Las Positas College         Schedule of Classes                  Spring 2011

30-APR-2010         Sorted by Section, Session, Instructor          01:36:08

*****ADMINISTRATION OF JUSTICE LPC

AJ   50    INTRO TO ADMIN OF JUSTICE                          3.0 Units

      History and philosophy of administration of justice in America; recapitulation

      of the system; identifying the various subsystems, role expectations, and their

      interrelationships; theories of crime, punishment, and rehabilitation; ethics,

      education and training for professionalism in the system.

Day 31010      MW    12:30 - 1:45    2206   TARTE                  OP     V01

Eve 30813      Wed    7:00 - 9:50    2420   TARTE                  OP     093

AJ   54    INVESTIGATIVE REPORTING                            3.0 Units

      Investigative reports with emphasis upon accuracy and details necessary.

      Includes arrest reports, incident reports, and miscellaneous field reports.

      Techniques and methods used to cover information; how to analyze and present

      information in a clear and concise report.

Day 31616      TTh   12:30 - 1:45    2206   TARTE                  GR     V01

AJ   61    EVIDENCE                                           3.0 Units

      Origin, development, philosophy and constitutional basis of evidence;

      constitutional and procedural considerations affecting arrest, search and

      seizure; kinds and degrees of evidence and rules governing admissibility;

      judicial decisions interpreting individual rights and case studies.  CAN AJ 6

Eve 30814      Th     7:00 - 9:50    2206   STEWARD                GR     093

AJ   68    POLICE ETHICS AND LEADERSHIP                       3.0 Units

      This course will explore the ethical, legal and moral complexities of law

      enforcement in a democracy.  From the initial application process and

      background investigation of a potential law enforcement recruit, to the working

      law enforcement officer, the course will examine society's need for ethical

      behavior and leadership by law enforcement agencies and the personal commitment

      to ethical behavior and ethical leadership by individual law enforcement

      officers, both on the job and in their private lives.

Day 32330      Th     4:00 - 6:50    2450   MC QUISTON             OP     V01

AJ   69    SEX CRIME INVESTIGATION                            3.0 Units

      Sexual assault investigations; human behavior in relation to sexual attitudes

      and behavior; sexual assault laws and investigations; interview and

      interrogation techniques; court preparation and trial phase; sex crime

      prevention.

Sat 32644      TTh    2:00 - 3:15    2206   TARTE                  OP     V01

AJ   74    GANGS AND DRUGS                                    3.0 Units

      Definition of a gang and gang activity.  Historical and cultural aspects.

      Interrelationships among local, national and international gangs, including

      prison gangs.  Gang activity in relation to drug trafficking.

Day 31868      MW     2:00 - 3:15    2206   HARTER                 OP     V01

AJ   79    HOMICIDE INVESTIGATION                             3.0 Units

      Process of analysis of all aspects of the death case in order to arrive at the

      true cause and manner of the death, whether it be murder, suicide, accidental

      or natural.  Emphasis on importance of the death scene related to investigation

      of course.

Eve 30975      Wed    4:00 - 6:50    2204   ROSE                   OP     093

*****AMERICAN SIGN LANGUAGE LPC

ASL  1A    AMERICAN SIGN LANGUAGE I                           3.0 Units

      Introduction to American Sign Language (ASL) including expressive and receptive

      sign, the manual alphabet, facial expression, and body gestures.  Emphasis on

      conversational skills in functional situations, knowledge of Deaf culture and

      the Deaf community.

Day 30981      MW    11:00 -12:15    2201    STAFF                 GR     V01

      45 C.E. UNITS FOR RN/LVN AVAILABLE FOR COMPLETION OF ASL 1A, 1B, OR 2B

Eve 30980      TTh    5:30 - 6:45    2460    STAFF                 GR     093

ASL  1B    AMERICAN SIGN LANGUAGE II                          3.0 Units

      Continued development of American Sign Language (ASL) receptive/expressive

      skills and knowledge learned in ASL 1A.  Emphasis on conversational skills in

      functional situations, continued vocabulary and sentence structure expansion,

      and knowledge of Deaf culture and the Deaf community.  Prerequisite:  American

      Sign Language 1A (completed with a grade of "C" or higher).

Day 31097      MW    12:30 - 1:45    307     STAFF                 GR     V01

ASL  2B    AMERICAN SIGN LANGUAGE IV                          3.0 Units

      Further development of American Sign Language (ASL) receptive/expressive skills

      and knowledge learned in ASL 2A.  Emphasis on conversational skills in

      functional situations, continued expansion of vocabulary and knowledge of Deaf

      culture and the Deaf community.  Prerequisite:  American Sign Language 2A (with

      a grade "C" or higher).

Eve 30982      Tue    7:00 - 9:50    PE209   STAFF                 GR     093

*****ANTHROPOLOGY

ANTH 1     BIOLOGICAL/PHYSICAL ANTHRO                         3.0 Units

      Humans as a biological species through an examination of fossil evidence for

      human evolution, behavior of nonhuman primates, and human evolutionary biology

      and genetics.  Emphasis on uniquely human biological and behavioral

      characteristics, as well as those shared with other animals.  Current

      anthropological issues such as the biological meaning of race, genetic

      diseases, and the influence of evolution on human behavior.  CAN ANTH 2

Day 32043      MW     2:00 - 3:15    2203    STAFF                 OP     V01

Day 31454      TTh    9:30 -10:45    2203    STAFF                 OP     V02

Eve 31535      Wed    7:00 - 9:50    2203    STAFF                 OP     093

O   32312      By Arr  3.0 Hrs/Wk     tba    STAFF                 OP     DE1

      ANTH 1 (CRN 32826) is an online course that meets from January 19-May 28.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

ANTH 1L    BIOLOGICAL/PHYSICAL ANTHRO LAB                     1.0 Units

      Laboratory exercises developed as an adjunct to Anthropology 1 (Introduction to

      Biological/Physical Anthropology) including the identification of fossils

      through examination of fossil casts, the study of human artifacts, observation

      of primate behavior and structure, and problem-solving in case studies of human

      genetics.  Prerequisite:  Anthropology 1 (may be taken concurrently).

Day 31604 Lab  Mon    3:30 - 6:25    2203    STAFF                 OP     V01

Day 31888 Lab  Wed    3:30 - 6:20    2203    STAFF                 OP     V02

ANTH 2     INTRODUCTION TO ARCHAEOLOGY                        3.0 Units

      Prehistoric development of human culture through studies of stone tools and

      other remains of the earliest human lifeways up to the growth of

      technologically advanced civilizations.  Emphasis on modern archeological

      theories and techniques for understanding cultural adaptation to different

      ecological conditions in the past.  Review of important archeological case

      studies.  CAN ANTH 6

Day 32313      TTh    2:00 - 3:15    PE209   STAFF                 OP     V01

O   31026      By Arr  3.0 Hrs/Wk     tba    STAFF                 OP     DE1

      ANTH 2 (CRN 31176) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

ANTH 3     SOCIAL/CULTURAL ANTHROPOLOGY                       3.0 Units

      How human beings in different cultures meet basic biological, social and

      cultural needs, including kinship and marriage practices, political and social

      organization, economic institutions, religious and childrearing practices,

      social change, as well as other aspects of cultural behavior.  Emphasis on

      understanding other cultures on their own terms.  Includes the many subcultures

      making up North American populations.  CAN ANTH 4

Day 31011      MW    11:00 -12:15    2203    STAFF                 OP     V01

ANTH 4     LANGUAGE AND CULTURE                               3.0 Units

      The course is an introduction to the core concepts of linguistic anthropology

      and the study of language in culture and society, including how language

      perpetuates the identity of individuals through their social interactions and

      their culture in everyday speech events.  Topics such as identity, social

      status, gender, race, and institutional power, are examined in contemporary

      language use.  The course includes traditional study of the methods of

      linguistic anthropologists as well as the study of biological basis of

      communication and speech, the structure of language, language origins, language

      through time, language variation, the ethnography of communication,

      sociolinguistics, nonverbal communication and writing, and how cultural context

      sets meaning.

Day 32315      MW     9:30 -10:45    2202    STAFF                 OP     V01

ANTH 5     CULTURES OF THE U.S. IN GLOBAL                     3.0 Units

      Issues relevant to understanding constructs of race, class, gender and culture

      in U.S. society from a global perspective.  Factors affecting U.S. cultural

      communities including impacts of globalization, patterns of migration,

      permeability of cultural communities in the U.S., the cultural politics of

      identity and xenophobia, and other factors influencing modern U.S. society.

Day 31202      MW    12:30 - 1:45    4213    STAFF                 OP     V01

Eve 32288      Th     6:30 - 9:40    201     STAFF     02/01 05/27 OP     LS1

      ANTH 5 (CRN 32798) meets from February 4-May 28.

ANTH 12    MAGIC/RELIGION/WITCHCRAFT/HEAL                     3.0 Units

      Cross-cultural perspectives on spirituality, religious practice, myth, ancestor

      beliefs, witchcraft and the variety of religious rituals and practitioners

      found in the cultures of the world.  Examination of the cosmologies of

      different cultures through the anthropological perspective.  Emphasis is placed

      on how knowledge of the religious practices and beliefs of others can help us

      to understand the multicultural world in which we live.  Comparison of the ways

      in which diverse cultures confront the large and fundamental questions of

      existence:  those dealing with the meaning of life, birth and death, and with

      the relationship of humans to each other and to their universe.

Day 31203      TTh   11:00 -12:15    2205    STAFF                 OP     V01

ANTH 13    INTRO TO FORENSIC ANTHROPOLOGY                     3.0 Units

      An introductory course in the application of physical anthropology to the

      medico-legal process with an emphasis on the identification of human skeletal

      remains.  Includes the basic human osteology and odontology, assessment of age

      at time of death, sex, ancestry, trauma analysis, pathology, and general

      physical characteristics including height and weight based upon minimal

      skeletal remains.  Estimation of time since death, crime scene analysis, animal

      scavenging, and identification procedures.

Eve 31603      Th     4:00 - 6:50    2203    STAFF                 OP     093

*****ART - CC

ART  150A  LANDSCAPE SKETCHING I                              1.0 Units

      An on-site landscape sketching class.  Use of landscape sketching for

      development of basic representational drawing skills.  Emphasis on quick

      sketches rather than polished renderings.  Introduction to composition, media,

      technique, perspective and presentation.

Day 31263 Lab  Wed    9:00 -11:50    TBA     STAFF                 P/N    QU1

                    offsite room *123 meets at ..... DUBLIN SENIOR CENTER

                                                     7600 AMADOR VALLEY BLVD

                                                     DUBLIN, CA

      ART 150A (CRN 31452) meets at the Dublin Senior Center.

ART  150B  LANDSCAPE SKETCHING II                             1.0 Units

      Development of knowledge and skills introduced in Art 150A.  Use of landscape

      sketching for development of representational drawing skills.  Emphasis on

      composition and perspective.  Prerequisite:  Art 150A

Day 31264 Lab  Wed    9:00 -11:50    TBA     STAFF                 P/N    QU1

                    offsite room *123 meets at ..... DUBLIN SENIOR CENTER

                                                     7600 AMADOR VALLEY BLVD

                                                     DUBLIN, CA

      ART 150B (CRN 31453) meets at the Dublin Senior Center.

ART  151A  WATERCOLOR PAINTING I                              1.5 Units

      Use of watercolor for development of basic methods and techniques in watercolor

      painting.  Emphasis on individual skills and representations.

Day 30495      Fri    9:00 - 9:50    TBA     STAFF                 P/N    QU1

          Lab  Fri   10:00 -11:50    TBA                           P/N

                    offsite room *123 meets at ..... DUBLIN SENIOR CENTER

                                                     7600 AMADOR VALLEY BLVD

                                                     DUBLIN, CA

      ART 151A (CRN 30597) meets at the Dublin Senior Center.

ART  151B  WATERCOLOR PAINTING II                             1.5 Units

      Development of knowledge and skills introduced in Art 151A.  Development of

      methods and techniques in watercolor painting.  Emphasis on individual skills

      and representations.  Prerequisite:  Art 151A

Day 30496      Fri    9:00 - 9:50    TBA     STAFF                 P/N    QU1

          Lab  Fri   10:00 -11:50    TBA                           P/N

                    offsite room *123 meets at ..... DUBLIN SENIOR CENTER

                                                     7600 AMADOR VALLEY BLVD

                                                     DUBLIN, CA

      ART 151B (CRN 30598) meets at the Dublin Senior Center.

ART  151C  WATERCOLOR PAINTING III                            1.5 Units

      Development of knowledge and skills introduced in Art 151B.  Development of

      advanced methods and techniques in watercolor painting.  Emphasis on individual

      skills and representations.  Prerequisite:  Art 151B (completed with a grade of

      Credit)

Day 30589      Fri    9:00 - 9:50    TBA     STAFF                 P/N    QU1

          Lab  Fri   10:00 -11:50    TBA                           P/N

                    offsite room *123 meets at ..... DUBLIN SENIOR CENTER

                                                     7600 AMADOR VALLEY BLVD

                                                     DUBLIN, CA

      ART 151C (CRN 30699) meets at the Dublin Senior Center.

ART  156   PAINTING WITH WATER MEDIA                          1.5 Units

      Advanced exploration of water media including watercolor, ink, and acrylic

      paint using traditional and experimental techniques.  Emphasis on individual

      skills and personal expression.

Day 31531      Fri    9:00 - 9:50    TBA     STAFF                 P/N    QU1

          Lab  Fri   10:00 -11:50    TBA                           P/N

                    offsite room *123 meets at ..... DUBLIN SENIOR CENTER

                                                     7600 AMADOR VALLEY BLVD

                                                     DUBLIN, CA

      ART 156 (CRN 31755) meets at the Dublin Senior Center.

*****ART - HISTORY LPC

ARHS 1     INTRODUCTION TO ART                                3.0 Units

      Architecture, sculpture, painting, photography and design in relation to human

      inventiveness in providing for material and aesthetic needs; orientation to

      contemporary and historic art forms and principles.

Eve 32650      Wed    7:00 - 9:50    2460    STAFF                 OP     093

ARHS 4     ART HISTORY - ANCIENT                              3.0 Units

      History of Western art from prehistoric times through Egyptian, Mesopotamian,

      Aegean, Greek, Etruscan, Roman, Early Christian, Byzantine, Medieval,

      Romanesque, and Gothic civilizations.

Day 32654      Tue    2:00 - 4:50    2203    STAFF                 OP     V01

ARHS 5     ART HISTORY-RENAISSANCE MDRN                       3.0 Units

      History of Western art from Early Renaissance, High Renaissance, Mannerism,

      Baroque, Neoclassicism, Romanticism, Realism, Impressionism,

      Post-Impressionism, 20th Century developments of American art.

Day 32655      MW    12:30 - 1:45    2204    STAFF                 OP     V01

Eve 32656      Th     7:00 - 9:50    2204    STAFF                 OP     093

*****ART - LPC

ARTS 2A    INTRODUCTION TO DRAWING                            3.0 Units

      Skills development in light and shade, composition, perspective, and other

      basics.  The use of pencil, charcoal, and/or ink.

Eve 32651      TTh    8:00 - 9:50    501     STAFF                 OP     093

               TTh    7:00 - 7:50    501                           OP

ARTS 2B    DRAWING AND COMPOSITION                            3.0 Units

      Development of knowledge and skills introduced in Art 2A, emphasizing media and

      composition and introducing the use of color.  Prerequisite:  Art 2A (completed

      with a grade of “C” or higher).

Day 32652      MW     8:30 - 9:20    501     STAFF                 OP     V01

               MW     9:30 -11:20    501                           OP

Eve 32653      TTh    7:00 - 7:50    501     STAFF                 OP     093

               TTh    8:00 - 9:50    501                           OP

ARTS 3A    FIGURE AND COMPOSITION I                           3.0 Units

      Skill development drawing the figure with charcoal, conte or pastel, pencil and

      ink with emphasis on composition.  Strongly recommended:  Art 2A.

Day 32657      TTh    9:30 -10:20    501     STAFF                 OP     V01

               TTh   10:30 -12:20    501                           OP

ARTS 3B    FIGURE AND COMPOSITION II                          3.0 Units

      Development of knowledge and skills introduced in Art 3A, with emphasis on

      composition and color.  Prerequisite:  Art 3A (completed with a grade of

      “C” or higher).

Day 32658      TTh    9:30 -10:20    501     STAFF                 OP     V01

               TTh   10:30 -12:20    501                           OP

ARTS 3C    FIGURE AND COMPOSITION III                         3.0 Units

      Development of knowledge and skills introduced in Art 3B, with emphasis on

      composition and color.  Prerequisite:  Art 3B (completed with a grade of “C

      “ or higher).

Day 32659      TTh    9:30 -10:20    501     STAFF                 OP     V01

               TTh   10:30 -12:20    501                           OP

ARTS 3D    FIGURE AND COMPOSITION IV                          3.0 Units

      Development of knowledge and skills introduced in Art 3C.  Drawing the figure

      with charcoal, conté, graphite, ink, watercolor, pastels, tempera and oils

      with emphasis on composition and color.  Prerequisite:  Art 3C (completed with

      a grade of “C” or higher).

Day 32660      TTh    9:30 -10:20    501     STAFF                 OP     V01

               TTh   10:30 -12:20    501                           OP

ARTS 7A    INTRO TO WATERCOLOR PAINTING                       3.0 Units

      Materials, methods, and techniques of transparent watercolor painting,

      including its effects and possibilities.  Strongly recommended:  Art 2B.

Day 32661      TTh    1:30 - 2:20    501     STAFF                 OP     V01

               TTh    2:30 - 4:20    501                           OP

ARTS 7B    WATERCOLOR PAINTING                                3.0 Units

      Development of knowledge and skills introduced in 7A.  Emphasis on

      experimenting with the watercolor medium leading to development of individual

      methods of expression.  Prerequisite:  Art 7A (completed with a grade of

      “C” or higher).

Day 32662      TTh    1:30 - 2:20    501     STAFF                 OP     V01

               TTh    2:30 - 4:20    501                           OP

ARTS 7C    ADV WATERCOLOR PAINTING I                          3.0 Units

      Development of knowledge and skills introduced in Art 7B directed towards

      individual needs.  Prerequisite:  Art 7B (completed with a grade of “C” or

      higher).

Day 32663      TTh    1:30 - 2:20    501     STAFF                 OP     V01

               TTh    2:30 - 4:20    501                           OP

ARTS 7D    ADV WATERCOLOR PAINTING II                         3.0 Units

      Development of knowledge and skills introduced in Art 7C directed towards

      individualized needs.  Prerequisite:  Art 7C (completed with a grade of “C”

      or higher).

Day 32664      TTh    1:30 - 2:20    501     STAFF                 OP     V01

               TTh    2:30 - 4:20    501                           OP

ARTS 10    DESIGN AND MATERIALS                               3.0 Units

      Introduction to the basic elements of design:  line, texture, value, shape,

      color, light, and spatial concepts.  Experimentation with paper, cardboard,

      cloth, etc.  Emphasis on two-dimensional design.

Eve 32665      MW     7:00 - 7:50    501     STAFF                 OP     093

               MW     8:00 - 9:50    501                           OP

ARTS 11    DESIGN, MATERIALS, AND COLOR                       3.0 Units

      Color theory as it applies to two and three dimensional design.

Eve 32666      MW     7:00 - 7:50    501     STAFF                 OP     093

               MW     8:00 - 9:50    501                           OP

ARTS 12A   OIL/ACRYLIC PAINTING: BEGIN I                      3.0 Units

      Beginning projects in oil painting with an emphasis on fundamental painting

      techniques and approaches.  Strongly recommended:  Art 2A or equivalent.

Day 32667      Fri    9:00 -10:50    501     STAFF                 OP     V01

               Fri   11:00 - 2:50    501                           OP

ARTS 12B   OIL/ACRYLIC PAINTING: BEGIN II                     3.0 Units

      Projects in oil or acrylic painting with an emphasis on fundamental painting

      techniques and approaches.  Prerequisite:  Art 12A or equivalent (completed

      with a

Day 32668      Fri    9:00 -10:50    501     STAFF                 OP     V01

               Fri   11:00 - 2:50    501                           OP

ARTS 12C   OIL/ACRYLIC PAINTING: ADV I                        3.0 Units

      Advanced projects in oil or acrylic painting with an emphasis on individual

      creative work and development of personal ideas and style.  Prerequisite:  Art

      12B or equivalent (completed with a grade of "C" or higher).

Day 32669      Fri    9:00 -10:50    501     STAFF                 OP     V01

               Fri   11:00 - 2:50    501                           OP

ARTS 12D   OIL/ACRYLIC PAINTING:ADV II                        3.0 Units

      Advanced projects in oil or acrylic painting with emphasis on individual

      creative work and development of personal ideas and style.  Prerequisite:  Art

      12C or equivalent (completed with a grade of C or higher).

Day 32670      Fri    9:00 -10:50    501     STAFF                 OP     V01

               Fri   11:00 - 2:50    501                           OP

ARTS 13A   ACRYLIC PAINTING: BEGIN I                          3.0 Units

      Projects in acrylic painting with an emphasis on fundamental painting

      techniques and approaches.  Strongly recommended:  Art 2A or equivalent.

Day 32671      Fri    9:00 -10:50    501     STAFF                 OP     V01

               Fri   11:00 - 2:50    501                           OP

ARTS 13B   ACRYLIC PAINTING: BEGIN II                         3.0 Units

      Projects in acrylic painting with an emphasis on fundamental painting

      techniques and approaches.  Prerequisite:  Art 13A or equivalent (completed

      with a grade of C or higher).

Day 32672      Fri    9:00 -10:50    501     STAFF                 OP     V01

               Fri   11:00 - 2:50    501                           OP

ARTS 13C   ACRYLIC PAINTING: ADVANCED I                       3.0 Units

      Advanced projects in acrylic painting with emphasis on individual creative work

      and development of personal ideas and style.  Prerequisite:  Art 13B or

      equivalent (completed with a grade of C or higher).

Day 32673      Fri    9:00 -10:50    501     STAFF                 OP     V01

               Fri   11:00 - 2:50    501                           OP

ARTS 13D   ACRYLIC PAINTING: ADVANCED II                      3.0 Units

      Advanced projects in acrylic painting with emphasis on individual creative work

      and development of personal ideas and style.  Prerequisite:  Art 13C or

      equivalent (completed with a grade of “C” or higher).

Day 32674      Fri    9:00 -10:50    501     STAFF                 OP     V01

               Fri   11:00 - 2:50    501                           OP

*****ASTRONOMY

ASTR 10    THE SOLAR SYSTEM                                   3.0 Units

      Introduction to history and physical principles of astronomy, focusing on our

      Solar System.  Includes:  constellations; distance scales; historical

      development of astronomy; gravitation; motion of the earth, moon and planets;

      astronomical tools; formation and evolution of the solar system; physical

      properties, atmosphere, and evolution of the earth, moon, and planets within

      the solar system; asteroids, comets, and other small bodies; discovery of

      extra-solar planets; possibilities for life beyond Earth.  Designed for

      non-majors in mathematics or physical science.

Day 30329      TTh    9:30 -10:45    2490    STAFF                 OP     V01

O   30548      By Arr  3.0 Hrs/Wk     tba    STAFF                 OP     DE1

      ASTR 10 (CRN 30652) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

ASTR 20    STARS AND THE UNIVERSE                             3.0 Units

      Introduction to study of stars, galaxies, cosmology.  Includes the nature of

      light and matter, telescopes, spectroscopy, stellar formation and evolution,

      galaxies, quasars, and cosmology.  Designed for non-majors in mathematics or a

      physical science.

Eve 30207      MW     5:30 - 6:45    4212    STAFF                 OP     093

      ASTR 20 (CRN 30231) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

ASTR 30    INTRO TO ASTRONOMY LAB                             1.0 Units

      Introduction to laboratory principles and techniques in astronomy.  Includes:

      observational techniques such as naked eye, binocular, and telescopic

      identification of stars, planets, constellations, and deep sky objects;

      telescope operation and imaging; spectroscopy, motions of the sun, moon and

      planets.  Prerequisite/Corequisite:  Astronomy 1, 10 or 20.

Eve 30208 Lab  Mon    7:30 -10:30    1831    STAFF                 OP     093

*****AUTOMOTIVE TECHNOLOGY LPC

AUTO 55    AUTOMOTIVE SERVICE                                 3.5 Units

      Bumper to Bumper Automotive Knowledge.  Starting with hazardous waste handling,

      tool identification, maintenance and lubrication, moving into engine

      mechanical, emissions controls, suspension systems, air conditioning, airbags

      and safety, transmissions, axles, and finishing off with the future of the

      automotive industry.  This is an introductory class for people who want to know

      more about their vehicle or who are planning an automotive career.

Sat 31116      Sat    9:00 -12:00    817    HAGOPIAN   01/18 05/14 OP     WE1

          Lab  Sat   12:30 - 3:40    809               01/18 05/14 OP

      AUTO 55 (CRN 31116) meets from January 22-May 14.

AUTO 56    AUTOMOTIVE LAB                                     2.0 Units

      Automotive Lab is an open laboratory class for basic and advanced automotive

      students.  This class is for students desiring to expand their hands-on

      experience using their own vehicle.  Instructor will provide technical and

      supervisory support to guide students in completion of their self initiated

      projects.  Service information via computer service manuals will be available

      for students to use for vehicle information and research.  Automotive

      Technology 55 (may be taken concurrently).

Day 32120 Lab  Mon    1:00 - 4:50    809    JOHNSON                P/N    V01

          Lab  Wed     2.0 hrsTBA    809                           P/N

      AUTO 56 (CRN 32120) meets from 1:00-4:50 PM on the 2nd and 4th Wednesdays of

      the month and 12:30-2:20 on the 1st and 3rd Wednesdays of the month.  Please

      meet in Room 809 for these TBA hours.  The first Wednesday 1/26/11.

AUTO 60B   AUTO ELECTRICS/ELECTRONICS II                      4.0 Units

      Continuation of Automotive Technology 60A with emphasis on diagnosis and repair

      of electrical/electronic components including computer controlled

      circuits/systems using schematics, diagnostic procedures, and equipment; and

      repair.  Students are strongly recommended to enroll in Automotive Lab

      concurrently.  Prerequisite:  Automotive Technology 60A or equivalent.

Eve 30296      TTh    6:00 - 7:20    817    HAGOPIAN   01/18 05/13 OP     093

          Lab  TTh    7:30 - 8:50    809               01/18 05/13 OP

      AUTO 60B (CRN 30296) will meet January 18-May 13.

AUTO 61B   AUTO FUEL EMISSIONS II                             4.0 Units

      Continuation of Automotive Technology 61A with emphasis on emission control,

      fuel injection and computer control systems.  applications, sensors and control

      circuits, diagnosis and repair of systems and components.  Strong 5 gas

      analysis will be studied.  Students are strongly recommended to enroll in

      Automotive Lab concurrently.  Prerequisite:  Automotive Technology 61A (or

      equivalent).

Day 30629      Fri    8:30 -11:20    817    VAN BRASCH             OP     V01

          Lab  Fri   12:00 - 2:50    809                           OP

AUTO 64    ALTERNATIVE FUEL SYSTEMS                           4.0 Units

      A study in the history, current and future of alternative fuels in the

      automotive industry.  Emphasis in shop safety, hazardous waste handling, high

      voltage electrical precautions, basic engine construction of hybrids, battery

      storage systems, fuel storage systems, compressed natural gas, liquid propane

      gas, bio-diesel and hydrogen cell technology.  A term paper will be required

      for completion of the class.  Students are strongly recommended to enroll in

      Automotive Lab concurrently.  Prerequisite Auto 55 may be taken concurrently.

Day 32119      MW     8:00 - 9:15     817   JOHNSON                OP     V01

          Lab  MW     9:25 -10:40     809                          OP

AUTO 65    AUTO BRAKE SAFETY INSPECTION                       3.0 Units

      Diagnosis, evaluation, inspection, adjustment, and repair of safety equipment,

      braking and antilock braking systems and related devices.  Class will involve

      California State law regarding brake and safety inspections.  Includes the

      material on the California Brake Adjuster's Licensing Examination.  Students

      are strongly recommended to enroll in Automotive Lab concurrently.

      Prerequisite:  Automotive Technology 55.

Day 32623      TTh    8:00 - 8:50    817    JOHNSON                OP     V01

          Lab  TTh    9:00 -10:15    809                           OP

AUTO 66    AUTO STEERING/SUSPENSION SYS                       3.0 Units

      Diagnosis, evaluation, testing, adjustment, and repair of steering and

      suspension systems.  Including all common automotive steering and suspension

      systems both car and truck.  Future systems will also be covered.  Students are

      strongly recommended to enroll in Automotive Lab concurrently.  Prerequisite:

      Automotive Technology 55 or equivalent.

Day 31621      TTh    1:00 - 1:50    817    JOHNSON                OP     V01

          Lab  TTh    2:00 - 3:15    809                           OP

AUTO 70A   BASIC CLEAN AIR CAR COURSE                         3.5 Units

      This course covers the basic understanding of vehicle emissions systems

      including their computers and how to identify and diagnose them effectively.

      This course will also cover advanced diagnostic and repair procedures on 2nd

      Generation On Board Diagnostic (OBD II) vehicles using the latest electronic

      interface diagnostic equipment as well as rules and regulations in the revision

      of the Smog Check Manual.  This course is a combination of the previous Basic

      Clean Air Car Course, the 2003 Update Course, and the OBD II Update Course.

      Industry Advisory:  In order to be eligible to take the State Licensing Exam at

      completion of the course/program, students must also have one-year trade

      experience in engine performance/emissions, or nine semester units (13 quarter

      units) in Automotive Technology, or 180 hours at an accredited automotive

      school.

Eve 31840      MW     6:00 - 7:55    816    HAGOPIAN   01/18 04/01 OP     093

          Lab  MW     8:05 -10:15    816               01/18 04/01 OP

      AUTO 70A (CRN 31840) meets from January 19- April 1.

AUTO 70B   ENHANCED CLEAN AIR CAR COURSE                      1.5 Units

      This course covers the operating procedures of the BAR-97 dynamometer smog

      testing equipment and procedures as well as advanced diagnostic and repair

      procedures to repair vehicles that fail the loaded mode emission test.

      Industry Advisory:  Successful completion of the Basic Clean Air Car Course is

      required to enroll in this class.  In order to be eligible to take the State

      Licensing Exam at completion of the course/program, students must also have

      one-year trade experience in engine performance/emissions, or nine semester

      units (13 quarter units) in Automotive Technology, or 180 hours at an

      accredited automotive school.

Eve 31841      MW     6:00 - 7:30    816    HAGOPIAN   04/04 05/13 OP     093

          Lab  MW     7:40 -10:05    816               04/04 05/13 OP

      AUTO 70B (CRN 31841) meets from April 4-May 13.

*****BIOLOGICAL SCIENCES ANATOMY

ANAT 1     GENERAL HUMAN ANATOMY                              5.0 Units

      Structure and function of the human body with emphasis on microscopic, gross

      and developmental anatomy.  Microscopic examination of normal and pathological

      tissues, and dissection, supplemented by use of charts, models, and computer

      assisted instruction.  Prerequisite:  Biology 31 or equivalent course

      (completed with a grade of "C" or higher).  Strongly recommended:  Eligibility

      for English 1A or 52A.  CAN BIOL 10

Day 30984      TTh   11:00 -12:15    1814    STAFF                 GR     V01

          Lab  TTh    7:30 -10:20    1810                          GR

Day 32144      TTh    8:00 - 9:15    1826    STAFF                 GR     V02

          Lab  MW     7:30 -10:20    1810                          GR

Eve 30493      TTh    5:30 - 6:45    1814    STAFF                 GR     093

          Lab  TTh    7:30 -10:20    1810                          GR

      Use of a college computer laboratory requires the purchase of a print fee card

      obtained from the Las Positas College Bookstore or vending machines located

      throughout the campus.

*****BIOLOGICAL SCIENCES BIOLOGY

BIOL 1     INTRO TO CELL BIOLOGY                              5.0 Units

      Basic principles of biology with emphasis on the experimental approach to

      solving modern problems in biology.  Includes cell physiology, biochemistry,

      molecular genetics, DNA and evolution.  Prerequisite:  Zoology 1 or Botany 1

      (completed with a grade of "C" or higher).  Strongly recommended:  Chemistry 1B

      or concurrent enrollment; Physics 2A or concurrent enrollment, and eligibility

      for English 1A or 52A.

Day 30213      TTh    9:00 -10:15    1814    STAFF                 GR     V01

          Lab    W F  7:30 -10:20    1807                          GR

      Use of the college computer laboratory requires the purchase of a print free

      card obtained from the Las Positas College Bookstore or vending machines

      located throughout the campus.

BIOL 5     MARINE BIOLOGY                                     4.0 Units

      Ocean as a habitat, the organisms that inhabit marine waters, their ecology,

      adaptations and evolution, and the role of the ocean in the ecology of the

      biosphere.

Day 30337      MW    11:30 -12:45    1831    STAFF                 OP     V01

          Lab  Wed    1:30 - 4:20    1810                          OP

      Use of a college computer laboratory requires the purchase of a print free card

      obtained from the Las Positas College Bookstore or vending machines located

      throughout the campus.

BIOL 10    INTRO TO THE SCIENCE OF BIOL                       4.0 Units

      Basic principles of biology, the nature of living things, and the nature of

      scientific investigation and its bioethical impact in our modern world.

      Designed for non-majors in biology or the biomedical sciences.

Day 30214      MW     8:00 - 9:15    1826    STAFF                 OP     V01

          Lab  Wed   11:00 - 1:50    1807                          OP

Day 30215      MW     8:00 - 9:15    1826    STAFF                 OP     V02

          Lab  Mon   10:00 - 1:00    1807                          OP

Eve 30439      MW     6:00 - 7:15    1816    STAFF                 OP     093

          Lab  Mon    7:30 -10:20    1810                          OP

Eve 30216      MW     6:00 - 7:15    1816    STAFF                 OP     094

          Lab  Wed    7:30 -10:20    1810                          OP

      Use of a college computer laboratory requires the purchase of a print fee card

      obtained from the Las Positas College Bookstore or vending machines loacted

      throughout the campus.

BIOL 20    CONTEMPORARY HUMAN BIOLOGY                         3.0 Units

      A study of the Human organism, beginning at the cellular level, emphasizing

      organ systems, and also including topics of genetics and biotechnology.

Day 31878      TTh   12:30 - 1:45    1816   CARBONE                OP     V01

O   30590      By Arr  3.0 Hrs/Wk     tba    STAFF                 OP     DE1

      BIOLOGY 20 (CRN 30700) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

BIOL 31    INTRO TO COLLEGE BIOLOGY                           4.0 Units

      Basic principles of biology.  Includes origin of life, cell structure and

      function, cell division, reproduction, genetics, taxonomy, evolution, and cell

      metabolism.  Laboratory emphasis on developing various laboratory skills, using

      the metric system, collecting data, graphing, interpreting data, utilizing

      statistics and preparing for and taking laboratory practicals.  Designed to

      prepare the necessary concepts and laboratory skills and experience that are

      needed to succeed in more advanced courses in biology.  Strongly recommended:

      Math 65 or 65B or 65Y and eligibility for English 1A or 52A.

Day 30217      TTh   12:30 - 1:45    1814    STAFF                 GR     V01

          Lab  Tue    2:30 - 5:20    1807                          GR

Day 30985      TTh   12:30 - 1:45    1814    STAFF                 GR     V02

          Lab  Th     2:30 - 5:20    1807                          GR

Day 30748      MW    12:00 - 1:15    1816    STAFF                 GR     V03

          Lab  Mon    2:00 - 5:00    1807                          GR

Day 31042      MW    12:00 - 1:15    1816    STAFF                 GR     V04

          Lab  Wed    2:00 - 4:50    1807                          GR

Day 31882      MW    10:30 -11:45    1816    STAFF                 GR     V05

          Lab  Mon    1:30 - 4:20    1810                          GR

Day 31883      MW    10:30 -11:45    1816    STAFF                 GR     V06

          Lab  Fri   10:30 - 1:20    1810                          GR

Day 31369      TTh    9:00 -10:15    1816    STAFF                 GR     V07

          Lab  Tue    1:30 - 4:20    1810                          GR

Day 31370      TTh    9:00 -10:15    1816    STAFF                 GR     V08

          Lab  Th     1:30 - 4:20    1810                          GR

Eve 30866      MW     5:30 - 6:45    1826    STAFF                 GR     093

          Lab  Mon    7:00 - 9:50    1807                          GR

Eve 30440      MW     5:30 - 6:45    1826    STAFF                 GR     094

          Lab  Wed    7:00 - 9:50    1807                          GR

Eve 31184      TTh    5:00 - 6:15    1816    STAFF                 GR     095

          Lab  Tue    6:30 - 9:20    1807                          GR

Eve 31185      TTh    5:00 - 6:15    1816    STAFF                 GR     096

          Lab  Th     6:30 - 9:20    1807                          GR

      Use of a college computer laboratory requires the purchase of a print fee card

      obtained from the Las Positas College Bookstore or vending machines loacted

      throughout the campus.

BIOL 50    ANATOMY AND PHYSIOLOGY                             4.0 Units

      Structure and function of the human body is studied.  Emphasis on human anatomy

      and physiological principles at the cellular and systemic level.  Designed

      primarily for majors in paramedic and medical assisting programs and pre-

      medical students who wish to explore the realm of anatomy and physiology.

Day 30476      TTh   10:30 -11:45    1816   CARBONE                GR     V01

          Lab  Fri   11:00 - 1:50    1807                          GR

Day 32148      MW     3:00 - 4:15    1814    STAFF                 GR     V02

          Lab  Mon    4:30 - 7:20    1810                          GR

*****BIOLOGICAL SCIENCES ECOLOGY

ECOL 10    HUMANS AND THE ENVIRONMENT                         3.0 Units

      Identification of problems created by humans' modification of their environment

      by focusing on ecological interactions involving the human species;

      investigating the life processes of organisms as they relate to specific

      environments.

Day 30223      MW     9:30 -10:45    1826    STAFF                 OP     V01

O   30865      By Arr  3.0 Hrs/Wk     tba    STAFF                 OP     DE1

      ECOL 10 (CRN 31002) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

*****BIOLOGICAL SCIENCES MICROBIOLO

MICR 1     MICROBIOLOGY                                       5.0 Units

      Bacteria, fungi, protozoans, parasites, and viruses with an emphasis on their

      relationship to humans.  Cultivation, control, metabolism, body's defense

      against disease, microbial genetics, laboratory tests, and contemporary

      diseases.  Laboratory includes staining, investigation, cultivation,

      identification of unknowns, and sensitivity testing.  Prerequisite:  Biology 31

      and Chemistry 30A or Chemistry 1A (both completed with a grade of "C" or

      higher).  Strongly recommended:  Anatomy 1, eligibility for English 1A or 52A.

Day 30976      MW     9:00 -10:15    1814   ZINGG                  GR     V01

          Lab  TTh    8:00 -10:50    1807                          GR

Day 31884      MW     1:00 - 2:15    1831   ZINGG                  GR     V02

          Lab  TTh   11:00 - 1:50    1807                          GR

      Use of a college computer laboratory requires the purchase of a print fee card

      obtained from the Las Positas College Bookstore or vending machines located

      throughout the campus.

*****BIOLOGICAL SCIENCES PHYSIOLOGY

PHSI 1     HUMAN PHYSIOLOGY                                   5.0 Units

      Cellular and systemic body functions.  Emphasis placed on physio- and

      electro-chemical and clinical methods, collection and analysis of data,

      extrapolations and conclusions.  Working models, including human responses,

      computer simulations are studied.  Prerequisite:  Chemistry 30A and Anatomy 1

      (both with a grade of "C" or higher).  Strongly recommended:  Chemistry 30B,

      eligibility for English 1A or 52A.  CAN BIOL 12

Day 30477      MW     9:00 -10:15    1802   CARBONE                GR     V01

          Lab  MW    10:30 - 1:20    1810                          GR

Eve 30986      TTh    3:00 - 4:15    1814    STAFF                 GR     093

          Lab  TTh    4:30 - 7:20    1810                          GR

      Use of a college computer laboratory requires the purchase of a print fee card

      obtained at the Las Positas College Bookstore or vending machines located

      throughout the campus.

*****BIOLOGICAL SCIENCES ZOOLOGY

ZOOL 1     GENERAL ZOOLOGY                                    5.0 Units

      Major groups of organisms from Protista and Animalia kingdoms with emphasis on

      the evolution of form and function and their relationship to behavior and

      ecology.  Laboratory dissection and observation of anatomy with correlative

      studies in animal behavior in the laboratory and field.  Designed for majors in

      biology, zoology, wildlife management and related fields.  Prerequisite:  Math

      55 or 55B or 55Y or an appropriate skill level demonstrated through the

      mathematics assessment process.  Strongly recommended:  Biology 31.

Day 30336      MW    11:00 -12:15    1814   HO                     GR     V01

          Lab  TTh   10:30 - 1:20    1810                          GR

      Use of a college computer laboratory requires the purchase of a print fee card

      obtained at the Las Posistas College Bookstore or vending machines located

      throughout the campus.

*****BUSINESS LPC

BUSN 1A    PRINCIPLES OF ACCOUNTING I                         4.0 Units

      Basic theory and structure of accounting; accounting cycles and preparation of

      accounting statements for service and merchandising operations; receivables,

      inventory.  Plant assets, current liabilities, payroll, accounting principles,

      concepts, and partnerships.  CAN BUS 2

Day 30758      TTh    9:30 -11:20    2202    STAFF                 OP     V01

          Lab  TTh   11:30 -11:55    2202                          OP

Day 31881      TTh    2:00 - 3:50    2480    STAFF                 OP     V02

          Lab  TTh    4:00 - 4:25    2480                          OP

Eve 31132      MW     7:00 - 8:50    2490    STAFF                 OP     093

          Lab  MW     9:00 - 9:25    2490                          OP

BUSN 1B    PRINCIPLES OF ACCOUNTING II                        4.0 Units

      Emphasis on analysis and use of accounting within the business organization.

      Focus on corporations:  stockholder's equity, long-term liabilities,

      investments, funds and cash flows, financial statement analysis, managerial

      accounting, job order and process costs, activity based costing, other cost

      management tools and capital budgets.  Prerequisite:  Business 1A.

Day 31483      MW    11:00 -12:50    2202    STAFF                 OP     V01

          Lab  MW     1:00 - 1:25    2202                          OP

Eve 30760      TTh    7:00 - 8:50    2450    STAFF                 OP     093

          Lab  TTh    9:00 - 9:25    2450                          OP

BUSN 18    BUSINESS LAW                                       4.0 Units

      A study of the legal environment of business.  Covering laws and regulations

      affecting business decisions including legal concepts and cases in areas of

      ethics, employment, contracts, consumer transactions, competition, agency,

      business torts and crimes, and business organizations.  Strongly recommended:

      English 1A.

Day 31467      TTh   11:00 -12:15    802     STAFF                 OP     V01

               By Arr  1.0 Hrs/Wk     tba                          OP

      BUSN 18 (CRN 31683) is a hybrid course that meets from January 19-May 28.

      Students will meet on campus Tuesdays and Thursdays, from 11-12:15 pm, in room

      202.  They will be required to complete the remainder of the course online.

      For more information, see the section titled "Online Learning" in this schedule

      or go to http://www.laspositascollege.edu/onlinelearning.

O   31133      By Arr  4.0 Hrs/Wk     tba    STAFF                 OP     DE1

      BUS 18 (CRN 31298) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

BUSN 30    BUSINESS ETHICS AND SOCIETY                        3.0 Units

      A survey of the past and current behavior of business in American society.

      Examines the ethical, political and social issues confronting organizations and

      the organizations' responsibilities and obligations in responding to them.

      Discusses the responsibility of business toward customers, employees,

      stockholders, competitors, suppliers, government and the community at large.

Day 31492      TTh    9:30 -10:45    201     STAFF                 OP     V01

BUSN 40    INTRODUCTION TO BUSINESS                           3.0 Units

      An introduction to business operations within a capitalistic, free-market

      economy.  Provides an overview of global economic systems, business formations,

      business ethics and laws, general accounting practices and financing, facility

      location and layout, production, organizational structures and management

      functions.  Fundamentals of risk management, marketing, human resources, and

      employee motivation are covered.  Strongly recommended:  English 1A.

Day 30763      MW    11:00 -12:15    2420    STAFF                 OP     V01

Day 30762      TTh    8:00 - 9:15    2204    STAFF                 OP     V02

Day 31873      Fri    9:00 -11:50    2480    STAFF                 OP     V03

Eve 30999      Tue    7:00 - 9:50    2470    STAFF                 OP     093

O   30761      By Arr  3.0 Hrs/Wk     tba    STAFF                 OP     DE1

      BUSN 40 (CRN 30893) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

BUSN 48    HUMAN RELATIONS IN WORKPLACE                       3.0 Units

      An introduction to the interpersonal skills needed in today’s workplace with

      a focus on decision making, cross cultural relations, resolving conflict,

      managing change, group dynamics, ethical behavior, becoming a leader, and

      personal career management.  Students who have completed Supervision 81 may not

      receive credit.

Day 31874      TTh   12:30 - 1:45    201     STAFF                 OP     V01

BUSN 51A   GENERAL ACCOUNTING I                               3.0 Units

      Bookkeeping practice; debit and credit practice; books of original entry;

      ledgers, working papers, adjusting and closing entries; income statement,

      balance sheet, and statement of owners' equity, cash, payroll, special

      journals, merchandising firms.

Eve 30772      MW     5:00 - 6:15    2205    STAFF                 OP     093

          Lab  MW     6:25 - 6:50    2205                          OP

BUSN 52    BUSINESS COMMUNICATIONS                            3.0 Units

      Study of communication functions, choices, and roles for professionals that

      help remove barriers.  Practice in using verbal, nonverbal and writing skills

      to communicate one- on-one, in groups and electronically.  Cross-cultural

      communications, face-to-face and online meetings management, delegating work

      assignments, planning, problem solving, conferences, employee counseling and

      making oral presentations.  Strongly recommended:  Eligibility for English 1A.

Eve 31605      Th     6:00 - 8:00    TBA     STAFF     03/21 05/20 OP     SF1

               By Arr  4.5 Hrs/Wk     tba              03/21 05/20 OP

                    offsite room *207 meets at ..... CYW BUILDING

                                                     11555 DUBLIN CANYON ROAD

                                                     PLEASANTON, CA

      BUSN 52 (CRN 31848) is a hybrid course that meets from March 25-May 28.

      Students will meet at an offsite meeting room:  CYW Building, 11555 Dublin

      Canyon Road, Pleasanton, CA.  They will be required to complete the remainder

      of the course online.  For more information, see the section titled "Online

      Learning in this schedule or go to

      http://www.laspositascollege.edu/onlinelearning.

BUSN 53    BUSINESS CORRESPONDENCE                            3.0 Units

      Development of skills in organizing and writing business letters, memoranda,

      reports, resumes, and letters of application with emphasis on rules for

      punctuation, spelling, and grammar which meet the needs of modern business.

      Strongly recommended:  Eligibility for English 1A.

Eve 31525      Th     6:00 - 8:00    TBA     STAFF     01/18 03/19 OP     SF1

               By Arr  5.8 Hrs/Wk     tba              01/18 03/19 OP

                    offsite room *207 meets at ..... CYW BUILDING

                                                     11555 DUBLIN CANYON ROAD

                                                     PLEASANTON, CA

      BUSN 53 (CRN 31748) is a hybrid course that meets from January 19-March 22.

      Students will meet at an offsite meeting room:  CYW Building, 11555 Dublin

      Canyon Road, Pleasanton, CA on Thursdays from 6-8 PM.  They will be required to

      complete the remainder of the course online.  For more information, see the

      section titled "Online Learning" in this schedule, or go to

      http://www.laspositascollege.edu/onlinelearning.

BUSN 55    BUSINESS MATHEMATICS                               3.0 Units

      Mathematics to solve typical business problems including simple interest,

      compound interest, installment sales, trade and cash discounts, markon

      percents, pricing, discounting notes and drafts, depreciation, taxes,

      insurance, statistics, stocks and bonds, and distribution of ownership and

      profits.  Strongly recommended:  Business 105A and 105B or 107.

