CUESTA COLLEGE

2007-2008

CATALOG

The college reserves the right to make changes, additions or deletions to this catalog as deemed necessary by action of the administration and the Board of Trustees. Consult a current class schedule for more information.

If requested, Cuesta College materials will be available in other formats. Please contact Disabled Student Programs and Services or the Vice President of Student Support for assistance.

Copies of this catalog are available online at www.cuesta.edu or by contacting Cuesta College Publc Information and Marketing at (805) 546-3153.

GENERAL INFORMATION	
Academic Calendar	4
Mission Statement	
Overview	(
SERVICES	
Admissions	
Fees	
Records and Grading Policies	
Registration	
District Policies and Regulations	27
Academic Support	40
Tutorial Services	40
Bookstore	41
Career Connections (Job Placement Center)	41
Children's Centers	
Community Programs	42
Cooperative Education Work Experience Program	
Disabled Student Programs and Services (DSPS)	
Extended Opportunity Programs and Services (EOPS)	
Financial Aid	43
Health Services	40
Institute for Professional Development	40
Intercollegiate Athletics	47
Student Life and Activities/Leadership Studies	47
Small Business Development Center	48
Transfer/Career Services	48
Veterans	50
Workforce Development Training	5(

INSTRUCTIONIL I ROGRAMS	
Instructional Division Chairs and Directors	52
Associate Degree Requirements	53
Degrees and Certificate General Information	
List of Degrees and Certificates	
Degree and Certificate Requirements	65
TRANSFER	
Transfer to the California State University (CSU) System	102
Transfer to the University of California (UC) System	107
Intersegmental General Education Transfer Curriculum	
(IGETC)	108
COURSES	
Academic Skills to Work Experience	112
DIRECTORIES	
Emeriti Employees	213
Advisory Committees	217
Cuesta College Foundation	
Faculty: Full-Time	
Faculty: Part-Time	231
Management	249
INDEX	
A to Z	251

INSTRUCTIONAL PROGRAMS

CENEDAL INFORMATION

SAN LUIS OBISPO COUNTY COMMUNITY COLLEGE DISTRICT

San Luis Obispo, CA 93403-8106 (805) 546-3100

World Wide Web Address: http://www.cuesta.edu

Cuesta College is accredited by the Accrediting Commission for Community and Junior Colleges
of the Western Association of Schools and Colleges
3402 Mendocino Avenue, Santa Rosa, CA 95403 (707) 569-9177,
an institutional accrediting body recognized by the
Commission on Recognition of Postsecondary Accreditation
and the U.S. Department of Education.

BOARD OF TRUSTEES

Gaye L. Galvan Marie Kiersch Per C. Mathiesen Angela Mitchell Patrick Mullen Richard Kline, Student Trustee

ADMINISTRATION

Edralin Maduli, Interim Superintendent/President
Vacant, Vice President/Assistant Superintendent, Student Learning
Toni Sommer, Interim Vice President/Assistant Superintendent, Administrative Services
Sandee McLaughlin, Interim Vice President/Assistant Superintendent, Student Support, North County Campus & South County Centers
Annette Loria, Executive Director of Human Resources and Labor Relations
June Stephens, Executive Director of Foundation and Institutional Advancement
Roanna Bennie, Dean of Student Learning, Humanities
Michele McAustin, Interim Dean of Student Learning, Sciences, Mathematics, Nursing and Physical Education
Allison Merzon, Interim Dean of Student Learning, Business, Workforce and Economic Development
Joy Chambers, Interim Dean of Student Support and Director of Admissons and Records

The Board of Trustees of the San Luis Obispo County Community College District affirms that no person shall, on the basis of race, color, religious beliefs, gender, national origin, ethnicity, age, mental or physical disabilities, veteran status, sexual orientation, or marital status, be unlawfully subject to discrimination under any program or activity of the San Luis Obispo County Community College District, and that the lack of English language skills shall not be a barrier to admission to, and participation in, vocational education programs and services of the San Luis Obispo County Community College District.

El Patronato del Distrito de la Universidad Comunitaria del Condado de San Luis Obispo afirma que ninguna persona será ilegalmente sujeta a discriminación, en base a raza, color, creencia religiosa, género, nacionalidad, etnicidad, edad, incapacidad mental o física, posición de veterano, orientación sexual, o estado matrimonial, bajo cualquier programa o actividad del Distrito de la Universidad Comunitaria del Condado de San Luis Obispo, y que la falta de conocimiento del idioma inglés no será un obstáculo para ser admitido y para participar en los programs y servicios educativos vocacionales del Distrito de la Universidad del Condado de San Luis Obispo.

2007 - 2008 Catalog

GENERAL INFORMATION

ACADEMIC CALENDAR MISSION STATEMENT OVERVIEW

ACADEMIC CALENDAR 2007-2008

LEGEND: Holiday - No Classes Flex Day - No Classes Final Examinations Instruction Begins

SUMMER SESSION 2006: JUNE 19 - JULY 27

June 19...... Instruction begins July 4...... Independence Day Holiday July 27.....Summer session ends (6-week classes)

Summer Session final exams are held on the last day of class

JUNE JULY Sun M T W Th F Sat Sun M T W Th F Sat 1 2 3 4 5 6 7 8 2 3 (4) 5 6 9 10 7 8 9 10 11 12 13 14 15 11 12 13 14 15 16 17 18 19 20 21 22 23 24 16 17 18 19 20 21 22 25 26 27 28 29 30 23 24 25 26 27 28 29 30 31

FALL SEMESTER 2006: AUGUST 21 - DECEMBER 22

August 16-18Flex days August 21.....Instruction begins September 4Labor Day Holiday

September 22Native American Day Holiday

October 12-13Flex days

November 10-11Veterans' Day Observance

November 22Flex day

November 23-25Thanksgiving Holiday

December 18-22Final exams

December 22.....Semester ends

AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
Sun M T W Th F Sat	Sun M T W Th F Sat	Sun M T W Th F Sat	Sun M T W Th F Sat	Sun M T W Th F Sat
1 2 3 4 5	1 2	1 2 3 4 5 6 7	1 2 3 4	1 2
6 7 8 9 10 11 12	3 4 5 6 7 8 9	8 9 10 11 (2)(3)14	5 6 7 8 9 1011	3 4 5 6 7 8 9
13 14 15 (6)(17)(18) 19	10 11 12 13 14 15 16	15 16 17 18 19 20 21	12 13 14 15 16 17 18	10 11 12 13 14 15 16
20 21 22 23 24 25 26	17 18 19 20 21 22 23	22 23 24 25 26 27 28	19 20 21 22 23 24 25	17 18 19 20 21 22 23
27 28 29 30 31	24 25 26 27 28 29 30	29 30 31	26 27 28 29 30	24 25 26 27 28 29 30
				31

SPRING SEMESTER 2007: JANUARY 19 - MAY 25

January 16-19Flex days January 22.....Instruction begins February 16-17Lincoln's Birthday Holiday February 19......Washington's Birthday Holiday April 9-14Spring break May 21-25Final exams May 25.....Semester ends

JANUARY	FEBRUARY	MARCH	APRIL	MAY
Sun M T W Th F Sat	Sun M T W Th F Sat	Sun M T W Th F Sat	Sun M T W Th F Sat	Sun M T W Th F Sat
1 2 3 4 5 6	1 2 3	1 2 3	1 2 3 4 5 6 7	1 2 3 4 5
7 8 9 10 11 12 13	4 5 6 7 8 9 10	4 5 6 7 8 9 10	8 9 10 11 12 13 14	6 7 8 9 10 11 12
14 15 (6) (7) (8) (9) 20	11 12 13 14 15 16 17	11 12 13 14 15 16 17	15 16 17 18 19 20 21	13 14 15 16 17 18 19
21 22 23 24 25 26 27	18 19 20 21 22 23 24	18 19 20 21 22 23 24	22 23 24 25 26 27 28	20 21 22 23 24 25 26
28 29 30 31	25 26 27 28	25 26 27 28 29 30 31	29 30	27 28 29 30 31

MISSION STATEMENT

VISION

Cuesta College is a premier community college providing accessible, high quality education that focuses on student success, lifelong learning, and community vitality.

Vision: Cuesta College es un colegio universitario que provee educación de alta calidad para asegurar el éxito estudiantil, aprendizaje de toda la vida, y vitalidad comunitaria.

MISSION

Cuesta College makes lifelong learning happen. We enable students to achieve their academic, transfer, workforce preparation, career advancement, and personal goals. Building on our tradition of excellence, we serve our community by providing programs and services that produce students who can succeed in a diverse and rapidly changing society, participate effectively in their local communities, and live responsible and rewarding lives. As a learning college, we provide a supportive environment for students and employees, assess student and institutional outcomes, improve performance, forge strategic partnerships, and maximize opportunities for learning.

Mision: La misión de Cuesta College es asistir a nuestros estudiantes a lograr sus metas académicas y personales, trasladarse a universidades de cuatro años, adquirir técnicas de trabajo, y avanzar en sus carreras. En base a nuestra tradición de excelencia, ofrecemos programas que preparan a nuestros estudiantes para triunfar en una sociedad diversa, tomar parte activa en sus comunidades, y conducir vidas responsables. Asismismo, proveemos un ambiente de apoyo a estudiantes y trabajadores, asesoramos a nuestros estudiantes y nuestros logros institucionales, mejoramos nuestro rendimiento, facilitamos la formación de asociaciones y oportunidades de aprendizaje.

VALUES

Excellence — We pride ourselves on providing high quality faculty and staff who create relevant and innovative programs and services that result in desired student learning outcomes.

Integrity — We strive to maintain public trust by being responsible, honest, and trustworthy with our students, staff, and community.

Diversity — We embrace diversity by respecting the dignity of every individual, accepting differences, and striving to be inclusive.

Responsiveness — We respond to the changing needs of our students and communities through open access, flexible learning options, and adapting to change.

Caring — We provide a safe, supportive, and participative environment that treats everyone respectfully and fairly and allows students and employees to recognize their strengths, clarify their goals, achieve success, and enrich their lives.

Collaboration — We are committed to creating an internal environment that fosters a sense of community and to achieving success through collaboration with business, community, and educational partners.

VALORES

Excelencia—Nuestro profesorado y trabajadores ofrecen servicios de alta calidad para asegurar el éxito estudiantil.

Integridad—Procuramos mantener la confianza del público siendo responsables y honrados en nuestras relaciones con los estudiantes, trabajadores, y la comunidad.

Diversidad—Respetamos la dignidad de cada individuo y aceptamos sus diferencias.

Sensibilidad para Responder—Respondemos a las necesidades de nuestros estudiantes y nuestras comunidades en forma abierta y flexible y adaptando a cambios.

Dedicación—Proveemos un ambiente de apoyo y tratamos a todos de manera respetuosa permitiendo a nuestros estudiantes que reconozcan sus habilidades, clarifiquen sus metas, y logren una vida exitosa.

Colaboración—Nos comprometemos a crear un ambiente interno que acoge un sentido de comunidad y lograr éxito a través de la colaboración de negocios, la comunidad y otras instituciones educativas.

LOCATION

Cuesta College, the "home" college of San Luis Obispo County, operates two campuses within the San Luis Obispo County Community College District and offers an evening program of course work at off-campus centers in the district, including the Arroyo Grande Center at Arroyo Grande High School and the Nipomo Center at Nipomo High School.

The San Luis Obispo Campus is located in the Chorro Valley between the cities of San Luis Obispo and Morro Bay on California's beautiful, coast-hugging Highway One. Here the college has a permanent campus on 150 district-owned acres, leased facilities on adjacent California National Guard property, and a 75-acre field campus.

The North County Campus sits on 105 acres among the rolling hills of Paso Robles on Buena Vista Drive near the junction of Highway 101 and Highway 46 East.

San Luis Obispo County is well known for its outstanding recreational features such as stream, lake, and ocean sports and an extensive park system.

OVERVIEW

HISTORY

The original junior or community college in San Luis Obispo County was initiated as a postgraduate division of San Luis Obispo High School in 1916 and remained in operation until the United States entered into World War I. In 1936, the San Luis Obispo High School District again formed a junior college, which remained in operation until June 1959.

On April 16, 1963, San Luis Obispo County voters approved the formation of a countywide junior college district, serving seven public high school districts. The newly formed San Luis Obispo County Junior College District served the Arroyo Grande Union High School District, Atascadero Union High School District, Coast Joint Union High School District, Paso Robles Joint Union High School District, San Luis Obispo Union High School District, Shandon Joint Union School District and Templeton Union High School District.

During the 1964-65 college year, the San Luis Obispo County Junior College District offered a limited evening division program with 463 students registering for the fall semester and 696 enrolling for the spring

2007 - 2008 Catalog Cuesta College

semester. Temporary quarters were established at Camp San Luis Obispo, a California National Guard facility located halfway between San Luis Obispo and Morro Bay. Classes and offices were situated in refurbished barracks, recreation rooms and mess halls.

Despite the District's modest beginnings, 917 day students and 991 evening students were enrolled in classes by the fall of 1965. Evening division classes also were conducted at three other locations in the county - Arroyo Grande, Atascadero and Paso Robles. On October 4, 1965, the Board of Trustees of the San Luis Obispo County Junior College District named the new college "Cuesta College." In 1971, the "junior" college district was renamed to "community college."

In 1970, ground was broken for the college's first permanent buildings, located on a 150-acre campus west of Camp San Luis Obispo. During the following 35 years, classroom buildings, a library, observatory, student center, art and music lab building, art gallery, high tech learning center, children's center and offices were constructed on the San Luis Obispo campus. By spring, 2007, the student population on the San Luis Obispo Campus grew to more than 8,400 students.

In fall 1998, the college opened its North County Campus, which was built with private funds. The North County Campus now serves over 2,800 students in day as well as evening classes. Permanent and temporary buildings accommodate classrooms, a science lab, a library and a multi-purpose room on the 105-acre site.

In 2001, Cuesta opened a South County Center at Arroyo Grande High School, providing expanded class offerings and services. The facility is another step in Cuesta's ongoing effort to reach South County students.

Cuesta College now serves more than 11,000 students at all campus locations. The college has become a center for community use by individuals, families and community groups on an extended-day and year-round basis.

Historia: La universidad comunitaria del Condado de San Luis Obispo se formó inicialmente como una extensión de la Escuela Secundaria de San Luis Obispo en 1916 y permaneció abierta hasta que los Estados Unidos entró en la Primera Guerra Mundial. En 1936, el Distrito de la Escuela Secundaria de San Luis Obispo formó otra vez el colegio universitario, el cual se mantuvo en operación hasta junio de 1959.

El 16 de abril de 1963, el Condado de San Luis Obispo aprobó la formación de una universidad comunitaria para servir a siete escuelas secundarias públicas del distrito. El Distrito del Colegio Universitario de San Luis Obispo sirvió los Distritos de la Escuela Secundaria de Arroyo Grande, de Atascdadero, de Coast Joint Union, de Paso Robles, de San Luis Obispo, de Shandon y de Templeton.

Durante el año académico 1964-65, el Distrito del Colegio Universitario de San Luis Obispo ofreció un programa nocturno con 463 estudiantes inscritos en el semestre del otoño y 696 en el de la primavera. La sede temporaria fue establecida en el Campamento de San Luis Obispo, la Guardia Nacional de California, localizada entre San Luis Obispo y Morro Bay. Esta sede modesta sirvió a 917 estudiantes diurnos y 991 estudiantes nocturnos durante el semestre del otoño de 1965. Además, se ofrecieron clases nocturnas en Arroyo Grande, Atascadero y Paso Robles, El 4 de octubre de 1965, el Patronato del Distrito del Colegio Unversitario nombró a la universidad nueva "Cuesta College." En 1971, el colegio universitario fue renombrado "universidad comunitaria."

En 1970, se inició la construcción de los edificios permanentes, sobre un area de 150 hectáreas, al oeste del Campamento de San Luis Obispo. Durante el transcurso de 30 años, se construyeron aulas, una biblioteca, un observatorio,

un centro estudiantil, un laboratorio de arte y música, una galería de arte, un centro de aprendizaje tecnológico, un centro de cuidado de niños, y oficinas en la ciudad universitaria de San Luis Obispo. En la primavera de 2002, la población estudiantil de San Luis Obispo llegó a más de 8,400 estudiantes.

En el otoño de 1998, se abrieron las puertas de la ciudad universitaria del Condado Norte, la cual fue fundada con fondos privados. La ciudad universitaria del Condado Norte actualmente sirve a aproximadamente 2,200 estudiantes diurnos y nocturnos. Los edificios temporarios ocupan 105 hectáreas y acomodan varias aulas, un laboratorio de Ciencias, una biblioteca, y un cuarto de uso múltiple. Proposición 47 aprobada en septiembre de 2003 hizo posible la construcción del primer edificio permanente de 23,764 pies cuadrados en el Condado Norte, el edificio de Salud Aliada, Matemática y Ciencias. Este edificio se abrió en 2005.

En 2001, Cuesta abrió el Centro del Condado Sur en la Escuela Secundaria de Arroyo Grande, ofreciendo clases y servicios estudiantiles. Este centro nuevo constituye otro paso más en el afán de Cuesta para servir a los estudiantes del Condado Sur. Se espera ofrecer facilidades adicionals para servicios de admisión y clases en la Escuela Secundaria nueva de Nipomo en el otoño de 2002.

Cuesta College sirve en la actualidad a 11,000 estudiantes. La universidad se ha convertido en un centro para la comunidad para individuos, familias y grupos comunitarios durante todo el año.

ACCREDITATION

Cuesta College is accredited by the Accrediting Commission for Community and Junior Colleges of the Western Association of Schools and Colleges [10 Commercial Blvd., Suite S04, Novato, CA 94949 (415) 506-0234]. All courses and curricula have been approved by the Board of Governors of the California Community Colleges. Cuesta College is fully authorized to give courses which parallel the first two years of the California State University and the University of California curricula and which qualify a student for transfer to these and other accredited colleges and universities throughout the United States.

The Licensed Vocational Nursing Program is fully accredited by the Board of Vocational Nursing and Psychiatric Technicians. LVN courses are offered at the North County Campus.

The Associate Degree Registered Nursing program at Cuesta College has been approved by the California Board of Registered Nursing.

The Psychiatric Technician program has been approved by the California Board of Vocational Nurse and Psychiatric Technician Examiners.

The Paramedic Program is pending accreditation from the Committee on Accreditation of Education Programs for the Emergency Medical Services Professional.

EVENING CLASSES

A varied schedule of college credit and non-credit classes is provided in the evening. In addition to classes housed in the regular facilities on the San Luis Obispo and North County campuses, evening classes are offered at Arroyo Grande High School, Nipomo High School, Paso Robles High School and other common locations. These classes parallel all other Cuesta College classes in college credit value, prerequisites, standards, content, time devoted to preparation of assignment, and examination. Attendance and withdrawal rules, scholarship standards, and requirements for graduation with an Associate in Arts or Associate in Science degree.

WEEKEND COLLEGE

College credit and non-credit courses are offered on weekends (Friday evenings and/or Saturdays) during the regular semester. Students who attend Weekend College can complete certificate and degree requirements in addition to general education courses for transfer.

SUMMER SESSION

The summer session offers a varied schedule of classes. Attendance and withdrawal rules, scholarship standards, and requirements for graduation with an Associate in Arts or Associate in Science degree are the same as for a regular semester but deadlines are based on the shorter summer schedule.

NON-CREDIT

Cuesta College offers a growing variety of non-credit classes in five areas:

- 1. short term vocational classes designed for upgrading job skills;
- 2. wellness classes designed to enhance an individual's physical fitness;
- English as a Second Language classes designed for community members whose native language is not English;
- citizenship classes designed for community members seeking to become U.S. citizens; and
- 5. Emeritus College classes designed for community members over the age of 55. These courses were created at Cuesta to meet local community needs and are designed for the adult learner whose goals are personal enrichment.
- Approved high school coursework offered to help students meet the requirements for a high school diploma.

LIBRARIES

The Cuesta College Libraries on the San Luis Obispo Campus and the North County Campus support the educational program of the college. Books, periodical subscriptions and audiovisual materials are closely coordinated with curriculum offerings. Holdings include general education and vocational education materials, and other resources for updating and increasing skills and knowledge.

Through an electronic information system, students can search the Cuesta College library catalog to determine what is owned and whether it is checked out. In addition, students can search indexes of periodicals, some of which include full text of the articles, and use the Internet to connect to catalogs of other libraries and other sources of information wherever they may be located. Remote searches of the Cuesta College library catalog can be performed over the Internet using Netscape or Internet Explorer at http://library.cuesta.edu. Currently enrolled students may also use this portal to gain remote access to full-text periodocal articles and e-books.

To assist students and community residents with their informational and research needs, librarians are available at the information desk on the San Luis Obispo Campus whenever the library is open and designated hours at the North County Campus and the Arroyo Grande Center. College librarians hold advanced degrees and as part of the college faculty teach research skills and help students locate the best resources for their educational needs.

Library facilities include areas for studying, photocopying, microcomputer use and group seminars. Comfortable surroundings invite leisurely browsing, reading and viewing, and provide a quiet place for contemplation and learning.

To borrow library materials, students must show photo identification. Community residents must show a current I.D. with local street address

to use a courtesy library card.

Open computer labs on the San Luis Obispo and the North County campuses are provided for academic use only. Workstations are equipped with most software taught at Cuesta so that students can work on class projects outside scheduled lecture and lab times for their courses. One lab on each campus is adjacent to or in the Library. Smaller and more specialized labs are also available on the San Luis Campus on a more limited basis.

2007 - 2008 Catalog Cuesta College

SERVICES

ADMISSIONS
RECORDS AND GRADING
REGISTRATION
DISTRICT POLICIES AND REGULATIONS
STUDENT PROGRAMS AND SERVICES

ADMISSIONS

Cuesta College and a student who enrolls, enter into an agreement for the purpose of realizing the student's educational goal through the college's established programs, policies, and requirements.

The admission application is the form each prospective student must complete to establish an identity with Cuesta College, to determine the student's eligibility to attend, and to determine California residency to establish the fees the student will pay per unit for their courses.

Students may have just one true identity with Cuesta College. It is recommended that applicants apply using their social security number so that multiple records are not created. Financial aid, employment, education tax credit, state licensing (RN, paramedic, engineering) student loans and deferments and application for transfer all require the use of the social security number. Cuesta College protects student's identity within the student records system by assigning (PIN's) to be used along with the student's ID number. Students should not share their identification number or password with others.

Pursuant to the requirements of the Seymour-Campbell Matriculation Act of 1986, the San Luis Obispo County Community College District reaffirms its commitment to serve all students who can profit from its instructional programs to ensure them equal educational opportunity, to provide them the necessary services for optimizing their opportunities for success, and to help students obtain the appropriate information/assistance for achieving their educational goals.

CONTRACT WITH CUESTA COLLEGE

The responsibilities of Cuesta College under this agreement will entail providing matriculation services which shall include:

- The processing of applications for admission in a timely manner;
- Pre-orientation and orientation services designed to provide, on a timely basis, needed information about instructional programs, course prerequisites, student services, college regulations, and student rights and responsibilities;
- Assessment of students with California Community College Chancellor-approved tests to determine student competency in computational and language skills; to assist where possible in identification of aptitudes, interests, educational objectives; and evaluate study and learning skills;
- Counseling and advising to assist students in interpreting test results and in developing and updating their educational plans through the Student Educational Plan (SEP) process;
- A follow-up system to detect and inform students of early signs of academic difficulty and to monitor the academic progress of each student;
- Referral of students to: (a) support services which may be available, including but not limited to, counseling/advising, financial aid, campus employment/placement services and Extended Opportunity Programs and Services (EOPS); and (b) specialized curriculum offerings including, but not limited to, pre-collegiate basic skills courses and programs in English as a Second Language (ESL);
- Ensuring that all prerequisite courses are valid and necessary for student success [California Education Code Title 5, Section 58106(e)] and ensuring the right of each student to enroll in courses for which he or she can meet necessary and valid prerequisite courses [California Education Code Title 5, Section 55530(a)].

The student's responsibilities under this agreement include:

- The expression of at least a broad educational intent upon enrollment;
- The declaration of a specific educational objective after completion

- of 15 semester units of degree-applicable credit course work;
- Diligence in class attendance and completion of assigned course work;
- The completion of course(s) and maintenance of progress toward an educational goal, according to standards established by the district and the state.
- Abides by the policies and regulations of the college.

FALSIFICATION OF ADMISSION INFORMATION

A student who falsifies any information required on the Cuesta College admission application or other college documents may be dismissed from the college.

El estudiante que falsifica informacíon en los documentos o formas de admisíon de Cuesta College, sera expulsado de sus clases.

Failure of a student to abide by the responsibilities outlined above may result in the district suspending or terminating any or all of the college services outlined above [California Education Code Title 5, Section 55530(d)].

To initiate a challenge of a regulatory provision of matriculation, the student must contact the Vice President, Student Support, San Luis Obispo Campus Building 3100, Room 3175, or call (805) 546-3116 to initiate the process.

ADMISSION

Cuesta College admission information is available:

- at the Cuesta College website, http://www.cuesta.edu
- by calling the college's Registration Hotline, (805) 546-3126
- in the Cuesta College Class Schedule

WHO MAY ATTEND (OPEN ENROLLMENT POLICY)

Cuesta College offers "open door" admission for:

- any person with a high school diploma;
- any person 18 years of age or over who does not hold a high school diploma or a high school equivalent diploma;
- students who have passed the California State Proficiency Exam or equivalent. A copy of the certification is required if under 18;
- transfer students from colleges, universities, and other postsecondary programs;
- any person who has served in the Armed Forces of the United States;
- students interested in completing postsecondary coursework for personal development, vocational training, and/or transfer to a fouryear educational institution;
- Minors currently enrolled in K-12, who in the opinion of their school principal, would benefit from concurrent enrollment in "advanced scholastic" or "vocational" coursework at Cuesta College. A Cuesta College Permit to Enroll with specific courses identified and approved by the school principal, along with parents' signature is required prior to registration.

RESIDENCY REQUIREMENTS

Any person enrolling at Cuesta College in credit or non-credit courses is subject to residency requirements determined by the California Education Code, classified as follows:

Resident Student:

A resident of California is assessed California resident tuition. A resident student is one who has established both physical presence in the State

of California for more than one year immediately preceding the first day of instruction each semester and who has demonstrated an intent to make California his/her state of legal residence. Demonstration of intent is attained by filing California State Income Tax forms, obtaining a California drivers license, or other reasonable evidence of permanent stay in California

- Persons who are 19 years of age or older may establish residency in accordance with the above statement. Year of residency must begin after the eighteenth birthday.
- Persons who are under 19 years of age may establish residency in accordance with the above "resident" definition and the following:
 - Married minors may establish their own residence.
 - The residence of the supporting parent is the student's residence.
 In the event of death of both parents, minors may determine their own residence.
 - Residence of an unmarried minor who has a parent living cannot be changed by his/her own act, by appointment of a legal guardian, or by relinquishment of a parent's right of control (EC S68000).
- Students who have a "permanent residence visa" may establish residency in accordance with the preceding "resident" definition.
 Foreign students attending Cuesta College on an F-1 Visa, except refugees, are considered non-residents.
- All Foreign students must present a copy of their Visa at the time of application.
- Students with a permanent residency card must provide their Alien Registration number.
- Los estudiantes que tienen tarjeta de residencia permanente, necesitan someter su número de registro de residente permanente empezando con la letra A.
- Refugees and asylees may establish residency in accordance with the preceding "resident" definition.

Non-Resident Student:

A non-resident tuition is charged to those applicants outside the state of California. A non-resident student is one who has not been physically present in California for more than one year immediately preceding the first official day of instruction each semester and has not demonstrated intent to make California their state of legal residence. Such students are required to pay a tuition fee, in addition to the enrollment fee, per unit per semester at the time of registration. This fee is subject to semester or annual change. Non-resident fees are refundable in accordance with the college's refund policy.

Exemption to non-resident tuition exists when documentation is presented for any one of the following:

- Attended a California high school, or high school equivalent, for a minimum of 3 years and earned a California high school diploma, or equivalent;
- Full-time credentialed employee of a California public school enrolling in college for purposes of fulfilling credential-related requirements;
- Seasonal agricultural worker for at least a total of two months of each of the past two years;
- Full-time employee, or spouse, or dependent of a full-time employee of any of the following college/universities: California Community Colleges, California State University, University of California, or Maritime Academy.

Please contact the Cuesta College Admissions Office at (805) 546-3140 for additional information.

INGLES COMO SEGUNDO IDIUMA

Cuesta College ofrece cursos que le prepararán para cursar diversos campos de estudios. También, para aquellas personas que necesitan aprender el inglés, se ofrecen clases de inglés en las que se le da énfasis a la fonética, a la conversación, al vocabulario, a la lectura y a la gramática. Asimismo, se ofrecen exámenes de asesoramiento para determinar el nivel de conocimiento del idioma a las personas interesadas en tomar cursos de inglés como segundo idioma. Vea la sección "Inglés como Segundo Idioma" para una descripción de las clases en el catálogo de clases. Además de estos cursos se le ofrece asistencia voluntaria en el Laboratorio de Idiomas y en el Learning Skills Center, donde pueden adquirir conocimientos básicos del idioma y de la cultura de los Estados Unidos, valiéndose de algunos de los métodos más modernos en la enseñanza. Para más información sobre estas clases puede comunicarse con el profesorado de Inglés como Segundo Idioma al teléfono (805) 546-3941 o al 546-3123.

Residencia

Un estudiante es residente si ha vivido por más de un año en California y considera el estado de California su estado legal. El estudiante que no ha vivido en California por más de un año se clasifica como no-residente y será responsable por pagar la cuota de no-residentes al matricularse.

Ciertos estudiantes califican para una exención de la cuota de no residentes:

- Los empleados de tiempo completo de una escuela pública de California que necesitan complementar sus credenciales.
- Los trabajadores que se dedican a labores agrícolas estacionales por un mínimo de dos meses durante dos años consecutivos.
- Los empleados de tiempo completo, sus cónyuges, o los dependientes del empleado de tiempo completo de una universidad comunitaria de California, Universidad del Estado de California, Universidad de California, o Academia Marítima.
- Aquellos estudiantes que han completado por lo menos 3 años de escuela secundaria en California y que se han graduado de una escuela secundaria en California.

La matrícula para el semestre del otoño se abre a finales de junio, y la del semestre de la primavera se lleva a cabo entre semestres (véase el calendario en la primera parte de este catálogo). Usted necesita completar la solicitud de admisión si va a asistir a Cuesta College por primera vez o si ha faltado dos semestres o más. La solicitud de admisión se encuentra disponible en el internet al www.cccapply.org, o en la forma impresa en las Oficinas de Admisiones de todos los centros de Cuesta College.

Favor comunicarse con la Oficina de Admisiones de Cuesta College para más información.

WHO NEEDS TO APPLY?

New first-time college students:

Students who have never attended Cuesta College must submit an admission application. Students wishing to enroll in special programs may have additional admission requirements to be completed prior to registering.

Former students:

Students who have attended Cuesta College in the past. Students who did not attend the previous semester, are not required to submit an admission application but do not have priority to register. Former students who have been absent two or more semesters must submit an admission application.

Minors As Special Part-time Students (High School Enrichment Students):

Cuesta College may admit as a special part-time student anyone in public, private or parochial school, grades nine through twelve (9-12), who, in the opinion of the college president, may benefit from instruction. The majority of these students are concurrently enrolled in high school and are referred to as High School Enrichment students. Minors, grades K-8, may attend Cuesta College concurrently, but will need to meet with the Cuesta College Director of Admissions and Records or Executive Dean at the North County Campus, prior to registration.

The High School Enrichment student is expected to follow regulations and procedures established for all college students.

High School Enrichment students are not required to pay the enrollment fee, but are responsible for all other applicable fees. Residents of other states and foreign countries are subject to non-resident tuition. High School Enrichment students will receive college credit for community college courses they complete.

A student applying as a high school enrichment student must submit an admission application and meet all of the following requirements each semester until the student has graduated from high school, achieved high school graduation equivalency, or become 18 years of age:

- Demonstrate the ability to benefit from advanced scholastic or vocational work as determined by the Cuesta College Board of Trustees;
- Receive a written, positive recommendation for specific coursework from the principal of the school of attendance on a Cuesta College Permit to Enroll request;
- Receive written parental consent to attend Cuesta College on a Permit to Enroll request;
- Meet all course prerequisites;
- Enroll in 11 or fewer units;
- To enroll in 12 units, a student must be authorized to attend Cuesta College by the Public School District or the County Board of Education if the student attends public school, and;
- Undertake courses of instruction that would provide "scope and duration sufficient to satisfy the requirement of the Law."

Special admission of minors is authorized by the following California Education Code Sections: 76001 and 48800 (special part-time students), 76001.5 and 48800.5 (special full-time students), and 76002 (summer school).

International students:

Cuesta College is approved by the United States Department of Justice as an institution of higher learning for non-immigrant F-1 & M-1 Visa students.

In addition to completing an application for admission to Cuesta College, F-1 & M-1 Visa students must comply with the following to be admitted to Cuesta College:

- Completion of an International Student Application, which
 includes a financial certificate, health and insurance certification,
 transcript requirement and a test of English as a foreign language (as
 noted in the "Test of English as a Foreign Language" section).
- Deadline for submitting the International Student Application is June 1 for the summer session and fall semester, and December 1 for the spring semester. A \$25 processing fee must accompany the International Student Application.

Certificate of Financial Responsibility

Students must show evidence of ability to pay non-resident fees and

must maintain 12 units a semester. Completion of a financial certificate is required to verify that the student has sufficient financial resources for physical maintenance, housing, and educational costs.

Test of English as a Foreign Language (TOEFL)

Classes are conducted in English; therefore, it is necessary to be proficient in reading, writing, and speaking the language. For this reason, Cuesta College requires all international (F-1) students applying for admission to submit proof of passing the Test of English as a Foreign Language (TOEFL) with a score of 500 or better.

Transcripts of International Student Academic Records

Students must provide certified transcripts of academic records achieved during all prior high school and college attendance. Transcripts must be translated into English and must bear the school seal and be signed by the registrar or another appropriate official. For credits from accredited international colleges or universities to be used toward an associate degree or transfer general education certification, the records must be evaluated by a recognized credential evaluation service.

Health Certification and Insurance

The prospective applicant must provide a certificate of a negative skin test or a chest X-ray for tuberculosis.

Certification of Current Health Insurance Coverage which covers accident or illness while in the U.S. will be required.

I-20

Cuesta College will issue the I-20 to the student after all admission requirements have been met.

General

International students concurrently enrolled at any California State University, University of California, or another community college may enroll for not more than six units and must have the written consent of their advisor from the college where the I-20 is on file.

Prospective Visa students must apply for admission while residing in their homeland unless they are transfer students. Transfer students must contact the Admissions Office for direction on applying and transferring their I-20 to Cuesta College.

PROGRAMS WITH ADDITIONAL ADMISSION REQUIREMENTS

Additional admission requirements are in place for the following programs:

- Agricultural Technology
- Psychiatric Technician
- Registered Nursing

Agricultural Technology

The Agricultural Technology Program is a cooperative educational program between Cuesta College and California Polytechnic State University, San Luis Obispo. The program enables qualified Cuesta students to enroll in specified lower division Cal Poly courses in the College of Agriculture, Food and Environmental Science while concurrently attending Cuesta College. Students enrolled in this program may earn an Associate in Science degree in any of eleven

majors: agricultural systems management, animal science, bioresource and agricultural engineering, crop science, dairy product technology, dairy production, environmental horticulture science/floral design, environmental horticultural science/landscape design, environmental horticulture science/plant production, food science, or fruit science.

Agricultural technology students complete general education and elective course work at Cuesta College and lower division major courses within the College of Agriculture, Food and Environmental Science at Cal Poly. Fees are paid to each institution for every term, and grades are posted to the student's transcript at the institution where the course was completed. Upon completion of the required coursework and completed degree application, Cuesta College grants Associate in Science degrees to students in the program.

Students who have been academically disqualified from the College of Agriculture, Food and Environmental Science at Cal Poly are not eligible to participate in the Agricultural Technology Program until all conditions for readmission to Cal Poly have been met.

Application deadlines for the Agriculture Technology program are:

- Fall August 1
- Winter December 1
- Spring March 1
- Summer Not Permitted

Interested students should contact the Cuesta Transfer/Career Services vocational counselor at (805) 546-3100 x2333.

Psychiatric Technician

Students interested in applying to the Psychiatric Technician Program are encouraged to attend a Psychiatric Technician information workshop and are strongly urged to consult with a counselor before they register for course work in the prerequisite class, Introduction to Psychiatric Technician.

All deadlines must be met for admission to the program.

The following are requirements for consideration for admission to the Psychiatric Technician program:

- Satisfaction of the assessment tests. (Satisfactory score on placement exam, course work at the appropriate level.)
- A current Psychiatric Technician Application on file in the Psychiatric Training Program Office at Atascadero State Hospital. To submit an application, call (805) 468-3175 or 468-3099.
- Application for Admission to Cuesta College.
- A copy of the applicant's high school diploma, high school transcripts showing graduation or official college transcripts showing degree completion must be submitted to the Psychiatric Training Program office.
- Completed physical examination, background check and drug screening is required for final acceptance.
- Completion of the orientation course, Psych Tech 10, Introduction to Psychiatric Technician, with a passing grade.

Fulfilling the preceding criteria does not guarantee admission to the next beginning class. Completion of the above makes the applicant eligible for consideration, via a random selection from a pool of qualified applicants.

Registered Nursing

Students interested in applying to the Registered Nursing Program are strongly urged to consult with a counselor before they register for course work in prerequisite classes.

Consult RN Department for specific admissions requirements.

Cuesta College Registered Nursing Program is not accepting applications for the 2007-2008 academic year. Please refer to www.cuestanursing.org for complete RN Moratorium announcements and the RN Moratorium Question and Answer Fact Sheet.

Students can achieve eligibility for the National Council Licensure Examination in Registered Nursing in three ways:

- Complete all required courses for the Associate in Science degree in Registered Nursing.
- Complete all Board of Registered Nursing required content without a degree.
- Complete the 30-unit optional program (only L.V.N.s are eligible).

Registered Nursing Program 30-Unit Option for Students (only available to L.V.N.s)

Licensed Vocational Nurses interested in applying to the Registered Nursing program must obtain an application from the Division of Nursing and Allied Health. L.V.N.s are accepted in this program on a space-available basis each fall. To be eligible the L.V.N. must have on file in the Nursing Office the following:

- Application for the 30-Unit Option;
- A current California L.V.N. license;
- Transcripts showing completion of Biology 12 (Human Biology) or college equivalent, and Biology 4 (General Bacteriology) or college equivalent with a "C" or better.

Entrance requirements and deadlines are subject to change. For additional information contact the Nursing and Allied Health

Division Office at (805) 546-3119.

Licensed Vocational Nursing Program

All persons who have met general college admission requirements and the additional Vocational Nursing Program admission criteria will be eligible for admission to the LVN Program.

Prerequisite course work must be complete at the time of application.

Students are admitted to the Vocational Nursing program from those who submit a complete application and meet all the VN admission criteria. Students are admitted once a year in the summer. The LVN courses are offered at the North County Campus in Paso Robles, CA.

Entrance requirements and deadlines are subject to change. For additional information contact the Nursing and Allied Health Division Office at (805) 546-3119.

Paramedic Program

All persons who have met general college admission requirements and the additional Paramedic Program admission criteria will be eligible for admission to the Paramedic Program. Prerequisite course work must be complete at the time of application. Students are admitted once a year to the program that begins in the Fall.

Entrance requirements and deadlines are subject to change. For additional information contact the Nursing and Allied Health Division Office at (805) 546-3119.

TRANSCRIPTS

Prior to registration, all students must submit official (sealed) copies of all high school and college transcripts to the Cuesta College Records Office, P.O. Box 8106, San Luis Obispo CA 93403-8106. Final transcripts should be submitted once all coursework is completed and grades are posted.

Official transcripts are required to satisfy course prerequisites, Student Education Plans, GE Certifications, and all program evaluations at Cuesta College. Transcripts submitted to Cuesta College will not be released to students, other colleges or agencies.

ASSESSMENT TESTING

Mathematics Assessment

New students, or those who have not completed prerequisite coursework at a high school, college or university, are expected to take a mathematics assessment test prior to enrolling in any non-transferable mathematics course (Math 3, 7, 19, 21, 23, 23SI, 24A, 25, 26A, 26B, 27 and 27SI). Students not wishing to take a mathematics assessment test, may enroll in Mathematics 3 (Arithmetic). Transferable mathematics courses (those numbered 29 and above) have academic prerequisites that must be verified prior to registration.

English Assessment

New students, or those who have not completed prerequisite coursework at a college or university, are expected to take an English assessment test prior to enrolling in English 1A, 56 or 100.

The assessment results and other multiple measures will be used by the student and a Cuesta College counselor in a pre-registration workshop to select the most appropriate classes, based on demonstrated ability.

Students transferring from other California community colleges are encouraged to submit their recent assessment test scores with recommended course placement to avoid additional assessment testing at Cuesta College [Title 5, Section 55530(c)]. However, if the placement from another community college is into English 1A (transferable English) and the student's prior English assessment did not include an essay, the student must also take Cuesta's essay-only exam.

In keeping with Cuesta College's commitment to assure each student equal opportunity to demonstrate competency or knowledge, the district shall monitor assessment test results to determine if a disproportionate impact may exist for particular groups of students. If such an impact is detected, a plan shall be developed (in consultation with the California State Chancellor's Office) to correct the disproportionate impact [California Education Code Title 5, Section 55512(a)].

Who Should Take Assessment Tests?

Placement testing for Cuesta College is available to students when they are in their senior year of high school or when they are ready to begin the matriculation process for entrance. Students who have not completed prerequisite courses at another college and want to enroll in English 100 or higher, or any math higher than Math 3 are expected to take an assessment test. Testing may also be required for other courses that have academic prerequisites which students must meet to enroll in those courses.

The only students who are specifically exempt from assessment are those taking courses (whose units total six or less) for personal enrichment or those students already possessing a college degree from an accredited institution. Note that a student is not exempt if the course desired has either a mathematics or English prerequisite, regardless of the number of

units sought.

Assessment Appeal forms for both English and mathematics are available at the Matriculation Services Office, San Luis Obispo Campus, Building 3400, or call (805) 546-3951.

Why Is Assessment Testing Important?

The college considers assessment testing to be one of the most valuable services it offers. Students find it gives them an important window to their basic abilities and interests. Assessment testing is diagnostic and can guide students in directions that can save them valuable time (sometimes more than a semester), grief (from a poor grade point average due to course failure), and effort in achieving their educational and career goals.

Para información acerca de examénes de asesoramiento para aprender inglés, vea la sección "Información Para Las Personas Que Hablan Español," o por favor de llamar (805) 546-3140.

Assessment Testing for Students with Disabilities

The college has a commitment to assure each student an equal opportunity to demonstrate competency or knowledge in a subject area. Therefore, students with verified disabilities (according to California Education Code Title 5 regulations) are expected to demonstrate the same competency or knowledge as their non-disabled peers. Accommodations will be made on an individual basis in the method or format of examinations. These accommodations may be requested by a faculty member, Disabled Student Programs and Services (DSPS) faculty or the student with a disability. The request for accommodation shall be made in advance through the Director of Academic Support/Disabled Students Programs and Services at the San Luis Obispo Campus, (805) 546-3148. For the North County Campus call (805) 591-6215. A verification of disability is required.

Exemptions to Assessment Testing

Assessment is mandatory if results are required to meet a course prerequisite. Students may be exempt from assessment testing if they meet one of the exemption criteria listed below.

- Enrolling in six units or less (except for units required to meet a course prerequisite)
- Earned an Associate or higher degree
- Are a non-matriculating K-12 grade student
- Are concurrently enrolled in another college or university and are receiving matriculation services at that college or university
- · Are taking courses for personal interest only
- Are taking courses for advancement in current job/career
- Are taking courses to maintain a certificate or license

COUNSELING SERVICES

The primary goal of Counseling Services is to provide the necessary educational, vocational, and personal support to enable students to succeed at Cuesta College. Students should come for counseling when they need help with any kind of problem that might affect their academic performance. Because course selection is so important, and four-year college requirements change so frequently, students should consult with a counselor on a regular basis before registering for classes.

Counselors are available by appointment and on a walk-in-basis. Appointments can be scheduled one week in advance, either in person or by phone for 30 minutes and can be made with a specific counselor. Walk-in is best for short-term academic planning, quick questions,

referral to college and community services or emergency problemsolving. Walk-in is first come, first served with the counselor available at that time and is generally no longer than 15 minutes per students.

Due to the large number of students, there are certain times of the academic year when counseling is available by walk-in only - usually July, August, December and early January. To avoid the lengthy waits and rushed atmosphere associated with walk-in only, students should plan ahead. To plan for fall semester, make an appointment during spring before the end of April. To plan for spring semester, make an appointment in September or early October.

Appointments

Counseling Services at the San Luis Obispo Campus are located at the student services center in the Library Building. It is staffed both day and evening. Appointments may be made one week in advance beginning the first working day of the week. To schedule an appointment, call (805) 546-3138 between 9:00 a.m. and 5:00 p.m.

Other Campuses/Centers

During the academic year, counseling assistance is provided for students who enroll in classes at one of the college's other sites.

Arroyo Grande Center (Arroyo Grande High School):

For appointments call Counseling Services at the San Luis Obispo Campus from 9:00 a.m. to 5:00 p.m., (805) 546-3138 or the Arroyo Grande, South County Centers Monday - Thursday at (805) 474-3913.

North County Campus (Paso Robles):

Counseling Services at the North County Campus are located in Building 3000. Appointments can be made at Student Services, Room N3013 and N3019.

For information refer to the summer, fall, or spring class schedules. For appointments call Student Services at (805) 591-6241 from 9:00 a.m. to 4 p.m.

Academic and Personal Counseling

Academic and personal counseling support is provided for continuing students through individual and small group sessions. For personal counseling contact the student Health Center at (805) 546-3171.

Counselors provide the following services:

Orientation/Advisement:

Orientation provides basic information regarding Cuesta College services and programs, as well as student rights and responsibilities. During advisement, a student and a counselor use a student's assessment scores and previous academic history to plan a program of study appropriate to the skill level and educational goal of the student. Orientation/advisement is conducted in group settings.

The Cuesta College New Student Orientation is designed to help you get off to a "Great Start". You will learn about the requirements for a certificate, Associate Degree and transfer, as well as policies and procedures of the college. You can participate in a New Student Orientation by attending a Group Orientation on the Cuesta campus or by completing an Online Orientation.

Great Start Workshop Orientation:

Scheduled Great Start group orientation sessions on the Cuesta campus are offered immediately after the English and math assessment session and are approximately two hours long. Students must submit an admission application prior to signing up for a Great Start Workshop at www.cuesta.edu/apply/asp click on "Application" and follow the steps to apply. Students can sign up for the Great Start orientation online through the Assessment Test site or by contacting the Assessment Office at 805-546-3951.

Online Orientation:

Once an application for admission has been submitted and confirmation has been received, the online orientation is available to all Cuesta students by logging into PAWS at www.cuesta.edu/paws.asp. The online orientation allows students to choose their goal (AA, CSU, or UC) and proceed on the appropriate path to accomplish their goal.

Exemptions to Orientation:

Students may be exempt from participation in orientation if they meet one of the exemption criteria listed below:

- Enrolling in six units or less;
- Earned an Associate or higher degree;
- Are a non-matriculating K-12 grade student;
- Are concurrently enrolled in another college or university and are receiving matriculation services at that college or university;
- Are taking courses for personal interest only;
- Are taking courses for advancement in current job/career (updating job skills);
- Are taking courses to maintain a certificate or license.

Financial Aid students will have completed their required first semester Student Education Plan (SEP) by completing either the group orientation on a Cuesta campus or the online orientation.

