Bonnie (1981) Learning Disabilities Specialist B.A., California State University, Long Beach M.A., Santa Clara University

Clark, Marjorie (1996) Counseling/Psychology/Service Learning Coordinator A.A., Englewood Cliffs College, New Jersey B.A., Montclair State College, New Jersey M.A., New School for Social Research, New York

Cohen Reyes, Rachel (2000) English as a Second Language B.A., Santa Clara University M.A., San Jose State University

Cong Huyen, Laimi (2006) Mathematics B.S., University of California, Davis M.S., University of California, Davis

Cook, Richard (1973) Administration of Justice B.S., Washington State University M.A., Washington State University

Coon, David Wain (2005) President B.A., Central Washington University M.Ed., Western Washington University Ed.D., Seattle University

Cruz, Octavio (2006) Interim Director of Admissions and Records B.A., California State University, Dominguez Hills Da Silva, Jack (2005) 3D Art A.A., Chabot College B.A., San Jose State University M.F.A., Indiana University, Bloomington, IN

De La Rosa, Deborah (1993) Reading B.A., San Jose State University M.A., San Jose State University

Deng, Hanh (2007) Counseling B.A., San Jose State University M.A., San Jose State University

DeWolfe, Sandra (2002) Nursing Education B.S., Wright State University M.A., Wright State University

Duke, Minerva (1989) Physical Education A.S., Imperial Valley College B.S., California State Polytechnic M.S., California State University, Hayward

Eisenberg, David (2003) B.S., University of Illinois (Urbana) M.S., University of Illinois (Urbana)

Espinoza, Frank (1999) Counseling/Enlace B.A., San Jose State University M.A., San Jose State University Ed.D., University of San Francisco

Espinoza, Janina (1997) Co Op Education/Job Placement B.A., San Jose State University M.A., San Jose State University

Espinoza, Lily (2007) Interim EOP&S Director A.A., Diablo Valley College B.A., University of California, Berkeley M.A., Columbia University, NYC

Estrada, Henry (1982) Mathematics B.A., University of California, Los Angeles M.A., University of California, Berkeley

Ferris, Cheryll (2001) Director of Health Services B.S.N, Point Loma College Health Services Credential, Fresno State University

Fieler, Margaret (1995) Reading B.A., Marygrove College M.S., California State University, Hayward ESL, UC Berkeley Coursework in English, College of Notre Dame Denamure Fong, Paul (1997) Social Science B.A., San Jose State University M.A., University of San Francisco M.P.A., San Jose State University

Fromm, Loren F. (1979) CADD/Engineering A.A., El Camino College B.A., California State University, Long Beach M.A., California State University, Long Beach

Gee, Henry (1990) Business/Computers & Information Technology B.S., Purdue University M.B.A., Pepperdine University J.D., Santa Clara University

Gill, Ambica (2007) Communication Studies A.A., Evergreen Valley College B.A., San Jose State University M.A., San Jose State University

Gipson, Harvey (1979) Counseling/EOP&S B.A., San Jose State University M.A., San Jose State University

Gonzales, Mark (1998) Interim Dean, Social Science, Humanities, Art and Physical Education (SSHAPE) A.A., San Jose City College, B.S., San Jose State University, M.F.A., University of California, Los Angeles

Gonzalez III, Alfred (2000) Environmental Science A.A., Evergreen Valley College B.A., University of California, Santa Cruz M.S., Yale University

Gorbach, Margaret (1996) Family Consumer Studies A.A., Mt. San Antonio College B.A., California State University, Long Beach M.A., California State University, San Francisco

Gressel, Maria Elena (2001) Counseling/Articulation B.A., San Jose State University M.A., San Jose State University

Hahn, Robin (2005) English B.A., San Jose State University M.A., San Jose State University

Han, Helen (1992) English as a Second Language B.A., New York University M.A., New York University

Hardin, Martha (1999) Counseling M.A., San Jose State University

CHAPTER 9: COLLEGE PERSONNEL

Hay, Kuni (2005) Vice President, Academic Affairs B.A., University of Hawaii at Manoa M.A., Boston College C.A.E.S., Boston College

Hays, Lisa (1999) Biological Science B.A., University of California, Davis M.A., University of California, Davis Ph.D., University of California, Davis

Hendricks, David (2005) History B.A., University of California, Santa Barbara M.A., University of California, Davis Ph.D., University of California, Davis

Ho, Chung Wu (2001) Mathematics B.S., University of Washington M.A., University of Washington Ph.D., Massachusetts Institute of Technology

Hoogendijk, Linda (2005) Nursing Education B.S., Eastern Washington University M.S., Eastern Washington University

Hwang, Chui (1980) Chemistry A.A., Warren Wilson College, B.A., University of California, Berkeley Ph.D., Ohio State University

Jacome, Sara (2003) Spanish B.A., U.A.N.L., Mexico M.A., New Mexico State University

Jardin, Kenneth (1989) English as a Second Language B.A., California State University, Hayward M.A., San Jose State University

Kachuck, Iris (1987) Mathematics B.A., University of California, Santa Cruz M.A., University of California, Santa Cruz Ph.D., University of California, Berkeley

Kahn-Lomax, Charlie (2000) EOP&S Counselor B.A., San Francisco State University M.A., San Jose State University