Day 31871      Wed    5:30 - 8:20    TBA     STAFF                 OP     SF1

                    offsite room *207 meets at ..... CYW BUILDING

                                                     11555 DUBLIN CANYON ROAD

                                                     PLEASANTON, CA

      BUSN 55 (CRN 32227) at an offsite meeting room:  CYW Building , 11555 Dublin

      Canyon Road, Pleasanton, CA.

Eve 30994      Tue    5:30 - 6:50    2450    STAFF                 OP     093

               By Arr  1.4 Hrs/Wk     tba                          OP

      BUSN 55 (CRN 31136) is a hybrid course that meets from January 19-May 28.

      Students will meet on campus Tuesdays from 5:30-6:50 pm in Room 2450.  They

      will be required to complete the remainder of the course online.  For more

      information, see the section titled "Online Learning" in this schedule, or go

      to http://www.laspositascollege.edu/onlinelearning.

BUSN 56    INTRODUCTION TO MANAGEMENT                         3.0 Units

      Principles, concepts and theories of the functions and responsibilities of

      management; focus on the planning, organizing, coordinating aspects within an

      organization; Focus on the current trends and developments in management;

      including social responsibility and ethics in business, decision making,

      communications and budgetary control.  3 hours.

Eve 32638      Tue    5:30 - 8:20    *207    STAFF                 OP     SF1

                    offsite room *207 meets at ..... CYW BUILDING

                                                     11555 DUBLIN CANYON ROAD

                                                     PLEASANTON, CA

      BUSN 56 (CRN 32638) meets at the CYW Building (11555 Dublin Canyon Road,

      Pleasanton CA).

O   31869      By Arr  3.0 Hrs/Wk     tba    STAFF                 OP     DE1

      BUSN 56 (CRN 32225) is an online course that meets from January 19-May 28.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

BUSN 58    SMALL BUSINESS MANAGEMENT                          3.0 Units

      Application of management principles to the selection, establishment, and

      operation of a small business.  Emphasis on the problems encountered by the

      small manufacturer or merchant.  Strongly recommended:  Business 1A or 51A.

O   32115      By Arr  3.0 Hrs/Wk     tba    STAFF                 OP     DE1

      BUSN 58 (CRN 32585) is an online course that meets from Jan.  19-May 28.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

BUSN 61    INTRO. TO QUICKBOOKS ACCTG                         1.5 Units

      Introduction to the use of QuickBooks Accounting to process transactions

      related to both a service and merchandising company.  Transactions include

      journalizing, posting, adjusting entries, closing entries and preparing

      financial statements.  Specific topics include receivables, payables,

      inventory, plant assets and payroll.  Strongly recommended:  Business 1A or

      Business 51A.

O   32113      By Arr  5.0 Hrs/Wk     tba    STAFF     01/18 03/19 OP     DE1

      BUSN 61 (CRN 32583) is an online course that meets from January 19-March 22.

      For more information see the section titled "Online Learning" in this schedule,

      or go to http://www.laspositascollege.edu/onlinelearning.

O   32114      By Arr  5.6 Hrs/Wk     tba    STAFF     03/21 05/20 OP     DE2

      BUSN 61 (CRN 32584) is an online course that meets from March 23-May 21.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

BUSN 88    HUMAN RESOURCES MANAGEMENT                         3.0 Units

      Introduction to the management of human resources with an emphasis on

      understanding the impact and accountability to the organization in terms of

      human resource decisions and activities.  Focus on best strategies and

      practices in recruitment and selection, performance management, compensation

      and benefits, employee relations, and workplace health, safety and security.

      Strongly recommended:  Business 56.

O   32112      By Arr  3.0 Hrs/Wk    ONLINE  STAFF                 OP     DE1

      BUSN 88 (CRN 32582) is an online course that meets from January 18-May 27.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

BUSN 91    WORK FORCE DEVELOPMENT SEMINAR                     1.0 Units

      LaPTechS (Las Positas Technical Support), is an on-campus business that

      provides on-the-job training in technical and business applications.

      Assessment of job-related skills, goal setting, time planning and prioritizing,

      improvement of listening and nonverbal communication strategies, development of

      critical thinking abilities in working with data, materials and people.

      Assessment, analysis and improvement of characteristics, values, attitudes that

      guide transition into the workplace.  Corequisite:  Business 92.

Day 30806      Mon    4:30 - 5:20    805     STAFF                 OP     V01

BUSN 92    WORK FORCE DEVELOPMENT LAB                         1.0 Units

      LaPTechS (Las Positas Technical Support), an on-campus, on-the-job training lab

      simulating a workplace environment wherein students perform typical workplace

      functions in either business or technical applications.  Technical applications

      include:  hardware and operating system support, job shadowing tech support

      team, job skills preparation.  Business applications include:  data and

      information collection, storage and retrieval, document preparation, customer

      service, verbal and nonverbal communications, job skills preparation.

      Corequisite:  Business 91.  4 or 8 hours laboratory/week.

Day 30808      By Arr  8.0 Hrs/Wk     tba    STAFF                 OP     V01

      BUSN 92 may be taken for 1.0 or 2.0 units.  Four hours of work per week are

      required for 1 unit, and 8 hours of work per week are required for 2 units.

BUSN 95    BUSINESS WORK EXPERIENCE                           1.0 Units

      College supervised part-time or full-time employment.  Through the cooperation

      of the work supervisor, students contract to accomplish new learning objectives

      and broaden their experiences at work.  Corequisite:  BUSN 96.  5-15 hours of

      employment per week.

Day 30773      By Arr 16.9 Hrs/Wk     tba    STAFF     02/01 05/27 GR     LS1

      BUSN 95 (CRN 30906) meets from February 2 - May 28.

BUSN 96    BUSINESS WK EXPERIENCE SEMINAR                     1.0 Units

      Focal point for the coordination of college supervised part-time or full-time

      employment.  With an emphasis on building strong working relationships with

      supervisors, subordinates and co-workers, seminar topics include:  effective

      communication skills, career exploration, resume writing, job interviewing and

      case studies.  Corequisite:  Business Work Experience (BUSN) 95.

O   30798      By Arr  1.1 Hrs/Wk     tba    STAFF     02/01 05/27 GR     DE1

               Wed   12:30 - 1:20    1420              02/01 05/27 GR

               Wed   12:30 - 1:20    1420              02/01 05/27 GR

               Wed   12:30 - 1:20    1420              02/01 05/27 GR

               Wed   12:30 - 1:20    1420              02/01 05/27 GR

      BUSN 96 (CRN 30931) is a hybrid course that meets from February 2 - May 28.

      All class meetings will be online EXCEPT on the following dates when students

      will meet on campus from 12:30 - 1:20 in Room 1420:  February XX, March XX,

      April XX, May XX.  For more information see the section titled "Online

      Learning" in this schedule, or go to

      http://www.laspositascollege.edu/onlinelearning.

O   31032      By Arr  1.1 Hrs/Wk     tba    STAFF     02/01 05/27 GR     DE2

               Th     6:00 - 6:50    1420              02/01 05/27 GR

               Th     6:00 - 6:50    1420              02/01 05/27 GR

               Th     6:00 - 6:50    1420              02/01 05/27 GR

               Th     6:00 - 6:50    1420              02/01 05/27 GR

      BUSN 96 (CRN 31183) is a hybrid course that meets from February 2 - May 28.

      All class meetings will be online EXCEPT on the following dates when students

      will meet on campus from 6:00 - 6:50 PM in Room 1420:  February XX, March XX,

      April XX, May XX.  For more information, see the section titled "Online

      Learning" in this schedule, or go to

      http://www.laspositascollege.edu/onlinelearning.

*****CHEMISTRY

CHEM 1A    GENERAL COLLEGE CHEMISTRY I                        5.0 Units

      Introduction to atomic structure, bonding, stoichiometry, thermochemistry,

      gases, matter and energy, oxidation-reduction, chemical equations, liquids and

      solids, solutions, chemical energetics and equilibrium.  Laboratory includes

      both quantitative and qualitative experiments.  Prerequisites:  Mathematics 55

      or 55B or 55Y; Chemistry 31 (all courses completed with a grade of "C" or

      higher) or appropriate skill level demonstrated through the Chemistry Placement

      Process.

Day 30218      MW     8:00 - 9:15    2450   FLORES                 GR     V01

          Lab  TTh    8:00 -10:50    1802                          GR

Day 31107      TTh    3:30 - 4:45    1816    STAFF                 GR     V02

          Lab  MW     1:30 - 4:20    1802                          GR

CHEM 1B    GENERAL COLLEGE CHEMISTRY II                       5.0 Units

      Continuation of Chemistry 1A.  Chemical energetics and equilibria, solutions

      and ionic equilibria, acid-base chemistry, electrochemistry, coordination

      chemistry, kinetics, nuclear chemistry, organic chemistry, and the chemistry of

      family groups of the periodic table.  Laboratory emphasizes quantitative

      techniques, including instrumentation, and qualitative analysis.  Prerequisite:

      Chemistry 1A (completed with a grade of "C" or higher).  CAN CHEM 4, CHEM SEQ A

Day 30219      MW    12:30 - 1:45    2490   ANSELL                 GR     V01

          Lab  TTh    1:30 - 4:20    1802                          GR

Eve 30220      MW     6:00 - 7:15    1814   GROW                   GR     093

          Lab  TTh    6:00 - 8:50    1802                          GR

CHEM 12B   ORGANIC CHEMISTRY                                  5.0 Units

      Continuation of Chemistry 12A with an introduction to the chemistry of

      aromatics, amines, carbanions, carboxylic acids, carboxylic acid derivatives,

      aldehydes, ketones and biochemical topics focusing on structure, synthesis, and

      mechanisms of reaction.  Laboratory work in basic techniques, synthetic

      methods, and qualitative spectroscopic and chromatographic analysis techniques.

      Designed for students whose interests require a full year in-depth study of

      organic chemistry.  Prerequisite:  Chemistry 12A (completed with a grade of "C"

      or higher).

Day 30457      MW     1:00 - 2:15    1814   GROW                   GR     V01

          Lab  TTh    1:30 - 4:20    1805                          GR

CHEM 30A   INTRO AND APPLIED CHEMISTRY I                      4.0 Units

      Chemistry of inorganic compounds, atomic theory, bonding, equations, gas laws,

      solutions, acid-base theory and oxidation-reduction.  Designed for certain

      majors in allied health and technological fields and for general education.

      Prerequisite:  Mathematics 65 or 65B or 65L (completed with a grade of C or

      higher).  CAN CHEM 6

Day 31109      MW     7:30 - 8:45    1816    STAFF                 GR     V01

          Lab  Mon    9:00 -11:50    1805                          GR

Day 31019      MW     7:30 - 8:45    1816    STAFF                 GR     V02

          Lab  Tue    8:00 -10:50    1805                          GR

Eve 30221      TTh    7:00 - 8:15    1805    STAFF                 GR     093

          Lab  TTh    8:30 - 9:45    1805                          GR

CHEM 30B   INTRO AND APPLIED CHEMISTRY II                     4.0 Units

      Continuation of Chemistry 30A with emphasis on organic and biochemical concepts

      related to human physiological systems.  Designed for certain majors in the

      allied health sciences and technological fields.  Prerequisite:  Chemistry 30A

      (completed with a grade of "C" or higher).  CAN CHEM 8

Day 31100      TTh    1:30 - 2:45    2460   FLORES                 GR     V01

          Lab  Wed   11:30 - 2:20    1805                          GR

Day 31842      TTh    1:30 - 2:45    2460   FLORES                 GR     V02

          Lab  Mon    2:00 - 4:50    1805                          GR

Eve 30222      MW     6:00 - 7:15    1805    STAFF                 GR     093

          Lab  MW     7:30 - 8:45    1805                          GR

CHEM 31    INTRO TO COLLEGE CHEMISTRY                         4.0 Units

      Elementary concepts of chemistry with emphasis on mathematical calculations;

      includes nomenclature, stoichiometry, atomic structure, gas laws, and acids and

      bases.  Designed for majors in science and engineering.  Prerequisite:

      Mathematics 55 or 55B (completed with a grade of "C" or higher).

Day 30568      MW     9:00 -10:15    1816   ANSELL                 OP     V01

          Lab  Th     8:00 -10:50    1805                          OP

Day 30860      MW     9:00 -10:15    1816   ANSELL                 OP     V02

          Lab  Fri   11:30 - 2:20    1805                          OP

*****COMPUTER INFORMATION SYSTEMS

CIS  8     ESSENTIAL COMPUTING SKILLS                         2.0 Units

      What everyone needs to know.  Fundamental computer competency course designed

      to develop the basic computer skills and knowledge required in today's

      technological world.  Basic computer competency is no longer a nicety, but

      rather a necessity.  Topics include:  essentials of computing, hardware and

      software concepts, the Internet, ethical issues, and information protection.

      Practical hands-on applications will introduce students to the fundamentals of

      word processing, spreadsheets, presentation software, and email communication.

      Use of the technology to identify, gather, and analyze information and for

      communication, and understanding the legal, ethical and societal implications

      of technology.  No previous experience with computers is required.

Day 31446      By Arr  1.6 Hrs/Wk    803     STAFF     02/01 05/27 OP     LS1

          Lab  By Arr  1.6 Hrs/Wk    803               02/01 05/27 OP

      To take CIS 8 (CRN 31661) meets from February 1-May 28.  Students MUST attend

      an orientation session on Monday, February 1st at 12:30 p.m. or on Wednesday,

      February 3rd at 1:30 p.m. in Room 803.

Eve 31487      TTh    7:00 - 7:40    803     STAFF     02/01 05/27 OP     LS2

          Lab  TTh    7:45 - 8:25    803               02/01 05/27 OP

      CIS 8 (CRN 31707) meets from February 2-May 28.

CIS  43    PROFESSIONAL COMMUNICATIONS                        4.0 Units

      This course is designed to help students develop and refine the written and

      oral communication skills necessary to communicate effectively in a business

      environment.  This will be accomplished through the planning, composing, and

      evaluating of written communication; report writing; and oral presentations.

      Additional focus will be placed on developing interpersonal skills, team

      participation skills, and professionalism.  Students who have completed or are

      enrolled in Business 43, Computer Networking Technology 43, Computer Science

      43, English 43, or Speech 43 may not receive credit.  Strongly recommended:

      Eligibility for English 1A.

Day 31088      By Arr  4.0 Hrs/Wk     tba    STAFF                 OP     DE1

               Sat   10:00 -12:50    2460                          OP

               Sat   10:00 -12:50    2460                          OP

               Sat   10:00 -12:50    2460                          OP

               Sat   10:00 -12:50    2460                          OP

      CIS 43 (CRN 31248) is a hybrid course that meets from January 19 - May 28.  All

      class meetings will be online, EXCEPT on the following dates when students will

      meet on campus from 10 AM - 12:50 PM in Room 2460:  January XX, March XX, and

      either May XX or May XX.  For more information, see the section titled "Online

      Learning" in this schedule, or go to

      http://www.laspositascollege.edu/onlinelearning.

CIS  46    GAME PROGRAMMING: 2D AND 3D                        3.0 Units

      Want to Play?  You have played plenty of games.  Now it is time to create your

      own!  Design, develop and test small 2D and 3D computer games using game

      development software tools such as Scratch, Alice, or similar programming

      development programs.  This first programming course will provide the student

      with an understanding of the principles of game design, genre-specific design

      issues, storytelling, image manipulation, and development teams.  Programming

      experience is not required to get started.  Although this course has a

      programming focus, other topics briefly covered will include the history of

      computer/ video game technology, game genres and design principles, and the

      social impact of games.  Students may enroll in Computer Information Systems 47

      and/or CS 47 for a total of 2 times.

Eve 32320      Wed    7:00 - 9:15    805     STAFF                 OP     093

               By Arr  1.5 Hrs/Wk     tba                          OP

      CIS 46 (CRN 32836) is a hybrid class that meets January 21- May 28.  Students

      will meet on campus Thursdays from 7-9:15 p.m. in Room 2416.  They will be

      required to complete the remainder of the course online.  For more information,

      see the section titled "Online Learning" in this schedule, or go to

      http://www.laspositascollege.edu/onlinelearning.

CIS  50    INTRO TO COMPUTING INFO TECH                       3.0 Units

      A comprehensive introductory overview of computers and information technology.

      Topics include:  basic computer concepts and terminology, hardware, software,

      data and procedures, data communications, Internet, computer programming

      concepts, the system development process and new emerging technologies.

      Students will interactively solve applied problems utilizing software

      productivity tools such as:  word processors, spreadsheets, databases, Email,

      WWW, and programming languages such as Visual Basic or HTML.  Introduce the

      analytical, written and oral communication skills necessary to communicate

      effectively in a business computing environment.

Day 30055      MW     8:00 - 9:15    201     STAFF                 OP     V01

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

Day 30056      TTh    9:30 -10:45    2460    STAFF                 OP     V02

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

Eve 30057      Wed    7:30 -10:20    201     STAFF                 OP     093

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

O   30547      By Arr  4.0 Hrs/Wk     tba   FIELDS                 OP     DE1

      CIS 50 (CRN 30651) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning. Students

      must have access to Microsoft Office 2007 software.

O   30330      By Arr  4.6 Hrs/Wk     tba   FIELDS     02/01 05/27 OP     DE2

      CIS 50 (CRN 30381) is an online course that meets from February 2 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning. Students

      must have access to Microsoft Office 2007 software.

CIS  54    EXCEL: INTRO TO SPREADSHEETS                       4.0 Units

      Introductory level spreadsheet class using Microsoft xcel to create a variety

      of spreadsheets with emphasis on business application programs.  Identification

      of an Excel worksheet, adding numbers and text to a worksheet, calculations

      using functions and formulas, modify, change and format cell entries, save,

      retrieve and print a worksheet.  Includes functions, templates, data query,

      charts, and macros.  Strongly recommended:  Computer Information Systems 50.

Eve 30933      Wed    6:30 - 9:20    2412   HART                   OP     093

               By Arr  3.0 Hrs/Wk     tba                          OP

      CIS 54 (CRN 31073) is a hybrid course that meets from January 19- May 27.

      Students will meet on campus from 6:30-9:20 pm in Room 805.  They will be

      required to complete the remainder of the course online.  For more information,

      see the section titled "Online Learning" in this schedule, or go to

      http://www.laspositascollege.edu/onlinelearning. Students must have access to

      Microsoft Office Excel 2007.

O   32321      By Arr  6.0 Hrs/Wk     tba    STAFF                 OP     DE1

      CIS 54 (CRN 32837) is an online course that meets from January 19- May 28.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning. Students must have

      access to Microsoft Office Excel 2007.

CIS  55    INTEGRATING OFFICE APPLICATION                     4.0 Units

      Develop a beginning/intermediate level of skills using Microsoft Office

      features of Word, Excel, Access, PowerPoint to design, produce and integrate:

      documents, worksheets, databases and professional presentations.  The use of

      Object Linking and Embedding (OLE) to create integrated office documents that

      promote information sharing and collaboration are covered along with how to

      create simple integrated office documents on the Web.  This course emphasizes

      workplace communications and information processing skills and standards.

      Students will complete integrated projects that apply technology to business

      tasks and represent what is required in an actual business environment using

      the components of Microsoft Office (Word, Excel, PowerPoint, Access).  Strongly

      recommended:  Computer Information Systems 50.

O   30770      By Arr  6.0 Hrs/Wk     tba   HART                   OP     DE1

      CIS 55 (CRN 30903) is a hybrid course that meets from from January 19 - May 28.

      Students will meet on campus Wednesdays from 6:30-9:20 pm in Room 805.  They

      will be required to comeplete the remainder of the course online.  For more

      information, see the section, titled "Online Learning" in this schedule, or go

      to http://www.laspositascollege.edu/onlinelearning. Students must have access

      to Microsoft Office 2007 software.

CIS  55B   ADVANCED MS OFFICE SKILLS                          3.0 Units

      Provides students with an opportunity for advanced study using the MS Office

      software suite.  Portions of the course will be devoted to an overview of

      advanced topics in Word, Excel, PowerPoint and Access.  Extends the fundamental

      knowledge of MS Office to incorporate and emphasize the integration

      capabilities among the individual applications.  This class offers a

      case-based, problem solving approach to learning the essentials of how to use

      the components of the Office suite together to build a portfolio of documents

      for a company that demonstrate your ability to use and integrate Word, Excel,

      PowerPoint and Access.  This may include business cards, letterhead, brochures,

      spreadsheets, databases, invoices, presentation reports, web pages and more.

      Strongly recommended:  Computer Information Systems 55.

O   31875      By Arr  6.0 Hrs/Wk     tba   HART                   OP     DE1

      CIS 55B (CRN 32231) is an online course that meets from meets from January 19-

      May 28.  For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning. Students

      must have access to Microsoft Office 2007.

CIS  57    ACCESS:  INTRO TO DATABASES                        4.0 Units

      Introduction to Database Management Systems, a computer program that is used to

      organize, store, and retrieve information.  Understanding of data, file and

      database concepts using Microsoft Access for Windows with emphasis on business

      application.  Identify and evaluate client needs/requirements and translate

      those needs into a working database application model.  Integrate Access data

      with other Microsoft applications such as Word and Excel.  Strongly

      recommended:  Computer Information Systems 50 and 55.

O   31459      Tue    7:00 - 9:50    804    HART                   OP     DE1

               By Arr  3.0 Hrs/Wk    ONLINE                        OP

      CIS 57 (CRN 31675) is an online course that meets from January 19-May 28.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning. Students must have

      access to Microsoft Access 2007.

CIS  59A   WEB DEVELOPMENT: HTML/XHTML                        2.0 Units

      Introduction to publishing on the World Wide Web (WWW).  Topics include:

      creating Web pages with markup languages, including HTML/XHTML, file management

      for the Web, and uploading files via File Transfer Protocol (FTP) to a web

      server.  This course includes coding with mark up languages, cascading style

      sheets, and introduction to scripting (JavaScript), the use of images and other

      media (audio, video) on the Web, and interactive tools like forms and image

      maps.  This course prepares apprentice Web designers and developers to identify

      the information needs of a client, design appropriate WWW solutions, and

      implement them.  Strongly recommended:  Computer Information Systems 50.

Eve 31211      Mon    6:00 - 9:50    805     STAFF     01/18 03/19 OP     FT1

          Lab  By Arr  2.0 Hrs/Wk     tba              01/18 03/19 OP

      CIS 59A (CRN 31392) is a hybrid course that meets from January 25- March 22.

      Students will meet on campus on Mondays from 6-9:50 pm in Room 805.  They will

      be required to complete the remainder of the course online.  For more

      information, see the section titled "Online Learning" in this schedule, or go

      to http://www.laspositascollege.edu/onlinelearning.

CIS  59B   WEB DEV: DHTML/XHTML,CSS,JAVA                      2.0 Units

      An expansion of HTML web authoring capabilities that includes Dynamic

      HTML/XHTML, cascading style sheets, and JavaScript.  This course is designed to

      offer students a case-oriented, problem-solving approach to learning beyond the

      basics of HTML/XHTML.  Students will quickly review all the most important

      topics of HTML/XHTML, from the basics of creating Web pages with graphics and

      links, using tables, and controlling page layout with frames, to study more

      advanced topics, including cascading style sheets, programming with JavaScript

      and JavaScript objects and events, creating a multimedia Web page, creating a

      Web page with forms, working with dynamic content and layout, controlling mouse

      and keyboard events, and creating new frames and windows.  Strongly

      recommended:  Computer Information Systems 59A.

Eve 31227      Mon    6:00 - 9:50    805     STAFF     03/21 05/20 OP     FT2

               By Arr  3.2 Hrs/Wk     tba              03/21 05/20 OP

      CIS 59B (CRN 31408) is a hybrid course that meets from March 29-May 21.

      Students will meet on campus on Mondays from 6-9:50 pm in Room 805.  They will

      be required to complete the remainder of the course online.  For more

      information, see the section titled "Online Learning" in this schedule, or go

      to http://www.laspositascollege.edu/onlinelearning.

CIS  62    PROJECT MANAGEMENT                                 3.0 Units

      Using the Project Management Institute's (PMI) Guide to the Project Management

      Body of Knowledge (PMBOK), learn the basic characteristics of projects and

      project management, with emphasis on the five PMBOK project process groups of

      initiating, planning, executing, controlling, and closing.  Explore the nine

      knowledge areas of project integration, scope, time, cost, quality, human

      resources, communication, and risk and procurement management.  This

      introductory course covers the terminology you will need to know, how all the

      project management processes are linked together, the key areas of expertise

      you need to know to manage projects successfully.  Review objectives of

      industry certifications including; Project+, CAPM, PMP.  This course focuses on

      developing and applying management and business skills in typical technical and

      business environments and provides an introduction to the field of project

      management.  Strongly recommended:  Computer Information Systems 60.

Day 32328      Th     7:00 - 9:50    2460    STAFF                 OP     093

CIS  65    INTRO TO DESKTOP OPERATING SYS                     2.0 Units

      Students in this class will gain an understanding of desktop operating systems

      including DOS, Windows, Unix, and Macintosh.  The role of hardware, application

      software and the operating system and how it interacts with each will be

      explored.  Students will install, configure, and update the operating system on

      a microcomputer system.  Students who have completed or are enrolled in

      Computer Networking Technology 50 may not receive credit.  Strongly

      recommended:  Computer Information Systems 50.

Eve 30888      Wed    4:00 - 5:50    804    DAOUD                  OP     093

          Lab  Wed    6:00 - 6:50    804                           OP

CIS  66    NETWORKING FUNDAMENTALS                            3.0 Units

      This course is a foundation course that explains and describes how computer

      networks are designed, installed, and administrated.  Introduction to

      communications concepts, data communications, networking, and internetworking.

      Review of major network components:  hardware, software, protocols (TCP/IP,

      IPX/SPX, NETBEUI), topologies, and cabling.  Overview of LAN administration,

      setup, and installation.  Preparation for the Network+ certification exam.

      Students may receive credit for either CIS 66 or CNT 52.  Strongly recommended:

      Computer Information Systems 50.

Eve 30303      Mon    6:30 - 9:25    2480   DAOUD                  OP     093

          Lab  Mon    9:35 -10:30    804                           OP

CIS  70    PROJECT MANAGEMENT TOOLS                           2.0 Units

      Microsoft Project, Visio, and more.  Hands-on overview of various types of

      project management software applications that help manage and track projects

      and tasks, visually draw network and process flow diagrams and create diagrams

      of relationships between ideas or other pieces of information.  Software to

      include desktop and/or web-based versions of proprietary and/or open source

      software such as Microsoft Project/Open Workbench, Visio, Mind Mapping

      software.

Eve 32329      Mon    6:30 - 7:45    804     STAFF                 OP     093

          Lab  Mon    7:55 - 9:10    804                           OP

CIS  71    COMPUTER TYPING                                    1.0 Units

      individualized instruction in computer typing.  Instruction in basic to advance

      skills development.  Course can be repeated.

Day 30300 Lab  By Arr  4.7 Hrs/Wk     tba    STAFF     01/18 03/19 OP     FT1

      CIS 71 (CRN 30347) meets from January 20-March 22.  The following DAY CIS

      classes are offered on a self-paced, hands-on basis:  CIS 71, 72A, 72B, 73A,

      75.  Lab hours are arranged with the instructor by reporting to the 803

      computer lab at 9:00 am or 10:00 am on Wednesday, 1/20/10.  If you are unable

      to come to the 803 lab on the on 1/20/10, you must contact the instructor

      within the first week of class.  For more information, contact LaVaughn Hart at

      (925) 424-1194 or via email at mailto:lhart@laspositascollege.edu.

Day 30301 Lab  By Arr  5.2 Hrs/Wk     tba    STAFF     03/21 05/20 OP     FT2

      CIS 71 (CRN 30348) meets from March 24- May 21.  The following DAY CIS classes

      are offered on a Self-paced, hands-on basis:  CIS 71, 72A, 72B, 73A, 75.  Lab

      hours are arranged with the instructor by reporting to room 803 computer lab at

      9:00 am or 10:00 am on 3/24/10.  If you are unable to come to the 803 lab on

      3/24/10, you must contact the instructor within the first week of class.

      (925)424-1194 or via email at mailto:lhart@laspositascollege.edu.

Day 30298 Lab  MW     1:30 - 2:40    803     STAFF     02/01 05/27 OP     LS1

      CIS 71 (CRN 30345) meets from February 3- May 28.

Eve 30302 Lab  By Arr  4.7 Hrs/Wk     tba    STAFF     01/18 03/19 OP     FT3

      CIS 71 (CRN 30349) meets from January 20-March 22.  The following EVENING CIS

      classes are offered on a self- paced, hands-on basis:  CIS 71, 72A, 72B, 73A,

      75.  Lab hours are arranged with the instructor by reporting to the 803 lab

      computer lab at 6:00 pm or 7:00 pm on 1/20/10.  If you are unable to come to

      the 803 lab on 1/20/10, you must contact the instructor within the first week

      of class.  For more information, contact LaVaughn Hart at 925-424-1194 or

      mailto:lhart@laspositascollege.edu.

Eve 30299 Lab  By Arr  5.2 Hrs/Wk     tba    STAFF     03/21 05/20 OP     FT4

      CIS 71 (CRN 30346) meets from March 24 - May 21.  The following EVENING CIS

      classes are offered on a self-paced, hands-on basis:  CIS 71, 72A, 72B, 73A,

      75.  Lab hours are arranged with the instructor by reporting to the 803 lab at

      6:00 PM or 7:00 PM on 3/24/10.  If you are unable to come to the 803 lab on

      3/24/10, you must contact the instructor in the first week of class.  For more

      information, contact LaVaughn Hart at 925-424-1194 or via email at

      mailto:lhart@laspositascollege.edu

CIS  71A   KEYBOARDING/WORD PROCESSING                        1.0 Units

      Introduction to the alphabet letter keys on the computer keyboard for

      touch-typing.  Learn basic keyboarding techniques for accuracy and speed.

      Develop skill in using the mouse for windows and software applications.  This

      course is the first in a series of sequential courses in Keyboarding

      Instruction.  Students are advised to take these courses in sequence for best

      training results.

O   30391 Lab  By Arr  4.6 Hrs/Wk     tba    STAFF     01/18 03/19 OP     DE1

      CIS 71A (CRN 30482) is an online course that meets from January 19 - Mar 22.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

O   32322      By Arr  5.2 Hrs/Wk     tba    STAFF     03/21 05/20 OP     DE2

      CIS 71A (CRN 32838) is an online course that meets from March 23-May 21.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

CIS  71B   KEYBOARD (NUMBERS AND SYMBOLS)                     1.0 Units

      Introduction to the numbers and symbol keys on the computer keyboard for touch

      typing.  Learn basic keyboarding techniques for building accuracy and speed.

      Develop skill in using the mouse for windows desktop use.  Strongly

      recommended:  Computer Information Systems 71A (Note:  If you have had no

      previous keyboard training, you should take Computer Information Systems 71A

      before attempting this course).

O   30392 Lab  By Arr  4.6 Hrs/Wk     tba    STAFF     01/18 03/19 OP     DE1

      CIS 71B (CRN 30483) is an online course that meets from January 19 - Mar 22.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

O   32323      By Arr  5.2 Hrs/Wk     tba    STAFF     03/21 05/20 OP     DE2

      CIS 71B (CRN 32839) is an online course that meets from Mar 23-May 21.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

CIS  71C   SKILLS IMPROVEMENT                                 1.0 Units

      Development of keyboarding skill for those students who have learned the

      location of the keys on the keyboard by touch and are ready to increase speed.

      The keyboarding software analyzes participants' typing technique and suggests

      practice that will help to type faster.  Skill progress is measured by keying

      text within specified time limits.  (Note:  This course is the third module in

      a sequential series of beginning keyboarding instruction.  Students should know

      the location of the keys on the keyboard before attempting this course.  A

      typing speed of at least 25 wpm is also important to completing this course

      successfully.) Strongly recommended:  Computer Information Systems 71B

      competency.

O   30393 Lab  By Arr  4.6 Hrs/Wk     tba    STAFF     01/18 03/19 OP     DE1

      CIS 71C (CRN 30484) is an online course that meets from January 19 - Mar 22.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

O   32324      By Arr  5.2 Hrs/Wk     tba    STAFF     03/21 05/20 OP     DE2

      CIS 71C (CRN 32840) is an online course that meets from Mar 23-May 21.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

CIS  72A   DATA MANAGEMENT                                    1.0 Units

      Individualized theory and practice of alphabetic, numeric, geographic, and

      subject filing.  Basic principles of filing and effective records management

      for both paper and electronic filing systems.  Introduction to database

      functions, such as enter, editing, finding, and deleting records, creating

      queries, and printing report.

Day 30304 Lab  By Arr  2.7 Hrs/Wk     tba    STAFF     02/01 05/27 OP     LS1

      CIS 72A (CRN 30351) meets from February 3- May 28.  The following DAY CIS

      classes are offered on a self-paced, hands-on basis:  CIS 71, 72A, 72B, 73A,

      75.  Lab hours are arranged with the instructor by reporting to the 803

      computer lab at 9:00 am or 10:00 am on 2/3/10.  If you are unable to come to

      the 803 Lab on 2/3/10, you must contact the instructor within the first week of

      class.  For more information, contact LaVaughn Hart at (925) 424-1194 or via

      email at mailto:lhart@laspositascollge.edu.

Eve 31460 Lab  By Arr  2.7 Hrs/Wk     tba    STAFF     02/01 05/27 OP     LS2

      CIS 72A (CRN 31676) meets from February 3 - May 28.  The following EVENING CIS

      classes are offered on a self- paced, hands-on basis:  CIS 71, 72A, 72B, 73,

      75.  Lab hours are arranged with the instructor by reporting to the 803

      computer lab at 9:00 am or 10:00 am on Feb.  3.  If you are unable to come to

      the 803 lab on Feb.  3, you must contact the instructor within the first week

      of class.  For more information, contact LaVaughn Hart at 925-424-1194 or via

      email at mailto:lhart@laspositascollege.edu.

CIS  72B   SPRDSHT INTEGRATION W/WD PROC                      1.0 Units

      Individualized instruction in the basic usage of spreadsheet software in

      document reporting and presentation.  Integration of spreadsheets with other

      software for business communication.  Strongly Recommended:  Computer

      Information Systems 50 and Computer Information Systems 88A or word processing

      equivalency.

Day 30305 Lab  By Arr  2.7 Hrs/Wk     tba    STAFF     02/01 05/27 OP     LS1

      CIS 72B (CRN 30352) meets from February 3- May 29.  The following DAY CIS

      classes are offered on a self-paced, hands-on basis:  CIS 71, 72A, 72B, 73A,

      75.  Lab hours are arranged with the instructor by reporting to the 803

      computer lab at 9:00 am or 10:00 am on 2/3/10.  If you are unable to come to

      the 803 lab on 2/3/10, you must contact the instructor within the first week of

      class.  For more information, contact LaVaughn Hart at (925) 424-1194 or via

      email at mailto:lhart@laspositascollege.edu.

Eve 31461 Lab  By Arr  2.7 Hrs/Wk     tba    STAFF     02/01 05/27 OP     LS2

      CIS 72B (CRN 31677) meets from February 3 - May 29.  The following EVENING CIS

      classes are offered on a self- paced, hands-on basis:  CIS 71, 72A, 72B, 73A,

      75.  Lab hours are arranged with the instructor by reporting to the 803

      computer lab at 6:00 pm or 7:00 pm on 2/3/10.  If you are unable to come to the

      803 lab on 2/3/10, you must contact the instructor within the first ween of

      class.  For more information, contact LaVaughn Hart at 925-424-1194 or via

      email at mailto:lhart@laspositascollege.edu.

CIS  73A   TEN-KEY SKILL DEVELOPMENT                          1.0 Units

      Individualized, mastery learning program in ten-key skill development on the

      numeric keypad, using spreadsheets and electronic calculators.

Day 30409 Lab  By Arr  3.3 Hrs/Wk     tba    STAFF     01/18 03/19 OP     FT1

      CIS 73A (CRN 30502) meets from January 20- March 22.  The following DAY CIS

      classes are offered on a self-paced, hands-on basis:  CIS 71, 72A, 72B, 73A,

      75.  Lab hours are arranged with the instructor by reporting to the 803

      computer lab at 9:00 am or 10:00 am on 1/20/10.  If you are unable to come to

      Room 803 lab on 1/20/10, you must contact the instructor within the first week

      of class.  For more information, contact LaVaughn Hart at (925) 424-1194 or via

      email at mailto:lhart@laspositascollege.edu.

Day 30390 Lab  By Arr  3.8 Hrs/Wk     tba    STAFF     03/21 05/20 OP     FT2

      CIS 73A (CRN 30481) meets from March 24- May 21.  The following DAY CIS classes

      are offered on a self-paced, hands-on basis:  CIS 71, 72A, 72B, 73A, 75.  Lab

      hours are arranged with the instructor by reporting to the 803 computer lab at

      9:00 am or 10:00 am on 3/24/10.  If you are unable to come to the 803 lab on

      3/24/10, you must contact the instructor within the first week of class.  For

      more information, contact LaVaughn Hart at (925) 424-1194 or via email at

      mailto:lhart@laspositascollege.edu.

Eve 30389 Lab  By Arr  3.8 Hrs/Wk     tba    STAFF     03/21 05/20 OP     FT4

      CIS 73A (CRN 30480) meets from March 24 - May 21.  The following EVENING CIS

      class is offered on a self- paced, hands-on basis:  CIS 71, 72A, 72B, 73A, 75.

      Lab hours are arranged with the instructor by reporting to the 803 computer lab

      at 6:00 pm or 7:00 pm 3/24/10.  If you are unable to come to the 803 lab on

      3/24/10, you must contact the instructor within the first week of class.  For

      more information, contact LaVaughn Hart at 925-424-1194 or via email at

      mailto:lhart@laspositascollege.edu.

CIS  75    OFFICE TECHNOLOGY/COMMUNICAT                       1.0 Units

      Overview of various technologies (such as bulletin boards, teleconferencing,

      shared resources, voice-messaging systems, and On-line Services) used for

      communicating internally and externally with microcomputers.  Hands-on practice

      with electronic mail, the Internet, MS Outlook, and integrating the MS Office

      Suite to perform administrative tasks and functions for managing the office.

      Strongly recommended:  Eligibility for English 1A and Computer Typing at 30

      gwam.

Day 30594      By Arr  0.5 Hrs/Wk     tba    STAFF     03/21 05/20 OP     FT2

          Lab  By Arr  1.7 Hrs/Wk     tba              03/21 05/20 OP

      CIS 75 (CRN 30705) meets from March 24-May 21.  The following DAY CIS classes

      are offered on a self- paced, hands-on basis:  CIS 71, 72A, 72B, 73A, 75.  Lab

      hours are arranged with the instructor by reporting to the 803 computer lab at

      9:00 am or 10:00 am on the 3/24/10.  If you are unable to come to the 803 lab

      on 3/24/10, you must contact the instructor within the first week of class.

      For more information, contact LaVaughn Hart at (925) 424-1194 or via email to

      mailto:hart@laspositascollege.edu.

Eve 30595      By Arr  0.2 Hrs/Wk     tba    STAFF     02/01 05/27 OP     LS2

          Lab  By Arr  0.8 Hrs/Wk     tba              02/01 05/27 OP

      CIS 75 (CRN 30706) meets from February 3-May 28.  The following EVENING classes

      are offered on a self-paced, hands-on basis:  CIS 71, 72A, 72B, 73A, 75.  Lab

      hours are arranged with the instructor by reporting to the 803 lab at 6:00 pm

      or 7:00 pm on 2/3/10.  If you are unable to come to the 803 computer lab on

      2/3/10, you must contact the instructor within the first week of class.  For

      more information, contact LaVaughn Hart at 925-424-1194 or via email at

      mailto:lhart@laspositascollege.edu

CIS  79    MEDICAL OFFICE PROCEDURE                           3.0 Units

      Medical office principles and procedures to include telecommunications,

      scheduling appointments, office equipment, medical documents and word

      processing, managing medical records, banking, payroll, expense reports, petty

      cash, billing, recordkeeping, postal services, health insurance, coding, and

      utilizing the Internet for online financial services and resources.  The

      importance of medical ethics in application of professional office behavior.

      Overview of medical law and careers in medical office environment.  Strongly

      recommended:  CIS 8 and CIS 88A.

Eve 32345      By Arr  2.0 Hrs/Wk     tba    STAFF                 GR     093

          Lab  By Arr  3.0 Hrs/Wk     tba                          GR

      CIS 79 (CRN 32864) is an EVENING class offered on a self- paced, hands-on

      basis.  Hours are arranged with the instructor by reporting to the 803 lab at

      7:00 p.m. on Tuesday, January 19.  If you are unable to come to the 803 lab on

      the first day of class, you must contact the instructor within the first week

      of classes.  For more information, contact LaVaughn Hart at 925-424-1194 or via

      email at emailto:lhart@laspositascollege.edu.

CIS  84    WINDOWS                                            1.0 Units

      Individualized, hands-on class introducing Microsoft Windows operation.

      Participants will become familiar with the windows environment.  Learn

      techniques to manage files and folders, use Microsoft Windows' accessories

      programs, such as WordPad, Calculator, and Paint, and share data between

      programs.

Day 31937      TTh   12:30 -12:55    803B    STAFF     03/21 05/20 OP     FT2

          Lab  TTh    1:05 - 2:25    803B              03/21 05/20 OP

      CIS 84 (CRN 32314) meets from March 24 - May 21.

CIS  88A   INTRODUCTION TO MICROSOFT WORD                     1.5 Units

      Develop the skills needed in the workplace to produce common business

      documents.  Topics include document creation and editing; use of Microsoft Word

      features to apply character and paragraph formatting; creating and formatting

      tables, enhancing visual appeal by incorporating graphics elements, and

      printing documents.  Strongly recommended:  Computer Information Systems 71A.

Day 30610      TTh   12:30 - 1:20    803     STAFF     01/18 03/19 OP     FT1

          Lab  TTh    1:30 - 2:45    803               01/18 03/19 OP

      CIS 88A (CRN 30724) meets from January 20 - March 22.

Eve 30479      TTh    6:30 - 7:20    803     STAFF     01/18 03/19 OP     FT3

          Lab  TTh    7:30 - 8:45    803               01/18 03/19 OP

      CIS 88A (CRN 30577) meets from January 19 - March 22.

O   31122      By Arr  5.0 Hrs/Wk     tba    STAFF     01/18 03/19 OP     DE1

      CIS 88A (CRN 31287) is an online course that meets from January 19- March 22.

      For more information, see the section titled "Online Learning" in this

      schedule, or got to http://www.laspositascollege.edu/onlinelearning. Students

      must have access to Microsoft Office 2007 software.

CIS  88B   ADV MICROSOFT WORD FOR WINDOWS                     1.5 Units

      Advanced word processing techniques such as multiple columns, mail merge,

      styles, macros, and templates, to produce complex business documents.

      Incorporate graphics features to create flyers and newsletters.  Strongly

      recommended:  Computer Information Systems 88A.

Day 30480      TTh   12:30 - 1:25    803B    STAFF     03/21 05/20 OP     FT2

          Lab  TTh    1:35 - 2:55    803B              03/21 05/20 OP

      CIS 88B (CRN 30578) meets from March 24 - May 21.

Eve 30611      TTh    6:30 - 7:25    803     STAFF     03/21 05/20 OP     FT4

          Lab  TTh    7:35 - 8:55    803               03/21 05/20 OP

      CIS 88B (CRN 30725) meets from March 23 - May 21.

O   31123      By Arr  5.6 Hrs/Wk     tba    STAFF     03/21 05/20 OP     DE1

      CIS 88B (CRN 31288) is an online course that meets from March 23 - May 21.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning. Students must have

      access to Microsoft Office 2007 software.

CIS  89A   DESKTOP PRESENTATION                               1.0 Units

      Desktop presentation design techniques and enhancements.  Application using

      current desktop presentation software.  Hands-on experience creating, saving

      printing slide shows.

Day 30674      TTh   12:30 -12:45    803B    STAFF     01/18 03/19 OP     FT1

          Lab  TTh   12:55 - 1:45    803B              01/18 03/19 OP

      CIS 89A (CRN 30797) meets from January 20- March 22.

Day 30675      TTh   12:30 -12:50    803B    STAFF     03/21 05/20 OP     FT2

          Lab  TTh    1:00 - 1:50    803B              03/21 05/20 OP

      CIS 89A (CRN 30798) meets from March 24 - May 21.

Eve 30669      TTh    6:30 - 6:45    803     STAFF     01/18 03/19 OP     FT3

          Lab  TTh    6:50 - 7:40    803               01/18 03/19 OP

      CIS 89A (CRN 30792) meets from January 19 - March 22.

Eve 30640      TTh    7:00 - 7:15    803     STAFF     03/21 05/20 OP     FT4

          Lab  TTh    7:25 - 8:20    803               03/21 05/20 OP

      CIS 89A (CRN 30759) meets from March 23 - May 21.

O   31124      By Arr  3.0 Hrs/Wk     tba    STAFF     03/21 05/20 OP     DE1

      CIS 89A (CRN 31289) is an online course that meets from March 23 - May 21.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning. Students must have

      access to Microsoft Office 2007 software.

CIS  89B   DESKTOP PUBLISHING                                 2.0 Units

      Introduction to the concepts and techniques used in desktop publishing.

      Hands-on computer experience using desktop publishing software to combine text

      and graphics, worksheets and charts, and other program features to create

      publications.  In the planning, designing, publishing process, problem

      solving/critical thinking techniques emphasized.

Day 30670      TTh    12:30 - 1:25    803B    STAFF     03/21 05/20 OP     FT2

          Lab  TTh     1:35 - 3:35    803B              03/21 05/20 OP

      CIS 89B (CRN 30793) meets from March 24 - May 21.

Eve 30676      TTh    6:30 - 7:25    803     STAFF     03/21 05/20 OP     FT4

          Lab  TTh    7:35 - 9:25    803               03/21 05/20 OP

      CIS 89B (CRN 30799) meets from March 23 - May 21.

CIS  9988  WEB DEVELOPMENT-DREAMWEAVER I                      2.0 Units

      This course is an introductory course primarily for new or prospective Web

      designers who want to develop Web pages/sites using Dreamweaver Web authoring

      software.  Topics include:  planning, designing, creating, editing, and

      publishing Web pages with emphasis on hyperlinks, formatting text with CSS,

      graphics, lists, tables, frames, and basic rollovers.  Students will learn to

      plan, build, organize, upload and manage Web pages as a Web site.  Strongly

      recommended:  Computer Information Systems 50.

Eve 32343      Wed    7:00 - 8:50    804     STAFF                 OP     FT1

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      CIS 9988 (CRN 32862) is a hybrid course that meets from

CIS  9990  ORACLE SQL/DATABASE DES/PROG                       3.5 Units

      Initial course of the Oracle Academy @ Las Positas College.  The Oracle Academy

      educates students on the fundamentals of database design and SQL programming

      and provides them with the necessary skills to pursue academic and professional

      opportunities.  Students analyze case studies to identify patterns and

      connections between information not obviously related and to develop solutions

      to make a business effective.  Students become proficient business analysts,

      and technical experts in structured query language (SQL), and develop essential

      "professional skills" including teamwork, project management, presentation and

      interviewing techniques.  In this course, students gain an understanding of

      relational databases through the powerful Structured Query Language (SQL).

      Introduction to Oracle's newest Structured Query Language used in creating,

      querying, manipulation, and controlling access to the data in a rational

      database.  The SQL commands, functions, and operators supported by Oracle as

      extensions to standard SQL are emphasized.  Students learn to create and

      maintain database objects such as tables, indexes, views, contraints, and

      sequences.  Students practice SQL using SQL Workshop, an application that is

      available via a web browser in Oracle HTML DB.  Prepare students for the Oracle

      Certified Professional (OCP) exam.  Strongly recommended:  Computer Information

      Systems 57.

O   32624      Th     5:30 - 6:45    805    FIELDS                 OP     DE1

          Lab  By Arr  3.0 Hrs/Wk    ONLINE                        OP

      CIS 9990 (CRN 32624)is a hubrid course that meets from August 18-December 21.