Student Educational Plan (SEP):

After the semester begins, students are encouraged to see a counselor in order to develop a personalized Student Educational Plan (SEP) which charts the student's future through college.

LOCAL HIGH SCHOOL OUTREACH:

Liasons to local high schools are provided to support the enrollment of local students at Cuesta College.

Specialized and Targeted Counseling:

Counselors also provide specialized and targeted counseling for the following groups of students:

- Extended Opportunity Programs and Services (EOPS): Academic and personal counseling for qualified students.
- Disabled Student Programs and Services (DSPS): Academic and personal counseling for qualified students.
- International Students: Cuesta College enthusiastically welcomes international students from around the world. The international student counselor provides academic counseling and assists the student with the paperwork required for change of status, practical training, extension of stay, reinstatement to student status, and transfer to other institutions of learning.
- Re-entry Students: The Re-entry Program is designed to be a support system for students 25 and older, returning to school after an absence of 5 or more years. The services include:
 - "Great Start" Assessment and Orientation (prospective students)

- Academic Counseling by appointment or walk-in
- Priority Registration (limited number of semesters)
- Information postcards and newsletters
- Activities and social events
- Reentry Center (San Luis Obispo campus)
- Reentry course offerings (San Luis Obispo campus)

FEES

REGISTRATION FEES

The college reserves the right to make changes, additions and/or deletions to the list of fees and charges during the academic year when deemed necessary by action of the State of California, the administration and/or the Board of Trustees.

In the case of a fee increase or decrease, students enrolled in the effected term will be subject to the fee increase or decrease for that term. The student's account will reflect the changes that occur and the fee payment policy will govern the credit or collection of these fees.

Students should be prepared for the following expenses. Other expenses will vary with individual student needs.

Contact the Counseling Department for help with questions concerning articulation or major requirements.

Enrollment Fee* \$20 per unit

Material Fee Varies per class (if applicable, see the

current class schedule)

Student Center Fee* \$1 per unit at the San Luis Obispo

Campus for a maximum of \$10 per academic year (no fee charged during

summer session)

Health Center Fee \$14 per semester

\$11 per summer session

ASCC Student ID Card \$10 per semester

\$5 per summer session

Student Representation

Fee

\$1 per semester

Textbooks and Supplies \$50-\$85 average per course

* These fees may not apply to students who, at the time of enrollment, are recipients of benefits under the TANF (CalWORKs) the SSI/SSP or the General Assistance programs.

Non-Resident Tuition (in addition to preceding fees)

Out-of-State Students \$173 per unit for all units attempted

per semester plus enrollment fee

International Students \$173 per unit for all units attempted

per semester plus enrollment fee

Audit Fee - See Auditing section of Catalog.

Parking Permit Fees (Day or Evening)

San Luis Obispo and North County Campuses

Automobiles, vans, trucks \$20 per semester

\$7.50 per summer session

Motorcycles, mopeds \$5 per semester

\$2.50 per summer session

Each additional vehicle \$5 per semester

\$2 per summer session

A daily permit is available at Park-Ur-Self machines located in the parking lots, cost is \$1.00.

Parking citations will be issued for violations of campus parking and traffic regulations. A copy of these regulations is given to students when they purchase parking permits or may be obtained from the Public Safety Office.

The fine for parking violations is set by the Cuesta College Board of Trustees. Most violations are \$20 to \$54. The fine for unauthorized parking in handicapped spaces is \$275. For a complete list of parking fines, contact the Public Safety Office.

Enrollment Fee (Education Code Section 76300)

The basic Enrollment Fee is charged per unit of enrollment and is set by the State of California. This fee is subject to change and is currently set at \$20 per unit.

Non-Resident Tuition (Education Code Section 76140)

The cost of tuition for out of state and international students is in addition to the enrollment fee. Non-resident status is based on admission application information. Students are notified within 2 weeks of their status and may view residency in PAWS status check screen. If you have questions about your residency status, please contact the Admissions and Records Office for assistance.

Health Fee (Education Code Section 76355)

In accordance with the California Education Code and District policy, Cuesta College has a mandatory health fee. Students, excluding those with the exceptions listed, are required to pay the \$14 fee each semester regardless of the number of units they are taking. This fee is nonrefundable once the semester begins and is subject to change per local Board action. The health fee is not an eligible tax credit fee.

Health Fee Exemptions (Education Code Section 76355)

- Students enrolled in non-credit courses
- Students who are taking classes only at the South county Centers (Arroyo Grande and Nipomo High Schools) and off-campus sites.
- Any student who depends exclusively upon prayer for healig
 in accordance with the teachings of a bona fide religious sect,
 denomination, or organization, provided that the student presents
 documentary evidence of an affiliation with such a bona fide
 religious sect, denomination, or organization.
- Any student attending Cuesta under an approved Apprenticeship Program.

ASCC Student ID Card Fee

The Associated Students of Cuesta College (ASCC) Student ID Card fee provides a college picture ID and helps fund student jobs, student activities and services, as well as college programs. This optional fee provides support to the following programs:

Emergency book loans

Easy access to library services

Student Newspaper Bus Pass Subsidy Tutoring Services

Free legal counseling clinic

Movies, games and music - ASCC Social Club **

Intercollegiate sports**
Free lap swim**

Student art shows and intercollegiate music festivals

Activities and Student Center support**
Clubs and organizations

**San Luis Obispo Campus only

If the ASCC Student ID card is lost, stolen, mutilated or destroyed, the student is provided, free of charge, one replacement during the student's Cuesta career. For any additional cards, there is a \$2 replacement fee. The ASCC Student ID Card is to be purchased/renewed each semester, even if the student has already had her or his picture taken. This fee is non-refundable/non-reversible once the semester begins.

Student Center Fee (Education Code Section 76375)

The Student Center Fee is designated for the sole purpose of supporting the Student Center and is charged to all students taking classes at the San Luis Obispo Campus. The fee, which is not to exceed \$10 per academic year, is based on the number of units taken during this period at the rate of \$1 per unit. An academic year consists of fall and spring semesters. It does not include the summer session. The fee is not charged for units taken at the North County Campus and at the South County Centers.

Student Center Fee Exemptions

The Student Center Fee shall not apply to:

- A student enrolled in non-credit courses.
- A student who is a recipient of the benefits under the Aid to
 Families with Dependent Children program, the Supplemental
 Security Income/State Supplementary Program, or the General
 Assistance program. To have the fee waived, a student must provide
 documentation of participation in these programs through the
 Financial Aid Office prior to registration.
- Students enrolled in courses at North County Campus or South County Centers only.

Student Representation Fee (Education Code Section 76060.5)

A vote of the students authorized the collection of a mandatory \$1.00 Student Representation fee from every credit student each semester. Monies collected will be used by the student government to advocate and lobby for student legislative issues such as eliminating fee hikes, advocating for adequate childcare for student parents, and increasing state funding for community colleges. Other uses include leadership training, meeting with other student leaders and elected officials, and necessary supplies to support students in their advocacy and lobbying efforts.

The fee is charged during the registration process. A student can refuse to pay the fee for religious, political, financial, or moral reasons. Students must sign a waiver prior to registration. The fee is nonrefundable once the semester begins. Forms are available in the Admissions and Records Office and the Cashier's Office at all campus locations. The form is also available on the Web at http://academic.cuesta.edu/admrreg/polforms. htm for students to print and complete. The form may be submitted to the Admissions and Records Office or faxed to (805) 546-3975.

This per-semester fee can be utilized by the ASCC to fund only those purposes listed above.

NOTE: The Student Representation fee cannot be used to support individual candidates or campaigns.

For further information, please contact your ASCC Representative at the San Luis Obispo campus Student Center, Building 5300.

Fee Payment Policy

All fees associated with the college must be paid at the time of walk-in registration. Fees may be paid by check, cash, or credit card (VISA, Discover, or MasterCard). Students registering online through WEBReg will have the option of paying immediately by credit card, by submitting payment to the Cuesta College Cashier, or using the online payment system at www.cuesta.edu/paws.asp within five working days. A \$10 service fee will be charged for all checks returned for insufficient funds.

Students who register, but find they are unable to attend, must drop their classes and request a refund of fees paid. Students who drop classes are still responsible for paying the fees incurred based on the drop date, according to the Refund Policy. Refer to the fee schedule for refund dates. Cuesta College does not drop students from their classes for non-payment of fees. Instead a delinquent debt hold is placed on the student's records that blocks them from registering in classes and accessing their student records and official transcripts.

Students enrolled in noncredit courses will not receive units of credit or grades and are not charged enrollment, non-resident tuition, health, Student Representation, or Student Center fees. Some courses may have material fees that are due at registration. Parking and refund policies apply to students enrolled in noncredit courses.

REFUNDS

Students are responsible for dropping courses and initiating a written request for a refund. Requests for refunds will be considered according to the date the student submits the request and according to the following refund policy. The request forms may be obtained from the student services cashier, and from the Cuesta website. A refund check will be mailed to the student within six to eight weeks from the date submitted.

A Full Refund includes enrollment, non-resident tuition (if applicable), health, ASCC Student ID Card, Student Center and student representation fee, material and parking fees (parking permit must be returned in usable condition). A Partial Refund includes Enrollment and Student Center fees.

There are no refunds for parking fees, material fees, Student Representation fee, ASCC fee, or health fee after the official first day of instruction each semester and summer session.

Refer to the current class schedule for specific deadlines.

Refund Policy

- Students will receive a full refund for any classes cancelled by the college or from which they are administratively dropped. Students must apply for these refunds.
- Students must apply for all eligible refunds
- Students will receive a refund for enrollment fees, less a \$10 service fee for processing the refund.
- Non-resident students who withdraw prior to the first official day of instruction will receive 100 percent of their non-resident fees.
- Non-resident students who withdraw during the first week of instruction will be refunded 80 percent of their non-resident fees.
- Non-resident students who withdraw during the second week of instruction will be refunded 50 percent of their non-resident fees.
- Requests for refunds will not be processed after the fourth week of instruction for 18-week courses. Courses must be dropped during the first two weeks of the semester for students to be eligible for a refund.
- If a student is erroneously determined to be a non-resident and pays non-resident fees, such fees will be refunded provided acceptable proof of California residence is presented within the period for which the fee was paid.

- For short-term courses (less than 18 weeks), no refunds are given after 10 percent of the class has been completed.
- These deadlines relate to fall and spring semester only. See the summer session class schedule for specific summer session deadlines.

Refunds for Registration Fee Overpayment

In the event that a student overpays registration fees, the amount of the overpayment will be credited to the student's account. The credit will be applied to any additional registration fees incurred in the event that the student adds classes.

If no additional fees are incurred, overpayment refunds will be automatically processed within six to eight weeks. Refunds will be mailed to the student's address on file in the Admissions and Records Office.

RECORDS AND GRADING POLICIES

MAINTENANCE ALLOWANCE FOR STUDENTS FROM MODOC AND MONO COUNTIES

Students attending Cuesta College from Modoc and specific areas of Mono counties are eligible for a maintenance allowance if they maintain a permanent address in either county and all requirements are met.

For information about the specific eligibility requirements, contact the Cuesta College Admissions and Records Office at (805) 546-3955.

RESTRICTING STUDENT SERVICE - HOLDS

Cuesta College will block student access to service by placing holds when the student has not met their obligations for the following:

- Unpaid Registration Fees;
- Neglected to return library books or pay fines;
- Neglected to return equipment, uniforms or materials.
- Neglected to pay other debt due the Student Health Center and Bookstore.

In most cases once the student returns the materials or pays the delinquent debt their hold will be released. Students may check their hold status through PAWS, the Cuesta College online student portal.

Library Fines

Under authority of Section 72237 of the California Education Code, Cuesta College may withhold grades, transcripts, diplomas, and registration privileges from any student who fails to return books or materials to the library when due.

Students shall have their records released when they:

- Return books or materials
- Pay charges for books or library materials.

FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT (FERPA) — RELEASE OF INFORMATION

Student Rights under FERPA

The Family Education Rights and Privacy Act (FERPA) affords students certain rights with respect to their education records. These rights include:

- The right to inspect and review their own educational record.
- The right to seek to amend their own educational record. The student must make a written request to the Director of Admissions

- and Records at the San Luis Obispo campus and provide the names of the records they wish to review or amend. The administrator will respond with the timeframe and location for the materials to be reviewed.
- The right to have some control over the disclosure of information from their educational records. One exception that permits disclosure without consent is the disclosure to school officials with legitimate educational interests. A school official is defined as a person employed by the College in an administrative, supervisory, academic or research, or support staff position (including law enforcement unit personnel and health staff); a person or company with whom the College has contracted as its agent to provide service instead of using College employees or officials (such as an attorney, auditor, or collection agent); a person serving on the Board of Trustees; or a student serving on an official committee, such as a disciplinary or grievance committee, or assisting another school official in performing his or her tasks. A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional responsibilities for the College
- The right to file a claim with the U.S. Department of Education concerning alleged failures by the College to comply with the requirements of FERPA. The name and address of the office that administers FERPA is:

Family Policy Compliance Office U.S. Department of Education 400 Maryland Avenue, SW Washington, D.C. 20202-5920

Electronic Files

The Family Educational Rights and Privacy Act does not differentiate between the medium of storage or the method of transmission. There is no legal difference between the level of protection afforded to physical files over those that are stored or transmitted electronically or in any other form.

Directory Information

At its discretion, Cuesta College may provide "directory information" in accordance with the provisions of the Family Education Rights and Privacy Act of 1974 (FERPA). Directory information is defined as that information that would not generally be considered harmful or an invasion of privacy if disclosed. Personal identifiers, such as student identification numbers or social security numbers, race/ethnicity, gender, religious preference grades, and GPA can never be designated as directory information. Cuesta College has identified the following elements as directory information:

- Name
- · Field of Study
- Degrees and Certificates earned
- Dates of attendance
- Level of enrollment (number of units)
- Participation in officially-recognized activities and sports

TRANSCRIPTS

Cuesta College Transcripts

A written or electronic request by the student is required to release trnscripts. Official transcripts of Cuesta College records are available upon written request from the Records Office.

Transcripts ordered electronically will be mailed within 3-5 working days

Cuesta College

from the date of request in most cases. An electronic notification will inform the student of the status of their transcript order and notify them of any holds. The fee for the electronic transcript request is \$5.25 per copy. Transcripts ordered in-person and by mail will be mailed within 7-10 working days and cost \$3.00 per copy after the first two free copies. Unofficial transcripts are available for viewing and printing through PAWS on the Cuesta College website. Access to PAWS requires the student identification number and PIN. Transcripts will not be produced for students who have a hold on their records.

Non-Native Transcript Evaluation

Official transcripts from all other institutions must be submitted to Cuesta College Records Office prior to enrollment. Lower division (freshman/sophomore level) coursework from regionally accredited colleges and universities will be evaluated and may be transferred to Cuesta College to meet certificate requirements, degree requirements and requirements for transfer certification. If non-native units are from a college or university, which is on the quarter system, these units will be converted to semester units (quarter units/1.5=semester units).

Non-native coursework will be evaluated based on regional accreditation standards using the grades received at that institution. Cuesta College considers a grade of C- as substandard and eligible for repetition.

Upon application for the associate degree or transfer certification, nonnative coursework units will be posted to the Cuesta College student record. Applications for the associate degree and transfer certification are available in the Admissions and Records Office and on the website.

GRADING POLICIES

GRADES

As adopted by the Board of Governors, February 29, 1980, the following grades are used in evaluating student work (grade points per unit based on a 4 point scale are in parentheses):

- A Excellent (4)
- B Good (3)
- C Satisfactory (2)
- D Passing, less than satisfactory (1)
- F Failing (0)
- CR Credit At least satisfactory; units awarded are not counted in GPA
- NC No Credit Less than satisfactory or failing; units are not counted in GPA but are included in progress probation/dismissal calculations.
- I Incomplete Incomplete academic work for unforeseeable, emergency, and justifiable reasons. Condition for removal of the "I" shall be stated by the instructor in a written record with a copy to the student. The "I" must be made up before the end of the following regular semester or it will be considered as an "F" grade. The "I" symbol shall not be used in calculating units attempted nor for grade points.
- IP In Progress The "IP" symbol shall be used to denote that the class extends beyond the normal end of an academic term. "IP" shall not be used in calculating grade point average.
- RD Report Delayed This symbol is assigned by the Director of Admissions and Records only. It is used

when there is a delay in reporting grades due to circumstances beyond the control of the student. This is a temporary notation and is not used in calculating GPA.

W Withdrawal — The "W" symbol is assigned when a student officially withdraws between the beginning of the fourth and end of the twelfth week of instruction for full semester courses. For courses that are less than 18 weeks in length, withdrawal must be made during the first 20 percent of the course. (During summer sessions the withdrawal period extends through the fourth week of instruction.) Students who withdraw prior to the fourth week of instruction for full semester courses, or prior to the completion of the first 20 percent of the course for short courses, shall have no notation ("W" or any other) on their record. The academic record of a student who remains in a class beyond the twelfth week must reflect a symbol other than a "W."

MW Military Withdrawal — The "MW" symbol is assigned when a student who is a member of an active or reserve United States military service receives orders compelling a withdrawal from courses. Upon verification of such orders, an "MW" may be assigned at any time after the twelfth week deadline for dropping classes. Military withdrawals shall not be counted in progress probation and dismissal calculations.

Grade Changes

After a grade has been issued, only the instructor has the authority to change the grade per California Education Code Section 76224. A student wishing to have a posted grade changed must submit appropriate documentation to the instructor who issued the grade and must request that the grade be changed. Based on an evaluation of the student's progress in the course and the documentation, the instructor may or may not change the grade. Grade changes must be delivered to the Office of the Director of Admissions and Records by the instructor.

There is a deadline of six months from the date that the grade is posted to initiate a grade change.

Course Grades

Grades are available for viewing within Cuesta's student portal, PAWS, four weeks after the last day of the term. Grades are not automatically sent to students. Students may submit a self-addressed, stamped envelope to the Admissions and Records Office to have grades mailed to them, or they may access their grades via Cuesta College's PAWS website at http://www.cuesta.edu/paws.

Credit/No Credit Grading

- A student may select "credit/no credit" through the fourth week
 of instruction for 18-week courses or, if the course is less than
 18 weeks in duration, within the first 20 percent of the course.
 Students may change back to a letter grade prior to the fourth
 week or 20 percent deadline. After the fourth week or 20 percent
 deadline, students may not reverse their credit/no credit grading
 decision
- No more than 12 units of "credit/no credit" may be applied toward the Associate in Arts or Associate in Science degree.

- Courses listed in the schedule as "credit/no credit" grading option
 may be taken only once for "credit/no credit." The student may,
 however, repeat the course for a letter grade.
- Students shall receive a "CR" (credit) if, at the end of the semester, a grade of "C" or better is earned. The "CR" shall, when recorded, add units completed but shall have no effect on the grade point average.
- Students doing work that is unsatisfactory (Grade of "D" or "F") shall receive a "NC" (no credit) which, when recorded, will not increase units completed and will not be used to calculate the grade point average. However, units attempted for which an "NC" is recorded shall be considered in academic progress calculations to determine probation and dismissal status.
- Students may only select one course per semester on the "credit/no credit" option. Some courses are graded only on a "credit/no credit" basis. Enrollment in these courses would not affect the student's right to select one additional class within the guidelines listed above.
- Students repeating a course, in which a substandard grade was earned, may not request a repeat discount if the credit/no credit grading option was selected for the second attempt.

ACADEMIC RENEWAL REGULATIONS

Cuesta College recognizes that a student may in the past have completed academic coursework at an institution of higher learning that is not reflective of the student's present scholastic ability. The college also believes that there is merit in allowing students a chance for "academic renewal" so they are not unduly penalized in their educational pursuits for past substandard performance. Accordingly, Cuesta College provides the opportunity for academic renewal as follows:

Course Repetition: Substandard Work

- Students who have received a grade of "D" or "F" may repeat the course and receive a new grade and the units of credit attempted.
- Courses listed on the schedule with a "credit/no credit" grading option may be taken only once for "credit/no credit." The student may, however, repeat the course for a letter grade.
- In any course repetition, the last grade recorded will be used in determining the overall grade point average. However, when course repetition occurs, the permanent record shall be annotated in such a manner that all work remains legible.
- Students wishing to repeat a course must obtain and complete a
 "Course Repetition" form from the Admissions and Records Office.
 The completed form will be routed to the Admissions and Records
 Office where it will remain on file until the end of the semester
 when grades are submitted and the new grade is recorded.
- An equivalent course completed at another accredited college
 or university for which substandard academic performance was
 recorded at Cuesta, may be repeated under the conditions stated
 above. Official transcripts from the other institution must be
 submitted to Cuesta College. Students may also be requested
 to submit a copy of the course outline or catalog description to
 confirm course equivalency.

RESTRICTION ON COURSE REPETITION

Repetition of Courses for which Substandard Work Has Been Recorded

Students cannot register for a course in which they received an unsatisfactory course grade (D, F, W, or NC) more than three times. Students will be barred from registering in the course until the student:

- obtains a "Request to Exceed Repeat Limit" form from the Admissions and Records Office;
- · meets with a counselor to develop a remediation plan noted on the

form

- receives approval on the form from a counselor or an instructor; and
- receives approval on the form from the Director of Admissions and Records at the San Luis Obispo Campus or the Executive Dean of the North County Campus.

Repetition of Courses for which Substandard Work Has NOT Been Recorded (California Education Code Title 5, Section 55763)

- Students who have previously received a grade of "C" or better may repeat the course if circumstances exist that justify such repetitions. However, the grade awarded for courses repeated under this section may not be counted in calculating a student's grade point average.
- When course repetition under this section occurs, the student's permanent academic record shall be annotated in such a manner that all work remains legible.

To exercise this option students must file a "Request to Repeat a Course with a Grade of 'C' or Better" form with the Admissions and Records Office after it has been approved by an instructor or counselor. The petition must be approved prior to enrollment.

Academic Renewal Through Alleviation of Courses without Course Repetition (California Education Code Title 5, Sections 55764 and 55765)

- Classes where substandard grades have been received may be disregarded in the computation of a student's grade point average if the work was substandard but not reflective of the student's present scholastic level of performance. This policy may be applied to two distinct semesters of work. This is a one-time-only option.
- A period of at least two years must have elapsed since the completion of the work to be alleviated.
- To alleviate course work, the student must have completed a minimum of:
 - 15 semester units with at least a 3.0 GPA, or
 - 30 semester units with at least a 2.5 GPA, or
 - 45 semester units with at least a 2.0 GPA.
- The student must file a "Course Alleviation" form with the Admissions and Records Office. If the course alleviation is approved by a counselor and the Director of Counseling Services, the alleviated course work will be noted as such on the student's permanent record by the Admissions and Records Office.
- Courses taken at another accredited college or university, indicating substandard performance, are eligible for course alleviation as mentioned above. Course work alleviated from transfer institutions will apply only to graduation requirements from Cuesta College. Cuesta is unable to alleviate work from any other institution's records for the purpose of transferring to another college or university.

ACADEMIC PROBATION AND DISMISSAL

Students who earn unsatisfactory grades may jeopardize their enrollment at Cuesta. Academic achievement is monitored during the fall and spring semesters excluding summer session. A student is placed on academic probation at the end of a semester if the student's semester grade point average is less than 2.0, or "C-average," on a four-point scale (A=4, B=3, C=2, D=1, F=0).

A student who earns less than a 2.0 GPA for two consecutive semesters is subject to dismissal from the college. For the purpose of this section, semesters are considered consecutive on the basis of the student's pattern of enrollment. For example, a student earning less than a 2.0 in Fall 2003 and Fall 2004 would be subject to dismissal if the student did not attend Cuesta during Spring 2004.

Dismissed students are not allowed to attend the subsequent semester. They must "sit out" for one full semester before regaining eligibility for enrollment.

To appeal academic dismissal, the student must attend a reinstatement workshop and sign a reinstatement contract that specifies the remedial actions a student must complete in order to remain enrolled. A student shall be removed from Academic Dismissal when the semester GPA earned is 2.0 or higher. If the student does not comply with the terms of the contract, the student will be required to "sit out" one semester

PROGRESS PROBATION AND DISMISSAL

Students who fail to complete courses in which they enroll may jeopardize their enrollment at Cuesta. Academic progress is monitored during the fall and spring semesters excluding summer session. A student who has enrolled in a total of 12 units at Cuesta is placed on progress probation at the end of a semester if the percentage of all Cuesta College units in which a student has enrolled, for which entries of "W," "I," and "NC" are recorded, reaches or exceeds 50 percent.

A student on progress probation because of an excess of units for which entries of "W," "I," and "NC" are recorded shall be removed from probation when the percentage of units in this category drops below 50 percent.

A student who has been placed on progress probation for the third consecutive semester is subject to dismissal from the college.

To appeal progress dismissal, the student must attend a reinstatement workshop and sign a reinstatement contract that specifies the remedial actions a student must complete in order to remain enrolled. If the student does not comply with the terms of the contract, the student will be required to "sit out" one semester.

Contact the Office of the Director of Admissions and Records for additional information.

SCHOLASTIC ACKNOWLEDGMENTS

Academic Honor List

Students who enroll and complete 12 or more units and earn a 3.25 grade point average with no grade lower than a "C" will be placed on the Academic Honor List. The student's academic record at Cuesta College will be annotated to reflect this achievement. Once a semester, students who qualify are notified by letter from the Vice President of Student Support and the achievement is posted under the qualifying semester on the student's academic transcript. In order to qualify in any particular semester, the student must enroll in 12 or more units and earn a 3.25 grade point average with no grade lower than a "C."

Students in the Registered Nursing Program may make the Academic Honor List using the criteria listed above; however, due to the number of contact hours in this program, an R.N. student will be considered when enrolled in 11 or more units.

Graduating With Honors

Students who meet the requirements for graduation with a cumulative grade point average of 3.5 to 3.74 qualify for honors recognition. The graduation grade point average is based on all degree applicable coursework completed at all postsecondary institutions through the term requirements completed. This acknowledgement is posted on the student's diploma and on the academic transcript. Students receiving honors are recognized at commencement with a green cord.

Graduating With High Honors

Students who meet the requirements for graduation with a cumulative grade point average of 3.75 to 4.0 qualify for high honors recognition. The graduation grade point average is based on all degree applicable coursework completed at all postsecondary institutions through the term degree requirements are completed. This acknowledgement is posted on the student's diploma and on the academic transcript. Students receiving high honors are recognized at commencement with a white cord.

Alpha Gamma Sigma (AGS) Honor Society

Alpha Gamma Sigma (AGS) is a state-wide community college student honor society with the purpose of fostering, promoting, maintaining, and recognizing scholarship. In addition, AGS members develop character and civic responsibility through service to AGS, the college, and the community. The Gamma Gamma chapter at Cuesta College provides its membership scholarship opportunities, social activities, and leadership-building skills. Membership is based on grade point average. More information can be obtained from the Student Development Office. Recognition of AGS membership is posted on Cuesta transcripts. Students with AGS membership are recognized at commencement with a gold cord.

REGISTRATION

STUDENT COMPLETION AND TRANSFER RATES

In four decades of service to the community, Cuesta College has helped thousands of students reach a wide variety of educational goals, including completion of associate degrees, completion of certificate programs, and successful transfer to four-year institutions.

In compliance with the Student-Right-to-Know (SRTK) and Campus Security Act of 1990 (Public Law 101-542), it is the policy of the San Luis Obispo County Community College District and Cuesta College to make available its completion and transfer rates to all current and prospective students. Beginning in Fall 1999, a cohort of all certificate-, degree-, and transfer-seeking first-time, full-time students were tracked over a three-year period. Their completion and transfer rates are listed below. These rates do not represent the success rates of the entire student population at Cuesta College, nor do they account for student outcomes occuring after this three-year tracking period.

Based upon the cohort defined above, 35.3 percent attained a certificate or degree or became 'transfer-prepared' during a three-year period, from Fall 1999 to Spring 2002. Students who are 'transfer-prepared' have completed 60 transferable units with a GPA of 2.0 or better.

Based on the cohort defined above, 25.7 percent transferred to another postsecondary institution, prior to attaining a degree, certificate, or becoming 'transfer-prepared' during a five-semester period, from Spring 2000 to Spring 2002.

OPEN CLASSES

It is the policy of Cuesta College to offer classes to any person who has been admitted and who meets course prerequisites as officially approved by the State of California, the local Board of Trustees, or the California Education Code Title 5.

CLASSIFICATION OF STUDENTS

Freshman:

A student with less than 30 semester units of college credit

Sophomore: A student who has completed 30 or

more semester units of college credit

Full-time: A student enrolled for 12 or more

units (Fall, Spring semester) A student enrolled for 4 or more

units summer session

Part-time: A student enrolled in less than 12

units (Fall, Spring semester)

A student enrolled in less than 4 units

summer session

Enrichment Student: A non-high school graduate under 18

years of age who is concurrently attending high school and Cuesta

College.

PRIORITY REGISTRATION POLICY

Registration into Cuesta College courses begins in June for the fall semester, November for spring semester, and April for summer session. Cuesta College registration is available primarily over the web through the WEBReg program on PAWS at www.cuesta.edu/paws.asp. Walk-in registration dates also are scheduled prior to the start of each new term.

First-time college students are encouraged to attend an assessment of English and math skills and an orientation prior to registering in Cuesta College courses.

Access to registration is based on Cuesta College Board Policy 6009 shown below.

The Priority Registration Policy regulates the availability of limited class space in a fair manner that facilitates the registration process.

Board Policy 6009 Priority Registration

To regulate the availability of limited class space, provide for fairness, and facilitate the registration process, procedures to provide priority registration for students on the basis of need are required. The following is a list of priority groups in the order that they will gain access to registration activities.

PRIORITY 1: Applicants for graduation who are continuing Cuesta College students and will complete remaining degree or certificate requirements within the semester. (Students will receive one-time only priority in this classification.)

PRIORITY 2: Graduating seniors from local area high schools who are processed through matriculation and who apply by the application deadline (fall only).

PRIORITY 3: Documented eligible students participating in the Disabled Student Program and Services (DSPS), Extended Opportunity Program and Services (EOPS), Veterans and Veterans' dependents receiving VA benefits to attend Cuesta College, CalWORKs Program, students participating in Intercollegiate Athletics during the semester of active team participation, ASCC leaders, students in the Re-entry Program, students in the Pre-nursing Program, students serving as Facilitator Assisted Learning (FAL) facilitators, student employees, staff, faculty, retired faculty and staff having earned emeritus distinction; and dependent children, spouses, and partners of faculty or staff.

PRIORITY 4: Continuing Cuesta College students will receive priority registration based on the total number of Cuesta College units completed. Unit increments:

- 4.1 Equal to or greater than 48.0 units.
- 4.2 Equal to or greater than 24.0 units and less than 48.0 units.
- 4.3 Equal to or greater than 12.0 units and less than 24.0 units.
- 4.4 Less than 12.0 units.

PRIORITY 5: First-time students, including high school enrichment and new re-entry students, who are processed through matriculation and who apply by the application deadline.

PRIORITY 6: First-time, returning, and transfer students who apply for admission and register during open access registration periods.

STUDENT COURSE LOAD

A full-time student is a student who is enrolled in a minimum of 12 units per semester (4 units per summer session). Students enrolled in fewer than 12 units are considered to be less than full-time. Students are limited to a maximum of 19 units during the fall and spring semesters (9 units during the summer session), including both day and evening classes. In order to take more than the maximum number of units, a student must have an outstanding academic record and must obtain approval from a counselor before registering.

ADDING COURSES

Students must add classes by the end of the second week of instruction for regular semester courses or by the second class meeting for short courses and summer session courses. Once instruction begins, all adds require instructor approval. Necessary instructor-arranged course transfers still will be allowed beyond the normal deadline for adding. In order to officially add a course, the student may add using web registration (PAWS WEBReg) or submit appropriate forms to the Admissions and Records Office by the deadline ontingent upon instructor approval.

AUDITING

Auditing is permitted in classes on a space-available basis only. Admission applications are not required. Instructor approval is required. Students who audit will earn no units or grades. Audit Forms are available at any Cuesta campus in the Admissions and Records, Cashier, or Student Support offices.

Audit fees are \$15 per audit unit plus any course fee listed in the class schedule. For students enrolled in 10 credit units or more, the first three audit units are free. Students wishing to audit must delay payment of fees to add a class. Audit payments may be submitted to the Cashier's Office at the San Luis Obispo or North County campuses.

WITHDRAWAL FROM COLLEGE AND DROPPING OF COURSES

Any student leaving the college after registering must officially withdraw from the institution. To obtain a withdrawal from the college, a student must drop their courses on the web through PAWS WEBReg, or complete the appropriate forms provided in the Admissions and Records Office, and submit for processing.

A student may drop a class without receiving a "W" grade if the drop is processed by the fourth Friday of the semester for regular semester courses or within the first 20 percent of the class for short courses and summer session courses.

A student may drop a class with a "W" grade before 60 percent of the semester or session has been completed.

INSTRUCTIONAL PERIOD DROP DEADLINE

Fall/spring semester End of twelfth week

Summer session End of fourth week

Short course 60 percent of the length of

short course

Thereafter, a grade other than a "W" must be awarded, and an "F" is likely if the student has not arranged with the instructor to complete minimum course requirements. Drop forms are available in the Admissions and Records Office at any campus location and on the Cuesta College web site.

Withdrawal from classes after the end of the twelfth week may be made based on extenuating circumstances upon petition to the Admissions and Records office and with appropriate valid documentation. Extenuating circumstances are verified cases of accidents, illnesses, or other circumstances beyond the control of the student (California Code Title 5, Section 55758).

Military Withdrawal

Military withdrawal occurs when a student who is a member of an active or reserve United States military service receives orders compelling a withdrawal from courses. The student must verify such orders at the time of the withdrawal. Students withdrawing under this college policy will receive a grade of "MW" for each course from which they withdraw and shall be entitled to a full refund of all enrollment fees paid to the college unless academic credit has been awarded.

OFFICIAL TRANSCRIPTS

All applicants pursuing degrees, certificates, Financial aid, or transfer must submit official transcripts of all prior high school and college work. Transcripts are to be forwarded to the Cuesta College Admissions and Records Office.

Transcripts submitted to the college are considered property of Cuesta College and will not be released to students or other colleges or agencies.

PREREQUISITES AND COREQUISITES

The purpose of prerequisites, corequisites and advisories is to enhance a student's chance of success in a desired course. A prerequisite is a course (or equivalent skill or prior experience) that a student must pass (or must possess) before enrolling in a more advanced course. A corequisite is a course in which a student must enroll at the same time as (or before) enrolling in the desired course. Successful completion of a prerequisite is achieved by a final course grade of "C" or better. An advisory is a course that a student is encouraged (but not required) to take before enrolling in a more advanced course. In addition, some courses — such as music performance, intercollegiate athletics, and honors programs — limit enrollment based on an audition or other screening procedure.

Transcript Evaluation - Prerequisites

To enroll at Cuesta College, two copies of a high school and/or college transcript (if any) should be obtained at least two weeks before registration for classes. One copy must be an official (sealed) copy and is to be submitted to the Admissions and Records Office. This copy will be retained by the college and cannot be released again to the student or another institution.

An unofficial copy (not sealed in envelop) is to be hand-carried by the student to all advising and walk-in registration activities to validate that the necessary prerequisite courses have been met with a "C" grade or better. Students are strongly advised NOT to rely on forwarded transcripts the final few weeks before class begins. In such cases, the student should contact Counseling Services at the San Luis Obispo Campus, (805) 546-3138, or at the North County Campus, (805) 591-6225; or the Evaluations Office, (805) 546-3141, to clear any prerequisites. The student may need to provide a copy of the course description from the catalog of a private college or out-of-state college.

Prerequisite/Corequisite Challenge for Continuing Students

Continuing students will be allowed to enroll in an advanced course, without a Challenge Petition, if they are currently enrolled at Cuesta College in the required prerequisite for that course. If the student fails to receive a grade of "C" or higher in that prerequisite course, the student must drop the advanced course and reregister in the prerequisite course. If the student neglects to drop the advanced course the Admissions and Records Office will administratively drop them from the advanced course.

Students wishing to reenroll (repeat) in the prerequisite course will need to complete a Petition to Repeat a Substandard Course to gain access to register for the course through WEBReg. This petition will also prompt the Records Office staff to discount the grade received in the initial class once the grades are processed for the repeated course at the end of the term.

Prerequisite/Corequisite Challenge Procedures

Students have the right to challenge course prerequisites. They have the responsibility to provide documentation to support their challenge.

A "Prerequisite/Corequisite Challenge" requires a written explanation of alternative course work (background or abilities) which, in the student's opinion, adequately prepares the student for the course.

A "Prerequisite/Corequisite Challenge" form can be obtained from the Admissions and Records Office on the San Luis Obispo campus and the Student Services Office on the North County campus.

Reasons for challenging a prerequisite/corequisite may include one or more of the following:

- A prerequisite/corequisite is not reasonably available to a student with a Student Educational Plan (SEP). Reasonably available is defined as any open seat(s) in any scheduled course within the last two semesters.
- The student believes the prerequisite was established in violation of state regulations or in violation of the district-approved prerequisite/ corequisite process.
- The student believes the prerequisite/corequisite is discriminatory or being applied in a discriminatory manner. Discriminatory is defined as prerequisites/corequisites being arbitrarily enforced with some group(s) of students and not with other(s) or having a disproportionate impact on a particular group of students.
- The student has the documented knowledge based upon a multiple measure assessment (certificate of completion, transcript, syllabus, or copies of exams/challenge examination) of ability to succeed in the course without meeting the listed prerequisite(s).
- A student is completing work at another institution for which final grades are not yet available. The student must provide proof of enrollment. The student may enroll in the class by submitting the Prerequisite Challenge form in advance of accessing PAWS WEBReg or at the walk-in registration activity. The student will be

dropped from the course if the minimum grade required is not met and/or the transcript with minimum grade is not submitted and verified by the deadline date.

Should a student wish to ask questions concerning the prerequisite/corequisite/advisory course process, the student should contact the Director of Counseling, (805) 546-3147 ext. 2238. Students may also stop by the counseling office to make an appointment. The office is located in San Luis Obispo Campus Building 3100, or on the North County Campus.

Upon filing a "Prerequisite/Corequisite Challenge" form, the student may enroll in the challenged class once the form is processed. The student takes responsibility for enrolling in the challenged class online by presenting this form at walk-in registration. The student will be dropped if the transcripts and/or grades requested are not submitted by the deadline date. The student will also be dropped if the transcripts/grades submitted reflect that the prerequisite was not met.

REMEDIAL COURSE WORK LIMITATION

A student who has completed 30 units of remedial course work, but who has not attained full eligibility for college-level work, shall be dismissed from the college and referred to adult non-credit education courses unless a waiver has been granted.

"Remedial course work" refers to pre-collegiate basic skills courses which are designated as non-degree credit courses, the purpose of which is to prepare students for successful completion of associate degrees, transfer, or certificate courses. These courses are specifically designed to meet the needs of underprepared students so that the quality and rigor of the associate degree curriculum is protected.

A waiver of the limitation on remedial course work may be provided to any student who shows significant measurable progress toward the development of skills appropriate to the student's enrollment in college-level courses. Measurable progress is defined by transcripts, pre- and post-test measures, demonstrated progress toward an educational goal sustaining progress of education or social goals and objectives as documented in a Student Educational Plan (SEP). If a waiver is granted, its duration should not exceed one academic year and would normally be of one semester's duration.

Students enrolled in one or more courses of English as a Second Language (ESL) or students identified by the district as having a learning disability are exempt from the 30-semester-unit limitation (California Education Code Title 5, Section 55756.5).

STUDENT FOLLOW-UP: "EARLY ALERT"

Early in each semester students who are having academic difficulty are contacted by the Director of Counseling Services. Early Alert notices, if given, will appear on the student's Status Check page in PAWS. A letter is sent to each student about the problem with a recommendation that the student confer with the instructor(s) and/or receive additional support services (math lab, writing lab, tutoring, etc.).

Follow-up services also monitor student progress in order to inform students who may be on probation or disqualification of the appropriate services and assistance programs available.

FINAL EXAMINATIONS

Final examinations will be given in all courses at the end of each semester, short course, or summer session. Dates and times are listed in the schedule of classes and on the Cuesta College web site.

DISTRICT POLICIES AND REGULATIONS

STUDENT RESPONSIBILITY

Students are held individually responsible for the information contained in the Cuesta College Catalog and in the Student Code of Conduct. Failure to read and comply with college regulations will not exempt students from whatever penalties they may incur.

NONDISCRIMINATION IN DISTRICT/ COLLEGE PROGRAMS

Unlawful Discrimination Procedures

The policy of the San Luis Obispo County Community College District is to provide an educational and employment environment in which no person shall be unlawfully denied full and equal access to the benefits of or be unlawfully subjected to discrimination on the basis of ethnic group identification, national origin, religion, age, sex, race, color, ancestry, sexual orientation, or physical or mental disability in any program or activity that is administered by, funded directly by, or that receives any financial assistance from the State Chancellor or Board of Governors of the California Community Colleges.

The policy of the San Luis Obispo County Community College District is to provide an educational and employment environment free from unwelcome sexual advances, requests for sexual favors, and other verbal or physical conduct or communications constituting sexual harassment.

Employees, students, or other persons acting on behalf of the District who engage in unlawful discrimination as defined in this policy or by state or federal law may be subject to discipline, up to and including discharge, expulsion, or termination of.

In so providing, the San Luis Obispo County Community College District hereby implements the provisions of California Government Code sections 11135 through 11139.5, the Sex Equity in Education Act (Ed. Code, § 66250 et seq.), Title VI of the Civil Rights Act of 1964 (42 U.S.C. § 2000d), Title IX of the Education Amendments of 1972 (20 U.S.C. § 1681), Section 504 of the Rehabilitation Act of 1973 (29 U.S.C. § 794), the Americans with Disabilities Act of 1990 (42 U.S.C. § 12100 et seq.) and the Age Discrimination Act (42 U.S.C. § 6101).

Retaliation

It is unlawful for anyone to retaliate against someone who files an unlawful discrimination complaint, who refers a matter for investigation or complaint, who participates in an investigation of a complaint, who represents or serves as an advocate for an alleged victim or alleged offender, or who otherwise furthers the principles of this unlawful discrimination policy.

Authority: 20 U.S.C. § 1681 et seq.; 34 C.F.R. § 106; Cal. Code Regs., Title 5, § 59300 et seq.; Revised Sexual Harassment Guidance: Harassment of Students by School Employees, Other Students, or Third Parties, Title IX, Office for Civil Rights, January 19, 2001.

Authority: Cal. Code Regs., Title 5, \$ 59300; Gov. Code, \$\$ 11135-11139.5; Ed. Code, \$ 66250 et seq.; 42 U.S.C. \$ 2000d; 20 U.S.C. \$ 1681; 29 U.S.C. \$ 794; 42 U.S.C. \$ 12100 et seq.; 42 U.S.C. \$ 6101.

Academic Freedom

The San Luis Obispo County Community College District Board

of Trustees reaffirms its commitment to academic freedom, but recognizes that academic freedom does not allow any form of unlawful discrimination. It is recognized that an essential function of education is a probing of opinions and an exploration of ideas that may cause some students discomfort. It is further recognized that academic freedom insures the faculty's right to teach and the student's right to learn. Finally, nothing in these policies and procedures shall be interpreted to prohibit bona fide academic requirements for a specific community college program, course or activity.

When investigating unlawful discrimination complaints containing issues of academic freedom, the San Luis Obispo County Community College District will consult with a faculty member appointed by the Academic Senate with respect to contemporary practices and standards for course content and delivery.

Reference: Cohen v. San Bernardino Valley College (1995) 883 F.Supp. 1407, 1412-1414, affd. in part and revd. in part on other grounds, (1996) 92 F.3d 968; Cal. Code Regs., Title 5, § 59302.

SEXUAL HARASSMENT 1575

The policy of the San Luis Obispo County Community College District is to provide an educational and employment environment free from unwelcome sexual advances, requests for sexual favors, verbal or physical conduct or communications constituting sexual harassment. Employees, students, or other persons acting on behalf of the District who engage in sexual harassment as defined in this policy or by state or federal law shall be subject to discipline, up to and including discharge, expulsion, or termination of contract.

Authority: Cal. Code Regs., Title 5, § 59326; Ed. Code, § 66281.5; 20 U.S.C. § 1681 et seq.

Retaliation

It is unlawful for anyone to retaliate against someone who files a sexual harassment or other unlawful discrimination complaint, who refers a matter for investigation or complaint, who participates in an investigation of a complaint, who represents or serves as an advocate for an alleged victim or alleged offender, or who otherwise furthers the principles of this unlawful discrimination policy.

Authority: 20 U.S.C. § 1681 et seq.; 34 C.F.R. § 106; Cal. Code Regs., Title 5, § 59300 et seq.; Revised Sexual Harassment Guidance: Harassment of Students by School Employees, Other Students, or Third Parties, Title IX, Office of Civil Rights, January 19, 2001.

(Approved: 3/4/92)

(Revised: 12/6/00, 10/3/01, 3/5/03)

SEXUAL HARASSMENT R1575

DEFINITION

"Sexual harassment" means unwelcome sexual advances, requests for sexual favors, and other verbal, visual, or physical conduct of a sexual nature, made by someone from or in the workplace or in the educational setting, and includes but is not limited to:

1. Making unsolicited written, verbal, physical, and/or visual contacts with sexual overtones. (Examples of sexual harassment which appear in a written form include, but are not limited to: suggestive or obscene letters, notes, invitations. Examples of verbal sexual harassment include, but are not limited to: leering, gestures, display of sexually aggressive objects or

pictures, cartoons, or posters.)

- 2. Continuing to express sexual interest after being informed that the interest is unwelcomed.
- 3. Making reprisals, threats of reprisal, or implied threats of reprisal following a rebuff of harassing behavior. The following are examples of this type of sexual harassment within the work place: implying or actually withholding grades earned or deserved; suggesting that a poor performance evaluation will be written; or suggesting that a scholarship recommendation or college application will be denied.
- 4. Engaging in explicit or implicit coercive sexual behavior within the work environment which is used to control, influence, or affect the employee's career, salary, and/or work environment.
- 5. Engaging in explicit or implicit coercive sexual behavior within the educational environment that is used to control, influence, or affect the educational opportunities, grades, and/or learning environment of a student.
- 6. Offering favors or educational or employment benefits, such as grades or promotions, favorable performance evaluations, favorable assignments, favorable duties or shifts, recommendations, reclassifications in exchange for sexual favors.

Procedures

Procedures for investigating complaints shall be the same as those outlined in Board Policy 1565 Unlawful Discrimination Grievance Procedure.

Authority: Cal. Code Regs., Title 5, § 59311; Revised Sexual Harassment Guidance: Harassment of Students by School Employees, Other Students, or Third Parties, Title IX, Office of Civil Rights, January 19, 2001.

(Approved: 7/31/81)

(Revised: 10/6/87, 5/4/88, 11/20/91, 10/3/01)

SEXUAL ASSAULT 1580

Cuesta College is committed to maintaining a safe campus, a campus free of violence and the threat of violence. All persons who come onto the campus or onto any facility maintained by the college are expected to treat others with respect and consideration.

Cuesta College will not tolerate any physical or sexual assault or threat of assault, including acquaintance rape, on its campus or at facilities maintained by the college. Where there is probable cause to believe that the college's regulations prohibiting sexual assault have been violated, the college will pursue vigorous investigative action through its own channels. Disciplinary actions include the possibility of suspension or dismissal from the college.

A student or employee charged with sexual assault can be prosecuted under California penal code statutes and disciplined under the college's Code of Student Conduct and board policy. Even if the criminal justice authorities choose not to prosecute, the college can pursue disciplinary action.

Cuesta College is committed to doing everything within its power to prevent sexual assaults from occurring and disciplining assailants when rape or other assault occurs on campus property or at college-sponsored events, and to provide prompt and compassionate services to students, faculty and staff who are raped or otherwise sexually assaulted. The college is further committed to ensuring that students, faculty, and staff are not adversely affected for bringing forward a charge of rape or sexual assault.