King, Jonathan (2007) Dean of Business and Workforce Development B.A., Morehouse College M.A., International University of Japan M.A., Harvard University Ph.D., University of Texas at Austin

Knight, Robert (2001) Mathematics B.A., Adelphi University, Garden City NY M.S., Adelphi University, Garden City, NY D.P.M., California College of Podiatric Medicine

Ky, Teck (1998) Mathematics B.A., San Jose State University M.S., California State University Hayward

Lazo, Rachel (2005) Art B.F.A., Painting, Rhode Island School of Design and San Francisco Art Institute M.F.A., Pictorial Arts, San Jose State University

Le, Hue (1993) Counseling/EOPS B.A., California State University, San Francisco M.A., California State San Jose State University

Lichtbach, Harry (1999) Computers and Information Technology B.S., University of California, Santa Barbara M.S., University of California, Santa Barbara

Lopez, Rozanne (1981) Nursing Education B.S., University of San Francisco M.S., San Jose State University

Lombard, Bob (2000) Mathematics B.S., University of California, Davis M.S., California State University, Northridge

Longacre, Richard (2000) ESL B.A., University of California, San Diego M.A School for International Training, Brattleboro, Vt.

Lugo, Victoria (2006) Dean of Counseling and Matriculation A.A., East Los Angeles College B.A., University of California, Santa Cruz M.A., San Jose State University

Lujan, Lori (1996) Sociology/Ethnic Studies/Ethnic Film B.A., California State University, Hayward M.A., San Jose State University

Marvin, Todd (2004) English B.A., San Jose State University M.S. San Jose State University

Matusow, Steven (1998) Mathematics B.A., University of California Berkeley Secondary Teaching Credential, California State University, Hayward MSTM, Santa Clara University

McCandless, Kevin (2006) Mathematics B.A., California Polytechnic State University, San Luis Obispo M.S., California Polytechnic State University, San Luis Obispo

Medina, Mirella (2006) Counseling/Enlace B.A., California State University, Chico M.A., California State University, Sacramento Mentor, Steven (1996) English B.A., University of Pennsylvania M.A., San Francisco State University Ph.D., University of Washington

Mesa, Felicia (2003) Nursing Education B.S., San Jose State University M.S., University of California, San Francisco

Montevirgen, Alexis S. (2006) Director of Student Life B.S., University of California, San Diego M.S.Ed., University of Pennsylvania

Morgan, Ken (1988) Automotive Technology A.A., San José City College

Nava, Elizabeth (1995) Social Science B.A., University of California, Santa Cruz M.A., University of California, Santa Cruz

Narveson, Eric J. (2001) History A.A., West Valley College B.A., West Valley College M.A., San Jose State University

Nguyen, Gam (1999) Counseling B.A., University of Saigon M.A., San Jose State University

Nguyen Wong, Khanh Hoa (2006) Vietnamese B.A., San Francisco State University M.A., San Jose State University

Nichols, Ralph (1993) Journalism B.A., University of Nevada, Reno M.A., California State University, Northridge

Ortiz Kristich, Elaine (2001) Counseling A.A., Evergreen Valley College B.A., San Jose State University M.A., San Jose State University

Owren, Betty Ann (1993) Music B.A., San Jose State University M.A., San Jose State University D.M.A., University of Colorado, Boulder

Payne, John (1972) Physical Education B.A., San Jose State University M.A., Stanford University

Perkins, Patricia (2001) Counseling B.A., San Jose State University M.A., Santa Clara University

Potter, Kara (2007) Nursing Education B.S., Norwich University, Vermont M.S. San Jose State University

Pratt, N. Randy (1993) Physical Education B.A., University of California, Berkeley M.A., San Jose State University

Rahim, Nasreen (1988) Instructional Technology B.A., English, Chittagong University, Bangladesh M.A., Linguistics/TESOL, San Jose State University

Regua, Richard (1970) English/ENLACE Program B.A., San Jose State University M.A., San Jose State University

Risso, Michael (1990) Economics/Business B.S., University of California, Berkeley J.D., M.S., University of California, Berkeley

Rodriguez Botsford, Lydia (2004) Accounting, CPA B.A., University of California Santa Cruz MBA, Santa Clara University

Rojas, Raquel (2007) English/Reading, ENLACE Program B.A., San Francisco State University MA, San Diego State University

Rowe Tinsley, Karen (1992) Communication Studies B.A., Georgetown University M.A., San Francisco State University

Roy, Linda J. (1975) Accounting/Business B.A., San Jose State University M.S., San Jose State University M.B.A., Santa Clara University

Rucker, Sylvia (1990) French/English as a Second Language B.A., Swarthmore College M.A.T., Wesleyan University M.A., Rutgers University

Ruppenthal, R.J. (2005) Legal Assistant/Paralegal Studies B.A., University of California, Davis, J.D., University of Wisconsin, Madison

Salak, Robin (2005) Instructor/Coordinator, DSP B.A., San Jose State University M.A., Santa Clara University

Santos, Soledad (2001) Business Information Systems B.A., University of Guam M.A., University of Northern Colorado

Seder, Elizabeth (2005) WIN/CALWORKS Program Director B.A., University of Michigan M.A., Columbia University Shaner, Christina (2001) Computer Information Technology B.A., University of California, Santa Cruz M.B.A., Santa Clara University