      Students will meet on campus on Thursdays from 5:30-6:45 pm in Room 805.  They

      will be required to complete the remainder of the course online.  For more

      information, see the section titled "Online Learning" in this schedule, or go

      to http://www.laspositascollege.edu/onlinelearning.

O   32636      By Arr  4.5 Hrs/Wk    ONLINE FIELDS                 OP     DE2

      CIS 9990 (CRN 32636) is an online course that meets from August 18-December 21.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

CIS  9992  WEB: PHP PROGRAMMING, MYSQL                        3.0 Units

      This course showcases the popular and powerful PHP (Hypertext Preprocessor), an

      Open Source, server-side scripting language for adding dynamic content to a

      website.  For web developers who need to add dynamic content to their web

      sites, including form processing, database-driven content, password protection,

      cookie processing.  Students will create a PHP project that integrates

      database, password protection and cookie processing that can be applied to web

      applications such as shopping carts, auction sites, and portal web sites.

      Strongly recommended:  Computer Information Systems 59A.

Eve 32676      Th     7:00 - 9:15    805     STAFF                 OP     093

          Lab  By Arr  1.5 Hrs/Wk     tba                          OP

CIS  9996  INTERNET BUSINESS FUNDAMENTALS                     1.5 Units

      Internet Business Fundamentals prepares students to work effectively in today's

      business environment and is designed to guide students through the Internet and

      its wide array of useful resources.  Students build competency in Internet

      Technology (IT) job roles, Internet connection methods, protocols, the domain

      name system, configuring Browsers Preferences and Security, Wireless

      Application Protocol (WAP), defining databases, distinguishing among Web search

      engines, and conducting basic and advanced Web searches.  Students will also

      gain competency in E-mail configuration, identifying Internet security measures

      and discussing project management fundamentals and how project management

      concepts and skills are becoming an important component of all IT job roles.

      NOTE:  This course is one of a series in the Certified Internet Webmaster (CIW)

      courses.  The CIW certification program validates job-role skills competency

      for entry-level job seekers and seasoned professionals alike.  For detailed

      information, see CIW's website at www.ciwcertified.com. Strongly recommended:

      Computer Information Systems 50.

O   31500      By Arr  5.0 Hrs/Wk     tba   FIELDS     01/18 03/19 OP     DE1

      CIS 99.96 (CRN 31720) is an online course that meets from January 19 - March

      22.  For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

O   31503      By Arr  5.6 Hrs/Wk     tba   FIELDS     03/21 05/20 OP     DE2

      CIS 99.96 (CRN 31723) is an online course that meets from March 23 - May 21.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

CIS  9997  NETWORK TECHNOLOGY FOUNDATIONS                     1.5 Units

      Network Technology Foundations is an accelerated course designed to teach

      students essential networking concepts, skills, and practices.  Students build

      competency in various networks and Protocols, including wireless technologies,

      identifying and describing the functions and features of internetworking

      servers, performing basic hardware and operating system maintenance procedures,

      understanding essential network security concepts, and exploring career

      opportunities in the IT industry and will discuss effective ways of

      communicating technical information.  NOTE:  This course is one of a series in

      the Certified Internet Webmaster (CIW) courses.  The CIW certification program

      validates job-role skills competency for entry-level job seekers and seasoned

      professionals alike.  For detailed information, see CIW's website at

      www.ciwcertified.com. Strongly recommended:  Computer Information Systems 50.

O   31501      By Arr  5.0 Hrs/Wk     tba   FIELDS     01/18 03/19 OP     DE1

      CIS 99.97 (CRN 31721) is an online course that meets from January 20 - March

      20.  For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

O   31504      By Arr  5.6 Hrs/Wk     tba   FIELDS     03/21 05/20 OP     DE2

      CIS 99.97 (CRN 31724) is an online course that meets from March 23 - May 21.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

CIS  9998  WEB SITE DEVELOPMNT FOUNDATION                     2.0 Units

      Web Site Development Foundations is designed to learn essential Web page

      development skills and how to work as a productive part of a Web site

      development team.  Topics include creating validated XHTML code, recognizing

      the importance of marketing, and fundamental design concepts.  Students will

      learn how to insert images, create hyperlinks, as well as use tables, forms and

      frames.  In addition to learning about XHTML and HTML coding, students will

      learn how to connect Web pages to databases, identify e-commerce solutions, and

      how to link Web site development to business goals.  Throughout the course,

      students will learn how sites are developed as managed projects.  NOTE:  This

      course is one of a series in the Certified Internet Webmaster (CIW) courses.

      The CIW certification program validates job-role skills competency for

      entry-level job seekers and seasoned professionals alike.  For detailed

      information, see CIW's website at www.ciwcertified.com. Strongly recommended:

      Computer Information Systems 50.

O   31496      Tue    5:30 - 6:45    2412   FIELDS                 OP     DE1

               By Arr  1.5 Hrs/Wk     tba                          OP

      CIS 99.98 (CRN 31716) is a hybrid course that meets from January 21 - May 28.

      Students will meet on campus on Thursdays from 5:30 - 6:45 pm.  in Room 2412.

      They will be required to complete the remainder of the course online.  For more

      information, see the section titled "Online Learning" in this schedule, or go

      to http://www.laspositascollege.edu/onlinelearning.

*****COMPUTER NETWORKING TECHNOLOGY

CNT  43    PROFESSIONAL COMMUNICATIONS                        4.0 Units

      This course is designed to help students develop and refine the written and

      oral communication skills necessary to communicate effectively in a business

      environment.  This will be accomplished through the planning, composing, and

      evaluating of written communication; report writing; and oral presentations.

      Additional focus will be placed on developing interpersonal skills, team

      participation skills, and professionalism.  Students who have completed or are

      enrolled in Computer Information Systems 43, Computer Science 43, English 43,

      or Speech 43 may not receive credit.  Strongly recommended:  Eligibility for

      English 1A.

O   31087      By Arr  4.0 Hrs/Wk     tba    STAFF                 OP     DE1

               Sat   10:00 -12:50    2460                          OP

               Sat   10:00 -12:50    2460                          OP

               Sat   10:00 -12:50    2460                          OP

               Sat   10:00 -12:50    2460                          OP

      CNT 43 (CRN 31247) is a hybrid course that meets from January 23 - May 28.  All

      class meetings will be online, EXCEPT on the following dates when students are

      required to meet on campus from 10:00 am - 12:50 pm, in Room 2460:  January 23,

      March 6 and either May 8 or May 15.  For more information, see the section

      titled "Online Learning" in this schedule, or go to

      http://www.laspositascollege.edu/onlinelearning.

CNT  50    INTRO TO DESKTOP OPERATING SYS                     2.0 Units

      Students in this class will gain an understanding of desktop operating systems

      including DOS, Windows, UNIX, and MacIntosh.  The role of hardware, application

      software, and the operating system and how it interacts with each will be

      explored.  Students will install, configure, and update the operating system on

      a microcomputer system.  Students who have completed or are enrolled in CIS 65

      may not receive credit.  Strongly recommended:  Computer Information Systems

      50.

Eve 30889      Wed    4:00 - 5:50    804    DAOUD                  OP     093

          Lab  Wed    6:00 - 6:50    804                           OP

CNT  51A   A+ HARDWARE FUNDAMENTALS                           2.0 Units

      This is an extensive course designed to take students from the just-a-user

      level to the I-can-fix-it level for most common PC hardware issues.  Students

      will learn all aspects of computer hardware including identifying components,

      electricity and power supplies, motherboards, memory, hard drives, supporting

      I/O devices, modems and networks, laptops and PDA's, printers,

      assembling/disassembling a PC, troubleshooting, and the responsibilities of a

      PC technician.  Students will build and configure several computer systems,

      install and configure a variety of expansion cards, install operating systems

      such as Windows and learn how to do basic hardware and operating system

      troubleshooting and repair.  Prepares students for the A+ Core Hardware portion

      of the CompTIA A+ Certification exam.  Strongly recommended:  Computer

      Networking Technology 50 or Computer Information Systems 50.

Eve 31489      Fri    6:00 - 9:50    804    DAOUD      01/18 03/19 OP     FT1

          Lab  By Arr  2.0 Hrs/Wk     tba              01/18 03/19 OP

      CNT 51A (CRN 31709) meets from January 22 - March 22.

CNT  51B   A+ OPERATING SYSTEM FUND                           2.0 Units

      Introductory course covers concepts and skills necessary to support the Windows

      9x/NT/2000/XP operating systems.  Designed to take students from the

      just-a-user level to understanding the behind-the-scenes of installation,

      configuration, upgrading, customizing, optimizing, diagnosing, and

      troubleshooting a Windows Operating System and the most common software

      applications.  Students will learn installation procedures for Windows, create

      and use emergency boot diskettes and manage printers and other devices.  Other

      topics include networking, communication protocols, Internet access and

      troubleshooting.  In hands-on exercises, students will install Windows

      operating systems, manage Windows devices, use the FDISK utility, perform

      backups, manage system files, configure networks, configure Internet access,

      and troubleshoot operating system errors.  Prepares students for the A+

      Operating System Technologies portion of the CompTIA A+ Certification exam.

      Strongly recommended:  Computer Networking Technology 51A.

Eve 31490      Fri    6:00 -10:15    804    DAOUD      03/21 05/20 OP     FT2

          Lab  By Arr  2.2 Hrs/Wk     tba              03/21 05/20 OP

      CNT 51B (CRN 31710) meets from March 26-May 21.

CNT  52    NETWORKING FUNDAMENTALS                            3.0 Units

      This course is a foundation course that explains and describes how computer

      networks are designed, installed, and administrated.  Introduction to

      communications concepts, data communications, networking, and internetworking.

      Review of major network components:  hardware, software, protocols (TCP/IP,

      IPX/SPX, NETBEUI), topologies, and cabling.  Overview of LAN administration,

      setup, and installation.  Preparation for the Network+ certification exam.

      Students may receive credit for either CIS 66 or CNT 52.  Strongly recommended:

      Computer Information Systems 50.

Eve 30887      Mon    6:30 - 9:25    2480   DAOUD                  OP     093

          Lab  Mon    9:35 -10:25    804                           OP

CNT  55    WINDOWS SERVER                                     3.0 Units

      Installation and configuration of Windows Server operating system.  Preparation

      for the Microsoft Certificated Engineer (MCSE) exam.  Students will learn to

      install, configure, and administer Microsoft Windows Server in a domain

      environment.  Networking fundamentals and protocols with emphasis on the TCP/IP

      suite.  Mixed environment networking, data security server domain models,

      network directory concepts.  Server system administration, troubleshooting, and

      optimization.  Creation of user and group accounts, group policies,

      administrating access to shared resources, configuration of hardware devices,

      monitoring of system resources, troubleshooting, and ensuring data integrity

      and security in a domain environment.  Strongly recommended:  Computer

      Networking Technology 51 and Computer Networking Technology 52.

Eve 31013      Th     6:30 - 8:45    804    DAOUD                  OP     093

          Lab  Th     9:00 -10:15    804                           OP

CNT  62B   CISCO NETWORK ACAD CCNA 3/4                        4.0 Units

      This course covers the third and fourth parts of the Cisco Certified Network

      Associate (CCNA) curriculum, and the objectives of the CCNA 640-811 ICND exam.

      It covers internetwork topology and design, configuring LAN switches, STP,

      VLANs and trunking, TCP/IP suite, VLSM / CIDR IP addressing and subnetting,

      advanced routing concepts and configuration for RIP, EIGRP, IGRP, and static

      routes.  Also includes WANs using Frame Relay, ISDN, dial-on-demand routing,

      PPP, PAP/CHAP authentication, and network address translation.  Network

      security, best practices, router/switch security, passwords, and remote access

      concepts.  This class includes hands-on experience using Cisco routers and

      switches.  Prerequisite:  Computer Networking Technology 62A (Completed with a

      grade of "C" or higher) or completion of Cisco Networking Academy 1 & 2 at a

      Cisco Academy.

Eve 31445      Tue    4:00 - 6:50    805    GONDER                 OP     093

          Lab  Tue    7:00 - 9:50    805                           OP

CNT  67    WIFI/WIRELESS/HOTSPOT NETWORKS                     3.0 Units

      This course will prepare students to plan, purchase, and install a small to

      medium-sized wireless or WIFI HotSpot network and secure it, and meets the

      needs of small businesses, SOHO (Small Office, Home Office) workers,

      telecommuters, and home wireless networks.  Subjects covered include:  wireless

      network access, modems, routers, firewalls, war-driving, security,

      compatibility, site survey and network planning, basic network administration,

      basic network troubleshooting, and objectives of the CWNA wireless networking

      exam.  Strongly recommended:  Computer Information Systems 50, Computer

      Networking Technology 55, or similar hands-on experience.

O   31675      By Arr  4.0 Hrs/Wk     tba   GONDER                 OP     DE1

      CNT 67 (CRN 31937) is an online course that meets from January 19 - May 28.

      For more information, see the section titled " Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

CNT  69    NETWORK SECURITY SEC+                              3.0 Units

      Following the Sec+ certification objectives, an introduction to the concepts

      and practices of secure network design and management using desktop and network

      operating systems, router and switch operating systems, hardware and software

      Firewall and VPN technology for wired and wireless systems.  The program will

      include authentication methods and devices, protocol analysis and IP network

      troubleshooting, strategies for identifying and countering vulnerabilities,

      network medias and topologies in a secure network, intrusion detection and

      forensic incident response.  Strongly Recommended:  Computer Networking

      Technology 62B or CCNA certification.

O   31497      By Arr  4.0 Hrs/Wk     tba   GONDER                 OP     DE1

      CNT 69 (CRN 31717) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

CNT  70    COMPUTER FORENSICS II                              3.0 Units

      A practical course in the detection and investigation of incidents involving

      computers and digital information.  Case oriented, following the objectives for

      the CFE Computer Forensics Examiner certification exam, the class includes

      understanding and practice in basic computer forensics, methods of

      investigation, analysis of hard drives, storage mediums, and network logs, and

      investigation reporting utilizing court-approved forensic software and tools.

      Strongly recommended:  Computer Information Systems 50 or similar hands-on

      experience.

O   31498      By Arr  4.0 Hrs/Wk     tba   GONDER                 OP     DE1

      CNT 70 (CRN 31718) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

CNT  7501  WHITEHAT HACKER TESTING                            4.0 Units

      WhiteHat and Pen testing training covers the concepts, use and appropriate

      application of Penetration Testing software and utilities in Ethernet networks.

      Students will explore the ethical use of security tools and countermeasures.

      Students are required to sign the "White Hat Oath" agreement of Ethical and

      Professional Conduct.  The course will include:  Hacking methods, tools, their

      use and detection; penetration testing and countermeasures; exploits,

      vulnerability assessment in computers and networks, hands-on practice in a

      sandbox environment.  Tools used include Wireshark, Whitehat/Pentest tools for

      Windows, OSX, Linux.  Strongly Recommended:  One or more of CNT67, CNT69,

      CNT62A, CNT57,or CNT55 (completed with a grade of "C" or higher) or the

      equivalent industry experience.

O   31902      By Arr  6.0 Hrs/Wk     tba   GONDER                 OP     DE1

      CNT 75.1 (CRN 32268) is an online course that meets from January 19-May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

*****COMPUTER SCIENCE LPC

CS   1     COMPUTING FUNDAMENTALS I                           4.0 Units

      Introduction to programming and problem-solving using C++.  Problem solving

      techniques and algorithms; program design, development, style, testing and

      debugging.  C++ syntax covered includes:  variables; data types; operators and

      expressions; control structures; library and user-defined functions; basic

      input/output; arrays; user-defined data structures.  Strongly Recommended:

      Mathematics 107 (completed with a grade of “C” or higher).

Day 31084      MW    11:00 -12:15    2416   SCHATZ                 OP     V01

          Lab  MW    12:30 - 1:45    2416                          OP

Eve 31083      MW     7:00 - 8:50    2416    STAFF                 OP     093

          Lab  MW     9:00 -10:15    2416                          OP

CS   2     COMPUTING FUNDAMENTALS II                          4.0 Units

      Object-oriented programming methods applied to intermediate-level problems

      using C++.  Pointers and dynamic allocation; classes; encapsulation;

      inheritance and polymorphism; object and function overloading; recursive

      algorithms; introduction to searching and sorting; introduction to abstract

      data types.  Strongly Recommended:  Computer Science I (completed with a grade

      of “C” or higher).

Day 31085      Tue    6:30 - 9:20    2416    STAFF                 OP     V01

          Lab  Th     6:30 - 9:20    2416                          OP

CS   7     INTRO TO COMPUTER PROGRAMMING                      3.0 Units

      An introductory course in computer programming for nonscience majors and for

      students requiring additional preparation before taking Computer Science 1.

      Hardware, system software basics, the history of computing, computer ethics,

      basic computer operations, number systems, design of algorithms, pseudocoding,

      flowcharting, and programming constructs such as variables, expressions,

      input/output, decision-making, loops.

Eve 32675      Mon    6:30 - 8:50    2412   SCHATZ                 OP     093

               By Arr  1.5 Hrs/Wk     tba                          OP

      CS 7 (CRN 32675) is a hybrid course that meets from January 18-May 27.

      Students will meet on campus Mondays from 6:30-8:50 pm in Room 2412.  They will

      be required to complete the remainder of the course online.  For more

      information, see the section titled "Online Learning" in this schedule, or go

      to http://www.laspositascollege.edu/onlinelearning.

CS   21    ASSEMBLY LANGUAGE PROGRAMMING                      4.0 Units

      Basics of machine architecture, machine language, assembly language, operating

      system and higher level language interface.  Data representation, instruction

      representation and execution, addressing techniques and use of macros.  Space

      and time efficiency issues.  Input/output including video modes.  Procedures

      including parameter passing and linkage to higher level languages.

      Prerequisite:  Computer Science 1 (completed with a grade of "C" or higher).

Day 32637      TTh    9:30 -10:45    2416   SCHATZ                 OP     V01

          Lab  TTh   11:00 -12:15    2416                          OP

CS   43    PROFESSIONAL COMMUNICATIONS                        4.0 Units

      This course is designed to help students develop and refine the written and

      oral communication skills necessary to communicate effectively in a business

      environment.  This will be accomplished through the planning, composing, and

      evaluating of written communication; report writing; and oral presentations.

      Additional focus will be placed on developing interpersonal skills, team

      participation skills, and professionalism.  Students who have completed or are

      enrolled in Business 43, Computer Information Systems 43, Computer Networking

      Technology 43, English 43, or Speech 43 may not receive credit.  Strongly

      recommended:  Eligibility for English 1A.

O   31086      By Arr  4.0 Hrs/Wk     tba    STAFF                 OP     DE1

               Sat   10:00 -12:50    2460                          OP

               Sat   10:00 -12:50    2460                          OP

               Sat   10:00 -12:50    2460                          OP

               Sat   10:00 -12:50    2460                          OP

      CS 43 (CRN 31246) is a hybrid course that meets from January 23-May 28.  All

      class meetings will be online, EXCEPT on the following dates, when students are

      required to meet on campus from 10 a.m. - 12:50 p.m. in Room 2460:  January 23,

      March 6, and either May 8 or May 15.  For more information, see the section

      titled "Online Learning" in this schedule, or go to

      http://www.laspositascollege.edu/onlinelearning.

CS   46    GAME PROGRAMMING: 2D AND 3D                        3.0 Units

      Want to Play?  You have played plenty of games.  Now it is time to create your

      own!  Design, develop and test small 2D and 3D computer games using game

      development software tools such as Scratch, Alice, or similar programming

      development programs.  This first programming course will provide the student

      with an understanding of the principles of game design, genre-specific design

      issues, storytelling, image manipulation, and development teams.  Programming

      experience is not required to get started.  Although this course has a

      programming focus, other topics briefly covered will include the history of

      computer/video game technology, game genres and design principles, and the

      social impact of games.  Students may enroll in Computer Information Systems 47

      and/or CS 47 for a total of 2 times.

Eve 32325      Wed    7:00 - 9:15    805     STAFF                 OP     093

               By Arr  1.5 Hrs/Wk     tba                          OP

      CS 46 (CRN 32841) is a hybrid course that meet from January 21-May 28.

      Students will meet on campus Thursdays from 7- 9:15 p.m. in Room 2416.  They

      will be required to complete the remainder of the course online.  For more

      information, see the section titled "Online Learning" in this schedule, or go

      to http://www.laspositascollege.edu/onlinelearning.

CS   47    CAPSTONE PROJECT                                   3.0 Units

      This is the last course in the Computer Programming (CP) degree or certificate

      sequence.  Students will work in teams and write a client-driven work-like

      project requiring planning, writing, execution and presentation.  The project

      will require the development of a large application selected by each team.

      According to client specifications, each team will define their project and

      break it down into parts.  Each member of the team will write one of the parts.

      The team will prepare a written and oral report to present their project.  This

      course will require the use of all of the programming and systems analysis

      skills developed in previous courses and will serve as a means of demonstration

      of mastery of program competencies.  Prerequisites:  Computer Information

      Systems 60 and Computer Science 43 and either Computer Science 20 or Computer

      Science 33 or Computer Science 34 or Computer Science 35 or Computer Science 36

      or Computer Science 44 (completed with a grade of "C" or higher).  Strongly

      recommended:  Computer Science 45.

Eve 31876      By Arr  1.0 Hrs/Wk     tba   SCHATZ                 OP     093

          Lab  By Arr  6.0 Hrs/Wk     tba                          OP

*****DANCE

DANC 5     DANCE WORKSHOP                                     1.5 Units

      Dance techniques, choreographic principles and stage presentation.  Includes

      classical ballet, modern ballet, modern dance, polyrhythmic jazz,

      improvisation, Broadway musical, ethnic and folk dance.

Day 31664      TTh   11:00 -11:25    4127    STAFF                 OP     V01

          Lab  TTh   11:35 -12:25    4127                          OP

DANC 6     DANCE PRODUCTION-CHOREOGRAPHY                      1.0 Units

      Choreographic principles of dance composition and stage presentation.

      Participation in dance production with the creation of new works directed

      toward large groups, trios, duets, and solos, possibly leading to scheduled

      performances.  Minimal participation in technical and business aspects of

      production.

Day 30320 Lab  MTTh   2:00 - 3:50    4127    STAFF                 OP     V01

          Lab  By Arr  3.0 Hrs/Wk    4127                          OP

Day 31216 Lab  By Arr  9.0 Hrs/Wk    4127    STAFF                 OP     V02

*****EARLY CHILDHOOD DEVELOPMENT

ECD  50    ECD PRINCIPLES AND PRACTICES                       3.0 Units

      Historical and contemporary systems of Early Childhood group care, career

      opportunities, licensing requirements, professional qualifications, differing

      orientations to early childhood education, developmental stages of young

      children as related to quality programs that have developmentally appropriate

      and inclusive curriculum.

Day 30099      TTh    9:30 -10:45    1420   TAYLOR                 GR     V01

Eve 30628      Mon    7:00 - 9:55    2205   TAYLOR                 GR     093

ECD  51    PRENATAL TO EARLY CHILDHOOD                        3.0 Units

      Development of the child from prenatal life to early childhood:  developmental

      characteristics, influences affecting development in prenatal life and infancy;

      individual differences; physical, emotional, intellectual and social

      development.  Emphasis on scientific method, research strategies, historical

      overview, social and cultural context, methods of observing children, and

      theories.

Day 30100      MW     9:00 -10:15    1420   ROSEN-SIMON            GR     V01

Eve 30483      Th     7:00 - 9:50    1420   ROSEN-SIMON            GR     093

ECD  52    CHILDHOOD AND ADOLESCENCE                          3.0 Units

      Concentrating on the portions of the lifespan from middle childhood continuing

      through adolescence and addressing both typical and atypical children.

      Biological changes such as puberty, brain, cognitive development, changes in

      family and peer relationships, and identity development will be explored.

      Includes an understanding of the various contexts in which this age group

      develops, such as family, peer groups, school, and work.  Emphasis on the

      continuity, observation, scientific methods, and stages of development.

Eve 32194      Mon    7:00 - 9:55    1420    STAFF                 GR     093

ECD  54    CHILD HEALTH/SAFETY/NUTRITION                      3.0 Units

      Aspects of nutrition, health and safety that promote and maintain the health

      and wellbeing of all children and adults who work with young children.  Topics

      include health and nutritional guidelines, maintaining safe and healthy

      learning environments, state regulations, policies and procedures, common

      childhood illnesses, infectious diseases, school-family collaboration and

      emergency preparedness, first aid and injury prevention.

O   32195      By Arr  3.0 Hrs/Wk     tba   VIRGILIO               GR     DE1

      ECD 54 (CRN 32195) is an online course that meets from January 18-May 27.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

ECD  62    CHILD, FAMILY AND COMMUNITY                        3.0 Units

      Patterns of family living in contemporary society, including the varying roles

      and interactions of family members; demographic, socio-cultural, racial,

      economic and developmental factors affecting family life and their

      implications; relationship of the family to early care and education and to

      community resources.

Day 30749      TTh   11:00 -12:15    1420   TAYLOR                 GR     V01

Eve 31480      TTh    5:30 - 6:45    2480   TAYLOR                 GR     093

ECD  63    EARLY CHILDHOOD CURRICULUM                         4.0 Units

      Professional application of the principles of human growth and development in:

      the study of play based inclusive curriculum, the physical environment and

      learning experiences including program content, the use of materials, the

      facilitation and guidance of all children's experiences based on

      developmentally appropriate principles, the methods used to meet all children's

      physical, social, emotional, cognitive, and creative needs within cultural

      context.  Prerequisite:  Early Childhood Development 50 and Early Childhood

      Development 51 (both completed with a grade of "C" or higher).

Day 32282      MW    10:30 -12:20    1420   ROSEN-SIMON            GR     V01

Eve 30700      Wed    6:00 - 9:50    1420   ROSEN-SIMON            GR     093

Sat 32642      Sat    8:30 -11:55     tba   DEL AGUILA             GR     WE1

      ECD 63 (CRN 32642) does not meet on April XX.

ECD  79    TEACH IN A DIVERSE SOCIETY                         3.0 Units

      Critical examination of societal and personal attitudes and beliefs, values,

      assumptions and biases about culture, race, language, identity, family

      structures, ability, socio-economic status and other issues influenced by

      systemic oppression.  Ethnic/cultural groups referenced within course from the

      United States of America, including African American, Asian American,

      Chicano/Latino, European American, Indigenous People of the Americas and

      Americans of Middle Eastern origin.  Recognize and confront barriers that

      interfere with one's ability to work effectively with diverse populations of

      children and families.  Enhance teacher's skills for educating children in a

      pluralistic society.

Eve 32643      Tue    7:00 - 9:50    1420   TAYLOR                 OP     093

ECD  90    PRACTICUM/SUPERVISE EXPERIENCE                     4.0 Units

      Direct practicum working with young children.  Observation and evaluation of

      individual children, group activities, and roles of adults in the program.

      Planning appropriate learning experiences, developing educational plans,

      planning family conferences, and discussion of on site experiences.

      Prerequisite:  Early Childhood Development 63 (completed with a grade of C or

      higher).

Eve 30306      Th     6:00 - 7:50    TBA     STAFF                 GR     091

          Lab  By Arr  6.0 Hrs/Wk     tba                          GR

                    offsite room *056 meets at ..... LLESA CHILDREN'S CENTER

                                                     ALMOND AVENUE SCHOOL

                                                     1401 ALMOND AVENUE

                                                     LIVERMORE, CA

      ECD 90 (CRN 30353) meets at LLESA Children's Center, 1401 Almond Avenue,

      Livermore CA.

ECD  1503  CURRENT TOPICS/ECD/THE CHILD                       0.5 Units

      This course is designed for Early Childhood Professionals working with programs

      serving infants, toddlers, preschoolers and school-age children.  Current

      theories, practices and trends will be presented.  It will be delivered in a

      one-day format:  Conference Style.  Attendance at the conference "Our Focus:

      The Child," is mandatory and requires a separate registration fee.

Sat 31267      Sat    8:00 - 4:50     tba   VIRGILIO   01/18 05/27 P/N    WE1

      OUR FOCUS:  THE CHILD ECD 150.3 (CRN 31267) meets Saturday, XXXX XX, at Chabot

      College.  Note:  Separate registration is required for the Conference and for

      the .5 unit course.  Students must register for both.

*****ECONOMICS

ECON 1     PRINCIPLES OF MICROECONOMICS                       3.0 Units

      Economic analysis of market systems, price theory, including supply and demand

      analysis, marginal utility, elasticity, cost and revenue concepts, perfect and

      imperfect competition, international trade theory, pricing of the factors of

      production, poverty and income inequalities.  Strongly recommended:  English 1A

      eligibility.  Prerequisite:  Mathematics 54, 55, 55B, 55L (completed with a

      grade of C or higher) or an appropriate skill level demonstrated through the

      mathematics assessment process.

Day 31012      TTh    8:00 - 9:15    2470    STAFF                 OP     V01

Day 30443      MW    11:00 -12:15    2460   WEBSTER                OP     V02

      Internet access required for ECON 1 (CRN 30443).

Day 31591      TTh   11:00 -12:15    2201   WEBSTER                OP     V03

      Internet access is required for ECON 1 (CRN 31591).

Eve 30901      Tue    7:00 - 9:50    2204    STAFF                 OP     093

O   31229      By Arr  3.0 Hrs/Wk     tba   WEBSTER                OP     DE1

      ECON 1 (CRN 31229) is an online course that meets from January 18-May 27.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

ECON 2     PRINCIPLES OF MACROECONOMICS                       3.0 Units

      Economic analysis of the theory of income determination, including national

      income analysis, business cycles, the consumption function, the multiplier,

      fiscal policy, monetary policy, money and banking, the public debt, economic

      growth and development, comparative economic systems and international trade.

      Strongly recommended:  English 1A.  Prerequisite:  Mathematics 54, 55, 55B, 55L

      (completed with a grade of C or higher) or an appropriate skill level

      demonstrated through the mathematics assessment process.

Day 30545      MW    12:30 - 1:45    2450   WEBSTER                OP     V01

      Internet access required for ECON 2 (CRN 30545).

Day 30048      TTh    9:30 -10:45    2201   WEBSTER                OP     V02

      Internet access required for ECON 2 (CRN 30048).

Day 31043      TTh    2:00 - 3:15    2470    STAFF                 OP     V03

O   31434      By Arr  3.0 Hrs/Wk     tba   WEBSTER                OP     DE1

      ECON 2 (CRN 31434) is an online course that meets from January 18 - May 27.

      For more information, see the section titled "Online Learning" in this

      scheduled, or go to http://www.laspositascollege.edu/onlinelearning.

ECON 5     ECONOMIC HISTORY OF THE US                         3.0 Units

      Origins and historical development of major economic forces, institutions and

      philosophies that have shaped the U.S. market economy.

Eve 31987      Mon    7:00 - 9:55    201     STAFF                 OP     093

*****ELECTRONICS AND COMPUTER TECH

ELEC 85.1  DC FUNDAMENTALS                                    1.5 Units

      Self-paced individualized course using interactive computer instruction on DC

      circuits with resistors connected in series, parallel, and series parallel.

      The use of Ohm's Law, DC power, and use of the digital multimeter.

Day 30491      By Arr  4.5 Hrs/Wk     tba    STAFF     01/18 05/27 OP     F01

      Las Positas College offers the F.A.C.E.T. (Fault Assisted Circuits for

      Electronics Training) Program, an independent, self-paced interactive

      computer-based training program in the field of Electronics.  Coursework

      includes hands-on labs on circuit boards, using power supplies, signal

      generators, multimeters, and oscilloscopes.  This course allows students to

      earn up to 16 units of college credit in Electronics training.  Enrollment in

      this program is open-ended throughout the semester.  The entry level course is

      Electronics 85.1-F01 (CRN 30593).  For additional information, contact Moh

      Daoud at 925-424-1195 or email:  mailto:mdaoud@laspositascollege.edu.

ELEC 85.2  AC 1 FUNDAMENTALS                                  1.5 Units

      Self-paced individualized course using interactive computer instruction on AC

      circuit measurements, use of the oscilloscope, transformers, RC and RL

      circuits.  Prerequisite Electronics Technology 85.1.

Day 30498      By Arr  4.5 Hrs/Wk     tba    STAFF     01/18 05/27 OP     F01

ELEC 85.3  AC 2 FUNDAMENTALS                                  1.5 Units

      Self-paced individualized course using interactive computer instruction on

      electronic filters and resonant circuits.  Prerequisite:  Electronics

      Technology 85.2.

Day 30499      By Arr  4.5 Hrs/Wk     tba    STAFF     01/18 05/27 OP     F01

ELEC 85.4  SEMICONDUCTOR DEVICES                              1.5 Units

      Self-paced individualized course using interactive computer instruction on

      diodes, diode rectification, zener diode voltage regulation, and transistor

      fundamentals.  Prerequisite:  Electronics Technology 85.3.

Day 30500      By Arr  4.5 Hrs/Wk     tba    STAFF     01/18 05/27 OP     F01

ELEC 85.5  DIGITAL LOGIC FUNDAMENTALS                         1.5 Units

      Self-paced individualized course using interactive computer instruction on the

      fundamentals of digital logic gates and flip-flops.  Prerequisite:  Electronics

      Technology 85.4 or 70% minimum test score on pretest.

Day 30501      By Arr  4.5 Hrs/Wk     tba    STAFF     01/18 05/27 OP     F01

ELEC 85.6  DIGITAL CIRCUITS I                                 1.5 Units

      Self-paced individualized course using interactive computer instruction on

      digital counters, shift registers, and arithmetic circuits.

      Prerequisite:Electronics Technology 85.5 or 70% minimum test score on pretest.

Day 30502      By Arr  4.5 Hrs/Wk     tba    STAFF     01/18 05/27 OP     F01

ELEC 85.7  DIGITAL CIRCUITS 2                                 1.5 Units

      Self-paced individualized course using interactive computer instructor on

      decoders, encoders, multiplexers, parity generator/checker, and troubleshooting

      MSI circuits.  Prerequisite:  Electronics Technology 85.6.

Day 30503      By Arr  4.5 Hrs/Wk     tba    STAFF     01/18 05/27 OP     F01

ELEC 86.1  OPERATIONAL AMPLIFIER FUNDAMEN                     1.5 Units

      Self-paced individualized course using interactive computer instruction on the

      fundamentals of operational amplifiers.  Prerequisite:  Electronics Technology

      85.4.

Day 30504      By Arr  4.5 Hrs/Wk     tba    STAFF     01/18 05/27 OP     F01

ELEC 86.2  OPERATIONAL AMPLIFIER APPLICAT                     1.5 Units

      Self-paced individualized course using computer instruction on operational

      amplifier applications, such as filters and integrators.  Prerequisite:

      Electronics Technology 86.1.

Day 30505      By Arr  4.5 Hrs/Wk     tba    STAFF     01/18 05/27 OP     F01

ELEC 86.3  POWER SUPPLY REGULATION                            1.5 Units

      Self-paced individualized course using interactive computer instruction on

      power supply regulators and IC regulators.  Prerequisite:  Electronics

      Technology 86.2.

Day 30506      By Arr  4.5 Hrs/Wk     tba    STAFF     01/18 05/27 OP     F01

ELEC 87.1  DC NETWORK THEOREMS                                1.5 Units

      Self-paced individualized course using interactive computer instruction on

      network theorems, including Kirchhoff's voltage and current laws and Thevenin's

      theorem.  Prerequisite:  Electronics Technology 85.1.

Day 30507      By Arr  4.5 Hrs/Wk     tba    STAFF     01/18 05/27 OP     F01

ELEC 87.2  TRANSISTOR AMPLIFIER CIRCUITS                      1.5 Units

      Self-paced individualized course using interactive computer instruction on

      common base, common emitter, common collector, RC coupled, transformer coupled,

      and direct coupled transistor amplifiers.  Prerequisite:  Electronics

      Technology 85.4.

Day 30508      By Arr  4.5 Hrs/Wk     tba    STAFF     01/18 05/27 OP     F01

ELEC 87.3  TRANSISTOR POWER AMPLIFIERS                        1.5 Units

      Self-paced individualized course using interactive computer instruction on

      transistor power amplifiers and Darlington pair operation.  Prerequisite:

      Electronics Technology 87.2.

Day 30509      By Arr  4.5 Hrs/Wk     tba    STAFF     01/18 05/27 OP     F01

ELEC 87.4  TRANSISTOR FEEDBACK AMPLIFIERS                     1.5 Units

      Self-paced individualized course using interactive computer instruction on

      transistor feedback amplifiers.  Prerequisite:  Electronics Technology 87.3.

Day 30510      By Arr  4.5 Hrs/Wk     tba    STAFF     01/18 05/27 OP     F01

ELEC 87.5  FIELD EFFECT TRANSISTORS                           1.5 Units

      Self-paced individualized course using interactive computer instructor on JFET

      and MOSFET operation and applications.  Prerequisite:  Electronics Technology

      85.4.

Day 30511      By Arr  4.5 Hrs/Wk     tba    STAFF     01/18 05/27 OP     F01

ELEC 87.6  THYRISTOR/PHASE CNTRL CIRCUITS                     1.5 Units

      Self-paced individualized course using interactive computer instruction on

      thyristor operation and use to control electrical power.  Prerequisite:

      Electronics Technology 87.5.

Day 30512      By Arr  4.5 Hrs/Wk     tba    STAFF     01/18 05/27 OP     F01

ELEC 87.7  32-BIT MICROPROCESSOR                              2.0 Units

      Self-paced individualized course using interactive computer instruction on

      microprocessor operation, data transfer, programming, and interfacing.

      Prerequisite:  Electronics Technology 85.7.

Day 30513      By Arr  4.5 Hrs/Wk     tba    STAFF     01/18 05/27 OP     F01

ELEC 1511  WORKFORCE DEVELOPMENT SEMINAR                      1.0 Units

      LaPTechS (Las Positas Technical Support), is an on-campus business that

      provides on-the-job training in technical and business applications.

      Assessment of job-related skills, goal setting, time planning and prioritizing,

      improvement of listening and nonverbal communication strategies, development of

      critical thinking abilities in working with data, materials and people.

      Assessment, analysis and improvement of characteristics, values, attitudes that

      guide transition into the workplace.  Co-requisite:  Electronics 151.2.

Day 30807      Mon    4:30 - 5:20    805     STAFF                 P/N    V01

ELEC 1512  WORKFORCE DEVELOPMENT LAB                          1.0 Units

      LaPTechS (Las Positas Technical Support), an on-campus, on-the-job training lab

      simulating a workplace environment wherein students perform typical workplace

      functions in either business or technical applications.  Technical applications

      include:  hardware and operating system support, job shadowing tech support

      team, job skills preparation.  Business applications include:  data and

      information collection, storage and retrieval, document preparation, customer

      service, verbal and nonverbal communications, job skills preparation.

      Co-requisite:  Electronics 151.1.

Day 30809      By Arr  8.0 Hrs/Wk     tba    STAFF                 P/N    V01

*****EMERGENCY MEDICAL SERVICES LPC

EMS  61    EMERGENCY MEDICAL RESPONDER                        3.0 Units

      Development of knowledge and skills necessary for recognizing and caring for

      emergency situations, including cardiopulmonary resuscitation, prevention of

      disease transmission, and automated external defibrillation.  Designed for

      first responders in an emergency.  Successful completion of the knowledge,

      skills tests and with a successful completion of the course at 80% accumulative

      points and the summative final at (80%) qualifies for a American Safety and

      Health Institute(ASHI) "First Responder" Certificate and an American Heart

      Association "Basic Life Support Health Care Provider" Certificate.

Day 32686      Fri    1:15 - 3:10    2201    STAFF                 GR     V01

          Lab  Fri    3:20 - 6:25    2201                          GR

      Students will be assessed a $7 fee for the American Heart Association

      completion card, the "First Responder" (40 hr) Certification completion card

      from the American Safety & Health Institute (ASHI).

Day 32687      Mon    3:30 - 5:30    2201    STAFF                 GR     V02

          Lab  Mon    5:40 - 8:50     tba                          GR

Eve 32689      Th     5:30 - 7:20    2201    STAFF                 GR     093

          Lab  Th     7:30 -10:20    2201                          GR

EMS  70A   COMMUNITY CPR                                      0.5 Units

      Development of the knowledge, skills and personal judgment necessary to

      initiate and perform basic life support techniques in cardiopulmonary

      resuscitation (CPR).  Designed to citizens in the community.  Successfully

      completion of the knowledge and skills test qualifies for American Red Cross

      Community (CPR) or American Heart Association Adult and Pediatric Heart Saver

      Certificate.

Sat 32690      Sat    9:00 -12:50    2203    STAFF     01/18 05/27 OP     WE1

          Lab  Sat    2:00 - 5:50    2203              01/18 05/27 OP

      EMS 70A (CRN 32690) meets two Saturdays:  March XX and March XX.  The

      Heartsaver CPR book by the American Heart Association and a pocket mask.  Both

      are available at the Las Positas College Bookstore.  Students will be assessed

      a $4 fee at registration for an American Heart Association certificate.

EMS  70B   CPR FOR HEALTH CARE PROVIDERS                      0.5 Units

      Development of knowledge, skills and personal judgment necessary to initiate

      and perform basic life support techniques as a health care professional.

      Successful completion of the knowledge and skills tests qualifies for an

      American Red Cross Professional or an American Provider Certificate.

      Prerequisite EMS 70A (completed with current-valid certificate issued or

      equivalent).

Sat 32691      Sat    9:00 -12:50    2203    STAFF     01/18 05/27 P/N    WE1

          Lab  Sat    2:00 - 5:50    2203              01/18 05/27 P/N

      EMS 70B (CRN 32691) meets two Saturdays:  March XX and March XX.  The BLS for

      Healthcare Providers book by the American Heart Association and a pocket mask

      are requires for this course.  Both are available at the Las Positas College

      Bookstore.  Students will be assessed a $4 fee for an American Heart Assocation

      certificate.

EMS  81    EMERGENCY MEDICAL TECHNCIAN                        6.5 Units

      Provides training in the foundation skills and knowledge required of the EMT

      scope of practice.  The EMT certification is the minimum requirement for

      ambulance attendants and most entry level firefighter positions.  EMT

      certification is also required for entry into paramedic training.  This

      training program is accredited by the Alameda County Emergency Medical Services

      District.  Prerequisite:  EMS 61 (completed with a grade “B” or higher or

      current Emergency Medical Responder certification and Basic Life Support CPR

      Recognition with AED).

Eve 32692      Tue    6:00 - 9:50    2201    STAFF                 GR     093

               Sat    9:00 -10:05    2201                          GR

          Lab  Sat   10:15 - 3:25    2201                          GR

*****ENGINEERING

ENGR 10    INTRODUCTION TO ENGINEERING                        2.0 Units

      Introduction to careers, activities, and topics related to the field of

      engineering, including computer applications design and problem solving.

      Strongly recommended:  eligibility for English 1A.

Day 31887      TTh   11:00 -11:50    1828    STAFF                 GR     V01

ENGR 22    ENGINEERING DESIGN GRAPHICS                        3.0 Units

      Introduction to the engineering-design process, and to technical-graphic

      communications tools used by engineers.  Conceptual design of products.

      Development of spatial reasoning skills.  Orthographic and axonometric

      projection-drawing techniques.  Tolerance analysis for fabrication.

      Documentation of designs through engineering working-drawings.  Use of AutoCAD

      Computer-Assisted Drawing Software as a design tool.  Basic CAD 3-dimensional

      solid-modeling.  Strongly recommended:  Mathematics 36 or 36Y or 37 or 38 and

      English 1A or 52A.

Day 31427      MW     8:30 - 9:20    1822    STAFF                 GR     V01

          Lab  Fri    8:30 -11:20    1822                          GR

ENGR 25    COMP METHODS ENGINEER/ SCIENCE                     3.0 Units

      Methodology and techniques for solving engineering/science problems using

      numerical-analysis computer-application programs MATLAB and EXCEL.  Technical

      computing and visualization for mechanics, electrical circuits, biology,

      thermal systems, fluid systems and other branches of science and engineering.

      Prerequisite:  Mathematics 1.  Strongly recommended:  Computer Application

      Systems 8 or Computer Science 8.  May not receive credit if Mathematics 25 or

      Physics 25 has been completed.

Day 32429      Tue    9:00 -10:50    1822    STAFF                 GR     V01

          Lab  Th     8:00 -10:50    1822                          GR

ENGR 44    INTRO TO CIRCUIT ANALYSIS                          4.0 Units

      Analysis of introductory engineering AC and DC circuits.  Natural, forced, and

      complete circuit response.  Prerequisite:  Physics 4A or Physics 8A with a

      grade of "C" or higher).  CAN 6.

Day 30588      MW     1:00 - 2:15    1828    STAFF                 GR     V01

          Lab  Mon    2:30 - 5:30    1822                          GR

ENGR 46    MATERIALS OF ENGINEERING                           3.0 Units

      Application of principles of chemistry and physics to the properties of

      engineering materials; the relation of microstructure to mechanical,

      electrical, thermal and corrosion properties of metals; ceramics and polymers.

      Prerequisite:  Physics 8A and Chemistry 1A (both completed with a grade of "C"

      or higher).

Day 31000      Tue    1:30 - 3:20    1822    STAFF                 GR     V01

          Lab  Th     1:30 - 4:20    1831                          GR

*****ENGLISH LPC

ENG  1A    CRITICAL READING AND COMP                          3.0 Units

      Integrated approach to reading, writing, and critical thinking intended to

      develop ability to read and write complex, college-level prose.  Examination of

      ideas in relation to individual's world view and contexts from which these

      ideas arise.  Some research required.  Prerequisite:  English 100B or 104 or

      102 or ESL 25 or equivalent or an appropriate skill level demonstrated through

      the English assessment process.  CAN ENGL 2

Day 30779      MW     8:00 - 9:15    402     STAFF                 GR     V01

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      If at all possible, you should fulfill your lab hour when your instructor is on

      staff in the ILC (1200).  Please go to

      http://www.laspositascollege.edu/ILC/schedule.php to view a spreadsheet listing

      your instructor's as well as other available English 1A lab hours.

Day 31640      MW     9:30 -10:45    802     STAFF                 GR     V02

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      If at all possible, you should fulfill your lab hour when your instructor is on

      staff in the ILC (1200).  Please go to

      http://www.laspositascollege.edu/ILC/schedule.php to view a spreadsheet listing

      your instructor's as well as other available English 1A lab hours.

Day 30780      MW    12:30 - 1:45    802     STAFF                 GR     V03

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      If at all possible, you should fulfill your lab hour when your instructor is on

      staff in the ILC (1200).  Please go to

      http://www.laspositascollege.edu/ILC/schedule.php to view a spreadsheet listing

      your instructor's as well as other available English 1A lab hours.

Day 31662      TTh    9:30 -10:45    2033    STAFF                 GR     V04

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      If at all possible, you should fulfill your lab hour when your instructor is on

      staff in the ILC (1200).  Please go to

      http://www.laspositascollege.edu/ILC/schedule.php to view a spreadsheet listing

      your instructor's as well as other available English 1A lab hours.

Day 31641      MW     2:00 - 3:15    1420    STAFF                 GR     V05

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      If at all possible, you should fulfill your lab hour when your instructor is on

      staff in the ILC (1200).  Please go to

      http://www.laspositascollege.edu/ILC/schedule.php to view a spreadsheet listing

      your instructor's as well as other available English 1A lab hours.

Day 30792      TTh    8:00 - 9:15    2450    STAFF                 GR     V06

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      If at all possible, you should fulfill your lab hour when your instructor is on

      staff in the ILC (1200).  Please go to

      http://www.laspositascollege.edu/ILC/schedule.php to view a spreadsheet listing

      your instructor's as well as other available English 1A lab hours.

Day 31642      TTh    8:00 - 9:15    2033    STAFF                 GR     V07

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      If at all possible, you should fulfill your lab hour when your instructor is on

      staff in the ILC (1200).  Please go to

      http://www.laspositascollege.edu/ILC/schedule.php to view a spreadsheet listing

      your instructor's as well as other available English 1A lab hours.

Day 31663      MW     9:30 -10:45    2470    STAFF                 GR     V08

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      If at all possible, you should fulfill your lab hour when your instructor is on

      staff in the ILC (1200).  Please go to

      http://www.laspositascollege.edu/ILC/schedule.php to view a spreadsheet listing

      your instructor's as well as other available English 1A lab hours.