(Approved: 12/8/93)

SUMMARY OF YOUR RIGHTS TO SEEK AN INFORMAL RESOLUTION OR FILE A FORMAL COMPLAINT OF DISCRIMINATION OR SEXUAL **HARASSMENT**

(This is only a summary; please see Board Policy 1565 and 1575)

INFORMAL RESOLUTION OR FORMAL COMPLAINT PROCEDURE:

- 1. You have the right to request that the charges be resolved informally, at which time the District will undertake efforts to informally resolve the charges. To start the informal resolution process, please contact the Executive Director of Human Resources and Labor Relations in the administration building, room 8003, or by phone at (805) 546-3129.
- 2. You do not need to participate in informal resolution;
- 3. You have the right to file a formal complaint (see below for the procedure in doing so);
- 4. You will not be required to confront or work out problems with the person accused of unlawful discrimination;
- 5. You may file a non-employment-based complaint with the Office for Civil Rights of the U.S. Department of Education (OCR) where such a complaint is within that agency's jurisdiction.
- 6. If your complaint is employment-related, you may file a complaint with the U.S. Equal Employment Opportunity Commission (EEOC) and/or the California Department of Fair Employment and Housing (DFEH) where such a complaint is within that agency's jurisdiction.

PURPOSE OF THE INFORMAL RESOLUTION PROCESS

The purpose of the informal resolution process is to allow an individual who believes she/he has been unlawfully discriminated against to resolve the issue through a mediation process rather than the formal complaint process. Typically, the informal resolution process will be invoked when there is a simple misunderstanding or the complainant does not wish to file a formal complaint. An informal resolution may require nothing more than a clarification of the misunderstanding or an apology from the respondent and an assurance that the offending behavior will cease. You will be notified of the proposed informal resolution proposed by the District.

If you pursue the informal resolution process, you should note the following important points:

- 1. You will need to sign a document which indicates that you have selected the informal resolution process.
- 2. The District will complete its investigation within the time required by Board Policy 1565 unless you voluntarily rescind your complaint prior to completion.
- 3. Selecting the informal resolution process does not prevent you from later deciding to file a formal complaint (subject to all of the rules for filing a formal complaint). For example, if you are not satisfied with the outcome of the informal resolution process (including the District's proposed resolution), you may elect to file a formal complaint.

HOW TO FILE A FORMAL DISCRIMINATION **COMPLAINT:**

1. A FORMAL COMPLAINT MUST BE INITIATED BY FILLING OUT THE ATTACHED FORM APPROVED BY THE STATE CHANCELLOR'S OFFICE. That form is attached as the last page of board policy 1565, and has the title heading of "Unlawful Discrimination Complaint Form." YOU MUST SEND THAT COMPLETED FORM TO EITHER:

- SAN LUIS OBISPO COUNTY COMMUNITY COLLEGE DISTRICT, ATTN: EXECUTIVE DIRECTOR OF HUMAN RESOURCES AND LABOR RELATIONS, ADMINISTRATION BUILDING, ROOM 8003, SAN LUIS OBISPO, CA 93403-8106;
- CHANCELLOR'S OFFICE, CALIFORNIA COMMUNITY COLLEGES, 1102 Q STREET, SACRAMENTO, CALIFORNIA 95814-6511, ATTENTION: LEGAL AFFAIRS DIVISION
- 2. The complaint must allege unlawful discrimination prohibited under Title 5, section 59300.
- 3. The complaint must be filed by one who alleges that he or she has personally suffered unlawful discrimination or by one who has learned of such unlawful discrimination in his or her official capacity as a faculty member or administrator.
- 4. In any complaint not involving employment, the complaint must be filed within one year of the date of the alleged unlawful discrimination or within one year of the date on which the complainant knew or should have known of the facts underlying the specific incident or incidents of alleged unlawful discrimination.
- 5. In any complaint alleging discrimination in employment, the complaint shall be filed within 180 days of the date the alleged unlawful discrimination occurred, except that this period will be extended by no more than 90 days following the expiration of that 180 days if the complainant first obtained knowledge of the facts of the alleged violation after the expiration of 180 days.

WHAT HAPPENS WHEN A FORMAL DISCRIMINATION **COMPLAINT IS FILED?**

The District will then complete an "Administrative Determination." Within 90 days of receiving an unlawful discrimination complaint filed under Title 5, sections 59300 et seq., the District will complete the investigation and forward a copy of the investigative report (containing the administrative determination) to the State Chancellor, a copy or summary of the report to the complainant, and written notice setting forth all the following to both the complainant and the State Chancellor:

- 1. The determination as to whether there is probable cause to believe discrimination occurred with respect to each allegation in the complaint;
- 2. A description of actions taken, if any, to prevent similar problems from occurring in the future;
- 3. The proposed resolution of the complaint; and
- 4. The complainant's right to appeal to the District Board of Trustees and the State Chancellor.

SEXUAL ASSAULT (BOARD POLICY 1580)

Cuesta College is committed to maintaining a safe campus, a campus free of violence and the threat of violence. All persons who come onto the campus or onto any facility maintained by the college are expected to treat others with respect and consideration.

Cuesta College will not tolerate any physical or sexual assault or threat of assault, including acquaintance rape, on its campus or at facilities maintained by the college. Where there is probable cause to believe that the college's regulations prohibiting sexual assault have been violated, the college will pursue vigorous investigative action through its own

channels. Disciplinary actions include the possibility of suspension or dismissal from the college.

A student or employee charged with sexual assault can be prosecuted under California penal code statutes and disciplined under the college's Code of Student Conduct and board policy. Even if the criminal justice authorities choose not to prosecute, the college can pursue disciplinary action.

Cuesta College is committed to doing everything within its power to prevent sexual assaults from occurring and disciplining assailants when rape or other assault occurs on campus property or at college-sponsored events, and to provide prompt and compassionate services to students, faculty and staff who are raped or otherwise sexually assaulted. The college is further committed to ensuring that students, faculty, and staff are not adversely affected for bringing forward a charge of rape or sexual assault.

In order to provide a safe environment for students, faculty, staff, and guests, the college has established a multifaceted program composed of response procedures, prevention and education guidelines, services for victims, and sanctions.

STUDENT CONDUCT (BOARD POLICY 6200)

The Board of Trustees shall establish rules and regulations for student conduct while on campus and/or engaged in any college-sponsored activity.

The Vice President of Student Support shall be responsible for enforcing rules and regulations for all activities of students at times and places when students are under college jurisdiction, except that individual teachers are given the power to suspend students for good cause for the remainder of the subject school day, plus up to one additional class meeting. The Vice President of Student Support or designee is responsible for administering the disciplinary functions.

Scope of Application

These rules apply to all actions of students of the college on District property and at all activities sponsored by the college or registered student organizations, whether occurring on or off the campuses or other instructional sites.

Standard of Conduct

Students attending Cuesta College assume an obligation to conduct themselves in a manner compatible with the Student Code of Conduct and Academic Honesty Regulations, and the Student Computer Technology Access Agreement.

AUTHORITY OF INSTRUCTOR

An instructor may remove a student for good cause from his or her class for the day of removal and the next class meeting (Educational Code 76032 and 76033). The instructor shall immediately report the removal to the Vice President of Student Support for appropriate action. During the period of removal, a student shall not be returned to the class from which her or she was removed without the concurrence of the instructor of the class.

An Instructor may drop from class a student who is neglecting the work of the course.

ATTENDANCE

Normal progress and successful completion of scholastic work depends

upon regular attendance. Students are expected to attend all classes and laboratories for which they are registered. Instructors set an attendance policy for each class, and it is the student's responsibility to know and comply with each one. Instructors may drop a student from a class for infractions of the attendance policy. (To assure a seat in the class, students are advised to attend the first class session.)

It is the student's responsibility to officially withdraw from a course which the student is no longer attending. Failure to officially withdraw from a class may result in an "F" or failing grade. The "F" will be considered a valid grade and can only be changed by the instructor.

STANDARD OF CONDUCT (BOARD POLICY R6200)

All students are expected to conduct themselves in an acceptable manner while on campus or at off-campus sites and when representing Cuesta College in any off-campus activity. Specific rules and regulations, and applicable penalties for violation of the Student Code of Conduct (California Education Code Title V, sections 66300, 76030, and 76033), are provided in this section. Each student has the responsibility to be aware of college regulations.

Students enrolled in Cuesta College assume an obligation to conduct themselves in a manner compatible with the college's function as an educational institution.

Student Code of Conduct

The following examples of conduct are considered unacceptable and shall constitute just cause for discipline including but not limited to removal, suspension or expulsion of a student.

- 1. Dishonesty, including, but not limited to, cheating, plagiarism, or knowingly furnishing false information to the college;
- 2. Forgery, alteration, or misuse of college documents, records, or identification;
- 3. Disrupting, obstructing, or interfering with instructional, administrative, disciplinary, or other functions or activities of the college;
- 4. Physical abuse, threat, or assault of any person on District-owned or controlled property or at college-sponsored or supervised functions; or conduct which threatens or endangers the health or safety of any such person;
- 5. Stealing, damaging, or attempting to steal, or to damage District property or private property on District facilities or knowingly receiving stolen District property or private property on campus.
- 6. Unauthorized entry into or occupancy of any buildings or other facilities owned, rented, leased by, or otherwise under the control of the college;
- 7. Unauthorized possession or use of any personal property or equipment of the college;
- 8. Violation of college policies or of campus regulations, including, but not limited to, campus regulations concerning student organizations, the use of college facilities, or the time, place, and manner of public expression;
- 9. Disorderly conduct or lewd, indecent, or obscene conduct or expression;
- 10. Failure to comply with directions of college officials acting in the performance of their duties;
- 11. Possession, the attempt to purchase, or use of illegal drugs, use of any alcoholic beverages, or other controlled substances.
- 12. Any act which is defined as a felony, misdemeanor or infraction under the laws of the State of California or which violates any duly-adopted rule or regulation of the college.

Non-students or persons not affiliated with the college who interfere, obstruct, interrupt, or detract from the operation of the college or the promotion of its educational or community objectives are subject to criminal action under the State of California Penal Code, Section 602.10.

Academic Honesty

Academic Honesty is essential to the academic community. Students expect that the Cuesta faculty is fair, truthful and trustworthy. The faculty expects that Cuesta students will share these same values. Students who violate these principles by cheating, plagiarizing, or acting in other academically dishonest ways are subject to disciplinary procedures. Below are some examples of academically dishonest behavior. If you are unclear about a specific situation, ask your instructor.

Examples of Academic Dishonesty:

- Copying from another student's exam
- Giving answers during a test to another student
- · Using notes or electronic devices during an exam when prohibited
- Taking a test for someone else
- Submitting another student's work as your own, e.g. copying a computer file that contains another student's own work
- Knowingly allowing another student to copy/use your computer file(s) as his or her own work
- Completing an assignment for another student
- Plagiarizing or "kidnapping" other people's thoughts, words, speeches or artistic works by not acknowledging them through proper documentation

At the discretion of the instructor, students caught being academically dishonest may receive a failing grade on the assignments in question, be dropped from the class, or be failed in the course. Beyond this, the student may be subject to disciplinary action as determined by the Vice President of Student Support or designee. An appeals process is available to the student through the office of the Vice President of Student Support. It is recommended that the faculty member report any acts of academic dishonesty to the Vice President of Student Support or designee.

Student Computer Technology Access Agreement

This is to communicate what other users, instructors, and the District expects of students when using college computer technology and facilities. Failure to conform to these stipulations can result in disciplinary action. Violations of regulations in the use of computer technology will be addressed in accordance with the college Academic Honesty and Student Code of Conduct Policies, available for reference in the college catalog or by requesting copies from Student Services. (The Academic Honesty Policy is also included in the class schedule.)

Computer technology and facilities are provided for the purpose of completing academic requirements.

- A. Students may use the technology and facilities to:
 - 1. Complete course assignments;
 - 2. Conduct academic research;
 - 3. Communicate with faculty and students.

B. User Responsibilities

User responsibilities include, but are not limited to:

 Using only their own designated ID, passwords/PIN, and accounts, and keeping IDs, passwords/PIN, and account information confidential. It is recommended that users change their passwords/

- PIN periodically;
- Using software and electronic materials, including shareware, in accordance with copyright, trademark, and licensing agreements and restrictions;
- 3. Accurately identifying and representing themselves in electronic messages, files, and transactions;
- Saving all work on a floppy disk, zip disk or other removable storage media and not on the hard drive unless instructed to do so by your instructor;
- 5. Allowing lab technicians to scan disks before they are inserted into the disk drive as a precaution to insure the safety of the computers;
- 6. Asking appropriate Cuesta College personnel for assistance if unfamiliar with the operating system.

C. Prohibitions

Prohibitions include, but are not limited to:

- Damaging equipment, data, software, software protection, encryption or restriction on applications and files; including, introducing invasive or destructive programs (such as viruses, worms, and Trojan horses);
- 2. Disrupting or unauthorized use of accounts, access codes, passwords, or identification numbers;
- 3. Impeding or disrupting the use of computer technology and communications resources by game playing, sending an excessive or unreasonable number of messages, sending messages of unreasonable size (with large attachments); making or printing excessive copies of documents, files, data, or programs;
- 4. Violating copyrights, trademarks, and/or license agreements;
- Accessing, using or copying another user's account, ID number, password, electronic files, data, or e-mail without prior authorization; or allowing such use by others;
- Using District computer technology and communications resources in any unlawful manner including fraudulent, threatening, libelous, obscene, or harassing communications; procuring, or distributing obscene or pornographic material;
- Circumventing or attempting to circumvent local, network, or remote security measures;
- 8. Altering or attempting to alter system software;
- 9. Altering or attempting to alter system hardware without Computer Services approval;
- 10. Modifying or attempting to crash or hack into computer technology or communications resources;
- 11. Accessing or attempting to access restricted portions of any operating system or security software unless authorized to do so;
- 12. Installing or removing software unless authorized to do so;
- 13. Using computer technology and/or communications resources for private commercial or other personal purposes;
- 14. Copying software that has not been placed in the public domain and distributed as freeware; inspecting, changing, altering, copying, or distributing proprietary data programs, files, disks, or software without authorization;
- Falsely identifying and/or representing one's self in the use of computer technology and communications resources.

The District may access, review, copy and disclose information entered or retained in computer technology and communications resources.

SPEECH: TIME, PLACE, AND MANNER (BOARD POLICY 6200.1)

A. Speech and Advocacy

 General Principle: Students have the right of free expression, advocacy, and action except to the extent that it interferes with,

- obstructs, interrupts, or detracts from the operation of the college or the promotion of its educational or community objectives.
- Time, Place, and Manner Regulations: The time, place, and manner of exercising speech and advocacy within the limits described in the General Statement shall be subject to prior approval by the Vice President of Student Support or designee. To be approved, an activity will require orderly conduct, non-interference with college functions or activities, and identification of sponsoring groups or individuals, and shall provide for one or more open discussion areas. It is expected that "good taste" will be exercised by all students. The Vice President of Student Support or designee shall provide reasonable protection to persons on campus against practices, which would make them involuntary audiences.
- Non-college Speakers: Registered student organizations may invite non-college speakers to address meetings on campus only upon prior notification and approval of the Superintendent/President or designee, who may deny the use of available college facilities if the meeting is deemed to be incompatible with the educational objectives and established policies of the college. Individual students or student groups which have not qualified as registered student organizations may not invite non-college speakers to address meetings on campus.
- Whenever the Vice President of Student Support or designee considers it appropriate in furtherance of educational objectives and established policies, the following may be required:
 - That the meeting be chaired by a person approved by the Vice President of Student Support or designee; and/or
- That the speaker be subject to questions from the audience.
- It shall be the intent of the Vice President of Student Support or designee to assure opportunity for the expression of a variety of viewpoints, except those specified prohibited in Board Policy 7850, Use of College Facilities.
- B. Speakers and Political Events Not Sponsored by Student Organizations:

Free Speech Areas:

San Luis Obispo Campus:

- 1. The Cuesta College Patio Behind the cafeteria;
- 2. The Flag Pole Area;
- 3. Grassed slope on north side of High Tech Center.

North County Campus:

- 1. Flagpole area of campus courtyard.
 - The entire area would be available for the discussion of all issues or philosophies, which are discussed in normal speaking voice.
 - Brochures may be handed out to individuals but may not be left in stacks or posted on school bulletin boards without appropriate approvals. All discarded brochures are to be picked up by those who distributed them.
 - No amplification equipment will be allowed without prior approval by the Vice President of Student Support or designee.
 - No speakers or brochures which advocate any illegal activity or the overthrow of the Government of the United States would be allowed to use the Free Speech Area.
 - Free speech areas will be under the supervision of the Vice President of Student Support or designee.
 - No speakers may interfere with the activities of students or others using the designated Free Speech Areas.

STUDENT ORGANIZATIONS (BOARD POLICY 6200.2)

- 1. Registration of Student Organizations: An organization in which active membership is limited to students and academic and administrative staff of the college may become a registered student organization by complying with the registration procedures established by the Associated Students of Cuesta College and the Vice President of Student Support, which shall include the name of the organization, its purposes, its officers, and such other information as may be specified in campus regulations.
- 2. Standard of Conduct and Discipline: Student organizations are required to comply with college policies and campus regulations and are subject to revocation of registration or other discipline for violation of such policies or regulations.
- 3. Use of College Name: A student organization shall not use the name of Cuesta College or abbreviations thereof as a part of its own name approved in accordance with 1 above.
- A registered student organization may state that its membership is composed of students or students and staff of Cuesta College but shall not indicate or imply that it is acting on behalf of the college or with its approval or sponsorship.
- 4. Use of College Facilities by Student Organizations: Registered student organizations may use college facilities for meetings and activities in accordance with Board Policy 7850 Use of College Facilities. The Vice President of Student Support or designee may grant approval for fund raising, recruiting participants, posting and distributing literature. Registered student religious organizations shall be extended the same privileges as other registered organizations, except as limited by federal and state law.
- 5. Taking Positions on Issues: Registered student organizations may take and publish positions on issues, and shall make it clear in so doing that they are not representing the views of the college or of the student government or of the student association as a whole.

STUDENT DISCIPLINE (BOARD POLICY 6200.3)

A. Types of Discipline

- Warning: Notice to the student(s) that continuation or repetition of specified conduct may be cause for further disciplinary action.
- 2. Censure: Written reprimand for violation of specified regulation.
- 3. Disciplinary Probation: Exclusion from participation in privileges or extracurricular college activities as set forth in the notice of disciplinary probation for a specified period of time.
- Restitution: Reimbursement for damage to or misappropriation of property. Reimbursement may take the form of appropriate service to repair, replace, or otherwise compensate for damages.
- Interim Suspension: Exclusion from classes and other privileges or activities as set forth in the notice of interim suspension, pending final determination of an alleged violation.
- 6. Suspension: Exclusion from classes and other privileges or activities as set forth in the notice of suspension for a definite period of time.
- 7. Dismissal: Termination of student status for an indefinite period. The student(s) may be readmitted to Cuesta College with the specific approval of the Superintendent/President's or designee.
- 8. Expulsion: Permanent termination of student status without possibility of readmission.

B. Administration of Discipline:

- 1. A student(s) may be disciplined for improper conduct when such conduct is a part of any college activity.
- The Vice President of Student Support or designee may appoint faculty, student, individual, or committee advisors, to consider potential disciplinary action, but has the final authority for administration of student discipline except that expulsion requires

- approval by the Superintendent/President of the college.
- 3. The Vice President of Student Support or designee may impose any discipline provided herein when there is reason to believe that substantial grounds exist for such discipline.
- During the term of any discipline which does not terminate student status, students continue to be subject to District policies, regulations, and procedures.
- 5. Pre-discipline conference/notice: Students charged with misconduct shall be provided with written notice to meet with the Vice President of Student Support or designee regarding the basis for possible disciplinary action. The notice must be given at least twenty-four (24) hours prior to the scheduled appointment.
- 6. The meeting with the Vice President of Student Support or designee should include:
 - A written statement of charges to the student(s);
 - A reasonable opportunity at the meeting for the student(s) to personally answer the charges;

Following the meeting, the student(s) shall either accept the disciplinary action, if any, or within forty-eight (48) hours (two school days) following receipt of the written notice of proposed disciplinary action, file at the office of the Vice President of Student Support or designee a written notice of intent to appeal to the Student Conduct Appeals Committee.

C. Appeal

Level I

- The student(s) shall file with the Appeals Committee, within twenty-four (24) hours (one school day) following filing of a notice of intention to appeal, a specific written response to each of the charges. Any charge to which the student(s) does not respond shall be deemed to be true.
- The Appeals Committee shall include a hearing officer appointed by the Superintendent/ President, administrator (Vice President of Student Support may not serve), faculty member appointed by the Academic Senate, and a student representative appointed by the Associated Students of Cuesta College.
- A meeting of the Appeals Committee shall be convened not earlier than twenty-four (24) hours after submission of the student's response to the charges, to hear the appeal and to make a decision in the case.
- The hearing before the Appeals Committee is not a judicial proceeding. The Appeals Committee recognizes the student's right to a fair opportunity to hear the charges and evidence in support thereof, right to present oral and documentary evidence on his/her behalf, right to present a written argument on conclusion of the hearing and right to have an accurate copy of the minutes of the hearing furnished to the student
- The appeals committee shall submit its decision to the student within ten (10) working days of the hearing.

Level I

- Within twenty-four (24) hours (one school day) after receiving the decision of the Appeals Committee, the student(s) may appeal the decision in writing to the Superintendent/ President. Such appeal may be based only on the grounds that:
 - Required procedures have not been followed and the student(s) has/have been demonstrably damaged;
 - There is insufficient evidence to support the decision of the Appeals Committee;
 - One or more members of the Appeals Committee have, prior to the hearing, formed an opinion as to whether the student(s) has/

- have or has/have not committed the acts with which charged; and must include all supportive evidence.
- The Superintendent/President will evaluate the evidence and submit findings in writing to the student within fifteen (15) working days after receiving the appeal.

Level III

- Every student has the final right of appeal to the Board of Trustees when dismissal or expulsion has been imposed.
- A final written appeal may be made to the Board of Trustees
 within thirty (30) working days of the written response of the
 Superintendent/President. The Board will evaluate the evidence and
 render its decision within thirty (30) days of the initial meeting of
 the Board at which the matter is discussed.

CODE OF CONDUCT FOR STUDENTS IN THE ASSOCIATE DEGREE NURSING PROGRAM (BOARD POLICY 6202)

The Board of Trustees determines that the following policies govern the participation of alcohol- or drug-impaired students in the Associate Degree Nursing Program.

- 1. The nursing program, in addition to offering an academic program, includes clinical course work. The safety of patients under the care of student nurses must be assured. The instructor and the Director of Nursing Programs may take immediate corrective action to remove a student impaired by alcoholism or drug abuse from the clinical program if the student demonstrates by his/her conduct and performance in the clinical setting that he/she is a danger to the health and safety of patients under his/her care.
- 2. After evaluation and due process, students considered by the Director of Nursing Programs to be impaired by drugs or alcohol will be allowed to continue their studies, including clinical course work, as long as they are adhering to the provisions of a contract between the college and the student for the student's retention.
- 3. Information on the student's condition is confidential and will not be disclosed except when necessary to protect the safety of patients under the care of student nurses.
- 4. An individual contract of retention will be developed by the student, rehabilitation therapist, and the Director of Nursing and shall specify:
 - That the student must participate in an approved drug or alcohol treatment and rehabilitation program for the duration of his/her nursing program studies.
 - That evidence of satisfactory attendance and progress will be provided to the college on a regularly scheduled basis.
 - That the student will consent to periodic random drug screening as part of the treatment and rehabilitation program.
 - That the impaired student will give all medications under direct supervision and that the student will not have access to keys to medications.
 - That if the student fails to adhere to the conditions of the contract
 for retention, the same procedure will be followed as with any other
 student on probation; the circumstances of the violation will be
 reviewed by the nursing faculty as a whole; and recommendations
 for the retention or dismissal will be made to the Director of
 Nursing Programs, who will then make the decision after advising
 the Vice President, Student Support.
- 5. Information on the student's dismissal from the nursing program will be reported to the Board of Registered Nursing when such information is

requested by the Board of Registered Nursing.

STUDENT GRIEVANCE PROCEDURE (BOARD POLICY 6205)

A grievance shall mean a complaint, other than one dealing with civil rights discrimination,* which has been filed by a student or by a student's designee on his/her behalf. The primary purpose of the following procedure is to secure at the earliest level possible an equitable solution to a complaint.

LEVEL 1.

The student should contact in person the Vice President of Student Support (or designee appointed by the Vice President of Student Support) and present his/her complaint. If the grievance is not resolved, the student can submit to the Vice President of Student Support (or designee) a written appeal for further consideration. (Time limit: ten calendar days from the date of appointment with the Vice President of Student Support, or designee.)

LEVEL 2.

A Student Appeals Committee, made up of three faculty and three student members jointly appointed by the Vice President of Student Support (or designee), and the ASCC President, then will be convened within ten calendar days after receiving the appeal and will submit its finding to the student in writing within an additional ten days. If the complaint is not resolved, a written appeal can be filed by the student to the President/Superintendent within ten calendar days. When a grievance involves the Vice President of Student Support (or designee) (Level 1) and/or the Associated Students Cuesta College (A.S.C.C.) President and the Vice President of Student Support (or designee) (Level 2), those responsibilities listed above for these two positions at Levels 1 and 2 shall be assumed by the Superintendent/President (or designee appointed by the Superintendent/President) of the District.

LEVEL 3.

The student will appeal in writing with all supportive evidence to the President/Superintendent (or designee) who will evaluate the evidence and submit his/her finding in writing to the student within ten calendar days after receiving the appeal.

LEVEL 4.

A final written appeal may be made to the Board of Trustees within thirty calendar days of the written response of the President/Superintendent (or designee). The decision of the Board will be given within thirty calendar days of the initial meeting at which the complaint is discussed.

*When a student has a complaint which involves (1) sexual harassment, (2) civil rights discrimination on the basis of ethnicity, race, national origin, religious beliefs, age, gender, color, physical or mental disabilities, veteran status, sexual orientation or sexual identity, or marital status, or (3) retaliation for filing a sexual harassment or other unlawful discrimination complaint, referring a matter for investigation, participating in an investigation of a complaint, serving as an advocate for an alleged victim or alleged offender, or who otherwise furthers the principles of the District's unlawful discrimination policy (Policy 1565), then the matter is to be referred to the Executive Director of Human Resources and Labor Relations as such matters are to be handled pursuant to Policy 1565 (unlawful discrimination) and not as a student grievance.

SERVICE ANIMALS (BOARD POLICY 7985)

Purpose

This policy is to provide regulations regarding the use of service animals on District property, to comply with ADA Regulations; and to ensure that an individual with a verifiable disability, visual or not, who needs a service animal may participate in and benefit from District and College services, programs, and activities.

SERVICE ANIMALS (BOARD POLICY R7985)

Background

- 1. Service animals are animals trained to assist individuals with disabilities in the activities of normal living. The Americans with Disabilities Act (ADA) definition of a service animal is "... any... animal individually trained to do work or perform tasks and functions that a person who is disabled cannot perform for himself or herself, and for the benefit of an individual with a disability, including, but not limited to, guiding individuals with impaired vision, alerting individuals who are hearing impaired to intruders or sounds, providing minimal protection or rescue work, pulling a wheelchair, or fetching dropped items." If an animal meets this definition, it is considered a service animal regardless of whether it has been licensed or certified by a state or local government or a training program.
- 2. Regulations implementing Title II of the ADA (28 C.F.R. Section 35.130(b)(7)), California law (Civil Code Section 54 et seq. and Penal Code Section 365.5), and San Luis Obispo County Community College District policy (Board Policy 7965 § VIII) allows service animals to accompany persons with verifiable disabilities onto the Cuesta College campus.
- 3. This policy differentiates "service animals" from "pets", describes types of service animals, denotes campus locations that are off-limits to service animals based only on issues of safety, and sets behavioral guidelines for service animals.

Definitions

- 1. Service Animal: Any animal individually trained to do work or perform tasks for the benefit of a person with a verifiable disability. Service animals are usually dogs. A service animal is sometimes called an assistance animal. If there is a question as to whether an animal is a service animal, contact one of the resources listed below:
 - Director of Disabled Student Programs and Services;
 - Director of Public Safety.
- 2. Partner/Handler: A person with a service or therapy animal. A person with a verifiable disability is called a partner; a person without a disability is called a handler.
- 3. Team: A person with a verifiable disability (or handler) and his or her service animal. The twosome works as a cohesive team in accomplishing the tasks of everyday living.
- 4. Trainee: An animal undergoing training to become a service animal. Trainees are permitted on District property, in accordance with regulations addressed above. A trainee will be housebroken and fully socialized. To be fully socialized means the animal will not, except under rare occasions, bark, yip, growl, howl, or make any type of disruptive noises; will have a good temperament and disposition; will not show fear; will not be upset or agitated when it sees another animal; and will not be aggressive. A trainee will be under the control of the handler at all times, who may or may not have a disability. If the trainee begins to show improper behavior, the handler will act immediately to correct the animal or will remove the animal from District property.

5. Therapy Animal: An animal with good temperament and disposition, and who has reliable, predictable behavior, selected to visit people with disabilities or people who are experiencing the frailties of aging or confinement as a therapy tool. The animal may be incorporated as an integral part of a treatment process. A therapy animal does not assist an individual with a disability in the activities of daily living. The therapy animal does not accompany a person with a disability all the time. Thus, a therapy animal is not covered by laws protecting service animals and the rights given to service animals.

6. Pet: A domestic animal kept for pleasure or companionship. Pets are not permitted in College facilities. Permission may be granted only by the Director of Public Safety for a pet to be in a college facility for a specific reason at a specific time (e.g., a pet dog or cat is used as a demonstration tool in a zoology class, speech class, etc.).

Types of Service Animals

- 1. Service Dog: A dog that has been specially trained as a "Guide Dog", "Hearing Dog", "Ssig Dog", "Seizure Dog", or "Assistance Dog".
- 2. Guide Dog: A dog carefully trained to serve as a travel tool by persons with severe visual impairments or who are blind.
- 3. Hearing Dog: A dog that has been trained to alert a person with significant hearing loss or who is deaf when a sound (e.g., a knock on the door) occurs.
- 4. Ssig Dog: A dog trained to assist a person with autism. The dog alerts the partner to distracting repetitive movements common among those with autism, allowing the person to stop the movement (e.g., hand flapping). A person with autism may have problems with sensory input and need the same support services from a dog that a dog might give to a person who is blind or deaf.
- 5. Seizure Dog: A dog trained to assist a person with various types of seizure disorders; how the dog serves the person depends on the person's needs. The dog may stand guard over the person during a seizure, or the dog may go for help. A very few dogs have somehow learned to predict a seizure and warn the person in advance.
- 6. Assistance Dog: A dog that has been specially trained to assist a person who has mobility or health impairment. Types of duties the dog may perform include carrying, fetching, opening doors, ringing doorbells, activating elevator buttons, steadying a person while walking, helping a person up after the person falls, pulling a wheelchair, etc.

Requirements for Faculty, Staff, and Students

- 1. Allow the service animal to accompany the partner at all times on campus, except where service animals are specifically prohibited, (Section VIII).
- 2. Do not pet a service animal. Petting a service animal when the animal is working distracts the animal from the task at hand.
- 3. Do not feed a service animal. The service animal may have specific dietary requirements. Unusual food or food at an unexpected time may cause the animal to become ill.
- 4. Do not deliberately startle a service animal.
- 5. Do not separate or attempt to separate a partner/handler from his or her service animal.

Requirements of Service Animals and Their Partner/Handler

- 1. Vaccinations: The animal must be immunized against diseases common to that type of animal. Dogs must have had the general maintenance vaccine series, including but not limited to vaccinations against rabies, distemper, and parvovirus. Other animals must have had the appropriate vaccination series specific for the type of animal, [County Code § 9.08.150, 9.08.170, 9.08.180, 9.08.190]. All vaccinations must be current. Though dogs in San Luis Obispo County are not required to wear or display a rabies vaccination tag, the owner must provide proof of a rabies vaccination upon request.
- 2. Licensing: The County of San Luis Obispo ordinance [§ 9.08.160], following state law requires all dogs be licensed by the time they reach 4 months of age. Guide dogs, hearing dogs, dogs serving mobility-impaired persons, and other service animals receive the license at no cost, [County Code Title IX, § 9.08.260].
- 3. Health: The animal must be in good health, displaying no skin, eye, ear, or nose irritation, infection, or discharge, unless the animal has a release from a veterinarian showing the animal free of any health risk to the public. The animal must be free of fleas and external parasites.
- 4. Leash and Control: The animal must be on a leash at all times. The partner/handler must be in control of the animal at all times. The care and supervision of a service animal is solely the responsibility of its partner/handler.
- 5. Cleanup: The partner/handler must follow District policy in cleaning up after the animal defecates. District policy requires the partner/handler to: always carry equipment sufficient to clean up the animal's feces whenever the animal and partner/handler are off the partner's property, or animal's home base.
- 6. Registration: A partner/handler who is a District disabled student who wishes to bring a service animal/trainee onto the campus must register his/her animal with the Disabled Student Programs and Services (DSPS) Department. Employees and other partners/handlers who wish to bring service animals onto the campus must register their animals with the Public Safety Office. Visitors with service animals must check in with the Public Safety Office. (See form attached.)¹
- ¹ Due to formatting issues above noted form is not attached to this Board Policy but may be found at http://academic.cuesta.org/president/BP/BP7000/7985.doc

When a Service Animal Can Be Asked to Leave

- 1. Disruption: The partner/handler of an animal that is unruly or disruptive (e.g., barking other than warning or protection, running around, bringing attention to itself) may be asked to remove the animal from District property. If the improper behavior happens repeatedly, the partner/handler may be told not to bring the animal onto District property until the partner/handler takes significant steps to mitigate the behavior. Mitigation can include, but is not limited to, muzzling a barking animal, refresher training for both the animal and the partner/handler, or providing proof of additional certified training from a state licensed facility.
- 2. Health: Service animals that are ill should not be taken into public areas. A partner/handler with an ill animal may be asked to leave the District property.
- 3. Uncleanliness: Partners/handlers with animals that are unclean, noisome and/or bedraggled may be asked to leave District property. An animal that becomes wet or muddy, but is otherwise clean, should be considered a clean animal. Animals that shed in the spring sometimes

Cuesta College

may look bedraggled. If the animal in question is well groomed, consider the animal tidy even though its spring coat is uneven and messy-appearing or it has become wet from weather or weather-related incidents.

Areas Off Limits to Service Animals

- 1. Mechanical Rooms/Custodial Closets: Mechanical rooms, such as boiler rooms, facility equipment rooms, electric closets, elevator control rooms, and custodial closets are off-limits to service animals. The machinery and/or chemicals in these rooms may be harmful.
- 2. Areas Where Protective Gear is Necessary: Any room where protective gear is worn is off-limits to service animals. Examples impacting students include the foundry, glass laboratory, wood and metal shops, photographic lab, and chemistry or biology labs.
- 3. Areas Where There is a Danger to the Service Animal: Any room, including a classroom, where there are sharp metal cuttings or other sharp objects on the floor or protruding from a surface; where there is hot material on the floor (e.g., molten metal or glass); where there is a high level of dust; or where there is moving machinery is off-limits to all service animals.

Exceptions:

- 1. A Dean and Division Chair/Director, in consultation with an instructor, may authorize opening a laboratory to service animals.
- 2. A Dean and Division Chair/Director of a research laboratory or an instructor in a classroom or teaching laboratory with moving equipment may grant permission to an individual service animal and partner/ handler team to enter the research laboratory, classroom, or teaching laboratory with moving machinery. Admission for each team will be granted or denied on a case-by-case basis. The final decision shall be made based on the nature of machinery and the best interest of the service animal. Example: The machinery in a classroom may have moving parts at a height such that the tail of a large dog could easily be caught in it; which is a valid reason for keeping large dogs out. However, a very small hearing dog may be shorter than any moving part and, therefore, considered for admission to the classroom.
- 3. Access to other designated off-limits areas may be granted on a case-by-case basis by the Director of Academic Support/Disabled Student Programs and Services.
- 4. To be granted an Exception: A student partner/handler who wants his or her service animal to be granted admission to an off-limits area should contact the Disabled Student Program and Services (DSPS) Department and any non-student partner/handler, including an employee, who wants his or her service animal to be granted admission to an off-limits area should contact the Pubic Safety Department. An employee of DSPS or Public Safety, respectively, should fill out the disability accommodation request form for the partner/handler and then the partner/handler should take the form to the appropriate Dean, Division Chair, or instructor for his/her signature. This form will remain in the student's file in DSPS or on file in Public Safety, as appropriate, for the current semester only.
- 5. The District will work with a partner/handler whose service animal has been excluded for an off-limits area to otherwise reasonably accommodate the partner/handler's needs.

Evaluation Procedures

1. The District's Director of Academic Support/Disabled Students Programs and Services or Director of Public Safety must determine

- whether the service animal meets the basic ADA definitions. This determination is based upon whether the service animal has been trained to provide the specific task or service required by the individual because of his/her disability (ies) and whether the animal can actually provide that task or service. If the animal cannot perform the identified task or service, the District may exclude the animal from its facilities and campuses.
- 2. The District must rigorously analyze whether the presence of the service animal would actually have a significant effect upon the service, program, or activity involved. If the District determines that the use of the service animal causes a fundamental alteration in District services, programs, or activities, the District may exclude the animal from its facilities and campuses. (28 C.F.R. § 130 (b)(7).)
- 3. The District must determine whether the presence of a particular service animal poses a significant risk to the health or safety of other persons that cannot be eliminated by a modification of policies, practices, or procedures, or by the provision of auxiliary aids or services. In doing so the District must make an individualized assessment based on reasonable judgment that relies on current medical knowledge or on the best available objective evidence to determine the probability that the potential injury will actually occur. If the District determines that the presence of the service animal does pose a direct threat to the health or safety of persons participating in District service, programs, or activities, the District may exclude the animal from its facilities and campuses. (28 C.F.R. § 36.208.)
- 4. If the District determines that the use of a particular service animal will not be permitted, the Director of Academic Support/Disabled Student Program Services will take the following steps to ensure that the individual with a disability is not discriminated against on the basis of that disability:
 - Determine whether alternative modifications to District policies, practices, or procedures can be made to permit the individual to participate in District services, programs, or activities.
 - Determine whether academic adjustments or auxiliary aids may be used by a student with a disability to permit his/her participation in District services, programs, or activities.
- 5. An individual with a disability who is denied the use of a service animal may appeal to the Vice President/Assistant Superintendent of Student Services.

Complaints

Anyone dissatisfied with a decision made concerning a service animal should refer to the Unlawful Discrimination Grievance Procedures. (Board Policy 1565)

SMOKING/NON-SMOKING (BOARD POLICY 2773)

The Board of Trustees of the San Luis Obispo County Community College District is committed to promoting a tobacco-free environment. Effective January 1, 2004, the following regulations are applicable to employees, students, and the public; and shall be implemented on District sites.

SMOKING/NON-SMOKING R2773

- 1. Smoking any form of tobacco or non-tobacco products is permitted only in designated areas of District property.
- 2. Designated areas shall be identified by prominent signage.

- 3. Smoking is prohibited in District vehicles.
- 4. The District shall make available to employees and students through the District Health Services a referral list of treatment centers for smokers, and other information on smoking that may assist individuals who wish to stop using tobacco products.
- 5. Communication of this policy/regulation shall be by means of prominently displayed "No Smoking" signs, notices in the College schedule of classes, catalog, web site, and distribution of the policy/regulation to students and employees.
- 6. Enforcement of this policy/regulation shall be in accordance with established procedures for enforcement of other regulations.

CHANGE OF RULES AND REGULATIONS

The college reserves the right to make changes, additions and/or deletions to the list of rules and regulations during the school year when deemed necessary by action of the administration and/or Board of Trustees.

STUDENT PROGRAMS AND SERVICES

ACADEMIC SUPPORT

It is the mission of Academic Support:

- to help all students achieve their personal, educational, and vocational goals by promoting the learning strategies and attitudes necessary for academic success;
- to encourage independent learning so that students can educate themselves continuously throughout their lifetimes;
- to promote student success by sharing knowledge of the learning process with students, faculty, administration, and staff in a collaborative partnership for the enhancement of learning;
- to help faculty infuse learning strategies and active learning experiences into their teaching methodologies; and
- to recognize and respect the diversity within our learning community by providing appropriate and effective academic support.

This mission is fulfilled by offering the following learning and teaching assistance to students and faculty:

SAN LUIS OBISPO ACADEMIC SUPPORT

ACADEMIC SKILLS COURSES are offered in reading, grammar, spelling, math, test preparation, test and performance anxiety, word processing, study skills, and college success. These courses help students review, refresh, or refine academic skills and strategies needed for success in college and beyond. Refer to Class Finder on the web or to Academic Skills in the published class schedule for available classes each semester.

ACADEMIC SUCCESS WORKSHOPS are offered throughout the year. Sample workshops include test preparation, memory techniques, time management, textbook reading strategies, and critical thinking. Workshops are open to all students free-of-charge. Topics and dates are posted in the Academic Support Center, Building 3300, and around campus. http://academic.cuesta.edu/acasupp/as/0workshp.htm

ACADEMIC SUPPORT LAB is available to any Cuesta College student who wishes to improve his/her academic and learning skills. Students may come in for a comprehensive assessment of their learning needs, use particular instructional modules to supplement coursework, and/or improve their basic skills by enrolling in an open-entry computer and audio/video

tutorial lab course. Students work independently on one or more of the following skills: grammar, writing, vocabulary, spelling, math, reading, critical thinking, study skills, mathematics, English as a Second Language, keyboarding, and word processing. The PLATO Intrgrated Learning System software is available in the lab. Students work on mastering individual skills, at the appropriate difficulty level, and at their own pace. Students may also earn .5 or 1.0 unit of credit by signing up for ACASK 5. Report to the lab, located in Building 3300, Monday through Thursday, 8:30 a.m. to 12:30 p.m., to arrange hours. http://academic.cuesta.edu/acasupp/as/1aslab.htm

MATH LAB provides tutorial assistance on a drop-in basis to students needing help in Math 3 through Math 65B. Computer access is available for students to work on Mediated Math, Minitab, Geometer's Sketchpad, Derive, and other software. Hours are posted in Building 3300.

TUTORIAL SERVICES provides free individual and small group tutoring in most academic subjects. One hour of tutoring per week, per class is provided for each content area. Students may sign-up at the Tutorial Services Reception Desk in Building 3300. Peer tutors are faculty recommended, have received a "B" or better in the courses they tutor, are paid an hourly wage, and complete a tutor-training class during their first semester as a tutor. Tutors are trained to help students develop long-term learning strategies that facilitate independent learning. Adjunct study skills and Supplemental Instruction (SI) - learning assistance for POLSCI 2, PSYCH 1A, BIO 4, and BIO 6. Special Academic Skills courses (ACASK 15 and ACASK 17) are available for certain sections of these high-risk, difficult courses. Students learn how to apply content-specific study strategies and review/clarify lecture/text concepts. http://academic.cuesta.edu/acasupp/tutor/index.htm

WRITING CENTER provides writing assistance to students on a dropin basis and is available to all students. Students meet with an English instructor to have specific questions answered regarding structure and content. Papers are NOT proofread. Hours are posted in Building 3300.

NORTH COUNTY CAMPUS ACADEMIC SUPPORT

ACADEMIC SKILLS COURSES are offered in reading, writing, grammar, spelling, math, study skills' and college success. These courses help students review, refresh, or refine academic skills and strategies needed for success in college and beyond. Refer to Class Finder on the web or to Academic Skills in the published class schedule for available classes each semester.

ACADEMIC SUCCESS WORKSHOPS are offered throughout the year. Sample workshops include test preparation, memory techniques, time management, textbook reading strategies, and critical thinking. Workshops are open to all students free-of-charge. Flyers with topics and dates are posted around campus and on the Student Services' bulletin board http://academic.cuesta.edu/acasupp/as/0workshop.htm.

OPEN LAB provides drop-in assistance for writing, math, and ACASK 5 instruction. Writing students may meet with an English instructor to have specific questions answered regarding structure and content. Papers are NOT proofread. Math students needing help in Math 3 through Math 65B are provided with computer access to work on Mediated Math, Minitab, Geometer's Sketchpad, Derive, and other software. The PLATO Integrated Learning System software is available in the lab. Hours are posted in Room N5004 and around the campus.

TUTORIAL SERVICES provides free individual and small group tutoring in most academic subjects. One hour of tutoring per week, per class is provided for each content area. Students may sign-up at the Tutorial Center in Building N4000 room N4002. Peer tutors are faculty recommended, have received a B or better in the courses they tutor, are paid and hourly wage, and complete a tutor training class during their first semester as a tutor. Tutors are trained to help students develop long-term learning strategies that facilitate independent learning.

For additional information, visit http://academic.cuesta.edu/acasupp/tutor/index.htm

BOOKSTORE

Cuesta College operates a bookstore as a service to Cuesta College students and the community by making available books and instructional supplies required for course work. In addition, the store maintains a wide selection of general books, paperbacks, college supplies, clothing, and other merchandise that contribute to the general educational experience of the student.

The Cuesta Bookstore is a self-service operation open Monday through Friday at posted hours. Books for the upcoming semester go on sale approximately two weeks before classes start. Personal checks, VISA, Discover, or Mastercard are accepted for payment with photo identification. Books may be purchased on-line at http://bookstore.cuesta.edu.

Refunds and exchanges are limited to three weeks from the start of the fall or spring semester, or one week from the start of summer session. The store buys back used textbooks during the final exams week of each semester. Check with the store for specific refund or buy-back dates and policies.

Other services include special book orders, school rings, nursing pins, graduation caps and gowns, college insignia items, Cuesta College catalogs, and class schedules.

CAREER CONNECTIONS (JOB PLACEMENT CENTER)

Career Connections provides a centralized location where students can identify and receive information about available full and part-time jobs in the community as well as employment programs available at Cuesta College.

In collaboration with ASCC, SLL, Counseling, the Career Transfer Center, and others, Career Connections offers students access to practical workplace experience that relates to the educational goals and academic achievement of the Cuesta student.

Career Connections also provides a centralized location for local businesses to post job openings, conduct interviews, and meet with students on a formal or informal basis.

Career Connections is located in the Student Center, Room 5310. Feel free to stop by. Office hours are 9:00 a.m. to 4:00 p.m., Monday through Thursday and 9:00 a.m. to 12:00 p.m. on Friday.

CHILDREN'S CENTERS

Cuesta's children's centers are lab schools for Early Childhood Education students who attend Cuesta College. Students working on their ECE Associate of Arts degree complete their teacher training through the center programs.

Licensed children's centers are at the San Luis Obispo campus and the Paso Robles North County campus. Both are programs planned, facilitated, and created by early childhood education professionals. Both centers follow the academic calendar. We serve children from 18 months to 5 years of age with enrollment priority going to full-time student parents, part-time student parents, faculty and staff, then community.

Child care fees are due monthly with a semester enrollment fee per child. If certain eligibility requirements are met, parents can qualify for subsidized childcare payments through the campus EOPS/CARE program, (805-546-3144), or through the San Luis Obispo EOC Child Care Resource Connection, (805-541-2272), the county Resource and Referral agency.

A new waiting list is started on the second Monday of each semester, for the following semester (i.e. the second Monday of fall semester waiting list is for the following spring semester).

To inquire about childcare at the San Luis Obispo campus, please call (805) 546-3285. For the North county campus, please call (805) 591-4273.