Silver, William F. (1979) English B.A., State University of New York, Buffalo M.A., Stanford University M. Phil., University of Sussex, England

Snapp, Marilyn (1990) Business Information Systems B.A., San Francisco State University M.B.A., San Jose State University

Solorzano, Carmen (2004) Spanish B.A., San Jose State University M.A., San Jose State University

Stauble, Elisabeth (1990) Biological Science B.A., San Jose State University M.A., San Jose State University

Stewart, Beverly (1996) Outreach Counselor A.A., West Valley College B.S., San Jose State University M.A., San Jose State University

Strickland, Lana (1992) English/ESL B.A., Duksung College, Korea M.A., San Jose State University

Tabrizi, Abdie H. (1991) Engineering B.S., University of Tulsa M.S., Oklahoma State University Ph.D., University of Tennessee

Tanon, Alma R. (1988) Financial Aid Director

Tarquinio, Kenneth (2001) Psychology B.A., San Jose State University M.S., San Jose State University

Tisdale, Barbara (2006) Nursing Education A.A., DeAnza College B.S., Dickinson College, Pennsylvania M.S., University of San Francisco

Todd, Marvin (2005) English B.A., San Jose State University M.A., San Jose State University

Toyoshima, Janice (2001) Biological Science B.S., University of California, Davis M.S., California Polytechnic State University D.A., Idaho State University

Tran, Tri (1981) Social Science B.A., University of Saigon, Vietnam M.Ed., Ohio University Ph.D., Ohio University Turner, Pamela M. (2000) Counseling A.A. Diablo Valley College B.S., University of Phoenix M.A., University of San Francisco

Valentín, José (2001) Chemistry B.S., University of Puerto Rico, Rio Piedras M.S., Illinois State University, Normal, IL Ph.D., Southern Illinois University, Carbondale, IL

Villarreal, Arturo (1989) Ethnic Studies and Anthropology B.A., San Jose State University, M.A., San Jose State University

Villarreal, Maria Lourdes (2007) Dean, Language Arts B.A., California State University, Fresno M.S., California State University, Fresno

Vu, Duy Phach (2003) Physics M.S., University of Saigon, Viet Nam Diplome d'Etudes Approfondies, Docteur de 3e Cycle, and Docteur d'Etat, University Louis Pasteur, Strasbourg, France

Wagner, Rick (1997) Counselor A.B., University of Missouri Columbia M.A., Santa Clara University

Wambach, Nancy (1991) English B.A., University of California, Santa Barbara M.A., San Jose State University

Warner, Sterling (1990) English B.A., San Jose State University M.A., San Jose State University

Wells, Kelley (1996) Philosophy A.B., Drury College M.D., Starr King School for Ministry M.A., St. Louis University Ph.D., St Louis University

Wetzel, Sue (2006) Nursing Education B.S., California State University, Sacramento M.S., San Jose State University

Whelan, Gemma (2005) Theatre Arts B.A., Trinity College Dublin, Ireland M.A., Candidate in Philosophy in Dramatic Arts, U.C. Berkeley M.F.A., San Francisco State University

Williams, Leslie (2006) Counselor, Disabled Students Program B.A., California State University, Los Angeles M.S., California State University, Los Angeles

Wilson, Scott (2001) English B.A., San Jose State University M.A., San Jose State University

Yu, Zhanjing (John) (1996) Engineering B.S., Shandong Mining Institute, China M.S., University of Utah M.S., Virginia Polytech Institute & State University Ph.D., Virginia Polytech Institute & State University

Zeiszler, Nancy (1993) Physical Education A.A., San Joaquin Delta Community College B.A., University of Pacific M.A., University of Pacific

Zhou, Wei (2007) Dean, Math, Science and Engineering B.A., Fudan University M.S., Fudan University Ph.D., University of Texas at Austin

EMERITI FACULTY AND ADMINISTRATORS

Abshier, Barbara (1961-1997) Nursing Education B.S., University of Michigan M.S., University of Pennsylvania

Alexander, Judith Ann (1970-2000) Health Education A.A., Foothill College B.A., San Jose State University M.A., San Jose State University

Alvarez-Hickman, Flor (1999-2004) Spanish B.A., San Jose State University M.A., San Jose State University

Alves, Jack Eugene (1965-2000) Biological Science B.A., University of California, Davis M.A., San Jose State University

Asazawa, Mary (1968-1984) Nursing Education Diploma, St. Mark's Hospital, Salt Lake City, Utah B.S., Western Reserve University M.S., University of California

Atherton, Victoria (1990-2007) Director of the Library B.A., Eckerd College M.L.S., University of Kentucky

Awtrey, Ramon L. (1970-1987) English A.B., University of Oklahoma M.A., Western State College

Benner, Patricia (1980-1994) Reading B.A., San Francisco State University M.A., San Jose State University

Bouchard, Barbara (1972) Art B.A., Central Washington State College M.A., Central Washington University

Butler, Margaret N. (1965-1987) Assistant Provost Student Services A.B., University of Denver M.A., University of Denver Ed.D., Brigham Young University

Canterbury, James (1955-1990) English B.A., University of Redlands M.A., University of Denver

Carbajal, Linda (1976-2006) Dean of Business and Applied Technology B.A., San Jose State University M.A., San Jose State University