Day 31643      TTh   11:00 -12:15    307     STAFF                 GR     V09

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      If at all possible, you should fulfill your lab hour when your instructor is on

      staff in the ILC (1200).  Please go to

      http://www.laspositascollege.edu/ILC/schedule.php to view a spreadsheet listing

      your instructor's as well as other available English 1A lab hours.

Day 31644      TTh   12:30 - 1:45    2033    STAFF                 GR     V10

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      If at all possible, you should fulfill your lab hour when your instructor is on

      staff in the ILC (1200).  Please go to

      http://www.laspositascollege.edu/ILC/schedule.php to view a spreadsheet listing

      your instructor's as well as other available English 1A lab hours.

Day 31645      TTh    2:00 - 3:15    PE212   STAFF                 GR     V11

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      If at all possible, you should fulfill your lab hour when your instructor is on

      staff in the ILC (1200).  Please go to

      http://www.laspositascollege.edu/ILC/schedule.php to view a spreadsheet listing

      your instructor's as well as other available English 1A lab hours.

Day 32076      MW     9:30 -10:45    2033    STAFF                 GR     V12

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      If at all possible, you should fulfill your lab hour when your instructor is on

      staff in the ILC (1200).  Please go to

      http://www.laspositascollege.edu/ILC/schedule.php to view a spreadsheet listing

      your instructor's as well as other available English 1A lab hours.

Day 31646      MW     2:00 - 3:15    201     STAFF                 GR     V14

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      If at all possible, you should fulfill your lab hour when your instructor is on

      staff in the ILC (1200).  Please go to

      http://www.laspositascollege.edu/ILC/schedule.php to view a spreadsheet listing

      your instructor's as well as other available English 1A lab hours.

Day 31638      TTh   12:30 - 1:45    307     STAFF                 GR     V15

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      If at all possible, you should fulfill your lab hour when your instructor is on

      staff in the ILC (1200).  Please go to

      http://www.laspositascollege.edu/ILC/schedule.php to view a spreadsheet listing

      your instructor's as well as other available English 1A lab hours.

Day 31639      TTh    2:00 - 3:15    201     STAFF                 GR     V16

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      If at all possible, you should fulfill your lab hour when your instructor is on

      staff in the ILC (1200).  Please go to

      http://www.laspositascollege.edu/ILC/schedule.php to view a spreadsheet listing

      your instructor's as well as other available English 1A lab hours.

Day 30778      MW     8:00 - 9:15    307     STAFF                 GR     V17

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      If at all possible, you should fulfill your lab hour when your instructor is on

      staff in the ILC (1200).  Please go to

      http://www.laspositascollege.edu/ILC/schedule.php to view a spreadsheet listing

      your instructor's as well as other available English 1A lab hours.

Day 30776      MW     3:30 - 4:45    201     STAFF                 GR     V18

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      If at all possible, you should fulfill your lab hour when your instructor is on

      staff in the ILC (1200).  Please go to

      http://www.laspositascollege.edu/ILC/schedule.php to view a spreadsheet listing

      your instructor's as well as other available English 1A lab hours.

Eve 31636      Wed    7:00 - 9:50    202     STAFF                 GR     093

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      If at all possible, you should fulfill your lab hour when your instructor is on

      staff in the ILC (1200).  Please go to

      http://www.laspositascollege.edu/ILC/schedule.php to view a spreadsheet listing

      your instructor's as well as other available English 1A lab hours.

Eve 30777      TTh    5:00 - 6:15    2204    STAFF                 GR     094

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      If at all possible, you should fulfill your lab hour when your instructor is on

      staff in the ILC (1200).  Please go to

      http://www.laspositascollege.edu/ILC/schedule.php to view a spreadsheet listing

      your instructor's as well as other available English 1A lab hours.

Eve 31637      Tue    7:00 - 9:50    201     STAFF                 GR     095

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      If at all possible, you should fulfill your lab hour when your instructor is on

      staff in the ILC (1200).  Please go to

      http://www.laspositascollege.edu/ILC/schedule.php to view a spreadsheet listing

      your instructor's as well as other available English 1A lab hours.

Eve 31511      MW     5:00 - 6:15    202     STAFF                 GR     096

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      If at all possible, you should fulfill your lab hour when your instructor is on

      staff in the ILC (1200).  Please go to

      http://www.laspositascollege.edu/ILC/schedule.php to view a spreadsheet listing

      your instructor's as well as other available English 1A lab hours.

O   31240      By Arr  4.0 Hrs/Wk     tba    STAFF                 GR     DE1

      ENG 1A (CRN 31424) is an online course that meets from January 19 - May 28.

      The TBA lab hour will be held online.  For more information, see the section

      titled "Online Learning" in this schedule, or go to

      http://www.laspositascollege.edu/onlinelearning.

O   31510      By Arr  4.0 Hrs/Wk     tba    STAFF                 GR     DE2

      ENG 1A (CRN 31730) is an online course that meets from January 19 - May 28.

      The TBA lab hour will be held online.  For more information, see the section

      titled "Online Learning" in this schedule, or go to

      http://www.laspositascollege.edu/onlinelearning.

ENG  3     COMPOSITION/ANALYSIS OF LIT                        3.0 Units

      Continues instruction in the composing and revision process.  Develops critical

      and analytical reading and writing skills based on the study of fiction, drama

      and poetry; emphasizes characteristics of both the genre and the individual

      work; explores the variety of literary approaches to human experience.

      Prerequisite:  English 1A completed with a grade of "C" or higher.  CAN ENGL 4

Day 30781      TTh   11:00 -12:15    1410    STAFF                 GR     V01

Eve 30790      Mon    7:00 - 9:55    2203    STAFF                 GR     093

ENG  4     CRITICAL THINKING/WRITING LIT                      3.0 Units

      Develops critical thinking, reading, and writing skills as they apply to the

      analysis of fiction, poetry and drama; literary criticism; and related

      non-fiction from diverse cultural sources and perspectives.  Emphasis on the

      techniques and principles of effective written argument as they apply to

      literature.  Some research required.  Prerequisite:  English 1A with a grade of

      "C" or higher.

Day 31201      MWF    9:30 -10:20    1410    STAFF                 GR     V01

Day 31008      MW    11:00 -12:15    PE209   STAFF                 GR     V02

Day 30794      MW     2:30 - 3:45    307     STAFF                 GR     V03

Day 30783      TTh    8:00 - 9:15    1420    STAFF                 GR     V04

Day 30784      TTh    9:30 -10:45    2204    STAFF                 GR     V05

Day 31249      TTh   12:30 - 1:45    PE212   STAFF                 GR     V06

Day 30782      TTh    2:00 - 3:15    402     STAFF                 GR     V07

Day 31030      MW    12:30 - 1:45    2412    STAFF                 GR     V08

Eve 30791      TTh    5:00 - 6:15    802     STAFF                 GR     093

Eve 30811      Wed    7:00 - 9:50    2202    STAFF                 GR     094

Eve 30810      Th     7:00 - 9:50    1814    STAFF                 GR     095

O   30764      By Arr  3.0 Hrs/Wk     tba    STAFF                 GR     DE1

      ENG 4 (CRN 30896) is an online course that meets from January 19 - May 28.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

O   30996      By Arr  3.0 Hrs/Wk     tba    STAFF                 GR     DE2

      ENG 4 (CRN 31142) is an online course that meets from January 19 - May 28.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

ENG  7     CRITICAL THINKING/WRITING                          3.0 Units

      Develops critical thinking, reading, and writing skills as they apply to the

      textual analysis of primary and secondary book-length works from a range of

      academic and cultural contexts.  Emphasis on the techniques and principles of

      effective written argument in research-based writing across disciplines.

      Prerequisite:  English 1A with a grade of "C" or higher.

Day 31031      MW    11:00 -12:15    307     STAFF                 GR     V01

      ENG 7 (CRN 31274) meets 16 Mondays.

Day 30788      MWF    1:00 - 1:50    204     STAFF                 GR     V02

Day 30787      MW     2:00 - 3:15    204     STAFF                 GR     V03

Day 30786      MW     2:00 - 3:15    202     STAFF                 GR     V04

Day 30793      TTh    8:00 - 9:15    1410    STAFF                 GR     V05

Day 30795      TTh   11:00 -12:15    PE209   STAFF                 GR     V06

Day 31007      TTh   12:30 - 1:45    802     STAFF                 GR     V07

Day 31513      Fri    8:00 -10:50    1420    STAFF                 GR     V08

O   30785      By Arr  3.0 Hrs/Wk     tba    STAFF                 GR     DE1

      ENG 7 (CRN 30918) is an online course that meets from January 19 - May 28.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

O   31139      By Arr  3.0 Hrs/Wk     tba    STAFF                 GR     DE2

      ENG 7 (CRN 31306) is an online course that meets from January 19 - May 28.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

ENG  12    CRAFT OF WRITING FICTION                           3.0 Units

      Practice in writing fiction.  Developing internal and external sources for

      stories and novels; biographical sources, characterization, plotting,

      points-of-view, narrative techniques; analysis and criticism of published

      writing and individual's own work.  Strongly recommended:  English 11 and

      eligibility for English 1A.

Day 30997      MW    12:30 - 1:45    2033    STAFF                 OP     V01

ENG  13    THE CRAFT OF WRITING - POETRY                      3.0 Units

      Practice in writing poetry, using materials drawn from published poetry and

      individual's own work for analysis and criticism, with a focus on techniques of

      revision.  Strongly recommended:  English 11 and eligibility for English 1A.

Day 30757      TTh    2:00 - 3:15    2412    STAFF                 OP     V01

ENG  19    LITERARY MAGAZINE                                  2.0 Units

      Creation of a literary-style student magazine.  Practical training in the

      managing, editing, formatting, and printing of a literary supplement and/or

      magazine.  Enrollment constitutes the staff of the magazine.  The number of

      laboratory units will be agreed upon and scheduled by instructor and student

      based on the student's job description and availability to participate.

Day 30789      Tue    1:30 - 2:20    2409    STAFF                 OP     V01

          Lab  By Arr  6.0 Hrs/Wk     tba                          OP

ENG  20    STUDIES IN SHAKESPEARE                             3.0 Units

      Readings of the sonnets and representative comedies, histories, tragedies, and

      romances of William Shakespeare, with attention to the early, middle and late

      phases of his art and to the Age of Elizabeth.  Prerequisite:  English 1A

      (completed with a grade of "C" or higher).

Day 30756      MW    11:00 -12:15    203     STAFF                 OP     V01

ENG  32    U.S. WOMEN'S LITERATURE                            3.0 Units

      Chronicles the expression of U.S. women authors through readings in a variety

      of genres such as fiction, poetry, drama, and the essay.  Study of the works of

      at least three of the following groups:  African Americans, Asian Americans,

      European Americans, Hispanic Americans, and Native Americans, with a particular

      focus on the 20th century.  Prerequisite:  English 1A (completed with a "C" or

      higher).

Day 32342      TTh   11:00 -12:15    203     STAFF                 OP     V01

ENG  100A  READING, REASONING AND WRITING                     4.0 Units

      Preparation in English for success in college.  Integrates reading, critical

      thinking, and writing assignments, using materials that present a variety of

      perspectives from across the curriculum.  Strongly recommended:  Appropriate

      skill level demonstrated through the English assessment process.

Day 30765      MWF    8:00 - 8:50    401     STAFF                 P/N    V01

          Lab  MWF    8:50 - 9:25    401                           P/N

          Lab  By Arr  1.0 Hrs/Wk     tba                          P/N

      Note:  When you register for English 100A, you must also enroll in and attend

      one hour of English 100X Lab.  Enter both CRN numbers at the same time.

Day 31927      MW    11:00 -12:15    401     STAFF                 P/N    V02

          Lab  MW    12:25 - 1:15    401                           P/N

          Lab  By Arr  1.0 Hrs/Wk     tba                          P/N

      Note:  When you register for English 100A, you must also enroll in and attend

      one hour of English 100X Lab.  Enter both CRN numbers at the same time.

Day 30766      TTh   11:00 -12:15    401     STAFF                 P/N    V03

          Lab  TTh   12:25 - 1:15    401                           P/N

          Lab  By Arr  1.0 Hrs/Wk     tba                          P/N

      Note:  When you register for English 100A, you must also enroll in and attend

      one hour of English 100X Lab.  Enter both CRN numbers at the same time.

Eve 31001      MW     7:00 - 8:15    401     STAFF                 P/N    093

          Lab  MW     8:25 - 9:15    401                           P/N

          Lab  By Arr  1.0 Hrs/Wk     tba                          P/N

      Note:  When you register for English 100A, you must also enroll in and attend

      one hour of English 100X Lab.  Enter both CRN numbers at the same time.

ENG  100B  READING, REASONING, WRITING II                     4.0 Units

      Continues preparation in English for success in college.  Integrates reading,

      critical thinking, and writing assignments, using materials that present a

      variety of perspectives from across the curriculum.  Prerequisite:  English

      100A.

Day 30767      MW    11:00 -12:15    401     STAFF                 P/N    V01

          Lab  MW    12:25 - 1:15    401                           P/N

          Lab  By Arr  1.0 Hrs/Wk     tba                          P/N

      Note:  When you register for English 100B, you must also enroll in and attend

      one hour of English 100Y Lab.  Enter both CRN numbers at the same time.

Day 30769      TTh   11:00 -12:15    401     STAFF                 P/N    V02

          Lab  TTh   12:25 - 1:15    401                           P/N

          Lab  By Arr  1.0 Hrs/Wk     tba                          P/N

      Note:  When you register for English 100B, you must also enroll in and attend

      one hour of English 100Y Lab.  Enter both CRN numbers at the same time.

Day 32412      TTh    8:00 - 9:15    401     STAFF                 P/N    V03

          Lab  TTh    9:25 -10:15    401                           P/N

          Lab  By Arr  1.0 Hrs/Wk     tba                          P/N

      Note:  When you register fpr English 100B, you must also enroll in and attend

      one hour of English 100Y LAB.  Enter both CRN numbers at the same time.

Eve 31926      MW     7:00 - 8:15    401     STAFF                 P/N    093

          Lab  MW     8:25 - 9:15    401                           P/N

          Lab  By Arr  1.0 Hrs/Wk     tba                          P/N

      Note:  When you register for English 100B, you must also enroll in and attend

      one hour of English 100Y Lab.  Enter both CRN numbers at the same time.

ENG  100X  READING WRITING HOUR                               0.0 Units

Day 31944 Lab  Mon    2:00 - 2:50    404     STAFF                 P/N    V01

Day 31945 Lab  Mon    3:00 - 3:50    404     STAFF                 P/N    V02

Day 31946 Lab  Tue   10:00 -10:50    404     STAFF                 P/N    V03

Day 31947 Lab  Wed   10:00 -10:50    404     STAFF                 P/N    V04

Day 31948 Lab  Wed   11:00 -11:50    404     STAFF                 P/N    V05

Day 31949 Lab  Th     2:00 - 2:50    404     STAFF                 P/N    V06

Day 32407 Lab  Mon   11:00 -11:50    404     STAFF                 P/N    V07

Eve 31950 Lab  Mon    6:00 - 6:50    404     STAFF                 P/N    093

Eve 31951 Lab  Wed    5:00 - 5:50    404     STAFF                 P/N    094

ENG  100Y  READING WRITING HOUR II                            0.0 Units

Day 31952 Lab  Mon   10:00 -10:50    404     STAFF                 P/N    V01

Day 31953 Lab  Tue    2:00 - 2:50    404     STAFF                 P/N    V02

Day 31954 Lab  Wed    2:00 - 2:50    404     STAFF                 P/N    V03

Day 32408 Lab  Th    10:00 -10:50    404     STAFF                 P/N    V05

Day 32409 Lab  Th    11:00 -11:50    404     STAFF                 P/N    V06

Eve 31955 Lab  Mon    5:00 - 5:50    404     STAFF                 P/N    093

Eve 32406 Lab  Th     6:00 - 6:50    404     STAFF                 P/N    094

Eve 32410 Lab  Mon    4:00 - 4:50    404     STAFF                 P/N    095

Eve 32424 Lab  Wed    6:00 - 6:50    404     STAFF                 P/N    096

ENG  100Z  READING WRITING HOUR III                           0.0 Units

Day 31956 Lab  Mon    8:00 - 8:50    404     STAFF                 P/N    V01

Day 31957 Lab  Mon    9:00 - 9:50    404     STAFF                 P/N    V02

Day 32405 Lab  Fri   10:00 -10:50    404     STAFF                 P/N    V03

Day 31958 Lab  Mon   12:00 -12:50    404     STAFF                 P/N    V04

Day 31959 Lab  Mon    1:00 - 1:50    404     STAFF                 P/N    V05

Day 31960 Lab  Tue    8:00 - 8:50    404     STAFF                 P/N    V06

Day 31961 Lab  Tue    9:00 - 9:50    404     STAFF                 P/N    V07

Day 31962 Lab  Tue   11:00 -11:50    404     STAFF                 P/N    V08

Day 31963 Lab  Tue   12:00 -12:50    404     STAFF                 P/N    V09

Day 31964 Lab  Tue    1:00 - 1:50    404     STAFF                 P/N    V10

Day 31965 Lab  Tue    3:00 - 3:50    404     STAFF                 P/N    V11

Day 31966 Lab  Wed    9:00 - 9:50    404     STAFF                 P/N    V12

Day 31967 Lab  Wed   12:00 -12:50    404     STAFF                 P/N    V13

Day 31968 Lab  Wed    1:00 - 1:50    404     STAFF                 P/N    V14

Day 31969 Lab  Wed    3:00 - 3:50    404     STAFF                 P/N    V15

Day 31970 Lab  Th     9:00 - 9:50    404     STAFF                 P/N    V16

Day 31971 Lab  Wed    8:00 - 8:50    404     STAFF                 P/N    V18

Day 31972 Lab  Th     1:00 - 1:50    404     STAFF                 P/N    V19

Day 31973 Lab  Th     3:00 - 3:50    404     STAFF                 P/N    V20

Eve 31974 Lab  Mon    7:00 - 7:50    404     STAFF                 P/N    094

Eve 31975 Lab  Tue    4:00 - 4:50    404     STAFF                 P/N    095

Eve 31976 Lab  Tue    5:00 - 5:50    404     STAFF                 P/N    096

Eve 31977 Lab  Tue    6:00 - 6:50    404     STAFF                 P/N    097

Eve 31978 Lab  Tue    7:00 - 7:50    404     STAFF                 P/N    098

Eve 31979 Lab  Wed    4:00 - 4:50    404     STAFF                 P/N    099

Eve 31980 Lab  Wed    7:00 - 7:50    404     STAFF                 P/N    100

Eve 31981 Lab  Th     4:00 - 4:50    404     STAFF                 P/N    101

Eve 32411 Lab  Th     5:00 - 5:50    404     STAFF                 P/N    V17

ENG  102   PRE-COLLEG CRITICAL READ/WRITE                     4.0 Units

      Emphasis in the development and integration of reading, critical thinking, and

      writing skills necessary for success in courses across the curriculum.

      Designed for those requiring one semester of preparation for entering English

      1A with a minimum of one-on-one support.  Strongly recommended:  Appropriate

      skill level demonstrated through the English assessment process.

Day 32286      MW     9:30 -10:45    307     STAFF                 P/N    V01

          Lab  MW    10:55 -12:10    805                           P/N

Eve 32287      MW     4:00 - 5:15    2480    STAFF                 P/N    093

          Lab  MW     5:25 - 6:40    2416                          P/N

ENG  104   READING/REASONING/WRITING                          4.0 Units

      An accelerated one-semester preparation in English for success in college.

      Integrates reading, critical thinking and writing assignments, using materials

      that present a variety of perspectives from across the curriculum.  Strongly

      recommended:  Appropriate skill level demonstrated through the English

      assessment process.

Day 31931      MWF    8:00 - 8:50    401     STAFF                 P/N    V01

          Lab  MWF    8:50 - 9:25    401                           P/N

          Lab  By Arr  1.0 Hrs/Wk     tba                          P/N

      Note:  When you register for English 104, you must also enroll in and attend

      one hour of English 100Z.  Lab.  Enter both CRN numbers at the same time.

Day 31928      MWF    9:30 -10:20    401     STAFF                 P/N    V02

          Lab  MWF   10:20 -10:55    401                           P/N

          Lab  By Arr  1.0 Hrs/Wk     tba                          P/N

      Note:  When you register for English 104, you must also enroll in and attend

      one hour of English 100Z LAB.  Enter both CRN numbers at the same time.

Day 30768      MWF    9:30 -10:20    401     STAFF                 P/N    V03

          Lab  MWF   10:20 -10:55    401                           P/N

          Lab  By Arr  1.0 Hrs/Wk     tba                          P/N

      Note:  When you register for English 104, you must also enroll in and attend

      one hour of English 100Z LAB.  Enter both CRN numbers at the same time.

Day 31929      MW     1:30 - 2:45    401     STAFF                 P/N    V04

          Lab  MW     2:55 - 3:45    401                           P/N

          Lab  By Arr  1.0 Hrs/Wk     tba                          P/N

      Note:  When you register for English 104, you must also enroll in and attend

      one hour of English 100Z LAB.  Enter both CRN numbers at the same time.

Day 31506      MW     1:30 - 2:45    401     STAFF                 P/N    V05

          Lab  MW     2:55 - 3:45    401                           P/N

          Lab  By Arr  1.0 Hrs/Wk     tba                          P/N

      Note:  When you register for English 104, you must also enroll in and attend

      one hour of English 100Z LAB.  Enter both CRN numbers at the same time.

Day 31932      TTh    8:00 - 9:15    401     STAFF                 P/N    V06

          Lab  TTh    9:25 -10:15    401                           P/N

          Lab  By Arr  1.0 Hrs/Wk     tba                          P/N

      Note:  When you register for English 104, you must also enroll in and attend

      one hour of English 100Z LAB.  Enter both CRN numbers at the same time.

Day 31238      TTh    1:30 - 2:45    401     STAFF                 P/N    V08

          Lab  TTh    2:55 - 3:45    401                           P/N

          Lab  By Arr  1.0 Hrs/Wk     tba                          P/N

      Note:  When you register for English 104, you must also enroll in and attend

      one hour of English 100Z LAB.  Enter both CRN numbers at the same time.

Eve 31115      MW     4:30 - 5:45    401     STAFF                 P/N    093

          Lab  MW     5:55 - 6:45    401                           P/N

          Lab  By Arr  1.0 Hrs/Wk     tba                          P/N

      Note:  When you register for English 104, you must also enroll in and attend

      one hour of English 100Z LAB.  Enter both CRN numbers at the same time.

Eve 31933      MW     4:30 - 5:45    401     STAFF                 P/N    094

          Lab  MW     5:55 - 6:45    401                           P/N

          Lab  By Arr  1.0 Hrs/Wk     tba                          P/N

      Note:  When you register for English 104, you must also enroll in and attend

      one hour of English 100Z LAB.  Enter both CRN numbers at the same time.

Eve 31239      TTh    4:30 - 5:45    401     STAFF                 P/N    095

          Lab  TTh    5:55 - 6:45    401                           P/N

          Lab  By Arr  1.0 Hrs/Wk     tba                          P/N

      Note:  When you register for English 104, you must also enroll in and attend

      one hour of English 100Z LAB.  Enter both CRN numbers at the same time.

Eve 31652      TTh    4:30 - 5:45    401     STAFF                 P/N    096

          Lab  TTh    5:55 - 6:45    401                           P/N

          Lab  By Arr  1.0 Hrs/Wk     tba                          P/N

      Note:  When you register for English 104, you must also enroll in and attend

      one hour of English 100Z LAB.  Enter both CRN numbers at the same time.

Eve 30995      TTh    7:00 - 8:15    401     STAFF                 P/N    097

          Lab  TTh    8:25 - 9:15    401                           P/N

          Lab  By Arr  1.0 Hrs/Wk     tba                          P/N

      Note:  When you register for English 104, you must also enroll in and attend

      one hour of English 100Z LAB.  Enter both CRN numbers at the same time.

Eve 31930      TTh    7:00 - 8:15    401     STAFF                 P/N    098

          Lab  TTh    8:25 - 9:15    401                           P/N

          Lab  By Arr  1.0 Hrs/Wk     tba                          P/N

      Note:  When you register for English 104, you must also enroll in and attend

      one hour of English 100Z LAB.  Enter both CRN numbers at the same time.

ENG  151   WRITING FOR SELF EXPRESS/PUBL                      1.0 Units

      Techniques of writing and self-expression.  Recording feelings, thoughts,

      experiences and observations.  Development of skills in preparation for

      publication.

Day 30817      Tue    9:30 -11:20    TBA     STAFF                 P/N    QU1

                    offsite room *123 meets at ..... DUBLIN SENIOR CENTER

                                                     7600 AMADOR VALLEY BLVD

                                                     DUBLIN, CA

      ENG 151 (CRN 30952) meets at Dublin Senior Center.

ENG  151A  WRITING FOR SELF EXPRESS/PUBL                      1.0 Units

      Techniques of writing and self-expression.  Elementary recording of feelings,

      thoughts, experiences and observations.  Development of elementary skills in

      preparation for publication.

Day 30818 Lab  Tue    9:30 -11:20    TBA     STAFF                 P/N    QU1

                    offsite room *123 meets at ..... DUBLIN SENIOR CENTER

                                                     7600 AMADOR VALLEY BLVD

                                                     DUBLIN, CA

      ENG 151A (CRN 30953) meets at Dublin Senior Center.

ENG  154   WRITING A BOOK/PUBLICATION I                       1.0 Units

      Advanced techniques in writing for publication.  Analyze the format for various

      types of books such as nonfiction, memoir, mystery, suspense, adventure, or

      historical fiction.  Choose one format to follow in writing a book manuscript

      for possible publication.

Day 31017      Tue    9:30 -10:20    TBA     STAFF                 P/N    QU1

          Lab  Tue   10:30 -11:20    TBA                           P/N

                    offsite room *123 meets at ..... DUBLIN SENIOR CENTER

                                                     7600 AMADOR VALLEY BLVD

                                                     DUBLIN, CA

      ENG 154 (CRN 31164) meets at Dublin Senior Center.

*****ENGLISH AS A SECOND LANGUAGE

ESL  23    COLLEGE GRAMMAR                                    3.0 Units

      This is a one-semester advanced grammar course for academic purposes designed

      to enable students to use linguistic forms accurately, meaningfully and

      appropriately in both oral and written expression.  The course includes 1)

      verbs in discourse, 2) adverb, adjective, and noun clauses, 3) modals, 4)

      subjunctive verbs 5) gerunds and infinitives, 6) grammar in discourse.

      Prerequisite:  ESL 120B and 121B or appropriate skill level demonstrated

      through the ESL assessment process.

Eve 32621      Th     6:00 - 9:10    2033    STAFF     02/01 05/27 OP     LS1

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 OP

ESL  24    ADVANCED READING, COMPOSITION                      6.0 Units

      This is the first semester of a one-year advanced reading and writing course

      for academic purposes.  Emphasis is on critical reading techniques and writing

      expository essays as well as on grammar and vocabulary development.

      Prerequisite:  ESL 120B and 121B or an appropriate skill level demonstrated

      through the ESL assessment process.

Day 31843      MW     8:30 -11:45    403     STAFF     02/01 05/27 OP     LS1

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 OP

      ESL 24 (CRN 32193) meets from February 3- May 28.

Eve 31844      MW     6:00 - 9:15    403     STAFF     02/01 05/27 OP     LS2

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 OP

      ESL 24 (CRN 32194) meets from February 3- May 28.

ESL  25    ADVANCED ESL READING AND COMP                      6.0 Units

      This is the second semester of a one-year advanced reading and writing course

      for academic purposes.  Emphasis is on critical reading and techniques of

      exposition, analysis, and argumentation.  Prerequisite:  ESL 24 or an

      appropriate skill level demonstrated through the ESL assessment process.

Day 31845      MW    12:00 - 3:15    403     STAFF     02/01 05/27 OP     LS1

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 OP

      ESL 25 (CRN 32195) meets from February 3- May 28.

Eve 31846      MW     6:00 - 9:15    2033    STAFF     02/01 05/27 OP     LS2

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 OP

      ESL 25 (CRN 32196) meets from February 3- May 28.

ESL  26    ADVANCED EDITING                                   3.0 Units

      This course is designed to increase students’ awareness of their own use of

      written language, strengthen their linguistic monitors and give them practice

      in editing strategies which will enable them to use linguisitic forms

      accurately, meaningfully and appropriately in written expression.

      Prerequisite:  ESL 120B and 121B or an appropriate skill level demonstrated

      through the ESL assessment process.

Day 30535      Fri    8:30 -11:50    403     STAFF     02/01 05/27 OP     LS1

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 OP

      ESL 26 (CRN 30639) meets from February 5-May 28.

ESL  120A  INTERM GRAMMAR/READ, WRITE I                       2.0 Units

      This is the first semester of a one-year course in intermediate grammar for

      academic writing and reading designed to enable students to use linguistic

      forms accurately, meaningfully and appropriately in written expression.  This

      course focuses on compound and complex sentences, verb tense and form, and

      modals.  This course also emphasizes grammar analysis, detecting and correcting

      grammatical errors, and self-editing skills.  Prerequisite:  ESL 130B or

      appropriate skill level demonstrated through the ESL assessment process.

      Students are advised to enroll concurrently in ESL 120A and 121A.

Day 31212      Mon    8:30 -10:45    2416    STAFF     02/01 05/27 P/N    LS1

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 120A (CRN 31393) meets from February 8-May 28.

Day 31847      Fri   12:00 - 2:05    802     STAFF     02/01 05/27 P/N    LS2

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 120A (CRN 32197) meets from February 5- May 28.

Eve 31213      Fri    6:00 - 8:05    2450    STAFF     02/01 05/27 P/N    LS3

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 120A (CRN 31394) meets from February 5-May 28.

ESL  120B  INTERM GRAMMAR/READ, WRITE II                      2.0 Units

      This is the second semester of a one-year course in intermediate grammar for

      academic writing and reading designed to enable students to use linguistic

      forms accurately, meaningfully and appropriately in written expression.  The

      course focuses on compound and complex sentences and short paragraphs, overview

      of the verb tense system in English, verb forms with gerunds and infinitives,

      verb forms in modifying phrases, and modals.  This course also emphasizes

      analyzing grammar and meaning, detecting and correcting grammatical errors, and

      self-editing skills.  Prerequisite:  ESL 120A or appropriate skill level

      demonstrated through the ESL assessment process.  Students are advised to

      enroll concurrently in ESL 120B and 121B.

Day 30488      Wed    8:30 -10:30    806     STAFF     02/01 05/27 P/N    LS1

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 120B (CRN 30589) meets from February 3-May 28.

Eve 30297      Fri    6:00 - 8:05    2460    STAFF     02/01 05/27 P/N    LS3

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 120B (CRN 30344) meets from February 5-May 28.

ESL  121A  INTERM WRITING AND READING I                       6.0 Units

      This is the first semester of a one-year course in intermediate academic

      writing and reading.  The course is designed to enable students to use and

      interpret linguistic forms accurately, meaningfully, and appropriately in

      written expression.  Classes will focus on writing sentences, paragraphs and

      compositions, developing strategies for reading comprehension and flexibility,

      on interactive reading, and on academic vocabulary development.  Students will

      develop cultural understanding, vocabulary, and fluency through a variety of

      academic writing and reading tasks.  Prerequisite:  ESL 131B or appropriate

      skill level demonstrated through the ESL assessment process.  Students are

      advised to enroll concurrently in ESL 120A and 121A.

Day 31848      TTh    8:30 -11:40    507     STAFF     02/01 05/27 P/N    LS1

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 121A (CRN 32198) meets from February 2- May 28.

Day 31852      TTh   12:00 - 3:10    507     STAFF     02/01 05/27 P/N    LS2

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 121A (CRN 32202) meets from February 2- May 28.

Eve 31849      TTh    6:00 - 9:10    402     STAFF     02/01 05/27 P/N    LS3

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 121A (CRN 32199) meets from February 2- May 28.

ESL  121B  INTERM WRITING AND READING II                      6.0 Units

      This is the second semester of a one-year course in intermediate academic

      writing and reading.  The course is designed to enable students to use and

      interpret linguistic forms accurately, meaningfully, and appropriately in

      written expression.  Classes will focus on writing sentences, paragraphs and

      compositions, developing strategies for reading comprehension and flexibility,

      on interactive reading, and academic vocabulary development.  Students will

      develop cultural understanding and fluency through a variety of academic

      writing and reading tasks.  Prerequisite:  ESL 121A or appropriate skill level

      demonstrated through the ESL assessment process.  Students are advised to

      enroll concurrently in ESL 120B and 121B.

Day 31850      TTh    8:30 -11:40    403     STAFF     02/01 05/27 P/N    LS1

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 121B (CRN 32200) meets from February 2- May 28.

Day 31853      TTh   12:00 - 3:10    403     STAFF     02/01 05/27 P/N    LS2

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 121B (CRN 32203) meets from February 2- May 28.

Eve 31851      TTh    6:00 - 9:10    403     STAFF     02/01 05/27 P/N    LS3

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 121B (CRN 32201) meets from February 2- May 28.

ESL  123   INTERMEDIATE ORAL COMMUNICA                        2.0 Units

      This is an intermediate level oral communication course.  This course will

      enable students to use linguistic forms accurately, meaningfully and

      appropriately, emphasizing academic listening and speaking skills:  listening

      and speaking in small groups, listening to short lectures on academic topics,

      learning academic vocabulary and expressions, making presentations on new

      topics.  Prerequisite:  Eligibility for ESL 120A, 121A.

Eve 32188      Mon    6:00 - 8:15    2206    STAFF     02/01 05/27 P/N    LS2

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 123 (CRN 32679) meets from February 8-May 28.

ESL  126   PRONUNCIATION OF ENGLISH                           2.0 Units

      Intensive practice in recognizing and pronouncing the sounds of American

      English with emphasis on words and phrases:  stress, intonation, phrasing,

      reduction.  Attention to individual as well as group priorities.  Prerequisite:

      Eligibility for ESL 120A as demonstrated through the ESL assessment process.

Sat 31993 Lab  Sat    9:00 -10:05    2416    STAFF     02/01 05/27 P/N    WE1

               Sat   10:15 -12:30    2480              02/01 05/27 P/N

      ESL 126 (CRN 32396) meets from February 6-May 28.

ESL  130A  BEG GRAMMAR/WRITE, READ I                          2.0 Units

      This is the first semester of a one-year course in beginning grammar for

      academic purposes designed to enable students to identify and use linguistic

      forms accurately, meaningfully and appropriately in written expression.  The

      course focuses on simple and compound sentences, questions, modifiers, phrases,

      and verb tenses, especially simple present, simple past, and present

      progressive.  Strongly recommended:  appropriate skill level demonstrated

      through the ESL assessment process.  Students are advised to enroll

      concurrently in ESL 130A, 131A, and 133A.

Day 31214      Tue    8:30 -10:35    802     STAFF     02/01 05/27 P/N    LS1

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 130A (CRN 31395) meets from February 2-May 28.

Eve 31215      Fri    6:00 - 8:05    2470    STAFF     02/01 05/27 P/N    LS2

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 130A (CRN 31396) meets from February 5-May 28.

ESL  130B  BEG GRAMMAR/READ/WRITE II                          2.0 Units

      This is the second semester of a one-year course in beginning grammar for

      academic purposes designed to enable students to identify and use linguistic

      forms accurately, meaningfully and appropriately in written expression.  The

      course focuses on simple and compound sentences, questions, modals, modifiers,

      phrases, and verb tenses, especially simple present, past, and future as well

      as present and past progressive.  Prerequisite:  ESL 130A or appropriate skill

      level demonstrated through the ESL assessment process.  Students are advised to

      enroll concurrently in ESL 130B, 131B, and 133B.

Day 30527      Th     8:30 -10:30    802     STAFF     02/01 05/27 P/N    LS1

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 130B (CRN 30630) meets from February 4-May 28.

Eve 30529      Fri    6:00 - 8:05    2480    STAFF     02/01 05/27 P/N    LS2

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 130B (CRN 30632) meets from February 5-May 28.

ESL  131A  BEGINNING WRITING, READING I                       6.0 Units

      This is the first semester of a one-year course in beginning academic writing

      and reading.  The course is designed to enable students to use and interpret

      linguistic forms accurately, meaningfully, and appropriately in written

      expression.  Classes will focus on writing simple and compound sentences in

      short paragraphs, on developing strategies for increasing reading comprehension

      and flexibility, on interactive reading, and on developing academic vocabulary.

      Students will develop cultural understanding and fluency through a variety of

      writing and reading tasks.  Strongly recommended:  Appropriate skill level

      demonstrated through the ESL assessment process.  Students are advised to

      enroll concurrently in ESL 130A, 131A, and 133A.

Day 31854      MW     8:30 -11:45    305     STAFF     02/01 05/27 P/N    LS1

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 131A (CRN 32204) meets from February 3-May 28.

Day 32191      TTh   11:00 - 2:10    305     STAFF     02/01 05/27 P/N    LS2

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 131A (CRN 32682) meets from February 2 - May 28.

Eve 31855      MW     6:00 - 9:15    4213    STAFF     02/01 05/27 P/N    LS3

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 131A (CRN 32205) meets from February 3- May 28.

ESL  131B  BEGINNING WRITING, READING II                      6.0 Units

      This is the second semester of a one-year course in beginning academic writing

      and reading.  The course is designed to enable students to use and interpret

      linguistic forms accurately, meaningfully, and appropriately in written

      expression.  Classes will focus on writing simple, compound, and complex

      sentences in structured paragraphs, on developing strategies for increasing

      reading comprehension and flexibility, on interactive reading, and fluency

      through a variety of writing and reading tasks.  Prerequisite:  ESL 131A or

      appropriate skill level demonstrated through the ESL assessment process.

      Students are advised to enroll concurrently in ESL 130B, 131B, and 133B.

Day 30528      MW     8:30 -11:45    505     STAFF     02/01 05/27 P/N    LS1

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 131B (CRN 30631) meets from February 3-May 28.

Day 32190      MW    12:00 - 3:15    305     STAFF     02/01 05/27 P/N    LS2

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 131B (CRN 32681) meets from February 3 - May 28.

Eve 31856      MW     6:00 - 9:15    204     STAFF     02/01 05/27 P/N    LS3

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 131B (CRN 32206) meets from February 3- May 28.

ESL  133   BEGINNING ORAL COMMUNICATION                       2.0 Units

      This is a beginning oral communication course.  This course will enable

      students to use linguistic forms accurately, meaningfully and appropriately,

      emphasizing conversational skills:  listening and speaking in small groups,

      using new grammar structures, learning new words and expressions, comprehending

      and using idiomatic expressions.  Strongly recommended:  Appropriate skill

      level demonstrated through the ESL assessment process.

Day 31435      Fri    9:00 -11:05    802     STAFF     02/01 05/27 P/N    LS1

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 P/N

      ESL 133 (CRN 31642) meets from February 5-May 28.

*****ENVIRONMENTAL STUDIES LPC

EVST 5     ENERGY AND SUSTAINABILITY                          3.0 Units

      Introduction and exploration of Energy production, utilization, management, and

      the effects on society, and the environment.  This course will also compare and

      contrast current and future renewable and non renewable methods of energy

      generation, auditing, and conservation.  Eligibility for English 1A.

Day 32647      TTh   11:00 -12:15    2470   HARPELL                OP     V01

*****FIRE SERVICE TECHNOLOGY LPC

FST  50    FIRE PROTECTION ORGANIZATION                       3.0 Units

      Introduction to fire protection; career opportunities in fire protection and

      related fields; philosophy and history of fire protection; fire loss analysis;

      organization and function of public and private fire protection services; fire

      departments as part of local government; laws and regulations affecting the

      fire service; fire nomenclature; specific fire protection functions; basic fire

      chemistry and physics; introduction to fire protection systems; introduction to

      fire strategy and tactics.  Cultural Diversity, including discrimination and

      harassment laws and regulations.  Course complies with State Board of Fire

      Services requirements (1999).

Eve 30672      Mon    7:30 -10:25    2201    STAFF                 GR     093

          Lab  By Arr  0.6 Hrs/Wk     tba                          GR

      FST 50 (CRN 30795) has two Saturday labs of six hours each to be arranged by

      the instructor.

FST  51    FIRE SERVICE OPERATIONS                            3.0 Units

      Fire department organization, management, and resources.  Multi-agency

      coordinating systems for controlling various emergencies.  Strategy and tactics

      applied to structural fire fighting, wildland fire fighting, and hazardous

      material emergencies, and safety conditions to be considered.  Prerequisite:

      Fire Service Technology 50.

Eve 30318      Th     7:00 - 9:50    2480    STAFF                 GR     093

          Lab  By Arr  0.6 Hrs/Wk     tba                          GR

      FST 51 (CRN 30367) requires attendance at two Saturday sessions of six hours

      each.

FST  52    FIRE FIGHTER SAFETY/PUBLIC ED                      3.0 Units

      Assessing fire dangers and handling common fire situations in the home and in

      the work place.  Risk abatement and personal preparation for unforeseen fire

      emergencies.  Roles and responsibilities in educating the public on fire

      safety.

Day 31099      Fri    9:30 -12:20    2206    STAFF                 GR     V01

FST  53    FIRE BEHAVIOR AND COMBUSTION                       3.0 Units

      Theory and fundamentals of why fires start, spread, and are controlled.  An in

      depth study of fire chemistry and physics fire characteristics of materials,

      extinguishing agents, and control techniques.

Day 31245      Fri    1:00 - 3:50    2206    STAFF                 GR     V01

FST  54    FIRE PREVENTION TECHNOLOGY                         3.0 Units

      Provides fundamental information regarding the history and philosophy of fire

      prevention, organization and operation of a fire prevention bureau, use of fire

      codes, identification and correction of fire hazards, and the relationships of

      fire prevention with built-in fire protection systems, fire investigation and

      fire safety education.  Provides skills necessary for California Fire Service

      Training and Education System, Certified Firefighter I and Fire Inspector I.

      Prerequisite:  Fire Service Technology 50 (completed with a grade of "C" or

      better).

Eve 30317      Wed    7:30 -10:20    2206    STAFF                 GR     093

FST  56    FUND OF BLD CONSTR/FIRE PROTEC                     3.0 Units

      This course is the study of the components of building construction that relate

      to fire/life safety.  The elements of construction and design of structures are

      shown to be key factors when inspecting buildings, preplanning fire operations,

      and operating at fires/collapse emergencies.  The development and evolution of

      building and fire codes will be studied in relationship to past fire/collapses

      in residential, commercial, and industrial occupancies.  Prerequisite:  Fire

      Service Technology 50.

Eve 30673      Wed    4:30 - 7:20    2206    STAFF                 OP     093

FST  65    FIRST RESPOND HAZ MAT/INCIDENT                     3.0 Units

      Hazard recognition and identification; incident response safety procedures and

      decontamination.  Response to hazardous materials emergencies.  Emphasis on

      skills and knowledge necessary to protect lives, property, and the environment.

      Meets the California Specialized Training Institute's requirements for

      Hazardous Materials First Responder Operational Awareness and Hazmat First

      Responder "Decon" Certifications under California Government Code Section 1503.

      Principles of Incident Command System, basic ICS stricture and common

      responsibilities.  Meets the State Fire Marshall's Office ICS 200 Certification

      Requirement.  Strongly recommended:  Fire Service Technology 53.

Eve 30931      Tue    7:00 - 9:50    2206    STAFF                 GR     093

          Lab  By Arr  0.6 Hrs/Wk     tba                          GR

FST  71B   FIRE COMMAND IB                                    2.0 Units

      Provides fire company officers with information and experience in command and

      control techniques.  Decision making and appropriate use of resources for the

      first arriving company officer at hazardous material incidents.  Satisfies part

      of the requirements for the State Fire Officer I Certification.  Note:  This is

      a Level I CFSTES California State Fire Marshal Certification Course that

      satisfies part of the requirements for the State Officer I Certification.

Day 32359      Fri    9:00 -12:20    2203    STAFF     01/18 05/27 GR     V01

               Fri    1:00 - 5:10    2203              01/18 05/27 GR

      FST 71B (CRN 32879) meets from January 22-February 26.  Note:  This is a level

      I, CFSTES, California State Fire Marshal Certification course.  Successful

      completion of FST 71B satisfies a component of the Professional Certification

      Tract for Level 1, "Company Officer" within the California Fire Service as

      approved by the California State Board.  This course is recommended for

      Firefighters, Fire Officers and Fire Prevention/Fire Investigation Personnel.

      The cost for State Fire Marshal Certification of $80.00 will be assessed at

      registration.

FST  71C   FIRE COMMAND 1C - I-ZONE FIRE                      2.0 Units

      Designed for Firefighters, Company Officers, and Chief Officers with limited

      wildland experience.  This course is designed around the responsibilities of

      the Company Officer at a wildand/urban interface incident.  It will bring the

      structural Company Officer out of the city and into the urban/interface, in

      other words, from his or her comfort zone into an area that could very well be

      quite unfamiliar.  This is a State of California Fire Marshal, CFSTES

      (California State Fire Service Training and Education System) course approved

      by the California State Fire Board.  A certificate will be issued by the

      California State Fire Marshal, State Fire Training upon successful completion

      of the course This course satisfies one of the course component requirements

      for the certification track of "Company Officer'.  This course also meets a

      component of certification required for CICCS recognition for "Strike Team

      Leader'.  Prerequisite:  Fire Service Technology 71A (completed with a grade of

      "C" or higher) and/or possession of a Fire Command 1A Certificate issued

      through CFSTES.  40 total hours.

Day 32360      Mon    9:00 -12:20    806     STAFF     01/18 05/27 GR     V01

               Mon    1:00 - 5:10    806               01/18 05/27 GR

      FST 71C (CRN 32881) meets from March 01-March 29.  Note:  This is a level I,

      CFSTES, California State Fire Marshal Certification course.  Successful

      completion of FST 71C satisfies a component of the Professional Certification

      Tract for Level 1, "Company Officer" within the California Fire Service as

      approved by the California State Board.  This course is recommended for

      Firefighters, Fire Officers and Fire Prevention/Fire Investigation Personnel.

      The cost for State Fire Marshal Certification of $80.00 will be assessed at

      registration.

Day 32361      Tue    9:00 -12:20    806     STAFF     01/18 05/27 GR     V02

               Tue    1:00 - 5:10    806               01/18 05/27 GR

      FST 71C (CRN 32882) meets from March 2-March 30.  Note:  This is a level I,

      CFSTES, California State Fire Marshal Certification course.  Successful

      completion of FST 71C satisfies a component of the Professional Certification

      Tract for Level 1, "Company Officer" within the California Fire Service as

      approved by the California State Board.  This course is recommended for

      Firefighters, Fire Officers and Fire Prevention/Fire Investigation Personnel.

      The cost for State Fire Marshal Certification of $80.00 will be assessed at

      registration.

*****FRENCH LPC

FREN 1A    BEGINNING FRENCH                                   5.0 Units

      This introductory level course will enable students to begin speaking, reading

      and writing elementary level French as well as understanding the spoken

      language.  Students are introduced to concepts of grammar, vocabulary and verb

      tenses in a variety of auditory, visual and written contexts.  Strongly

      recommended:  Eligibility for English 1A.  CAN FREN 2

Day 31505      MWF   11:00 -12:25    2033    STAFF                 OP     V01

FREN 1B    ELEMENTARY FRENCH                                  5.0 Units

      This is the second semester of the introductory level course and will enable

      students to continue to learn to speak, read and write elementary level French

      as well as to understand the spoken language.  Students are introduced to

      concepts of grammar, vocabulary and verb tenses in a variety of auditory,

      visual and written contexts.  Prerequisite:  French 1A (completed with a grade

      of "C" or higher) or equivalent.  CAN FREN 4

Eve 30460      MW     4:30 - 6:45    PE209   STAFF                 OP     093

FREN 2A    INTERMEDIATE FRENCH                                4.0 Units

      Review of grammar; reading of works of modern authors; practice in conversation

      and composition.  Prerequisite:  French 1B (completed with a grade of C or

      higher).  CAN FREN 8

Eve 31609      MW     7:00 - 9:10    PE209   STAFF     02/01 05/27 OP     LS1

      FREN 2A (CRN 31852) meets from February 3-May 28.