California State Preschool at Cuesta College

- Operated by the San Luis Obispo County Office of Education
- Open to children three to five years of age
- Free to families whose gross monthly income does not exceed the income ceilings established by the California Department of Education. For example, a family of four can earn up to \$4,636/ month and still qualify for the program. Proof of income and birth certificate are required to determine eligibility. For more information call (805) 782-7275.
- An extended day option is available to families who work 30 hours or more per week and/or attend college/vocational training with q2 units or more per semester.

COMMUNITY PROGRAMS

Cuesta College Community Programs provides a comprehensive source for lifelong learning, career education, recreation opportunities, and cultural development in a friendly, accessible environment for people of all ages. For more information call (805) 546-3132, FAX (805) 546-3107, or visit www.communityprograms.net.

Cuesta's community education, special events, recreation programs, and aqua fitness classes serve four essential functions in the college district:

- To contribute to the cultural, intellectual, recreational, and social life of the residents of the district, and to offer training for workforce improvement.
- To develop leadership and provide educational services which utilize special skills, interests, and knowledge of college faculty and other professional community instructors.
- To be a center of community life by scheduling college facilities and services on an extended and year-round basis for individuals, families, and community groups.
- To collaborate with community groups, county organizations, and businesses in developing programs and educational services for comprehensive coverage of the district.

COOPERATIVE EDUCATION WORK EXPERIENCE PROGRAM

Cooperative Work Experience is a collaborative program between students, community employers, and Cuesta College. This course provides the opportunity to earn units for working, either in a general capacity or in one's major/career path. Staff advisors guide students in accomplishing specific, measurable, and attainable job objectives, with the purpose of leading

to successful outcomes. Students learn practical methods for improving communication, teambuilding, and goal-setting skills. For more information about Work Experience and program requirements, call (805) 546-3100, ext. 2522.

DISABLED STUDENT PROGRAMS AND SERVICES (DSPS)

Disabled Student Programs and Services (DSPS) helps to promotes the full participation of students with disabilities. DSPS advocates and facilitates equal educational opportunities through appropriate support services, curricula, instruction, policies, and funding allocations. DSPS works to eliminate discrimination against students with disabilities and to promote their independence, growth, productivity, and equality.

Cuesta College provides support services and instruction to students with verified disabilities who can benefit from instruction. College facilities, courses, and programs are designed to accommodate the special needs of students with disabilities and to be in compliance with the Americans with Disabilities Act, Section 504 of the Rehabilitation Act of 1973, and California Education Code Title 5.

Students with verified disabilities who wish to request special accommodations through DSPS must complete an application for services, and meet with a specialist to determine reasonable accommodations. A Student Educational Contract (SEC) is developed with each student, outlining the support services and/or instruction appropriate for the student.

Students with disabilities who plan to or do attend Cuesta College must meet the following levels of independence:

- The ability to negotiate campus facilities independently or with the assistance of one's own attendant; and
- The ability to take care of personal needs unassisted or to provide one's own attendant.

Disability categories served include:

- Learning Disability
- Physical Disability (visual or mobility)
- Psychological Disability
- · Communication Disability (speech, language, or hearing/deafness)
- Acquired Brain Impairment
- Developmental Disability
- Other Disability that may require support services or instruction.

Support services are specialized services available to students with disabilities and are in addition to the regular services provided to all students. Such services enable students to participate in activities, programs, and classes offered by the college. Services include, but may not be limited to, alternative testing, sign language interpreters, notetakers, readers, scribes, tutors, registration assistance, academic support, disability related counseling, and evaluation of need for and access to adaptive equipment. If you have a verified disability and need college materials in an alternative format, contact DSPS or the Vice President of Student Support for assistance. Services for students with verified disabilities are available through DSPS or by contacting the Vice President of Student Support.

Special instruction in adapted physical education, adapted computer access skills, reading, writing, and mathematics is available to qualified students. Refer to the Academic Skills course descriptions in this catalog and in the current class schedule for a list of available classes and locations.

Students with personal attendants and/or service animals must register in the DSPS Office prior to attending classes. Materials will be made available in alternate format upon request. The DSPS Support Service Office will make every effort to provide services in a timely manner and to notify instructors of special needs.

Disabled Student Programs and Services (DSPS) is located on the first floor of the San Luis Obispo Campus High Tech Center Building 3300, phone (805) 546-3148 and in Room N3024 at the North County Campus phone (805) 591-6215. South County students should contact the San Luis Obispo DSPS Office.

For additional information, visit http://academic.cuesta.edu/acasupp/dsps.

EXTENDED OPPORTUNITY PROGRAMS AND SERVICES (EOPS)

Extended Opportunity Programs and Services (EOPS) is a state-funded program that provides assistance, support, and encouragement to students who qualify economically as well as academically.

Cuesta College's EOPS targets two priority elements for student eligibility: financial need and need for academic support. The program offers an EOPS orientation; academic, career, and personal counseling; student success workshops; leadership training; priority registration; EOPS book grants; tutorial referrals; an EOPS newsletter; field trips; and related academic and social activities.

A student must meet the following qualifications to receive services in the program:

- Be a California resident;
- Be enrolled full-time at Cuesta College (12 units);
- Not have completed more than 70 degree-applicable units;
- Complete the FAFSA with the Financial Aid office and be BOGW "A" or "B" eligible;
- Display a need for academic support, as reflected in mathematics and English assessment scores or prior academic history.

COOPERATIVE AGENCIES AND RESOURCES FOR EDUCATION (CARE)

Cooperative Agencies and Resources for Education (CARE), administered by EOPS, helps single CalWORKs/Temporary Assistance for Needy Families (TANF) parents by providing support activities related to parenting and student success. Services include referrals to support services, a child care/transportation grant, placement at the Cuesta College Children's Center, and coordination of workshops and conferences for single parents.

The EOPS/CARE office at the San Luis Obispo Campus is located in the Library Building, Room 3131. The EOPS/CARE Office at the North County Campus is located in Building N3000, Room N3017.

FINANCIAL AID

Asistencia Financiera: se habla español. Teléfono: (805) 546-3100 ext. 2231 o (805) 591-6202.

Website http://academic.cuesta.edu/finaid

Financial aid programs are available to help students who might otherwise be unable to complete their education. Students may apply for financial aid in the form of grants, scholarships, loans, and work study.

Financial aid funds are administered in accordance with a nationally

established policy of financial assistance for education. The basis of this policy is the belief that students and their families have the primary responsibility for meeting educational costs. The amount of the contribution expected from students is determined by careful analysis of family financial strength, taking into consideration net income, number of dependents, allowable expenses, indebtedness, and assets. Dependent students will provide data for both themselves and their parents, while independent students will provide data for themselves and their spouse, if married. Congress has established procedures that are used in making an evaluation of how much families can be expected to contribute.

Financial Aid Programs

Cuesta College participates in the following federal, state, and local financial aid programs:

- Board of Govenor's Fee Waiver (BOGW): The California Community College Board of Govetnor's' Enrollment Fee Waiver or BOGW, waives enrollment fees fir California residents who meet one of the following criteria:
 - are eligible for any type of need-based financial aid;
 - receive CalWORKs, SSI or General Assistance payments or, if a dependent student, has a parent or Registered Domestic Partner (RDP) who receives this assistance; or
 - Has certification from the California Department of Veterans Affairs or the National Guard Adjutant General that the student is eligible for a dependent's fee waiver,
 - Is eligible as a recipient of the Congressional Medal of Honor or as a child of a recipient, or a dependent of a victim of the September 11, 2001 terrorist attack
 - Is eligible as a dependent of a deceased law enforcement/fire suppression personnel killed in the line of duty.
 - have a total family income within the income standards listed below or, if a dependent student, a parent's total income falls within these standards:

Family Income Standards for 2007-08

income oftundands for 2007	00
Number in household	Total family income 2006*
	(including yourself)
	(adjusted gross income and/
	or untaxed income)
1	\$14,700 or less
2	\$19,800 or less
3	\$24,900 or less
4	\$30,000 or less

- * Add \$5,100 for each additional dependent.
- Federal Pell Grant: The Pell Grant is the largest federal grant
 program and is intended to serve as a foundation to all other forms
 of aid. Funds are disbursed directly to eligible students to cover
 educationally-related expenses.
- Federal Academic Competitiveness Grant: Freshman and sophomore students who are eligible for a Pell Grant and U.S. citizens may receive a new Federal Academic Competitiveness Grant (ACG) of up to \$750 for their first year and \$1,300 for the second year. To qualify, students must have successfully completed a rigorous high school program as recognized by the U.S. Secretary of Education. Second-year students must also have maintained at least a 3.0 grade point average, and all students must maintain full-time enrollment while receiving these grants.
- Federal Stafford Student Loan Program: This is a government loan commonly referred to as a guaranteed student loan. There are two types of Standford loans: subsidized, for which the government pays the interest while students are in school, and during grace and deferment periods; and unsubsidized, for which students are

responsible for paying all the interest on the loan, from the day the loan is first disbursed to when it is paid in full. Interest payments can be deferred while they are in school. If students choose to let this interest accrue, it will be capitalized at repayment. Students must attend college at least half time to receive Stafford loan funds. Generally, repayment begins six months after students graduate, withdraw from school or enroll less than half time. All students interested in applying for a Stafford Student Loan (both subsidized and/or unsubsidized) are required to attend an Entrance Loan Counseling session to initiate the loan process. Loan Workshop dates are scheduled periodically throughout each semester and are posted on the financial aid website: http://academic.cuesta.edu/finaid

- Federal Supplemental Educational Opportunity Grant (SEOG):
 A federal grant (limited funding) is awarded to students with the highest need.
- Federal Work Study (FWS): Campus employment (limited funding) is awarded to students with the highest need. Students must maintain an overall Grade Point Average of 2.0 per Board of Trustees directives and be enrolled in a mininum of 6 units.
- State Cal Grant B and Cal Grant C: These are two state programs administered by the California Student Aid Commission. Cal Grant B provides a living allowance (and sometimes tuition/fee assistance) for very low-income/disadvantaged students with high potential. Cal Grant C assists vocational students with tuition and training costs. Students must be enrolled in a community college vocational program from four to 24 months in length. Students can apply for these Cal Grants when completing the Free Application for Federal Student Aid (FAFSA) and GPA Verification Form. The initial Cal Grant deadline is March 2 each year.
- California Chafee Grant for Foster Youth: Youth who are or were in foster care may qualify for up to \$5,000 a year for college. To qualify, students must attend college at least half-time and their course of study must be at least one year long. Youth who have been in another state's foster care program and meet the Independent Living Program requirements are also eligible to apply. Students who were in foster care any time between their 16th and 18th birthdays but were later reunited with their parents still qualify for the California Chafee Grant. To apply, students must submit both the FAFSA and the California Chafee Grant Application, which is available online at www.csac.ca.gov.
- Campus Scholarships: In addition to government funding, Cuesta
 has a campus scholarship program. These funds, made available
 through private donors, are awarded annually by the Financial Aid
 Committee. The application deadline is March 2 each year.

Application

Financial aid funds come from appropriations made by the federal and state governments and through scholarship awards made by individuals and other public and private agencies and organizations. Hence, each of these funds MUST be administered according to different sets of policies, regulations and/or specific requirements.

Cuesta recommends use of the Free Application for Federal Student Aid (FAFSA). This application form is a tool for determining need for the BOGW, Federal Pell, Federal Academic Competitiveness grant, SEOG, FWS, and Stafford Loan, as well as the Cal Grants. FAFSA applications are available in the Financial Aid Office beginning the January preceding the academic year the student plans to attend. A student also can apply over the Internet at http://www.fafsa.ed.gov instead of using the paper form.

To apply for campus scholarships, it is necessary to complete a separate application. The scholarship applications are also available in the Financial Aid Office and on our website http://academic.cuesta.edu/finaid beginning the December preceding the academic year the student plans to attend. The annual deadline is March 2.

Student Eligibility

To receive federal financial aid, the Department of Education requires that you MUST:

- Be a citizen or eligible noncitizen of the United States;
- Have a valid Social Security Number;
- Have a high school diploma or a General Education Development (GED) certificate or pass an approved "ability to benefit" test;
- Enroll in an eligible program as a regular student seeking a degree or certificate;
- Register (or have registered) for Selective Service, if you are a male between the ages of 18-25;
- Be making satisfactory academic progress;
- Not owe a refund on a federal grant or be in default on a federal educational loan; and
- Complete a drug rehabilitation program for individuals convicted of any offense under federal or state law involving the possession or sale of a controlled substance.
- To be eligible for California grants, you MUST:
 - Be a resident of California;
 - Have "financial need" based on the criteria for the Board of Governor's Fee Waiver or Cal Grant Program.

Ability to Benefit Testing for Non-High School Graduates

In order to qualify for financial aid, any person 18 years of age or older who has not earned a high school diploma, or has not received a satisfactory General Education Diploma (GED) test score, or has not passed a high school proficiency test will need to demonstrate evidence of the ability to benefit from college instruction by passing an exam designed for that purpose. Cuesta College administers an Ability To Benefit exam once each month during the school year. Sign-ups are conducted through the Assessment Office located in San Luis Obispo Campus Building 3400, Room 3414. Call (805) 546-3951 to sign up by telephone. To take the exam at the North County Campus, call (805) 546-6225 for an appointment.

Student Educational Plan (SEP) / Orientation

If you are a FIRST-TIME FRESHMAN and have a GED or its equivalent, you should submit an Orientation Verification form obtained by attending an in-person orientation or complete the Online Orientation, which can be accessed through WebReg or your Personal Access to Web Services (PAWS). This will fill the Financial Aid requirement for an SEP/Orientation for your first semester as a First-Time Freshman ONLY. Once you enroll in Cuesta, schedule a counseling appointment in order to complete your matriculation planning process.

If you are a continuing Cuesta student and you have attended no other colleges, you must submit a current SEP. Contact the Counseling Office at (805) 546-3138 to make an appointment.

If you are a Transfer Student or you have attended other schools since high school, you will need a SEP.

To obtain a SEP:

1. Request that your official academic transcripts, plus a general

- education pattern, from ALL previous schools you have attended be forwarded to Cuesta.
- 2. Verify with the Admissions and Records Office that Cuesta College has received ALL of your official academic transcript(s).
- Make an appointment with an Academic Counselor at the Counseling Office. You will complete your SEP with the counselor at that time.
- 4. Submit a copy of your SEP to the Financial Aid Office.

Selective Service Requirement

Federal law requires men, 18 through 25 years old, to be registered with the Selective Service System (SSS). Females are excluded from the requirement. The law applies to male citizens and immigrant aliens but not to foreign students who hold student visas. Men must be registered before they can receive federal or state financial aid for school, including loans and grants. Registration forms are available at any post office, at the Cuesta College Admissions and Records Office, and at the Financial Aid Office. Or, a man can register on-line by visiting the SSS home page at www.sss.gov on the World Wide Web.

Standards For Satisfactory Progress For Financial Aid Eligibility

When a student accepts a financial aid award, he/she enters into a contract. The student agrees to successfully complete the number of units for which he/she received payment and to make satisfactory progress toward his/her educational goal. Progress will be evaluated at the end of each semester by the standards listed below.

This policy has been developed for students receiving federal financial aid to assist in academic planning and success. Federal regulations require a student to move toward the completion of a degree or certificate when receiving financial aid. Federal regulations state that academic progress standards MUST include a review of periods of enrollment in which the student did not receive aid as well as the semesters they did receive aid. For the purpose of financial aid eligibility, Cuesta College students MUST meet the following minimum standards to be applied to units attempted at all accredited post-secondary education institutions. These standards are applied to all previous college course work, whether or not the student received financial aid, and whether or not the previous college course work is relevant to the current course of study.

 Minimum Unit Requirements: Students are required to complete a minimum number of units per semester according to their enrollment status:

Full time: 12 units

Three-quarter time: 9 units
Half time: 6 units
Less than half time: all units attempted
Withdrawals (W), Repeats, Incompletes (I), No
Credits (NC), Failing Grades (F), or units achieved by
challenging courses are not considered units completed

challenging courses are not considered units completed for financial aid purposes. All courses offered with units of credit at Cuesta College will be considered valid units, including basic skills courses.

- Students must maintain an overall cumulative GPA of 2.0 in all Cuesta College course work.
- Maximum number of units attempted: The amount of financial aid a student receives is limited by the student's educational goal/objective. A student may continue to receive financial aid provided the student has not attempted more than 150 percent of the units required for his or her educational goal. Attempted units are defined as units in which the student enrolls, whether or

not the student completes those units or withdraws from them. Once a student achieves his or her goal or exceeds the number of attempted units, he or she is no longer eligible for financial aid. For example, if a student's educational objective is to earn an associate degree, the student is required to earn 60 units to complete that goal. Therefore, a student may earn up to 90 units (150 percent of the units required for the goal) and still be eligible for financial aid. Once the student earns beyond 90 units, he or she is no longer eligible for financial aid, with the exception of the BOGW. Note: Transfer credits from other institutions will be included in the maximum unit count if applicable toward the student's current objective.

- Students must identify a Cuesta College academic or vocational goal. Entering students are to attend a Cuesta College Orientation Workshop. All continuing students must annually complete a Student Educational Plan (SEP) with an academic counselor.
- First-time financial aid applicants with a cumulative GPA below
 2.0 from course work at Cuesta College or another institution
 may apply for financial aid and, if eligible, will be awarded for one
 semester only. This initial semester will be considered a probationary
 period.
- Remedial Units: Funding is limited to a maximum of 30 remedial units. Federal regulations define "remedial" as courses that do not apply to a degree, certificate or transfer program. For clarification, students can refer to the Remedial Course Work Limitation section of this college catalog or contact their academic advisor.

Financial Aid Probation

Any student who does not maintain satisfactory academic progress in any semester shall be placed on probation for the following semester. While on probation, the student will continue to receive grants provided they agree to complete the minimum units for which they received payment. However, loan eligibility may be affected. At the end of the probation period, the student's academic progress will be reviewed again. Probationary status will be removed if the student has met the Satisfactory Academic Progress standards. Students who do not make satisfactory academic progress during the probationary semester will be placed on financial aid suspension.

Financial Aid Suspension

Students who are placed on financial aid suspension are ineligible to receive financial aid. Students may request reinstatement of financial aid upon proof of completion of at least half-time status with a cumulative 2.0 GPA.

Students who have had their financial aid eligibility suspended may file an appeal with the Financial Aid Advisory Committee, if they feel they had special circumstances that prevented them from making satisfactory progress. The committee will meet in person with the student filing the appeal. If the advisory committee grants mitigating circumstances for a semester of unsatisfactory progress, financial aid eligibility will be extended for one semester. This semester will be considered a probationary period. Students may receive an approved appeal only once while at Cuesta College.

Return Of Title IV Funds

The U.S. Department of Education requires institutions and students to repay or refund unearned student aid funds. Student aid may be considered unearned if a student withdraws completely during a term in which federal Title IV money was received. Refund and repayment regulations specify, in a complex formula, exactly how much is due back

to the federal programs from the institution and/or the student.

The Higher Education Act Amendments of 1998 adopted a new approach for the return of unearned federal funds. The new approach became law on October 7, 1998, and was implemented during the 2000/2001 year.

Schools have certain responsibilities if a student with Title IV funds:

- · Officially withdraws,
- Drops out,
- Is expelled.
- Earns all F's or W's for the semester
- Takes an unapproved leave of absence, or
- Fails to return from an approved leave of absence.

When a student completely withdraws, the institution determines what percent of the term has not yet expired (determined on a day-to-day basis). That percentage becomes the amount of money that was not "earned" by the student or institution. When only 40 percent of the term remains, 100 percent of funds are considered to be earned.

The return of Title IV funds applies only to federal financial aid funds received, excluding federal work-study earnings. There is no impact on state or institutional funds.

Cuesta College complies with all refund requirements established by the federal Title IV financial aid regulations. These regulations may differ from the college's regular refund policy. The college's current financial aid return to Title IV policy may be obtained from the Financial Aid Office.

Financial Aid Office Locations

The Financial Aid Office locations are:

- San Luis Obispo Campus Library Building, Room 3125, San Luis Obispo, CA, 93403, (805) 546-3143
- North County Campus, Building N3000, Room N3015, 2800 Buena Vista Dr., Paso Robles, CA, (805) 591-6202
- Arroyo Grande Center, Arroyo Grande High School, 900 Wing, Orchard Ave., Arroyo Grande, CA, (805) 474-3913
- Nipomo Center, Nipomo High School, Room 176,
 525 N. Thompson Rd, Nipomo, CA, (805) 546-3143
- Information can be accessed on the Cuesta College website at http://academic.cuesta.edu/finaid
- FAX (805) 546-3152

The Director of Financial Aid will make available the institutional accreditation documents and the Title IV participation agreement upon student request. The Title IV Code for Cuesta College is 001192.

HEALTH SERVICES

The Student Health Center, in San Luis Obispo Campus Building 3100, Room 3150 is normally open during the day when classes are in session and is open for limited evening hours. In addition, the college operates a Student Health Center at the North County Campus in Building N3000, Room 3025 with limited hours. For specific information on hours, or to make an appointment, call the San Luis Obispo Campus center at (805) 546-3171, or the North County Campus center at (805) 591-6200, ext. 4207. Information can be accessed on the Cuesta College website at http://www.cuesta.edu/campus/health

The goals of the Student Health Center are to help students achieve and maintain optimum physical, mental and emotional health, and to educate students toward taking responsibility for their own health. Information on medical records is strictly confidential. All students who

Cuesta College 2007 - 2008 Catalog

have paid the health fee are eligible to receive services*, which include the following:

- First Aid Treatment and Illness Assessment
- Temporary Rest Area
- Services and Referrals:
 - Low Cost Medical Care
 - Family Planning/Sexual Health Information
 - Stress Reduction
 - Diet and Nutrition
 - Personal Counseling/Crisis Prevention and Intervention
 - Substance Abuse
 - Insurance Claim Processing for Campus/Athletic Injuries
 - Voluntary Low Cost Medical Insurance, Dental Plan (referral to outside carriers)
- Support Staff by Appointment:
 - Nurse Practitioner
 - Registered Nurse
 - Mental Health Professionals Clinical Psychologist
- Screening and Testing by Appointment:
 - Primary Care Clinic
 - Blood Pressure/Height and Weight/Blood Sugar/Cholesterol
 - Vision and Hearing
 - Tuberculosis Skin Test
 - Male/Female Sexual Health

INSTITUTE FOR PROFESSIONAL DEVELOPMENT

The Institute for Professional Development (IPD) addresses the Cuesta College mission to support economic growth through assessment, training, coaching, consulting, and facilitation. Training and support services are offered either on or off campus, with flexible hours, no prerequisites and no grades. Business support is delivered through customized contract training for individual company needs, and one-on-one consulting. IPD has the finest staff of professionals, certified trainers, Cuesta facility, and industry specialists. IPD is a fee-based program. Training costs are highly competitive. For more information, contact the Institute for Professional Development, Cuesta College at (805) 546-3180, fax (805)546-3107.

INTERCOLLEGIATE ATHLETICS

MEN

Cuesta College is a member of the Western State Conference. Other community college conference members include Allan Hancock, Bakersfield, Citrus, College of the Canyons, Glendale, Los Angeles Pierce, Los Angeles Valley, Moorpark, Oxnard, Santa Barbara, Santa Monica, Ventura and West Los Angeles.

Intercollegiate activities include:

SEASON

Cross Country Fall Cross Country Water Polo Water Polo Wrestling Volleyball Soccer **SEASON** MEN WOMEN Basketball Basketball Fall/Spring Baseball Softball Spring Swimming & Diving Swimming & Diving Track & Field Track & Field

WOMEN

Tennis

Eligibility rules for intercollegiate competition are prescribed by the Constitution of the Community College League of California and its Commission on Athletics. In order to participate in intercollegiate sports, the student:

- Must be registered for classes including athletic course no later than one month after the beginning of the semester;
- Must be enrolled in and regularly attending 12 units or more;
- After the first season of competition, must complete 24 semester units or 36 quarter units before the second season of competition in any one sport, including units earned during the first season of competition;
- Once a student becomes an athlete, he/she must maintain a 2.0 GPA to be eligible for additional seasons of sports;
- Must have a Student Educational Plan (SEP) on file.

These regulations are subject to change by conference officials and by the Community College League of California.

Athletic eligibility is determined in the Admissions and Records Office. Questions may be referred to the Director of Admissions and Records or the Vice President of Student Support (or designee).

Cuesta College Athletics offers a Program Assisting Student-Athlete Success (PASS), which provides confidential, professional and voluntary assistance to support students in dealing with issues that may be adversely affecting their academic, athletic, or personal performance. Educational programs are provided to offer preventive information, to assist in identifying problems, and to promote the general well-being of student athletes. Appropriate referrals for assistance will be made to campus and community resources.

The PASS program consists of six components:

- Academic Advisement
- Academic Status
- · Learning Assistance
- Student Athlete Success Class
- Scholarship Recognition
- Personal Development

Athletes who intend to transfer and compete at a four-year college or university should consult Counseling Services regarding eligibility, degree, and transfer requirements.

SMALL BUSINESS DEVELOPMENT CENTER

The Small Business Development Center (SBDC) contributes directly to the economic development mission of Cuesta College. The SBDC provides business technical assistance services to any existing or startup business. The SBDC is a program of Cuesta College in partnership with the University of California, Merced and the U. S. Small Business Administration. The primary mission of the SBDC is to offer one-on-one counseling to the small business community. Services also include workshops covering the basics of start-up, financing a small business and marketing a product or service. Other topic specific workshops are offered as community needs are assessed. Through small business successes, the SBDC contributes to job creation and retention in the region and helps businesses have a positive impact on the local and regional economies.

For more information contact the SBDC at (805) 549-0401 or check out the website at www.smallbusinessinfo.org

STUDENT LIFE AND LEADERSHIP

^{*}Not all services are available at the North County Campus at this time.

Student Life & Leadership

The purpose of the Student Life & Leadership program is to assist the student population in the development of programs that serve and actively involve a wide range of students. Opportunities for personal growth are extended to students through leadership and peer counseling courses and programs, community and elementary school internships*, clubs and organizations, and campus events produced by the students themselves.

*Depending on course availability.

Leadership Studies Program

The Leadership Studies program provides a variety of opportunities for students to challenge their perceptions of leadership and to guide them to a new way of critically thinking about their own leadership potential. Courses offered can be used toward earning Certificates of Completion in either Leadership Studies or Service Leadership. Many of the courses offered in this division concentrate on learning how to develop the leader within; raising self-esteem; improving critical-thinking skills; experiencing greater self-awareness; increasing self-motivation; developing mutually supportive relationships; problem-solving/decision-making techniques; and helping others. Courses are interactive and experiential, offering many hands-on opportunities for field work and practicum experiences outside the classroom. Check the current class schedule for course offerings.

Student Activities

Cuesta College's student government develops a broad spectrum of activities, programs, and services for the student body. Its goals are to provide social contact, entertainment, and leadership opportunities for the campus community. Extracurricular activities foster a sense of unity among individuals, as well as among student groups pursuing specialized interests.

The complete planning and production of various events provide excellent experience for student leaders and enjoyable activities for all. Lectures, film series, forums, bands, community awareness programs, and seasonal and special events are all within the scope of student government sponsorship.

The broad array of student activities involves the educational experience of all members of the Associated Students of Cuesta College. Students plan and develop them and, by taking an active role, experience a personal satisfaction and growth beyond their academic pursuits.

Associated Students of Cuesta College

The Associated Students of Cuesta College (ASCC) operates under regulations authorized in the California Education Code and in the policies of the Cuesta College Board of Trustees. The ASCC is the college's official student government organization. Membership is open to all students who purchase an ASCC Student ID card.

The ASCC is established to promote the general welfare of Cuesta College students; to guarantee equality of opportunity among students; to offer an experience in practice of the American democratic government; and to encourage student participation in, planning for, and involvement in a comprehensive program of student activities. It offers students opportunities to participate in social and cultural events, to share in governance activities, to interact with professionals, and to create and administer their own organizations and programs.

Student Organizations

The college and the ASCC grant recognition to campus organizations including honor societies, service and religious organizations, those with an ethnic/multi cultural focus, and departmental and special interest groups. The varied types of clubs not only offer an opportunity for social life but also make a fine contribution to the development of student leadership. Membership and active participation in a reasonable number of these organizations are strongly recommended by the college.

Student Center, Building 5300

The Student Center, located on the San Luis Obispo Campus only, provides a place for comprehensive student life opportunities and activities. Students can take advantage of the various experiences offered in the Student Center, including the ASCC Social Club, which offers free movies, games, a pool table, and live music events. Free legal counseling services are available here for ASCC Student ID cardholders. Club and student government offices also are located in the Student Center. The Student Center is a great place to take a break between classes or possibly get involved beyond the classroom experience. Call (805) 546-3289 for more information.

TRANSFER/CAREER SERVICES

The Transfer/Career Center is located in Room 3134, first floor of the San Luis Obispo Campus Library building. The phone number is (805) 546-3162

Transfer Services

The Transfer/Career Center has a wide variety of resources available to university bound students including college and university catalogs and information, college search materials, major and career books, and study abroad brocures and catalogs. The Center maintains information about university transfer requirements, the university application process, articulation agreements and transfer admission guarantee programs. In addition, the Center provides internet access with links to assist students completing online admissions applications and researching colleges.

Transfer counselors are available to help students identify their educational goals, research colleges and programs, determine university admission requirements, evaluate transcripts and develop student educational plans (SEP's). Appointments to meet with a counselor can be made one week in advance beginning the first working day of the week and are available from 8:30 a.m. to 4:00 p.m. Monday through Thursday and from 10:30 a.m. to 4:00 p.m. on Friday.

Transfer/Career Center staff serve as liaisons to colleges and universities and advocate for students in the admission process. Center staff also coordinate university representative visits in which university outreach staff come to campus to meet with Cuesta students individually.

Transfer Admission Guarantee (TAG programs) are commitments that selected colleges and universities make to Cuesta students who meet specific unit, GPA and course requirements. A TAG serves as a contract between the student and college or university. Students who have completed a TAG with a counselor and have met contractual requirements are guarenteed admission.

CUESTA COLLEGE NOW HAS TRANSFER ADMISSION GUARANTEES WITH THE FOLLOWING UNIVERSITIES:

- UC Santa Cruz
- UC Riverside
- UC Santa Barbara
- UC Davis
- UC Irvine

Cuesta College 2007 - 2008 Catalog

- UC Merced
- · UC San Diego
- · CSU Monterey Bay
- CSU Northridge
- CSU San Francisco
- CSU San Jose
- CSU Fullerton
- · Cal Poly Pomona
- Sonoma State University
- Columbia College
- Chapman University
- University of La Verne
- University of Maine (Library Inforamtion Technology)
- National University

Filing Dates for Transfer Students

Students should check with the Transfer Center for information regarding application deadlines for transfer to UC, CSU or independent colleges and universities or see www.csumentor.edu; www. universityofcalifornia.edu/pathways; www.aiccumentor.org.

Career Services

Career services are available to assist students in exploring and clarifying their career goals, researching occupational fields, and making their educational plans accordingly. Students may make arrangements with a career counselor to complete online assessments of their interests and personality, use the Eureka Career Inforamtion System to obtain information about specific occupations, and check out any of a large number of books related to career and educational planning.

Student wishing to do in-depth career assessment and planning are encouraged to take Couns 54, Career Exploration, and/or Couns 61, Career Readiness and Job Shadowing, nine-week career decision-making and planning courses taught by career counselors.

Transferring to California Polytechnic State University

California Polytechnic State University, San Luis Obispo (Cal Poly) is a part of the California State University (CSU) system. Because admission to Cal Poly is highly competitive, the university utilizes a comprehensive strategy to determine undergraduate admission selection. Candidates are screened and ranked by major. The competitive nature of each major is based on the number of applications received, compared to the number of openings available, and to each applicant's qualifications.

Applicants for a specific term are asked to submit, by a stated deadline, a Cal Poly application for admission (via the CSUMentor Internet site), which collects the necessary data to rank each applicant in the selection pool. Selection criteria include completion of specified coursework, grades in specified coursework and general education classes, and extracurricular activities and work experience.

The Cal Poly Admissions website provides comprehensive information on the admission selection process. Transfer students should pay special attention to the prerequisite coursework listed for their major on the Transfer Preparation Guide available on the Cal Poly Admissions website at www.ess.calpoly.edu/_admiss/.

Because of the special conditions of admission to Cal Poly, it is strongly recommended that students work closely with a Cuesta counselor to prepare a Student Educational Plan. The course articulation (course equivalency) agreement between Cal Poly and Cuesta College maximizes the number of classes that will transfer for degree credit. In addition

to major-specified prerequisite courses, Cal Poly will give preference for most majors to students who complete their General Education Breadth Certification or the Intersegmental General Education Transfer Curriculum (IGETC) prior to transfer. Students applying as upper-division transfer applicants to Cal Poly with all recommended prerequisite courses completed for their major traditionally have a higher rate of acceptance to the University.

Articulation Agreements

Students who wish to transfer need to become familiar with the articulation agreements Cuesta has established with four-year universities and colleges in general education and in specific majors.

Articulation agreements are available to students through counselors/ academic advisors and in the Transfer Center. Most articulation agreements also can be accessed through the Internet or ASSIST (www. assist.org). Easy-to-follow instructions allow students access to specific course requirements for all colleges where Cuesta has established agreements.

ASSIST

ASSIST (Articulation Subsystem Stimulating Inter-institutional Student Transfer) is a student-transfer information system available at www.assist. org. ASSIST displays reports describing how courses completed at a California community college will be applied to an undergraduate degree when they are transfered to a California State University or University of California campus. As the official repository of articulation for California's public colleges and universities, ASSIST provides the most accurate and up-to-date information available about student transfer within the state of California. Students who are planning to transfer to a California State University or a University of California campus are encouraged to utilize ASSIST information (in consultation with a counselor) for important inforamtion about the transfer and articulation process.

CAN: The California Articulation Number System

CAN is a supplemental common course numbering system aimed at helping students and faculty identify courses that are accepted for credit toward fulfilling major preparation requirements at the California State University (CSU). Some ASSIST reports include CAN numbers for some courses. If a community college course has a CAN identifier, such as CAN MATH 8, that course can be used in place of any CSU course that has the same CAN identifier and is required to satisfy lower-division major requirements. Course substitutions using CAN only apply to major requirements and do not apply to general education requirements. Students seeking to satisfy general education requirements at community college should consider the IGETC or CSU GE-Breath certification programs, For more information about CAN identifiers and how they can help you find courses that are appropriate for your academic goals, see a community college counselor or a CSU admissions advisor.

VETERANS

Cuesta College is approved for the training of veterans under the various public laws of the United States and the California Veterans Program.

Any student who plans to enroll under any federal or state program must contact the Cuesta College Veterans Office, (805) 546-3142 which will supply all necessary forms and information.

Students who are children or widows of veterans who died as a result of military service, or who are dependents of veterans who are totally disabled as a result of such service or peace time military service since September 16, 1940, may be eligible for assistance from the Veterans Administration or the State of California. Satisfactory scholarship, attendance, and program progress are required for all students receiving benefits from any federal or state agency.

Rules and regulations pertaining to veterans' training are subject to change at any time. Veterans are advised to check with the Cuesta College Veterans Office to receive a copy of the latest requirements, rules, and regulations. It is the veteran's responsibility to inform the Veterans Office of any changes to his or her schedule and program.

WORKFORCE DEVELOPMENT PROJECTS

CalWORKs

CalWORKs at Cuesta College is a comprehensive program designed to provide fast-track curriculum options, employment services, academic and career counseling, and supportive services for the welfare-to-work student. Welfare-to-work students are those who are enrolled at Cuesta College and receive cash assistance from the Department of Social Services.

Services include:

- Career education and job seeking skills including vocational assessments as well as resume and interview preparation;
- Integrated job training and education programs;
- Networking with other established Cuesta programs to provide support services;
- Placement of CalWORKs students in work activities that enable them to meet work requirements, gain practical work experience, and meet educational goals, i.e., work study positions, internships, and job placement on/off campus;
- · Academic counseling, crisis intervention, supportive counseling;

In partnership with community agencies such as, the Department of Social Services, One Stop Career Centers, as well as local employers, the goal of CalWORKs is to assist the TANF student's transition from welfare to employment and financial self-sufficiency.

CalWORKs staff are located at Career Connections, Student Center, Room 5310 805-546-3204. Office hours are 8:00 a.m. to 5:00 p.m., Monday through Friday.

2007 - 2008 Catalog

INSTRUCTIONAL PROGRAMS

INSTRUCTIONAL DIVISION CHAIRS AND DIRECTORS
ASSOCIATE DEGREE REQUIREMENTS
DEGREE AND CERTIFICATE GENERAL INFORMATION
LIST OF DEGREES AND CERTIFICATES
DEGREE AND CERTIFICATE REQUIREMENTS

INSTRUCTIONAL DIVISION CHAIRS AND DIRECTORS

CREDIT PROGRAMS

ACADEMIC SUPPORT/ DISABLED STUDENT PROGRAMS AND SERVICES

Patrick Schwab, Director Academic Skills

ATHLETICS

Bob Mariucci, Director

BIOLOGICAL SCIENCES

Ron Ruppert, Chair Biology

BUSINESS EDUCATION

Michele McAustin, Chair Virgina Findley, North County Coordinator

Business Administration

Computer Applications/Office Administration

Computer Information Systems

Economics

Hospitality

Legal

Paralegal

Real Estate

Work Experience

COUNSELING

Candelario Munoz, Director Counseling

ENGLISH

Ed Conklin, Chair

Douglas Pillsbury, ESL Coordinator Sean Boling, North County Coordinator

English

English as a Second Language

ENGINEERING AND TECHNOLOGY

Chris Akelian, Chair

Agricultural Technology

Architecture

Automotive Technology

Construction Technology

Criminal Justice

Electronics Technology

Engineering

Welding

FINE ARTS

Guyla Amyx, Chair Art

HUMAN DEVELOPMENT

Don Norton, Chair

Bailey Drechsler, North County Coordinator

Culinary Arts

Early Childhood Education

Family Studies

Fashion Design and Merchandising

Interior Design

Nutrition

LANGUAGES AND **COMMUNICATIONS**

Ralph Sutter, Chair

Beth-Ann Dumas, North County Coordinator

Broadcast Communications

French

German

Journalism

Sign Language

Spanish

Speech

LIBRARY/LEARNING **RESOURCES**

David Dowell, Director Library/Information Technology Online

MATHEMATICS

Judy Barclay, Chair

Rich Taylor, North County Coordinator

Mathematics

NON-CREDIT PROGRAMS

Matthew Green, Director

Emeritus College

English as a Second Language

English as a Second Language, Vocational

NURSING AND ALLIED HEALTH

Linda Harris, InterimDirector

Pam Peachey, Chair

Mary Ann Ambrose, North County

Coordinator

Emergency Medical Services

Licensed Vocational Nursing

Medical Assisting

Nursing Assistant

Nursing, Registered

Psychiatric Technician

PERFORMING ARTS

George Stone, Chair

Drama

Music

PHYSICAL EDUCATION

Walt Rehm, Chair

Dance

Health Education

Physical Education Adapted

Physical Education Activity

Physical Education Athletics

Physical Education Theory

Wellness

PHYSICAL SCIENCES

Kathy Jimison, Chair

Bret Clark, North County Coordinator

Astronomy

Chemistry

Geology

Physical Science

Physics

SOCIAL SCIENCES

Randy Gold, Chair

Brent LaMon, North County Coordinator

Anthropology

Geography

History

Philosophy

Political Science

Psychology

Sociology

STUDENT LIFE AND **LEADERSHIP**

Anthony Gutierrez, Coordinator Leadership

ASSOCIATE DEGREE REQUIREMENTS

ASSOCIATE DEGREE APPLICATION

A Cuesta College Application for Associate Degree (A.A./A.S.) must be completed by each student who wishes to receive an Associate in Arts or Associate in Science degree. The application is available on the Admissions and Records web site and should be submitted to the Admissions and Records Office one semester in advance of the term in which the student plans to complete the requirements. Commencement ceremony will be held the last Friday of the Spring Semester.

DEGREES AND CERTIFICATES

Degrees and certificates are awarded at the completion of each semester after degree requirements have been confirmed. Degree posting dates reflect the final date of the traditional semester or session in which the requirements were completed. See Instructional Programs section for a listing of degree and certificate programs.

Degree candidates are encouraged to participate in the Cuesta College commencement ceremony which takes place each spring on the San Luis Obispo campus.

Only those candidates whose degree requirements have been met will receive a diploma and/or a certificate.

Cuesta graduates may request a replacement diploma through the Evaluations office at a cost of \$10.00.

CATALOG RIGHTS

A student who satisfies the following definition of attendance will follow the Cuesta College curriculum for degrees, general education, and certificates in effect:

- at the time the student began attendance at a California Community College, California State University, University of California, regionally accredited college or university; or
- at the time the student began attendance at Cuesta College; or
- as outlined in a subsequent Cuesta College catalog.

"Attendance" means attendance in at least one semester or two quarters each academic year. A student who misses two consecutive semesters, or three quarters in an academic year, excluding summer school, will lose catalog rights. In that case, the student must follow (1) the Cuesta College catalog that coincides with the student's date of re-enrollment, or (2) a subsequent Cuesta College catalog. A total withdrawal in a semester does not constitute a one-semester break in enrollment when "Ws" are posted on a student record. Campus authorities may authorize or require substitutions for discontinued courses in certificate or degree programs.

RESIDENCY REQUIREMENT

Residency Requirements are met by enrolling in coursework through Cuesta College. Courses taken through "challenge" or credit by exam do not meet residency requirements.

- A.A./A.S. DEGREE A minimum of 12 semester units must be completed in residence at Cuesta College before a degree may be granted.
- ADVANCED PLACEMENT CREDIT A minimum of 12 units must be completed in residence at Cuesta College before credit can be awarded.
- CERTIFICATE OF PROFICIENCY A minimum of two of the required courses must be completed in residence at Cuesta College.

- GENERAL EDUCATION CERTIFICATION A minimum of 3 units must be completed in residence at Cuesta College before certification may be granted.
- HOSPITAL DIPLOMA CREDIT A minimum of 12 units must be completed in residence at Cuesta College before credit can be awarded.
- MILITARY CREDIT A minimum of 12 units must be completed in residence at Cuesta College before credit can be awarded.

REQUIREMENTS FOR ASSOCIATE IN ARTS OR ASSOCIATE IN SCIENCE DEGREE

Graduates from Cuesta College have conferred upon them the degree of Associate in Arts or Associate in Science. Requirements for graduation are prescribed by the Board of Governors of the California Community Colleges and the District Board of Trustees.

General Studies Degree

Sixty (60) semester units of degree applicable college level work with an average of "C" or better are required (2.0 GPA). A minimum of 12 semester degree applicable units must be completed at Cuesta College. A.S., requires 18 units in math/science courses.

Minimum of 18 semester units of General Education (Refer to "General Education Requirements.") English and math competency requirements Diversity requirement Health requirement

Transfer Studies Degree

Sixty (60) semester units of transferable units with an average of "C" or better are required (2.0 GPA). A minimum of 12 semester degree applicable units must be completed at Cuesta College. A.S., requires 18 units in math/science courses.

Minimum of 39 semester units of General Education Includes certification of General Education for CSU or IGETC (UC/CSU).

Diversity requirement Health requirement

Designated Degree

Sixty (60) semester units of degree applicable college level work with an average of "C" or better are required (2.0 GPA). A minimum of 12 semester degree applicable units must be completed at Cuesta College.

Minimum of 18 semester units of General Education (Refer to "General Education Requirements.")

English and math competency requirements

Diversity requirement

Health requirement

See the specific course requirements listed for the Designated Degree under the "Degree and Certificates" section of this catalog.

GENERAL EDUCATION

General education is a coherent pattern of courses intended to serve three purposes: Taken as a whole, the program is intended to strengthen students' essential intellectual skills; broadly introduce students to the core concepts and methods of the major disciplines; and prepare students to lead enriched lives in our multicultural society. General education courses are distinguished from those required for a major or allowed as

freely chosen electives. Courses in the general education category are "general" in two senses: independently, they survey the core concepts and methods of the discipline in which they are included; and they point, where possible, to the influences and contributions of the discipline to other disciplines, culture, human history and our quest to understand our universe.

Through this program, students will acquire the ability to think and communicate clearly and effectively both orally and in writing; to use mathematics and other symbolic systems; to understand the modes of inquiry of the major disciplines; to appreciate the structures and processes of the natural environment; to be aware of other cultures and times; to achieve insights by thinking about ethical and social problems; to understand and appreciate the history of US culture and its governing institutions.

CRITERIA FOR GENERAL EDUCATION COURSES

Courses that fulfill general education requirements must:

- Require post-secondary skills in reading, writing, and critical thinking.
- 2. Be an introductory or survey course that presents the core concepts and methods of a major discipline as the main focus of instruction.
- Require thinking competencies that enable a student to organize, integrate and critically analyze information; and to use these skills to generate and evaluate alternative perspectives.

ASSOCIATE IN ARTS OR SCIENCE DEGREE

In order to qualify for a degree from Cuesta College, students must complete 60 associate degree applicable semester units with a 2.0 grade point average. At least 12 of the 60 units must be earned at Cuesta. Students must take a minimum of 18 units of General Education coursework (one course in each category) and meet the English and Math competency requirements, the Health Education requirement, and the diversity requirement. A.S., requires 18 units in math/science courses.

GENERAL EDUCATION CATEGORIES AND REQUIREMENTS

Categories of courses that fulfill general education requirements and the criteria for inclusion in each of the categories are as follows:

AREA A: PHYSICAL AND LIFE SCIENCES

After successfully completing courses in this category, students will understand the scientific method and its role in research, analyze problems in a structured way, and develop and employ strategies for solutions using scientific principles. Students will understand the empirical bases for current scientific theories, how those theories develop and change, and how they explain the natural world. Students also will appreciate the influence of scientific knowledge on the development of civilization.

Select one from the following courses:

Anthropology

1 Physical Anthropology (3)

Astronomy

10 Astronomy (3)

Biology

1A Biology (5)

4 General Bacterology (5)

5 Human Anatomy (4)

11 Life Science (3)

12 Human Biology (3)

16 Plants & People (4)

20 Environmental Biology (3)

21 General Ecology (4)

22 Introduction to Marine Science (3)

24 Principles of Natural History (3)

Chemistry

1A General College Chemistry10 Introduction to Chemistry

10FAL Introduction to Chemistry with Facilitator Assisted

Learning (4)

11 Introductory Organic/Biochemistry (4)

Electronics Technology

113 Electronics Fundamentals (6)

Geology

10 Physical Geology (4)
11 Historical Geology (4)
20 Geology of California (3)

Nutrition

10 Nutrition (3)

11 Introduction to Nutrition for Health Professionals (3)

Physical Science

1A Physical Science: Physics and Chemistry (3)1B Physical Science: Astronomy and Geology (3)

Physics

5A General Physics (4) 8A Principles of Physics (5) 10 Introduction to Physics (3) 30 Technical Physics (3)

Psychology

2 Introduction to Biological Psychology (3)

AREA B: SOCIAL AND BEHAVIORAL STUDIES

After successfully completing courses in this category, students will understand the theories and be able to employ and evaluate the methods of social science inquiry. Students will be able to analyze and critically assess ideas about the individual, social groups, institutions and society, as well as their interrelationships, structure and function. Students will be able to use this knowledge to develop a capacity for self-understanding and to understand contemporary issues, conflicts, problems and their origins.