Chang, Shirley (1985) Nursing Education B.S., Loma Linda University M.S., University of California, Los Angeles Ph.D., University of California, San Francisco

Christian, J. Richard (1955-1979) English/French B.A., Harvard University M.A., Harvard University M.A., San Francisco State College

Christman-Phelps, Mary Ann (1981-2004) Disabled Students Program/Speech Pathology B.S., University of North Dakota M.S.P.A., University of Washington

Cooksley, William (1977-1995) Coordinator/Counselor, Disabled Students Program/ESL B.A., Orgeon State University M.Ed., Oregon State University M.F.A., University of Oregon

Cortez, Eustaquio (1958-1989) Automotive Technology Fresno State College University of California

Cortez, Robert (1991-2000) Mathematics B.A., San Jose State University M.E., Texas A&M University

Davenport, Evonne (1959-1994) Dean: Arts/Design/ Humanities/Physical Education B.S., Brigham Young University M.A., San Jose State University

DeCecco, Doris (1975-1997) Director/Nurse: Student Health Services R.N., Ellis Hospital, Schenectady, New York B.S., Nursing, Russell Sage College M.A., National University

Dougherty, Patrick (1966-1993) Physical Education A.B., Stanford University M.A., Stanford University Ferner, Edward (1973-1995) Dean, Applied Arts and Sciences A.S., New York State University B.V.E., San Jose State University M.A., San Jose State University

Firetag, Roberta (1961-1991) Dean, Community Education B.A., San Jose State University B.V.E., San Jose State University M.A., San Francisco State University

Fischer, Ronald J. (1970-2001) Engineering/Mathematics B.S., Newark College of Engineering M.S., Newark College of Engineering M.A., University of Alabama

Ford, Herbert B. (1961-1991) Engineering B.S., University of New Mexico M.S., Carnegie Institute of Technology

Greenberg, Florence Bonzer (1962-1988) English A.B., Hunter College of the City of New York M.Ed., University of Miami University of California Stanford University

Grimm, Barbara A. (1969-1995) Family Consumer Studies/Fashion Studies A.B., San Jose State University M.A., San Jose State University

Gutierrez, Guadalupe (1974-1998) Counseling B.A., San Jose State University M.S.W., University of California, Berkeley

Gutierrez, Josie (1989) Counseling A.A., San José City College B.A., San Jose State University M.S., San Jose State University

Harrison, Sara (1979-2003) Psychology B.S., University of Iowa M.S., University of California, San Francisco M.A., Santa Clara University

Hassur, John G. (1959-1990) Biological Science A.B., San Jose State University M.A., Stanford University

Helmer, Dianne C. (2001-2007) Dean of Nursing and Allied Health B.S., University of Utah M.S., University of Utah M.P.H., University of California, Berkeley Ph.D., University of California, Berkeley

Hendrickson, Roy G. (1958-1980) Mathematics B.S., United States Military Academy M.A., Stanford University

Higashi, Rose Anna (1970-2004) English B.A., San Jose State University M.A., San Jose State University

Hoblit, Harold F. (1970-1980) Administration of Justice A.B., University of California, Berkeley U.S. Department of Justice, Federal Bureau of Investigation

Hubis, Kyra (1981-2001) Nursing Education B.S., San Jose State University M.S., San Jose State University

Hultquist, L. Lorraine LeHew (1968-1995) Director: Nursing Education Diploma, Johns Hopkins Hospital, School of Nursing A.A., Foothill College B.S., University of California, San Francisco M.S., University of California, San Francisco Ed.D., University of Southern California, Los Angeles

Hyde, Margaret (1980-1995) Reading/English B.A., University of Arizona M.A., San Diego State University M.Ed., University of Arizona Ed.D., University of California, Berkeley

Ibrahim, Sami A. (1969-2001) Chemistry B.S., University of Ein-Shams, Egypt M.S., University of Alberta, Canada M.S., San Jose State University

Jacobs, William (1969-2004) English B.A., University of Washington M.A., University of Washington

Johnson, Tanya (1980-1997) Communication Studies B.A., San Jose State University M.A., San Jose State University Ed.D., Nova University

Johnston, Robert M. (1962-1984) Business Education A.B., and M.A., San Francisco State College University of Minnesota California State Colleges at San Jose and Fullerton

Karlsten, Rita (1990-2007) Dean of Language Arts B.A., Arizona State University M.A., Santa Clara University M.Ed., Santa Clara University

Kawazoe, Bobbie Gwinn (1973-2003) Dean of Counseling B.A., San Jose State University M.A., San Jose State University

Kress, Robert R. (1960-1986) Drafting A.B., San Jose State University M.A., Sacramento State College

Lakatos, William T. (1985-2007) Chemistry B.A., Earlham College M.S., University of California, Riverside

Lam, Paul (1987-2007) Director of Finance and Administrative Services B.A., University of California, Berkeley, M.A., Golden Gate University

Little, Norrine (1968-2001) Nursing Education B.S., University of Michigan M.S., University of California, San Francisco

Losada, Hilda (1967-1998) Spanish B.A., San Francisco State University M.A., Stanford University; Monterey Institute of International Studies

Lucero, Roy (1987-2000) Counseling A.A., Mt. San Antonio B.A., California State Polytechnic M.S., California State University, Los Angeles