FREN 2B    ADVANCED FRENCH                                    4.0 Units

      Reading of French authors; advanced review of grammar; emphasis on speaking and

      composition.  Prerequisite:  French 2A (completed with a grade of C or higher).

      CAN FREN 10

Eve 31610      MW     7:00 - 9:10    PE209   STAFF     02/01 05/27 OP     LS1

      FREN 2B (CRN 31853) meets frm February 3-May 28.

*****GENERAL STUDIES

GNST 9     COLLOQUIUM-GENERAL STUDIES                         1.0 Units

Eve 31248      Tue    4:00 - 5:50    403     STAFF     01/18 05/27 OP     093

               By Arr  1.6 Hrs/Wk     tba              01/18 05/27 OP

      GNST 9 (CRN 31433) meets from February 2-April 16 in Room 403.  GNST 9 is the

      Honors Seminar, designed for members of Honors Transfer Program, but open to

      all Las Positas College students.

GNST 25    STUDENT GOVERNMENT LEADERSHIP                      2.0 Units

      Processes and methods of communication in group situations, including

      parliamentary procedure, preparation of agenda and minutes, and organization

      accounting.  Introduction to student government procedures and policies.

      Recommended for members of the Student Government Assembly, club officers,

      members of college-wide committees and others interested in leadership.

Day 32582      Fri    1:00 - 2:50    1709    STAFF                 OP     V01

GNST 25L   STUDENT GOVT LEADERSHIP LAB                        1.0 Units

      Practical application of the skills of effective student government leadership.

      Includes, but is not limited to, conducting and attending meetings, holding

      office hours, sitting on committees, and planning and attending campus events.

      3, 6, or 9 hours laboratory

Day 31671 Lab  By Arr  9.0 Hrs/Wk    1709    STAFF                 OP     V01

      This will allow for the practical application of the skills of effective

      student government leadership.  Includes, but is not limited to, conducting and

      attending meetings, holding office hours, sitting on committees, and planning

      and attending campus events.  It is intended for members of the Associated

      Students of Las Positas College.

*****GEOGRAPHY

GEOG 1     INTRO TO PHYSICAL GEOGRAPHY                        3.0 Units

      Earth's natural environments, with emphasis on spatial characteristics, change

      over time, interactions between environmental components, and human-environment

      interactions.  Physical processes, techniques, and tools by which Earth's

      climates, soils, vegetation, water resources, and land forms are linked into

      integrated global patterns.  Field trips may be included.  CAN GEOG 2

Day 30054      MW     9:30 -10:45    2420   ORF                    GR     V01

Day 31244      TTh    2:00 - 3:15    1826   ORF                    GR     V03

Eve 31193      Mon    7:00 - 9:55    1826    STAFF                 GR     093

O   31938      By Arr  3.0 Hrs/Wk     tba   ORF                    GR     DE1

      GEOG 1 (CRN 32315) is an online course that meets from January 19-May 28.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

GEOG 1L    INTRO TO PHYS GEOG LABORATORY                      1.0 Units

      Application of the concepts, techniques, tools, and materials of physical

      geography.  Practical exercises, experiments, observations, data analyses,

      computer applications/simulations, and use of maps, remotely-sensed imagery,

      and geographic information systems.  Includes locational reference systems,

      time-space relationships, weather, climate, soils, vegetation, and landforms.

      Field trips/field projects may be included.  Prerequisite:  Geography 1 (may be

      taken concurrently).

Day 30444 Lab  Fri    9:00 -11:50    1828    STAFF                 GR     V01

Eve 31194 Lab  Wed    7:00 - 9:50    1828    STAFF                 GR     093

GEOG 2     CULTURAL GEOGRAPHY                                 3.0 Units

      Spatial analysis of human populations, their cultural traits, and activities.

      Emphasis on how diverse peoples, through their interactions and through their

      perceptions and use of the physical environment, create distinctive cultural

      landscapes.  Field trips may be included.  CAN GEOG 4

Day 31622      TTh   11:00 -12:15    2480   ORF                    OP     V01

GEOG 5     WORLD REGIONAL GEOGRAPHY                           3.0 Units

      Regions of the world and the way humans live within those regions.  Includes

      physical and cultural characteristics of world regions, how they are similar

      and how they are different, economic patterns, agriculture, industrial

      development and population dynamics.  Emphasis on contemporary major issues and

      their geographic impact.

Day 30987      MW    11:00 -12:15    1826   ORF                    GR     V01

GEOG 8     INTRO TO WEATHER AND CLIMATE                       3.0 Units

      Introduction to weather and climate and their impact on and modification by

      human activities.  Weather elements, climate controls, and data collection

      instrumentation.  Atmospheric optics, weather prediction, severe storms, air

      pollution, and other topics related to everyday experience and global

      environmental change.  Field trips and observational activities may be

      included.

Day 30401      TTh   12:30 - 1:45    1826   ORF                    OP     V01

*****GEOLOGY

GEOL 1     PHYSICAL GEOLOGY                                   3.0 Units

      The Earth, its materials, its internal and external processes, and its

      development through time.  Emphasis is placed on a thorough global

      understanding of Plate Tectonics as a framework and foundation for subsequent

      geologic topics and concepts.  Topics include volcanoes, earthquakes and

      seismology, the Geologic Time Scale and the formation of the earth, rocks and

      minerals, hydrology, erosion, beach systems, environmental geology, glaciation,

      groundwater, etc.  Course content includes the difference between theory and

      fact and the historical development of key geologic concepts.  This is the

      foundation course for almost all subsequent geology courses for both geology

      majors and non-majors.

Day 31190      MW    12:30 - 1:45    1826    STAFF                 OP     V01

Day 31191      TTh   11:00 -12:15    1826   HANNA                  OP     V02

O   31192      By Arr  3.0 Hrs/Wk     tba   HANNA                  OP     DE1

      GEOL 1 (CRN 31371) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

O   31623      By Arr  3.0 Hrs/Wk     tba   HANNA                  OP     DE2

      GEOL 1 (CRN 31867) is an online course that meets from January 19- May 28.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

O   32065      By Arr  3.0 Hrs/Wk     tba   HANNA                  OP     DE3

      GEOL 1 (CRN 32501) is an online course that meets from January 19-May 28.  For

      more information, see the section titled "Online Learning" in the schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

GEOL 1L    PHYSICAL GEOLOGY LABORATORY                        1.0 Units

      Laboratory course to supplement the physical geology lecture course.

      Introduction to the materials and techniques of geology.  Includes minerals,

      rocks, topographic and geologic maps, structural geology, identification and

      interpretation of landforms, geologic time and relative age dating analysis,

      etc.  Prerequisite:  Geology 1, 5 or 7 (may be taken concurrently).

Day 31195 Lab  Tue    2:00 - 4:50    1828   HANNA                  OP     V01

Day 31196 Lab  Wed    8:30 -11:20    1828   HANNA                  OP     V02

Eve 31197 Lab  Th     7:00 - 9:50    1828    STAFF                 OP     093

GEOL 12    INTRODUCTION TO OCEANOGRAPHY                       3.0 Units

      Introduction to the oceans, the history of oceanic science, instrumentation and

      exploration; marine geology including plate tectonics and shoreline processes;

      physical and chemical properties of sea water; causes and effects of currents,

      tides, and waves; introduction to the basic types of marine life, the basic

      marine habitats and ecosystems; distribution of marine resources and the Law of

      the Sea.

Day 30209      MW     2:00 - 3:15    1826    STAFF                 OP     V01

      The Geology 12 lab may be taken concurrently with the lecture or during a later

      term.  Enrollment in the lecture course does not automatically enroll the

      student in the lab course; students must enroll in the lab course separately.

Day 31857      TTh    9:30 -10:45    1826    STAFF                 OP     V02

GEOL 12L   INTRO TO OCEANOGRAPHY LAB                          1.0 Units

      Laboratory course to supplement the oceanography lecture course.  Introduction

      to the materials and techniques of oceanic science.  Includes sea floor rocks,

      oceanic geography, bathymetric maps, seismic reflection, seawater physics and

      chemistry, beach sand, tides, waves, marine life and marine fossils, sea floor

      spreading rates, etc.  Prerequisite:  Geology 12 lecture (may be taken

      concurrently).

Day 30665 Lab  Mon    9:30 -12:30    1828    STAFF                 OP     V01

Day 31858 Lab  Th    12:30 - 3:20    1828    STAFF                 OP     V02

*****HEALTH

HLTH 1     INTRODUCTION TO HEALTH                             3.0 Units

      Physiological, psychological, and social perspectives of health.  Emphasis on

      knowledge, attitudes and behaviors that will contribute to a healthy

      individual.

Day 30882      MW     9:30 -10:45    PE209   STAFF                 OP     V02

Day 30884      MW    12:30 - 1:45    PE209   STAFF                 OP     V03

Day 30883      MW     2:00 - 3:15    PE209   STAFF                 OP     V04

Day 31029      TTh    8:00 - 9:15    PE209   STAFF                 OP     V05

Day 30284      TTh    9:30 -10:45    PE209   STAFF                 OP     V06

Day 30816      TTh   11:00 -12:15    2206    STAFF                 OP     V07

Day 31534      TTh   12:30 - 1:45    PE209   STAFF                 OP     V08

Eve 31117      Th     7:00 - 9:50    PE209   STAFF     02/01 05/27 OP     093

      HLTH 1 (CRN 31280) meets from February 4-May 28.

O   30283      By Arr  3.0 Hrs/Wk     tba    STAFF                 OP     DE1

      HLTH 1 (CRN 30328) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

O   30416      By Arr  3.0 Hrs/Wk     tba    STAFF                 OP     DE2

      HLTH 1 (CRN 30509) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

O   30678      By Arr  3.0 Hrs/Wk     tba    STAFF                 OP     DE3

      HLTH 1 (CRN 30801) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

O   30750      By Arr  3.0 Hrs/Wk     tba    STAFF                 OP     DE4

      HLTH 1 (CRN 30881) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

HLTH 3     WOMEN’S HEALTH                                   3.0 Units

      Physiological, psychological, social, cultural, and political influences on

      women’s health.  Emphasis on diversity of women’s experiences and the

      factors involved with both population level health outcomes and personal

      decision-making.  Focus on empowerment for primary prevention.

Day 32641      TTh    9:30 -10:45    2480     STAFF                 OP     V01

*****HEALTH SCIENCES - LPC

HSCI 52    BASIC MEDICAL TERMINIOLOGY                         3.0 Units

      A basic course in medical terminology designed for students in studying for

      Allied Health careers such as Surgical Technologist, Paramedic, Pre-nursing,

      and Radiology Technician.  Medical vocabulary with concentration on prefixes,

      suffixes, and root words.  Emphasis on word dissection, definitions as applied

      to the body systems including the terminology used in surgical procedures.

      Concepts focus on comprehensive terminology, pronunciation and spelling core.

      Students who are currently enrolled in or have completed Health 52 or Emergency

      Medical Services 62 may not receive credit.

Eve 32685      Th     7:00 - 9:50    203     STAFF                 GR     093

*****HISTORY LPC

HIST 1     WESTERN CIVILIZATION TO 1600                       3.0 Units

      Origin and development of civilization in the Mediterranean and its expansion

      into Europe - the Near East, Greece, Rome and the Middle Ages, Renaissance and

      the Reformation.  CAN HIST 2

Day 30666      MW     8:00 - 9:15    2203    STAFF                 GR     V01

Eve 31205      Tue    7:00 - 9:50    2203    STAFF                 GR     093

HIST 2     WESTERN CIVILZATION SINCE 1600                     3.0 Units

      History of the Modern Western World; Romanticism and the Industrial Revolution

      to the present.  CAN HIST 4

Day 31661      MW     9:30 -10:45    2205    STAFF                 GR     V01

Day 31206      TTh   11:00 -12:15    2490    STAFF                 GR     V02

O   31027      By Arr  3.0 Hrs/Wk     tba    STAFF                 GR     DE1

      HIST 2 (CRN 31177) is an online course that meets from January 19-May 28.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

HIST 7     US HISTORY THROUGH RECONSTRUCT                     3.0 Units

      A survey of United States history from its pre-colonial, indigenous origins

      through the end of Reconstruction.  Emphasis on (1) distinctively American

      patterns of political, economic, social, intellectual and geographic

      developments, (2) the interaction amongst and the experiences of diverse

      racial, ethnic and socioeconomic groups in American History, and (3) the

      evolution of American institutions and ideals including the U.S. Constitution,

      representative democratic government, the framework of California state and

      local government, and the relationship between state/local government and the

      federal government.

Day 30581      MW     8:00 - 9:15    2490    STAFF                 GR     V01

Day 31477      MW     9:30 -10:45    2490    STAFF                 GR     V02

Day 30059      MW    11:00 -12:15    2490    STAFF                 GR     V03

Day 31893      MW    12:30 - 1:45    203     STAFF                 GR     V04

Day 30482      TTh    8:00 - 9:15    2490    STAFF                 GR     V05

Day 30058      TTh    9:30 -10:45    2205    STAFF                 GR     V06

Day 31536      TTh    2:00 - 3:15    2205    STAFF                 GR     V07

Eve 31081      Wed    4:00 - 6:50    2470    STAFF                 GR     093

Eve 30060      Th     7:00 - 9:50    2205    STAFF                 GR     094

O   30885      By Arr  3.0 Hrs/Wk     tba    STAFF                 GR     DE1

      HIST 7 (CRN 31024) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

O   31592      By Arr  3.0 Hrs/Wk     tba    STAFF                 GR     DE2

      HIST 7 (CRN 31832) is an online course that meets from January 20 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

HIST 8     US HISTORY POST-RECONSTRUCT                        3.0 Units

      History of the United States from the post-Civil War period to the present.

      Emphasis on distinctively American patterns of political, economic, social,

      intellectual and geographic developments.  CAN HIST 10

Day 31096      MW     9:30 -10:45    2450    STAFF                 GR     V01

Day 31478      MW    11:00 -12:15    2450    STAFF                 GR     V02

Day 30061      MW    12:30 - 1:45    2203    STAFF                 GR     V03

Day 31889      TTh    8:00 - 9:15    2460    STAFF                 GR     V04

Day 30445      TTh   12:30 - 1:45    2203    STAFF                 GR     V05

Day 30062      TTh    2:00 - 3:15    2450    STAFF                 GR     V06

Eve 30063      Tue    7:00 - 9:50    2205    STAFF                 GR     093

Eve 31602      Wed    7:00 - 9:50    2205    STAFF                 GR     094

O   30566      By Arr  3.0 Hrs/Wk     tba    STAFF                 GR     DE1

      HIST 8 (CRN 30672) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

O   31593      By Arr  3.0 Hrs/Wk     tba    STAFF                 GR     DE2

      HIST 8 (CRN 31833) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

HIST 14    HIST AND AMER CULTURES CALIF                       3.0 Units

      Historical development of California, including Spanish exploration and

      settlement, the Mexican Revolution and transformation, the American conquest,

      the Gold Rush and dynamic expansion to the present day.  In addition to

      exploring the political, economic, cultural, and social factors affecting the

      development of California, the course will focus on the roles and interactions

      of the following groups within the context of California history:  African

      Americans, Asian Americans, European Americans, Latino Americans, and Native

      Americans.

Day 30637      TTh   12:30 - 1:45    2205    STAFF                 OP     V01

O   30938      By Arr  3.0 Hrs/Wk     tba    STAFF                 OP     DE1

      HIST 14 (CRN 31079) is an online course that meets from January 19- May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

HIST 25    AMERICAN INDIAN HISTORY                            3.0 Units

      Historical survey of American Indians in the United States from earliest times

      to the present day.  Emphasis on Indian societies and cultures, Indian

      relations with predominant cultures, Indian movement for self-preservation and

      historical background necessary to understand contemporary problems of the

      Indians.  Emphasis on the Indians of California and the West.

Day 30418      MW    11:00 -12:15    2470    STAFF                 OP     V01

HIST 28    HISTORY OF AMERICAN WEST                           3.0 Units

      A history of the trans-Mississippi West of the United States.  Emphasis will be

      placed on Native American history and cultures, European and Anglo-American

      frontiers, expansion of the United States in the 19th century, and the

      interaction of Native American, European American, Asian American, African

      American and Hispanic American peoples, and the significance of the West in

      American history.

Day 30517      MW    12:30 - 1:45    2470    STAFF                 OP     V01

HIST 32    U.S. WOMEN'S HISTORY                               3.0 Units

      A survey of United States women's history from its indigenous origins through

      the present.  This course emphasizes the interaction and experiences of diverse

      racial/ethnic groups that include at least three of the following groups:

      African-Americans, Chicana/Latina Americans, Asian Americans, European

      Americans, and Native Americans.  Special areas of focus include women's role

      in the political, economic, social, and geographic development of the United

      States.

Day 31082      TTh   11:00 -12:15    2450    STAFF                 OP     V01

Eve 31443      Wed    4:00 - 6:50    2450    STAFF                 OP     093

*****HORTICULTURE

HORT 52    SPRING PLANT MATERIAL ID                           3.0 Units

      Identification, landscape and garden use, growth habit, climatic adaption,

      ornamental value, maintenance and care of vines, ground covers, flowers,

      shrub-like plants and flowering trees, adapted to the northern and coastal

      valleys of California.  Prerequisite:  Horticulture 50 (completed with a grade

      of "C" or higher).

Eve 32283      Wed    6:00 - 7:50    806     STAFF                 GR     093

          Lab  Wed    8:00 - 8:50    806                           GR

          Lab  By Arr  2.0 Hrs/Wk     tba                          GR

      HORT 52 (CRN 32793) There are 1.1 hours of lab required per week.  There will

      be at total of 16 hours of required on Saturdays TBD.

HORT 67    INTERIOR PLANTSCAPES                               3.0 Units

      Identification, use, propagation, growth, environmental adaptation, ornamental

      value, and care of container, indoor, and house plants.

Eve 32284      Mon    6:00 - 8:20    806     STAFF                 GR     093

          Lab  By Arr  1.5 Hrs/Wk     tba                          GR

      HORT 67 (CRN 32794) has 1.0 TBA lab hour required per week.  There will be 8

      hours required on Saturdays TBD.

HORT 81    HOME LANDSCAPE DESIGN                              2.0 Units

      Planning and design of residential landscape and garden areas.  Landscape

      planning techniques and concepts of design.  Use area design, layout, plant

      selection, and drawing plans.

Eve 32285      Th     6:00 - 7:50    806     STAFF                 OP     093

*****HUMANITIES

HUMN 3     FLM-DRAMA-MUS-VIS ART-LYR POET                     3.0 Units

      Dramatic literature, the theater including filmic art, an introduction to the

      experience and appreciation of works of musical and visual art and lyric

      poetry.

Day 30492      TTh   12:30 - 1:45    2202    STAFF                 GR     V01

HUMN 10    THE AMERICAN STYLE                                 3.0 Units

      Humanities in the United States.  Major works of literature, painting,

      sculpture, architecture, film, music, philosophy, science, religion and

      political and social institutions.  Particular attention to values and meanings

      that reflect the American cultural experience.

Day 31014      TTh    2:00 - 3:15    2204    STAFF                 OP     V01

Eve 31611      Wed    7:00 - 9:50    2450   KLASCHUS               OP     093

HUMN 28    THE CLASSIC MYTHS                                  3.0 Units

      Introduction to mythic themes recurring in literature, the visual arts, and

      music; gods, humans, heroes; their origins, variations, historical development,

      and full expression in classical times and continued presence in the arts.

Day 30519      MW    12:30 - 1:45    2480   KLASCHUS               GR     V01

O   31612      By Arr  3.0 Hrs/Wk     tba    STAFF                 GR     DE1

      HUMN 28 (CRN 31855) is an online course that meets from January 19- May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

HUMN 44    NARRATIVE FILM MUSIC                               3.0 Units

      An examination of the function of music in cinema.  A discovery of the

      contributions of classical, popular, and folk composers to the art of

      filmmaking and the influence of film music on the general culture of our time.

Day 31015      TTh   12:30 - 1:45    2420   KLASCHUS               GR     V01

HUMN 6     NATURE AND CULTURE                                 3.0 Units

      An examination of the aesthetic value of the natural environment leading to the

      development of an individual critical aesthetic of the natural world.  Studies

      in visual art, including painting, photography, sculpture, land art, mixed

      media, film, literature, and music.

Day 32645      TTh   11:00 -12:15    2204   KLASCHUS               GR     V01

*****INTERIOR DESIGN

INTD 50    RESIDENTIAL SPACE PLANNING                         3.0 Units

      Basic techniques in planning space for interiors.  Private and group living

      spaces, support systems, functional planning of interior space, and color in

      space planning.

Eve 31016      Wed    5:30 - 7:20    1410    STAFF                 OP     093

          Lab  Wed    7:30 -10:20    1410                          OP

INTD 54    PRINCIPLES OF INTERIOR DESIGN                      3.0 Units

      Elements and principles of design as they apply to interior design.  Emphasis

      on the use of color and texture in the selection of home furnishings.

Eve 31241      Mon    5:30 - 7:20    1410    STAFF                 OP     093

          Lab  Mon    7:30 -10:30    1410                          OP

INTD 55    INTRODUCTION TO TEXTILES                           3.0 Units

      The textile industry and its effects on the apparel and home furnishings

      markets.  Fiber identification, yarn and fabric construction, and decoration.

      Emphasis on consumer information, fabric performance, care and labeling, and

      lega responsibilities of the industry.

Eve 31934      Th     6:00 - 8:50    1410    STAFF                 GR     093

INTD 58    FUNDAMENTALS OF LIGHTING                           3.0 Units

      Residential and commercial lighting systems as they apply to what constitutes a

      well-lit interior space.  Includes an investigation of current lighting

      fixtures and lighting resources.

Eve 32356      Tue    6:00 - 8:50    1410    STAFF                 GR     093

INTD 61    COMPUTER AIDED DESIGN                              3.0 Units

      Introduction to basic techniques in computer aided design for interior design,

      with emphasis on user terminology and hands-on learning.  How to set up

      drawings, dimensioning systems appropriate to architecture.  Floor plans,

      details, drawings and other techniques using the computer.

Day 31922      MW     3:00 - 3:50    2414    STAFF                 OP     V01

          Lab  MW     4:00 - 5:15    2414                          OP

*****INTERNSHIP

INTN 1     INTERNSHIP SEMINAR                                 1.0 Units

      Taken in conjunction with Internship Field Placement, this seminar examines

      issues related to work and professional development, in the students¿ chosen

      course of study (major).  The seminar provides the context to reflect on

      concrete experiences at the internship site, and link these experiences to

      previously acquired discipline specific, classroom based knowledge.

      Co-requisite:  Internship 2

Day 31544      By Arr  1.0 Hrs/Wk     tba    STAFF                 GR     V02

INTN 2     INTERNSHIP FIELD PLACEMENT                         1.0 Units

      Taken in conjunction with the Internship Seminar, the field placement is

      supervised employment for students who work in a job that is related to their

      chosen course of study.  The placement allows for the application of discipline

      specific knowledge, skills and abilities gained in the classroom.  Units earned

      are based on hours worked during the semester.

Day 31543      By Arr 15.0 Hrs/Wk     tba    STAFF                 GR     V01

*****ITALIAN LPC

ITLN 1A    BEGINNING ITALIAN                                  5.0 Units

      This introductory level course will enable students to begin speaking, reading

      and writing elementary level Italian as well as understanding the spoken

      language.  Students are introduced to concepts of grammar, vocabulary and verb

      tenses in a variety of auditory, visual and written contexts.  Strongly

      recommended:  Eligibility for English 1A.

Day 31495      MWF    9:30 -10:55    203     STAFF                 OP     V01

ITLN 1B    ELEMENTARY ITALIAN                                 5.0 Units

      This is the second semester of the introductory level course and will enable

      students to continue learning to speak, read and write elementary level Italian

      a well as to understand the spoken language.  Students are introduced to

      concepts of grammar, vocabulary and verb tenses in a variety of auditory,

      visual and written contexts.  Prerequisite:  Italian 1A (completed with a grade

      of "C" or higher) or equivalent.

Eve 31089      TTh    6:00 - 8:15    202     STAFF                 OP     093

*****LEARNING SKILLS

LRNS 116   LEARNING SKILLS/DIAGNOSTIC CLI                     1.0 Units

      Determination of eligibility for learning skills services through diagnostic

      testing.  Includes state mandated tests.  Focus on compensatory methods as

      derived from test results.

Day 30471      Tue    3:00 - 3:50    1519    STAFF                 P/N    V01

          Lab  Tue    4:00 - 4:50    1519                          P/N

      PRIOR TO REGISTRATION IN LEARNING SKILLS 116.  PLEASE CONTACT DISABILITY

      RESOURCE CENTER AT 424-1510.

Day 30546      Th     9:00 - 9:50    1519    STAFF                 P/N    V02

          Lab  Th    10:00 -10:50    1519                          P/N

Eve 30475      Mon    5:30 - 6:20    1519    STAFF                 P/N    093

          Lab  Mon    6:30 - 7:20    1519                          P/N

LRNS 117   LEARNING SKILLS - READING                          3.0 Units

      Preparation for reading success in college level English.  Emphasis on learning

      skills in reading comprehension, decoding, and vocabulary through extensive

      reading and practice exercises.  Prerequisite:  Learning Skills (may be taken

      concurrently) and recommendation of Learning Skills 116 instructor.

Day 30472      MW     9:30 -10:20    1519    STAFF                 P/N    V01

          Lab  MW    10:25 -10:45    1519                          P/N

          Lab  By Arr  2.2 Hrs/Wk     tba                          P/N

LRNS 118   LEARNING SKILLS - WRITING                          3.0 Units

      Preparation for writing success in college-level English.  Emphasis on learning

      skills in sentence parts, paragraph construction, and essay writing

      assignments.  Prerequisite:  Learning Skills 116 (may be taken concurrently)

      and recommendation of Learning Skills 116 instructor.

Day 30473      TTh   11:00 -12:15    1519    STAFF                 P/N    V01

LRNS 119   LEARNING SKILLS - PROBLEM SOLV                     3.0 Units

      Preparation for problem solving success in college.  Emphasis on learning

      skills in quantitative reasoning abilities needed to process and integrate word

      problems and related problem solving tasks.  Prerequisite:  Learning Skills 116

      (may be taken concurrently) and recommendation of Learning Skills 116

      instructor.

Day 30474      MW    11:00 -12:15    1519    STAFF                 P/N    V01

*****LIBRARY SKILLS LPC

LIBR 8     INTRO TO LIBRARY RESEARCH                          2.0 Units

      Introduction to research techniques using college library resources.  Teaches

      the skills needed to successfully find, evaluate, and document information in

      print, electronic, and Internet formats.  Covers plagiarism, the ethical and

      legal aspects of information use, and the critical thinking skills necessary

      for successful college research.

Day 31921      MW    10:30 -12:20    2414    STAFF     02/14 04/14 P/N    V01

      LIBR 8 (CRN 32296) is an online course that meets from February 16-April 30.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

*****MARKETING

MKTG 50    INTRODUCTION TO MARKETING                          3.0 Units

      Introduction to marketing principles, concepts and methods as an evolving

      process that creates and delivers value; focus on the evolution of the

      marketing system; market research; research on the demographic and behavioral

      dimensions of markets; internal and external variables in designing a marketing

      program; analysis of marketing strategies and the impact of the external

      business environment on marketing mix decisions.  Strongly recommended:

      English 1A.

Day 30193      MW     9:30 -10:45    2206    STAFF                 OP     V01

Eve 31914      Th     7:00 - 9:50    2203    STAFF                 OP     093

O   31872      By Arr  3.0 Hrs/Wk     tba    STAFF                 OP     DE1

      MKTG 50 (CRN 32228) is an online course that meets from January 19- May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

MKTG 60    RETAIL STORE MANAGEMENT                            3.0 Units

      Profitably starting and managing a retail business.  Practical information such

      as finding a site and managing personnel, merchandising, buying, pricing,

      financial management, store security and information systems.  Strongly

      recommended:  Marketing 56 or Business 53.

O   32639      By Arr  3.0 Hrs/Wk    ONLINE  STAFF                 OP     DE1

      MKTG 60 (CRN 32639) is an online course that meets from January 18-May 27.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://wwwlaspositascollege.edu/onlinelearning.

*****MASS COMMUNICATIONS LPC

MSCM 3     MAGAZINE & FEATURE WRITING                         3.0 Units

      Feature writing, freelance journalism and how to get published in newspapers

      and magazines.  Strongly recommended:  Eligibility for English 1A or 52A.

Day 31679      Fri    9:30 -12:20    2409    STAFF                 GR     V01

MSCM 5     INTRO TO MASS COMMUNICATIONS                       3.0 Units

      History of the press and mass media; the political, social and economic impact

      of the press on government and public opinion.  Strongly Recommended:

      Eligibility for English 1A or 52A.  CAN JOUR 4

Day 31493      TTh    3:30 - 4:45    802     STAFF                 GR     V01

MSCM 14    WRITING AND PHOTO PUBLICATION                      1.0 Units

      Journalism, photojournalism, content development, and production for the

      college newspaper.

Eve 32677 Lab  Wed    7:00 - 9:50    2409    STAFF                 OP     093

MSCM 16    EXPRESS COLLEGE NEWSPAPER                          3.0 Units

      Journalism, photojournalism, content development, and online and print

      production for the college newspaper.  Production of the college newspaper,

      including writing, business management, graphic arts, design, online and print

      production, and introduction to leadership and editing skills.  Ethical,

      practical, and legal issues in journalism.  The number of laboratory units will

      be agreed upon and scheduled by instructor and student based on the student's

      job description and availability to participate.  Strongly Recommended:

      Eligibility for English 1A.

Day 32333 Lab  Mon    1:00 - 3:50    2409   KORBER                 OP     V01

               Wed    1:00 - 2:50    2409                          OP

          Lab  Fri    1:00 - 1:50    2409                          OP

          Lab  By Arr  8.8 Hrs/Wk     tba                          OP

MSCM 19    LITERARY MAGAZINE                                  2.0 Units

      Creation of a literary-style student magazine.  Practical training in the

      managing, editing, formatting, and printing of a literary supplement and/or

      magazine.  Enrollment constitutes the staff of the magazine.  The number of

      laboratory units will be agreed upon and scheduled by instructor and student

      based on the student's job description and availability to participate.

      Students may enroll in Mass Communications 19 and/or English 19 for a total of

      four times.

Day 32332      Tue    1:30 - 2:20    2409   KORBER                 OP     V01

          Lab  By Arr  6.0 Hrs/Wk     tba                          OP

MSCM 32    RADIO PRODUCTION                                   4.0 Units

      History and theory of radio technology.  Operations procedures and practices in

      a modern radio broadcast studio.  Extended study of various aspects of radio

      production, including editing and announcing, producing a live newsmagazine

      interview program, producing prerecorded newscasts, managing station

      operations, preparing commercial radio programming, selling ads, establishing a

      brand identity, producing news, collaborating with other media, creating and

      maintaining audio streams, podcasts, and direct feed, creating a multimedia

      news website, and producing ad spots and promotional posts.

Day 31617      TTh   12:30 - 1:45    2204    STAFF                 GR     V01

          Lab  By Arr  3.0 Hrs/Wk     tba                          GR

MSCM 32B   INTERMEDIATE RADIO PRODUCTION                      1.0 Units

      Intermediate-level procedures and practices in a modern radio broadcast studio.

      Extended study of various aspects of intermediate-level radio production,

      including editing and announcing, producing a live newsmagazine interview

      program, producing pre-recorded newscasts, managing station operations,

      preparing commercial radio programming, selling ads, establishing a brand

      identity, producing news, collaborating with other media, creating and

      maintaining audio streams, podcasts, and direct feed, creating a multimedia

      news website, and producing ad spots and promotional posts.  Prerequisite MSCM

      32 (completed with a grade of C or higher).  The number of laboratory units

      will be agreed upon and scheduled by instructor and student based on the

      student's job description and availability to participate.

Day 31879 Lab  TTh   12:30 - 1:45    2204    STAFF                 OP     V01

          Lab  By Arr  3.0 Hrs/Wk     tba                          OP

MSCM 33A   INTRO TO TV STUDIO OPERATIONS                      3.0 Units

      Introduction to the theory, terminology, and operations within a television

      studio and control room.  This introduction includes television directing, the

      operation of television audio equipment, TV cameras, and television switcher,

      fundamentals of TV lighting, graphics, video control, and video tape recording

      for TV and documentaries.

Eve 32187      Mon    5:00 - 7:00    2409    STAFF                 OP     093

          Lab  Mon    7:10 - 7:30    2409                          OP

          Lab  Mon    2:00 - 4:00     *292                          OP

          Lab  By Arr  0.8 Hrs/Wk     *292                          OP

MSCM 35    INTRO TO VIDEO JOURNALISM                          3.0 Units

      The fundamentals of using digital video and audio for online reporting for

      campus media.  Understanding the role of video journalism in relation to the

      increasing convergence of print, broadcast, and online media.  Introduction to

      the legal and ethical issues in the recording or videotaping of news sources.

      Emphasis is placed upon the methods and techniques of video journalism,

      including scripting, storyboarding, digital video camera use, lighting, sound,

      and editing with video editing software such as FinalCut Pro.

Eve 31880      Tue   11:00 -11:50    2409    STAFF                 OP     093

          Lab  Tue   12:00 -12:50    2409                          OP

          Lab  Th    11:00 -12:50    2409                          OP

          Lab  By Arr  3.0 Hrs/Wk     tba                          OP

*****MATH LPC

MATH 1     CALCULUS I                                         5.0 Units

      An introduction to single-variable differential and integral calculus

      including:  functions, limits and continuity; techniques and applications of

      differentiation and integration; differentiation and integration of

      trigonometric, exponential and logarithmic functions; the Fundamental Theorem

      of Calculus; areas and volumes of solids of revolution.  Prerequisite:

      Mathematics 20 (completed with a grade of "C" or higher) or an appropriate

      skill level demonstrated through the Mathematics assessment process.

Day 30138      MWF   11:30 -12:55    204     STAFF                 GR     V01

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      A TI-84 or TI-83 calculator may be required for this course.  Consult with the

      instructor before buying a calculator for this course.

Eve 30627      MW     5:00 - 7:15    503     STAFF                 GR     093

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      A TI-84 or TI-83 calculator may be required for this course.  Consult with the

      instructor before buying a calculator for this course.

MATH 2     CALCULUS II                                        5.0 Units

      Continuation of single-variable differential and integral calculus.  Topics

      covered include:  inverse and hyperbolic functions; techniques of integration;

      parametric equations; polar coordinates; sequences, series, power series and

      Taylor series.  Introduction to Cartesian coordinates in three dimensions and

      operations with vectors.  Primarily for mathematics, physical science and

      engineering majors.  Prerequisite:  Mathematics 1 (completed with a grade of

      "C" or higher) or an appropriate skill level demonstrated through the

      Mathematics placement process.

Day 30139      MWF   11:30 -12:55    502     STAFF                 GR     V01

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      A TI-84 or TI-83 calculator may be required for this course.  Consult with the

      instructor before buying a calculator for this course.

Eve 30140      MW     7:30 - 9:45    2470    STAFF                 GR     093

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      A TI-84 or TI-83 calculator may be required for this course.  Consult with the

      instructor before buying a calculator for this course.

MATH 3     MULTIVARIABLE CALCULUS                             5.0 Units

      Vector valued functions, functions of several variables, partial

      differentiation, multiple integration, change of variables theorem, scalar and

      vector fields, gradient, divergence, curl, line integral, surface integral,

      Green's Stokes' and divergence theorem, applications.  Prerequisite:

      Mathematics 2 (completed with a grade of "C" or higher).

Day 30406      MWF   11:30 -12:55    201     STAFF                 GR     V01

      A TI-84 or TI-83 calculator may be required for this course.  Consult with the

      instructor before buying a calculator for this course.

MATH 5     ORDINARY DIFFERENTIAL EQUATION                     3.5 Units

      Introduction to differential equations including the conditions under which a

      unique solution exists, techniques for obtaining solutions, and applications.

      Techniques include generation of series, solutions, use of Laplace Transforms,

      and the use of eigenvalues to solve linear systems.  Generation of exact

      solutions, approximate solutions, and graphs of solutions using MATLAB.

      Prerequisite:  Mathematics 3 (completed with a grade of "C" or higher).

Eve 30876      MW     7:30 - 8:45    502     STAFF                 GR     093

          Lab  MW     8:55 - 9:45    502                           GR

      A TI-84 or TI-83 calculator may be required for this course.  Consult with the

      instructor before buying a calculator for this course.

MATH 7     ELEMENTARY LINEAR ALGEBRA                          3.5 Units

      An introduction to linear algebra including:  techniques and theory needed to

      solve and classify systems of linear equations using Gaussian elimination and

      matrix algebra; properties of vectors in n-dimensions; generalized vector

      spaces, inner product spaces, basis, norms, orthogonality; eigenvalues,

      eigenspaces; and linear transformations.  Selected applications of linear

      algebra, including the use of MATLAB to solve problems involving advanced

      numerical computation.  Prerequisite:  Mathematics 2 (completed with a grade of

      "C" or higher).

Day 30877      TTh   11:00 -12:15    502     STAFF                 GR     V01

          Lab  TTh   12:25 - 1:15    502                           GR

      A TI-84 or TI-83 calculator may be required for this course.  Consult with the

      instructor before buying a calculator for this course.

MATH 10    DISCRETE MATHEMATICS                               4.0 Units

      Sets and logic, methods of proof, induction, combinatorics, analysis of

      algorithms, relations, recursive definitions, recurrence relations, graph

      theory, trees.  Applications include Boolean algebra, logic circuits and

      automata.  Designed for majors in mathematics and computer science.

      Prerequisite:  Mathematics 1 (completed with a grade of "C" or higher).  CAN

      CSCI 26

Eve 32128      TTh    5:00 - 6:50    507     STAFF                 GR     093

          Lab  TTh    7:00 - 7:25    507                           GR

MATH 20    PRE-CALCULUS MATHEMATICS                           5.0 Units

      Rational functions and relations with emphasis on logical development and

      graphing.  Solution of polynomial equations and inequalities, graphing conic

      sections, mathematical induction, binomial theorem; strengthening of skills in

      working with exponential, logarithmic, and trigonometric functions, equations,

      graphs, and applications.  Prerequisites:  Mathematics 36 or Mathematics 36Y or

      Mathematics 38 (completed with a grade of "C" or higher) or an appropriate

      skill level demonstrated through the Mathematics assessment process.

Day 30141      MWF    8:00 - 9:25    1410    STAFF                 GR     V01

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      A TI-84 or TI-83 calculator may be required for this course.  Consult with the

      instructor before buying a calculator for this course.

Eve 30441      TTh    5:00 - 7:15    204     STAFF                 GR     093

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      A TI-84 or TI-83 calculator may be required for this course.  Consult with the

      instructor before buying a calculator for this course.

MATH 33    FINITE MATHEMATICS                                 4.0 Units

      Straight lines, systems of linear equations, matrices, systems of linear

      inequalities, linear programming, mathematics of finance, sets and Venn

      diagrams, combinatorial techniques and an introduction to probability.

      Applications in business, economics and the social sciences.  Prerequisite:

      Mathematics 55 or Mathematics 55B or Mathematics 55Y (completed with a grade of

      "C" or higher) or an appropriate skill level as demonstrated through the

      mathematics assessment process.  (CAN MATH 12)

Eve 30142      TTh    5:30 - 7:20    2202    STAFF                 GR     093

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      A TI-84 or TI-83 calculator may be required for this course.  Consult with the

      instructor before buying a calculator for this course.

MATH 34    CALC FOR BUS AND SOC SCIENCES                      5.0 Units

      Functions and their graphs; limits of functions; differential and integral

      calculus of algebraic, exponential and logarithmic functions.  Applications in

      business, economics, and social sciences and use of graphing calculators.

      Partial derivatives and the method of Lagrange multipliers.  Prerequisite:

      Mathematics 55 or 55B or 55Y (completed with a grade of "C" or higher) or an

      appropriate skill level demonstrated through the Mathematics Assessment

      process.  (CAN MATH 34)

Day 30143      MWF    9:30 -10:55    204     STAFF                 GR     V01

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      A TI-84 or TI-83 calculator may be required for this course.  Consult with the

      instructor before buying a calculator for this course.

MATH 38    TRIGONOMETRY WITH GEOMETRY                         5.0 Units

      Plane trigonometry with topics from plane geometry.  Geometry includes

      properties of polygons, parallel and perpendicular lines, congruence and

      similarity, area, volumes and surface area.  Trigonometry includes definitions

      of the trigonometric functions, graphs of the trigonometric functions,

      trigonometric equations and inverse trigonometric functions, identities, polar

      coordinates and complex numbers.  Applications involving right triangles, law

      of sines and law of cosines.  Prerequisite:  Mathematics 55 or 55B or 55Y

      (completed with a grade of "C" or higher) or an appropriate skill level

      demonstrated through the Mathematics assessment process.  May not receive

      credit if Mathematics 36 or 36Y have been completed.

Day 30623      MWF    8:00 - 9:25    2202    STAFF                 GR     V01

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      A TI-84 or TI-83 calculator may be required for this course.  Consult with the

      instructor before buying a calculator for this course.

Day 30624      TTh    1:30 - 3:45    503     STAFF                 GR     V02

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      A TI-84 or TI-83 calculator may be required for this course.  Consult with the

      instructor before buying a calculator for this course.

Eve 32129      MW     7:30 - 9:45    503     STAFF                 GR     093

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      A TI-84 or TI-83 calculator may be required for this course.  Consult with the

      instructor before buying a calculator for this course.

MATH 41    STATISTICS FOR BUSINESS MAJORS                     5.0 Units

      Descriptive Statistics, measures of central tendency, dispersion and position,

      elements of probability; confidence intervals; hypothesis tests for one and two

      populations; probability distributions; analysis of variance; correlation and

      regression; non-parametric tests; applications in various fields.  Introduction

      to the use of a computer software package to complete both descriptive and

      inferential statistics problems.  Prerequisite:  Mathematics 34 or Mathematics

      1 (completed with a grade of "C" or higher) or equivalent.

Day 30598      MWF    8:00 - 9:25    2414    STAFF                 GR     V01

          Lab  MW     7:30 - 7:55    2414                          GR

      A TI-84 or TI-83 Calculator is required for this class.  Consult with your

      instructor before buying a calculator for this course.

Day 30599      MWF   12:30 - 1:55    2414    STAFF                 GR     V02

          Lab  MW     2:00 - 2:25    2414                          GR

      A TI-84 or TI-83 Calculator is required for this course.  Consult with your

      instructor before buying a calculator for this course.

Day 30705      Tue    8:00 -10:50    502     STAFF                 GR     V03

               Th     8:00 - 9:50    502                           GR

          Lab  Th    10:00 -10:50    502                           GR

      A TI-84 or TI-83 Calculator is required for this course.  Consult your

      instructor before buying a calculator for this course.

Day 32130      MWF    9:30 -10:55    502     STAFF                 GR     V04

          Lab  MW    11:00 -11:25    502                           GR

      A TI-84 or TI-83 calculator is required for this course.  Consult your

      instructor before buying a calculator for this course.

Eve 30600      Tue    4:30 - 7:20    2414    STAFF                 GR     093

               Th     4:30 - 6:20    2414                          GR

          Lab  Th     6:30 - 7:20    2414                          GR

      A TI-84 or TI-83 calculator may be required for this class.  Consult with your

      instructor before buying a calculator for this course.

O   31825      By Arr  4.2 Hrs/Wk     tba    STAFF                 GR     DE1

      MATH 41 (CRN 31825) is an hybrid course that meet from January 18- May 27.

      Students will meet on campus XX from XX-XX p.m. in Room XX.  They will be

      required to complete the remainder of the course online.  For more information,

      see the section titled "Online Learning" in this schedule, or go to

      http://www.laspositascollege.edu/onlinelearning. A TI-84 or TI-83 calculator is

      required for this class.  Consult with your instructor before buying a

      calculator for this class.

MATH 42A   INTRO TO PROB AND STATISTICS                       3.0 Units

      Descriptive statistics, including measures of central tendency and dispersion;

      elements of probability; tests of statistical hypotheses; correlation and

      regression; applications in various fields.  Introduction to the use of a

      computer software package to complete both descriptive and inferential

      statistics problems.  Prerequisite:  Mathematics 55 or 55B or 55Y (completed

      with a grade of "C" or higher) or an appropriate skill level demonstrated

      through the Mathematics assessment process.  CAN STAT 2

Day 31071      MWF    9:30 -10:20    2414    STAFF                 GR     V01

          Lab  Fri   10:30 -11:20    2414                          GR

      A TI-84 or TI-83 calculator may be required for this course.  Consult with the

      instructor before buying a calculator for this course.

Day 30144      Mon    3:00 - 4:50    2416    STAFF                 GR     V02

               Wed    3:00 - 3:50    2416                          GR

          Lab  Wed    4:00 - 4:50    2416                          GR

      A TI-84 or TI-83 calculator may be required for this course.  Consult with the

      instructor before buying a calculator for this course.

Day 31004      Tue   12:30 - 2:20    2414    STAFF                 GR     V03

               Th    12:30 - 1:20    2414                          GR

          Lab  Th     1:30 - 2:20    2414                          GR

      A TI-84 or TI-83 calculator is required for this course.  Consult with the

      instructor before buying a calculator for this course.

Eve 30408      Mon    5:30 - 7:20    2414    STAFF                 GR     093

               Wed    5:30 - 6:20    2414                          GR

          Lab  Wed    6:30 - 7:20    2414                          GR

      A TI-84 or TI-83 calculator is required for this course.  Consult with the

      instructor before buying a calculator for this course.

Eve 31624      TTh    7:30 - 8:45    2414    STAFF                 GR     094

          Lab  TTh    8:55 - 9:20    2414                          GR

      A TI-84 or TI-83 calculator is required for this course.  Consult with the

      instructor before buying a calculator for this course.

O   32075      Mon    2:30 - 3:15    2460    STAFF     02/01 05/27 OP     DE1

               Th     2:30 - 3:15    2414              02/01 05/27 OP

               By Arr  2.9 Hrs/Wk     tba              02/01 05/27 OP

      MATH 42A (32528) is a hybrid course that meet from February 5-May 28.  Students

      will meet on campus Mondays from 2:30- 3:15 PM in Room 2460 and Thursdays from

      2:30-3:15 in Room 2414.  They will complete the remainder of the course online.

      For more information, go to http://www.laspositascollege.edu/onlinelearning. A

      TI-84 or TI-83 calculator may be required for this course.  Consult with the

      instructor before buying a calculator for this course.

MATH 42B   STATISTICAL ANALYSIS                               3.0 Units

      Statistical analysis, including comparisons of two populations, chi-square

      applications, analysis of variance, non-parametric, regression and correlation.

      Use of a computer software package to complete statistics problems.

      Prerequisite:  Mathematics 42A (completed with a grade of "C" or higher).

O   30549      Th     3:20 - 4:10    2414    STAFF                 GR     DE1

               By Arr  3.0 Hrs/Wk     tba                          GR

      MATH 42B (CRN 30653) is an hybrid course that meets from January 19- May 28.

      Students will meet on campus Thursdays from 3:20-4:10 p.m. in Room 2414.  They

      will be required to complete the remainder of the course online.  For more

      information, see the section titled "Online Learning" in this schedule or go to

      http://www.lasposiastcollege.edu/onlinelearning. A TI-84 or TI-83 calculator is

      required for this class.  Consult with your instructor before buying a

      calculator for this class.

MATH 44    STATISTICS AND PROBABILITY                         5.0 Units

      Descriptive Statistics; measures of central tendency, dispersion and position;

      elements of probability; confidence intervals; hypothesis tests; two-population

      comparisons; analysis of variance; correlation and regression; goodness of fit,

      analysis of variance, non-parametric tests; and application in various fields.

      Introduction to the use of a computer software package to complete both

      descriptive and inferential statistics problems.  Prerequisite:  Mathematics 55

      or 55B or 55Y (completed with a grade of "C" or higher) or 2 years of high

      school algebra and an appropriate skill level demonstrated through the

      Mathematics assessment process.