Select one from the following courses:

Anthropology

2 Archaeology (3)

3 Cultural Anthropology (3)

25 Contemporary Culture of the World (3)

Early Childhood Education

1 Child Growth and Development (3)

Economics

1A Principles of Economics (3)

1 D	D.:	171	Parimina Carlanna (2.2)
1B	Principles of Economics (3)	171 180	Beginning Sculpture (2-3) Ceramics (2-3)
Family S		100	Ceramics (2 5)
12	Human Development Life Span (3)	Drama	
14	Marriage and Family Relations (3)	1A	Principles of Acting (3)
15	Developmental Patterns of Women (3)	5	Introduction to Dramatic Literature (3)
Geograp	hv	6	Theater Appreciation (3)
1	Physical Geography (3)	7	Introduction to the Theatre (3)
2	Cultural Geography (3)	English	
	8 1 7 47	1B	English Composition: Introduction to Literature (3)
History		5	Introduction to Poetry (3)
3A	History of World Civilization (3)	6	Introduction to the Novel (3)
3B	History of World Civilization (3)	7	Introduction to the Short Story (3)
4A	History of Western Civilization (3)	8	Introduction to Drama (3)
4B	History of Western Civilization (3)	12A	American Literature (3)
8A	History of Latin America (3)	12B	American Literature (3)
8B	History of Latin America (3)	13	Multicultural Voices in American Literature (3)
10	History of California (3)	15	Shakespeare (3)
12 19	History of the Mexican-American (3)	16	Literature and Film (3)
	History of the Far East (3)	17	Literature by Women (3)
33 35	Afro-American History (3) The History of African Civilization (3)	31	Creative Writing (3)
39	The History of the Role of Women (3)	44A	European Literature (3)
39	The History of the Role of Wolhelf (3)	44B	European Literature (3)
Political	Science	46A	Survey of British Literature (3)
1	Introduction to Political Science (3)	46B	Survey of British Literature (3)
4	World Politics (3)	French	
6	Comparative Government (3)	1	Elementary French (4)
5	Law and Politics (3)	2	French (4)
9	Introduction to Political Theory (3)	3	French (4)
Psycholo	007	0	
1A	Introductory Psychology (3)	German	
6	Introduction to Social Psychology (3)	1	Elementary German (4)
35	Psychological Principles of Communication (3)	2 3	German (4) German (4)
		3	German (4)
Sociolog		Interior 1	8
1A	Introduction to Sociology (3)	40	Degign and History of Furniture: Ancient - 18th Century (3)
1B	Social Institutions (3)	45	Degign and History of Furniture: 18th - 20th Century (3)
6 8	Minority Group Relations (3) Introduction to Women's Studies (3)	Music	
0	introduction to womens studies (3)		Music History (2)
AREA	1 C: ARTS AND HUMANITIES	30A 30B	Music History (3) Music History (3)
		35 35	Music Appreciation: Classical Music (3)
	ccessfully completing courses in this category, students will	37	Music Appreciation: Classical Music (3) Music Appreciation: American Popular Music (3)
	e the value of the great works of the human imagination in a	38	Music Appreciation: Jazz History (3)
	ontext and understand their contribution to human culture.	39	Fundamentals of Music (3)
	ll be able to analyze and appraise cultural/artistic achievements	0,	
	and/or non-verbal forms. Since language acquisition is a door	Philosop	
	estanding the arts and humanities of other cultures, students who	5	Introduction to the Bible (3)
acquire s	second language skills also fulfill the category C requirement.	6	Introduction to Philosophy (3)
Select or	ne from the following courses:	9	World Religions (3)
	o de la companya de l	12	Philosophical Classics in Theory of Reality (3)
Art		13	Philosophical Classics in Ethics and Social Philosophy (3)
100	Art Appreciation (3)	Sign Lan	guage
103	Survey of Art History: Old Stone Age through Gothic (3)	15A	Beginning American Sign Language (3)
104	Survey of Art History: Renaissance through 19th Century (3)	15B	American Sign Language II (3)
105	Survey of Art History: 20th Century (3)	15C	American Sign Language III (3)
106	Survey of Art History: Non-Western Art (3)		0 0 0 0
120	Fundamentals of 2-D Design (2-3)	Spanish	
121	Beginning Drawing (2-3)	1	Elementary Spanish (4)
140	Introduction to Print Media (2-3)	2	Spanish (4)
170	3-Dimensional Design (2-3)	3	Spanish (4)

Speech

2A Oral Interpretation of Literature (3)

AREA D1: COMMUNICATIONS IN ENGLISH

After successfully completing courses in this category, students will write or orally deliver effective expository and argumentative discourse with a focus on inquiry as well as persuasion. Students will be able to read and listen critically in order to comprehend and communicate their understanding of the central ideas and rhetorical techniques in the assigned texts. They also will be able to demonstrate an ethical use of various rhetorical techniques in their written and/or spoken work.

Select from the following fulfillment alternatives:

Alternative 1

English

56 College Reading and Writing (4) 65 Basic Technical Communication (4)

OR

Alternative 2

Fulfill the English compentency* requirement through assessment and complete one of the following:

English

Technical Writing and Oral Communications (4)

English Composition (4) 1A

English Composition: Critical Thinking (3) 1C

Journalism

News Writing and Reporting (3) 1A

1B Introduction to Mass Communication (3)

Speech

1 A Public Address (3)

10 Small Group Discussion (3) Intercultural Communications (3) 12

15 Argument and Debate (3)

AREA D2: ANALYTICAL THINKING

After successfully completing courses in this category, students will be able to construct and analyze statements in a formal symbolic system, and understand the relationship between the symbolic system and its various applications in the real world. Students will also appreciate the strengths and limitations of the system, its logical structure, and its derivation.

Select from the following fulfillment alternatives:

Alternative 1

Math

19 Elementary College Mathematics (3) Two-Semester Beginning Algebra: Part 2 (5) 22

23 Elementary Algebra (5)

30 College Mathematics for the Humanities (3)

OR

Alternative 2

Fulfill the Math competency* requirement through assessment and complete one of the following:

Computer Information Systems

Introduction to Computer Science (3) 14 Beginning Basic Programming (3) "C" Programming Language (3) 17 31 Fundamentals of computer Science I (4)

Electronics Technology

116 Digital Circuits (4)

Math 25

Plane Geometry (3)

26A Intermediate Algebra - Part 1 (5) Intermediate Algebra - Part 2 (5) 26B Intermediate Algebra (5)

27 29

Trigonometry (3)

30 College Mathematics for the Humanities (3) 31 Trigonometry with Geometric Foundations (5)

32 College Algebra

Introduction to Applied Statistics (3) 36

Precalculus Algebra (5) 42

47 Introduction to Statistics (4)

55 Calculus for Business and Management (3)

65A Analytic Geometry and Calculus (5)

Philosophy

Introducation to Logic (3)

AREA E: AMERICAN INSTITUTIONS

After successfully completing courses in this category, students will understand the impact of social, political, and economic forces in the historical development of the US. Students will be able to employ interpretative skills to analyze historical causes and effects. Students will have an enhanced understanding of the interrelationship among the branches of our government over time. Students will also develop an understanding of US cultural and social diversity, and ethnic, gender, and class conflict.

Select one from the following courses:

History

7A History of the United States (3) 7B History of the United States (3)

Political Science

Government of the United States (3)

*ENGLISH AND MATH COMPETENCY REQUIREMENT

Competency in reading, written expression, and mathematics must be demonstrated. The reading and written expression competency requirements are satisfied by either being assessed at the eligible level for English 1A; or by completing English 1A with a passing grade; or by taking English 56, or English 65 with a grade of "C" or better.

The math competency requirement is satisfied by completing Math 19 or 22 or 23 with a grade of C or better or by scoring a 70% or higher on either the Cuesta College Math Assessment Test # 2 or the Math 23 Proficiency Test.

DIVERSITY REQUIREMENT:

After successfully completing the requirement, students will be able to identify, assess, and challenge biased assumptions and behaviors of individuals and societal institutions; analyze inter-group relations within categories of identity, such as race, ethnicity, gender, religion, sexual orientation, class, ability, nationality, or age; and examine struggles of non-dominant groups for power, justice, and access to resources.

Select one from the following:

Anthropology

3 Cultural Anthropology (3) 20 California Indians (3)

Business Education

60 International Business (3)

Early Childhood Education

15 Multicultural/Anti-bias Curriculum (3)

English

13 Munticultural Voices in American Literature (3)

17 Literature by Women (3)

Family Studies

13 Ethnic Identity Development Across the Life Span (3)

15 Developmental Patterns of Women (3)

Health Education

Women's Health Issues (3)
Multicultural Health (3)

History

39 History of the Role of Women (3)

Legal

17 Introduction to Law (3)

Psychology

6 Introduction to Social Psychology (3)

Sociology

2 Social Problems (3)

6 Minority Group Relations (3)8 Introduction to Women's Studies (3)

Speech

12 Intercultural Communication (3)

Completion of Nursing, Registered Degrees:

- A.S., Nursing, Registered
- C.P., Nursing, Registered
- C.P., Nursing. Registered (30 Unit Option)

HEALTH REQUIREMENT:

After successfully completing this requirement, students will be able to apply a breadth & depth of knowledge that is inclusive of all the dimensions of health e.g., spiritual, environmental, social, mental & emotional, and physical. The scope and content of the health education course work this requirement provides the student with the knowledge and problem solving skills essential to evaluate health literature, analyze personal health risks and promote lifestyle choices. This preparation empowers the student to make relevant choices applicable to their genetic, environmental, and health risk factors that ultimately optimize mind/body/spirit health over a lifetime.

- Descriptive and discussion content of the major chronic diseases in the United States.
- Evaluation of individual risk factors for chronic diseases from a genetic, environmental, and lifestyle perspective.
- · Descriptive and discussion content about communicable diseases/

- infections (e.g., STI's, Hepatitis C) including symptoms and prevention.
- Analyzing the influence of environmental and nutritional concepts on food choices.
- Relating diet, exercise, and stress management to prevention of diseases and psychological wellbeing.
- Developing an appropriate physical fitness program that includes cardiovascular conditioning, muscle strength and endurance training, and flexibility.
- Examining the relationship between values and beliefs and mental health. Utilize this relationship to create effective interpersonal communication in relationships, coping, prevention of addictive behaviors and personal safety.
- Analyze and apply spiritual concepts to improve health and wellness.

Select one from the following:

Health Education

- 2 Health Education (3)
- 3 Women's Health Issues (3)
- 8 Multicultural Health (3)

Completion of Nursing, Registered Degrees:

- A.S., Nursing, Registered
- C.P., Nursing, Registered
- C.P., Nursing. Registered (30 Unit Option)

DEGREE AND CERTIFICATE GENERAL INFORMATION

CAREER PROGRAMS

Cuesta College offers two types of academic programs with occupational emphasis: programs leading to an Associate in Arts or Associate in Science degree and programs leading to a Certificate of Proficiency and/or Certificate of Completion. Both provide instruction in the skills and knowledge needed to enter or to make progress in an occupation. The student who wants to pursue a career-oriented program must be eligible to enroll at Cuesta College.

The Associate in Arts and Associate in Science degree programs require completion of a series of general education, health, and diversity courses in addition to courses which are career-oriented. Refer to the "Associate Degree Requirements" section of this catalog.

Vocational programs are developed by the college in close cooperation with advisory committees composed of representatives from business, industry, and the college. These advisory committees review course content to make certain that the instruction and curriculum provide current skills, and recommendations are made to update the curriculum. In this manner, students in these programs receive the most current information and skills to prepare them for employment in their chosen field.

Frequently a student's educational goal will change. The college recognizes the mobility within our society and the necessity of changing education needs and goals. Therefore, students can switch from a degree program to a certificate program without loss of credit. The reverse is also true.

Certificate programs require completion of a course or a series of courses. Typically, students who seek certificates wish to complete a career program as quickly as possible to obtain employment. Many students complete the requirements for the certificate, attain employment, and return to Cuesta College to complete the additional general education requirements for an Associate degree or requirements for transfer.

A list which includes the various career programs with transfer, degree, or certificate designation appears on pages 72-74. Following the list are the specific course(s) required for each transfer, degree, and certificate program.

Counseling Services can provide additional information to plan a specific program not covered in this catalog.

Courses listed in this catalog may not be offered each semester. Consult with a college counselor or obtain a current class schedule to determine if a needed class is being offered.

Certificate of Completion

Cuesta College shall grant a Certificate of Completion to those students who have satisfactorily completed the requirements with a minimum grade of "C" for a specific course or courses in a specialized area of study and apply for the certificate.

Certificate of Proficiency

Cuesta College shall grant a Certificate of Proficiency to those students who have satisfactorily completed the requirements in a specialized area of study.

Requirements for the Certificate of Proficiency shall be as follows:

- Completion of certificate application
- Successfully complete the minimum of prescribed courses in the major area of study. At least two of the courses must be taken at Cuesta College.
- A minimum grade of "C" for each course.

Application for the certificate of completion and proficiency are available on the Cuesta website and in the Admissions and Records Office.

EVALUATIONS, WAIVERS AND SUBSTITUTIONS

The Evaluations Office will determine progress toward a degree at the time a degree application is submitted. Included in the evaluation will be consideration of course work according to college policy. Students may initiate a waiver/substitution petition through Counseling Services for special circumstances or when requirements change

UNITS NOT USED TOWARD DEGREES/ CERTIFICATES

Continuing Education Units (CEU)

Though earned at colleges and universities, continuing education courses are designed for personal enrichment or job advancement and may not be used toward degree requirements.

Non-Degree Applicable Units

Non-degree applicable college courses may not be used to meet degree curriculum or unit requirements. There will be no exceptions to this policy. Designation of degree applicable or non-degree applicable will be according to the catalog the student is eligible for or is currently following.

Units from Non-Accredited Institutions

Cuesta College will only accept course work from institutions that are recognized by a regional accrediting agency.

A publication titled, "Accredited Institutions of Postsecondary Education," published by the American Council on Education, is used for verification of accreditation. The publication is available in Counseling Services and in the Evaluations Office.

Upper Division Course Work

Course credit from colleges and universities that are at the upper division, junior or senior level, as determined by the institution, will not be used toward the 60 semester units required for an associate degree. A student must petition to have upper division course content satisfy certain degree and certificate requirements. Contact Counseling Services for clarification of the waiver/substitution petition process.

CREDIT FOR ALTERNATIVE EDUCATION

Cuesta College affirms that there is merit in awarding college credit for other than the traditional classroom experiences when those experiences represent learning that may be validated. Therefore, Cuesta College awards credit according to the policies stated below.

Advanced Placement Examination

Cuesta College recognizes the high level of achievement of the student who has successfully completed one or more advanced placement examinations authorized by the College Entrance Examination Board (CEEB) and shall award credit based upon the criteria established by the college. Students may receive credit but no grade for some courses if

they have scored a 3, 4, or 5 on the College Board Advanced Placement Examination (AP). The students must have completed at least 12 units at Cuesta College prior to receiving AP credit. For more information contact the Director of Counseling Services.

Credit for Educational Training in the Military

For currently enrolled students, in good standing, who have completed at least 12 units of "C" average work at Cuesta College, the college may grant up to 12 units of college credit in accordance with the recommendations of the American Council on Education for educational training completed in the military service. Educational work completed through the United States Armed Forces Institute (USAFI) will also be accepted with no unit maximum. For more information contact the Admissions and Records Office.

Credit by Examination (Challenge of Courses)

Credit by examination enables students to use their acquired knowledge, abilities and competencies to challenge certain existing courses for units of credit.

Petitions for credit by examination must be complete and submitted to the Admissions and Records Office no later than the Friday of the fourth week of the fall or spring semester or the Friday of the second week of summer session.

These requirements must be met in order to qualify for Credit by Examination:

- The course is listed in the catalog and appears on the list of classes that may be challenged.
- The student has completed all prerequisites for the course.
- The student is duly registered, in good standing, and has completed at least 12 units of "C" average work at Cuesta College.

The following restrictions apply per Cuesta College Board Policy R6400:

- A course may be challenged for a letter grade or on a credit/no credit basis if the course has an either/or grade option code.
- A maximum of 15 semester units may be challenged.
- A course may not be challenged more than once.
- Units received through a challenge may not be used to satisfy eligibility requirements for athletics, financial aid or veteran's benefits.
- For courses that involve a lab, the examination will include a lab
 portion, studio portfolio evaluation or a similar demonstration of
 ability.
- Units received through challenge may not be used to satisfy residency requirements for the associate degree.

For more information, refer to the "Petition for Credit by Examination" form available in the Admissions and Records Office.

Independent Studies

The option of Independent Study at Cuesta College provides an opportunity for an in-depth study or practicum experience by an individual student in a selected topic under the direction of an instructor. In order to qualify, a student must not be on academic probation, must be enrolled in another class in addition to the independent study course, and must have completed the prerequisite and preparatory course work. A student may not earn more than two units for an independent study course in any term. To initiate independent study, a student should confirm through the Admissions and Records Office eligibility to enroll in an independent study course and should contact the appropriate academic division.

Credit for Hospital Diploma

A student who holds a current California R.N. license and who has earned at least 12 units of Cuesta College credit in residence may receive up to 35 Cuesta College credits for work previously earned at a hospital diploma nursing school as follows:

- Up to 18 semester units of course credit for specific diploma school nursing subject courses that have been evaluated by the Cuesta College director of nursing as equivalent to one or more of the courses required in the major for the current Cuesta College Registered Nursing designated degree; and
- Up to 12 semester units of additional elective, not-specified credit, none of which can be used for requirements in general education.

California Highway Patrol Academy and Approved Sheriff's Academies

For currently enrolled students, in good standing, who have completed at least 12 units of "C" average work at Cuesta College, up to 12 elective units may be allowed upon completion of the California Highway Patrol Academy or any approved academy of an administration of justice unit. For more information contact the Criminal Justice department of the Business Education Division.

College Level Examination Program (CLEP)

The College Level Examination Program (CLEP) provides credit for successful completion of examinations and is based upon the premise that significant learning can and does take place outside of an educational institution. Evaluation of CLEP exams are conducted by the appropriate instructional area. CLEP exams are subject to an evaluation based upon meeting course context. Students may petition the director of counseling services for review and credit for each examination. This avenue is available for currently enrolled students in good standing. For more information contact the Director of Counseling Services.

Tech Prep

Local High School Students may receive Cuesta College credit for approved technical and vocational courses, through the San Luis Obispo County Tech Prep Articulation Agreement process. A specialized "Credit by Examination process" allows high school students to challenge the content and/or skill proficiency of specific courses, provided a valid Tech Prep articulation agreement between the student's high school and Cuesta College is maintained. Enrollment fees are waived for students currently enrolled in high school who have been in residence in San Luis Obispo County for at least one year. Each student must fill out a Cuesta College admission application and a "Permit to Enroll" form, and submit a transcript to the Cuesta College Records Office.

For more information, contact the Tech Prep Office at 805-546-3100 ext 2533.

LIST OF DEGREES AND **CERTIFICATES**

2007 - 2008 Catalog

Agricultural Technology

Agricultural Systems Management A.S.

A.S. Animal Science

A.S. BioResources and Agricultural Engineering

A.S. Crop Science

A.S. Dairy Product Technology

Dairy Production A.S.

Environmental Horticulture Science/Floral Design A.S.

Environmental Horticulture Science/Landscape Design A.S.

A.S. Environmental Horticulture Science/Plant Production

A.S. Food Science A.S. Fruit Science Viticulture Practices C.C.

C.C. Viticulture Practices and Maintenance

Architectural Technology

Architectural Technology A.S. C.P. Architectural Technology

Art

A.A. Arts Management 2-Dimensional Art A.A. 3-Dimensional Art A.A.

Graphics C.P.

Automotive Technology

Advanced Engine Performance Technician A.S.

Auto Body Technician A.S. C.P. Auto Body Technician A.S. Automotive Technician

Automatic Transmission/Transaxle Specialist C.P.

C.P. Brakes Specialist

C.P. Chassis and Suspension Specialist Electrical Systems Specialist C.P. C.P. Engine Performance Specialist Engine Repair Specialist C.P.

Heating and Air Conditioning Specialist C.P. C.P. Manual Drivetrains and Axles Specialist

Basic Skills

Basic Skills C.P.

Biology

A.S. Biological Science C.P. Environmental Biology

Broadcast Communications

A.A. **Broadcast Communications**

Business

Business Administration A.A. C.P. **Business Administration** International Business A.A. C.C. International Business A.A. Management C.C. Supervision C.C. Customer Service

Marketing

Chemistry

A.A.

A.S. Chemistry

Computer Applications/Office Administration

Computer Applications/Office Administration A.A.

C.P. Administrative Assistant

C.P. Computer Office Support and Maintenance Specialist

C.P. Office Professional C.P. Word Processing

C.C. Accounting Clerk/Bookkeeper **Business Communications** C.C. C.C. Desktop Publishing

C.C. Microcomputer Applications

C.C. Word Processing

Computer Information Systems

Computer Information Systems, Programming A.S.

C.C. Internet Applications Developer A.S. Computer Network Administration C.P. Computer Networking Specialist

A.S. Computer Science

A.S. Management Information Systems Visual Basic/Database Administration A.S.

Construction Technology

A.S. Construction Technology C.P. Construction Technology C.C. Basic Water Treatment C.C. Block Masonry

C.C. Brick Masonry

C.C. National Electrical Code C.C. Uniform Building Code

C.C. Uniform Plumbing and Mechanical Codes

C.C. Water Distribution Systems

C.C. Woodworking

Criminal Justice

A.A. Criminal Justice

Culinary Arts

A.S. Culinary Arts C.P. Culinary Arts

Dance

A.A. Dance

Drama

A.A. Drama

Early Childhood Education

Child Care and Development Teacher A.A. C.P. Child Care and Development Teacher

C.C. Child Care and Development Associate Teacher

Early Childhood Education A.A. C.P. Early Childhood Education C.C. Early Childhood Education

C.C. Early Childhood Education Master Teacher: Curriculum C.C. Early Childhood Education Master Teacher: Diversity

C.C. Early Childhood Education Site Supervisor

C.C. Working with School Age Children

Electronics and Computer Technology

A.S. Computer and Networking Technology C.C. Computer and Network Maintenance

C.C. Computer Repair

Cuesta	College				2007 - 2008 Catalog
A.A. – ASS	SOCIATE IN ARTS	A.S. – ASSOCIATE IN SCIENCE	C.P. – CERTIFICATE	OF PROFICIENCY	C.C CERTIFICATE OF COMPLETION
A.S.	Electro Mechanical T	echnology	Internati	onal Studies	
C.P.	Electro Mechanical T	echnician	A.A.	International Studies	
A.S.	Electrical Technology		Journalis	m	
	Electrical Technology		A.A.	Journalism	
A.S. C.P.	Electronics Technological Electronics Techno		т 1 1		
	Electronics Technology		Leadersh C.C.		
C.C.	Power and Instrumer		C.C.	Leadership Studies Service Leadership	
Emergeno	cy Medical Services		Local Stu	_	
	Paramedic		Legal Stu A.A.	Legal Studies: Business	s Emphasis
	Emergency Medical S	Services	A.A.	Legal Studies: Social So	-
C.C.		Services Hazardous Materials First		-	
	Responder Operation			Information Technology	
C.C.		Services Technician Refresher	A.S. C.P.	Library/Information To Library/Information To	
C.C.	Emergency Services			·	echnology
Engineeri			Mathema	_	
A.S.	Engineering	. (0.0)	A.S.	Mathematics	
C.P.	Computer Aided Des	sign/Drafting (CAD)	Medical	Assisting	
	AutoCAD - Level I	and Englishment Described	A.S.	Medical Assisting	
C.C. C.C.	AutoCAD – Level II	and Engineering Drawing	C.P.	Medical Assisting	
C.C.	AutoCAD – Level III	Inventor	C.C.	Medical Assisting	
English			C.C.	Introductory Medical	
A.A.	English		C.C.	Medical Financial Mar	nagement
English as	s a Second Language		C.C.	Phlebotomy	
		Language, Intermediate	Music		
	English as a Second I		A.A.	Jazz Studies	
Facilities			A.A.,	Music Performance	
	Facilities Technology	Management	Nursing	Assistant	
C.C.	Facilities Technology	Management	C.C.	Nursing Assistant	
0.0.	ruemeres reemiology		C.C.		ite Care Nurse Assistant
-	udies/Human Services		C.C.	Nursing Assistant, EKO	G Monitor Observer
A.A.	Family Studies/Hum	an Services	C.C.	Nursing Assistant, Hea	alth Unit Coordinator
Fashion [Design and Merchandi	sing	Nursing,	Registered	
A.A.	Fashion Design		A.S.	Nursing, Registered	
C.P.	Fashion Design		C.P.	Nursing, Registered	
A.A.	Fashion Merchandisi	-	C.P.	Nursing, Registered (3	
C.P.	Fashion Merchandisi	ng	C.P.	Nursing, Licensed Voc	
General S	tudies		C.C.	Nursing, Introduction	
A.A.	General Studies		C.C.	Nursing, Obstetrical N	
A.S.	General Studies		C.C. C.C.		to Operating Room Experience otection for the Health Worker
Canaral S	tudies (Transfer)		C.C.	Nursing, Radiation Fro	otection for the Fleath worker
	fer Studies		Paralegal		
occ mansi	ici Studies		A.A.	Paralegal	
Geology			C.P.	Paralegal	
A.S.	Geology		Paramed	ic	
T.T.	C,		C.P.	Paramedic	
History			Physical	Education	
A.A.	History		A.S.	Fitness, Health and Nu	utrition
Ц _{ост} :1	ev y		C.P.	Fitness, Health and Nu	
Hospitalit A.S.	ty Hospitality		A.S.	Physical Education	
C.P.	Hospitality		Dhynian		
			Physics A.S.	Physics	
Interior D	C		11.0.	1 1170100	
A.A.	Interior Design		Political		
C.P.	Interior Design		A.A.	Political Science	

Psychiatric Technician

A.S. Psychiatric Technician C.P. Psychiatric Technician

Psychology

A.S. Psychology

Recreation

A.A. Recreation Administration

Sociology

A.A. Sociology

Transfer Studies

A.A. Transfer Studies A.S. Transfer Studies

Web Development Technologies

C.P. Web Development Technologies

Welding

A.S. Welding Technology C.P. Welding Technology C.C. Welding Technology

NON-CREDIT

C.C. Non Credit English as a Second Language

C.C. Non Credit Vocational English as a Second Language

C.C. Secondary Education

Qtr. Units

4

3

4

4

4

2

4

4

4

5

5

3

3

Sem. Units

(3)

2007 - 2008 Catalog **BRAE 239** Engineering Surveying DEGREE AND CERTIFICATE REQUIREMENTS A.S., CROP SCIENCE Cal Poly Required Course (33 units) **AGRICULTURAL TECHNOLOGY** CRSC 132 California Field Crops CRSC 202 Enterprise Project A.S., AGRICULTURAL SYSTEMS MANAGEMENT or VGSC 202 Enterprise Project Management Cal Poly Required Course (20 units) Qtr. Units CRSC 231 Commercial Seed Production **BRAE 128** Careers in Bioresource and Agricultural CRSC 244 Percision Farming Engineering 2 FRSC 230 California Fruit Growing Laboratory Skills and Safety 1 **BRAE 129** HCS 110 Orientation to Environmental Horticulture Engineering Design Graphics 2 **BRAE 133** and Crop Science **BRAE 141** Agricultural Machinery Safety 3 HCS 120 Principles of Horticulture and Crop Science Agricultural Power and Machinery Management **BRAE 142** 4 Introductory Soil Science SS 121 **BRAE 151** CAD for Agricultural Engineering VGSC 190 California Vegetable Production BRAE 203 Agricultural Systems Analysis 3 Cuesta Suggested Electives SS 121 Introductory Soil Science 4 BIO₂ General Botany Cuesta Required Courses (14-15) Sem. Units CHEM 1A General College Chemistry CHEM 10 Introduction to Chemistry 4 MATH 32 College Algebra or CHEM 10FAL Introduction to Chemistry with Facilitator A.S., DAIRY PRODUCT TECHNOLOGY Assisted Learning (4)Cal Poly Required Courses (23 units) or CHEM 1A General College Chemistry (5)

3

3

4

MATH 32

A.S., ANIMAL SCIENCE

Trigonometry

College Algebra

General Physics

MATH 29

MATH 32

PHYS 5A

Cal Poly Required (Qtr. Units	
ASCI 101	Introduction to the Animal Sciences	2
ASCI 112	Principles of Animal Science	4
ASCI 211	Meat Science	4
ASCI 220	Introductory Animal Nutrition and Feedi	ng 4
ASCI 221	Introduction to Beef Production	4
ASCI 222	Systems of Swine Production	4
ASCI 223	Systems of Sheep Production	4
ASCI 224	Equine Science	4
PM 225	Introduction to Poultry Management	4
VS 223	Anatomy and Physiology of Farm Anima	ls 4
Cal Poly Suggested	Electives	
ASCI 212	Livestock Show Management	2
ASCI 214	Equine Management	2
ASCI 260	Preparation of Livestock for Show and Sa	ıle 2
ASCI 290	Livestock Management Enterprise	2-4
Cuesta Suggested E	lectives	Sem. Units
BIO 11	Life Science	3
CHEM 1A	General College Chemistry	5
CHEM 1B	General College Chemistry	5
CHEM 11	Introduction to Organic and Biochemists	ry 4

A.S., BIORESOURCES AND AGRICULTURAL **ENGINEERING**

Cal Poly Required (Qtr. Units	
BRAE 128		
	Engineering	2
BRAE 129	Laboratory Skills and Safety	1
BRAE 133	Engineering Design Graphics	2
BRAE 151	CAD for Agricultural Engineering	1
BRAE 216	Fundamentals of Electricity	4
BRAE 232	Agricultural Structures Planning	4
BRAE 234	Introduction to Mechanical Systems in	
	Agriculture	4
BRAE 236	Principles of Irrigation	4

Cal Poly Required (Courses (23 units)	Qtr. Units
DSCI 121	Elements of Dairying	4
DSCI 123	Dairy Science Orientation	1
DSCI 202	Dairy Product Marketing Programs	4
DSCI 223	Frozen Dairy Foods	4
DSCI 231	General Dairy Manufacturing	4
DSCI 233	Milk Processing and Inspection	4
DSCI 234	Dairy Foods Evaluation	2
Cuesta Required Co	ourses (16-19 units)	Sem. Units
BIO 4	General Bacteriology	5
CHEM 1A	General College Chemistry	5
CHEM 11	Introduction to Organic Biochemistry	4

A.S., DAIRY PRODUCTION

College Algebra

Cal Poly Required Courses (25 units)				
Dairy Feeds and Feeding	4			
Elements of Dairying	4			
Dairy Science Orientation	1			
Dairy Promotion and Marketing	4			
General Dairy Manufacturing	4			
Milk Processing and Inspection	4			
Dairy Cattle Selection, Breeds, Fitting &	Showing 4			
Cuesta Required Courses (16 units)				
General Bacteriology	5			
Life Science	3			
General College Chemistry	5			
College Algebra	3			
	Dairy Feeds and Feeding Elements of Dairying Dairy Science Orientation Dairy Promotion and Marketing General Dairy Manufacturing Milk Processing and Inspection Dairy Cattle Selection, Breeds, Fitting & ourses (16 units) General Bacteriology Life Science General College Chemistry			

A.S., ENVIRONMENTAL HORTICULTURE SCIENCE/FLORAL DESIGN

SCIENCE/FL	UKAL DESIGN	
Cal Poly Required C	Courses (26 units)	Qtr. Units
EHS 125	Florist Practices I	3
EHS 126	Environmental Horticulture Construction	1 2
EHS 128	Principles of Horticulture Design	4
EHS 225	Florist Practices II	3
FRSC 230	California Fruit Growing	4
HCS 110	Orientation to Environmental Horticultu	re
	and Crop Science	2
HCS 120	Principles of Horticulture and Crop Scien	ce 4
SS 121	Introductory Soil Sciences	4

Cuesta Required C	ourses (13 units)	Sem. Units	**NUTR 22 at Cı	uesta College is equivalent	
BIO 2	General Botany	5	4.0		
BUS 51	Elements of Accounting	4	A.S., FRUIT		
CIS 10	Introduction to Computer Applications	4	Cal Poly Required		Units
Cal Poly Suggested		Qtr. Units	VGSC 230	Introduction to Vegetable Science	4
EHS 230	Environmental Horticulture	4	FRSC 123	Beekeeping	3
L113 230	Liiviioiiiieitai i lorticulture	-1	FRSC 132	Pomology	4
A.S., ENVIR	ONMENTAL HORTICULTURI	Ξ	FRSC 133	Pomology	4
	INDSCAPE DESIGN		FRSC 210	Viticulture Practices	2
Cal Poly Required		Qtr. Units	FRSC 231	Viticulture	4
EHS 123		-	HCS 110	Orientation to Environmental Horticulture	
EHS 126	Landscape Installation and Maintenance Environmental Horticulture Construction			and Crop Science	2
EHS 128		4	HCS 120	Principles of Horticulture and Crop Science	4
	Principles of Horticulture Design	4	HCS 124	Plant Propagation	4
EHS 231	Plant Materials	4	SS 121	Introductory Soil Science	4
EHS 232	Plant Materials		Cuesta Suggested		Units
HCS 110	Orientation to Environmental Horticult		BIO 2	General Botany	5
1100 120	and Crop Science	2	CHEM 1A	General College Chemistry	5
HCS 120	Principles of Horticulture and Crop Scie		MATH 32	College Algebra	3
SS 121	Introductory Soil Sciences	4	WHITT 32	Conege riigebra	,
SS 221	Fertilizers and Plant Nutrition	4	C.C., VITIC	ULTURE PRACTICES	
Cuesta Required C		Sem. Units	Required Courses		
BIO 2	General Botany	5	AGTECH 5	Vineyard Pruning	.5
BUS 51	Elements of Accounting	4	AGTECH 10	Propagation Techniques	.5
CIS 10	Introduction to Computer Applications	4	AGTECH 15	Vineyard Irrigation and Fertilization	1
Cal Poly Suggested	Electives	Qtr. Units	AGTECH 20	Vineyard Canopy Management	1
EHS 230	Environmental Horticulture	4	AGTECH 30	Basic Viticulture	1
		_	AGTECH 35	Pest Control Management Update	.5
	ONMENTAL HORTICULTURI	\mathcal{E}	AGTECH 40	Soil Fertility and Quality in Central Coast	.)
	LANT PRODUCTION		AGTLCII 40	Viticulture	.5
Cal Poly Required	Courses (36 units)	O II-:		VILICUITUIE	.,
Car roly recquired	Courses (30 units)	Qtr. Units			
EHS 122	Fundamentals of Environmental Horticu		C.C., VITIC		
	Fundamentals of Environmental Horticu	ılture II 4		ULTURE PRACTICES AND	
EHS 122	Fundamentals of Environmental Horticu Landscape Installation and Maintenance	ılture II 4	MAINTENA	ULTURE PRACTICES AND NCE	
EHS 122 EHS 123	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation	ulture II 4 4 4	MAINTENA Required Courses	ULTURE PRACTICES AND NCE (17 units)	
EHS 122 EHS 123 EHS 124	Fundamentals of Environmental Horticu Landscape Installation and Maintenance	ulture II 4 4 4 on 2	MAINTENA Required Courses AGTECH 5	CULTURE PRACTICES AND NCE (17 units) Vineyard Pruning	.5
EHS 122 EHS 123 EHS 124 EHS 126	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction	ulture II 4 4 4 on 2 4	MAINTENA Required Courses AGTECH 5 AGTECH 10	CULTURE PRACTICES AND NCE (17 units) Vineyard Pruning Propagation Techniques	.5 .5
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials	ulture II 4 4 4 on 2 4 4	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15	CULTURE PRACTICES AND NCE (17 units) Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization	.5 .5 1
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Horticulture Applications	on 2 4 4 3	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20	CULTURE PRACTICES AND NCE (17 units) Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management	.5 .5 1
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture	ulture II	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30	CULTURE PRACTICES AND NCE (17 units) Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture	.5 .5 1 1
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science	on 2 4 4 3 3 ure 2	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30 AGTECH 35	CULTURE PRACTICES AND NCE (17 units) Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update	.5 .5 1
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Science	on 2 4 4 4 3 ure 2 nce 4	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30	CULTURE PRACTICES AND NCE (17 units) Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update Soil Fertility and Quality in Central Coast	.5 .5 1 1 1 .5
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110 HCS 120 SS 121	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Scientroductory Soil Sciences	on 2 4 4 4 3 ure 2 nce 4 4	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30 AGTECH 35 AGTECH 40	CULTURE PRACTICES AND NCE (17 units) Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update Soil Fertility and Quality in Central Coast Viticulture	.5 .5 1 1 1 .5
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110 HCS 120 SS 121 SS 221	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Scientroductory Soil Sciences Fertilizers and Plant Nutrition	on 2 4 4 4 3 ure 2 nce 4 4 4	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30 AGTECH 35 AGTECH 40 CTECH 50	CULTURE PRACTICES AND NCE (17 units) Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update Soil Fertility and Quality in Central Coast Viticulture Introduction to Construction	.5 .5 1 1 1 .5
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110 HCS 120 SS 121 SS 221 Cuesta Required C	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Science Introductory Soil Sciences Fertilizers and Plant Nutrition ourses (13 Units)	on 2 4 4 4 5 5 4 4 4 4 4 4 5 4 5 4 4 4 5 8 5 8	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30 AGTECH 35 AGTECH 40 CTECH 50 CTECH 68	CULTURE PRACTICES AND NCE (17 units) Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update Soil Fertility and Quality in Central Coast Viticulture Introduction to Construction Residential Plumbing	.5 .5 1 1 1 .5 .5 .3 3
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110 HCS 120 SS 121 SS 221 Cuesta Required C BIO 2	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Science Introductory Soil Sciences Fertilizers and Plant Nutrition to Sciences (13 Units) General Botany	on 2 4 4 4 5 5 4 4 4 4 4 4 5 8 5 6 7 7 8 7 8 7 8 7 8 7 8 8 7 8 8 8 8 8 8	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30 AGTECH 35 AGTECH 40 CTECH 50 CTECH 68 CTECH 69	CULTURE PRACTICES AND NCE (17 units) Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update Soil Fertility and Quality in Central Coast Viticulture Introduction to Construction Residential Plumbing Residential Wiring	.5 .5 1 1 1 .5 .5 .3 3
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110 HCS 120 SS 121 SS 221 Cuesta Required C BIO 2 BUS 51	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Science Introductory Soil Sciences Fertilizers and Plant Nutrition courses (13 Units) General Botany Elements of Accounting	on 2 4 4 4 5 5 4 5 8 4 4 4 4 5 8 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30 AGTECH 35 AGTECH 40 CTECH 50 CTECH 68	CULTURE PRACTICES AND NCE (17 units) Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update Soil Fertility and Quality in Central Coast Viticulture Introduction to Construction Residential Plumbing	.5 .5 1 1 1 .5 .5 .3 3
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110 HCS 120 SS 121 SS 221 Cuesta Required C BIO 2 BUS 51 CIS 10	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Science Introductory Soil Sciences Fertilizers and Plant Nutrition courses (13 Units) General Botany Elements of Accounting Introduction to Computer Applications	on 2 4 4 4 5 5 4 4 7 7 8 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30 AGTECH 35 AGTECH 40 CTECH 50 CTECH 68 CTECH 69 WELD 70A	VILTURE PRACTICES AND NCE (17 units) Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update Soil Fertility and Quality in Central Coast Viticulture Introduction to Construction Residential Plumbing Residential Wiring Basic Welding	.5 .5 1 1 1 .5 .5 .3 3
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110 HCS 120 SS 121 SS 221 Cuesta Required C BIO 2 BUS 51 CIS 10 Cal Poly Suggested	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Scientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Scienter Introductory Soil Sciences Fertilizers and Plant Nutrition Courses (13 Units) General Botany Elements of Accounting Introduction to Computer Applications Electives	llture II	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30 AGTECH 35 AGTECH 40 CTECH 50 CTECH 68 CTECH 69 WELD 70A	CULTURE PRACTICES AND NCE (17 units) Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update Soil Fertility and Quality in Central Coast Viticulture Introduction to Construction Residential Plumbing Residential Wiring	.5 .5 1 1 1 .5 .5 .3 3
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110 HCS 120 SS 121 SS 221 Cuesta Required C BIO 2 BUS 51 CIS 10	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Science Introductory Soil Sciences Fertilizers and Plant Nutrition courses (13 Units) General Botany Elements of Accounting Introduction to Computer Applications	on 2 4 4 4 5 5 4 4 7 7 8 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30 AGTECH 35 AGTECH 40 CTECH 50 CTECH 68 CTECH 69 WELD 70A	Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update Soil Fertility and Quality in Central Coast Viticulture Introduction to Construction Residential Plumbing Residential Wiring Basic Welding TURAL TECHNOLOGY	.5 .5 1 1 1 .5 .5 .3 3
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110 HCS 120 SS 121 SS 221 Cuesta Required C BIO 2 BUS 51 CIS 10 Cal Poly Suggested EHS 230	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Scientintoductory Soil Sciences Fertilizers and Plant Nutrition courses (13 Units) General Botany Elements of Accounting Introduction to Computer Applications Electives Environmental Horticulture	llture II	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30 AGTECH 35 AGTECH 40 CTECH 50 CTECH 68 CTECH 69 WELD 70A ARCHITEC	Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update Soil Fertility and Quality in Central Coast Viticulture Introduction to Construction Residential Plumbing Residential Wiring Basic Welding TURAL TECHNOLOGY	.5 .5 1 1 1 .5 .5 .3 3
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110 HCS 120 SS 121 SS 221 Cuesta Required C BIO 2 BUS 51 CIS 10 Cal Poly Suggested EHS 230 A.S., FOOD	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Science Introductory Soil Sciences Fertilizers and Plant Nutrition courses (13 Units) General Botany Elements of Accounting Introduction to Computer Applications Electives Environmental Horticulture SCIENCE	llture II	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30 AGTECH 35 AGTECH 40 CTECH 50 CTECH 68 CTECH 69 WELD 70A ARCHITEC A.S., ARCHI Required Courses	Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update Soil Fertility and Quality in Central Coast Viticulture Introduction to Construction Residential Plumbing Residential Wiring Basic Welding TURAL TECHNOLOGY (34.5 units)	.5 .5 1 1 .5 .5 .3 3 3 3
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110 HCS 120 SS 121 SS 221 Cuesta Required C BIO 2 BUS 51 CIS 10 Cal Poly Suggested EHS 230 A.S., FOOD Cal Poly Required	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Scientroductory Soil Sciences Fertilizers and Plant Nutrition courses (13 Units) General Botany Elements of Accounting Introduction to Computer Applications Electives Environmental Horticulture SCIENCE Course (25 units)	llture II	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30 AGTECH 35 AGTECH 40 CTECH 50 CTECH 68 CTECH 69 WELD 70A ARCHITEC A.S., ARCHI Required Courses ARCH 101	CULTURE PRACTICES AND NCE (17 units) Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update Soil Fertility and Quality in Central Coast Viticulture Introduction to Construction Residential Plumbing Residential Wiring Basic Welding TURAL TECHNOLOGY (34.5 units) Survey of Architectural Education and Practice	.5 .5 1 1 .5 .5 .3 3 3 3
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110 HCS 120 SS 121 SS 221 Cuesta Required C BIO 2 BUS 51 CIS 10 Cal Poly Suggested EHS 230 A.S., FOOD Cal Poly Required C FSN 125	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Scientroductory Soil Sciences Fertilizers and Plant Nutrition courses (13 Units) General Botany Elements of Accounting Introduction to Computer Applications Electives Environmental Horticulture SCIENCE Course (25 units) Introduction to Food Science	llture II	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30 AGTECH 35 AGTECH 40 CTECH 50 CTECH 68 CTECH 69 WELD 70A ARCHITEC A.S., ARCHI Required Courses	CULTURE PRACTICES AND NCE (17 units) Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update Soil Fertility and Quality in Central Coast Viticulture Introduction to Construction Residential Plumbing Residential Wiring Basic Welding TURAL TECHNOLOGY (34.5 units) Survey of Architectural Education and Practice Architectural Design & Presentation	.5 .5 1 1 .5 .5 3 3 3 3
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110 HCS 120 SS 121 SS 221 Cuesta Required C BIO 2 BUS 51 CIS 10 Cal Poly Suggested EHS 230 A.S., FOOD Cal Poly Required (FSN 125 FSN 204	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Scientroductory Soil Sciences Fertilizers and Plant Nutrition ourses (13 Units) General Botany Elements of Accounting Introduction to Computer Applications Electives Environmental Horticulture SCIENCE Course (25 units) Introduction to Food Science Food Processing Operations	llture II	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30 AGTECH 35 AGTECH 40 CTECH 50 CTECH 68 CTECH 69 WELD 70A ARCHITEC A.S., ARCHI Required Courses ARCH 101 ARCH 110	Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update Soil Fertility and Quality in Central Coast Viticulture Introduction to Construction Residential Plumbing Residential Wiring Basic Welding TURAL TECHNOLOGY VITECTURAL TECHNOLOGY (34.5 units) Survey of Architectural Education and Practice Architectural Design & Presentation Computer Graphics	.5 .5 .1 .1 .5 .5 .3 .3 .3 .3
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110 HCS 120 SS 121 SS 221 Cuesta Required C BIO 2 BUS 51 CIS 10 Cal Poly Suggested EHS 230 A.S., FOOD Cal Poly Required FSN 125 FSN 204 FSN 210*	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Scientroductory Soil Sciences Fertilizers and Plant Nutrition courses (13 Units) General Botany Elements of Accounting Introduction to Computer Applications Electives Environmental Horticulture SCIENCE Course (25 units) Introduction to Food Science Food Processing Operations Nutrition	llture II	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30 AGTECH 35 AGTECH 40 CTECH 50 CTECH 68 CTECH 69 WELD 70A ARCHITEC A.S., ARCHI Required Courses ARCH 101 ARCH 110	Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update Soil Fertility and Quality in Central Coast Viticulture Introduction to Construction Residential Plumbing Residential Wiring Basic Welding TURAL TECHNOLOGY (34.5 units) Survey of Architectural Education and Practice Architectural Design & Presentation Computer Graphics Design and Visual Communication I	.5 .5 1 1 1 .5 .5 3 3 3 3 3
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110 HCS 120 SS 121 SS 221 Cuesta Required C BIO 2 BUS 51 CIS 10 Cal Poly Suggested EHS 230 A.S., FOOD Cal Poly Required FSN 125 FSN 204 FSN 210* FSN 250**	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Scientroductory Soil Sciences Fertilizers and Plant Nutrition ourses (13 Units) General Botany Elements of Accounting Introduction to Computer Applications Electives Environmental Horticulture SCIENCE Course (25 units) Introduction to Food Science Food Processing Operations Nutrition Food an Nutrition: Customs and Culture	llture II	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30 AGTECH 35 AGTECH 40 CTECH 50 CTECH 68 CTECH 69 WELD 70A ARCHITEC A.S., ARCHI Required Courses ARCH 101 ARCH 110 ARCH 111 ARCH 112	Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update Soil Fertility and Quality in Central Coast Viticulture Introduction to Construction Residential Plumbing Residential Wiring Basic Welding TURAL TECHNOLOGY (34.5 units) Survey of Architectural Education and Practice Architectural Design & Presentation Computer Graphics Design and Visual Communication I Design and Visual Communication II	.5 .5 1 1 1 .5 .5 3 3 3 3 3
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110 HCS 120 SS 121 SS 221 Cuesta Required C BIO 2 BUS 51 CIS 10 Cal Poly Suggested EHS 230 A.S., FOOD Cal Poly Required FSN 125 FSN 204 FSN 210* FSN 250** FSN 270	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Scientroductory Soil Sciences Fertilizers and Plant Nutrition ourses (13 Units) General Botany Elements of Accounting Introduction to Computer Applications Electives Environmental Horticulture SCIENCE Course (25 units) Introduction to Food Science Food Processing Operations Nutrition Food an Nutrition: Customs and Culture Food and Wine Plant Sanitation	llture II	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30 AGTECH 35 AGTECH 40 CTECH 50 CTECH 68 CTECH 69 WELD 70A ARCHITEC A.S., ARCHA Required Courses ARCH 101 ARCH 110 ARCH 111 ARCH 112 ARCH 207	Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update Soil Fertility and Quality in Central Coast Viticulture Introduction to Construction Residential Plumbing Residential Wiring Basic Welding TURAL TECHNOLOGY (34.5 units) Survey of Architectural Education and Practice Architectural Design & Presentation Computer Graphics Design and Visual Communication I Design and Visual Communication II Architectural Environment Control Systems	.5 .5 1 1 1 .5 .5 3 3 3 3 3
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110 HCS 120 SS 121 SS 221 Cuesta Required C BIO 2 BUS 51 CIS 10 Cal Poly Suggested EHS 230 A.S., FOOD Cal Poly Required FSN 125 FSN 204 FSN 210* FSN 250** FSN 270 FSN 275	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Scientroductory Soil Sciences Fertilizers and Plant Nutrition ourses (13 Units) General Botany Elements of Accounting Introduction to Computer Applications Electives Environmental Horticulture SCIENCE Course (25 units) Introduction to Food Science Food Processing Operations Nutrition Food an Nutrition: Customs and Culture Food and Wine Plant Sanitation Principles of Food Safety and Hazard An	llture II	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30 AGTECH 35 AGTECH 40 CTECH 50 CTECH 68 CTECH 69 WELD 70A ARCHITEC A.S., ARCHI Required Courses ARCH 101 ARCH 110 ARCH 111 ARCH 112	Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update Soil Fertility and Quality in Central Coast Viticulture Introduction to Construction Residential Plumbing Residential Wiring Basic Welding TURAL TECHNOLOGY (34.5 units) Survey of Architectural Education and Practice Architectural Design & Presentation Computer Graphics Design and Visual Communication I Design and Visual Communication II Architectural Environment Control Systems Architectural Computer Aided Drafting and	.5 .5 1 1 1 .5 .5 3 3 3 3 3
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110 HCS 120 SS 121 SS 221 Cuesta Required C BIO 2 BUS 51 CIS 10 Cal Poly Suggested EHS 230 A.S., FOOD Cal Poly Required FSN 125 FSN 204 FSN 210* FSN 250** FSN 275 Cuesta Required C	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Scientoductory Soil Sciences Fertilizers and Plant Nutrition ourses (13 Units) General Botany Elements of Accounting Introduction to Computer Applications Electives Environmental Horticulture SCIENCE Course (25 units) Introduction to Food Science Food Processing Operations Nutrition Food an Nutrition: Customs and Culture Food and Wine Plant Sanitation Principles of Food Safety and Hazard Anourse (8 units)	llture II	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30 AGTECH 35 AGTECH 40 CTECH 50 CTECH 68 CTECH 69 WELD 70A ARCHITEC A.S., ARCHI Required Courses ARCH 101 ARCH 111 ARCH 111 ARCH 112 ARCH 207 ARCH 230	Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update Soil Fertility and Quality in Central Coast Viticulture Introduction to Construction Residential Plumbing Residential Wiring Basic Welding TURAL TECHNOLOGY (34.5 units) Survey of Architectural Education and Practice Architectural Design & Presentation Computer Graphics Design and Visual Communication I Design and Visual Communication II Architectural Environment Control Systems Architectural Computer Aided Drafting and Design	.5 .5 1 1 1 .5 .5 3 3 3 3 3 3
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110 HCS 120 SS 121 SS 221 Cuesta Required C BIO 2 BUS 51 CIS 10 Cal Poly Suggested EHS 230 A.S., FOOD Cal Poly Required FSN 125 FSN 204 FSN 210* FSN 250** FSN 275 Cuesta Required C BIO 11	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Scientintroductory Soil Sciences Fertilizers and Plant Nutrition ourses (13 Units) General Botany Elements of Accounting Introduction to Computer Applications Electives Environmental Horticulture SCIENCE Course (25 units) Introduction to Food Science Food Processing Operations Nutrition Food an Nutrition: Customs and Culture Food and Wine Plant Sanitation Principles of Food Safety and Hazard Anourse (8 units) Life Science	Ilture II	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30 AGTECH 35 AGTECH 40 CTECH 50 CTECH 68 CTECH 69 WELD 70A ARCHITEC A.S., ARCHA Required Courses ARCH 101 ARCH 111 ARCH 111 ARCH 112 ARCH 207 ARCH 230 ARCH 231	Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update Soil Fertility and Quality in Central Coast Viticulture Introduction to Construction Residential Plumbing Residential Wiring Basic Welding TURAL TECHNOLOGY (34.5 units) Survey of Architectural Education and Practice Architectural Design & Presentation Computer Graphics Design and Visual Communication I Design and Visual Communication II Architectural Environment Control Systems Architectural Computer Aided Drafting and Design Introduction to Architectural Practice	.5 .5 .1 1 .5 .5 3 3 3 3 3 3 3 3 3 3 3 3 3 3
EHS 122 EHS 123 EHS 124 EHS 126 EHS 231 EHS 232 EHS 245 HCS 110 HCS 120 SS 121 SS 221 Cuesta Required C BIO 2 BUS 51 CIS 10 Cal Poly Suggested EHS 230 A.S., FOOD Cal Poly Required FSN 125 FSN 204 FSN 210* FSN 210* FSN 270 FSN 275 Cuesta Required C BIO 11 CHEM 1A	Fundamentals of Environmental Horticu Landscape Installation and Maintenance Plant Propagation Environmental Horticulture Construction Plant Materials Plant Materials Plant Materials Horticulture Applications Orientation to Environmental Horticulture and Crop Science Principles of Horticulture and Crop Scientoductory Soil Sciences Fertilizers and Plant Nutrition ourses (13 Units) General Botany Elements of Accounting Introduction to Computer Applications Electives Environmental Horticulture SCIENCE Course (25 units) Introduction to Food Science Food Processing Operations Nutrition Food an Nutrition: Customs and Culture Food and Wine Plant Sanitation Principles of Food Safety and Hazard Anourse (8 units)	llture II	MAINTENA Required Courses AGTECH 5 AGTECH 10 AGTECH 15 AGTECH 20 AGTECH 30 AGTECH 35 AGTECH 40 CTECH 50 CTECH 68 CTECH 69 WELD 70A ARCHITEC A.S., ARCHI Required Courses ARCH 101 ARCH 111 ARCH 111 ARCH 112 ARCH 207 ARCH 230	Vineyard Pruning Propagation Techniques Vineyard Irrigation and Fertilization Vineyard Canopy Management Basic Viticulture Pest Control Management Update Soil Fertility and Quality in Central Coast Viticulture Introduction to Construction Residential Plumbing Residential Wiring Basic Welding TURAL TECHNOLOGY (34.5 units) Survey of Architectural Education and Practice Architectural Design & Presentation Computer Graphics Design and Visual Communication I Design and Visual Communication II Architectural Environment Control Systems Architectural Computer Aided Drafting and Design	.5 .5 1 1 1 .5 .5 3 3 3 3 3 3