Maestas-Flores, Margarita (1981-1999) Business Information Systems B.S., San Jose State University M.A., San Jose State University M.A., University of San Francisco

Marr, Kenneth (1974-1988) Provost B.A., University of Southern California M.S., University of Southern California Ed.D., Stanford University

McFarlin, Andrew (1959-1994) Engineering/Mechanical Technologies A.B., University of California, Santa Barbara M.A., Los Angeles State College Certified Manufacturing Engineer

McMilin, Natalie (1968-2001) Physics B.A., Reed College M.A.T., Reed College M.S., San Francisco State College

Mogler, Edward J. (1959-1985) English B.S., University of San Francisco M.A., San Francisco State College M.A., University of California University of Mexico

Moore, Joan E. (1967-1995) History/Political Science A.B., University of California M.A., Stanford University Diploma de Estudios Hispanicos, University of Madrid, Spain

Morris, Lawrence E. (1952-1993) Biological Science A.B., San Jose State University M.A., San Jose State University Nakashoji, Frances (1980-1996) Dean of Mathematics/ Science B.A., San Jose State University M.A., United States International University Ed.D., Nova University

Nance, Thatcher P. (1975-1995) Dean of Counseling B.A., San Francisco State College M.S., California State University, San Francisco

Nielsen, James L. (1965-1995) Psychology B.A.,California State University, Sacramento M.A., California State University, Sacramento

Niemann, Marie (1969-1993) Nursing Education Diploma, Samuel Merritt Hospital, School of Nursing, Oakland B.S., University of California, Berkeley M.A., University of Washington

Nesbit, Donald D. (1961-1986) Business Education J.D., University of Southern California M.S., San Francisco State College

Pandosh, Eleanor (1976-1995) Nursing Education Diploma in Nursing, Philadelphia General Hospital B.S., San Jose State University M.S., University of California

Papkoff, Leon C. (1954-1993) Biological Science B.A., San Jose State University M.A., San Jose State University

Payton, George T. (1961-1988) Administration of Justice A.B., San Jose State University M.A., San Jose State University Ed.D., University of Southern California Seattle University Sergeant Detective, San Jose Police Department

Pellino, Ruth (1968-1983) Nursing Education Diploma, Good Samaritan Hospital, Cincinnati, Ohio B.S., College of Mt. St. Joseph, Ohio M.S.N.S., University of California, San Francisco Medical Center

Phillips, Evangelos P. (1965-1992) Journalism B.A., San Jose State University M.A., San Jose State University

Poehlmann, Ruth (1977-1995) Librarian B.A., San Francisco State University M.L.S., University of California, Berkeley M.A., St. Patrick's Seminary, Menlo Park Ed.D., Nova University

Pope, Jack (1981-1995) Electronics B.S., San Jose State University

CHAPTER 9: COLLEGE PERSONNEL

Pratte, Alice (1994-1998) Nursing Education B.S., University of Pennsylvania M.S., Catholic University of America

Preising, Paul (1968-1995) History/Business Center Coordinator/Roble/ Cedro Center A.B., Oberlin College M.A.T., Vanderbilt University Ed.D., Stanford University San Jose State University

Radabaugh-Rich, Sandra E. (1981-2006) English B.A., San Jose State University M.A., San Francisco State University

Redding, Dell (1970-2001) Biological Science B.A., Fresno State College M.A., San Jose State University

Rees, Janet S. (1967-1986) Health Science B.S., University of Arizona M.A., Long Beach State College Ph.D., University of Utah

Renner, Vernon E. (1981-1995) Administration of Justice B.A., San Jose State University M.S., San Jose State University

Riordan, Joan (1990-2000) English B.A., University of San Francisco M.A., Holy Names College

Robinson, Walter (1960-1995) Communication Studies A.B., San Jose State University M.A., San Jose State University

Rookstool, Judy (1976-2007) Teaching and Learning Center B.A., University of California, Santa Barbara M.A., San Jose State University Ed.D., University of San Francisco

Rye, Jerry (1980-2003) CADD/Business A.A., San Jose State College B.V.E., M.A., San Jose State University M.B.A., University of Phoenix

Salazar-Robbins, Patricia A. (1977-2004) Dean of Special Programs A.A., San Jose City College B.A, San Jose State University M.L.S., San Jose State University]

See, Sarah G. (1977-1987) Individualized Instruction B.A., Smith College M.Ed., University of Virginia San Jose University

Sloan, Shirley A. (1975-2001) Reading B.A., Chico State University M.A., San Jose State University

Smith, Art (1979-1989) Economics/Business B.A., San Jose State University M.A., San Jose State University

Smith, Patricia A. (1975-1986) Psychology B.S., University of Wisconsin M.S., University of Wisconsin Ph.D., University of Oregon Post Doctoral Fellow, Stanford University

Smith, Thelma (1959-1984) Business Education B.A., San Jose State University M.A., Santa Clara University

Soellner, Walter R. (1977-2004) Art B.S., Western Michigan University M.F.A., Cranbrook Academy of Art, Michigan M.A., Western Michigan University

Stroth, Jan E. (1969-2006) Physics/Chemistry B.S., University of San Francisco M.S., University of Washington, Seattle