Day 30468      MWF    8:00 - 9:25    2414    STAFF                 GR     V01

          Lab  MW     7:30 - 7:55    2414                          GR

      A TI-84 or TI-83 calculator is required for this course.  Consult with your

      instructor before buying a calculator for this course.

Day 30520      MWF   12:30 - 1:55    2414    STAFF                 GR     V02

          Lab  MW     2:00 - 2:25    2414                          GR

      A TI-84 or TI-83 calculator is required for this course.  Consult with your

      instructor before buying a calculator for this course.

Day 30704      Tue    8:00 -10:50    502     STAFF                 GR     V03

               Th     8:00 - 9:50    502                           GR

          Lab  Th    10:00 -10:50    502                           GR

      A TI-84 or TI-83 calculator is required for this course.  Consult with your

      instructor before buying a calculator for this course.

Day 32140      MWF    9:30 -10:55    502     STAFF                 GR     V04

          Lab  MW    11:00 -11:25    502                           GR

      A TI-84 or TI-83 calculator is required for this course.  Consult with your

      instructor before buying a calculator for this course.

Eve 30565      Tue    4:30 - 7:20    2414    STAFF                 GR     093

               Th     4:30 - 6:20    2414                          GR

          Lab  Th     6:30 - 7:20    2414                          GR

      A TI-84 or TI-83 calculator is required for this course.  Consult with your

      instructor before buying a calculator for this course.

O   31826      By Arr  4.0 Hrs/Wk     tba    STAFF                 GR     DE1

      MATH 44 (CRN 31826) is an hybrid course that meets from January 18- May 27.

      Students will meet on campus XX from XX-XX p.m. in Room XX.  They will be

      required to complete the remainder of the course online.  For more information,

      see the section titled "Online Learning" in this schedule, or go to

      http://www.laspositascollege.edu/onlinelearning. A TI-84 or TI-83 calculator is

      required for this course.  Consult with your instructor before buying a

      calculator for this course.

MATH 45    COLLEGE ALGEBRA                                    3.0 Units

      Polynomial, rational, exponential, and logarithmic functions; theory of

      equations; matrices; translation of functions; sequences, series and the

      binomial theorem.  Prerequisite:  Math 55 or Math 55B or 55Y (completed with a

      grade of "C" or higher) or an appropriate skill level demonstrated through the

      Mathematics placement process.

Day 30407      TTh   12:30 - 1:45    202     STAFF                 GR     V01

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

MATH 55    INTERMEDIATE ALGEBRA                               5.0 Units

      Intermediate algebra concepts, including:  An introduction to functions; linear

      and absolute value functions; absolute value equations and inequalities;

      compound linear inequalities; systems of linear equations in three variables

      and matrix solutions; rational expressions, functions and equations; radical

      expressions, functions and equations; rational exponents; complex numbers;

      quadratic functions and equations; inverse of a function; exponential and

      logarithmic functions; properties of logarithms; exponential and logarithmic

      equations; conic sections; and systems of non-linear equations and

      inequalities.  Multiple representations, applications and modeling with

      functions are emphasized throughout.  Prerequisite:  Math 65 or 65B or 65Y

      (completed with a grade of "C" or higher) or an appropriate skill level

      demonstrated through the Mathematics assessment process.  May not receive

      credit if Mathematics 55B or 55Y have been completed.

Day 30292      MWF    8:00 - 9:25    204     STAFF                 OP     V01

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Mathematics Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTech1.php before registering for

      this course.

Day 31200      MWF    9:30 -10:55    507     STAFF                 OP     V02

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Day 30625      MWF   11:00 -12:25    202     STAFF                 OP     V03

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Day 31246      MWF   12:30 - 1:55    503     STAFF                 OP     V04

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Day 30438      MWF    1:00 - 2:25    505     STAFF                 OP     V05

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Day 30738      TTh    8:00 -10:15    505     STAFF                 OP     V06

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Day 30878      TTh   11:00 - 1:15    505     STAFF                 OP     V07

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Day 31006      TTh    2:00 - 4:15    4213    STAFF                 OP     V08

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Day 31540      TTh    3:30 - 5:45    2205    STAFF                 OP     V09

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Day 31827      MW     2:00 - 4:15    2202    STAFF                 OP     V10

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Eve 30879      MW     7:30 - 9:45    203     STAFF                 OP     093

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Eve 30293      TTh    5:00 - 7:15    503     STAFF                 OP     094

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Eve 31119      TTh    7:30 - 9:45    204     STAFF                 OP     095

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

O   32581      By Arr  5.0 Hrs/Wk    ONLINE  STAFF                 OP     DE1

               Th     3:00 - 4:50    1420                          OP

               Th     3:00 - 4:50    1420                          OP

               Th     3:00 - 4:50    1420                          OP

               Th     3:00 - 4:50    1420                          OP

               Th     3:00 - 4:50    1420                          OP

      MATH 55 (CRN 30365) is a hybrid course that meets from January 19-May 28.  All

      class meetings will be online, EXCEPT for the following dates when students

      will meet on campus from 3-4:50 om in Room 1420:  Jan.  21, Feb.  18, Mar.  18,

      Apr.  22, May 20 and May 27.  For more information, see the section titled

      "Online Learning" in this schedule, or go to

      http://www.laspositascollege.edu/onlinelearning.

MATH 55A   INTERMEDIATE ALGEBRA A                             2.5 Units

      Concepts covered in the first half of Mathematics 55 Intermediate Algebra,

      including:  An introduction to functions; linear and absolute value functions;

      absolute value equations and inequalities; compound linear inequalities;

      rational expressions, functions and equations; radical expressions, functions

      and equations; rational exponents; and complex numbers.  Multiple

      representations, applications and modeling with functions are emphasized

      throughout.  Prerequisite:  Math 65 or 65B or 65Y (completed with a grade of

      "C" or higher) or an appropriate skill level demonstrated through the

      Mathematics assessment process.  May not receive credit if Mathematics 55 or

      55X have been completed.

Day 31765      MW     9:30 -10:40    503     STAFF     02/01 05/27 OP     LS1

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 OP

      MATH 55A (CRN 32106) meets from February 2-May 28.  A graphing calculator or

      internet-based software may be required for some sections of this course.

      There may be a fee associated with these materials.  Consult the Math

      Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Day 32383      TTh   12:00 - 1:10    503     STAFF     02/01 05/27 OP     LS2

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 OP

      MATH 55A (CRN 32906) meets from February 3 - May 28.  A graphing calculator or

      internet-based software may be required for some sections of this course.

      There may be a fee associated with these materials.  Consult the Math

      Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Eve 32141      TTh    5:00 - 6:10    203     STAFF     02/01 05/27 OP     LS3

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 OP

      MATH 55A (CRN 32622) meets from February 3 - May 28.  A graphing calculator or

      internet-based software may be required for some sections of this course.

      There may be a fee associated with these materials.  Consult the Math

      Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

MATH 55B   INTERMEDIATE ALGEBRA B                             2.5 Units

      Concepts covered in the second half of Mathematics 55 Intermediate Algebra,

      including:  systems of linear equations in three variables and matrix

      solutions; inverse of a function; exponential and logarithmic functions;

      properties of logarithms; exponential and logarithmic equations; conic

      sections; systems on non-linear equations and inequalities.  Multiple

      representations, applications and modeling with functions are emphasized

      throughout.  Prerequisite:  Math 55A or 55X (completed with a grade of "C" or

      higher).  May not receive credit if Mathematics 55 or 55Y have been completed.

Day 32387      TTh   12:30 - 1:40    2480    STAFF     02/01 05/27 OP     LS2

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 OP

      MATH 55B (CRN 32910) meets from February 3 - May 28.

Eve 31072      MW     5:00 - 6:10    2490    STAFF     02/01 05/27 OP     LS1

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 OP

      MATH 55B (CRN 31228) meets from February 2 - May 28.  A graphing calculator or

      internet-based software may be required for some sections of this course.

      There may be a fee associated with these materials.  Consult the Math

      Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

MATH 55X   INTERMEDIATE ALGEBRA                               2.5 Units

Day 30340      MW     9:30 -11:45     tba    STAFF                 OP     V01

Day 30348      MW    12:00 - 2:15     tba    STAFF                 OP     V02

Day 30356      TTh    2:30 - 4:45     tba    STAFF                 OP     V03

Eve 30368      TTh    5:00 - 7:15     tba    STAFF                 OP     093

Eve 30381      MW     7:30 - 9:45     tba    STAFF                 OP     094

Sat 31828      Sat    8:00 - 1:00     tba    STAFF                 OP     WE1

MATH 55Y   INTERMEDIATE ALGEBRA                               2.5 Units

Day 30341      MW     9:30 -11:45     tba    STAFF                 OP     V01

Day 30349      MW    12:00 - 2:15     tba    STAFF                 OP     V02

Day 30357      TTh    2:30 - 4:45     tba    STAFF                 OP     V03

Eve 30370      TTh    5:00 - 7:15     tba    STAFF                 OP     093

Eve 30382      MW     7:30 - 9:45     tba    STAFF                 OP     094

Sat 31860      Sat    8:00 - 1:00     tba    STAFF                 OP     WE1

MATH 65    ELEMENTARY ALGEBRA                                 5.0 Units

      Elementary algebra concepts, including:  real numbers and their properties;

      algebraic expressions; integer exponents; operations with polynomial

      expressions; linear and quadratic equations; linear inequalities and set

      notation; graphs of inear equations and inequalities; slope; systems of linear

      equations and inequalities; and, an introduction to rational expressions and

      modeling with linear and quadratic equations.  Prerequisite:  Mathematics 106

      or 107 or 107Y (completed with a grade of "C" or higher) or an appropriate

      skill level demonstrated through the Mathematics assessment process.  May not

      receive credit if Mathematics 65B or 65Y have been completed.

Day 31005      MWF    8:00 - 9:25    202     STAFF                 OP     V01

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Day 30145      MWF    9:30 -10:55    202     STAFF                 OP     V02

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Day 30146      MWF   11:00 -12:25    503     STAFF                 OP     V03

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Day 30429      MWF    1:00 - 2:25    1410    STAFF                 OP     V04

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Day 30585      TTh    8:30 -10:45    203     STAFF                 OP     V06

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Day 30677      TTh   12:30 - 2:45    1420    STAFF                 OP     V07

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Day 31130      TTh    2:30 - 4:45    204     STAFF                 OP     V08

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Eve 30812      MW     5:00 - 7:15    505     STAFF                 OP     093

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Eve 31625      TTh    5:00 - 7:15    505     STAFF                 OP     094

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Eve 30245      TTh    7:30 - 9:45    503     STAFF                 OP     095

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      A graphing calculator or internet-based software may be required for some

      sections of this course.  There may be a fee associated with these materials.

      Consult the Math Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

O   30745      By Arr  6.0 Hrs/Wk     tba    STAFF                 OP     DE1

               Wed    2:30 - 4:00    2460                          OP

               Wed    2:30 - 4:00    2460                          OP

               Wed    2:30 - 4:00    2460                          OP

               Wed    2:30 - 4:00    2460                          OP

               Wed    2:30 - 4:20    2460                          OP

      MATH 65 (CRN 30876) is a hybrid course that meets from January 19 - May 28.

      All class meetings will be online except on the following dates when students

      will meet on campus from 2:30- 4 pm in Room 2460:  Jan.  27, Feb.  24, Mar.

      24, Apr.  28 and May 26.  For more information, see the section titled "Online

      Learning" in this schedule, or go to

      http://www.laspositascollege.edu/onlinelearning. A graphing calculator or

      internet-based software may be required for some sections of this course.

      There may be a fee associated with these materials.  Consult the Math

      Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

MATH 65A   ELEMENTARY ALGEBRA A                               2.5 Units

      Concepts covered in the first half of Math 65 Elementary Algebra, including:

      real numbers and their properties; algebraic expressions; linear equations;

      linear inequalities and set notation; graphs of linear equations and

      inequalities in two variables; slope; systems of linear equations and

      inequalities; and, an introduction to modeling with linear equations.  This

      course is designed for those with no previous algebra background.

      Prerequisite:  Mathematics 106 or 107 or 107Y (completed with a grade of "C" or

      higher) or an appropriate skill level demonstrated through the Mathematics

      assessment process.  May not receive credit if Mathematics 65 or 65X have been

      completed.

Day 32389      MW    11:30 -12:40    507     STAFF     02/01 05/27 OP     LS1

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 OP

      MATH 65A (CRN 32912) meets from February 2-May 28.

Day 31712      TTh    1:30 - 2:40    505     STAFF     02/01 05/27 OP     LS2

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 OP

      MATH 65A (CRN 31994) meets from February 2 - May 28.  A graphing calculator or

      internet-based software may be required for some sections of this course.

      There may be a fee associated with these materials.  Consult the Math

      Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

Eve 32143      TTh    5:00 - 6:10    2206    STAFF     02/01 05/27 OP     LS3

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 OP

      MATH 65A (CRN 32624) meets from February 2 May 28.  A graphing calculator or

      internet-based software may be required for some sections of this course.

      There may be a fee associated with these materials.  Consult the Math

      Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

MATH 65B   ELEMENTARY ALGEBRA B                               2.5 Units

      Concepts covered in the second half of Mathematics 65 Elementary Algebra,

      including:  integer exponents; operations with polynomial expressions;

      factoring techniques; quadratic equations and modeling with quadratic

      equations; and an introduction to rational expressions.  Prerequisite:

      Mathematics 65A or 65X (completed with a grade of "C" or higher).  May not

      receive credit if Mathematics 65 or 65Y have been completed.

Day 32388      TTh    9:30 -10:40    503     STAFF     02/01 05/27 OP     LS1

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 OP

      MATH 65B (CRN 32911) meets from February 2-May 28.

Eve 30469      MW     5:00 - 6:10    2460    STAFF     02/01 05/27 OP     LS2

          Lab  By Arr  1.1 Hrs/Wk     tba              02/01 05/27 OP

      MATH 65B (CRN 30567) meets from February 3- May 28.  A graphing calculator or

      internet-based software may be required for some sections of this course.

      There may be a fee associated with these materials.  Consult the Math

      Department technology requirements webpage

      http://www.laspositascollege.edu/math/AlgebraTechReq1.php before registering

      for this course.

MATH 65X   ELEMENTARY ALGEBRA                                 2.5 Units

Day 30342      MW     9:30 -11:45     tba    STAFF                 OP     V01

Day 30350      MW    12:00 - 2:15     tba    STAFF                 OP     V02

Day 30359      TTh    2:30 - 4:45     tba    STAFF                 OP     V03

Eve 30372      TTh    5:00 - 7:15     tba    STAFF                 OP     093

Eve 30383      MW     7:30 - 9:45     tba    STAFF                 OP     094

Sat 31861      Sat    8:00 - 1:00     tba    STAFF                 OP     WE1

MATH 65Y   ELEMENTARY ALGEBRA                                 2.5 Units

Day 30343      MW     9:30 -11:45     tba    STAFF                 OP     V01

Day 30351      MW    12:00 - 2:15     tba    STAFF                 OP     V02

Day 30361      TTh    2:30 - 4:45     tba    STAFF                 OP     V03

Eve 30374      TTh    5:00 - 7:15     tba    STAFF                 OP     093

Eve 30384      MW     7:30 - 9:45     tba    STAFF                 OP     094

Sat 31862      Sat    8:00 - 1:00     tba    STAFF                 OP     WE1

MATH 71X   MATH FOR TECHNICIANS                               1.5 Units

Day 30344      MW     9:30 -10:45     tba    STAFF                 OP     V01

Day 30352      MW    12:00 - 1:15     tba    STAFF                 OP     V02

Day 30362      TTh    2:30 - 3:45     tba    STAFF                 OP     V03

Eve 30375      TTh    5:00 - 6:15     tba    STAFF                 OP     093

Eve 30385      MW     7:30 - 8:45     tba    STAFF                 OP     094

Sat 31863      Sat    8:00 -11:00     tba    STAFF                 OP     WE1

MATH 71Y   MATH FOR TECHNICIANS                               1.5 Units

Day 30345      MW     9:30 -10:45     tba    STAFF                 OP     V01

Day 30353      MW    12:00 - 1:15     tba    STAFF                 OP     V02

Day 30363      TTh    2:30 - 3:45     tba    STAFF                 OP     V03

Eve 30376      TTh    5:00 - 6:15     tba    STAFF                 OP     093

Eve 30379      MW     7:30 - 8:45     tba    STAFF                 OP     094

Sat 31864      Sat    8:00 -11:50     tba    STAFF                 OP     WE1

MATH 107   PRE-ALGEBRA                                        4.0 Units

      Review and practice in fundamental computational skills including operations

      with whole numbers, common fractions, decimals, percents, ratios, and

      proportions.  Metric and English systems if measurement and geometric formulas.

      Introduction to algebra including signed numbers and simple linear equations.

      Basic Statistics and consumer mathematics.  May not receive credit if

      Mathematics 106 has been completed.

Day 31762      MWF    1:00 - 1:50    502     STAFF                 OP     V01

          Lab  MWF    2:00 - 2:50    502                           OP

      Students registering for this course are required to purchase and use the

      internet-based software ALEKS.  For more information, go to the Mathematics

      Department website http://www.laspositascollege.edu/math/index.php

Day 31763      TTh    8:00 - 9:15    2414    STAFF                 OP     V02

          Lab  TTh    9:25 -10:40    2414                          OP

      Students registering for this course are required to purchase and use the

      internet-based software ALEKS.  For more information, go to the Mathematics

      Department website http://www.laspositascollege.edu/math/index.php

Eve 31764      TTh    7:30 - 8:45    502     STAFF                 OP     093

          Lab  TTh    8:55 -10:10    502                           OP

      Students registering for this course are required to purchase and use the

      internet-based software ALEKS.  For more information, go to the Mathematics

      Department website http://www.laspositascollege.edu/math/index.php

MATH 107X  PRE ALGEBRA                                        2.0 Units

Day 30338      MW     9:30 -11:20     tba    STAFF                 OP     V01

Day 30346      MW    12:00 - 1:50     tba    STAFF                 OP     V02

Day 30354      TTh    2:30 - 4:20     tba    STAFF                 OP     V03

Eve 30358      TTh    5:00 - 6:50     tba    STAFF                 OP     093

Eve 30378      MW     7:30 - 9:20     tba    STAFF                 OP     094

Sat 31915      Sat    8:00 -12:00     tba    STAFF                 OP     WE1

MATH 107Y  PRE ALGEBRA                                        2.0 Units

Day 30339      MW     9:30 -11:20     tba    STAFF                 OP     V01

Day 30347      MW    12:00 - 1:50     tba    STAFF                 OP     V02

Day 30355      TTh    2:30 - 4:20     tba    STAFF                 OP     V03

Eve 30360      TTh    5:00 - 6:50     tba    STAFF                 OP     093

Eve 30380      MW     7:30 - 9:20     tba    STAFF                 OP     094

Sat 31916      Sat    8:00 -12:00     tba    STAFF                 OP     WE1

*****MUSIC LPC

MUS  1     INTRODUCTION TO MUSIC                              3.0 Units

      Music for enjoyment and understanding through informed listening, analysis,

      evaluation and discernment of musical elements, forms, and repertoire.

      Attendance at concerts and listening to a variety of music may be required.

Day 30925      TTh    8:00 - 9:15    4130   LIN                    OP     V01

MUS  4     JAZZ IN AMERICAN CULTURE                           3.0 Units

      History, trends, and influences of the phenomenon of jazz through integration

      of the cultures of (but not limited to) African-American, European-American and

      the Latin-American communities.  Required listening, reading and concert

      attendance will guide the student to value jazz as a form of self-expression

      and improve the ability to listen and understand the various eras in jazz from

      pre-Dixieland to present day.

Day 31218      TTh   12:30 - 1:45    4138   DEVINE                 OP     V01

MUS  5     AMERICAN CULTURES IN MUSIC                         3.0 Units

      Music in twentieth century United States through the study of contributions of

      three selected groups from the following:  African-Americans, Latin-Americans,

      Asian-Americans, European-Americans, and Native Americans.  Emphasis on

      understanding diverse styles, and on integrating these styles into American

      music.  Concert, religious, and folk-pop music will be included.

Day 31456      TTh    9:30 -10:45    4138   DEVINE                 OP     V02

Eve 30899      Tue    7:00 - 9:50    4213   ZIMMERMAN              OP     093

O   31233      By Arr  3.0 Hrs/Wk     tba   CAMPBELL               OP     DE1

      MUS 5 (CRN 31233) is an online course that meets from January 18 - May 27.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

O   31680      By Arr  3.0 Hrs/Wk     tba   CAMPBELL               OP     DE2

      MUS 5 (CRN 31680) is an online course that meets from January 18-May 27.  For

      more information, see the section titled " Online Learning" in this schedule,

      or go to http://www.laspositascollege.edu/onlinelearning.

MUS  6     BASIC MUSIC SKILLS                                 2.0 Units

      Essentials of music through notation, time elements, melody, harmony, and

      tonality, texture, dynamics and knowledge of the keyboard.  Sight singing and

      ear training.

Day 30913      Tue    7:00 - 8:50    4138   CAMPBELL               OP     V01

MUS  8B    HARMONY & MUSICIANSHIP II                          4.0 Units

      Continues diatonic harmony through part writing and ear training exercises as

      typified by musical practice from 1600 to the present, continues solfeggio,

      chord recognition, melodic and rhythmic dictation, diatonic four-part voice

      leading, and figured bass realization.  Introduces harmonic dictation,

      cadential elaboration, non-dominant seventh chord tonicization/modulation to

      the dominant.  Prerequisite:  Music 8A (completed with a grade of "C" or

      higher).

Day 30914      MWF    9:30 -10:20    4240   BROWNE ROSE            OP     V01

          Lab  TTh    9:30 -10:20    4226                          OP

MUS  10B   POST ROMANTIC/20TH CEN HARMONY                     4.0 Units

      Continues chromatic harmony through part writing and ear training exercises as

      typified by musical practice from 1600 to the present.  Further study in

      solfeggio; melodic, rhythmic, and chorale dictation; chromatic four-part voice

      leading; figured bass realization; and chord succession and progression

      techniques.  Introduces secondary dominants; diatonic modulation, extended

      chords; Neapolitan, augmented sixth, augmented, and altered dominant chords;

      chromatic embellishing chords; and chromaticism in larger contexts.

      Prerequisite:  Music 10A (completed with a grade of "C" or higher).

Day 30915      MWF   10:30 -11:20    4240   CEFALO                 OP     V01

          Lab  TTh   10:30 -11:20    4226                          OP

MUS  12    WIND ENSEMBLE                                      1.0 Units

      Wind ensemble repertoire of all styles and periods.  Emphasis on group

      participation and public performance.  Attendance at all scheduled performances

      required.  Enrollment is subject to a standardized audition demonstrating

      musical ability and technical proficiency suitable to the course level.

Day 31618 Lab  TTh    2:00 - 3:15    4138   DEVINE                 OP     V01

MUS  14    JAZZ ENSEMBLE                                      1.0 Units

      Reading, preparation and performance of contemporary Jazz music.  Opportunity

      to apply improvisation techniques in a group setting.

Eve 30916 Lab  Mon    6:00 - 9:00    4138   BROWNE ROSE            OP     093

MUS  15    JAZZ BAND                                          1.0 Units

      Reading, preparation and performance of contemporary Jazz music, arranged for

      Jazz band.  Opportunity to arrange and compose for the band as well as to

      conduct.  Opportunity to apply improvisation techniques in a group setting.

Eve 30917 Lab  Mon    6:00 - 9:00    4138   BROWNE ROSE            OP     093

MUS  16    COLLEGE ORCHESTRA                                  1.0 Units

      Survey of string and symphonic orchestra literature through rehearsal and

      performance of selected works.  Emphasis on the development of ensemble playing

      and technique.  Designed for those with proficiency in playing an orchestral

      instrument.

Eve 31217 Lab  Wed    6:00 - 8:50    4138   BROWNE ROSE            OP     093

MUS  20    ELEMENTARY GUITAR                                  1.0 Units

      Beginning guitar using a combination of folk and classic approaches to playing

      technique, utilizing basic scales and chords in first position, and music

      notation.  Strongly recommended:  Music 6.

Day 30911 Lab  Th    11:00 - 1:50    4240    STAFF                 OP     V01

MUS  21A   BEGINNING PIANO                                    1.0 Units

      Group instruction in piano with emphasis on developing technique, reading

      music, and performing.  Strongly recommended:  Music 6.

Day 30894 Lab  TTh   12:30 - 1:45    4226   CAMPBELL               OP     V01

Eve 30930 Lab  Mon    7:00 -10:00    4226   LIN                    OP     093

MUS  21B   BEGINNING PIANO:  INTERMEDIATE                     1.0 Units

      Development of skills learned in Music 21A.  Emphasis on further development of

      technique and performance.  Prerequisite:  Music 21A (completed with a grade of

      "C" or higher).

Day 30895 Lab  TTh   12:30 - 1:45    4226   CAMPBELL               OP     V01

Eve 31034 Lab  Mon    7:00 -10:00    4226   LIN                    OP     093

MUS  23A   ELEMENTARY VOICE I                                 1.0 Units

      Group singing with emphasis on solo performance.  Tone production, breathing,

      diction, and interpretation in regard to song literature.  Strongly

      recommended:  Music 6.

Day 30919 Lab  Wed   11:00 - 1:50    4130   MOTE-YAFFE             OP     V01

Eve 30918 Lab  Wed    7:00 - 9:50    4130   MOTE-YAFFE             OP     093

MUS  23B   ELEMENTARY VOICE II                                1.0 Units

      Development of skills learned in Music 23A.  Emphasis on further development of

      vocal production and performance.  Prerequisite:  Music 23A (completed with a

      grade of "C" or higher).

Day 30921 Lab  Wed   11:00 - 1:50    4130   MOTE-YAFFE             OP     V01

Eve 30920 Lab  Wed    7:00 - 9:50    4130   MOTE-YAFFE             OP     093

MUS  30    STUDY OF GUITAR                                    1.0 Units

      Development of skills and knowledge from Music 20.  Emphasis on playing

      techniques and performance.  Designed for the intermediate and advanced

      performer.  Prerequisite:  Music 20 or equivalent (completed with a grade of

      "C" or higher).

Day 30912 Lab  Th    11:00 - 1:50    4240    STAFF - A&            OP     V01

MUS  31    STUDY OF PIANO                                     1.0 Units

      Development of functional piano skills.  Designed for knowledge and skill of

      intermediate or advanced level.  Prerequisite:  Music 21B (completed with a

      grade of "C" or higher).

Day 30896 Lab  TTh   12:30 - 1:45    4226   CAMPBELL               OP     V01

Eve 31035 Lab  Mon    7:00 -10:00    4226   LIN                    OP     093

MUS  33    STUDY OF VOICE                                     1.0 Units

      Individual improvement of the technical facility, tone quality, and range of

      the singing voice in solo performances; designed to extend knowledge of the

      literature in general and help acquire a basic repertory.  Required for voice

      majors.  Prerequisite:  Music 23B (completed with a grade of "C" or higher) or

      equivalent.

Day 30923 Lab  Wed   11:00 - 1:50    4130   MOTE-YAFFE             OP     V01

Eve 30922 Lab  Wed    7:00 - 9:50    4130   MOTE-YAFFE             OP     093

MUS  38    INDIVIDUAL STUDY                                   1.0 Units

      Specialized study of voice or instrument.  Designed for music major or minor to

      increase opportunities in individualized study of voice or instrument.

Day 30897 Lab  By Arr  2.0 Hrs/Wk     tba   CAMPBELL               OP     V01

      Music 38 requires enrollment with a private music instructor.

MUS  42    VOCAL REPERTOIRE                                   1.0 Units

      Vocal repertoire with emphasis on solo performance.  Includes vocal solo

      literature of the Baroque, Classical, Romantic, and Contemporary periods in

      French, German, English, Italian, and Spanish.  Prerequisite:  Music 23B or

      Music 33 (may be taken concurrently).

Eve 30924 Lab  Wed    7:00 - 9:50    4130   MOTE-YAFFE             OP     093

MUS  45    CHAMBER CHOIR                                      1.0 Units

      Development of vocal and musical ability to interpret and perform the highest

      caliber of choral literature.  Designed for singers with advanced choral

      ensemble experience.

Day 30978 Lab  MW     2:00 - 3:15    4130   LAPPA                  OP     V01

MUS  46A   BEGINNING JAZZ CHOIR                               1.0 Units

      The various aspects of performing in a vocal jazz ensemble.  Emphasis on

      developing the rudiments of vocal jazz technique.  Strongly recommended:  Music

      6 (Basic Music Skills).

Day 30926 Lab  TTh    2:00 - 3:15    4130   LAPPA                  OP     V01

MUS  46B   ADVANCED JAZZ CHOIR                                1.0 Units

      The various aspects of performing in a vocal jazz ensemble.  Emphasis on

      developing advanced vocal jazz technique.  Prerequisite:  Music 46A (Beginning

      Jazz Choir).

Day 30927 Lab  TTh    2:00 - 3:15    4130   LAPPA                  OP     V01

MUS  47    COLLEGE PRODUCTIONS-MUSIC                          1.0 Units

      Participation in scheduled music productions.  Includes music support for drama

      productions, college musicals, and other major performances.  Enrollment is for

      the duration of the production.

Eve 30928      TTh    7:00 - 9:25    4127    STAFF     01/18 05/27 OP     093

               By Arr 14.9 Hrs/Wk     tba              01/18 05/27 OP

      MUS 47 (CRN 31068) meets from January 19-April 19.

Eve 30929      By Arr 22.5 Hrs/Wk     tba    STAFF     01/18 05/27 OP     094

      MUS 47 (CRN 31069) meets from January 19 - April 19.

*****NUTRITION

NUTR 1     NUTRITION                                          3.0 Units

      The basics of nutrition, including nutrients, nutritional needs,

      digestion/absorption, and the role of nutrition in the maintenance of health.

      Designed to meet the needs of students majoring in the science and/or health

      fields.  Strongly recommended:  Chemistry 30A.  CAN FCS 2

Day 30771      MW     9:30 -10:45    2203    STAFF                 OP     V01

Day 31020      TTh    9:30 -10:45    PE212   STAFF                 OP     V02

O   31890      By Arr  3.0 Hrs/Wk     tba   EVERETT                OP     DE1

      NUTR 1 (CRN 32252) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

O   31891      By Arr  3.0 Hrs/Wk     tba   EVERETT                OP     DE2

      NUTR 1 (CRN 32253) is an online course that meets from January 19- May 28.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

*****OCCUPATIONAL SAFETY AND HEALTH

OSH  67    COMP REGULATORY REQUIREMENTS                       3.0 Units

      State and federal Occupational Safety and Health Acts, awareness of life

      safety, fire safety and building codes and standards, Workers' Compensation

      laws, and other regulations as they relate to occupational safety and health.

      Includes human factors in accident causation, behavioral stereotypes, human

      engineering, and man-machine trades and functional significance.

Eve 32617      Tue    7:00 - 9:50    1816    STAFF - MS            GR     093

*****PHILOSOPHY

PHIL 1     GOD, NATURE, HUMAN NATURE                          3.0 Units

      Nature and range of philosophical inquiry in relation to everyday problems of

      humans as individuals, as citizens, as existing in nature, and as creators of

      works of the arts and of the spirit.  Analysis of primary philosophical

      documents that concentrate on these broad areas of human concerns.

      Introduction to Philosophy by the Philosophers' own works, their methods of

      procedure and inquiry.  NOTE:  Philosophy 2, 4 and 25 are also introductory

      courses and may be taken before Philosophy 1 if a more detailed examination of

      ethical problems, the theory of knowledge, or political philosophy is desired.

      CAN PHIL 2

Eve 30983      Mon    7:00 - 9:55    2450    STAFF                 GR     093

O   30902      By Arr  3.0 Hrs/Wk     tba    STAFF                 GR     DE1

      PHIL 1 (CRN 31042) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

PHIL 2     INTRO TO PHILOSOPHY:  ETHICS                       3.0 Units

      Problems of good and evil, right and wrong, individual and/or social action.

      Principles, criteria or starting points for these issues and decisions as

      discussed and developed in great writings of the philosophical-literary

      tradition.  CAN PHIL 4

Day 30288      MW     9:30 -10:45    2204    STAFF                 GR     V01

O   31143      By Arr  3.0 Hrs/Wk     tba    STAFF                 GR     DE1

      PHIL 2 (CRN 31310) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or got to http://www.laspositascollege.edu/onlinelearning.

PHIL 3     AESTHETICS                                         3.0 Units

      An introduction to the philosophical analysis of art.  Topics include the

      nature of art and beauty, the value of art, and philosophical methods of

      evaluating, critiquing, and drawing meaning from artistic works.

Day 31923      TTh   11:00 -12:15    2203    STAFF                 OP     V01

PHIL 5     FEMINIST PHILOSOPHY                                3.0 Units

      Introduction to feminist philosophical perspectives on such issues as gender,

      art, sexuality, knowledge, power, identity popular culture, religion, ethics,

      and war.  Emphasis placed on critical analysis as well as application to

      contemporary problems facing women today.

Day 32127      MW     2:00 - 3:15    2450    STAFF      OP     V01
*****PHOTOGRAPHY

PHOT 58    INTRODUCTION TO VIDEOGRAPHY                        2.0 Units

      Introduction to the theory and practice of video production and desktop video

      editing:  project production phases, time-based visual and sound design,

      digitizing footage, video output issues, working creatively in a collaborative

      environment, industry standards.

Day 31101      Wed   10:00 -10:50    300     STAFF                 OP     V01

          Lab  Wed   11:00 - 1:50    300                           OP

          Lab  By Arr  1.0 Hrs/Wk     tba                          OP

      Students enrolled in PHOT 58 will be assessed a $20 materials fee at

      registration.

PHOT 68    COLOR FIELD PHOTOGRAPHY                            2.0 Units

      Use of either digital photography or color slide film to explore the solution

      of special technical and visual problems encountered in location shooting.

Sat 32357      Sat   10:00 -11:50    300     STAFF                 GR     WE1

      Students enrolled in PHOT 68 will be assessed a $20 materials fee at

      registration.

*****PHOTOGRAPHY LPC

PHTO 50    INTRODUCTION TO PHOTOGRAPHY                        3.0 Units

      Introduction to the history and development of photography, basic process,

      various types of cameras, materials, basic shooting, processing developing, and

      printing of photographs.

Day 32678      TTh    9:00 - 9:50    307     STAFF                 OP     V01

               TTh   10:00 -11:50    311                           OP

      Students enrolled in PHTO 50 will be assessed a $20 materials fee at

      registration.

Eve 32679      MW     6:00 - 6:50    802     STAFF                 OP     093

               MW     7:00 - 8:50    311                           OP

      Students enrolled in PHTO 50 will be assessed a $20 materials fee at

      registration.

PHTO 51    INDIVIDUAL PROJECTS                                1.0 Units

      Individual projects in digital or film-based photography at the intermediate to

      advanced level.  Development of knowledge and skills acquired in previous or

      current photography work with emphasis on current projects.  Strongly

      recommended:  Photography 50 or 56.

Day 32583      Th     2:00 - 5:50    311     STAFF                 OP     V01

PHTO 56    INTRO TO DIGITAL PHOTOGRAPHY                       1.5 Units

      Basics for the beginner's use of digital cameras, film and flatbed scanners;

      use of Adobe software for image adjustments.  Exploration of digital

      photography compared with traditional photographic approaches and processes.

      Operation of Adobe digital imaging software for preparation of web site photos

      and print output, in both black and white and in color.

Day 32680      Fri    3:00 - 4:50    300     STAFF                 OP     V01

               Fri    2:00 - 2:50    300                           OP

      Students enrolled in PHTO 56 will be assessed a $20 materials fee at

      registration.

Eve 32681      Wed    6:00 - 6:50    300     STAFF                 OP     093

               Wed    7:00 - 8:50    300                           OP

      Students enrolled in PHTO 56 will be assessed a $20 materials fee at

      registration.

PHTO 57    INTERMEDIATE DIGITAL PHOTO                         1.5 Units

      Digital photography:  intermediate and advanced digital image capture

      assignments, camera use and digital manipulation using software such as Adobe

      Photoshop.  Preparation of image files for display printing and use on the Web.

      Strongly recommended:  Photography 56 or camera/photography and Macintosh

      computer experience.

Day 32682      Wed    2:00 - 2:50    300     STAFF                 OP     V01

               Wed    3:00 - 4:50    300                           OP

      Students enrolled in PHTO 57 will be assessed a $20 materials fee at

      registration.

PHTO 60    BLACK & WHITE MATERIALS & PROC                     3.0 Units

      Using exposure/development controls related to black and white negative

      materials.  Development of intermediate/ advanced print making skills.

      Emphasis on visual and critical problems related to black and white

      photography.  Prerequisite:  Photography 50 (completed with a grade of "C" or

      higher).

Eve 32683      TTh    6:00 - 6:50    307     STAFF                 GR     093

               TTh    7:00 - 8:50    311                           GR

PHTO 64A   ARTIFICIAL LIGHT PHOTOGRAPHY                       3.0 Units

      Photography using light sources selected and manipulated by the photographer.

      Use of light sources in a controlled situation to achieve technically accurate

      renditions of subject matter and to make successful visual statements.

      Lighting techniques for product, still life and portrait photography.

      Prerequisite:  Photography 50 (completed with a grade of ¿C¿ or higher).

Eve 32684      Mon    6:00 - 7:55    307     STAFF                 GR     093

               Mon    8:15 - 9:05    307                           GR

               Wed    6:00 - 8:50    307                           GR

      Students enrolled in PHTO 64A will be assessed a $20 materials fee to be

      assessed at registration.

*****PHYSICAL EDUCATION LPC

PE   16    THE SUCCESSFUL STUDENT ATHLETE                     1.0 Units

      This course is designed to assist the student-athlete in developing realistic

      expectations and goals of college, explore academic programs, and understand

      what is necessary to succeed in college while competing in an intercollegiate

      sport.  The rules and regulations of the Commission of Athletics (COA),

      National Intercollegiate Athletic Association (NCAA), and the National

      Association of Collegiate Athletics (NAIA) will be defined and explored to

      bring awareness to the student-athlete regarding eligibility and transferring

      to a four-year institution.

Day 32349      Th     4:00 - 4:50    PE209   STAFF                 OP     V01

PE   18    ATHLETIC TRAINING PRACTICUM                        2.0 Units

      Introduces students to basic care, prevention, treatment and rehabilitation of

      athletic injuries.  This class will include work with intercollegiate athletes,

      high school athletes and a limited exposure with patients at Valley Care Health

      facility.  This class is designed for majors and non-majors alike.  1 hour

      lecture, 3 hours lab.

Day 31892      Fri   10:00 -10:50    PE212   STAFF                 OP     V01

          Lab  Fri   11:00 -12:30    PE104                         OP

          Lab  By Arr  1.2 Hrs/Wk     tba                          OP

PE   20    INTRO TO PHYSICAL EDUCATION                        3.0 Units

      Survey of Physical Education with emphasis on basic elements, foundations,

      specialty areas of further study, career opportunities and the relationship of

      Physical Education to other fields.  This course will broaden student's

      understanding of how the philosophies and programs of physical education,

      exercise and sport have evolved to their current status.

Day 31120      TTh   12:30 - 1:45    402     STAFF                 OP     V01

PE   23    SPORTS OFFICIATING                                 2.0 Units

      Theory and practical applications of sports officiating.  Discussion, study,

      and implementation of rule enforcement, mechanics, and techniques used by

      officials in officiating athletic contests.

Day 31250      Fri   12:00 -12:50    PE209   STAFF                 OP     V01

          Lab  By Arr  3.0 Hrs/Wk     tba                          OP

PE   24    SPORT PSYCHOLOGY                                   3.0 Units

      A formal introduction to the study of sport psychology focusing upon both the

      psychological factors that influence participation in sport and exercise and

      the psychological effects derived from that participation.  Emphasis on

      understanding the psychological processes involved in human performance, models

      of intervention that can enhance and improve learning and performance

      conditions, and the strategies which can elicit and influence favorable

      psychological perceptions and outcomes.  Students who have completed or are

      enrolled in Psychology 24 may not receive credit.

Day 31265      MW    11:00 -12:15    PE212   STAFF                 OP     V01

PE   28    COMP OF FITNESS-HUMAN BODY                         3.0 Units

      Introduction to the science of exercise including basic anatomy, exercise

      physiology, kinesiology, body mechanics, and nutrition.  Applied principles of

      exercise science including physical fitness assessment, exercise program

      design, body composition assessment, and professionalism in the fitness field.

Day 31121      MW     9:30 -10:45    PE212   STAFF                 OP     V01

PE   31    INTERCOLLEGIATE BASKETBALL                         1.0 Units

      Training for intercollegiate competition.  Daily practice.

Day 31453      Daily  2:00 - 3:55    PE101  COSTELLO   01/18 03/19 OP     FT1

      PE 31 (CRN 31669) meets from January 19-March 22.

PE   41    WOMEN'S INTERCOLLEGIATE BSKTBL                     1.0 Units

      Training for intercollegiate competition.  Daily practice.

Eve 31464      Daily  4:00 - 5:55    PE101   STAFF     01/18 03/19 OP     FT1

      PE 41 (CRN 31680) meets from January 19-March 22.

PE   4     PERSONAL FITNESS                                   1.0 Units

      An independent, self paced, personal activity program planned and implemented

      in conjunction with student goals.  Based on goals and results of a fitness

      assessment and health risk appraisal, an individualized program is developed

      through personal counseling.  Programs can include a physical assessment

      profile, a health risk appraisal, an individualized exercise/activity program,

      nutrition counseling, health/wellness education, and behavior modification.

      The student is required to meet with the instructor on campus at the beginning

      and end of the semester.

O   31606      By Arr  2.0 Hrs/Wk    ONLINE  STAFF                 OP     DE1

      PE 4 (31606) is a hybrid course that meets from January 18- May 27.  All class

      meetings will be online, EXCEPT on the following dates, when students are

      required to meet on campus in Room PE104 for a pre-assessment and orientation;

      either Wed, Jan.  19 from 5:45-6:45 PM OR Sat., Jan.  22 from 9-10 AM.  The

      post-fitness assessment will be held on campus May 11th from 5:45-6:45 in PE

      104.  Students must log into blackboard by January 19 for directions and to

      check with the instructor online.  For more information, see the section titled

      "Online Learning" in this schedule, or go to

      http://www.laspositascollege.edu/onlinelearning.

O   31607      By Arr  2.0 Hrs/Wk    ONLINE  STAFF                 OP     DE2

      PE 4 (CRN 31607) is a hybrid course that meets from January 18-May 27.  All

      class meetings will be online, EXCEPT on the following dates, when students are

      required to meet on campus in Room PE104 for a pre-assessment and orientation;

      either Wed., Jan.  19 from 5:45-6:45 PM OR Sat., Jan.  22 from 9-10 AM.  The

      post-fitness assessment will be held on May 11th from 5:45-6:45 pm in Room PE

      104.  Students must log into Blackboard on January 19 for directions and to

      check in with the instructor online.  For more information, see the section

      titled "Online Learning" in this schedule, or go to

      http://www.laspositascollege.edu/onlinelearning.

PE   50    INTERCOLLEGIATE SWIMMNG/DIVING                     2.0 Units

      Training for intercollegiate competition.  Daily practice.  It is strongly

      recommended that students have completed PE SWBI or PE SWF.

Day 32649      Daily  2:00 - 3:50    POOL2  CRAIGHEAD              OP     V01

PE   AAQE  ADAPTED AQUATIC EXERCISE                           0.5 Units

      This class is an opportunity for students with disabilities to improve muscle

      strength and endurance through exercises done in shallow water.  The pool

      allows minimal joint stress while doing range of motion and strengthening

      exercises.  This class is designed for students with limitations that are

      directly related to their verified physical or mental disabilities.  Exercises

      will be adapted to the individual's needs and disability.  Students must have a

      current clearance from their doctor to participate in this class.

Day 32350      TTh   12:30 - 1:50    POOL    STAFF     03/21 05/20 OP     FT2

      PE AAQE (CRN 32869) meets from, March 23-May 21.

PE   AB    AEROBIC FITNESS                                    1.0 Units

      Aerobic Fitness is an intermediate conditioning class that emphasizes

      cardiovascular endurance activities through a variety of exercises that

      stimulate heart and lung activity.  Interval calisthenics are used as a

      warm-up, and then activities that develop increased aerobic efficiency will be

      performed by the students.

Day 31802      MWF    9:40 -10:30    TBA     STAFF                 P/N    QU1

                    offsite room *123 meets at ..... DUBLIN SENIOR CENTER

                                                     7600 AMADOR VALLEY BLVD

                                                     DUBLIN, CA

      PE AB (CRN 32145) meets at the Dublin Senior Center.

PE   AQA   AQUA AEROBICS                                      1.0 Units

      Student will participate in a variety of upright exercises in the shallow and

      deep water of a pool.  Water specific movements, which take advantage of the

      unique characteristics of water, will help students improve cardio-respiratory

      endurance, muscle endurance/strength, flexibility and body composition, while

      minimizing impact on the body.  Students need not be swimmers to participate in

      this class; however students must feel comfortable in the water.

Day 32050      TTh   11:00 -12:15    POOL    STAFF                 OP     V01

Eve 32049      TTh    5:30 - 6:50    POOL    STAFF     03/21 05/20 OP     FT2

      PE AQA (CRN 32477) meets from March 23-May 21.

PE   AWT   ADAPTED WEIGHT TRAINING                            1.0 Units

      An opportunity for students with disabilities to improve muscle strength and

      endurance through the correct application of sound training principles.  This

      class is designed for students with limitations that are directly related to

      their physical or mental disability.  Students must have a current clearance

      from their doctor to participate in this class.  An individual exercise program

      will be developed by the instructor and student to meet the student's goals.

Day 31778      TTh    9:30 -10:45    PE104   STAFF                 OP     V01

PE   BA    BALLET                                             1.0 Units

      Develop and practice basic techniques in ballet.

Day 31779      TTh    9:30 -10:45    PE143   STAFF                 OP     V01

PE   BC    BOOT CAMP                                          1.0 Units

      Improve core conditioning, muscle strength, muscle endurance and

      cardiorespiratory endurance through a variety of drills and military style

      movements.  Functional training delivered in an intense environment.

Day 31780      TTh    8:00 - 9:15    PE143   STAFF                 OP     V01

Eve 31801      Wed    7:00 - 8:15    PE143   STAFF                 OP     093

PE   BD    BADMINTON                                          1.0 Units

      Basic fundamentals of badminton including the forehand, backhand and serve.

      Includes singles and doubles strategy.  Open to all levels of skill.

Day 31781      TTh   12:30 - 1:45    PE101   STAFF                 OP     V01

Eve 31766      Tue    6:30 - 7:45    PE101   STAFF                 OP     093

PE   BK    BASKETBALL                                         1.0 Units

      This multi-level course is designed to provide the student with an opportunity

      to develop the basic skills and understanding of basketball.  Skills such as

      dribbling, passing, shooting, defensive and offensive strategies will be

      presented and practiced.  Team play and sportsmanship are important priorities

      that are emphasized in this class.

Day 31782      MW    12:30 - 1:45    PE101   STAFF                 OP     V01

Day 31783      TTh   11:00 -12:15    PE101   STAFF                 OP     V02

Eve 31784      Th     6:30 - 9:20    PE101   STAFF                 OP     093

PE   BKP   BASKETBALL ADVANCED PLAY                           1.0 Units

      This course is designed to provide the student with an opportunity to develop

      the skills and understanding of basketball at the advanced level.  Skills such

      as dribbling, passing, shooting, defensive and offensive strategies will be

      presented and practiced.  Team play and sportsmanship are important priorities

      that are emphasized in this class.

Day 31785      MW     2:00 - 5:05    PE101  COSTELLO   03/21 05/20 OP     FT2

      PE BKP (CRN 32128) meets from March 24- May 21.

Day 31786      TTh    4:00 - 6:05    PE101   STAFF     03/21 05/20 OP     FT4

      PE BKP (CRN 32129) meets from March 23- May 21.