CTECH 50 Plus 9 units from the	Introduction to Construction ne following:	3	or BUS 49 Plus 6 units from t		(3)
ARCH 102	Introduction to Architecture and		ART 100	Art Appreciation	3
111(011102	Environmental Design	1.5	ART 103	Survey of Art History: Old Stoneage	,
ARCH 115	Architectural Modelmaking	2	711(1 105	Through Gothic	3
ARCH 220	Green Building with LEED Training	1	ART 104	Survey of Art History: Renaissance Through	,
ARCH 254	Advanced Architectural Graphic Communicat		11111111	19th Century	3
CTECH 67	Construction Technology Internship	2.5	ART 106	Survey of Art History: Non-Western Art	3
CTECH 80A	Building Code I, Architectural Design Provision		ART 146	Camera Art	2
ENGR 25	AutoCAD	1	ART 150	Macintosh Operating System	1
or ENGR 26	Engineering Drawing I	(4)	ART 154	Intermediate Digital Art	3
ENGR 27	Engineering Drawing II	3	ART 155	•	1
ENGR 50	Engineering Statics	3	ART 156	Adobe Photoshop: Art, Design, and Photography	
ENGR 52A	Strength of Materials I	2	ART 157		-3
and ENGR 52B	Strength of Materials II	2	ART 158		-3
ENGR 60	Structural Systems for Architects	3	ART 166		2-3
LITGICOU	Structural Systems for Architects	,	ART 167	1 0	2-3
C.P., ARCHI	TECTURAL TECHNOLOGY		ART 170	Fundamentals of 3-Dimensional Design	3
Required Courses (ART 190	Art Excursion	1
ARCH 101	Survey of Architectural Education and Practice	1.5	/IKT 170	Art Excursion	1
ARCH 110	Architectural Design & Presentation	. 1.)	A.A., 2-DIM	ENSIONAL ART	
ARCH 110	Computer Graphics	3		units in Art including 6 from the second year cour	ses
ARCH 111	Design and Visual Communication I	4		Cuesta College for a 2-Dimensional Art, A.A. Degree	
ARCH 230	Architectural Computer Aided Drafting and	1	Required Courses (
7HC11 250	Design	3	ART 120	Fundamentals of 2-Dimensional Design	2
ARCH 231	Introduction to Architectural Practice	3	ART 120 ART 121		3
CTECH 50	Introduction to Architectural Fractice Introduction to Construction	3	ART 121 ART 122		2-3
ENGR 26	Engineering Drawing I	4	ART 153	e	3 !-3
Plus 6 units from the		7	ART 193 ART 193	•	3 !-3
			ART 195		<i>5</i> 3-5
ARCH 102	Introduction to Architecture and	1.5	Plus 6 units from t		-)
ADCII 112	Environmental Design			_	
ARCH 112	Design and Visual Communication II	4	ART 103	Survey of Art History: Old Stoneage	2
ARCH 113	Architecture Portfolio Presentation	2	ADT 10/	Through Gothic	3
ARCH 115	Architectural Modelmaking	2 1	ART 104	Survey of Art History: Renaissance Through	2
ARCH 220	Green Building with LEED Training		ADT 105	19th Century	3
ARCH 254	Advanced Architectural Graphic Communicat		ART 105	Survey of Art History: Modernism and Post-	2
ENGR 27	Engineering Drawing II	3	ART 106	Modernism	3
MATH 26P	Plane Geometry	3 5		Survey of Art History: Non-Western Art	9
MATH 26B MATH 27	Intermediate Algebra-Part 2	5	Plus 9 units from the	_	
MATH 29	Intermediate Algebra		ART 123	8	2-3
MATH 31	Trigonometry	3 5	ART 124	· ·	2-3
	Trigonometry with Geometric Foundations Precalculus Algebra	5	ART 129	Color	3
MATH 42 MATH 63	Precalculus Math	5	ART 130	0 0	2-3
MATH 65A	Analytic Geometry and Calculus	5	ART 131	e	2-3
MATH 65B			ART 132	\mathcal{C}	2-3
	Analytic Geometry and Calculus	5	ART 134	v	2-3
ART			ART 140		2-3
			ART 141	e	2-3
A.A., ARTS M	<i>MANAGEMENT</i>		ART 143		2-3
A minimum of 8 t	units in Art including the Art Gallery units m	ust be	ART 144	0 1 7	2-3
earned at Cuesta Co	ollege for an Arts Management, A.A. Degree.		ART 145	0 1 7	2-3
Required Courses (16-20 units)		ART 146	Camera Art	2
ART 105	Survey of Art History: Modernism and Post-		ART 147	Digital Video Editing	3
	Modernism	3	ART 148	Digital Video Effects	3
ART 120	Fundamentals of 2-Dimensional Design	3	ART 149	Digital Photography	3
ART 153	Digital Art	2-3	ART 150	Macintosh Operating System	1
ART 193	Portfolio Presentation	2-3	ART 154	Intermediate Digital Art	3
ART 195	Art Gallery	3-5	ART 155	Adobe Illustrator: Art, Design, and Photography	
BUS 45	Introduction to Business	3	ART 156	Adobe Photoshop: Art, Design, and Photography	
or BUS 46	Retail Merchandising	(3)	ART 157	0	-3
or BUS 48	Small Business Management	(3)	ART 158 ART 160	Adobe Indesign: Art, Design, and Photography 1 Conceptual Blockbusting	3 3

TECHNICIAN

Required Courses (54.5-55.5 units)

ART 165	Motion Graphics	3	ATECH 52	Internal Combustion Engine	3
ART 166	Graphic Design	2-3	ATECH 58	Automotive Electricity and Electronics	4
ART 167	Intermediate Graphic Design	2-3	ATECH 60	Automotive Electrical Accessories	4
ART 168	Typography	3	ATECH 64	Basic Clean Air Car Course	3
			ATECH 87	Automotive Fuel Injection and Turbochargers	3
	MENSIONAL ART		ATECH 88	Automotive Heating and Air Conditioning	3
	B units in Art including 6 from the second year		ATECH 109	Introduction to Automotive Computers	2.5
	t Cuesta College for a 3-Dimensional Art, A.A. D	egree.	ATECH 120	Automotive Ignition Systems	2
Required Course			ATECH 125	Engine Performance	4
ART 120	Fundamentals of 2-Dimensional Design	3	ATECH 127	Advanced Emissions Diagnostics	1
ART 121	Beginning Drawing	2-3	CIS 10	Introduction to Computer Applications	4
ART 153	Digital Art	2-3	ELTECH 113	Electronics Fundamentals	6
ART 170	Fundamentals of 3-Dimensional Design	3	ENGL 65	Basic Technical Communications	4
ART 193	Portfolio Presentation	2-3	MATH 24A	Technical Math	5
ART 195	Art Gallery	3-5	or MATH 27	Intermediate Algebra	(5)
Plus 6 units from	_		PHYSCI 1A	Physical Science: Physics and Chemistry	3
ART 103	Survey of Art History: Old Stoneage		WELD 70A	Basic Welding	3-4
	Through Gothic	3	A C AUTO	DODY TECHNICIAN	
ART 104	Survey of Art History: Renaissance Through		Required Courses	BODY TECHNICIAN	
	19th Century	3	•		,
ART 105	Survey of Art History: Modernism and Post-		ATECH 60	Automotive Electrical Accessories	4
	Modernism	3	ATECH 68	Automotive Repair Business	3
ART 106	Survey of Art History: Non-Western Art	3	ATECH 70	Auto Body Repair I	3
Plus 8 units from			ATECH 71	Advanced Auto Body	3
ART 171	Beginning Sculpture	2-3	or ATECH 77	Advanced Auto Painting	(3)
ART 172	Intermediate Sculpture	2-3	ATECH 75	Automotive Painting	5
ART 173	Figure Sculpture	2-3	ATECH 84	Braking Systems	4
ART 174	Sculpture Foundry	2-3	ATECH 86	Chassis and Suspension Systems	3
ART 180	Ceramics	2-3	ATECH 100	Automotive Heating and Air Conditioning	3
ART 181	Ceramics	2-3	ATECH 109	Introduction to Automotive Computers	2.5
ART 182	Intermediate Ceramics	2-3	CIS 10	Introduction to Computer Applications	4
ART 183	Ceramic Sculpture	2-3	ELTECH 111 ENGL 65	Laboratory Techniques I Basic Technical Communications	1 4
ART 184	Alternative and Primitive Firing Techniques	2.2	MATH 24A	Technical Math	5
	in Ceramics	2-3	or MATH 27	Intermediate Algebra	(5)
C.P., GRAF	PHICS		PHYSCI 1A	Physical Science: Physics and Chemistry	3
Required Course			WELD 70A	Basic Welding	3-4
ART 120	Fundamentals of 2-Dimensional Design	3	WELD 70C	Welding GMAW & GTAW	3-4
ART 121	Beginning Drawing	2-3	WEED 700	welding divirity & dirity	<i>J</i> 1
ART 129	Color	3	C.P., AUTO	BODY TECHNICIAN	
ART 153	Digital Art	2-3	Required Courses	(17 units)	
ART 158	Adobe Indesign: Art, Design, and Photograph		ATECH 60	Automotive Electrical Accessories	4
ART 166	Graphic Design	2-3	ATECH 66	Automotive Maintenance and Light Repair	2
	1 0	2 3	ATECH 68	Automotive Repair Business	3
AUTUMU	TIVE TECHNOLOGY		ATECH 70	Auto Body Repair I	3
Automotive Tech	nology A.S. Degrees		ATECH 75	Automotive Painting	5
Students must pa	ass a minimum of two certification tests for the N	ational	Plus 8 units from	the following:	
Institute of Auto	motive Service Excellence (ASE).		ELTECH 111	Laboratory Techniques I	1
Automotive Tech	nology Certificates of Proficiency		ENGL 65	Basic Technical Communications	4
The program of	study is designed to facilitate entry into a growin	g tech-	MATH 24A	Technical Math	5
	field or to upgrade those already working in the		or MATH 27	Intermediate Algebra	(5)
	nanics. Nine specialized Certificates of Proficiency		PHYSCI 1A	Physical Science: Physics and Chemistry	3
fered in the area	of Automotive Technology. In addition to the pre	scribed	4.0. 41770	NOTE TO CHARGE AND	
	udent must pass the certification test for The N			MOTIVE TECHNICIAN	
	omotive Service Excellence (ASE) for that specialty		Required Courses		_
If the student ha	as completed a high school automotive lab class,	or has	ATECH 52	Internal Combustion Engine	3
	ne auto repair industry, the ATECH 66 Auto		ATECH 53	Engine Overhaul Procedure	3
	Light Repair Course requirement has been satisfied	ı; now-	ATECH 58	Automotive Electricity and Electronics	4
ever, students ma	y take the class if they wish.		ATECH 68	Auto Repair Business	3
A.S. ADVA	NCED ENGINE PERFORMANCE		ATECH 80	Manual Drivetrains	3
TECHNICI			ATECH 81	Manual Transmissions	3
	O IV		A L L L L U U U U U	Outtom atta I man anatoston a	/1

ATECH 82

Automatic Transmissions

ATECH 84	Braking Systems	4	Plus 8 units from	the following:	
ATECH 86	Chassis and Suspension Systems	3	ELTECH 111	Laboratory Techniques I	1
ATECH 88	Automotive Heating and Air Conditioning	3		•	1
ATECH 109	Introduction to Automotive Computers	2.5	ENGL 65	Basic Technical Communications	4
CIS 10	Introduction to Computer Applications	4	MATH 24A	Technical Math	5
ELTECH 111	Laboratory Techniques I	1	or MATH 27	Intermediate Algebra	(5)
		4	PHYSCI 1A	Physical Science: Physics and Chemistry	3
ENGL 65	Basic Technical Communications		C D ENCIN	NE DEDECODMANCE SDECIALIST	
MATH 24A	Technical Math	5	Required Courses	NE PERFORMANCE SPECIALIST	
or MATH 27	Intermediate Algebra	(5)	-		
PHYSCI 1A	Physical Science: Physics and Chemistry	3	ATECH 52	Internal Combustion Engines	3
WELD 70A	Basic Welding	3-4	ATECH 58	Automotive Electricity and Electronics	4
C D AUTON	ATIC TRANSMISSION/TRANSA	VIE	ATECH 64	Basic Clean Air Car Course	3
		ALE	ATECH 68	Automotive Repair Business	3
SPECIALIST			ATECH 87	Automotive Fuel Injection and Turbochargers	3
Required Courses (ATECH 109	Introduction to Automotive Computers	2.5
ATECH 60	Automotive Electrical Accessories	4	ATECH 120	Automotive Ignition Systems	2
ATECH 68	Automotive Repair Business	3	ATECH 125	Engine Performance	4
ATECH 80	Manual Drivetrains	3	ATECH 127	Advanced Emissions Diagnostics	1
ATECH 81	Manual Transmissions	3			
ATECH 82	Automatic Transmissions	4		NE REPAIR SPECIALIST	
Plus 8 units from th	ne following:		Required Courses	(22 units)	
ELTECH 111	Laboratory Techniques I	1	ATECH 52	Internal Combustion Engines	3
ENGL 65	Basic Technical Communications	4	ATECH 53	Engine Overhaul Procedures	3
MATH 24A	Technical Math	5	ATECH 58	Automotive Electricity and Electronics	4
or MATH 27	Intermediate Algebra	(5)	ATECH 64	Basic Clean Air Car Course	3
PHYSCI 1A	Physical Science: Physics and Chemistry	3	ATECH 66	Automotive Maintenance and Light Repair	2
1111001111	Thysical sciences Thysics and Sheimstry		ATECH 68	Automotive Repair Business	3
C.P., BRAKE	S SPECIALIST		ATECH 125	Engine Performance	4
Required Courses (Plus 4 units from		
ATECH 60	Automotive Electrical Accessories	4	ELTECH 111	Laboratory Techniques I	1
ATECH 66	Automotive Maintenance and Light Repair	2	ENGL 65	Basic Technical Communications	4
ATECH 68	Automotive Repair Business	3	MATH 24A	Technical Math	5
ATECH 84	Braking Systems	4	or MATH 27		
ATECH 109	Introduction to Automotive Computers	2.5	PHYSCI 1A	Intermediate Algebra	(5)
Plus 8 units from th		2.)	PHISCITA	Physical Science: Physics and Chemistry	3
	_		C.P. HEATI	NG AND AIR CONDITIONING	
ELTECH 111	Laboratory Techniques I	1	SPECIALIS'		
ENGL 65	Basic Technical Communications	4	Required Courses		
MATH 24A	Technical Math	5	•		
or MATH 27	Intermediate Algebra	(5)	ATECH 52	Internal Combustion Engines	3
PHYSCI 1A	Physical Science: Physics and Chemistry	3	ATECH 60	Automotive Electrical Accessories	4
C D CHASS	IC AND CHEDENCION CDECIALI	CT	ATECH 66	Automotive Maintenance and Light Repair	2
	IS AND SUSPENSION SPECIALIS	31	ATECH 68	Automotive Repair Business	3
Required Courses (ATECH 88	Automotive Heating and Air Conditioning	3
ATECH 60	Automotive Electrical Accessories	4	ATECH 109	Introduction to Automotive Computers	2.5
ATECH 66	Automotive Maintenance and Light Repair	2	Plus 8 units from	the following:	
ATECH 68	Automotive Repair Business	3	ELTECH 111	Laboratory Techniques I	1
ATECH 84	Braking Systems	4	ENGL 65	Basic Technical Communications	4
ATECH 86	Chassis and Suspension Systems	3	MATH 24A	Technical Math	5
Plus 8 units from th	ne following:		or MATH 27	Intermediate Algebra	(5)
ELTECH 111	Laboratory Techniques I	1	PHYSCI 1A	Physical Science: Physics and Chemistry	3
ENGL 65	Basic Technical Communications	4			
MATH 24A	Technical Math	5	C.P., MANU	AL DRIVETRAINS AND AXLES	
or MATH 27	Intermediate Algebra	(5)	SPECIALIS'	T	
PHYSCI 1A	Physical Science: Physics and Chemistry	3	Required Courses		
- · · · · · · · ·	,	-	ATECH 60	Automotive Electrical Accessories	4
C.P., ELECT	RICAL SYSTEMS SPECIALIST		ATECH 66	Automotive Maintenance and Light Repair	2
Required Courses (ATECH 68	Automotive Repair Business	3
ATECH 58	Automotive Electricity and Electronics	4	ATECH 80	Manual Drivetrains	3
ATECH 60	Automotive Electrical Accessories	4	ATECH 80 ATECH 81	Manual Transmissions	3
ATECH 66	Automotive Maintenance and Light Repair	2	Plus 8 units from		3
ATECH 68	Automotive Repair Business	3			_
ATECH 109	Introduction to Automotive Computers	2.5	ELTECH 111	Laboratory Techniques I	1
	miloduction to rutomotive Computers	2.)	ENGL 65	Basic Technical Communications	4

MATHEMA	T 1 : 13()	_	DIO 20	E · ID·I	2
MATH 24A or MATH 27	Technical Math	5	BIO 20 BIO 20L	Environmental Biology	3
PHYSCI 1A	Intermediate Algebra Physical Science: Physics and Chemistry	(5) 3	BIO 20L	Environmental Biology Lab Concepts of Ecology	1 4
		3	Plus 4 units from		4
BASIC SKI	LLS		BIO 1A	Biology	5
			BIO 1B	Biology	5
C.P., BASIC			BIO 2	General Botany	5
Required Courses			BIO 3	General Zoology	5
ACASK 20	Learning Essentials for College Success	1.5	BIO 8E	Biology Seminar: Environmental	1
ENGL 100	Basic Reading and Writing	4	BIO 9C	Coastal Biology Field Studies	1
MATH 7	Pre-Algebra	3	BIO 9D	Desert Biology Field Studies	1
Plus 4.5 units from			BIO 9H	Hawaiian Biology Field Studies	1-3
ACASK 5	Academic Support Lab	.5-1	BIO 9S	Sierra Biology Field Studies	1
ACASK 30	Introduction to Phonetic Foundations	3.5	BIO 10E	Natural History of the Eastern California	
ACASK 30B	Advanced Phonetic Foundations	3.5		Mountains & Deserts	2
ACASK 32	Reading Comprehension	2	BIO 10R	Natural History of the Coast Ranges	2
ACASK 34	Building Reading Essentials	3	BIO 10V	Natural History of Death Valley National Park	2
ACASK 36	Reading Essentials	3	BIO 16	Plants & People	4
ACASK 50	Writing Fundamentals	3	BIO 22	Introduction to Marine Science	3
ACASK 55	Spelling Essentials Grammar Essentials	1.5	or BIO 22	Introduction to Marine Science	(3)
ACASK 58 ACASK 75	Arithmetic Fundamentals	4	and BIO 22L	Introduction to Marine Science Laboratory	(1)
ACASK 110	Keyboarding for Computer Access	.5-1	BIO 24	Principles of Natural History	3
CAOA 20A	Beginning Computer Keyboarding	3	BIO 26	Understanding Rare Species in California	1
COUNS 56	Student Success	1	Plus 9 units from	-	
COUNS 61	Career Skills and Job Shadowing	1	CHEM 10	Introductory Chemistry	4
MATH 3	Arithmetic	3	CJ 10	Principles of Investigation	3
	Tittimete		ENGL 1A	English Composition	4
BIOLOGY			or ENGL 1	Technical Communication	(4)
			ENGL 56	College Reading and Writing	4
	GICAL SCIENCE		ENGL 65	Basic Technical Communication	4
Required Courses			GEOL 20	Geology of California	3
BIO 1A	Biology	5	SPCH 1A	Public Address	3
BIO 2	General Botany	5	BROADCA	ST COMMUNICATIONS	
or BIO 3	General Zoology	(5)			
Plus 32 units from		_		DCAST COMMUNICATIONS	
BIO 1B	Biology	5	Required Courses	(19 units)	
BIO 4	General Bacteriology	5	BCST 21	Introduction to Broadcasting	3
BIO 5	Human Anatomy	4 5	BCST 23	Video Operations	3
BIO 6 BIO 8G	General Human Physiology Biology Seminar: General Topics	1	BCST 24A	Basic Audio Production	3
	Coastal Biology Field Studies		BCST 25A	Video Studio Production	3
BIO 9C BIO 9D	Desert Biology Field Studies	1 1	BCST 26	Media Writing	3
BIO 9H	Hawaiian Biology Field Studies	1-3	ENGL 1A	English Composition	4
BIO 9S	Sierra Biology Field Studies	1-3	Plus 3 units from	_	
BIO 10E	Natural History of the Eastern California	1	BCST 24B	Advanced Audio Production	3
DIO TOE	Mountains & Deserts	2	BCST 24C	Advanced Audio Production	3
BIO 10R	Natural History of the Coast Ranges	2	BCST 24D	Advanced Audio Production	3
BIO 10V	Natural History of Death Valley National Park	2	BCST 25B	Field Video Production and Editing	3
BIO 12	Human Biology	3	BCST 30A	Television Internship	3
BIO 12L	Human Biology Lab	1	BCST 30B	Television Internship	3
BIO 13	Genetics and Society	3	BCST 30C	Television Internship	3
BIO 20	Environmental Biology	3	BCST 30D	Television Internship	3
or BIO 20	Environmental Biology	(3)	BUSINESS		
and BIO 20L	Environmental Biology Lab	(1)	DOGINEGO		
BIO 21	Concepts of Ecology	3	A.A., BUSIN	NESS ADMINISTRATION	
BIO 22	Introduction to Marine Science	3	Required Courses		
and BIO 22L	Introduction to Marine Science Laboratory	1	BUS 1A	Principles of Accounting	4
BIO 24	Principles of Natural History	3	BUS 1B	Principles of Accounting	4
BIO 47	Independent Studies	.5-2	BUS 18	Business Law	3
	•		or BUS 19	International Business Law	(3)
C.P., ENVIR Required Courses	ONMENTAL BIOLOGY (8 units)		BUS 45	Introduction to Business	3

BUS 83	Management and Supervision	3	BUS 68	International Marketing	3
BUS 86	Human Relations	3	BUS 83	Management and Supervisor	3
CAOA 61	Introduction to Spreadsheets	3	or BUS 86	Human Relations	(3)
CAOA 64	Introduction to Database Management	3	CIS 10	Introduction to Computer Application	4
CIS 10	Introduction to Computer Applications	4	ECON 11	Global Economics	3
ECON 1A	Principles of Economics	3	2 semesters	Foreign Language (French, German, Spanish	
ECON 1B	Principles of Economics	3	PEACT 83	Golf (2 semesters)	2
WRKEXP 51	Cooperative Work Experience Education -	-			
	General	.5	C.C., INTER	RNATIONAL BUSINESS	
and WRKEXP 51	L Cooperative Work Experience Education		Required Courses	(16 units)	
	Lab - General	.5-2.5	BUS 19	International Business Law	3
or WRKEXP 52	Cooperative Work Experience Education -		BUS 60	Introduction to International Business	3
	Occupational	(.5)	BUS 64	International Trade Relations	3
and WRKEXP 52	L Cooperative Work Experience		BUS 68	International Marketing	3
	Education Lab - Occupational	(.5-3.5)	Foreign Language:	French, German, or Spanish	4
Plus 3 units from the			4 4 364374	CHIENE	
BUS 70	Dealing With Change	.5	A.A., MANA		
BUS 71	Team Building	.5	Required Courses		
BUS 72	Communicating With People	.5	BUS 1A	Principles of Accounting	4
BUS 73	Conflict Resolution	.5	BUS 18	Business Law	3
BUS 74	Customer Service	.5	BUS 45	Introduction to Business	3
BUS 75	Values and Ethics	.5 .5 .5 .5 .5 .5	BUS 48	Small Business Management	3
BUS 76	Attitude in the Workplace	.5	or BUS 49	Entrepreneurship	(4)
BUS 77	Stress Management	.5	BUS 83	Management and Supervision	3
BUS 78	Decision Making & Problem Solving	.5	BUS 86	Human Relations	3
BUS 79	Time Management	.5	CAOA 61	Introduction to Spreadsheets	3
	-		CIS 10	Introduction to Computer Applications	4
	ESS ADMINISTRATION		ECON 1A	Principles of Economics	3
Required Courses (20 units)		C.C., SUPER	DVISION	
BUS 1A	Principles of Accounting	4	Required Courses		
or ECON 1A	Principles of Economics	(3)	-		2
BUS 43	Marketing	3	BUS 83	Management and Supervision	3
BUS 45	Introduction to Business	3	BUS 86	Human Relations	3
BUS 83	Management and Supervision	3	or BUS 96	Workplace Human Relations	(2)
CAOA 23	Business English	3	CAOA 23	Business English	3
or SPCH 1A	Public Address	(3)	FAMST 5	Life Management	3
CIS 10	Introduction to Computer Applications	4	WRKEXP 51	Cooperative Work Experience Education - General	.5
Plus 6 units from the	he following:		and W/DVEVD 5		.)
BUS 18	Business Law	3	and wrkear)	1L Cooperative Work Experience Education Lab - General	.5-2.5
BUS 41	Sales	3	or WRKEXP 52		.)-4.)
BUS 48	Small Business Management	3	of wikitati)2	Occupational	(.5)
BUS 49	Entrepreneurship	4	and W/RKEYP 5	2L Cooperative Work Experience	(.)
BUS 60	International Business	3	and wikite.		(.5-3.5)
BUS 86	Human Relations	3		Education Lab - Occupational	(.)-3.)
WRKEXP 51	Cooperative Work Experience Education -		C.C., CUST	OMER SERVICE	
	General	.5	Required Courses		
and WRKEXP 51	L Cooperative Work Experience Education		BUS 70	Dealing with Change	.5
	Lab - General	.5-2.5	BUS 71	Team Building	.5
or WRKEXP 52	Cooperative Work Experience Education -		BUS 72	Communicating With People	.5
	Occupational	(.5)	BUS 73	Conflict Resolution	.5
and WRKEXP 52	L Cooperative Work Experience		BUS 74	Customer Service	.5 .5 .5
	Education Lab - Occupational	(.5-3.5)	BUS 75	Values and Ethics	.5
A A INTED	NATIONAL DIICINECC		BUS 76	Attitude in the Workplace	.5
Required Courses (NATIONAL BUSINESS		BUS 77	Stress Management	.5
-		,	BUS 78	Decision Making & Problem Solving	.5
BUS 1A	Principles of Accounting	4	BUS 79	Time Management	.5
BUS 19	International Business Law	3	, -	<i>3</i>	
BUS 45	Introduction to Business	3	A.A., MARK		
BUS 60	Introduction to International Business	3	Required Courses	(38-39 units)	
BUS 62	Geography for International Business	3	BUS 1A	Principles of Accounting	4
BUS 64	International Trade Relations	3	BUS 18	Business Law	3
BUS 65	Basic of Exporting and Importing	2	BUS 40	Advertising	3

BUS 41	Sales	3	or BUS 1A	Principles of Accounting	(4)
BUS 43	Marketing	3	CAOA 20B	Intermediate Computer Keyboarding and	(- /
BUS 45	Introduction to Business	3		Document Processing	3
BUS 48	Small Business Management	3	CAOA 23	Business English	3
or BUS 49	Entrepreneurship	(4)	CAOA 25	Business Calculations	3
BUS 83	Management and Supervision	3	CAOA 26	Voice Recognition Software with Document	
BUS 86	Human Relations	3		Applications	3
CAOA 61	Introduction to Spreadsheets	3	or CAOA 50	Advanced Word Processing: Microsoft Word	(3)
CIS 10	Introduction to Computer Applications	4	CAOA 27	Business Communications	4
ECON 1A	Principles of Economics	3	CAOA 28	Office Technology and Telecommunications	3
CHEMISTI			CAOA 29	Computer Applications/Office Administration	
UIILIMIST				Internship	.5
A.S., CHEM	IISTRY		CAOA 46	Beginning Word Processing: Microsoft Word	3
Required Courses			CAOA 52	Computerized Accounting Using	
CHEM 1A	General College Chemistry	5	D. 10 . D	QuickBooks Pro	3
CHEM 1B	General College Chemistry	5 5 5 5	or BUS 1B	Principles of Accounting	(4)
CHEM 12A	Organic Chemistry	5	Plus 9 units from	_	
CHEM 12B	Organic Chemistry	5	BUS 86	Human Relations	3
MATH 63*	Pre-Calculus Mathematics	5	CAOA 20A	Beginning Computer Keyboarding and	
or MATH 42*	Precalculus Algebra	(5)		Document Processing	3
and MATH 29*		(3)	CAOA 50*	Advanced Word Processing: Microsoft Word	3
	which MATH 63 is a prerequisite may be substitut		CAOA 53	Essentials of MS Publisher	2
			CAOA 54	Essentials of MS Outlook	2
COMPUTE	R APPLICATIONS/OFFICE ADM	IN.	CAOA 56	Test Prep for Microsoft Office Specialist (MOS)	
				Certification	.5
A.A., COMI	PUTER APPLICATIONS/OFFICE		CAOA 60	Microcomputer Operations	3
<i>ADMINIST</i>			CAOA 61	Introduction to Spreadsheets	3
	ts in Computer Applications/Office Administ		CAOA 62	Introduction to Beginning Computer	
	at Cuesta College for a Computer Applications/	Office		Keyboarding	1
Administration, A	-		CAOA 64	Introduction to Database Management	3
Required Courses	(40.5-42.5 units)		CAOA 65	Adobe InDesign	3
BUS 1B	Principles of Accounting	4	CAOA 66	Introduction to Computer Basics	1
or CAOA 52	Computerized Accounting Using		CAOA 67	PowerPoint	1
	QuickBooks Pro	(3)	CAOA 68	Introduction to Photoshop	3
BUS 51	Elements of Accounting	4	CAOA 68A	Photoshop-Level 2	1.5
or BUS 1A	Principles of Accounting	(4)	CAOA 69	Introduction to Web Publishing: Dreamweaver	3
or PARAL 1	Introduction to Law Office Procedures for		CAOA 72	Photoshop Elements	1.5
	Paralegals	(3)	CAOA 73	Adobe Acrobat	1.5
CAOA 20B	Intermediate Computer Keyboarding and		* If not used for re	equired units.	
	Document Processing	3	C.P. COMP	UTER OFFICE SUPPORT AND	
CAOA 23	Business English	3		NCE SPECIALIST	
CAOA 25	Business Calculations	3	Required Courses		
CAOA 26	Voice Recognition Software with Document		-		2
	Applications	3	CAOA 46	Beginning Word Processing, Microsoft Word	3
or CAOA 50	Advanced Word Processing: Microsoft Word	(3)	CAOA 50	Advanced Word Processing, Microsoft Word Essentials of MS Outlook	3
CAOA 27	Business Communications	4	CAOA 54		2
CAOA 28	Office Technology and Telecommunications	3	CAOA 60 CAOA 61	Microcomputer Operations	3
CAOA 29	Computer Applications/Office Administration		CAOA 61 CAOA 64	Introduction to Spreadsheets	3
2.2.4	Internship	.5		Introduction to Database Management	3 1
CAOA 46	Beginning Word Processing: Microsoft Word	3	CAOA 67 CIS 121	PowerPoint Operating Systems Concepts I	3
CAOA 60	Microcomputer Operations	3	ELTECH 153	Microcomputer Fundamentals for Technicians	3
CAOA 61	Introduction to Spreadsheets	3	ELIECH 173	wherocomputer rundamentals for reclinicians	3
CAOA 64	Introduction to Database Management	3	C.P., OFFIC	CE PROFESSIONAL	
CAOA 65	Adobe InDesign	3	Required Courses		
or CAOA 50	Advanced Word Processing: Microsoft Word	(3)	CAOA 20B	Intermediate Computer Keyboarding and	
or CAOA 67	PowerPoint	(1)	J.10.1.20D	Document Processing	3
and CAOA 53	Essentials of MS Publisher	(2)	CAOA 23	Business English	3
or CAOA 68	Introduction to Photoshop	(3)	CAOA 26	Voice Recognition Software with Document	,
CPADMI	NISTRATIVE ASSISTANT			Applications	3
	(29.5-30.5 units)		CAOA 27	Business Communications	4
-		4	CAOA 28	Office Technology and Telecommunications	3
BUS 51	Elements of Accounting	4		0,	-

CAOA 29	Computer Applications/Office Administration		CAOA 72	Photoshop Elements	1.5
0.01.77	Internship	.5	CAOA 73	Adobe Acrobat	1.5
CAOA 50	Beginning Word Processing: Microsoft Word	3	* If not used for re	equired units.	
CAOA 50 Plus 12 units from	Advanced Word Processing: Microsoft Word the following:	3		UNTING CLERK/BOOKKEEPER	
BUS 51	Elements of Accounting	4	Required Courses		,
BUS 86	Human Relations	3	BUS 51	Elements of Accounting	4
CAOA 20A	Beginning Computer Keyboarding and		CAOA 23	Business English	3
	Document Processing	3	CAOA 25	Business Calculations	3
CAOA 53	Essentials of MS Publisher	2	CAOA 28	Office Technology and Telecommunications	3
CAOA 54	Essentials of MS Outlook	2	CAOA 29	Computer Applications/Office	_
CAOA 56	Test Prep for Microsoft Office Specialist (MOS)		CAOA 53	Administration Internship	.5
	Certification	.5	CAOA 52	Computerized Accounting Using	2
CAOA 60	Microcomputer Operations	3	CAOA (1	QuickBooks Pro	3
CAOA 61	Introduction to Spreadsheets	3	CAOA 61	Introduction to Spreadsheets	3
CAOA 62	Introduction to Beginning Computer		Plus 3 units from	-	
	Keyboarding	1	CAOA 20A	Beginning Computer Keyboarding and	
CAOA 64	Introduction to Database Management	3	G. G	Document Processing	3
CAOA 65	Adobe InDesign	3	CAOA 20B	Intermediate Computer Keyboarding and	
CAOA 66	Introduction to Computer Basics	1		Document Processing	3
CAOA 67	PowerPoint	1	CAOA 60	Microcomputer Operations	3
CAOA 68	Introduction to Photoshop	3	C C BUSI	NESS COMMUNICATIONS	
CAOA 68A	Photoshop-Level 2	1.5	Required Courses		
CAOA 69	Introduction to Web Publishing: Dreamweaver	3	-		
CAOA 72	Photoshop Elements	1.5	CAOA 20B	Intermediate Computer Keyboarding and	2
CAOA 73	Adobe Acrobat	1.5	CAOA 22	Document Processing	3
	DDOCECCINC		CAOA 23	Business English	3
	PROCESSING		CAOA 25	Business Calculations	3
Required Courses			CAOA 26	Voice Recognition Software with Document	2
CAOA 20B	Intermediate Computer Keyboarding and		CAOA 27	Applications	3
	Document Processing	3	CAOA 27	Business Communications	4
CAOA 23	Business English	3	CAOA 28	Office Technology and Telecommunications	3
CAOA 26	Voice Recognition Software with Document		CAOA 29	Computer Applications/Office Administration	_
	Applications	3	CAOA //	Internship	.5
CAOA 27	Business Communications	4	CAOA 46	Beginning Word Processing: Microsoft Word	3
CAOA 28	Office Technology and Telecommunications	3	CAOA 50	Advanced Word Processing: Microsoft Word	3
CAOA 29	Computer Applications/Office Administration Internship	3	CAOA 67	PowerPoint	1
CAOA 46	Beginning Word Processing: Microsoft Word	3		TOP PUBLISHING	
CAOA 50	Advanced Word Processing: Microsoft Word	3	Required Courses		
CAOA 60	Microcomputer Operations	3	ART 120	Fundamentals of 2-Demensional Design	3
Plus 10 units from	the following:		CAOA 50	Advanced Word	3
BUS 51	Elements of Accounting	4	CAOA 65	Adobe InDesign	3
BUS 86	Human Relations	3	CAOA 68	Introduction to Photoshop	3
CAOA 20A	Beginning Computer Keyboarding and		or CAOA 69	Dreamweaver	(3)
0.10.12011	Document Processing	3	CAOA 73	Adobe Acrobat	1.5
CAOA 25	Business Calculation	3	Plus 3 units from	the following:	
CAOA 46*	Beginning Word Processing: Microsoft Word	3	CAOA 53	Essentials of MS Publisher	2
CAOA 53	Essentials of MS Publisher	2	CAOA 68A	Photoshop-Level 2	1.5
CAOA 54	Essentials of MS Outlook	2	CAOA 72	Photoshop Elements	1.5
CAOA 56	Test Prep for Microsoft Office Specialist (MOS)	-		•	
0.1011 / 0	Certification	.5	C.C., MICR Required Courses	OCOMPUTER APPLICATIONS (18 units)	
CAOA 61	Introduction to Spreadsheets	3	•		2
CAOA 62	Introduction to Beginning Computer		CAOA 50	Beginning Word Processing: Microsoft Word	3
	Keyboarding	1	CAOA 50	Advanced Word Processing: Microsoft Word	3
CAOA 64	Introduction to Database Management	3	CAOA 60	Microcomputer Operations	3
CAOA 65	Adobe InDesign	3	CAOA 61	Introduction to Spreadsheets	3
CAOA 66	Introduction to Computer Basics	1	CAOA 64	Introduction to Database Management	3
CAOA 67	PowerPoint	1	CAOA 65	Desktop Publishing	3
CAOA 68	Introduction to Photoshop	3	or CAOA 67	Adobe InDesign	(1)
CAOA 68A	Photoshop-Level 2	1.5	and CAOA 53	Essentials of MS Publisher	(2)
CAOA 69	Introduction to Web Publishing: Dreamweaver	3	or CAOA 68	Introduction to Photoshop	(3)

Plus 3 units from	the following:		ELTECH 113	Electronics Fundamentals	6
CAOA 20A	Beginning Computer Keyboarding and		ELTECH 153	Microcomputer Fundamentals for Technicians	3
	Document Processing	3	ENGL 65	Basic Technical Communication	4
CAOA 20B	Intermediate Computer Keyboarding and		MATH 27	Intermediate Algebra	5
	Document Processing	3	Plus 6-7 units from		2
CCWOR	D PROCESSING		CAOA 61	Introduction to Spreadsheets	3
Required Courses			CAOA 64	Introduction to Database Management	3
CAOA 23	Business English	3	CIS 14 CIS 17	Beginning Basic Programming	3
CAOA 25	Business Calculations	3	CIS 17 CIS 19	"C" Programming Language Object Oriented Programming – C++	3
CAOA 28	Office Technology and Telecommunications	3	CIS 19 CIS 31	Fundamentals of Computer Science I	4
CAOA 29	Computer Applications/Office Administration	3	CIS 114	Introduction to Visual Basic	3
CHOH 2)	Internship	.5	CIS 114 CIS 122	Introduction to Visual Basic	3
CAOA 46	Beginning Word Processing: Microsoft Word	3	CIS 141	Database System Administration	4
CAOA 50	Advanced Word Processing: Microsoft Word	3	CIS 143	Web Site Administration	4
Plus 3 units from			ELTECH 120	Microcomputer Architecture and Programming	4
CAOA 20A	Beginning Computer Keyboarding and		ELTECH 154	Server Maintenance and Administration	4
0.10112011	Document Processing	3	LIBINF 7	Web Page Development with XHTML	3
CAOA 20B	Intermediate Computer Keyboarding and		LIBINF 11	Javascript Fundamentals	1
	Document Processing	3		-	
CAOA 60	Microcomputer Operations	3		UTER NETWORKING SPECIALIST	,
COMPUTE	R INFORMATION SYSTEMS		Required Courses		
COMPUTE	N INFUNMATION STSTEMS		CIS 121	Operating System Concepts I	3
ASCOMP	UTER INFORMATION SYSTEMS,		CIS 128	Network Server Administration	3
PROGRAMA			CIS 130	Networking Fundamentals	2
Required Courses			CIS 131	Router Theory and Technology	2
-			CIS 132	Advanced Routing and Switching	2
BUS 1A	Principles of Accounting	4	CIS 133	Wide Area Networking	2
BUS 45 BUS 83	Introduction to Business	3	ELTECH 113	Electronics Fundamentals	6
CIS 10	Management and Supervision Introduction to Computer Applications	4	ELTECH 153 Math 27	Microcomputer Fundamentals for Technicians	3 5
CIS 10 CIS 12	Beginning COBOL Programming	3	MAI fi 2/	Intermediate Algebra)
CIS 12 CIS 17	"C" Programming Language	3	A.S., COMP	UTER SCIENCE	
CIS 19	Object Oriented Programming - C++	3	Required Courses		
or CIS 21	C# .NET Programming	(3)	CIS 31	Fundamentals of Computer Science I	4
CIS 31	Fundamentals of Computer Science I	4	CIS 32	Fundamentals of Computer Science II	2
CIS 32	Fundamentals of Computer Science II	2	CIS 33	Fundamentals of Computer Science III	2
CIS 33	Fundamentals of Computer Science III	2	CIS 40	Microcomputer Architecture & Programming	3
CIS 114	Introduction to Visual Basic	3	or CIS 41	Discrete Structures	(3)
ECON 1A	Principles of Economics	3	CHEM 1A	General College Chemistry	5
ENGL 1	Technical Communication	4	and CHEM 1B	General College Chemistry	5
BUS 18	Business Law	3	or PHYS8A	Principles of Physics	(5)
			and PHYS8B	Principles of Physics	(5)
	RNET APPLICATIONS DEVELOPER		ENGR 19	Logic and Switching Circuits	4
Required Courses			MATH 65A	Analytic Geometry and Calculus	5
CAOA 64	Introduction to Database Management	3	MATH 65B	Analytic Geometry and Calculus	5
CIS 114	Introduction to Visual Basic	3	Plus 3 units from t	_	
CIS 115	Visual Basic for Internet Application	3	CIS 17	"C" Programming Language	3
CIS 141	Data Base Administration	4	CIS 19	Object Oriented Programming - C++	3
LIBINF 6	Introduction to the Internet	1	CIS 21	C# .NET Programming	3
LIBINF 7	Web Page Development with XHTML	3	CIS 40*	Microcomputer Architecture & Programming	3
A.S., COMP	UTER NETWORK ADMINISTRATION	ON	CIS 41*	Discrete Structures	3
Required Courses			ENGR 17	Introduction to Electronic Circuit Analysis	4
BUS 86	Human Relations	3	ENGR 45 ENGR 50	Materials Engineering	3
CIS 121	Operating Systems Concepts I	3		Engineering Statics	3
CIS 128	Windows Server Administration	3	* If not used for re	quirea uiito.	
CIS 130	Networking Fundamentals	2	A.S., MANA	GEMENT INFORMATION SYSTEMS	S
CIS 131	Router Theory and Technology	2	Required Courses		
CIS 132	Advanced Routing and Switching	2	BUS 1A	Principles of Accounting	4
CIS 133	Wide Area Networking	2	BUS 1B	Principles of Accounting	4
ELTECH 111	Laboratory Techniques I	1	BUS 18	Business Law	3