Talbot, Susan (1980-2005) Dean of Science and Mathematics B.A., Wellesley College M.A., Stanford University

Stein, Mary (1966-1992) English A.B., University of Michigan M.A., San Jose State University

Steil, Clarine (1961-1976)Nursing EducationSt. Louis UniversityM.A. Education, Western Reserve University

Stoia, Eugene (1965-1980) Music Diploma, National Conservatory of Music, Romania Licentiatus Theologiae, School of Divinity, University of King Carol II, Romania

Strelitz, Gerald H. (1968-1990)PresidentB.S., Temple UniversityM.S., Temple UniversityEd.D., University of Southern California

Stroud, Fred H. (1971-1997) Counseling B.S., Tuskegee Institute M.A., San Francisco State College

Sutherland, Jean (1959-1992) Mathematics B.A., San Jose State University M.A., San Jose State University

Thomas, Ariss (1981-1995) Family & Consumer Studies B.S., University of Cincinnati M.A., San Jose State University Turner, Charles (1976-1989) Automotive Technology Certificate of Achievement, Wolvereen School of Trades, University of California, Berkeley

Vanacore, Evangela (1981-1995) Vice-President, Student Services B.A., Manhattan College M.A., Fordham University Ph.D., Yale University

Vidal, Jose (1969-1992) Psychology B.A., San Francisco State M.S., California State University, Hayward Ph.D., University of Southern California

Walton, M. O. (1970-1983) Director: Financial Aid & Placement Services B.A., University of Colorado B.F.T., Thunderbird Graduate School of International Management

Washington, Leonard (1969-1997) Ethnic Studies/English/ Project AFFIRM B.A., Texas Southern University M.A., Santa Clara University

Watson, Odber B. (1970-1985) Librarian B.A., University of Nebraska M.A., University of Nebraska M.A., San Jose State University

Webb, Earl (1975-1989) Cooperative Work Experience/ High School Liaison B.A., University of California, Santa Barbara B.A., Woodbury University M.A., San Jose State University

Westbrook, LaZelle (1964) Director, Nursing Education B.S., University of California, Berkeley M.A., Teachers' College, Columbia University

Wheelehan, James (1952-1988) Physical Education B.A., San Jose State University M.A., San Jose State University

Wheeler, Barclay M. (1968-1988) English Center Coordinator/Acacia/Center 2 B.S., Purdue University M.A., University of Oklahoma University of Nevada San Jose State University

Whiteson, Valerie (1989-1997) English as a Second Language B.A., Bar Ilan University, Israel M.A., University of Essex, United Kingdom Ph.D., Indiana University

Whitlow, H. Clay (1998-2004) President B.S., Wayne State University J.D., Cornell University

Williams, Anne (1972-2000) Biological Science B.A., Stanford University M.A., Stanford University

Wolff, Leonard (1981-2006) Mathematics B.A., University of California, Los Angeles M.A., University of Illinois

Wolfe, Dale (1961-1980) Physical Science B.A., Hiram College M.S., University of Colorado Cleveland State College Indiana University Brigham Young University

Zarcone, Ronald (1970-2001) History B.A., San Jose State University M.A., Stanford University

Zeppa, Anthony J. (1957-1989) Electronics B.A., San Jose State University M.A., San Jose State University

Zimmerman, Seth (1985-2006) Mathematics B.A., Dartmouth College M.A., Princeton

Zufall, Gloria (1969-1992) Physical Education B.A., Arizona State University M.S., Arizona State University

CLASSIFIED STAFF

Agrawal, Mukata (2001) Instructional Assistant

Aguirre, Josephine (2000) Financial Aid Specialist II

Alvarado, Francisco (2007) Instructional Assistant, Science

Alvarez, Stacy (1999) Staff Assistant IV

Anderson, Amelia (2006) Instructional Assistant

Aparicio, Veronica (1991) Evaluations Specialist A.A., Evergreen Valley College

Arimura, Joyce (1975) Instructional Laboratory Technician IV, Chemistry

Armstead, Loretta (1993) Financial Aid Specialist II/Federal Work Study Coordinator

Banerjee, Alpona (2002) Instructional Assistant, Mathematics

Barraza, Joe (2001) Network Technician A.A./A.S. San Jose City College BSIT, UOP

Beever, Janice (1988) Lead Instructional Support Assistant, DSP B.A., San Jose State University A.A., Evergreen Valley College

Bintocan, Angelica (1997) Admissions and Records Technician A.A. Business Administration, Evergreen Valley College

Blumenkrantz, Robert (1996) Instructional Laboratory Technician IV, Biological Science

Bouzek, George (1992) Network Technician

Browne, Gina (2005) Financial Aid Coordinator B.A. Vocational Education, CSU Sacramento

Bruno, Patricia (2001) Senior Division Administrative Assistant A.A., Evergreen Valley College

Burns, Adrienne (2002) Senior Division Administrative Assistant

Calhoun, Mona (2000) Senior Division Administrative Assistant

Chan, Deborah (2005) Library Technician B.A., San Jose State University

Collins, Debra (2007) Staff Assistant II, Disabled Students Program

De La Cerda, Rita (1990) Senior Division Administrative Assistant

Delvey, Fred (2005) Adaptive Media Technology Specialist, Disabled Students Program B.A., University of California, Berkeley