PE   BRD   BALLROOM DANCE                                     0.5 Units

      An introductory course in ballroom dancing.  Students will study, analyze,

      practice and develop social dance technique, proficiency and etiquette in the

      fundamentals of ballroom dancing.  Typical dances covered include:  waltz,

      samba, rumba, foxtrot, tango, rock-n-roll, and east coast swing.

Eve 31767      Mon    8:30 - 9:45    PE143   STAFF                 OP     093

PE   BX    BOX AEROBICS                                       1.0 Units

      Course is designed to give the student an opportunity to experience a

      combination of martial arts and aerobic exercise for the benefit of physical

      fitness.  Exercises will include jumping rope, push-ups, abdominal work,

      cardiovascular exercise, strength training and toning exercises, box aerobics

      drills and stretching.

Day 31789      TTh   11:00 -12:15    PE213   STAFF                 OP     V01

PE   DBS   DANCE AEROBICS/BODY SCULPTING                      1.0 Units

      A combination of energizing aerobic dance and specific resistance training.

      Improves cardio-respiratory endurance and tones major muscle groups.

Day 32336      TTh    8:00 - 9:15    TBA     STAFF                 P/N    QU2

                    offsite room *204 meets at ..... ROBERT LIVERMORE COMMUNITY CTR

                                                     4444 EAST AVENUE

                                                     LIVERMORE, CA

      PE DBS (CRN 32853) meets at the Robert Livermore Community Center.

Day 31791      MW    11:00 -12:15    PE143   STAFF                 OP     V01

PE   DE    DANCE EXERCISE                                     1.0 Units

      A vigorous choreographed movement class performed to music; may include either

      high or low impact or step aerobics, or a combination of both.

Day 32335       T  F  9:00 -10:15    TBA     STAFF                 P/N    QU1

                    offsite room *112 meets at ..... PLEASANTON SENIOR CENTER

                                                     5353 SUNOL BLVD

                                                     PLEASANTON, CA

      PE DE (CRN 32852) meets at the Pleasanton Senior Center.

PE   DRJ   DANZAN RYU JUJITSU                                 1.0 Units

      A blend of traditional Japanese martial art schools which emphasize balance,

      position, timing, and the principle of minimum effort for maximum effect.  The

      techniques are not strength based and primarily involve the use of joint and

      nerve manipulation, precision striking, and leverage to subdue an attacker.

Day 31803      TTh    2:00 - 3:15    PE213   STAFF                 OP     V01

PE   FB    EPEE-BEGINNING                                     1.0 Units

      This course provides a comprehensive introduction to the sport of fencing.

      Emphasis is on the technical and tactical skills unique to epee.  Basic skills

      include the development of correct footwork, precise blade action, and sound

      tactical decisions.

Day 31795      TTh   11:00 -12:15    PE102   STAFF                 OP     V01

PE   FC    FITNESS CENTER                                     0.5 Units

      Students will be presented instruction on how to develop and maintain the

      components of fitness:  muscular strength, muscular endurance, cardiovascular

      endurance, flexibility and body composition.  Students will learn how to design

      an individualized exercise program based on sound training principles and

      personal goals.

Day 31768      By Arr  3.3 Hrs/Wk    PE202   STAFF     03/21 05/20 P/N    FT2

      PE FC (CRN 32109) meets from March 23- May 21.  Students are required to

      complete 27 hours in the fitness lab.  FITNESS LAB HOURS:  M-TH 6:30- 9:15am /

      5-8pm; F-SAT 9am-12pm.  ORIENTATION is mandatory for all students.  ORIENTATION

      DATES:  Jan 19, 21:  8am, 5pm or 7pm Jan 20:  8am, 5pm or 6pm Jan 22:  9am or

      11am Jan 23:  10am or 11am Jan 25:  6:30am or 6pm Jan 26:  8am, 5pm or 7pm

      Classes Starting Mar 23:  Mar 23:  6pm Mar 26:  10am Feb XX:  9am, 10am For

      fast track classes starting Mar 23:  Mar 23:  6pm Mar 27:  9am

Day 31792      By Arr  3.0 Hrs/Wk    PE202   STAFF                 P/N    V01

      PE FC (CRN 32135) Students are required to complete 54 hours in the fitness

      lab.  FITNESS LAB HOURS:  M-TH 6:30-9:15am / 5-8pm; Fri-Sat 9am- 12pm.

      ORIENTATION is mandatory for all students.  ORIENTATION DATES:  Jan.  19, 21:

      9am, 5pm or 7pm Jan.  20:  8am, 5pm, 6pm Jan.  22:  9am or 11am Jan.  23:  10am

      or 11am Jan.  25:  6:30am or 6pm Jan 26:  8am, 5pm or 7pm Classes Starting Mar

      23:  Mar.  23:  6pm Mar.  26:  10am

Day 31996      By Arr  1.5 Hrs/Wk    PE202   STAFF                 P/N    V02

      PE FC (CRN 32399) students are required to complete 27 hours in the fitness

      lab.  FITNESS LAB HOURS (PE 202) :  M-TH 6:30-9:15am/ 5-8pm; Fri-Sat 9am- 12pm.

      ORIENTATION is mandatory for all students.  ORIENTATION DATE:  Jan.  19, 21:

      8am, 5pm or 7pm.  Jan.  20:  8am, 5pm or 6pm Jan.  22:  9am or 11am.  Jan.  23:

      10am or 11 am.  Jan 25:  6:30am or 6pm Jan 26:  8am, 5pm or 7pm Classes

      Starting Mar 23:  Mar.  23:  6pm Mar.  26:  10am

Day 32352      By Arr  3.0 Hrs/Wk    PE202   STAFF                 P/N    V03

      PE FC (CRN 32871) Students are required to complete 54 hours in the fitness

      lab.  FITNESS LAB HOURS (PE 202):  M-TH:  6:30- 9:15 am / 5:00-8:00 pm; Fri-Sat

      5:00-8:00 pm.  ORIENTATION is mandatory for all students.  ORIENTATION DATES:

      Jan 19, 21:  8am, 5pm or 7pm Jan 20:  8am, 5pm, 6pm Jan 22:  9am or 11am Jan

      23:  10am or 11am Jan 25:  6:30am or 6pm Jan 26:  8am, 5pm or 7pm Classes

      Starting Mar 23:  Mar.  23:  6pm Mar 26:  10am

Eve 31793      By Arr  3.0 Hrs/Wk    PE202   STAFF                 P/N    093

      PE FC (CRN 32136)Students are required to complete 54 hours in the fitness lab.

      FITNESS LAB HOURS:  M-TH 6:30- 9:15am / 5-8 PM; Fri-Sat 9am-12pm.  ORIENTATION

      is mandatory for all students.  ORIENTATION DATES:  Jan.  19, 21:  8am, 5pm or

      7pm Jan.  20:  8am, 5pm or 6pm Jan.  22:  9am or 11am Jan.  23:  10am or 11am

      Jan.  25:  6:30am or 6pm Jan.  26:  8am, 5pm or 7pm Classes Starting Mar.  23:

      Mar.  23:  6pm Mar.  26:  10am

Eve 32353      By Arr  3.0 Hrs/Wk    PE202   STAFF                 P/N    094

      PE FC (CRN 32872) Students are required to complete 54 hours in the fitness

      lab.  FITNESS LAB HOURS (PE 202):  M-TH 6:30-9:15 am / 5:00-8:00 pm Fri-Sat

      9:00-12:00 pm ORIENTATION IS MANDATORY for all students.  ORIENTATION DATES:

      JAN 19, 21:  8am, 5 pm or 7pm Jan.  20:  8am, 5pm or 6pm Jan.  22:  9am or 11am

      Jan.  23:  10am or 11am Jan.  25:  6:30am or 6 pm Jan.  26:  8am, 5pm or 7pm

      Classes Starting Mar 23:  Mar.  23:  6pm Mar.  26:  10am

PE   FD    FITNESS DEVELOPMENT                                1.0 Units

      Introduction to the components of fitness development.  Students will be

      presented instruction on how to maintain and develop the components of fitness:

      muscular strength, muscular endurance, cardiovascular endurance, flexibility

      and balance.

Day 32355      By Arr  3.0 Hrs/Wk    PE202   STAFF                 P/N    094

      PE FD (CRN 32874) Students are erquired to complete 54 hours in the fitness

      lab.  FITNESS LAB HOURS(PE 202):  M-TH 6:40- 9:15 am / 5:00-8:00 pm; Fri-Sat

      9:00 am-12:00 pm ORIENTATION is mandatory for all students.  ORIENTATION DATES:

      Jan 19, 20, 21:  5pm, 6pm, 7pm Jan 22, 23:  9am, 10am, 11am Jan 25, 26:  5pm,

      6pm, 7pm

Day 31995      By Arr  3.0 Hrs/Wk    PE202   STAFF     01/18 03/19 P/N    FT1

      PE FD (CRN 32398) meets from January 19-March 22.  Students are required to

      complete 27 hours in the fitness lab.  FITNESS HOURS:  M-TH 6:40-9:15 AM/5-8

      PM; Fri-Sat 9AM-12PM.  ORIENTATIION is mandatory for all students.  ORIENTATION

      DATES:  Jan.  19, 20, 21:  5pm, 6pm, 7pm Jan.  22, 23:  9am, 10am, 11am Jan.

      25, 26:  5pm, 6pm, 7 pm Dates for Late Start Classes Starting Feb XX:  Feb.

      XX:  5pm, 6pm, 7pm Feb XX:  5pm, 6pm Feb XX:  9am, 10am Dates for Fast Track

      Starting March 23:  Mar 23:  6pm Mar 27:  9am Mar 27:  9am

Day 31769      By Arr  1.5 Hrs/Wk    PE202   STAFF                 P/N    V01

      PE FD (CRN 32110) Students are required to complete 27 hours in the fitness

      lab.  FITNESS LAB HOURS:  M-TH 6:30-9:15am / 5-8pm; F-SAT 9am-12am.

      ORIENTATION is mandatory for all students.  ORIENTATION DATES:  Jan.  19, 21:

      8am, 5pm or 7pm Jan.  20:  8am, 5pm, 6pm Jan.  22:  9am or 11am Jan 23:  10am

      or 11am Jan 25:  6:30am or 6pm Jan 26:  8am, 5pm or 7pm Classes Starting Mar

      23:  Mar 23:  6pm Mar 26:  10am

Day 31794      By Arr  3.0 Hrs/Wk    PE202   STAFF                 P/N    V02

      PE FD (CRN 32137) Students are required to complete 54 hours in the fitness

      lab.  FITNESS LAB HOURS:  M-TH 6:30-9:15 am / 5-8pm; F-SAT 9am-12pm.

      ORIENTATION is mandatory for all students.  ORIENTATION DATES:  Jan.  19, 21:

      8am, 5pm or 7pm Jan.  20:  8am, 5pm or 6pm Jan.  22:  9am or 11am Jan.  23:

      10am or 11am Jan.  25:  6:30am or 6pm Jan.  26:  8am, 5pm or 7pm Classes

      Starting Mar.  23:  Mar.  23:  6pm Mar.  26:  10am

Day 32354      By Arr  3.0 Hrs/Wk    PE202   STAFF                 P/N    V03

Eve 31997      By Arr  3.0 Hrs/Wk    PE202   STAFF                 P/N    093

      PE FC (CRN 32400) Students are required to complete 54 hours in the fitness

      lab.  FITNESS LAB HOURS:  M-TH 6:40-9:15 am/ 5-8 pm; F-SAT 9 am-12 pm.

      ORIENTATION is mandatory for all students.  ORIENTATION DATES:  Jan.  19, 20,

      21:  5pm, 6pm, 7pm Jan.  22, 23:  9am, 10am, 11am Jan.  25, 26:  5pm, 6pm, 7 pm

PE   FL    FLAG FOOTBALL                                      1.0 Units

      This course is designed to give the student an opportunity to review and

      practice the basic fundamental skills relative to the game of flag football.

Day 31770      MW    11:00 -12:20    FIELD   STAFF                 OP     V01

      PE FL (CRN 32111) meets from January 20-March 21.

PE   FS    FUTSAL                                             1.0 Units

      Students will learn, practice and play Futsal, which is a derivative of soccer

      and played with five-man teams on a basketball style court, with no walls and a

      low bouncing ball.

Day 31796      TTh    9:30 -10:45    PE101   STAFF                 OP     V01

PE   FSC   FIRE SCIENCE COND/AGILITY DEV                      1.0 Units

      An introduction to the components of physical fitness development and

      conditioning, with emphasis on preparing students for the physical agility

      performance and testing standards required of "Emergency First Responder"

      Candidates entering into Police or Fire Academies.  Instruction on proper

      warm-up and stretching techniques, how to develop and maintain the components

      of fitness through increased muscular strength and muscular endurance,

      cardiovascular endurance and recovery, and increased flexibility and balance.

      Introduction to Circuit Training; skills instruction on various testing

      parameters of the Nationally approved and recognized Certified Physical Agility

      Test (CPAT); instruction on various "Tools of the Trade" (i.e., Ladders, Fire

      Hose, SCBA) for developing proper skills in handling, lifting and carrying

      techniques as well as developing cardio-respiratory control and aerobic

      conditioning while wearing a "Self Contained Breathing Apparatus" (SCBA) under

      conditions of physical exertion.

Eve 31797      Mon    4:30 - 7:20     tba    STAFF                 OP     093

PE   FW    FITNESS WALKING                                    1.0 Units

      This course provides a cardiovascular activity that will benefit anyone,

      regardless of age or fitness level.  Individualized walking programs are

      designed to promote general overall fitness.  Walking speed and power will be

      improved through the practice of effective and technically correct movement

      patterns.

Day 31798      TTh    9:30 -10:45    PE102   STAFF                 OP     V01

PE   GBW   GUTS AND BUTTS WORKOUT                             0.5 Units

      Reduce, shape, tone and strengthen the abdominal region, the buttocks and

      thighs through a series of exercises.  This course will focus on improving

      muscle and endurance for the abdominals, gluteals, quadriceps, and hamstrings.

      Emphasis will be on functional development of muscle strength and endurance and

      core stability.

Day 32425      Wed   10:15 -11:30    TBA     STAFF                 P/N    QU1

                    offsite room *112 meets at ..... PLEASANTON SENIOR CENTER

                                                     5353 SUNOL BLVD

                                                     PLEASANTON, CA

      PE GBW (CRN 32951) meets at the Pleasanton Senior Center.

Day 31799      MW    12:30 - 1:45    PE143   STAFF                 OP     V01

Day 31800      TTh    8:00 - 9:15    PE102   STAFF                 OP     V02

PE   GF    GOLF                                               1.0 Units

      Introduction to the skills of golf at the local driving range with the optional

      choice to complete a local 9 hole executive course as well as an 18 hole course

      of their choosing.  Course is designed for the beginner, although intermediate

      and advanced players are welcome and encouraged to enroll.  Emphasis is on

      rules, etiquette, safety, skills, course management, and strategies for club

      selection.

Day 31804      TTh    2:00 - 3:15     tba    STAFF                 OP     V01

PE   GSR   GENTLE STRETCH/RELAXATION                          1.0 Units

      This course is designed to present to the student a selection of stretching and

      strengthening exercises to promote strength, flexibility, balance, and

      coordination in a relaxing atmosphere.  Through consistent practice, the

      student will improve in strength and become aware of improved breathing

      patterns and methods of relaxation.

Day 31805       T  F 10:25 -11:40    TBA     STAFF                 P/N    QU1

                    offsite room *112 meets at ..... PLEASANTON SENIOR CENTER

                                                     5353 SUNOL BLVD

                                                     PLEASANTON, CA

      PE GSR (CRN 32149) meets at the Pleasanton Senior Center.

Day 32337      TTh    9:20 -10:35    TBA     STAFF                 P/N    QU2

                    offsite room *204 meets at ..... ROBERT LIVERMORE COMMUNITY CTR

                                                     4444 EAST AVENUE

                                                     LIVERMORE, CA

      PE GSR (CRN 32855) meets at the Robert Livermore Community Center.

PE   JDB   JAZZ DANCE - BEGINNING                             1.0 Units

      Practice in basic jazz dance techniques and routines.

Day 31999      MW     9:30 -10:45    PE143   STAFF                 OP     V01

PE   LDF   LINE DANCE FITNESS                                 0.5 Units

      Fitness through line dancing to promote and maintain physical fitness.  A

      variety of dances focus on rhythm, timing, choreography and coordination to

      improve muscle tone, strength and endurance.  No partner required.

Day 31772      Fri    1:30 - 2:45    TBA     STAFF                 P/N    QU1

                    offsite room *112 meets at ..... PLEASANTON SENIOR CENTER

                                                     5353 SUNOL BLVD

                                                     PLEASANTON, CA

      PE LDF (CRN 32114) meets at the Pleasanton Senior Center.

PE   PM    PILATES MAT WORK                                   1.0 Units

      Introduction to the guiding principles of Pilates.  Students will be presented

      instruction on how to implement the guiding principles of Pilates to increase

      core strength, flexibility and balance.

Day 31807      MW    12:30 - 1:45    PE213   STAFF                 OP     V01

PE   QYI   YOGA FOR FIFTY-PLUS- INTMED                        0.5 Units

      This course is designed to further the student's knowledge of the practice of

      Yoga.  Included in this course is a continued discussion of the philosophy of

      Yoga, increased practice of Pranayama (breathing techniques) and meditation,

      and a variety of appropriate Asana (Yoga poses).  Through continued practice of

      these techniques the student will continue to increase strengths, flexibility,

      balance and introspection, as well as gain insight into personal strengths and

      challenges.

Day 31773      Th     9:00 -10:15    TBA     STAFF                 P/N    QU1

                    offsite room *112 meets at ..... PLEASANTON SENIOR CENTER

                                                     5353 SUNOL BLVD

                                                     PLEASANTON, CA

      PE QYI (CRN 32115) meets at the Pleasanton Senior Center.

PE   SC    SOCCER-OUTDOOR                                     1.0 Units

      Students will practice the skills of kicking, trapping and heading necessary

      for controlled outdoor soccer play; discuss and employ basic offensive and

      defensive strategies and tactics; put into practice the rules governing outdoor

      soccer play.

Day 32346      MW     2:00 - 3:15    FIELD   STAFF                 OP     V01

Day 31809      TTh   12:30 - 1:45    FIELD   STAFF                 OP     V02

PE   SCF   STEP CARDIO FITNESS                                1.0 Units

      A high energy aerobic class utilizing a step platform for variety of movements

      and intensity.  Students will use equipment including the step, hand weights,

      tubing and mats to improve all components of fitness (cardiovascular endurance,

      muscular strength and endurance, flexibility and body composition) through

      correct and safe application of sound exercise principles.

Eve 31810      MW     5:40 - 6:55    PE143   STAFF                 OP     093

PE   SD    SALSA DANCE                                        0.5 Units

      An introductory course in salsa music and the dance that expresses its rhythms.

      Salsa draws influences from a number of types of music, cultures and dances; It

      has roots in many music and dance styles including Afro-Cuban, Mambo, Cumbia,

      Charanga, Rhumba, and Tango.

Eve 31774      Mon    7:00 - 8:15    PE143   STAFF                 OP     093

PE   SI    SOCCER-INDOOR                                      0.5 Units

      Students will practice the skills of kicking, passing, trapping and heading

      necessary for controlled indoor soccer play; discuss and employ basic offensive

      and the rules governing indoor soccer play.

Eve 31812      Mon    6:30 - 7:45    PE101   STAFF                 OP     093

PE   SWB   SWIMMING-BEGINNING                                 1.0 Units

      An introductory course designed to teach fundamental swimming skills.  Emphasis

      will be on developing proper swimming techniques, including non-competitive and

      competitive swim strokes (freestyle, side-stroke, backstroke, breaststroke, and

      butterfly).  Students will also learn aquatics safety methods and the

      fundamentals of starts and turns.

Day 32052      MW     8:00 - 9:15    POOL2   STAFF                 OP     V01

PE   SWF   SWIMMING FOR FITNESS                               1.0 Units

      This course is designed to enable students to develop a high level of

      cardiovascular fitness.  The student will utilize a variety of strokes to

      increase strength and fitness.  Emphasis will be on developing proper swimming

      techniques, including non-competitive and competitive swim strokes (freestyle,

      backstroke, breaststroke, and butterfly).

Day 32053      TTh    8:00 - 9:15    POOL2   STAFF                 OP     V01

Day 32347      MW    12:30 - 1:45    POOL1   STAFF                 OP     V02

Eve 32348      MW     5:30 - 6:45    POOL2   STAFF                 OP     093

PE   SWL   SWIMMING—LEARN TO SWIM                           0.5 Units

      An introductory course designed to teach fundamental swimming skills and is

      designed for non-swimmers who cannot swim one length of the pool (25 yards).

      Emphasis will be on the physical and psychological adjustment to the water as

      well as basic swimming stroke techniques.  Students will also learn aquatics

      safety methods.

Day 32640      TTh    9:30 -10:45    POOL1   STAFF     03/21 05/20 OP     V01

      PE SWL (CRN 32640) meets from March 22-May 20.

PE   TK    TAE KWON DO                                        1.0 Units

      A form of martial arts that originated in Korea over 4000 years ago.  It is

      both a hard and a soft style of karate which uses mostly kicks, and some use of

      hands and other body parts, such as head and elbows.

Day 31813      MW     9:30 -10:45    PE213   STAFF                 OP     V01

Day 31814      TTh    9:30 -10:45    PE213   STAFF                 OP     V02

PE   UF    ULTIMATE                                           1.0 Units

      Introduction and participation in the skills and conditioning needed to

      participate in the sport of ultimate frisbee.

Eve 31824      Th     6:30 - 9:20    FIELD   STAFF                 OP     093

PE   VB    VOLLEYBALL                                         1.0 Units

      This course is designed to provide students an opportunity to learn and

      practice those skills which are acceptable under current rules and

      interpretations in the game of volleyball; Open to all skill levels.

Day 31815      MW     9:30 -10:45    PE101   STAFF                 OP     V01

Eve 31775      Mon    8:00 - 9:15    PE101   STAFF                 OP     093

PE   WMB   WELLNESS AND MOVING BODY                           0.5 Units

      This course provides a unique combination of dance, and mind-body movement

      awareness principles.  Emphasis is on achieving proper body alignment, muscular

      strength, core stability and flexibility.

Day 31771      Th     9:00 -10:15    TBA     STAFF                 P/N    QU1

                    offsite room *123 meets at ..... DUBLIN SENIOR CENTER

                                                     7600 AMADOR VALLEY BLVD

                                                     DUBLIN, CA

      PE WMB (CRN 32112) meets at the Dublin Senior Center.

Day 31806      MW     8:00 - 9:15    TBA     STAFF                 P/N    QU2

                    offsite room *204 meets at ..... ROBERT LIVERMORE COMMUNITY CTR

                                                     4444 EAST AVENUE

                                                     LIVERMORE, CA

      PE WMB (CRN 32150) meets at the Robert Livermore Community Center.

PE   WT    WEIGHT TRAINING                                    1.0 Units

      An opportunity for the student to improve muscle strength and endurance through

      the correct application of sound training principles.  Students will be

      presented instruction on how to maintain and develop the components of fitness:

      muscular strength, muscular endurance, cardiovascular endurance, flexibility

      and balance.  Basic wellness components including nutrition, stress management,

      healthy lifestyles, body composition, and rest will be discussed.

Day 31816      MW    11:00 -12:15    PE202   STAFF                 OP     V01

Day 31817      TTh    9:30 -10:45    PE202   STAFF                 OP     V02

Day 31992      TTh   11:00 -12:15    PE202   STAFF                 OP     V04

PE   WTW   WEIGHT TRAINING FOR WOMEN                          1.0 Units

      An opportunity for the female student to improve strength and endurance through

      the correct application of sound training principles.  Students will be

      presented instruction on how to development and maintain the components of

      fitness:  muscular strength, muscular endurance, cardiovascular endurance,

      flexibility and body composition.  Students will learn how to safely and

      effectively strength train the female body.

Day 31819      MW     9:30 -10:45    PE203  EVERETT                OP     V01

PE   YO    YOGA                                               0.5 Units

      This course provides a unique exercise system based on the principles of Hatha

      Yoga.  Emphasis is on developing a controlled awareness of inner strength, body

      alignment, balance, and flexibility through a series of exercises and poses.

      The importance of controlled breathing and mental relaxation are also

      emphasized.

Day 31776      Fri    9:30 -10:50    PE213   STAFF                 OP     V01

Day 31820      MW    11:00 -12:15    PE213   STAFF                 OP     V02

Day 31821      TTh   12:30 - 1:45    PE213   STAFF                 OP     V03

Eve 31777      Tue    7:00 - 8:15    PE213   STAFF                 OP     093

Eve 31822      TTh    5:30 - 6:45    PE213   STAFF                 OP     094

Eve 31823      MW     7:00 - 8:15    PE213   STAFF                 OP     095

PE   YOF   YOGA FITNESS                                       0.5 Units

      This course provides a unique combination of yoga and fitness principles.

      Emphasis is on developing muscle endurance, muscle strength, body alignment,

      balance, flexibility and core stability through a series of exercises and

      poses.

Day 32426      Th    10:20 -11:35    TBA     STAFF                 P/N    QU1

                    offsite room *112 meets at ..... PLEASANTON SENIOR CENTER

                                                     5353 SUNOL BLVD

                                                     PLEASANTON, CA

      PE YOF (CRN 32952) meets at the Pleasanton Senior Center.

*****PHYSICS

PHYS 2B    INTRODUCTION TO PHYSICS II                         4.0 Units

      Electro-circuits, electromagnetic waves, optics and modern physics.

      Prerequisite:  Physics 2A (completed with a grade of C or higher).  CAN PHYS 4,

      PHYS SEQ A

Eve 30224      TTh    5:00 - 6:15    1828    STAFF                 GR     093

          Lab  Mon    4:30 - 7:20    1831                          GR

PHYS 8A    GENERAL PHYSICS                                    5.0 Units

      Introduction to the principles of Newtonian mechanics and analytical methods of

      physics using calculus as needed.  Vectors, kinematics, dynamics, energy,

      momentum, rotation, gravitation and fluid mechanics.  Prerequisite:

      Mathematics 1 (completed with a grade of "C" or higher).

Day 30861      MW     9:30 -11:20    1831   ANKOVIAK               OP     V01

          Lab  Tue   11:00 - 1:50    1831                          OP

Eve 30862      MW     5:00 - 6:50    1828    STAFF                 OP     093

          Lab  Tue    4:30 - 7:20    1831                          OP

PHYS 8B    GENERAL PHYSICS II                                 5.0 Units

      Introduction to electricity and magnetism, circuits, Maxwell's equations and

      electromagnetic waves.  Prerequisite:  Physics 8A (completed with a grade of

      "C" or higher) and Mathematics 3 (may be taken concurrently).

Eve 30863      TTh    5:00 - 6:50    1826   ANKOVIAK               OP     093

          Lab  Wed    4:30 - 7:20    1831                          OP

PHYS 8C    GENERAL PHYSICS III                                5.0 Units

      Introduction to oscillations, mechanical waves, thermodynamics, light and

      optics.  Prerequisites:  Physics 8A and Mathematics 2 (both completed with a

      grade of "C" or higher).  Strongly recommended:  Physics 8B.

Day 30864      TTh    8:30 -10:20    1831    STAFF                 OP     V01

          Lab  Th    10:30 - 1:20    1831                          OP

PHYS 8D    GENERAL PHYSICS IV                                 3.0 Units

      Introduction to relativity and modern physics, including:  introduction to

      quantum theory; atomic, molecular, nuclear and particle physics; condensed

      matter physics; astrophysics and cosmology.  Prerequisite:  Physics 8B

      (completed with a grade of "C" or higher).

Day 31025      Wed   11:00 -12:50    1822    STAFF                 OP     V01

          Lab  Fri    9:30 -12:20    1831                          OP

PHYS 10    DESCRIPTIVE PHYSICS                                3.0 Units

      Motion, gravitation, heat, light, sound, electricity, magnetism, atoms, and

      nuclei.  Present day scientific problems and developments such as alternative

      energy sources, solar energy, nuclear power, lasers, relativity and black

      holes.  Designed for non-majors in physical science.  Strongly recommended:

      Mathematics 105, 105M, or 107.

O   30593      By Arr  3.0 Hrs/Wk     tba    STAFF                 GR     DE1

      PHYS 10 (CRN 30704) is an online course that meets from January 19- May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

PHYS 10L   DESCRIPTIVE PHYSICS LAB                            1.0 Units

      Introduction to laboratory principles and techniques with emphasis on the basic

      concepts of physics such as mechanics, thermodynamics, energy, electricity,

      magnetism, and optics.  Prerequisite:  Physics 10 (may be taken concurrently).

O   32046      By Arr  3.0 Hrs/Wk    1831    STAFF                 OP     DE1

          Lab  Th     7:00 - 9:50    1831                          OP

          Lab  Th     7:00 - 9:50    1831                          OP

          Lab  Th     7:00 - 9:50    1831                          OP

          Lab  Th     7:00 - 9:50    1831                          OP

          Lab  Th     7:00 - 9:50    1831                          OP

          Lab  Th     7:00 - 9:50    1831                          OP

          Lab  Th     7:00 - 9:50    1831                          OP

          Lab  Th     7:00 - 9:50    1831                          OP

      PHYS 10L (CRN 32468) is a hybrid course that meets from Jan.  19-May 28.  All

      class meetings will be online, except on the following dates when students will

      meet on campus from 7:00-9:50 pm in Room 1831:  Jan 21, Feb 4, Feb 25, Mar 18,

      Apr 1, Apr 22, May 6 and May 20.  For more information, see the section titled

      "Online Learning" in this schedule, or go to http://www.laspositascollege.edu/onlinelearning.

*****POLITICAL SCIENCE

POLI 7     INTRO TO AMERICAN GOVERNMENT                       4.0 Units

      Introduction to the principles, problems and basic issues of government with

      particular emphasis on the national government in the United States, including

      discussion of the American Constitution, and California state and local

      government.  Strongly recommended:  Eligibility for English 1A.

Day 30194      MW    12:30 - 2:20    2460    STAFF                 OP     V01

      CAN GOVT 2

Day 31537      MW     9:00 -10:50    2460    STAFF                 OP     V02

Day 30195      TTh   11:00 -12:50    2460    STAFF                 OP     V03

Day 30671      TTh    2:00 - 3:50    2490    STAFF                 OP     V04

Eve 30683      TTh    5:00 - 6:50    2490    STAFF                 OP     093

O   31028      By Arr  4.0 Hrs/Wk     tba    STAFF                 OP     DE1

      POLI 7 (CRN 31178) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

O   32267      By Arr  4.0 Hrs/Wk     tba    STAFF                 OP     DE2

      POLI 7 (CRN 32774) is an online course that meets from January 19-May 28.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

POLI 20    COMPARATIVE GOVERNMENT                             3.0 Units

      Contemporary forms of government, institutions and political problems of

      selected national governments.  Strongly recommended:  Political Science 1 or 7

      and eligibility for English 1A.

Day 32382      TTh    9:30 -10:45    2470    STAFF                 OP     V01

POLI 30    INTERNATIONAL RELATIONS                            3.0 Units

      Introduction to international relations, politics, theories and institutions

      with an emphasis on contemporary practices.  Strongly recommended:  Political

      Science 1 or 7 and eligibility for English 1A.

Eve 32268      TTh    5:30 - 6:45    2470    STAFF                 OP     093

*****PSYCHOLOGY

PSYC 1     GENERAL PSYCHOLOGY                                 3.0 Units

      Introduces students to the scientific study of behavior and mental processes.

      Provides an overview of major psychological concepts and theories in such areas

      as consciousness, learning, memory, motivation, perception, personality,

      stress, and social behavior.  Strongly recommended:  Eligibility for English

      1A.

Day 30043      MW     8:00 - 9:15    203     STAFF                 OP     V01

Day 31466      MW     9:30 -10:45    201     STAFF                 OP     V02

Day 31598      MW    11:00 -12:15    2205   ROY                    OP     V03

Day 30667      MW    12:30 - 1:45    PE212  ROY                    OP     V04

Day 30044      MW     2:00 - 3:15    2201    STAFF                 OP     V05

Day 31090      TTh    8:00 - 9:15    2480    STAFF                 OP     V06

Day 30470      TTh    9:30 -10:45    2206    STAFF                 OP     V07

Day 31917      TTh   11:00 -12:15    2420   RUYS                   OP     V08

Day 31465      TTh   12:30 - 1:45    2490    STAFF                 OP     V09

Day 30335      TTh    2:00 - 3:15    202    RUYS                   OP     V10

Eve 30045      Tue    7:00 - 9:50    203     STAFF                 OP     093

O   30753      By Arr  3.0 Hrs/Wk     tba   RUYS                   OP     DE1

      PSYC 1 (CRN 30884) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

O   32064      By Arr  3.0 Hrs/Wk     tba   ROY                    OP     DE2

      PSYC 1 (CRN 32500) is an online course that meets from January 19- May 28.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

PSYC 2     PSYCHOLOGICAL METHODOLOGY                          3.0 Units

      Introduction to the use of the scientific method in the study of human and

      animal behavior.  Coverage of descriptive, experimental, and non-experimental

      methods commonly used in psychological research.  Topics will include ethical

      principles in research, hypothesis development and testing, observational

      methods, survey research, the fundamentals of experimental design, basic data

      analysis, and the presentation of research findings.  Strongly Recommended:

      Psychology 1.

Day 31597      TTh   12:30 - 1:45    2416   RUYS                   OP     V01

PSYC 3     SOCIAL PSYCHOLOGY                                  3.0 Units

      This course will introduce theories and concepts that explain individual

      behavior in social settings.  The topics include research methods, social

      perception, social cognition, beliefs, prejudice/discrimination, interpersonal

      relationships, aggression, and group behavior.  Strongly recommended:

      Psychology 1.

Day 31067      TTh    9:30 -10:45    402    ROY                    OP     V01

PSYC 4     BRAIN, MIND, AND BEHAVIOR                          3.0 Units

      Introduction to the field of biopsychology.  The biopsychology of cognitive,

      perceptual, emotional, developmental, and social processes.  Includes the

      biopsychology of personality, gender, emotions, learning, learning

      disabilities, drugs, neurological and developmental disorders, and mental

      health.  Examination of information and theory for practical application.

      Strongly Recommended:  Psychology 1.

Day 30875      MW     9:30 -10:45    2480   JONES                  OP     V01

Day 30632      MW    12:30 - 1:45    2205   JONES                  OP     V02

Day 31918      TTh   12:30 - 1:45    2450   JONES                  OP     V03

Day 32338      Fri    9:00 -11:50    2205   JONES                  OP     V04

Eve 30098      Mon    7:00 - 9:55    2460    STAFF                 OP     093

O   31896      By Arr  3.0 Hrs/Wk     tba   BUNDY                  OP     DE1

      PSYC 4 (CRN 32262) is an online course that meets from January 19- May 28.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

PSYC 6     ABNORMAL PSYCHOLOGY                                3.0 Units

      Introduction to abnormal psychology.  Mental health and the mental health

      disorders in adults and children.  Includes disorders of anxiety, mood,

      personality, sexuality, substance abuse, psychosis and other disorders.

      Includes the major psychological, biological, and sociocultural models of

      mental health disorders and their treatment.

Day 30587      MW    12:30 - 1:45    2420    STAFF                 OP     V01

Day 31069      TTh    9:30 -10:45    2450   JONES                  OP     V02

Eve 30754      Th     7:00 - 9:50    2490    STAFF                 OP     093

PSYC 10    PSYCHOLOGY OF HUMAN SEXUALITY                      3.0 Units

      Physiological and psychosocial aspects of sexual health in our contemporary

      society.  Understanding the interrelationship of attitude and behavior as it

      relates to sexual well-being and sexual integrity.

Day 31068      TTh   11:00 -12:15    402    ROSS                   OP     V01

Eve 31091      Wed    7:00 - 9:50    2480    STAFF                 OP     093

PSYC 12    LIFE-SPAN PSYCHOLOGY                               3.0 Units

      Introduction to the psychological, physiological, and socio-cultural factors

      influencing development from conception through death.  Emphasis on the process

      of normal development and its variations.  Examination of theoretical models

      and research for practical application.

Day 31199      MW    12:30 - 1:45    2201   ROSS                   OP     V01

PSYC 15    PROBLEMS OF CHILDHOOD                              3.0 Units

      An exploration of the emotional, cognitive, developmental, and behavioral

      problems of childhood and adolescence.  Topics include:  common stresses and

      problems of adjustment; the effects of stress, abuse, and traumas on

      development; mental retardation, autism and other developmental disabilities;

      normal and abnormal problems of attention, conduct, mood, anxiety, sleep,

      eating, sex, learning and speech.  Examination of theories of cause of mental

      health problems in children and adolescents and approaches to treatment.

      Examination of information and theory for practical application.  Students who

      have completed or are enrolled in Early Childhood Development 15 may not

      receive credit.

Day 32646      TTh   12:30 - 1:45    204    ROSS                   OP     V01

PSYC 16    SELECTED TOPICS IN PSYCHOLOGY                      3.0 Units

      Selected topics, issues and controversies in contemporary psychology.  Study of

      behavior as a personal, social, and biological phenomenon.  Examination of

      information and theory for practical application.

Day 31935      TTh   12:30 - 1:45    2201    STAFF                 OP     V02

      Positive Psychology - This course provides an overview of current research in

      the area of positive psychology, an emerging field of psychology that focuses

      on human strengths.  Students will explore psychological theory and research on

      positive emotions such as happiness, hope, and optimism, and on positive

      individual strengths such as self-control, self-knowledge, creativity, and

      resilience.  Students will also explore current research on factors that

      encourage strong, thriving communities.

PSYC 24    SPORTS PSYCHOLOGY                                  3.0 Units

      A formal introduction to the study of sport psychology focusing upon both the

      psychological factors that influence participation in sport and exercise and

      the psychological effects derived from that participation.  Emphasis on

      understanding the psychological processes involved in human performance, models

      of intervention that can enhance and improve learning and performance

      conditions, and the strategies which can elicit and influence favorable

      psychological perceptions and outcomes.  Students who have completed or are

      enrolled in Physical Education 24 may not receive credit.

Day 32648      MW    11:00 -12:15    PE212   STAFF                 OP     V01

*****PSYCHOLOGY-COUNSELING

PSCN 3     INTRO TO COUNSELING THEORY                         3.0 Units

      Introduction to counseling theory and practice with emphasis on fundamental

      principles of counseling process including diagnostic methodologies, behavioral

      assessment, goal setting, multicultural sensitivity and need to understand

      client reality and to facilitate change.  Focus on essential counseling

      theories, major diagnostic categories, problems and solutions of recovery,

      cultural diversity, and ethical issues.

Day 31255      MW     9:30 -10:45    402     STAFF                 OP     V01

PSCN 5     INTRO TO HUMAN SERVICES                            3.0 Units

      Course examines the history, theory, ethics, values and principles at work in

      the Human Services field.  Emphasis is placed on modern theory, methods, and

      critical skills that lead to effective human service work.  Students will

      examine theoretical systems, agency and community resources, a multicultural

      approach to diverse populations, personal motivation and professional

      characteristics needed to succeed in Human Services.

Day 31135      MW     2:00 - 5:05    2033    STAFF     01/18 03/19 OP     FT1

      PSCN 5 (CRN 31300) meets from January 20 - March 22.

PSCN 6     INTRO COUNSELING CASE MGT/HR                       3.0 Units

      Introduction to case management theory, models and techniques, multicultural

      issues affecting case management theory.  Emphasis placed on case management

      philosophy, ethical issues, concepts and practices.  Analysis of needs,

      documentation and confidentiality, and individualized consumer plan

      development.  Strongly recommended:  Psychology-Counseling 5.

Day 31102      MW     2:00 - 5:05    2033    STAFF     03/21 05/20 OP     FT2

      PSCN 10 (CRN 31262) meets from March 24-May 21.

PSCN 10    CAREER AND EDUCATION PLANNING                      2.0 Units

      Exploration of the concept of educational/career planning focusing on personal

      career development through self-assessment, psychological testing, and

      individual counseling.  Emphasis on clarification of individual interests,

      values, needs, and abilities and investigation of occupational opportunities in

      the world of work.  Designed for those undecided or uncertain about their

      career and educational plans.  (May not receive credit if Psychology-Counseling

      10A or 10B has been completed.)

Day 30291      TTh   11:00 -11:55    201     STAFF     02/01 05/27 OP     LS1

      PSCN 10 (CRN 30338) meets from February 2-May 28.

O   30653      By Arr  2.0 Hrs/Wk     tba    STAFF                 OP     DE1

      PSCN 10 (CRN 30776) is an online course that meets from January 19-May 28.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinlearning.

PSCN 13    MULTICULTURAL ISSUES/AMERICA                       3.0 Units

      Exploration of issues relating to the multicultural community in which we live.

      Focus on improving the individual's understanding of other cultures and how

      those cultures impact the American lifestyle.  Includes exploration of myths

      and misunderstandings.  Discussion of four specific cultures or sub-cultures

      from the following groups:  1) African-American, 2) Asian-American, 3)

      Hispanic-American, 4) Native-American, 5) Middle Eastern-American, 6)

      European-American, 7) Gay/Lesbian American, 8) Disabled American.

Day 31546      TTh    4:00 - 5:25    2420    STAFF     02/01 05/27 OP     LS1

      PSCN 13 (CRN 31773) meets from February 2 - May 28.

Day 31251      TTh    9:30 -10:45    2420    STAFF                 OP     V01

O   31479      By Arr  3.0 Hrs/Wk     tba    STAFF                 OP     DE1

      PSCN 13 (CRN 31697) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

PSCN 15    COLLEGE STUDY SKILLS                               2.0 Units

      Review of study skill techniques for success in college.  Time management,

      personal learning style, active listening, note-taking and test-taking

      strategies.  Use of modeling, practice and evaluation of study skill

      techniques.

Day 30945      TTh   11:00 -11:50    204     STAFF     02/01 05/27 OP     LS1

      PSCN 15 (CRN 31086) meets from February 2-May 28.

PSCN 28    ORIENTATION / INTERNL STUDENTS                     1.0 Units

      Intro to American culture and Society and orientation to the American

      educational system for the foreign-visa student.  Introduction to idiomatic use

      of English and development of basic study skills.  Required for all

      foreign-visa students.

Day 31904      Mon    2:00 - 2:55    802     STAFF     02/01 05/27 P/N    LS1

      PSCN 28 (CRN 32272) meets from February 8-May 28.

*****RADIATION SAFETY

RADS 40B   EMERGENCY RESPONSE & MONITORIN                     1.0 Units

      A modularized course designed to provide basic radiation safety instruction.

      Includes identification of the sources of radiation and radioactive materials,

      the nature of ionization radiation, biological effects, risk assessment,

      protection strategies, environmental impacts, and waste handling.

      Prerequisite:  Radiation Safety 40A (completed with a grade of "C" or higher).

Eve 32618      Wed    7:30 - 9:20    1816    STAFF - MS01/18 03/19 OP     FT1

RADS 40C   SAFETY CONTROLS & REGULATION                       1.0 Units

      A modularized course designed to provide basic radiation safety instruction.

      Includes identification of the sources of radiation and radioactive materials,

      the nature of ionization radiation, biological effects, risk assessment,

      protection strategies, environmental impacts, and waste handling.

      Prerequisite:  Radiation Safety 40B (completed with a grade of "C" or higher).

Eve 32619      Wed    7:30 - 9:30    1816    STAFF - MS03/21 05/20 OP     FT2

*****RELIGIOUS STUDIES

RELS 1     RELIGIONS OF THE WORLD                             3.0 Units

      Introduction to religion by examining several religions; basic principles of

      each shown by fundamental scriptures and works in the visual and musical arts.

Day 30586      TTh   12:30 - 1:45    4213    STAFF                 GR     V01

O   30290      By Arr  3.0 Hrs/Wk     tba    STAFF                 GR     DE1

      RELS 1 (CRN 30335) is an online course that meets from January 19 - May 28.

      For more information, see the section titled "Online Learning" in this

      schedule, or go to http://www.laspositascollege.edu/onlinelearning.

RELS 3     INTRO TO WOMEN'S SPIRITUALITY                      3.0 Units

      An interdisciplinary and cross-cultural examination of women's spirituality

      with particular reference to women's contributions and influence in redefining

      feminine aspects of the divine.  Examines the use of feminine experience as a

      primary construct for understanding the connection between women's spirituality

      and the sacred.  This course will also explore how issues of gender, culture,

      and identity influence women's religious experiences.  Explores religious

      texts, rituals, music, poetry and film.

Day 31925      TTh    9:30 -10:45    1410    STAFF                 GR     V01

RELS 11    THE NATURE OF ISLAM                                3.0 Units

      Introduction to the nature of Islam as a religion or system for life, its

      culture and its impact on Muslim individuals and groups.  Includes a brief

      history of Islam and Muslims in relation to the basic sources of Islam.

Day 30903      TTh   12:30 – 1:45    203     STAFF                 OP     V01

*****SOCIOLOGY LPC

SOC  1     PRINCIPLES OF SOCIOLOGY                            3.0 Units

      The sociological perspective:  scientific study of human interaction and

      society as a whole with emphasis on the impact of groups on social behavior,

      systematic examination of culture, social organization, and methodology.  CAN

      SOC 2

Day 30046      MW    12:30 - 1:45    202     STAFF                 OP     V01

Day 30047      TTh    8:00 - 9:15    204     STAFF                 OP     V03

Eve 31600      Wed    7:00 - 9:50    2204    STAFF                 OP     093

O   30775      By Arr  3.0 Hrs/Wk     tba    STAFF                 OP     DE1

      SOC 1 (CRN 30908) is an online course that meets from January 19 - May 28.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

O   32011      By Arr  3.0 Hrs/Wk     tba    STAFF                 OP     DE2

      SOC 1 (CRN 32422) is an online course that meets from January 19-May 28.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

SOC  3     CULTURAL AND RACIAL MINORITIES                     3.0 Units

      Analysis of Racial and ethnic relations in the United States.  Includes race,

      ethnicity, prejudice, discrimination and stereotyping, as well as theories and

      patterns of intergroup relations.  Focus on contemporary American minorities;

      African Americans, Chicano/Latinos, Asian Americans, and Native Americans.

      Strongly recommended:  Sociology 1 or Anthropology 3 or Psychology 1 or 50.

Day 31092      MW    11:00 -12:15    2480     STAFF                 OP     V01

O   31677      By Arr  3.0 Hrs/Wk     tba    STAFF                 OP     DE1

      SOC 3 (CRN 31939) is an online course that meets from January 19- May 28.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

SOC  4     MARRIAGE AND FAMILY RELATIONS                      3.0 Units

      This course looks at the changing roles and formations of family over time with

      a particular emphasis on the impact of industrialization on our definitions of

      family.  This includes changing courtship patterns, reproductive strategies and

      the meanings of childhood and parenthood.  Current issues such as work/family

      balance and divorce are also covered.

Day 31601      MW     9:30 -10:45    2201    STAFF                 OP     V01

SOC  5     GLOBAL CHANGE                                      3.0 Units

      This course looks at the economic and political forces that have led to the

      rapid changes in global interaction and culture over the past century, with

      special emphasis on the last twenty years.  It explores the issues of

      nationalism, global citizenry, state violence, terrorism, the global economy,

      migration, the threatened environment, technology, and the role of

      multinational media industries on the culture.

Day 31936      TTh   12:30 - 1:45    2470    STAFF                 OP     V01

SOC  6     SOCIAL PROBLEMS                                    3.0 Units

      This course takes an in-depth look at selected social problems from a

      sociological perspective.  Topics will vary from semester to semester.  Each

      class will cover at least one of each of the following:  a social problem

      dealing with social inequality, a social problem of national concern, and a

      social problem of global concern.  Current topics include:  the current trend

      of "wilding" behavior by individuals and institutions, the growth of inner

      cities, the social consequences of the globalization of labor, and terrorism.

O   31228      By Arr  3.0 Hrs/Wk     tba    STAFF                 OP     DE1

      SOC 6 (CRN 31409) is an online course that meets from January 19- May 28.  For

      more information, see the section titled "Online Learning" in this schedule, or

      go to http://www.laspositascollege.edu/onlinelearning.