CIS 31	Fundamentals of Computer Science I	4	CTECH 74B	Homebuilding: Finish Carpentry II 2
and CIS 32	Fundamentals of Computer Science II	2	CTECH 75	Basic Heating, Refrigeration, and Air
or CIS 114	Introduction to Visual Basic	(3)	omp or t = 4	Conditioning 3
and CIS 115	Visual Basic for Internet Application	(3)	CTECH 76	Basic Water Treatment 3
ECON 1A	Principles of Economics	3	CTECH 77	Water Distribution Systems 3
ECON 1B	Principles of Economics	3	CTECH 80B	Building Code II, Structural Design and
MATH 49	Statistics for Business	5	OTTO OTT A 1	Material Provisions 3
MATH 55	Calculus for Business and Management	3	CTECH 81	National Electrical Code 3
Plus 5 units from			CTECH 82	Uniform Plumbing and Mechanical Codes 3
CIS 12	Beginning COBOL Programming	3	CTECH 83A	Commercial Wiring and Electrical Systems 4
CIS 17	"C" Programming Language	3	CTECH 83B	Industrial Wiring and Electrical Systems 4
CIS 19	Object Oriented Programming - C++	3	ENGL 65	Basic Technical Communication 4
CIS 21	C# .NET Programming	3	MATH 23	Elementary Algebra 5
CIS 31*	Fundamentals of Computer Science I	4	or MATH 23SI	Elementary Algebra with Supplemental Learning (5)
CIS 32*	Fundamentals of Computer Science II	2	WELD 70A	Basic Welding 3-4
CIS 33	Fundamentals of Computer Science III	2	C P CONST	RUCTION TECHNOLOGY
CIS 40	Microcomputer Architecture & Programming	3	Required Courses (
CIS 114*	Introduction to Visual Basic	3	-	
CIS 115*	Visual Basic for Internet Application	3	CTECH 50	Introduction to Construction 3
* If not used for i	required units		CTECH 55	Basic Woodworking 3
A C MICITA	I DACIC/DATADACE		CTECH 63	Construction Management 3
	AL BASIC/DATABASE		CTECH 64	Blueprint Reading 3
ADMINIST			CTECH 68	Residential Plumbing 4
Required Courses			CTECH 69	Residential Wiring 3
BUS 1A	Principles of Accounting	4	CTECH 71A	Homebuilding: Layout and Concrete I 3
BUS 45	Introduction to Business	3	CTECH 72A	Homebuilding: Floor and Wall Framing I 3
BUS 83	Management and Supervision	3	CTECH 73A	Homebuilding: Roof Framing I 3
CAOA 61	Introduction to Spreadsheets	3	CTECH 74A	Homebuilding: Finish Carpentry I 3
CAOA 64	Introduction to Database	3	CTECH 80A	Building Code I, Architectural Design Provisions 3
CIS 31	Fundamentals of Computer Science I	4	Plus 3 units from the	_
CIS 32	Fundamentals of Computer Science II	2	CTECH 56	Machine Woodworking/Furniture 3
CIS 114	Introduction to Visual Basic	3	CTECH 57	Cabinetmaking/32 mm European Construction 3
CIS 115	Visual Basic for Internet Application	3	CTECH 58	Cabinetmaking/Face Frame Construction 3
ECON 1A	Principles of Economics	3	CTECH 65	Block Masonry 3
ENGL 1	Technical Communication	4	CTECH 66	Brick Masonry 3
BUS 18	Business Law	3	CTECH 71B	Homebuilding: Layout and Concrete II 2
CONSTRI	CTION TECHNOLOGY		CTECH 72B	Homebuilding: Floor and Wall Framing II 2
UUNSTIIU	OTION TECHNOLOGI		CTECH 73B	Homebuilding: Roof Framing II 2
AS CONS	TRUCTION TECHNOLOGY		CTECH 74B	Homebuilding: Finish Carpentry II 2
Required Courses			CTECH 75	Basic Heating, Refrigeration, and Air
		2		Conditioning 3
CTECH 50	Introduction to Construction	3	CTECH 76	Basic Water Treatment 3
CTECH 55	Basic Woodworking	3	CTECH 77	Water Distribution Systems 3
CTECH 63	Construction Management	3	CTECH 80B	Building Code II, Structural Design and
CTECH 64	Blueprint Reading	3		Material Provisions 3
CTECH 68	Residential Plumbing	4	CTECH 81	National Electrical Code 3
CTECH 69	Residential Wiring	3	CTECH 82	Uniform Plumbing and Mechanical Codes 3
CTECH 71A	Homebuilding: Layout and Concrete I	3	CTECH 83A	Commercial Wiring and Electrical Systems 4
CTECH 72A	Homebuilding: Floor & Wall Framing I	3	CTECH 83B	Industrial Wiring and Electrical Systems 4
CTECH 73A	Homebuilding: Roof Framing I	3	ENGL 65	Basic Technical Communication 4
CTECH 74A	Homebuilding: Finish Carpentry I	3	MATH 23	Elementary Algebra 5
CTECH 80A	Building Code I, Architectural Design Provision	s 3	or MATH 23SI	Elementary Algebra with Supplemental Learning (5)
Plus 3 units from	_		WELD 70A	Basic Welding 3-4
BUS 83	Management and Supervision	3	C C DACIC	WATED TDEATMENT
CTECH 56	Machine Woodworking/Furniture	3		WATER TREATMENT
CTECH 57	Cabinetmaking/32 mm European Construction		Required Courses (
CTECH 58	Cabinetmaking/Face Frame Construction	3	CTECH 76	Basic Water Treatment 3
CTECH 65	Block Masonry	3	C.C., BLOCK	Z MASONDV
CTECH 66	Brick Masonry	3	Required Course (3	
CTECH 71B	Homebuilding: Layout and Concrete II	2	-	
CTECH 72B	Homebuilding: Floor & Wall Framing II	2	CTECH 65	Block Masonry 3
CTECH 73B	Homebuilding: Roof Framing II	2		

CULART 43

International Cuisine

	K MASONRY		CULART 45	Advanced Pastry Arts	1
Required Course	(3 units)		CULART 49	Vegetarian Cuisine	1
CTECH 66	Brick Masonry	3	HOPS 10	Hospitality Marketing and Sales	3
	•		HOSP 30	Food and Beverage Operations	3
	ONAL ELECTRICAL CODE		MATH 12	Converting Measurements	1
Required Course	(3 units)		NUTR 10	Nutrition	3
CTECH 81	National Electrical Code	3	NUTR 22	Food Customs and Culture	3
			Plus .5 unit from	the following:	
	ORM BUILDING CODE		BUS 70	Dealing with Change	.5
Required Course			BUS 71	Team Building	.5
CTECH 80A	Building Code I, Architectural Design Provision	s 3	BUS 74	Customer Service	.5
CTECH 80B	Building Code II, Structural Design and		BUS 76	Attitude in the Workplace	.5
	Material Provisions	3	BUS 77	Stress Management	.5
C C UNIE	ODM DILIMDING AND MECHANIC	1 T	BUS 78	Decision Making & Problem Solving	.5 .5 .5 .5 .5
	ORM PLUMBING AND MECHANICA	1 <i>L</i>	BUS 79	Time Management	.5
CODES	(2)		6 B 6444 4	N. 1 D. 1 D. 170	
Required Course				NARYARTS	
CTECH 82	Uniform Plumbing and Mechanical Codes	3	Required Course	s (29.5 units)	
C C WATE	ER DISTRIBUTION SYSTEMS		BUS 72	Communicating with People	.5
Required Courses			BUS 73	Conflict Resolution	.5
•		2	BUS 75	Values & Ethics	.5
CTECH 77	Water Distribution Systems	3	COUNS 61	Career Skills and Job Shadowing	1
CCW00	DWORKING		CULART 10	Culinary Arts Fundamentals I	2.5
Required Courses			CULART 13	Food Sanitation and Safety	3
CTECH 55	Basic Woodworking	2	CULART 20	Culinary Arts Fundamentals II	1.5
CTECH 56	Machine Woodworking/Furniture	3	CULART 25	Baking and Baking Science I	1
CTECH 57	Cabinetmaking/32 mm European Construction		CULART 30	Meat, Poultry, and Seafood Analysis and	
CTECH 58	Cabinetmaking/Face Frame Construction	3		Production	1.5
	*	,	CULART 35	Intermediate Baking	1
CRIMINAL	. JUSTICE		CULART 40	Garde Manger	1
			CULART 43	International Cuisine	.5
	INAL JUSTICE		CULART 45	Advanced Pastry Arts	1
	ss all classes with a grade of "C" or better. A minin	num	CULART 49	Vegetarian Cuisine	1
	minal Justice must be earned at Cuesta College.		HOPS 10	Hospitality Marketing and Sales	3
Required Courses	(28 units)		HOSP 30	Food and Beverage Operations	3
CIS 10	Introduction to Computer Applications	4	MATH 12	Converting Measurements	1
CJ 2	Introduction to Criminal Justice	3	NUTR 10	Nutrition	3
CJ 4	Principles and Procedures of the Justice System	3	NUTR 22	Food Customs and Culture	3
CJ 6	Concepts of Criminal Law	3	Plus .5 unit from	_	_
CJ 8	Legal Aspects of Evidence	3	BUS 70	Dealing with Change	.5
CJ 10	Principles of Investigation	3	BUS 71	Team Building	.5
CJ 12	Juvenile Justice Procedures	3	BUS 74	Customer Service	.5
CJ 13	Concepts of Enforcement Service	3	BUS 76	Attitude in the Workplace	.5
CJ 24	Police-Community Relations	3	BUS 77	Stress Management	.5 .5
Culinary	Arte		BUS 78	Decision Making & Problem Solving	
Ourinary 1	4116		BUS 79	Time Management	.5
A.S., CULII	VARY ARTS		DANCE		
Required Courses			2410		
BUS 72	Communicating with People	.5	A.A., DANC	CE	
BUS 73	Conflict Resolution	.5	Required Course		
BUS 75	Values & Ethics	.5	DANCE 55	Ballet	1
COUNS 61	Career Skills and Job Shadowing	1	DANCE 56	Jazz	1
CULART 10	Culinary Arts Fundamentals I	2.5	DANCE 60A	Beginning Modern	1
CULART 13	Food Sanitation and Safety	3	DANCE 60B	Intermediate Modern	1
CULART 20	Culinary Arts Fundamentals II	1.5	DANCE 60C	Advanced Modern	1
CULART 25	Baking and Baking Science I	1.5	DANCE 25	Dance Improvisation and Composition	1
CULART 30	Meat, Poultry, and Seafood Analysis and	1	DANCE 58	Choreography and Performance	2
	Production	1.5	DANCE 28	Social Dance Forms	1
CULART 35	Intermediate Baking	1.)	DANCE 50	Dance History of the 20 th Century	3
CULART 40	Garde Manger	1	DANCE 52	Dance Cultures of the World	3
CULART 40	International Cuisine	5	PEACT 106	Pilates for Fitness and Health	1

PEACT 106

.5

Pilates for Fitness and Health

			_		
Foundations for Fitness	3	ECE 35**	Strategies for Challenging Behaviors	3	
Fundamentals of Music	3	ECE 36**	Understanding the Child with Special Needs	3	
Introduction to Theatre	3	ECE 44**	Supervision and Administration of Parent		
Plus 9 units from the following:			Programs	3	
Introduction to Dance	1	ECE 45**	Adult Supervision, Evaluation and Staff		
Dance Ensemble	.5 - 3		Relations in ECE	3	
Elementary Voice	2	ECE 46**	Administration and Supervision of Early		
Music Appreciation	3		Childhood Schools	3	
		* Current certification in Standard First Aid and CPR may be substituted			
Musical Theatre Workshop	3	for HEED 4.			
Musical Theatre Performance	3	** If not used for required units			
Human Anatomy	4		I D CARE AND DEVELORMENT		
Human Biology	3				
Nutrition for Fitness and Sport	3				
		•			
UMAMIA			Child Growth and Development	3	
· A		ECE 2	Child, Family and Community	3	
	Fundamentals of Music Introduction to Theatre the following: Introduction to Dance Dance Ensemble Elementary Voice Music Appreciation Recording Arts Musical Theatre Workshop Musical Theatre Performance Human Anatomy Human Biology Nutrition for Fitness and Sport	Fundamentals of Music 3 Introduction to Theatre 3 the following: Introduction to Dance 1 Dance Ensemble 5-3 Elementary Voice 2 Music Appreciation 3 Recording Arts 2 Musical Theatre Workshop 3 Musical Theatre Performance 3 Human Anatomy 4 Human Biology 3 Nutrition for Fitness and Sport 3	Fundamentals of Music Introduction to Theatre the following: Introduction to Dance Intr	Fundamentals of Music Introduction to Theatre the following: Introduction to Dance Introduction to Adult Supervision of Parent Introduction to Dance Introduction to Adult Supervision to Adu	

A.A., DRAMA

Required Courses (21 units)				
DRA 1A	Principles of Acting	3		
DRA 1B	Principles of Acting	3		
DRA 7	Introduction to the Theatre	3		
DRA 11A	Basic Theatre Practice	3		
DRA 11B	Basic Theatre Practice	3		
DRA 15	Introduction to Stage Movement	3		
DRA 48	Play Production	3		
Plus 6 units from th	e following:			
DRA 2	Applied Principles of Acting	3		
DRA 8	Voice for the Actor	3		
DRA 47	Independent Studies - Drama	.5-2		
DRA 50	Musical Theatre Workshop	3		
DRA 51	Musical Theatre Performance	3		
DRA 52	Writing, Directing, and Acting for Theatre	3		

EARLY CHILDHOOD EDUCATION

A.A., CHILD CARE AND DEVELOPMENT **TEACHER**

IEACHER					
Required Courses (41 units)					
ECE 1	Child Growth and Development	3			
ECE 2	Child, Family and Community	3			
ECE 3	Creative Activities for Young Children	3			
ECE 4	Child Health, Safety, and Nutrition 3				
ECE 11	Music and Movement Activities for Young				
	Children	3			
ECE 15	Multicultural/Anti-Bias Curriculum	3			
ECE 20	Art for Young Children	3			
or ECE 35	Strategies for Challenging Behaviors	(3)			
or ECE 36	Understanding the Child with Special Needs	(3)			
ECE 42	Infant-Toddler Caregiving	3			
ECE 44	Supervision and Administration of Parent				
	Programs	3			
or ECE 45	Adult Supervision, Evaluation and Staff				
	Relations in ECE	(3)			
or ECE 46	Administration and Supervision of Early				
	Childhood Schools	(3)			
ECE 56	Discipline and Classroom Management	3			
ECE 57	Developing the Learning Environment	3			
HEED 4*	Standard First Aid and CPR	2			
Plus 6 units from th	e following:				
ECE 15**	Multicultural/Anti-Bias Curriculum	3			
ECE 34	Children's Literature	3			

ENT

Required Courses (41 units)						
ECE 1	Child Growth and Development	3				
ECE 2	Child, Family and Community	3				
ECE 3	Creative Activities for Young Children	3				
ECE 4	Child Health, Safety, and Nutrition	3				
ECE 11	Music and Movement Activities for Young					
	Children	3				
ECE 15	Multicultural/Anti-Bias Curriculum	3				
ECE 20	Art for Young Children	3				
or ECE 35	Strategies for Challenging Behaviors	(3)				
or ECE 36	Understanding the Child with Special Needs	(3)				
ECE 42	Infant-Toddler Caregiving	3				
ECE 44	Supervision and Administration of Parent					
	Programs	3				
or ECE 45	Adult Supervision, Evaluations and Staff					
	Relations in ECE	(3)				
or ECE 46	Administration and Supervision of Early					
	Childhood Schools	(3)				
ECE 56	Discipline and Classroom Management	3				
ECE 57	Developing the Learning Environment:					
	Program and Curriculum	3				
HEED 4*	Standard First Aid and CPR	2				
Plus 6 units from th	e following:					
ECE 15**	Multicultural/Anti-Bias Curriculum	3				
ECE 34	Children's Literature	3				
ECE 35**	Strategies for Challenging Behaviors	3				
ECE 36**	Understanding the Child with Special Needs	3				
ECE 44**	Supervision and Administration of Parent					
	Programs	3				
ECE 45**	Adult Supervision, Evaluation and Staff					
	Relations in ECE	3				
ECE 46**	Administration and Supervision of Early					
	Childhood Schools	3				
_		_				

* Current certification in Standard First Aid and CPR may be substituted for HEED 4.

C.C., CHILD CARE AND DEVELOPMENT ASSOCIATE TEACHER

>	ASSOCIA	IE IEACHER	
(3)	Required Cou	rses (15 units)	
(2)	ECE 1	Child Growth and Development	3
(3)	ECE 2	Child, Family, and Community	3
3	ECE 3	Creative Activities for Young Children	3
2	ECE 56	Discipline and Classroom Management	3
2	ECE 57	Developing the Learning Environment:	
2		Program and Curriculum	3
3			

^{**} If not used for required units

A A FARIV	CHILDHOOD EDUCATION		ECE 34	Children's Literature 3
Completion of these courses also meets the requirements for the General			ECE 35	Strategies for Challenging Behaviors in the
School Service Credential: Child Development Teacher Permit			LOL 5)	ECE Classroom 3
Required Courses (3	•		ECE 36	Understanding the Child with Special Needs 3
ECE 1	Child Growth and Development	3		ion in Standard First Aid and CPR may be substituted
ECE 2	Child, Family and Community	3	for HEED 4.	,
ECE 3	Creative Activities for Young Children	3		
ECE 5	Introduction to Early Childhood Education	3		CHILDHOOD EDUCATION
ECE 6	Observing and Recording Techniques	3	Required Courses (15 units)
ECE 7	Guidance of the Young Child	3	ECE 1	Child Growth and Development 3
ECE 8	Practicum: Guidance of the Young Child	3	ECE 2	Child, Family and Community 3
ECE 9	Program: Curriculum and Environment	3	ECE 3	Creative Activities for Young Children 3
ECE 10	Practicum: Curriculum and Environment	4	ECE 4	Child Health Safety and Nutrition 3
ECE 42	Infant-Toddler Caregiving	3	ECE 5	Intro to Early Childhood 3
HEED 4*	Standard First Aid and CPR	2	C C FADIV	CHILDHOOD EDUCATION MASTER
Plus 3 units from th	ne following:			CHILDHOOD EDUCATION MASTER
ECE 4	Child Health, Safety, and Nutrition	3		CURRICULUM
ECE 11	Music And Movement Activities for Young		Required Courses (
	Children	3	ECE 4	Child Health Safety and Nutrition 3
ECE 20	Art for Children	3	ECE 11	Music And Movement Activities for Young
ECE 34	Children's Literature	3	ECE 20	Children 3
Plus 3 units from the	ne following:		ECE 24	Art for Young Children 3
ECE 44	Supervision and Administration of Parent		ECE 34 Plus 3 units from the	Literature for Children 3
	Programs	3		-
ECE 45	Adult Supervision, Evaluations and Staff		ECE 9	Program: Curriculum and Environment 3 Developing the Learning Environment:
	Relations in ECE	3	or ECE 57	
ECE 46	Administration and Supervision of Early			Program and Curriculum (3)
	Childhood Schools	3	C.C., EARLY	CHILDHOOD EDUCATION MASTER
Plus 3 units from th	ne following:		TEACHER: I	
ECE 15	Multicultural/Anti-Bias Curriculum	3	Required Courses (
ECE 35	Strategies for Challenging Behaviors in the		ECE 7	Guidance of the Young Child 3
	ECE Classroom	3	or ECE 56	Discipline and Classroom Management (3)
ECE 36	Understanding the Child with Special Needs	3	ECE 15	Multicultural/Anti-Bias Curriculum 3
	on in Standard First Aid and CPR may be substit	uted	Plus 3 units from the	
for HEED 4.			ECE 7*	Guidance of the Young Child 3
C.P. FARLY	CHILDHOOD EDUCATION		or ECE 56*	Discipline and Classroom Management (3)
Required Courses (3			ECE 45	Adult Supervision, Evaluations and Staff
ECE 1	Child Growth and Development	3		Relations in ECE 3
ECE 1 ECE 2	Child, Family and Community	3	FAMST 13	Ethnic Identity Development Across the Life Span 3
ECE 3	Creative Activities for Young Children	3	SOC 6	Minority Group Relations 3
ECE 4	Child Health, Safety, and Nutrition	3	SPCH 12	Intercultural Communication 3
ECE 5	Introduction to Early Childhood Education	3	* If not used for red	quired units
ECE 6	Observing and Recording Techniques	3	C C FARIN	
ECE 7	Guidance of the Young Child	3		CHILDHOOD EDUCATION SITE
ECE 8	Practicum: Guidance of the Young Child	3	SUPERVISO	
ECE 9	Program: Curriculum and Environment	3	Required Courses (
ECE 10	Practicum: Curriculum and Environment	4	ECE 7	Guidance of the Young Child 3
ECE 42	Infant-Toddler Caregiving	3	or ECE 56	Discipline and Classroom Management (3)
ECE 44	Supervision and Administration of Parent		ECE 9	Program: Curriculum and Environment 3
	Programs	3	or ECE 57	Developing the Learning Environment (3)
or ECE 45	Adult Supervision, Evaluations and Staff		ECE 44	Supervision and Administration of Parent
	Relations in ECE	(3)	ECE 45	Programs 3
or ECE 46	Administration and Supervision of Early		ECE 45	Adult Supervision, Evaluations and Staff Relations in ECE 3
	Childhood Schools	(3)	ECE 46	Administration and Supervision of Early
HEED 4*	Standard First Aid and CPR	2	LCE TO	Childhood Schools 3
Plus 3 units from th				Simulioud schools 3
ECE 11	Music And Movement Activities for Young	_	C.C., WORK	ING WITH SCHOOL AGE
ECE 15	Children	3	CHILDREN	
ECE 15	Multicultural/Anti-Bias Curriculum	3	Required Courses ((12 units)
ECE 20	Art for Children	3	ECE 1	Child Growth and Development 3
				1

ECE 2	Child, Family and Community	3	MATH 26A	Intermediate Algebra-Part 1 5
ECE 2 ECE 11	Music And Movement Activities for Young	5	or MATH 27	Intermediate Algebra-Part 1 5 Intermediate Algebra (5)
LCL 11	Children	3	PHYSCI 1A	Physical Science: Physics and Chemistry 3
ECE 22	Crafts for School Age Children	3	Plus 12 units from	
ELECTRON	ICS & COMPUTER TECHNOLOG	V	ATECH 58	Automotive Electricity and Electronics 4
ELECTRON	103 & COMPOTER TECHNOLOG		ATECH 80	Manual Drivetrains 3
A.S., COMPI	UTER AND NETWORKING		ATECH 109	Introduction to Automotive Computers 2.5
TECHNOLO			CIS 115	Visual Basic for Internet Applications 3
Required Courses (CIS 130	Networking Fundamentals 2
BUS 86	Human Relations	3	CIS 131	Router Theory and Technology 2
CIS 114	Introduction to Visual Basic	3	CIS 132	Advanced Routing and Switching 2
CIS 121	Operating Systems Concepts I	3	CIS 133	Wide Area Networking 2
CIS 130	Networking Fundamentals	2	CTECH 69	Residential Wiring 3
CIS 131	Router Theory and Technology	2	CTECH 83A	Commercial Wiring and Electrical Systems 4
CIS 132	Advanced Routing and Switching	2	CTECH 83B	Industrial Wiring and Electrical Systems 4
CIS 133	Wide Area Networking	2	ELTECH 115	Analog Devices 2 Wireless Network Communications and
ELTECH 111	Laboratory Techniques I	1	ELTECH 118	
ELTECH 113	Electronics Fundamentals	6	ELTECH 120	Administration 4
ELTECH 116	Digital Circuits	4	ELTECH 120 ELTECH 122	Microcomputer Architecture and Programming 2 Logical Troubleshooting 2
ELTECH 120	Microcomputer Architecture and Programming	2	ELTECH 128	Programmable Logic Controllers 4
ELTECH 153	Microcomputers Fundamentals for Technicians	3	ELTECH 135	Robotics Technology 4
ELTECH 154	Server Maintenance and Administration	4	ELTECH 139	Computer Numerical Control 3
ELTECH 155	Network Cabling Certification	2	ELTECH 153	Microcomputer Fundamentals for Technicians 3
MATH 26A	Intermediate Algebra-Part 1	2 5	ELTECH 154	Server Maintenance and Administration 4
or MATH 27	Intermediate Algebra	(5)	ELTECH 156	Fiber Network Cabling Certification 2
Plus 3 units of the	following:		ELTECH 157	Computer Instrumentation and Control 4
CIS 17	"C" Programming Language	3	ELTECH 167	Power Systems and Rotating Electrical Machinery 4
CIS 31	Fundamentals of Computer Science I	4	ENGR 27	Engineering Drawing II 3
CIS 115	Visual Basic for Internet Applications	3	WELD 70A	Basic Welding 3-4
ELTECH 118	Wireless Network Communication and		,	
	Administration	4		RO MECHANICAL TECHNICIAN
ELTECH 122	Logical Troubleshooting Techniques	2	Required Courses (38 units)
ELTECH 156	Fiber Network Cabling Certification	2	CIS 114	Introduction to Visual Basic 3
CCCCOMB	UTED AND NETWORK		CTECH 83A	Commercial Wiring and Electrical Systems 4
	UTER AND NETWORK		CTECH 83B	Industrial Wiring and Electrical Systems 4
MAINTENAN			ELTECH 111	Laboratory Techniques I 1
Required Courses (ELTECH 113	Electronics Fundamentals 6
CIS 121	Operating Systems Concepts I	3	ELTECH 116	Digital Circuits 4
CIS 130	Networking Fundamentals	2	ELTECH 124	Industrial Electronics 4
CIS 131	Router Theory and Technology	2	ELTECH 127	Fluid and Pneumatic Technology 4
ELTECH 153	Microcomputer Fundamentals for Technicians	3	ELTECH 128	Programmable Logic Controllers 4
ELTECH 154	Server Maintenance and Administration	4	ENGR 26	Engineering Drawing I 4
ELTECH 155 ELTECH 156	Network Cabling Certification	2 2	PHYSCI 1A	Physical Science: Physics and Chemistry 3
ELIECII 170	Fiber Network Cabling Certification	4	A.S., ELECT	RICAL TECHNOLOGY
C.C., COMP	UTER REPAIR		Required Courses (
Required Courses (CTECH 50	Introduction to Construction 3
CIS 121	Operating Systems Concepts I	3	CTECH 69	Residential Wiring 3
ELTECH 153	Microcomputer Fundamentals for Technicians	3	CTECH 81	National Electrical Code 3
ELTECH 154	Server Maintenance and Administration	4	CTECH 83A	Commercial Wiring and Electrical Systems 4
			CTECH 83B	Industrial Wiring and Electrical Systems 4
	RO MECHANICAL TECHNOLOGY		ELTECH 111	Laboratory Techniques I 1
Required Courses (36 units)		ELTECH 113	Electronics Fundamentals 6
CIS 114	Introduction to Visual Basic	3	ELTECH 124	Industrial Electronics 4
ELTECH 111	Laboratory Techniques I	1	ELTECH 128	Programmable Logic Controllers 4
ELTECH 113	Electronics Fundamentals	6	ELTECH 167	Power Systems and Rotating Electrical Machinery 4
ELTECH 116	Digital Circuits	4	MATH 23	Elementary Algebra 5
ELTECH 124	Industrial Electronics	4	or MATH 24A	Technical Math (5)
ELTECH 127	Fluid and Pneumatic Technology	4	Plus 9 units from the	
ELTECH 155	Network Cabling Certification	2	CTECH 64	Blueprint Reading 3
ENGR 26	Engineering Drawing I	4	ELTECH 115	Analog Circuits 2

ELTECH 116	Digital Circuits	4	CTECH 64	Blueprint Reading	3
ELTECH 122	Logical Troubleshooting Techniques	2	CTECH 69	Residential Wiring	3
ELTECH 127	Fluid and Pneumatic Technology	4	CTECH 81	National Electrical Code	3
ELTECH 150	Industry Internship	4	CTECH 83A	Commercial Wiring and Electrical Systems	4
ELTECH 155	Network Cabling Certification	2	CTECH 83B	Industrial Wiring and Electrical Systems	4
ELTECH 156	Advanced Network Cabling Techniques	2	ELTECH 135	Robotics Technology	4
ELTECH 157	Computer Instrumentation and Control	4	ELTECH 139	Computer Numerical Control	3
CTECH 63	Construction Management	3	ELTECH 154	Advanced Microcomputer Maintenance	4
CTECH 75	Basic Heating, Refrigeration, and Airconditioning		ELTECH 157	Computer Instrumentation and Control	4
01201179	pulse from 5, ferrigoration, and farconditioning	5 -	ELTECH 167	Power Systems and Rotating Electrical Machinery	
C.P., ELECT	RICAL TECHNOLOGY		ENGR 26	Engineering Drawing I	4
Required Courses (41 units)		ENGR 27	Engineering Drawing II	3
CTECH 50	Introduction to Construction	3		888	Ü
CTECH 69	Residential Wiring	3	C.P., ELECT	RONICS TECHNOLOGY	
CTECH 81	National Electrical Code	3	Required Courses ((42 units)	
CTECH 83A	Commercial Wiring and Electrical Systems	4	CIS 121	Operating Systems Concepts I	3
CTECH 83B	Industrial Wiring and Electrical Systems	4	ELTECH 111	Laboratory Techniques I	1
ELTECH 111	Laboratory Techniques I	1	ELTECH 113	Electronics Fundamentals	6
ELTECH 113	Electronics Fundamentals	6	ELTECH 115	Analog Devices	2
ELTECH 124	Industrial Electronics	4	ELTECH 116	Digital Circuits	4
ELTECH 128	Programmable Logic Controllers	4	ELTECH 118	Wireless Communications and Connectivity	2
ELTECH 167	Power Systems and Rotating Electrical Machinery		ELTECH 120	Microcomputer Architecture and Programming	2
MATH 23	Elementary Algebra	5	ELTECH 122	Logical Troubleshooting	2
or MATH 24A		(5)	ELTECH 124	Industrial Electronics	4
Plus 9 units from the		(-)	ELTECH 128	Programmable Logic Controllers	4
CTECH 64	Blueprint Reading	3	ELTECH 153	Microcomputer Fundamentals for Technicians	3
ELTECH 115	Analog Circuits	2	ELTECH 155	Network Cabling Certification	2
ELTECH 116	Digital Circuits	4	ELTECH 156	Advanced Network Connectivity	2
ELTECH 122	Logical Troubleshooting Techniques	2	MATH 27	Intermediate Algebra	5
ELTECH 127	Fluid and Pneumatic Technology	4	Plus 8 units from t		
ELTECH 150	Industry Internship	4	ATECH 58	Automotive Electricity and Electronics	4
ELTECH 155	Network Cabling Certification	2	ATECH 109		2.5
ELTECH 156	Advanced Network Cabling Techniques	2	CIS 115	Visual Basic for Internet Application	3
ELTECH 157	Computer Instrumentation and Control	4	CIS 130	Networking Fundamentals	2
CTECH 63	Construction Management	3	CIS 130	Router Theory and Technology	2
CTECH 75	Basic Heating, Refrigeration, and Airconditioning		CIS 131	Advanced Routing and Switching	2
GILGII/)	basic reading, remigeration, and rareonattioning	5 2	CIS 133	Wide Area Networking	2
A.S., ELECT	RONICS TECHNOLOGY		CTECH 50	Introduction to Construction	3
Required Courses (42 units)		CTECH 64	Blueprint Reading	3
CIS 121	Operating Systems Concepts I	3	CTECH 69	Residential Wiring	3
ELTECH 111	Laboratory Techniques I	1	CTECH 81	National Electrical Code	3
ELTECH 113	Electronics Fundamentals	6	CTECH 83A	Commercial Wiring and Electrical Systems	4
ELTECH 115	Analog Devices	2	CTECH 83B	Industrial Wiring and Electrical Systems	4
ELTECH 116	Digital Circuits	4	ELTECH 135	Robotics Technology	4
ELTECH 118	Wireless Communications and Connectivity	2	ELTECH 139	Computer Numerical Control	3
ELTECH 120	Microcomputer Architecture and Programming	2	ELTECH 154	Advanced Microcomputer Maintenance	4
ELTECH 122	Logical Troubleshooting	2	ELTECH 157	Computer Instrumentation and Control	4
ELTECH 124	Industrial Electronics	4	ELTECH 167	Power Systems and Rotating Electrical Machinery	
ELTECH 128	Programmable Logic Controllers	4	ENGR 26	Engineering Drawing I	4
ELTECH 153	Microcomputer Fundamentals for Technicians	3	ENGR 27	Engineering Drawing II	3
ELTECH 155	Network Cabling Certification	2	Er (GR(2)	Engineering Estaving II	,
ELTECH 156	Advanced Network Connectivity	2	C.C., ELECT	TRONICS AUTOMATION	
MATH 27	Intermediate Algebra	5	TECHNOLO	GY	
Plus 8 units from the		-	Required Courses (
ATECH 58	Automotive Electricity and Electronics	4	ELTECH 124	Industrial Electronics	4
ATECH 109		2.5	ELTECH 128	Programmable Logic Controllers	4
CIS 115	Visual Basic for Internet Application	3	ELTECH 135	Robotics Technology	4
CIS 130	Networking Fundamentals	2	ELTECH 139	Computer Numerical Controls	3
CIS 130	Router Theory and Technology	2		23pater 1 tamerious Controls	,
CIS 131	Advanced Routing and Switching	2	C.C., POWE	R AND INSTRUMENTATION	
CIS 133	Wide Area Networking	2	CERTIFICAT		
CTECH 50	Introduction to Construction	3	Required Courses (
		_	_		

3

Cuesta Colleg			2007 - 2008 Catalog		
ELTECH 124			'C" grade or better.		
ELTECH 128	0 0	4 Required Courses	(41 units)		
ELTECH 157	1	CHEM 1A	General College Chemistry	5	
ELTECH 167	Power Systems and Rotating Electrical Machinery	4 CIS 10	Introduction to Computer Applications	4	
EMERGEN	ICY MEDICAL SERVICES	ENGR 50	Engineering Statics	3	
		MATH 65A	Analytic Geometry and Calculus	5 5	
C.P., PARA	MEDIC	MATH 65B	Analytic Geometry and Calculus	5	
	esta College Paramedic students policies is required fo		Calculus	4	
process within an	d graduation from the program and satisfaction of el	i- MATH 87	Linear Analysis	5	
	he Paramedic National Registry licensure examinatio		Principles of Physics	5	
	ing to licensure as a California Paramedic. All EM s must be completed with a minimum grade of "C" t		Principles of Physics	5	
	ction of a felony or of any offense substantially relate		Plus 13 units (of which 9 must be earned at Cuesta) from the following, with a minimum of 3 courses from the Engineering discipline:		
	ons, functions and duties of a Paramedic may constitute			2	
grounds for denia		ENGR 1	"C" Programming Language Plane Surveying	3	
-	eet one of the following:	ENGR 10	Computational Methods for Engineers	3	
	nths work experience as an EMT or	ENGR 17	Introduction to Electronic Circuit Analysis	4	
	ours work experience as an EMT or	ENGR 45	Materials Engineering	3	
	etion of an Emergency Medical Services Academy	ENGR 48	Introduction to Engineering	1	
Required Courses		ENGR 51	Engineering Dynamics	3	
EMS 6	Paramedic Theory 1	4 ENGR 52A	Strength of Materials I	2	
EMS 7		and ENGR 52B	Strength of Materials II	2	
EMS 8		GEOL 10	Physical Geology	4	
ENGL 56		3 PHYS 8C	Modern Physics	3	
MATH 23		5 WELD 70A	Basic Welding	3-4	
Plus 3 units from	the following with a minimum grade of "C"	C D C O M D	IITED AIDED DESIGNIDDAETIN	C	
BIO 5		/1	UTER AIDED DESIGN/DRAFTIN	G	
or BIO 6	General Human Physiology (5	(CAD) All courses must be	e completed with a grade of "C" or better.		
or BIO 12	Human Biology (3	Required Courses			
C C EMEI	OCENCY MEDICAL SERVICES	ARCH 111	Design and Visual Communication I	4	
	RGENCY MEDICAL SERVICES teive an 80% or better on the final exam to receive cert		Architectural Computer Aided Drafting	4 3	
fication from EM		ARCH 231	Introduction to Architectural Practice	3	
Required Course		ENGR 26	Engineering Drawing I	4	
EMS 1		6 ENGR 27	Engineering Drawing II	3	
EMS 1	Emergency Medical Technician I	Plus 6 units from t			
C.C., EMER	RGENCY MEDICAL SERVICES	ARCH 110	Architectural Design & Presentation		
HAZARDO	US MATERIALS FIRST RESPONDER		Computer Graphics	3	
OPERATIO	NAL	ARCH 112	Design and Visual Communication II	4	
	eive an 80% or better on the final exam to receive cert	i- ARCH 115	Architectural Modelmaking	2	
fication from EM	SA.	ARCH 220	Green Building with LEED Training	1	
Required Course	(1.5 units)	CIS 10	Introduction to Computer Applications	4	
EMS 3	Hazardous Materials First Responder	CTECH 50	Introduction to Construction	3	
	Operational 1.	5 ENGR 1	Plane Surveying	3	
C C EMEI	OCENCY MEDICAL CEDUICES	C.C.AUTO	CAD - LEVEL I		
	RGENCY MEDICAL SERVICES	Required Courses			
	AN REFRESHER	ENIOD of	AutoCAD	1	
fication from EM	ceive an 80% or better on the final exam to receive cert	1- LIVOR 2)	AutoC/1D	1	
Required Course		C.C., AUTO	CAD - LEVEL I AND ENGINEERI	NG	
-		DRAWING			
EMS 2	Emergency Medical Technician I Refresher 1.	Required Courses	(4 units)		
C.C., EMER	RGENCY SERVICES	ENGR 26	Engineering Drawing I	4	
Required Course					
F1 60 /	T	. C.C., AUTO	CAD - LEVEL II/ INVENTOR		

ENGINEERING

EMS 4

A.S., ENGINEERING

Completion of this program prepares the students for admission to any college or university in the engineering discipline of their choice. All courses are fully articulated and transferable. All courses listed must be

Emergency Vehicle Operator - Ambulance

ENGLISH

ENGR 27

.5

A.A., ENGLISH

Required Course (10 units)

Required Courses (3 units)

C.C., AUTOCAD - LEVEL II/ INVENTOR

Engineering Drawing II

Network Cabling Certification

Intermediate Algebra-Part 1

Intermediate Algebra

ELTECH 155

MATH 26A

or MATH 27

ENGL 1A	English Composition	4	WELD 70A	Basic Welding 3-4
ENGL 1B	English Composition: Introduction to Literature	3	Plus 3 units from t	he following:
ENGL 1C	English Composition: Critical Thinking	3	ATECH 52	Internal Combustion Engines 3
Plus 12 units from			ATECH 58	Automotive Electricity and Electronics 4
ENGL 5	Introduction to Poetry	3	ATECH 68	Automotive Repair Business 3
ENGL 6	Introduction to the Novel	3	ATECH 80	Manual Drivetrains 3
ENGL 7	Introduction to the Short Story	3	ATECH 88	Automotive Heating And Air Conditioning 3
ENGL 12A	American Literature	3	CIS 10	Introduction to Computer Applications 3
ENGL 12B	American Literature	3	CTECH 83B	Industrial Wiring and Electrical Systems 4
ENGL 13	Multicultural Voices in American Literature	3	ELTECH 128	Programmable Logic Controllers 4
ENGL 15	Shakespeare	3	ELTECH 157	Instrumentation and Control 4
ENGL 16	Literature and Film	3	ELTECH 167	Power Systems and Rotating Electrical Machinery 4
ENGL 17	Literature by Women	3	LEADER 55	Community Internship 1-3
ENGL 44A	European Literature	3	LEADER 61A	Philosophy of Leadership 1.5
ENGL 44B	European Literature	3	LEADER 61B	Leadership: Success Strategies Seminar 1.5
ENGL 46A	Survey of British Literature	3	WELD 70B	Advanced Welding 3-4
ENGL 46B	Survey of British Literature	3	C.C., FACIL	ITIES TECHNOLOGY
ENGLISH	as a SECOND LANGUAGE		Required Courses (
			ATECH 66	Automotive Maintenance and Light Repair 2
C.P., ENGL	ISH AS A SECOND LANGUAGE,		CTECH 50	Introduction to Construction 3
INTERMEL	DIATE		CTECH 68	Residential Plumbing 3
Required Course	(12 units)		ELTECH 111	Laboratory Techniques I 1
ESL 3	ESL Reading, Writing, and Grammar, Level 3	6	ELTECH 113	Electronics Fundamentals 6
ESL 4	ESL Reading, Writing, and Grammar, Level 4	6	WELD 70A	Basic Welding 3-4
Plus 2 units from	the following:		FAMILY OF	<u> </u>
ESL 25	ESL 25 Intermediate Level Conversation	2	LAIMILL 21	UDIES/HUMAN SERVICES
ESL 25A	ESL 25A Intermediate Level Conversation	2	A A EAMII	Y STUDIES/HUMAN SERVICES
ESL 25B	ESL 25B Intermediate Level Conversation	2		ng to four-year colleges or universities are urged to in-
ESL 25C	ESL 25C Intermediate Level Conversation	2	clude Psychology 1	A and Sociology 1A as part of their General Education/
C D ENCI	ISH AS A SECOND LANGUAGE,		Breadth requireme	nts.
ADVANCEI			Required Courses (
Required Course			FAMST 2	The Child, Family and Community 3
-		_	FAMST 5	Life Management 3
ESL 5 ESL 6A	ESL Reading, Writing, and Grammar, Level 5	6	FAMST 10	Introduction to Human Services 3
ESL OA	English as a Second Language, Writing and Grammar, Level 6	6	FAMST 12	Human Development: Life Span 3
ESL 6B	English as a Second Language, Reading, Level 6	3	or FAMST 20	Aging in the 21st Century: Social Gerontology (3)
Plus 2 units from)	FAMST 13	Ethnic Identity Development Across the Life Span 3
ESL 35	ESL 35 Advanced Level Conversation	2	FAMST 14	Intimacy, Relationships, and the Family 3
ESL 35A	ESL 35A Advanced Level Conversation		FAMST 15	Developmental Patterns of Women 3
ESL 35B	ESL 35B Advanced Level Conversation	2	FAMST 16	Parenting 3
ESL 35C	ESL 35C Advanced Level Conversation	2	FAMST 18	Human Sexuality 3
			Plus 6 units from t	he following:
FACILITIE	S		FAMST 11	Introduction to the Teaching Profession 3
			FAMST 12*	Human Development: Life Span 3
	ITIES TECHNOLOGY MANAGEMEN	T	or FAMST 20*	Aging in the 21st Century: Social Gerontology 3
Required Courses	s (46-47 units)		LEADER 53	Peer Counseling 2
ATECH 66	Automotive Maintenance and Light Repair	2	or LEADER 55	Community Internship (3)
BUS 45	Introduction to Business	3	PSYCH 1A	Introductory Psychology 3
BUS 83	Management and Supervision	3	SOC 1A	Introduction to Sociology 3
CTECH 50	Introduction to Construction	3	SOC 6	Minority Group Relations 3
CTECH 68	Residential Plumbing	3	WRKEXP 52/52L	
CTECH 69	Residential Wiring	3	* 10	- Occupational 1-4
CTECH 83A	Commercial Wiring and Electrical Systems	4	* If not used for red	quired units
ELTECH 111	Laboratory Techniques I	1	FASHION D	ESIGN AND MERCHANDISING
ELTECH 113	Electronics Fundamentals	6		
ELTECH 124	Industrial Electronics	4	A.A., FASHI	ON DESIGN
ELTECH 127	Fluid and Pneumatic Technology	4	Required Courses	

Required Courses (36 units)

AutoCAD

Textiles

Introduction to Fashion

1

3

3

ENGR 25

FDM 10

FDM 12

2 5

(5)

FDM 14	Apparel Evaluation	3	ART 122	Intermediate Drawing	2-3
FDM 15	Design Analysis and Color Theory	3	ART 123	Life Drawing	2-3
FDM 16	Fashion Illustration	3	Plus 3 units from the		- 3
FDM 18	Commercial Fashion Design	3	BUS 45	Introduction to Business	3
FDM 20	Fashion Analysis	3	BUS 70*	Dealing with Change	.5
FDM 25	History of Fashion: Classic Through 19th Cer		BUS 71*	Team Building	.5
or FDM 26	20th Century Trends and Designs	(3)	BUS 72*	Communicating with People	.5
FDM 60	Product Development	3	BUS 73*	Conflict Resolution	.5
FDM 63	Clothing Construction	3	BUS 74*	Customer Service	.5
FDM 65	Pattern Development	2	BUS 75*	Values & Ethics	.5
FDM 70	Fashion Portfolio Presentation	3	BUS 76*	Attitude in the Workplace	.5
Plus 3 units from tl			BUS 77*	Stress Management	.5 .5
ART 100	Art Appreciation	3	BUS 78*	Decision Making & Problem Solving	.5
ART 121	Beginning Drawing	2-3	BUS 79*	Time Management	.5
ART 122	Intermediate Drawing	2-3	FDM 25**	History of Fashion: Classic Through 19th Cen	
ART 123	Life Drawing	2-3	or FDM 26**	20th Century Trends and Designs	(3)
Plus 3 units from tl			FDM 30	Fashion Buying	3
BUS 45	Introduction to Business	3	FDM 35	Fashion Promotion	3
BUS 70*	Dealing with Change	.5	CIS 10	Introduction to Computer Applications	4
BUS 71*	Team Building	.5	FDM 40	Visual Merchandising and Display	3
BUS 72*	Communicating with People	.5	FDM 47	Independent Study: Fashion Design and	
BUS 73*	Conflict Resolution	.5		Merchandising	.5-2
BUS 74*	Customer Service	.5	or WRKEXP 52	Cooperative Work Experience Education -	
BUS 75*	Values & Ethics	.5		Occupational	(.5)
BUS 76*	Attitude in the Workplace	.5	and WRKEXP 52	2L Cooperative Work Experience Lab -	
BUS 77*	Stress Management	.5			5-3.5)
BUS 78*	Decision Making & Problem Solving	.5	* No more than 3 t	•	
BUS 79*	Time Management	.5	** If not used for re	equired units	
FDM 25**	History of Fashion: Classic Through 19th Cer				
or FDM 26**	20th Century Trends and Designs	(3)		ON MERCHANDISING	
FDM 30	Fashion Buying	3	Required Courses (31 units)	
FDM 35	Fashion Promotion	3	CIS 10	Introduction to Computer Applications	4
CIS 10	Introduction to Computer Applications	4	FDM 10	Introduction to Fashion	3
FDM 40	Visual Merchandising and Display	3	FDM 12	Textiles	3
FDM 47	Independent Study: Fashion Design and		FDM 14	Apparel Evaluation	3
	Merchandising	.5-2	FDM 15	Design Analysis and Color Theory	3
or WRKEXP 52	Cooperative Work Experience Education -		FDM 20	Fashion Analysis	3
	Occupational	(.5)	FDM 25	History of Fashion: Classic through 19th Cent	ury 3
and WRKEXP 52	2L Cooperative Work Experience Lab -		or FDM 26	20th Century Trends and Designs	(3)
		.5-3.5)	FDM 30	Fashion Buying	3
* No more than 3 u			FDM 35	Fashion Promotion	3
** If not used for re			FDM 40	Visual Merchandising and Display	3
	•		Plus 9 units from tl	ne following:	
C.P., FASHIO			BUS 40	Advertising	3
Required Courses (36 units)		or BUS 43	Marketing	(3)
ENGR 25	AutoCAD	1	BUS 48	Small Business Management	3
FDM 10	Introduction to Fashion	3	or BUS 49	Entrepreneurship	(4)
FDM 12	Textiles	3	BUS 83	Management and Supervision	3
FDM 14	Apparel Evaluation	3	or BUS 86	Human Relations	(3)
FDM 15	Design Analysis and Color Theory	3	Plus 3 units from tl	ne following:	
FDM 16	Fashion Illustration	3	BUS 70*	Dealing with Change	.5
FDM 18	Commercial Fashion Design	3	BUS 71*	Team Building	.5
FDM 20	Fashion Analysis	3	BUS 72*	Communicating with People	.5
FDM 25	History of Fashion: Classic Through 19th Cen	ntury 3	BUS 73*	Conflict Resolution	.5
or FDM 26	20th Century Trends and Designs	(3)	BUS 74*	Customer Service	.5
FDM 60	Product Development	3	BUS 75*	Values & Ethics	.5
FDM 63	Clothing Construction	3	BUS 76*	Attitude in the Workplace	.5
FDM 65	Pattern Development	2	BUS 77*	Stress Management	.5
FDM 70	Fashion Portfolio Presentation	3	BUS 78*	Decision Making & Problem Solving	.5
Plus 3 units from tl	ne following:		BUS 79*	Time Management	.5
ART 100	Art Appreciation	3	FDM 16	Fashion Illustration	3
ART 121	Beginning Drawing	2-3	or FDM 18	Commercial Fashion Design	(3)

FDM 25**	History of Fashion: Classic through 19th C	-
or FDM 26**	20th Century Trends and Designs	(3)
FDM 47	Independent Study: Fashion Design and Merchandising	.5-2
or WRKEXP 52	Cooperative Work Experience Education -	
	Occupational	(.5)
and WRKEXP 52	2L Cooperative Work Experience Lab -	
	Occupational	(.5-3.5)
FDM 60	Product Development	3
* No more than 3 t		
	ON MERCHANDISING	
Required Courses (
CIS 10	Introduction to Computer Applications	4
FDM 10	Introduction to Fashion	3
FDM 12	Textiles	3
FDM 14	Apparel Evaluation	3
FDM 15	Design Analysis and Color Theory	3
FDM 20	Fashion Analysis	3
FDM 25	History of Fashion: Classic Through 19th	Century 3
or FDM 26	20th Century Trends and Designs	(3)
FDM 30	Fashion Buying	3
FDM 35	Fashion Promotion	3
FDM 40	Visual Merchandising	3
Plus 9 units from tl	ne following:	
BUS 40	Advertising	3
or BUS 43	Marketing	(3)
BUS 48	Small Business Management	3
or BUS 49	Entrepreneurship	(4)
BUS 83	Management and Supervision	3
or BUS 86	Human Relations	(3)
Plus 3 units from the	_	
BUS 70*	Dealing with Change	.5
BUS 71*	Team Building	.5
BUS 72*	Communicating with People	.5
BUS 73*	Conflict Resolution	.5
BUS 74*	Customer Service	.5
BUS 75*	Values & Ethics	.5 .5
BUS 76* BUS 77*	Attitude in the Workplace	
BUS 78*	Stress Management Design Making & Problem Solving	.5
BUS 79*	Decision Making & Problem Solving Time Management	.5 .5
FDM 16	Fashion Illustration	.5
or FDM 18	Commercial Fashion Design	(3)
FDM 25**		
or FDM 26**	History of Fashion: Classic through 19th C 20th Century Trends and Designs	(3)
FDM 47	Independent Study: Fashion Design and	(3)
I DIVI 4/	Merchandising	.5-2
or WRKEXP 52	Cooperative Work Experience Education -	., 2
0. 1111111111)2	Occupational	(.5)
and WRKEXP 5	2L Cooperative Work Experience Lab -	(.)
	Occupational	(.5-3.5)
FDM 60	Product Development	3
* No more than 3 t		,
No more man 5 i	111113	

GENERAL STUDIES

A.A., A.S., GENERAL STUDIES (A.S. REQUIRES 18 UNITS IN MATH/SCIENCE COURSES)

Sixty (60) semester units of college level work with an average of 2.0 grade

point average. A minimum of 12 semester units must be completed at Cuesta College.