Duong, Van (2007) Instructional Laboratory Technician III, Physics/ Chemistry

Echeverria, Armando (1999) Instructional Assistant

Eckford, Elizabeth (2007) Program Specialist AFFIRM Program B.A. UC Berkeley M.A., San Jose State University

Fray, Karen (1984) Program Assistant A.A., San José City College

Griffin, Franchesca (Julie) (1988) Admissions & Records Technician Gulkin, Lynn (1975) Outreach/Recruitment Program Specialist A.S., Evergreen Valley College

Holguin, Maria (1980) Senior Library Technician A.A., Foothill College

Hopkins, Ebonnie (2004) Financial Aid Specialist I B.A. San Jose State University

Iniguez, Tina (2003) Program Coordinator, WIN Program /Keys to Success B.A., University of California, Davis

Johari, Kamala (1995) Instructional Assistant

Jose, Joceline (1995) Instructional Assistant

Kirkham, Marlana (1992) Instructional Technician, Physical Education

Knecht, Denise (1978) Instructional Assistant A.A., San José City College

Kost, Catherine (1995) Senior Division Administrative Assistant B.S., San Jose Christian College

Lam, Tiffani (1990) Admissions and Records Coordinator I B.A., California State University, Long Beach

Lamantia, Marie (1990) Staff Assistant IV Health Services A.A., Evergreen Valley College Lau, Frances (1993) Instructional Assistant

Le, Tanya (1990) Financial Aid Specialist III

Leaf, Roxane (2004) Staff Assistant Language Arts Department B.S., San Jose State University

Lease, Lois (1977) Curriculum Specialist B.S., San Jose State University

Marino, Joane (1984) Senior Accounts Clerk

Marks, Sawanii (1996) Mathematics Instructional Assistant

Martinez, Erlinda (1996) Schedules and Catalog Technician A.S., Evergreen Valley College

Martinez, Matthew (2001) Computer Network Technician

Mathew, Sambo (1994) Senior Library Technician A.A., Evergreen Valley College B.S., San Jose State University

Medina, Denise (1997) Biology Instructional Assistant Lab Lead A.S., Evergreen Valley College

Meza, James S. (2004) Financial Aid Specialist I B.S., San Jose State University

Mora, Robert (1998) Instructional Assistant B.A., San Jose State University

Morillo, Debbie (1981) EOP&S Outreach/Recruitment Specialist B.A., University of California, Santa Cruz

Naidu, Shashi (2003) Web and Distance Education Technician B.A. Mount Carmel College, Bangalore, India M.A., Psychology, Bangalore University, Bangalore, India

Nazarov, Vera (1992) Senior Division Administrative Assistant A.A., Evergreen Valley College

Nguyen, Luan (2006) Evaluations Specialist B.S., California Polytechnic State University, San Luis Obispo

Nguyen, Luu (1985) Financial Aid Specialist III A.A., Evergreen Valley College

Nguyen, Nguyet (1995) Instructional Assistant Mathematics

Nguyen, Thu (1993) Library Assistant B.S., San Jose State University

Nguyen, Tina Hourly Personnel Services Specialist

Nguyen, William (2000) Instructional Assistant, Language Arts B.A., San Jose State University M.A., San Jose State University

Noriega, Marie (2000) Staff Assistant II

Norment, Jeff (1980) Assessment Specialist B.A., San Jose State University M.A., San Jose State University

Oloju, Joseph (2007) Instructional Support Assistant, Mathematics

Pardue, Melanie (2002) Instructional Assistant, Language Arts B.A., San Jose State University

Pereida, Rosa (1989) EOP&S Outreach/Recruitment Specialist

Pham, Bryan (2000) Mathematics Lab Lead B.S., Santa Clara University

Pinkston, Lenora (1999) Program Assistant, @One Program

Quezada, Margarita (1997) Instructional Assistant, Language Arts

Ramirez, Ivanna (1990) Senior Division Administrative Assistant

Ramirez, Yesenia (2001) Program Specialist, Enlace

Ratto, Christopher (1999) Senior Library Technician

Rivet, Robert (1992) Senior Account Clerk

Rodriguez, Barbara (2004) Staff Assistant

Romano, Paulette (1972) Executive Secretary A.A., San José City College

Rottman, Ingrid (2001) Program Specialist, Transfer Center/Cooperative Work Experience A.A.,Evergreen Valley College

Ruiz-Esparza, Annette (2000) Financial Aid Specialist II

Shah, Hansa (1992) Instructional Assistant, BIS/CIT

Shirakawa, Brad (1996) Instructional Assistant, Photo Journalism

Smith, Sharon (2001) Counseling Staff Assistant II

Snider, Cindy L. (1998) Library Technician A.A., De Anza College Certificate of Proficiency in Library Technician, Foothill College

Steele, Kimberly (2000) Admissions and Records Technician

Tayag, Cindy (2005) Coordinator II, Admissions & Records

Thompson, Ronald (1997) Network Technician

Thompson, Stacy (2001) Program Assistant, WIN Program/ Keys to Success

Tomisaka, Janice (1996) Program Specialist, Distance Education

Tong, Quyen (2000) Instructional Assistant A.S. Evergreen Valley College Tran, Bich-Phuong (1997) Nutrition Aide