SOC  7     SOCIOLOGY OF SEXUALITY                             3.0 Units

      This course looks at the social forces that influence, and are influenced by

      our construction of sexuality.  Topics covered include:  the social

      construction of the erotic, the creation of sexual identities, gender and

      sexuality, religion and sexuality, sexual commerce, and global issues such as

      birth control and STDs.

Day 31093      TTh    2:00 - 3:15    2201    STAFF                 OP     V01

SOC  11    SOCIOLOGY OF GENDER                                3.0 Units

      This course examines the social construction of masculinity and femininity

      historically and cross-culturally.  It analyzes the impact of economic and

      political change on gender expectations and performance.  This class focus

      includes both macro-analyses of how institutions shape gender and microanalyses

      of how individuals "do" or practice gender.  Topics include:  work, violence,

      sexual roles, early childhood socialization, and the impact of media images.

Day 30652      TTh    9:30 -10:45    204     STAFF                 OP     V01

*****SPANISH LPC

SPAN 1A    BEGINNING SPANISH                                  5.0 Units

      Beginning study and practice in the basic foreign language learning skills:

      listening, speaking, reading, composition, and culture in Spanish.  Strongly

      recommended:  Eligibility for English 1A or 52A.

Day 30752      MWF    8:00 - 9:20    2201    STAFF                 OP     V01

Day 32308      TTh    2:00 - 4:15    2202    STAFF                 OP     V02

Day 30943      MW    12:30 - 2:45    402     STAFF                 OP     V03

Eve 31242      MW     7:00 - 9:15    PE212   STAFF                 OP     093

SPAN 1B    ELEMENTARY SPANISH                                 5.0 Units

      Continuation of the skills developed in Spanish 1A.  Continued study and

      practice in the basic foreign language skills:  listening, speaking,

      composition, and culture in Spanish.  Prerequisite:  Spanish 1A (completed with

      a grade of "C" or higher).

Eve 30774      MW     6:00 - 8:15    402     STAFF                 OP     093

SPAN 2B    ADVANCED SPANISH                                   4.0 Units

      Reading of Spanish authors and advanced review of grammar.  Speaking and

      composition.  Prerequisite:  Spanish 2A (completed with a grade of "C" or

      higher).

Eve 30947      MW     7:00 - 8:50    802     STAFF                 OP     093

SPAN 150   SPANISH FOR LIFE                                   1.0 Units

      Spanish for Life focuses on the development of a basic understanding of spoken

      and written Spanish with focus on vocabulary development, pronunciation and

      situational grammar.  This course is also an introduction to the everyday life

      and culture of the Spanish-speaking peoples.  Spanish for Life can be repeated

      up to three times for a total of four semesters, each semester requiring

      additional rigor and knowledge of grammatical structures and vocabulary.

Day 31894      Mon   12:30 - 1:20    TBA     STAFF                 P/N    QU1

          Lab  Mon    1:30 - 2:20    TBA                           P/N

                    offsite room *112 meets at ..... PLEASANTON SENIOR CENTER

                                                     5353 SUNOL BLVD

                                                     PLEASANTON, CA

      SPAN 150 (CRN 32259) meets at the Pleasanton Senior Center.

Day 31895      Th    10:00 -10:50    TBA     STAFF                 P/N    QU2

          Lab  Th    11:00 -11:50    TBA                           P/N

                    offsite room *204 meets at ..... ROBERT LIVERMORE COMMUNITY CTR

                                                     4444 EAST AVENUE

                                                     LIVERMORE, CA

      SPAN 150 (CRN 32260) meets at the Robert Livermore Community Center.

*****SPEECH

SPCH 1     FUNDAMENTALS/SPEECH COMMUNICAT                     3.0 Units

      Developing, stating, organizing, researching ideas, and presenting them to an

      audience.  Developing the faculties of critical listening and problem-solving.

      Strongly recommended:  eligibility for English 1A.  CAN SPCH 4

Day 30152      TTh   12:30 - 3:20    4212   HEISLER    01/18 03/19 OP     FT1

      Speech 1 (CRN 30170) meets from January 19 - March 22.

Day 30154      TTh   12:25 - 3:25    4212   HEISLER    03/21 05/20 OP     FT2

      Speech 1 (CRN 30172) meets from March 23 - May 21.

Day 30151      MW     8:00 - 9:15    4212   DOBSON                 OP     V01

Day 31002      MW     9:30 -10:45    4212   DOBSON                 OP     V02
Day 30533      MW    11:00 -12:15    4213   DOBSON                 OP     V03
Day 30643      MW    12:30 - 1:45    4212   HEISLER                OP     V04
Day 30153      MW     3:30 - 4:45    4212    STAFF - A&            OP     V05

Day 30150      TTh    8:00 - 9:15    4212   DOBSON                 OP     V06

Day 30534      TTh    9:30 -10:45    4212   DOBSON                 OP     V07

Day 32620      TTh    9:30 -10:45    4213   BREHE-JOHNS            OP     V08
Day 31428      TTh   11:00 -12:15    4212   HEISLER                OP     V09
Day 30755      TTh    3:35 - 4:50    4212   HEISLER                OP     V10

Day 31524      Fri    9:30 -12:20    4212   BREHE-JOHNS            OP     V11
Eve 30331      Mon    7:00 -10:00    4212    STAFF                 OP     093

Eve 30567      Tue    7:00 - 9:50    4212    STAFF                 OP     094

Eve 30880      Wed    7:00 - 9:50    4212    STAFF                 OP     095

SPCH 5     READERS THEATER                                    3.0 Units

      Introduction to the various media and techniques used in readers' theater and

      the arrangement and programming of literature.  Performance and/or arrangement

      of programs for specific audiences using live theater presentations,

      television, and/or radio.

Day 32358      TTh   11:00 -12:15    4213   BREHE-JOHNS            OP     V01

SPCH 11    INTERCULTURAL COMMUNICATION                        3.0 Units

      A study of the way people from different cultures perceive and transmit

      messages.  Emphasis on practical application of skills for effective

      communication between people of different domestic and international cultures.

Day 30633      MW     2:00 - 3:15    4212    STAFF                 GR     V01

SPCH 46    ARGUMENTATION AND DEBATE                           3.0 Units

      Analysis of contemporary questions through written and spoken discourse.

      Analysis, criticism, and synthesis of contemporary moral, political, economic

      and philosophical issues of a diverse, multicultural society, using traditional

      and modern models of argumentation.  Strongly recommended:  English 1A.  CAN

      SPCH 6

Day 30405      MW    11:00 -12:15    4212   HEISLER                OP     V01

SPCH 48    ACTIVITIES IN FORENSICS                            1.0 Units

      Intercollegiate competition in the areas of public speaking and oral

      interpretation.  Other activities include performance in workshops, festivals,

      concert readings and the community.

Day 31429 Lab  Fri    1:30 - 4:20    4211   BREHE-JOHNS            OP     V01

          Lab  By Arr 13.3 Hrs/Wk     tba                          OP

      SPCH 48 (CRN 31635) is offered for 1-4 units.

*****SURGICAL TECHNOLOGY

SURG 52    SURGICAL SPECIALTIES                               6.0 Units

      This course provides the student with a systematic approach to a given surgical

      procedure.  Addressed in this course are the most common surgical procedures of

      General Surgery, Gynecological and Obstetrical Surgery, Genitourinary Surgery,

      Otorhinolaryngology, Ophthalmology, Plastic Surgery, Neurosurgery, Orthopedics,

      Cardiothoracic Surgery, Peripheral Vascular Surgery, Oral and Maxillofacial

      Surgery.  For each surgical procedure, lectures, discussions, and

      demonstrations include but are not exclusive to the surgical anatomy and

      pathophysiology, anesthetic considerations, positions, prepping, supplies,

      equipment, instrumentation, specimens, wound closure, dressings, post-operative

      care and complications.  Steps of the surgical procedures and their rationales

      are explained using multi-media.  Prerequisite:  Surgical Technology 51

      (completed with a grade of “C” or higher).  Co-requisite:  Surgical

      Technology 53.

Day 32331      Fri    8:00 -11:50    TBA    BACHELOR               GR     V01

               Fri    1:00 - 2:50    TBA                           GR

                    offsite room *286 meets at ..... MERTES FEIT EDUCATION CENTER

                                                     VALLEYCARE LIVERMORE CAMPUS

                                                     1015 E. STANLEY BLVD.

                                                     LIVERMORE, CA

      SURG 52 (CRN 32331) meets at Mertes Feit Education Center, ValleyCare Livermore

      Campus, 1015 E.  Stanley Blvd., Livermore, CA.  The Surgical Technology Program

      is a special entry program by application through the Health Sciences

      Department.  For more information please view the website at

      http://laspositascollege.edu/SURG/index.php or contact the Health Sciences

      Office at (925) 424-1357.

SURG 53    CLINICAL PRACTICE - SURG TECH                     11.0 Units

      This course consists of clinical experience in the operating room and provides

      students with the skills necessary to function as a beginning surgical

      technologist.  Students will have exposure to the overall operation, policies,

      and procedures of practice.  Under direct supervision and guidance of

      preceptors, students will gain proficiency in establishing and maintaining a

      sterile field, draping materials, use of needles, sutures and basic

      instrumentation, preparation and sterilization of supplies and anticipation of

      the surgeon’s needs.  Application of knowledge gained in previous courses will

      provide an opportunity for skill acquisition, safe practice, and the

      development of professional behaviors.  Prerequisite:  Surgical Technology 51

      (Completed with a grade "C" or higher).  Co-requisite:  Surgical Technology 52.

Day 32449 Lab  By Arr 33.0 Hrs/Wk     tba    STAFF                 OP     V01

      SURG 53 (CRN 32976) Students will be required to put in 33 hours rotated

      clinical experience a week.  Times to be determined at the beginning of the

      semester.  Students must be concurrently enrolled in SURG 52 and SURG 53.

*****THEATER ARTS LPC

THEA 1A    THEORY/PRACTICE OF ACTING I                        3.0 Units

      Introduction to the techniques and theories of acting, explored through

      improvisation, exercises and scene study.  Development of the physical and

      psychological resources for acting including relaxation, concentration,

      creativity, believability, and commitment.  Strongly recommended:  Eligibility

      for English 1A.

Day 30948      TTh   12:30 - 1:45    4128    STAFF                 GR     V01

THEA 1B    THEORY/PRACTICE OF ACTING II                       3.0 Units

      Continued exploration of the theory and practice of acting, focusing on more

      complex characterization and character analysis.  Introduction to theatrical

      styles and period acting using monologues and scenes.  Prerequisite:  Theater

      Arts 1A (or equivalent).

Day 30191      MW    11:00 -12:15    4128    STAFF                 GR     V01

THEA 4     AMERICAN CULTURES IN THEATER                       3.0 Units

      The history, representation and contributions of various ethnic groups in

      American theater and the study of theater as an instrument for expressing and

      understanding cultural identity.  The focus will be on:  African American,

      Asian American, and Latino American theater.  Strongly Recommended:

      Eligibility for English 1A.

Day 31457      TTh    9:30 -10:45    4127    STAFF                 GR     V01

THEA 12    FILM AS ART & COMMUNICATION                        4.0 Units

      Introduction to film as art and communication.  Analysis of film expression

      including narrative, documentary, and experimental.

Day 32319      TTh    9:00 -10:50    4128    STAFF                 OP     V01

THEA 30    DRAMA WORKSHOP                                     3.0 Units

      Participation in experimental workshop plays, original student scripts, and

      other projects, possibly leading to scheduled performances.

Day 30225      MW    12:30 - 2:20    4128    STAFF                 GR     V01

               By Arr  5.0 Hrs/Wk     tba                          GR

THEA 46    COLLEGE THEATER-MANAGEMENT                         1.0 Units

      Participation in the business operations of scheduled productions in theater.

      Enrollment is for the duration of the production.

Day 30226      By Arr  6.0 Hrs/Wk    4127    STAFF                 OP     V01

THEA 47    COLLEGE THEATER ACTING                             1.0 Units

      Participation in cast of scheduled major production.  Enrollment is for the

      duration of the production.  Enrollment by audition only.

Eve 30192      MTWTh  7:00 - 9:50    801     STAFF     01/18 05/27 OP     093

               By Arr 13.3 Hrs/Wk     tba              01/18 05/27 OP

      ENROLLMENT IS BASED UPON BEING CAST IN THE MUSICAL, RENT.  AUDTIONS WILL BE

      HELD ON DECEMBER 14 & 15 FROM 7-9:30 PM.  FOR MORE INFORMATION, CONTACT

      mailto:KROSS@LASPOSITASCOLLEGE.EDU OR (925) 424-1166.  THEA 47 (CRN 30214)

      meets from January 19-April 19.

THEA 48    COLLEGE THEATER TECHNICAL                          1.0 Units

      Participation in scheduled productions as crew members and/or constructing its

      technical elements.  Enrollment is for the duration of the production.

Sat 30227      Sat   11:00 - 1:50    4125    STAFF                 OP     WE1

               By Arr  9.5 Hrs/Wk     tba                          OP

      FOR OTHER PERFORMANCE CLASSES, SEE MUSIC AND DANCE.

*****TUTORING

TUTR 17    TUTOR TRAINING                                     0.5 Units

      An introduction to tutoring and tutoring skills.  The course will provide a

      conceptual frame work of tutoring to guide student's work in leading effective

      tutoring sessions.

Day 30530      Fri   10:00 -12:50    1000    STAFF                 P/N    V01

          Lab  By Arr  1.4 Hrs/Wk     tba                          P/N

      Tutoring 17 (CRN 30633) meets on Friday, January 29, and Friday, February 5,

      from 10 a.m. until 12:50 p.m. in Room 1000.  There will be 25 total hours of

      tutoring to be arranged.  No previous experience required.

TUTR 29    INDEPENDENT STUDY-TUTORING                         0.5 Units

      Practical experience in tutoring to help other students learn and succeed in

      school-related activities.  Provides opportunities to gain experience in the

      field of education.

Day 32104      Tue    4:00 - 6:50    1000    STAFF                 P/N    V01

               By Arr  4.0 Hrs/Wk     tba                          P/N

               By Arr  0.8 Hrs/Wk     tba                          P/N

      Tutoring 29 (CRN 32572) will meet February 2 and February 9 from 4 pm - 6:50 pm

      in Room 1000.  There will be up to 87 total tutoring hours to be arranged.  No

      previous exeperience required.

TUTR 200   SUPRVSD LEARN ASSIST-IND STUDY                     0.0 Units

      Individualized student tutoring (supplemental learning assistance) provided to

      students referred by a counselor or an instructor on the basis of an identified

      learning deficiency.  Tutoring in basic skills and academic and vocational

      subject matter areas will be provided by trained tutors in the Tutorials

      Center.

Day 30531      By Arr 22.2 Hrs/Wk     tba    STAFF                 OP     V01

      Individualized student tutoring (supplemental learning assistance) provided to

      students referred by a counselor or an instructor on the basis of identified

      learning goals.  Tutoring in basic skills and academic and vocational subject

      matter areas will be provided by trained tutors and faculty in the various

      Tutoring Assistance Centers.

*****VISUAL COMMUNICATIONS

VCOM 40    DESIGN SHOP:BUSINESS OF DESIGN                     3.0 Units

      The Design Shop business of the Visual Communications program creates work for

      clients on the Las Positas College campus and in the Tri-Valley community at

      large.  This course is designed for students who are ready to produce

      client-based work in print and/or for the web prior to seeking employment

      and/or applying for transfer to a 4-year institution.  Students work one-on-one

      or in a team with the client while refining leadership skills and the full

      range of visual, oral and written techniques needed to produce industry

      standard client-based work.  Students develop creative print and/or web

      solutions that meet the full scope of the client's needs and that are of a

      quality that demonstrates the individual or team's work at industry-standard

      level.  Strongly Recommended:  Visual Communications 57, 58, 59, 62, and 64.

Day 32366      Th     1:00 - 2:50    300     STAFF                 OP     V01

               Th     3:00 - 3:50    300                           OP

               By Arr  3.0 Hrs/Wk     tba                          OP

VCOM 48    INTRO TO A DESIGN STUDIO                           0.3 Units

      A self-paced basic skills tutorial course introducing software, hardware and

      peripheral equipment available in a design studio.  Emphasis is placed on

      navigating the desktop, server and back-up media cross-platform, (Apple and PC

      operating systems); using and saving documents and folders to industry

      standards; downloading and saving images from a camera or reader; and accessing

      fonts and "Help" if unassisted.

Day 31542      By Arr  0.6 Hrs/Wk     tba    STAFF                 OP     V01

      VCOM 48 (CRN 31769) is a self-paced course which does not have specified

      meeting times.  On January 19, 2010 go online to

      http://www.lpcdesignshop.com/students and refer to the information in the VCOM

      48 folder about this course and its requirements.

VCOM 50    VISUAL COM/PROCESS OF DESIGN                       2.0 Units

      Introduction to the vocation of visual communication and the creative

      processes, methods and tools used in developing concepts and final designs for

      print or web.  Emphasis is placed on exploring the conceptual design process,

      learning the language of design, and basic level technical skills and

      techniques used across industry standard software, cross-platform operating

      systems, and hardware.  Prerequisite:  Visual Communications 48 (may be taken

      concurrently).

Day 30939 Lab  Th     4:00 - 5:50    300     STAFF     01/18 03/19 OP     FT1

               Th     6:00 - 7:50    300               01/18 03/19 OP

          Lab  Th     8:00 - 9:50    300               01/18 03/19 OP

          Lab  By Arr  4.0 Hrs/Wk     tba              01/18 03/19 OP

      VCOM 50 (CRN 31080) meets from January 21 -March 22.

VCOM 51    COLOR FOR DESIGN                                   2.0 Units

      A basic-level course highlighting color as an element for communication and

      expression in all visual fields.  Covers key color systems and their relevance

      to graphic and other visual arts, creative and technical aspects of color

      available in the Adobe Creative Suite applications including color expression,

      color theory, color interaction, color psychology, color perception, using

      color for an ethnically diverse, international audience, color theories, color

      trends, color reproduction, pre-press and screen view considerations.

      Prerequisite:  Visual Communications 48 (may be taken concurrently).

Day 30940 Lab  Th     4:00 - 5:50    300     STAFF     03/21 05/20 OP     FT2

               Th     6:00 - 7:50    300               03/21 05/20 OP

          Lab  Th     8:00 - 9:50    300               03/21 05/20 OP

          Lab  By Arr  5.0 Hrs/Wk     tba              03/21 05/20 OP

      VCOM 51 (CRN 31081) meets from March 25-May 21.  THIS COURSE MAY INCLUDE

      STUDENT-PROVIDED ART SUPPLIES OR COLOR PRINTING CARDS.  INSTRUCTOR WILL ADVISE

      AT FIRST CLASS MEETING.

VCOM 53    PHOTOSHOP I FOR DESIGN                             2.0 Units

      Technical and skill development course using the most recent version of

      Photoshop at the basic to intermediate level to create and manipulate digital

      paintings, photographs and illustrations.  Emphasis on basic to intermediate

      level techniques and tools used to create image files suitable for print and

      screen.  Deisgn principles emphasized to create effective output through

      computer-based composition.  Strongly Recommended:  Visual Communications 48.

Eve 31988      Tue   10:00 -10:50    300     STAFF                 OP     V01

          Lab  Tue   11:00 - 2:50    300                           OP

      This course may include student-provided art supplies or color printing cards.

      Your instructor will advise at the first class meeting.

VCOM 55    WEB DESIGN I                                       3.0 Units

      This basic-level web design course takes a visual communications approach to

      the creation of web sites, and the fundamental techniques required to format

      text, illustrations, tables, and images for the web.  Emphasis is placed on

      appropriate design for the web - beginning with a graphic user interface that

      is functional, logical, and attractive, and bringing the concept to life using

      the latest versions of Dreamweaver.  Also included is a brief overview of html

      code, cascading style sheets, and detailed instruction of how to use

      Dreamweaver to create web content.  Strongly Recommended:  Visual

      Communications 51 and either Visual Communications 53 or Visual Communications

      54.

Day 30941      Fri   10:00 -11:50    300     STAFF                 OP     V01

          Lab  Fri   12:00 - 1:50    300                           OP

          Lab  By Arr  2.0 Hrs/Wk     tba                          OP

VCOM 57    DESIGN CONCEPTS II                                 3.0 Units

      Design and technical skills intermediate - level course in the creative

      processes, methods and tools used from concept to final design for commercial

      purposes in print and web (e.g., logos, related brand symbols, collateral

      materials, simple business publications, print screen advertising, and

      packaging.) Emphasis is placed on the designer/client relationship, designing

      compelling graphics specifically to client project brief and to target

      audience, conducting research, presenting concept and final design, meeting

      deadlines, producing industry-standard digital documents, and working

      individually and in teams.  Course includes designing minimum of one major

      project contracted through the Design Shop-the Visual Communications Program

      business that mirrors an industry-standard creative design agency.  Design Shop

      client attends class to participate in briefing, Q & A, concept presentation,

      feedback and critique sessions.  Prerequisite:  Visual Communications 53 or 54

      and Visual Communications 56 (completed with a grade of "C" or higher).

Eve 31033 Lab  Tue    4:00 - 5:50    300     STAFF                 OP     093

               Tue    6:00 - 7:50    300                           OP

          Lab  Tue    8:00 - 9:50    300                           OP

      THIS COURSE MAY INCLUDE STUDENT-PROVIDED ART SUPPLIES OR COLOR PRINTING CARDS.

      INSTRUCTOR WILL ADVISE AT FIRST CLASS MEETING.

VCOM 59    ILLUSTRATOR II FOR DESIGN                          3.0 Units

      Technical and design skill development course using the latest version of

      Illustrator at the intermediate to advanced-level to render 2- and 3-D digital

      drawings, illustrations, graphs and animations.  Emphasis on intermediate-

      through advanced-level techniques and tools used to create image files suitable

      for print and screen.  Design principles emphasized to create effective output

      through computer-based composition.  Course includes minimum of one project

      contracted through the Design Shop¿the Visual Communications Program business

      that mirrors an industry-standard creative design agency.  Design Shop client

      attends class to participate in briefing, Q & A, presentation, feedback and

      critique sessions.  Prerequisite:  Visual Communications 54.  Strongly

      Recommended:  Visual Communications 50 and Visual Communications 51 and Visual

      Communications 52.

Day 30942 Lab  Mon    4:00 - 5:50    300     STAFF                 OP     V01

               Mon    6:00 - 7:50    300                           OP

          Lab  Mon    8:00 - 9:50    300                           OP

          Lab  By Arr  0.8 Hrs/Wk     tba                          OP

      THIS COURSE MAY INCLUDE STUDENT-PROVIDED ART SUPPLIES OR COLOR PRINTING CARDS.

      INSTRUCTOR WILL ADVISE AT FIRST CLASS MEETING.

VCOM 63    WEBSITE/MULTIMEDIA PRODUCTION                      3.0 Units

      Culminating class in study of technical and creative design techniques

      necessary to build industry-standard web site and interactive multimedia

      products.  Upon completion, students should be able to show mastery of the

      creative process and technical skills necessary to produce web and multimedia

      screen work to client and industry specifications working individually or in

      teams.  This course provides students with professional web design work

      experience within Las Positas College and the surrounding community including

      participation in client briefing, Q & A, presentation, feedback and critique

      sessions.  Course includes minimum of two web site projects contracted through

      the Design Shop - the Visual Communications Program business that mirrors an

      industry-standard creative design agency.  Prerequisite:  VCOM 62 (completed

      with a grade of "C" or higher).  Corequisite:  VCOM 63IN.

Eve 31897      Mon   10:00 -12:10    300     STAFF     02/01 05/27 OP     LS1

          Lab  Mon   12:20 -12:50    300               02/01 05/27 OP

          Lab  By Arr  4.7 Hrs/Wk     tba              02/01 05/27 OP

      VCOM 63 (CRN 32263) meets from February 8-May 28.

VCOM 63IN  INTERNSHIP WEBSITE MULTIMEDIA                      2.0 Units

      This course provides students with professional design work experience through

      a directed and evaluated internship within Las Positas College and the

      surrounding community.  On-the-job training through the Las Positas College

      Design Shop and sometimes other workplaces in the community provides students

      the opportunity to learn firsthand responsibilities including deadlines,

      employer demands, bidding, pricing, working one-on-one with a client, and

      becoming familiar with advertising agencies, design studios, service bureaus,

      print or multimedia production houses.  Prerequisite:  VCOM 62.  Corequisite:

      VCOM 63.

Day 31898      Th    10:00 -10:50    300     STAFF     02/01 05/27 OP     LS1

          Lab  By Arr  4.6 Hrs/Wk     tba              02/01 05/27 OP

      VCOM 63IN (CRN 32264) meets from February 4-May 28.

VCOM 65    ELECT PREPRESS/PRINT PROD                          3.0 Units

      Culminating class in study of technical and creative design techniques

      necessary to produce accurate prepress files used to produce finished printed

      materials.  Upon completion, students should be able to show mastery of the

      creative process and technical skills necessary to produce individual- and

      team-based single- and multi-page print work to client and industry

      specifications.  This course provides students with professional prepress and

      print work experience within Las Positas College and the surrounding community

      including participation in client briefing, Q & A, presentation, feedback and

      critique sessions.  Course includes minimum of two large print materials

      projects contracted through the Design Shop - the Visual Communications Program

      business that mirrors an industry-standard creative design agency.

      Prerequisite:  VCOM 64 (completed with a grade of "C" or higher).  Corequisite:

      VCOM 65IN.

Eve 31674      Mon    1:00 - 3:10    300     STAFF     02/01 05/27 OP     LS1

          Lab  Mon    3:20 - 3:50    300               02/01 05/27 OP

          Lab  By Arr  4.7 Hrs/Wk     tba              02/01 05/27 OP

      VCOM 65 (CRN 31936) meets from February 8- May 28.

VCOM 65IN  INTERN ELECT PREPRESS PRINT                        2.0 Units

      This course provides students with professional design work experience through

      a directed and evaluated internship within Las Positas College and the

      surrounding community.  On-the-job training through the Las Positas College

      Design Shop and sometimes other workplaces in the community provides students

      the opportunity to learn firsthand responsibilities including deadlines,

      employer demands, bidding, pricing, working one-on-one with a client, and

      becoming familiar with advertising agencies, design studios, service bureaus,

      print or multimedia production houses.  Prerequisite:  VCOM 64.  Corequisite:

      VCOM 65.

Day 31665      Th    11:00 -11:50    300     STAFF     02/01 05/27 OP     LS1

          Lab  By Arr  4.6 Hrs/Wk     tba              02/01 05/27 OP

      VCOM 65IN (CRN 31922) meets from February 4-May 28.

VCOM 153   BASIC TECHNIQUES IN PHOTOSHOP                      2.0 Units

      This course is geared toward students who desire to learn or review basic

      technical skills in Adobe Photoshop.  Students enrolling in this course must be

      able to use basic operating system features, including navigation of the

      desktop, and saving and moving files to various storage media and peripheral

      equipment, cross-platform; and use peripheral equipment such as, but not

      limited to scanners, burners.  This course may not be used as credit toward a

      degree or certificate in the Visual Communications Department.

Eve 31989      Tue   10:00 -10:50    300     STAFF                 P/N    V01

          Lab  Tue   11:00 - 2:50    300                           P/N

      This course may include student-provided art supplies or color printing cards.

      Your instructor will advise at the first class meeting.

VCOM 155   BASIC WEB DESIGN/DREAMWEAVER                       3.0 Units

      This course is geared toward students who desire to learn or review basic

      technical skills in industry standard software, Macromedia Dreamweaver.

      Students enrolling in this course must be able to use basic operating system

      features, including navigation of the desktop, and save and move files to

      various storage media and peripheral equipment, cross-platform; and use

      peripheral equipment such as, but not limited to, scanners, burners.  This

      course may be used as credit toward a degree or certificate in the Visual

      Communications department.

Day 31113      Fri   10:00 -11:50    300     STAFF                 P/N    V01

          Lab  Fri   12:00 - 1:50    300                           P/N

          Lab  By Arr  2.0 Hrs/Wk     tba                          P/N

      THIS COURSE MAY INCLUDE STUDENT-PROVIDED ART SUPPLIES OR COLOR PRINTING CARDS.

      INSTRUCTOR WILL ADVISE AT FIRST CLASS MEETING.

VCOM 159   ADV TECHNIQUES/ILLUSTRATOR                         3.0 Units

      This course is geared toward professionals who desire to learn or review

      intermediate to advanced technical skills in Adobe Illustrator.  Students

      enrolling in this course must be able to use computers cross-platform;

      understand and efficiently use Adobe Illustrator's basic interface, tools,

      palettes, menus and elements; use Adobe Illustrator to generate or import

      digital images; use Adobe Illustrator to save or export images in correct file

      formats for a variety of multimedia and print end products; understand the

      difference between raster (bitmapped) and vector (object-oriented) images; and

      use peripheral equipment such as, but not limited to, scanners, burners.  This

      course may not be used as credit toward a degree or certificate in the Visual

      Communications department.

Eve 31114 Lab  Mon    4:00 - 5:50    300     STAFF                 P/N    V01

               Mon    6:00 - 7:50    300                           P/N

          Lab  Mon    8:00 - 9:50    300                           P/N

          Lab  By Arr  0.8 Hrs/Wk     tba                          P/N

      THIS COURSE MAY INCLUDE STUDENT-PROVIDED ART SUPPLIES OR COLOR PRINTING CARDS.

      INSTRUCTOR WILL ADVISE AT FIRST CLASS MEETING.

VCOM 163   WEB & MULTIMEDIA PRODUCTION                        3.0 Units

      This course is geared toward professionals who desire to learn advanced

      technical and creative design techniques necessary to build industry standard

      interactive web or multimedia products.  Course includes individual and

      team-based projects; role play; visual and oral presentation; and field trips.

      Upon completion, students should be able to show mastery of creative process

      and technology used in producing individual and team-based work to client and

      industry specifications.  Students enrolling in this course must be able to use

      computers cross-platform; have accuracy and speed when using Dreamweaver MX or

      GoLive CS to generate and lay out effective, original output; understand how to

      use vector programs (such as Illustrator or Freehand) and how to use Photoshop

      to create and save images suitable for the screen; understand the

      interrelationship of using Dreamweaver or GoLive with relevant associated

      software; prepare, manage, store and retrieve data and associated files

      accurately; and have an understanding of web userability issues, screen media,

      and typography.  This course may not be used as credit toward a degree or

      certificate in the Visual Communications Department.

Eve 31990      Mon   10:00 -12:10    300     STAFF     02/01 05/27 P/N    LS1

          Lab  Mon   12:20 -12:50    300               02/01 05/27 P/N

          Lab  By Arr  4.7 Hrs/Wk     tba              02/01 05/27 P/N

      VCOM 163 (CRN 32393) meets from February 8-May 28.

VCOM 165   PRE-PRESS/PRINT PRODUCTION                         3.0 Units

      This course is geared toward professionals who desire to learn prepress/print

      production techniques using InDesign and/or QuarkXpress.  This class also

      addresses migration from using Quark to InDesign for those professionals

      familiar with QuarkXpress.  Students enrolling in this course must be able to

      use computers cross-platform; have accuracy and speed when using InDesign or

      QuarkXpress layout tools and interface; use InDesign and/or QuarkXpress to

      generate and lay out effective, original output; understand how to use vector

      programs (such as Illustrator or Freehand) and Photoshop to create and save

      images suitable for print; understand the interrelationship of using InDesign

      and/or QuarkXpress with relevant associated software; prepare, manage, store

      and retrieve data and associated files accurately; and have an understanding of

      electronic layout, print meda, and typography.  This course may not be used as

      credit toward a degree or certificate in the Visual Communications Department.

      Strongly recommended:  Visual Communications 164.

Day 31140      Mon    1:00 - 3:10    300     STAFF     02/01 05/27 P/N    LS1

          Lab  Mon    3:20 - 3:50    300               02/01 05/27 P/N

          Lab  By Arr  4.7 Hrs/Wk     tba              02/01 05/27 P/N

      VCOM 165 (CRN 31307) meets from February 8 - May 28.

*****VITICULTURE AND WINERY TECH

VWT  14    APPLIED VITICULTURAL PRACTICES                     3.0 Units

      Introduction to and evaluation of vitis vinifera cultivars and clones, and the

      rootstocks suitable to this area.  Introduction to the theory and practices of

      grapevine propagation, including field budding, T-budding, side-whip grafting,

      root cutting, and cuttings to change varieties.  Introduction to trellising

      options for vinegrape production including principles and practices of canopy

      management which focus on the improvement of winegrape quality.  Introduction

      to the theory and practice of pruning grapevines.

Eve 32309      Mon    6:00 - 7:30    VINEYA  STAFF                 GR     093

               Mon    8:00 - 8:50    2204                          GR

          Lab  By Arr  1.0 Hrs/Wk     tba                          GR

      VWT 14 (CRN 32823) has 16 hours required on Saturdays TBD.  VWT 14 meets in the

      Las Positas College Vineyard.

VWT  42    WINERY OPERATIONS 2                                3.0 Units

      Winery operations for the winter and spring seasons, including handling and

      storage of new wines; maintenance of wines from previous vintages; general

      cellar practices.  Students must be at least 21 years of age in order to

      participate in wine tasting.

Eve 31867      Tue    6:00 - 7:50    806     STAFF                 GR     093

          Lab  By Arr  3.0 Hrs/Wk     tba                          GR

VWT  45    FOOD AND WINE PAIRING                              1.0 Units

      An introductory to the concepts involved in food and wine pairing through

      formal tasting, cooking, and lectures.  Students are taught how to use sensory

      abilities to identify those ingredients in both food and wine that complement

      each other.  Students will participate in palate exercises in which foods and

      wines are paired.  Students must be 21 years or older.

Eve 31866      Th     7:00 - 7:50    2470    STAFF                 OP     093

          Lab  Th     8:00 - 8:50    2470                          OP

      Students enrolled in VWT 45 will be assessed an additional materials fee of

      $100 at registration.

VWT  47    WINE REGIONS/WINES OF CALIF                        2.0 Units

      Introduction to wines produced in California by region, including history,

      viticultural practices and winemaking styles.  Sensory evaluation of

      representative California wines.  Laboratory fee.  Students must be 21 years of

      age or older.

Eve 32310      Wed    7:00 - 8:50    1826    STAFF                 OP     093

      Students enrolled in VWT 47 will be assessed an additional materials fee of $100

      at registration.

VWT  48    WINERY MANAGEMENT                                  3.0 Units

      An introductory level course on winery management, including annual plans and

      budgets; labor management and supervision, legal compliance, record keeping.

Eve 32311      Th     7:00 - 9:50    1816    STAFF                 GR     093

*****WELDING TECHNOLOGY LPC

WLDT 61AL  BEGINNING ARC/FLUX-CORE                            2.0 Units

      Skills of Shielded Metal Arc (SMAW) and Flux-Core Arc (FCAW) welding in the

      flat, horizontal, and vertical positions to code specifications.  Oxy-fuel

      flame, plasma, and carbon arc cutting.  Corequsite:  Welding Technology 61A or

      Welding Technology 61B.

Day 32439 Lab  Tue    8:30 -11:45    810     STAFF                 OP     V01

          Lab  Th     8:30 -10:45    810                           OP

      Students enrolled in WLDT 61AL lab class will be assessed a $70 materials fee

      at registration.  Students enrolled in WLDT 61AL LAB MUST ALSO be enrolled in

      WLDT 61B LECTURE.

WLDT 61B   ADVANCED STICK/FLUX/BLUEPRINT                      1.0 Units

      Theory and safety of Stick (SMAW) and Flux-core Arc (FCAW) welding of steel,

      flame cutting, plasma and carbon arc cutting.  American Welding Society

      nomenclature, electrode and wire selection, job opportunities.  Blueprint

      reading, welding symbols for welders and hazardous material regulations.

      Prerequisite:  Welding Technology 61A.  Corequsite:  Welding Technology 61AL or

      Welding Technology 61BL.

Day 32438      Th    11:00 -11:50    810     STAFF                 OP     V01

WLDT 61BL  ADV STICK, FLUX-CORE SKILLS                        2.0 Units

      Advanced skills in Stick (SMAW) and Flux-core (FCAW) welding of steel in the

      horizontal, vertical and overhead positions to A.W.S. codes.  Safety and proper

      use of SMAW and FCAW equipment, oxy-fuel welding and cutting, plasma cutting.

      Blueprint usage in welding shop environment.  Pipe and tubing fit-up and

      welding.  Prerequisite:  Welding Technology 61AL.  Corequsite:  61A or Welding

      Technology 61B.

Day 32440 Lab  Tue    8:30 -11:45    810     STAFF                 OP     V01

          Lab  Th     8:30 -10:45    810                           OP

      Students enrolled in WLDT 61BL LAB MUST ALSO enroll in WLDT 61B LECTURE.

      Students enrolled in WLDT 61BL will be assessed a $70 materials fee at

      registration.

WLDT 62AL  BEG TIG, MIG, BLUEPRINT                            2.0 Units

      Skills of Tig (GTAW) and MIG (GMAW) welding of ferrous and non-ferrous alloys

      in the flat, horizontal, and vertical positions to A.W.S. codes.  Safety and

      proper use of TIG and MIG equipment, oxy-fuel welding and cutting, plasma

      cutting.  Blueprint usage in welding shop environment.  Corequisite:  Welding

      Technology 62A or Welding Technology 62B.

Day 31830 Lab  Tue    4:30 - 6:45    810     STAFF                 OP     V01

          Lab  Th     3:30 - 6:45    810                           OP

      Students enrolled in WLDT 62AL LAB MUST ALSO be enrolled in WLDT 62B LECTURE.

      Students enrolled in 62AL lab class will be assessed a $75 materials fee at

      registration.

Eve 31831 Lab  Tue    8:00 -10:15    810     STAFF                 OP     093

          Lab  Th     7:00 -10:15    810                           OP

      Student enrolled in WLDT 62AL LAB MUST ALSO be enrolled in WLDT 62B LECTURE.

      Students enrolled in 62AL lab class will be assessed a $75 materials fee at

      registration.

WLDT 62B   ADV TIG, MIG, BLUEPRINT THEORY                     1.0 Units

      Theory and safety of TIG (GTAW) and MIG (GMAW) welding of steel, flame cutting,

      plasma and carbon arc cutting.  American Welding Society nomenclature,

      electrode and wire selection, job opportunities.  Blueprint reading, welding

      symbols for welders and hazardous material regulations.  Corequisite:  Welding

      Technology 62AL or Welding Technology 62BL.

Eve 31839      Tue    7:00 - 7:50    2420    STAFF                 OP     093

      Students enrolled in WLDT 62B LECTURE MUST ALSO be enrolled in WLDT 62AL or

      62BL LAB.

WLDT 62BL  ADVANCED TIG/MIG WELDING SKILL                     2.0 Units

      Advanced skills in TIG (GTAW) and MIG (GMAW) welding of ferrous and non-ferrous

      alloys in the horizontal, vertical and overhead positions to A.W.S. codes.

      Safety and proper use of TIG and MIG equipment, oxy-fuel welding and cutting,

      plasma cutting.  Blueprint usage in welding shop environment.  Pipe and tubing

      fit-up and welding.  Prerequisite:  Welding Technology 62AL.  Co-requisite:

      Welding Technology 62A or Welding Technology 62B.

Day 31833 Lab  Tue    4:30 - 6:45    810     STAFF                 OP     V01

          Lab  Th     3:30 - 6:45    810                           OP

      Student enrolled in WLDT 62BL LAB MUST ALSO be enrolled in WLDT 62B LECTURE.

      Students enrolled in 62BL lab class will be assessed a $75 materials fee at

      registration.

Eve 31832 Lab  Tue    8:00 -10:15    810     STAFF                 OP     093

          Lab  Th     7:00 -10:15    810                           OP

      Students enrolled in WLDT 62BL LAB MUST ALSO be enrolled in WLDT 62B LECTURE.

      Students enrolled in 62BL lab class will be assessed a $75 materials fee at

      registration.

WLDT 63    WELDING LAYOUT AND FITTING                         2.0 Units

      Interpretation of welding blueprints by making welding layouts and fitups.

      Current methods, practices, and recommended procedures.  Use of jigs, fixtures,

      holding devices, and welding sequences.  Methods of straightening and restoring

      dimensions to finished product.  Laboratory includes Arc, MIG, TIG, and

      Flux-core welding, plasma and fuel cutting.  Prerequisites:  Welding Technology

      62BL.

Eve 31985      Mon    6:30 - 7:20    810     STAFF                 OP     093

          Lab  Mon    7:30 -10:20    810                           OP

      NOTICE:  It is required that all students enrolled in 63 lab class pay a $30

      materials fee at the Las Positas College Bookstore.

WLDT 66    WELDING INSPECTION AND TESTING                     2.0 Units

      Theory and skills in performing inspections and tests using destructive and

      nondestructive methods.  Tensile and hardness testing; dye penetrant, magnetic

      particle, radiographic, ultrasonic, and metallographic inspection.

      Prerequisite:  Welding Technology 62BL.

Eve 31986      Wed    6:30 - 7:20    810     STAFF                 OP     093

          Lab  Wed    7:30 -10:20    810                           OP

      Students enrolled in 66 lab class will be assessed a $25 materials fee at

      registration.

WLDT 67A   WELDING SKILLS LABORATORY                          2.0 Units

      Development and improvement of skills in Arc (SMAW), Flux-core (FCAW), MIG

      (GMAW), and TIG (GTAW) welding.  Prerequisite:  Welding Technology 61AL.

Day 31834 Lab  Tue    4:30 - 6:45    810     STAFF                 OP     V01

          Lab  Th     3:30 - 6:45    810                           OP

      Students enrolled in 67A lab class will be assessed a $40 materials fee at

      registration.

Eve 31835 Lab  Tue    8:00 -10:15    810     STAFF                 OP     093

          Lab  Th     7:00 -10:15    810                           OP

      Students enrolled in 67A lab class will be assessed a $40 materials fee at

      registration.

WLDT 67B   ADVANCED WELDING SKILLS LAB                        2.0 Units

      Advanced development and improvement of skills in Arc (SMAW), Flux-core (FCAW),

      MIG (GMAW), and TIG (GTAW) welding.  Prerequisite:  Welding Technology 67A.

Day 31836 Lab  Tue    4:30 - 6:45    810     STAFF                 OP     V01

          Lab  Th     3:30 - 6:45    810                           OP

      Students enrolled in 67B lab class will be assessed a $40 materials fee at

      registration.

Eve 31837 Lab  Tue    8:00 -10:15    810     STAFF                 OP     093

          Lab  Th     7:00 -10:15    810                           OP

      Students enrolled in 67B lab class will be assessed a $40 materials fee at

      registration.

WLDT 68    CERTIFICATION PREPARATION                          2.0 Units

      Welding processes preparation for certification exams.  Theory of American

      Welding Society D1.1, American Society of Mechanical Engineers Section IX,

      American Petroleum Institute 1.104.

Day 31838 Lab  Tue    4:30 - 6:45    810     STAFF                 OP     V01

          Lab  Th     3:30 - 6:45    810                           OP

      Students enrolled in 68 lab class will be assessed a $40 materials fee at

      registration.

Day 32441 Lab  Tue    8:30 -11:45    810     STAFF                 OP     V02

          Lab  Th     8:30 -10:45    810                           OP

      Students enrolled in WLDT 68 will be assessed a materials fee of $40 at

      registration.

Eve 32005 Lab  Tue    8:00 -10:15    810     STAFF                 OP     093

          Lab  Th     7:00 -10:15    810                           OP

      Students enrolled in 68 lab class will be assessed a $40 materials fee at

      registration.

WLDT 69A   FABRICATION & INSTAL PIPE SYST                     3.0 Units

      Theory and practical application of:  pipe joint preparation and design, API

      (American Petroleum Institute) and AWS (American Welding Society) welding codes

      specification for pipe and pipe fittings, analysis of joint configuration,

      plasma and flame cutting of pipes, wire and electrodes selections, beginning of

      pipe welding blue print and welding symbols, SMAW, GMAW, and GTAW of pipe

      joints, non-destructive and destructive test and qualitative concepts of

      evaluation.  Prerequisite:  Welding Technology 61BL, Welding Technology 62BL.

Sat 31900      Sat    8:00 - 8:50    810     STAFF                 OP     WE1

          Lab  Sat    9:00 - 2:50    810                           OP

      Students enrolled in 69A lab class will be assessed a $100 materials fee at

      registration.

WLDT 69B   ADVANCED PIPE WELDING                              3.0 Units

      Theory and practical application of pipe joint preparation and design; API

      (American Petroleum Institute) and AWS (American Welding Society) welding codes

      specifications for pipe and pipe fittings; geometric curve design for branched

      join of piping systems; wire and electrodes selections; advanced welding blue

      print and pipe welding symbols, SMAW, GMAW, and GTAW of pipe joints;

      metallurgical transformation of weld Heat Affected Area (HAA); welding

      discontinuities and defects; destructive and non-destructive testing; and

      methods of inspection and testing.  Prerequisite:  Welding Technology 69A.

Sat 31901      Sat    8:00 - 8:50    810     STAFF                 OP     WE1

          Lab  Sat    9:00 - 2:50    810                           OP

      Students enrolled in 69B lab class will be assessed a $100 materials fee at

      registration.

WLDT 70    INTRODUCTION TO WELDING                            2.0 Units

      Arc, TIG, MIG, Flux-core, gas and braze welding, plasma and fuel gas welding

      and cutting.  Theory and care of welder's equipment with emphasis on safe

      practices.

Day 31829      Wed    9:30 -10:20    810     STAFF                 OP     V01

          Lab  Wed   10:30 - 1:20    810                           OP

      Students enrolled in 70 lab class will be assessed a $60 materials fee at

      registration.

*****WORK EXPERIENCE LPC

WRKX 95    WORK EXPERIENCE                                    1.0 Units

      College supervised part-time or full-time employment.  Through the cooperation

      of the work supervisor, students contract to accomplish new learning objectives

      and broaden their experiences at work.  Corequisite:  Work Experience 95.  5-15

      hours of employment per week.

Day 32339      By Arr 16.9 Hrs/Wk     tba    STAFF     02/01 05/27 GR     LS1

      WRKX 95 (CRN 32857) meets from February 2 - May 28.

WRKX 96    WORK EXPERIENCE SEMINAR                            1.0 Units

      Focal point for the coordination of college supervised part-time or full-time

      employment.  With an emphasis on building strong working relationships with

      supervisors, subordinates and co-workers, seminar topics include:  effective

      communication skills, career exploration, resume writing, job interviewing and

      case studies.  Corequisite:  Work Experience 95.

O   32340      By Arr  1.1 Hrs/Wk     tba    STAFF     02/01 05/27 GR     DE1

               Wed   12:30 - 1:20    1420              02/01 05/27 GR

               Wed   12:30 - 1:20    1420              02/01 05/27 GR

               Wed   12:30 - 1:20    1420              02/01 05/27 GR

               Wed   12:30 - 1:20    1420              02/01 05/27 GR

      WRKX 96 (CRN 32858) is a hybrid course that meets from February 3- May 28.  All

      class meetings will be online EXCEPT on the following dates when students will

      meet on campus from 12:30-1:20 pm in Room 1420: February XX, March XX, 

      April XX and May XX.  For more information, see the section

      titled "Online Learning" in this schedule, or go to

      http://www.laspositascollege.edu/onlinelearning.

O   32341      By Arr  1.1 Hrs/Wk     tba    STAFF     02/01 05/27 GR     DE2

               Th     6:00 - 6:50    1420              02/01 05/27 GR

               Th     6:00 - 6:50    1420              02/01 05/27 GR

               Th     6:00 - 6:50    1420              02/01 05/27 GR

               Th     6:00 - 6:50    1420              02/01 05/27 GR

      WRKX 96 (CRN 32860) is a hybrid course that meets from February 2 - May 28.

      All class meetings will be online EXCEPT on the following dates when students

      will meet on campus from 6:00-6:50 PM in Room 1420:  February XX, March XX,

      April XX, May XX.  For more information, see the section titled "Online

      Learning" in this schedule, or go to

      http://www.lasposiastcollege.edu/onlinelearning.