Tran, Kiet Binh Gia (1998) Instructional Assistant

Tran, Song-Ho (2007) Instructional Support Assistant, Language Arts

Tran, Tai (1999) Instructional Lab Tech II, Automotive

Tung, Nancy (2001) Lead Instructional Support Assistant A.S, Evergreen Valley College

VanGaasbeck, Thanh (2005) Staff Assistant, Counseling

Valdez, Jovita (1988) Articulation Specialist

Vallin, Jorge (2006) Instructional Assistant, Mathematics

Vasquez, Elizabeth (1991) Assistive Services Specialist

Vu, Ann (1994) EOP&S Program Assistant A.A., Evergreen Valley College

Wong-Kauzlarich, Mary (2001) Senior Division Administrative Assistant A.A., Cypress College B.A., CSU Long Beach M.B.A., Chapman University M.S., Golden Gate University

Yabumoto, Vivian (1996) Program Specialist, ASPIRE

Zendejas, Maria (1998) Admissions and Records Assistant A.A. Evergreen Valley College

EMPLOYEES AT EVC WITH PRIMARY ASSIGNMENT TO DISTRICT OFFICE

Custodial

Alvarez, Graciela (1996) Custodian I

Artiga, Mario (2002) Custodian I

Atchazo, Wilson (2000) Custodian II

Barajaz, Amparo (1986) Custodian II

Buenrostro, Javier (1999) Custodian II

Carvalho, Patrick (1975) Custodial Crew Supervisor

Cuellar-Hernandez, Salvador (2000) Custodian I

Gutierrez, Rosa (1997) Custodian I

Hernandez, Maricela (2005) Custodian I

Lara, Teodora (1999) Custodian I

Lente, Joseph (2005) Custodian I

Ma, Yick (1993) Custodian I

Monarrez, Juan (2001) Custodian I

Najera, Edelberto (2001) Custodian I

Quinonez, Benjamin (1997) Custodian II

Serratos-Lopez, Guillermo (1988) Custodian II

Velez, Jose (1991) Custodian I

Vincent, Anthony (1997) Custodian II

Zepeda, Refugio (1997) Custodian I

Bookstore

Cadile, Dale (1998) Campus Store Operations Coordinator

Lam, Cam (2002) EVC Campus Store Accounting

Nguyen, Sandy (2002) EVC Campus Store Accounting

Child Development Center

Cossey, Esther (1992) Child Development Specialist I

Harden, Laurie (2002) Child Development Center Manager B.A., California State University, Chico

Huynh, Vivian P. (1999) Child Development Aide

Kramer, Ramona (2004) Staff Assistant III, Child Development Center B.A., Child and Adolescent Development, San Jose State University Payton, Casey (1987) Child Development Specialist II

Solorzano, Esperanza (1994) Child Development Specialist I

Tran, Phuong Thi (1999) Child Development Aide

Campus Police

Engcahl, Peter (1999) Traffic Officer

Flores, Antonio (1998) Police Officer

Morris, Sheila (1997) Police Assistant

Grounds

Castro, Danny (1991) Groundskeeper II

Cooper, Gary (1977) Groundskeeper/Arborist

Guerrero, Jack (1986) Groundskeeper/Arborist

Maintenance

Chapman, Elaine (1981) Senior Administrative Assistant

Chiodo, Peter (1991) Facilities Worker

Dixon, Willie Earl (1989) HVAC Mechanic/Plumber

Durbin, Phillip Randy (2002) Painter

Heck, Eugene (2000) Electrician

Juntado, Arnold (2000) Electrician

Monarrez, Ernesto (1999) Maintenance Worker

Oen, Vincent (1995) HVAC Mechanic/Plumber

Olivas, Juan (1993) Maintenance Facilities Worker

Quinonez, Mario (2000) Facilities Maintenance Worker

Salazar, Richard Hardware Specialist

Villa, Faustino (1999) HVAC Mechanic/Plumber

Reprographics

Castaneda, Anne (2000) Document Center Specialist Technician II

Hood, Sherry (1978) Reprographics Supervisor, District Office/ Evergreen Valley College B.A., California State University, Chico

Partida, Arturo (2001) Reprographics Assistant

Warehouse

Hulse, Steve (1990) Senior Warehouse Worker

Juarez, Luis (1992) Warehouse Worker

Telephone

Juarez, Elizabeth (1997) Telephone Communications Operator

Mello, Rosalinda (1997) Telephone Communications Operator

SUPERVISORY PERSONNEL

Chumbley, Sally (1990) Supervisor, Business Lab, Business Information Systems B.S., New Mexico State University

McKee, Lauren (1984) Supervisor, Office of Academic Services B.A., San Jose State University

Raby, Elvis (2000) Supervisor, Business Services

Sakulsinghdusit, Sam (2006) Supervisor, Campus Technology Support Services A.A., Computer Science, Brigham Young University B.A., Computer Information Systems, Brigham Young University M.B.A., University of Phoenix

DISTRICT ADMINISTRATIVE STAFF

Aguirre, Ray Chief of Police, District

Clabough, Tom (1996) Maintenance Manager

Dias, Robert (1997) Director, Facilities/Maintenance

Gordon, Bruce Custodial Manager

Root, Ron (2006) Vice Chancellor, Administrative Services

Zen, Dolly (1984) Senior Systems Analyst/Database Manager