General Education Requirements - 18 units

American Institutions Requirement

Diversity Requirement Health Requirement

GEOLOGY

A.S., GEOLOGY

Required Courses (38-39 units)

CHEM 1A	General College Chemistry	5
CHEM 1B	General College Chemistry	5
GEOL 10	Physical Geology	4
GEOL 11	Historical Geology	4
or GEOL 20	Geology of California	(3)
and GEOL 29A	Geological Science Field Studies	(1)
and GEOL 29B	Geological Science Field Studies	(1)
MATH 65A	Analytic Geometry and Calculus	5
MATH 65B	Analytic Geometry and Calculus	5
PHYS 8A	Principles of Physics	5
PHYS 8B	Principles of Physics	5

History of World Civilizations

HISTORY

HIST 3A

A.A., HISTORY

Required Courses (12 units)

or HIST 3B	History of World Civilizations	(3)
or HIST 8A	History of Latin America	(3)
or HIST 8B	History of Latin America	(3)
or HIST 19	History of the Far East	(3)
or HIST 35	History of African Civilization	(3)
HIST 4A	History of Western Civilization	3
or HIST 4B	History of Western Civilization	(3)
HIST 7A	History of the United States	3
or HIST 7B	History of the United States	(3)
POLSCI 4	World Politics	3
or POLSCI 6	Comparative Government	(3)
or POLSCI 9	Introduction to Political Theory	(3)
Plus 9 units from	the following:	
ECON 1A	Principles of Economics	3
HIST 3A*	History of World Civilizations	3
HIST 3B*	History of World Civilizations	3
HIST 4A*	History of Western Civilization	3
HIST 4B*	History of Western Civilization	3
HIST 7A*	History of the United States	3
HIST 7B*	History of the United States	3
HIST 8A*	History of Latin America	3
HIST 8B*	History of Latin America	3
HIST 10	History of California	3
HIST 12	History of the Mexican-American	3
HIST 19*	History of the Far East	3
HIST 33	History of the Afro-American	3
HIST 35*	History of African Civilization	3
HIST 39	History of the Role of Woman	3
# TC 1 C		

HOSPITALITY

A.S., HOSPITALITY

* If not used for required units.

Required Courses (28 units)

HOSP 5* Front Office Operations

3

HOSP 10*	Hospitality Marketing and Sales 3	ART 121	Beginning Drawing 2-3
HOSP 15*	Housekeeping Operations 3	BUS 46	Retail Merchandising 3
HOSP 20*	Supervision in the Hospitality Industry 3	BUS 48	Small Business Management 3
HOSP 25*	Hospitality Law 3	BUS 49	Entrepreneurship 4
HOSP 30*	Food and Beverage Operations 3	BUS 86	Human Relations 3
HOSP 35*	Hospitality Security and Loss Prevention 3	CTECH 80A	Building Code 1, Architectural Design Provisions 3
HOSP 40*	Hospitality Training and Development Skills 3		Visual Merchandising and Display 3
WRKEXP 51	Cooperative Work Experience Education -	INTDES 55	Interior Design: California Excursions 2
1 WDIZEVD 6	General .5	INTDES 60	Interior Design: European Excursions 2
and WKKEAP 3	1L Cooperative Work Experience Education	C P INTE	RIOR DESIGN
WID LEEVE 50	Lab - General .5-2.5	Required Course	
or WRKEXP 52	Cooperative Work Experience Education -	-	
1 mar taran e	Occupational (.5)	ARCH 111	Design and Visual Communication I 4
and WRKEXP 5	2L Cooperative Work Experience	CIS 10	Introduction to Computer Applications 4
TM /	Education Lab - Occupational (.5-3.5)	CTECH 50	Introduction to Construction 3
Plus 4 units from	_	INTDES 10	Interior Design 3
BUS 1A	Principles of Accounting 4	INTDES 12	Textiles 3
or BUS 1B	Principles of Accounting (4)	INTDES 15	Design Analysis and Color Theory 3
BUS 51	Elements of Accounting 4		Design Analysis and Color Theory (3)
CIS 10	Introduction to Computer Applications 4	INTDES 17	Rendering & Rapid Visualization for Interior
MATH 23	Elementary Algebra 5		Design 3
* Completion of a	courses earns Hotel Lodging Association Hospitality	INTDES 19	Interior Architectural Drafting 3
certificates.		INTDES 20	Materials and Products of Interior Design 3
		INTDES 22	Interior Space and Light Planning 3
C.P., HOSP.		INTDES 28	Residential and Commercial Interior Design 3
Required Courses	(24 units)	INTDES 34	AutoCAD for Interior Designers 3
HOSP 5	Front Office Operations 3	INTDES 35	Professional Practices 3
HOSP 10	Hospitality Marketing and Sales 3	INTDES 40	Design and History of Furniture: Ancient – 18th
HOSP 15	Housekeeping Operations 3		Century 3
HOSP 20	Supervision in the Hospitality Industry 3	INTDES 45	Design and History of Furniture: 18th – 20th
HOSP 25	Hospitality Law 3		Century 3
HOSP 30	Food and Beverage Operations 3	Plus 6 units fron	n the following:
HOSP 35	Hospitality Security and Loss Prevention 3	ARCH 112	Design and Visual Communication II 4
HOSP 40	Hospitality Training and Development	ART 100	Art Appreciation 3
	Skills 3	ART 121	Beginning Drawing 2-3
INTERIOR		BUS 46	Retail Merchandising 3
INTERIOR	DESIGN	BUS 48	Small Business Management 3
	DVOD D WOVOV	BUS 49	Entrepreneurship 4
	RIOR DESIGN	BUS 86	Human Relations 3
Required Courses	(47 units)	CTECH 80A	Building Code 1, Architectural Design Provisions 3
ARCH 111	Design and Visual Communication I 4		Visual Merchandising and Display 3
CIS 10	Introduction to Computer Applications 4	INTDES 55	Interior Design: California Excursions 2
CTECH 50	Introduction to Construction 3	INTDES 60	Interior Design: European Excursions 2
INTDES 10	Interior Design 3		* *
INTDES 12	Textiles 3	INTERNA	TIONAL STUDIES
INTDES 15	Design Analysis and Color Theory 3		
or FDM 15	Design Analysis and Color Theory (3)		RNATIONAL STUDIES
INTDES 17	Rendering & Rapid Visualization for Interior	Required Course	es (26 units)
	Design 3	ANTH 3	Cultural Anthropology 3
INTDES 19	Interior Architectural Drafting 3	GEOG 2	Cultural Geography 3
INTDES 20	Materials and Products of Interior Design 3	POLSCI 4	World Politics 3
INTDES 22	Interior Space and Light Planning 3	POLSCI 6	Comparative Government 3
INTDES 28	Residential and Commercial Interior Design 3	ECON 1A	Principles of Economics 3
INTDES 34	AutoCAD for Interior Designers 3	ECON 1B	Principles of Economics 3
INTDES 35	Professional Practices 3	2 semester	Foreign Language (French, German, Spanish) 8
INTDES 40	Design and History of Furniture: Ancient – 18th		* * * * * * * * * * * * * * * * * * * *
	Century 3	JOURNAL	
INTDES 45	Design and History of Furniture: 18th – 20th		NA 1 1018
	Century 3	A.A., JOUR	
Plus 6 units from		Required Course	es (24-25 units)
ARCH 112	Design and Visual Communication II 4	ENGL 1A	English Composition 4
ART 100	Art Appreciation 3	JOUR 1A	News Writing and Reporting 3
1111 100	The representation 3	JOUR 1B	Introduction to Mass Communication 3

JOUR 2A	Introduction to News Production	4	ECON 1B	Principals of Economics	3
JOUR 2B	News Production	4	POLSCI 1	Introduction to Political Science	3
JOUR 2C	News Production	4	POLSCI 4	World Politics	3
ART 144	Photography	2-3	POLSCI 6	Comparative Government	3
or ART 145	Intermediate Photography	(2-3)	POLSCI 9	Introduction to Political Theory	3
Plus 3 units from			HIST 4A	History of Western Civilization	3
BCST 21	Introduction to Broadcasting	3	HIST 4B	History of Western Civilization	3
BCST 26	Writing for Electronic Media	3	HIST 7A	History of United States	3
SPCH 1A	Public Address	3	HIST 7B	History of United States	3
LEADEDO	UD		MATH 47	Introduction to Statistics	4
LEADERS			PHIL 8	Introduction to Logic	3
C C LEAD	EDCIUD CTUDIEC		PHIL 13	Philosophical Classics in Ethics and Social	
Required Courses	ERSHIP STUDIES			Philosophy	3
Leader 47*	Independent Studies: Leadership	.5-2	I IRRARY/	INFORMATION TECHNOLOGY	
Leader 47 Leader 61A	Philosophy of Leadership	1.5	HI211AIIII/	INI OHMATION TECHNOLOGI	
Leader 61B	Leadership Success Strategies Seminar	1.5	A.S., LIBRA	ARY/INFORMATION TECHNOLOGY	7
Leader 62	Student Leadership (minimum 2 semester	-	Required Course		
LEADER 63	Exploring Leadership-Making a Difference	*	CIS 10	Introduction to Computer Applications	4
	lependent Study course for this certificate mu		ENGL 1A	English Composition	4
	trictly to Leadership Studies.	ist illelude	LIBINF 1	Introduction to Library Services	1
a project related s	area, to Leadership studies.		LIBINF 4	Organizing Information	3
C.C., SERV	VICE LEADERSHIP		LIBINF 5	Library/Information Center Collections	3
Required Courses	(7.5-13 units)		LIBINF 6	Introduction to the Internet	1
LEADER 47*	Independent Studies: Leadership	.5-2	LIBINF 8	Library Supervisory Skills	1
LEADER 53	Peer Counseling	2	LIBINF 9	Library Public Services	3
LEADER 55	Community Internship		LIBINF 14	Information Technology Internship	2
	(minimum 2 semesters)	1-3, 1-3	LIBINF 15	Technology in the Workplace	2
LEADER 61A	Philosophy of Leadership	1.5	LIBINF 17	Ethics in the Information Age	1
LEADER 61B	Leadership Success Strategies Seminar	1.5	ONLINE 1	Introduction to Online Courses	.5
* NOTE: The Inc	lependent Study course for this certificate mu	ıst include	Plus 4 units from		
a project related s	trictly to Service Leadership.		CAOA 46	Beginning Word Processing: Microsoft Word	3
LEGAL ST	IINIEQ		or CAOA 48	Beginning Word Processing: WordPerfect for	
LEUAL 31	סוונס			Windows	(3)
4	L STUDIES: BUSINESS EMPHA	1575	CA0A 60	Microcomputer Operations	3
Required Courses		1010	CAOA 61	Introduction to Spreadsheets	3
-		2	CAOA 64	Introduction to Database Management	3
ECON 1A POLSCI 2	Principles of Economics Government of the United States	3	CAOA 65	Desktop Publishing	3
LEGAL 17	Introduction to Law	3	CAOA 67	PowerPoint	1
SOC 1A	Introduction to Eaw Introduction to Sociology	3	ECE 34	Children's Literature	3
Plus 14 units fron	8,	5	ECE 7	Guidance of the Young Child	3
BUS 1A	_	6	HEED 4	Standard First Aid and CPR	2
BUS 1B	Principles of Accounting Principles of Accounting	4 4	LIBINF 2	Introduction to Web Technologies and Concept	
BUS 18	Business Law		LIBINF 7	Web Page Development with XHTML	3
BUS 45	Introduction to Business	3	LIBINF 10	School Library/Media Center Services	2
CIS 10	Introduction to Business Introduction to Computer Applications	4	LIBINF 11	JavaScript Fundamentals	1
ECON 1B	Principles of Economics	3	LIBINF 12	Research Skills for Information Age	1
MATH 47	Introduction to Statistics	4	LIBINF 13	Advanced Internet Searching	1
or MATH 49	Statistics for Business	(5)	LIBINF 16	Multimedia Applications for the Web	2
MATH 55	Calculus for Business and Management	3	LIBINF 17	Ethics in the Information Age	1
1411111177	Calculus for Business and Management	J	LIBINF 18	Connecting Adolescents with Literature and	2
A.A., LEGA	L STUDIES: SOCIAL SCIENCE		LIDINE 47	Libraries	5 2
EMPHASIS			LIBINF 47	Independent Studies	.5-2
Required Courses	(12 units)		C.P., LIBRA	ARY/INFORMATION TECHNOLOGY	7
ECON 1A	Principles of Economics	3	Required Course		
POLSCI 2	Government of the United States	3	LIBINF 1	Introduction to Library Services	1
LEGAL 17	Introduction to Law	3	LIBINF 4	Organizing Information	3
SOC 1A	Introduction to Sociology	3	LIBINF 5	Library/Information Center Collections	3
Plus 12 units from			LIBINF 6	Introduction to the Internet	1
ANTH 3	Cultural Anthropology	3	LIBINF 8	Library Supervisory Skills	1
BUS 18	Business Law	3	LIBINF 9	Library Public Services	3
				.,	-

2-3

1-3

1-3

2

2

3

2

1-2

				_	
LIBINF 14	Information Technology Internship	2	CAOA 64	Introduction to Database Management	3
LIBINF 15	Technology in the Workplace	2	MEDAST 9	Phlebotomy	3
LIBINF 17	Ethics in the Information Age	1	NRAST 51	Health Unit Coordinator	2.5
ONLINE 1	Introduction to Online Courses	.5	C P MEDI	CAL ASSISTING	
Plus 9 units from				courses must be completed with a minimum gra	ade of
CAOA 46	Beginning Word Processing: Microsoft Word	3		within and to graduate from the programs in or	
or CAOA 48	Beginning Word Processing: WordPerfect for	(2)		nal Certificate requirements.	
CA0A (0	Windows	(3)	Required Courses		
CAOA 60	Microcomputer Operations	3	BIO 12	Human Biology	3
CAOA 61	Introduction to Spreadsheets Introduction to Database Management	3 3	CAOA 23	Business English	3
CAOA 64 CAOA 65	Desktop Publishing	3	MEDAST 10	Medical Assisting Basics	2
CAOA 67	PowerPoint	1	MEDAST 11	Medical Assisting Fast Track	12
CIS 10	Introduction to Computer Applications	4	NRAD 22	Medical Terminology	3
ECE 34	Children's Literature	3	Plus 3 units from	n the following with a minimum grade of "C" fo	r each
ECE 7	Guidance of the Young Child	3	course:		
LIBINF 2	Introduction to Web Technologies and Concept		BUS 51	Elements of Accounting	4
LIBINF 7	Web Page Development with XHTML	3	CAOA 28	Office Technology and Telecommunications	3
LIBINF 10	School Library/Media Center Services	2	CAOA 64	Introduction to Database Management	3
LIBINF 11	JavaScript Fundamentals	1	MEDAST 9	Phlebotomy	3
LIBINF 12	Research Skills for Information Age	1	NRAST 48	Nursing Assistant	5
LIBINF 13	Advanced Internet Searching	1	NRAST 51	Health Unit Coordinator	2.5
LIBINF 16	Multimedia Applications for the Web	2	C C MED	ICAL ACCICTING	
LIBINF 18	Connecting Adolescents with Literature and		Required Courses	ICAL ASSISTING	
	Libraries	3	•		2
LIBINF 47	Independent Studies	.5-2	MEDAST 10 MEDAST 11	Medical Assisting Basics Medical Assisting Fast Track	2 12
MATHEMA	TICS		MEDASI II	Medical Assisting Fast Track	12
			C.C., INTR	ODUCTORY MEDICAL CODING	
A.S., MATH	<i>EMATICS</i>		Required Course		
	ne units from Math 65A, 65B, 83 or 87 must be ea	rned	MEDAST 6	Introductory Medical Coding	4
at Cuesta College	for a Mathematics, A.S. Degree.				
Required Courses	(19 units)			ICAL FINANCIAL MANAGEMENT	
MATH 65A	Analytic Geometry and Calculus	5	Required Courses		
MATH 65B	Analytic Geometry and Calculus	5	MEDAST 6	Introductory Medical Coding	4
MATH 83	Calculus	4	MEDAST 7	Medical Insurance Claim Management	2
MATH 87	Linear Analysis	5	C.C., PHLE	ROTOMV	
Plus 8 units from	the following:		Required Course		
CHEM 1A	General College Chemistry	5	MEDAST 9		2
CHEM 1B	General College Chemistry	5		Phlebotomy	3
MATH 47	Introduction to Statistics	4	MUSIC		
PHYS 8A	Principles of Physics	5	•		
PHYS 8B	Principles of Physics	5	A.A., JAZZ		
PHYS 8C	Modern Physics	3	Required Courses	s (21 units)	
MEDICAL	ASSISTING		MUS 3A	Music Theory	5
MEDIONE	ACCIONING		MUS 3B	Music Theory	5
A.S., MEDIO	CAL ASSISTING		MUS 3C	Music Theory	3
	courses must be completed with a minimum grad	le of	MUS 12	Applied Music (4 times)	8

All Allied Health courses must be completed with a minimum grade of "C" to progress within and to graduate from the program in order to fulfill Designated Degree requirements.

Required Courses (33 units)

•		
BIO 12	Human Biology	3
BUS 51	Elements of Accounting	4
CAOA 23	Business English	3
MEDAST 10	Medical Assisting Basics	2
MEDAST 11	Medical Assisting Fast Track	12
NRAD 22	Medical Terminology	3
PSYCH 1A	Introductory Psychology	3
SOC 1A	Introduction to Sociology	3
Plus 3 units from th	ne following:	
CAOA 28	Office Technology and Telecommunications	3

A.A., MUSIC PERFORMANCE

Required Courses (25 units)

Plus 8 units from the following:

Plus 6 units from the following:

MUS 23

MUS 31

MUS 33

MUS 20

MUS 38

MUS 58

MUS 60

MUS 32A

5 MUS 3A Music Theory

Music Appreciation: Jazz History

Vocal Jazz Ensemble

Jazz Improvisation

Elementary Voice

Elementary Piano

Jazz Piano Techniques

Concert Jazz Ensemble

Jazz Ensemble

MUS 3B	Music Theory	5	NRAD 1*	Foundations of Nursing/Caring
MUS 3C	Music Theory/Counterpoint	3	NRAD 1A*	Nurse Caring Concepts
MUS 12	Applied Music x 4	8	NRAD 1B*	Nurse Caring Practicum I
MUS 20	Elementary Voice	2	NRAD 1D*	Decision Making Data I
or MUS 58	Elementary Piano	(2)	NRAD 2A*	Nurse Caring Family Concepts
MUS 34	Music Theory/Orchestrating, Scoring & Arrang	ging2	NRAD 2B*	Nurse Caring Practicum II
Plus 8 units from th			NRAD 2D*	Decision Making Data II
MUS 6	Composing for Film and Video	3	NRAD 3A*	Nurse Caring Concepts III
MUS 22	Intermediate Voice	2	NRAD 3B*	Nurse Caring Practicum III
MUS 23	Vocal Jazz Ensemble	3	NRAD 3D*	Nurse Caring for Medical-Surgical Clients
MUS 25	Wind Orchestra	2	NRAD 4*	Nurse Leadership/Management
MUS 26	Band	3	NRAD 4A*	Nurse Caring Concepts for Clients
MUS 27	Instrumental Small Ensemble	1-3		Psychiatrically at Risk
MUS 28	Mixed Chorus	1-3	NRAD 4B*	Nurse Caring for People at Risk Practicum
MUS 29	Chamber Singers	2	NRAD 4D*	Nurse Caring for People at Risk Concepts
MUS 31	Jazz Ensemble	3	NRAD 20*	Supplementary Nursing Skills Practice
MUS 32A	Concert Jazz Ensemble	3		(3 semesters)
MUS 40	Recording Arts I	2	BIO 4*	General Bacteriology or Equivalent
MUS 41	Recording Arts II	2	BIO 5*	Human Anatomy
MUS 50	Music Theater Workshop	3	BIO 6*	General Human Physiology or
MUS 51	Music Theater Performance	3		Equivalent
MUS 55	Master Chorale	2	ENGL 1A*	English Composition or Equivalent
MUS 56	Orchestra	2	HIST 7A	History of the United States
MUS 59	Intermediate Piano	2	or HIST 7B	History of the United States
MUS 62	Choral Music II Baroque	2	or POLSCI 2	Government of the United States
MUS 63	Choral Music III Romantic	2	HUMANITIES	Any course meeting graduation requirements
MUS 64	Choral Music IV Modern	2	PSYCH 1A*	Introductory Psychology
NIIRSING A	CCICTANT		SOC 1A*	Introduction to Sociology

NURSING ASSISTANT

C.C., NURSING ASSISTANT

Conviction by any court of a crime requires prior clearance by the Department of Health Services before providing patient care.

Required Course (5 units)

NRAST 48 Nursing Assistant

C.C., NURSING ASSISTANT, ACUTE CARE NURSE ASSISTANT

Required Course (3 units)

NRAST 45 Acute Care Nurse Assistant

C.C., NURSING ASSISTANT, EKG MONITOR OBSERVER

Required Course (2.5 units)

NRAST 25 EKG Monitor Observer

C.C., NURSING ASSISTANT, HEALTH UNIT COORDINATOR

Required Course (2.5 units)

NRAST 51 Health Unit Coordinator 2.5

<u>NURSING, REGISTERED</u>

A.S., NURSING, REGISTERED

Adherence to Cuesta College NRAD student policies is required for progress within and graduation from the program and satisfaction of eligibility to take professional licensure examinations. All nursing courses must be completed with a minimum grade of "C" to progress within and to graduate from the program in order to fulfill Designated Degree requirements. Conviction of a felony or of any offense substantially related to the qualifications, functions and duties of a Registered Nurse may constitute grounds

Required Courses (81.5-84.5 units)

for denial of licensure.

C.P., NURSING, REGISTERED

Adherence to Cuesta College NRAD student policies is required for progress within and graduation from the program and satisfaction of eligibility to take professional licensure examinations. All nursing courses must be completed with a minimum grade of "C" to progress. Conviction of a felony or of any offense substantially related to the qualifications, functions and duties of a Registered Nurse may constitute grounds for denial of licensure.

Small Group Discussion

* Courses required to be eligible to sit for boards, without a degree.

Public Address or a course in interpersonal relations or communications skills

2

2

2

2

4

4-5

3

3

(3)

.5,.5,.5 4-5

Required Courses (69.5-72.5 units)

SPCH 1A*

3

1

or SPCH 10

1	•	
NRAD 1	Foundations of Nursing/Caring	2
NRAD 1A	Nurse Caring Concepts	2
NRAD 1B	Nurse Caring Practicum I	5
NRAD 1D	Decision Making Data I	2
NRAD 2A	Nurse Caring Family Concepts	3
NRAD 2B	Nurse Caring Practicum II	8
NRAD 2D	Decision Making Data II	2
NRAD 3A	Nurse Caring Concepts III	2
NRAD 3B	Nurse Caring Practicum III	5
NRAD 3D	Nurse Caring for Medical-Surgical Clients	2
NRAD 4	Nurse Leadership/Management	1
NRAD 4A	Nurse Caring Concepts for Clients	
	Psychiatrically at Risk	2
NRAD 4B	Nurse Caring for People at Risk Practicum	6
NRAD 4D	Nurse Caring for People at Risk Concepts	2
NRAD 20	Supplementary Nursing Skills Practice	
	(3 semesters)	.5,.5,.5
BIO 4	General Bacteriology or Equivalent	4-5
BIO 5	Human Anatomy	4
BIO 6	General Human Physiology or Equivalent	4-5

3

ENGL 1A	English Composition or Equivalent	3-4
PSYCH 1A	Introductory Psychology	3
SOC 1A	Introduction to Sociology	3
SPCH 1A	Public Address or a course in interpersonal	
	relations or communications skills	3
or SPCH 10	Small Group Discussion	(3)

C.P., NURSING, REGISTERED (30 UNIT OPTION)

These students will be identified by the director of nursing as having met the BRN requirements under the LVN 30-unit options. All nursing courses must be completed with a minimum grade of "C" to progress. Conviction of a felony or of any offense substantially related to the qualifications, functions and duties of a Registered Nurse may constitute grounds for denial of licensure.

Required Courses (30 units)

NRAD 3	Nursing Transitions	1
NRAD 3A	Nurse Caring Concepts III	2
NRAD 3B	Nurse Caring Practicum III	5
NRAD 3D	Nurse Caring for Medical-Surgical Clients	2
NRAD 3H	Third Semester Readiness Nursing	.5
NRAD 4	Nurse Leadership/Management	1
NRAD 4A	Nurse Caring Concepts for Clients	
	Psychiatrically at Risk	2
NRAD 4B	Nurse Caring for People at Risk Practicum	6
NRAD 4D	Nurse Caring for People at Risk Concepts	2
NRAD 20	Supplementary Nursing Skills Practice	.5
BIO 4	General Bacteriology or Equivalent	5
BIO 12	Human Biology	3

C.P., NURSING, LICENSED VOCATIONAL **NURSE**

Adherence to Cuesta College LVN student policies is required for progress within and graduation from the program and satisfaction of eligibility to the vocational nurse licensure examination. All vocational nursing courses must be completed with a minimum grade of "C" to progress. Conviction of a felony or of any offense substantially related to the qualifications, functions and duties of a LVN may constitute grounds for denial of licensure.

Required Courses (60 units)

LVN 1	Fundamentals Theory and Basics of Nursing 5			
LVN 1A	Fundamental Skills	6		
LVN 1B	Fundamental Clinical			
LVN 2	Maternal Child and Intermediate Vocational			
	Nursing Theory	6		
LVN 2A	Intermediate and Medication Skills	6		
LVN 2B	Maternal/Child and Intermediate Clinical	6		
LVN 3	Advanced Vocational Nursing Theory	6		
LVN 3A	Advanced Skills lab for Vocational Nursing	6		
LVN 3B	Advanced Vocational Nursing Clinical	6		
BIO 12	Human Biology	3		
ENGL 56	College Reading and Writing	4		
MATH 3	Arithmetic	3		
C.C., NURSING, INTRODUCTION TO				

EMERGENCY CARE

Required Course (3.5 units)

NRAD 24 Introduction to Emergency Care

C.C., NURSING, OBSTETRICAL NURSING

Required Course (4 units)

NRAD 27 Obstetrical Nursing

C.C., NURSING, INTRODUCTION TO OPERATING ROOM EXPERIENCE

Business Law

Required Course (7 units)

NRAD 26 Introduction to Operating Room Experience

C.C., NURSING, RADIATION PROTECTION FOR THE HEALTH WORKER

Required Course (2.5 units)

NRAD 48 Radiation Protection for the Health Worker 2.5

BUS 18

A.A., PARALEGAL

Required Courses (46-48 units)

DC0 10	Dusiness Law	,
CAOA 23	Business English	3
CAOA 52	Computerized Accounting Using QuickBooks	Pro 3
CIS 10	Introduction to Computer Applications	4
CJ 6	Concepts of Criminal Law	3
or CJ 2	Introduction to Criminal Justice	(3)
LEGAL 17	Introduction to the Law	3
LEGAL 20	Legal Research and Writing	3
LEGAL 22	Tort and Insurance Law	3
LEGAL 23	Estate Planning and Administration	2
LEGAL 24	Family Law	2
PARAL 1	Introduction to Law Office Procedures for	
	Paralegals	3
PARAL 2A	Law Office Procedures for Family Law	1
PARAL 2B	Law Office Procedures for Estate Planning	
	and Administration	1
PARAL 3	Paralegal Internship	1-3
PARAL 5	Civil Litigation Procedures and Documents	3
PARAL 6	Business Organizations	2
PARAL 30	Interviewing and Investigation for Paralegals	1
PARAL 31	Current Ethical Issues for Paralegals	1
PARAL 32	Legal Terminology for Paralegals	1
RE 63	Legal Aspects of Real Estate	3
C.P., PARALI	EGAL	

3.5

4

C.1., TARALLUAL					
Required Courses (46-48 units)					
BUS 18	Business Law	3			
CAOA 23	Business English	3			
CAOA 52	Computerized Accounting Using QuickBooks	Pro 3			
CIS 10	Introduction to Computer Applications	4			
or CJ 2	Introduction to Criminal Justice	(3)			
CJ 6	Concepts of Criminal Law	3			
LEGAL 17	Introduction to the Law	3			
LEGAL 20	Legal Research and Writing	3			
LEGAL 22	Tort and Insurance Law	3			
LEGAL 23	Estate Planning and Administration	2			
LEGAL 24	Family Law	2			
PARAL 1	Introduction to Law Office Procedures for				
	Paralegals	3			
PARAL 2A	Law Office Procedures for Family Law	1			
PARAL 2B	Law Office Procedures for Estate Planning				
	and Administration	1			
PARAL 3	Paralegal Internship	1-3			
PARAL 5	Civil Litigation Procedures and Documents	3			
PARAL 6	Business Organizations	2			
PARAL 30	Interviewing and Investigation for Paralegals	1			
PARAL 31	Current Ethical Issues for Paralegals	1			
PARAL 32	Legal Terminology for Paralegals	1			

RE 63	Legal Aspects of Real Estate	3	PEACT 68	Stretching Routines for Fitness and Sport	.5-1
PARAME	nic		PEACT 69	Circuit Weight Training	.5-1
			PEACT 70	Weight Training	.5-1
C.P., PARA	MEDIC		PEACT 106	Pilates for Fitness and Health	.5-1
Required Course			PEADPT 100	Adapted Aquatics	1
EMS 6	Paramedic Theory	14	PEADPT 105	Adapted Fitness: Weight Training	.5-1
EMS 7	Paramedic Clinical	6		the following Skills Courses:	
EMS 8	Paramedic Internship	9	Any PEATH	Intercollegiate Athletics	1
	•		DANCE 54	Introduction to Dance	.5-1
PHYSICA	L EDUCATION		DANCE 55	Ballet	.5-1
			DANCE 56	Jazz Dance	.5-1
A.S., FITN	ESS, HEALTH AND NUTRITION		DANCE 58	Dance Choreography and Performance	2
Required Course	es (28-29 units)		PEACT 41	Springboard Diving	.5-1
BIO 5	Human Anatomy	4	PEACT 42	Water Polo	.5-1
or BIO 12	Human Biology	(3)	PEACT 50	Wrestling	.5-1
HEED 2	Health Education	3	PEACT 81	Badminton	.5-1
HEED 4	Standard First Aid and CPR	2	PEACT 83	Golf	.5-1
HEED 6	Health Aspects of Drug Use	3	PEACT 85	Tennis	.5-1
NUTR 10	Nutrition	3	PEACT 91	Baseball	.5-1
or NUTR 11	Introduction to Nutrition for Health		PEACT 92	Basketball	.5-1
	Professionals	(3)	PEACT 95	Soccer	.5-1
NUTR 30	Nutrition for Fitness and Sport	3	PEACT 96	Softball	.5-1
PETHRY 4	Recreation Program Planning	3	Plus 3 units from		
PETHRY 13	Introduction to Prevention and Care of		HEED 6	Health Aspects of Drug Use	3
	Athletic Injuries	2	NUTR 10	Nutrition	3
PETHRY 14	Foundations for Fitness	3	PETHRY 3	Intramural and Recreational Sport	
PETHRY 18	Exercise Leadership	3		Programming	3
C.P., FITN Required Course	ESS, HEALTH AND NUTRITION se (28-29 units)		Note: No Person once.	al Fitness or Skill course can be counted more than	n
-		4	PHYSICS		
BIO 5	Human Anatomy				
or BIO 12	Human Biology Health Education	(3)	A.S., PHYS	SICS	
HEED 2		3 2	Required Course	es (29-31 units)	
HEED 4 HEED 6	Standard First Aid and CPR	3	MATH 65A	Analytic Geometry and Calculus	5
NUTR 10	Health Aspects of Drug Use Nutrition	3	MATH 65B	Analytic Geometry and Calculus	5
or NUTR 11	Introduction to Nutrition for Health	3	MATH 83	Calculus	3
OI NOTK II	Professionals	(3)	MATH 85	Differential Equations	3
NUTR 30	Nutrition for Fitness and Sport	3	or MATH 87	Linear Analysis	(5)
PETHRY 4	Recreation Program Planning	3	PHYS 8A	Principles of Physics	5
PETHRY 13	Introduction to Prevention and Care of	3	PHYS 8B	Principles of Physics	5
TETTIKI 13	Athletic Injuries	2	PHYS 8C	Modern Physics	3
PETHRY 14	Foundations for Fitness	3	DOLUTION	L SCIENCE	
PETHRY 18	Exercise Leadership	3	PULITIGA	r grienge	
A.S., PHYS	SICAL EDUCATION	J	A.A., POLI Required Course	TICAL SCIENCE	
Required Course	es (30 units)		POLSCI 1	Introduction to Political Science	9
BIO 5	Human Anatomy	4	POLSCI 2	Government of the United States	2
BIO 6	General Human Physiology	5	POLSCI 4	World Politics	2
HEED 2	Health Education	3	POLSCI 5	Law and Politics: Introduction to Legal	-
or HEED 3	Women's Health Issues	(3)	rouser)	Controversies	2
or HEED 8	Multicultural Health Issues	(3)	POLSCI 6	Comparative Government	2
HEED 4	Standard First Aid and CPR	2	POLSCI 9	Introduction to Political Theory	2
PETHRY 5	Intro to Physical Education	2	Plus 9 units from		
PETHRY 13	Introduction to Prevention and Care of				_
	Athletic Injuries	2	ECON 1A	Principles of Economics	5
PETHRY 14	Foundations for Fitness	3	HIST 3A*	History of World Civilizations	Š
Plus 4 units from	n the following Personal Fitness Courses:		HIST 3B*	History of World Civilizations	3
PEACT 40	Swimming	.5-1	HIST 4A*	History of Western Civilization	Í
PEACT 64	Step Training	1	HIST 4B*	History of Western Civilization	S
PEACT 65	Adult Fitness	.5-1	HIST 7A*	History of the United States	S
PEACT 66	Endurance Conditioning	.5-1	HIST 7B*	History of the United States	3

.5-1

.5-1

.5-1

.5-1

.5-1

				3	
HIST 8A*	History of Latin America	3	CIS 10	Introduction to Computer Applications	4
HIST 8B*	History of Latin America	3	HEED 2	Health Education	3
HIST 10*	History of California	3	or HEED 8	Multicultural Health Issues	(3)
HIST 12*	History of the Mexican-American	3	HEED 4	Standard First Aid and CPR	2
HIST 19*	History of the Far East	3	MATH 47	Introduction to Statistics	4
HIST 33*	History of the Afro-American	3	PETHRY 3	Intramural and Recreational Sport Programmi	ng 3
HIST 35*	History of African Civilization	3	PETHRY 4	Recreation Program Planning	3
HIST 39*	History of the Role of Women	3	PETHRY 7	Introduction to Recreation and Leisure Service	es 3
PHIL 6	Introduction to Philosophy	3	PETHRY 8	Recreation Leadership	3
or PHIL 8	Introduction to Logic	3	Plus 6 units fron	n the following:	
PSYCH 6	Introduction to Social Psychology	3	PEACT 40	Swimming (Intermediate or Advanced Level)	.5-1
SOC 6	Minority Group Relations	3	PEACT 54	Introduction to Dance	.5-1
* No more than	6 units		PEACT 65	Adult Fitness	.5-1
реуспіл	TDIC TECUNICIAN		PEACT 66	Endurance Conditioning	.5-1
LO I CHIN	TRIC TECHNICIAN		PEACT 68	Stretching Routines for Fitness and Sport	.5-1
A C DCV	CHIATRIC TECHNICIAN		PEACT 69	Circuit Weight Training	.5-1
Required Cours			PEACT 70	Weight Training	.5-1
•		2	PEACT 83	Golf	.5-1
BIO 12	Human Biology	3	PEACT 85	Tennis	.5-1
FAMST 12	Human Development: Life Span	3	PEACT 91	Baseball	.5-1
PSYCH 1A	Introductory Psychology	3	PEACT 92	Baskethall	.5-1

18.5

18.5

6.5

17

C.P., PSYCHIATRIC TECHNICIAN

Nursing Sciences

Psychiatric Nursing

Required Courses (60.5 units)

PSYTECH 7

PSYTECH 8

PSYTECH 9

PSYTECH 10

PSYTECH 7 Nursing Sciences 18.5 PSYTECH 8 17 Care of the Developmentally Disabled PSYTECH 9 18.5 Psychiatric Nursing PSYTECH 10 Introduction to Psychiatric Technician 6.5

Care of the Developmentally Disabled

Introduction to Psychiatric Technician

PSYCHOLOGY

A.S., PSYCHOLOGY

Required Courses (15-16 units)

MA1 H 36	Introduction to Applied Statistics				
or MATH 47	Introduction to Statistics	(4)			
PSYCH 1A	Introduction to Psychology	3			
PSYCH 2	Introduction to Biological Psychology	3			
PSYCH 6	Introduction to Social Psychology	3			
PSYCH 33 Personality and Adjustment					
Students who plan to transfer to a specific four-year college or university					
should consult the Catalog of that institution for lower division major					
requirements when selecting elective courses.					
Plus two courses 6-10 units from the following:					

	e	
ANTH 1	Physical Anthropology	3
ANTH 3	Cultural Anthropology	3
BIO 1A	Biology	5
BIO 1B	Biology	5
BIO 11	Life Science	3
BIO 12	Human Biology	3
FAMST 12	Human Development: Life Span	3
FAMST 14	Marriage and Family Relations	3
FAMST 18	Human Sexuality	3
SOC 1A	Introduction to Sociology	3
SOC 6	Minority Group Relations	3

RECREATION

A.A., RECREATION ADMINISTRATION

Required Courses (31 units)

SOCIOLOGY

PEACT 92

PEACT 95

PEACT 96

PEACT 97

PEACT 106

of the 6 units.

A.A., SOCIOLOGY

Basketball

Soccer

Softball

Volleyball

Pilates for Fitness and Health

Note: Only one level per activity can be counted toward the completion

Required Courses (12 units)

Required Courses (12 units)					
SOC 1A	Introduction to Sociology	3			
SOC 1B	Social Institutions	3			
SOC 2	Social Problems	3			
SOC 6	Minority Group Relations	3			
or SOC 8	Introduction to Women's Studies	3			
Plus 9-11 units fro	m the following:				
ANTH 3	Cultural Anthropology	3			
ANTH 25	Contemporary Cultures of the World	3			
ECON 1A	Principles of Economics	3			
GEOG 2	Cultural Geography	3			
POLSCI 4	World Politics	3			
POLSCI 6	Comparative Government	3			
HEED 3	Women's Health Issues	3			
HEED 8	Multicultural Health Issues	3			
HIST 4A	History of Western Civilization	3			
HIST 4B	History of Western Civilization	3			
HIST 7A	History of the United States	3			
HIST 7B	History of the United States	3			
HIST 8A	History of Latin America	3			
HIST 8B	History of Latin America	3			
HIST 10	History of California	3			
HIST 12	History of the Mexican-American	3			
HIST 19	History of the Far East	3			
HIST 33	History of the Afro-American	3			
HIST 35	History of African Civilization	3			
HIST 39	History of the Role of Woman	3			
MATH 36	Introduction to Applied Statistics	3			
or MATH 47	Introduction to Statistics	(4)			
or MATH 49	Statistics for Business	(5)			
PHIL 6	Introduction to Philosophy	3			

ENGL 1A

ENGR 26

or ENGL 1

English Composition

Engineering Drawing I

Technical Communication

PHIL 8	Introduction to Logic	3	MATH 23*	Elementary Algebra	5
PHIL 9	World Religions	3	or MATH 23SI	Elementary Algebra with Supplemental Le	
PSYCH 1A	Introduction to Psychology	3	WELD 70A	Basic Welding	3-4
PSYCH 6	Introduction to Social Psychology	3	WELD 70B	Advanced Welding	3-4
SOC 4	Introduction to Criminology	3	WELD 70C	Welding: GMAW and GTAW	3-4
TDANCE			WELD 77	Metal Fabrication	3
IRANSFL	R STUDIES		WELD 80	Welding Certification	3-4
A.A., A.S.,	TRANSFER STUDIES (A.S. REQUIRE	S	* OR satisfactory of	completion of the math proficiency for gradu	ıation.
	IN MATH/SCIENCE COURSES)	•	C P WELD	ING TECHNOLOGY	
	ferable semester units of college level work with an av	er-	Required Courses		
	point average. A minimum of 12 semester units must		ENGL 56	College Reading and Writing	4
completed at Ci	uesta College. Student must meet one of the following:		or ENGL 65	Basic Technical Communications	(4)
Complete the lo	ower-division California State University General		ENGR 26	Engineering Drawing I	4
Education patte			MATH 7	Prealgebra	3
Diversity Requi			WELD 70A	Basic Welding	3-4
Health Requires	ment		WELD 70B	Advanced Welding	3-4
or			WELD 70C	Welding: GMAW and GTAW	3-4
	ntersegmental General Education Transfer Curriculum		WELD 77	Metal Fabrication	3
(IGETC).	D		WELD 80	Welding Certification	3-4
Diversity Requi	utions Requirement		C C WELD	OING TECHNOLOGY	
Health Requires			Required Course (
			WELD 80	Welding Certification	3-4
MER DE	ELOPMENT TECHNOLOGIES				
C.P., WEB	DEVELOPMENT TECHNOLOGIES		NON CRED	Ш	
Required Cours			C.C., NON	CREDIT ENGLISH AS A SECON	VD
ART 120	Fundamentals of 2-Dimensional Design	3	LANGUAGE		
BUS 43	Marketing	3	Required Courses		
BUS 48	Small Business Management	3	ESL 701	ESL Beginning Literacy – Level 1	0
LIBINF 2	Introduction to Web Technologies and Concepts	1	ESL 702	ESL Beginning Literacy – Level 2	0
LIBINF 6	Introduction to the Internet	1	ESL 703	ESL Beginning Literacy – Level 3	0
LIBINF 7	Web Page Development with XHTML	3	ESL 704	ESL Beginning Literacy – Level 4	0
LIBINF 11	JavaScript Fundamentals	1	ESL 705	ESL Beginning Literacy – Level 5	0
LIBINF 14 LIBINF 16	Information Technology Internship	2	ESL 706	ESL Advanced	0
LIBINF 10 LIBINF 17	Multimedia Applications for the Web Ethics in the Information Age	1	$C \subset NON$	CREDIT VOCATIONAL ENGLIS	SH AS
Plus 6 units from		1	A SECOND		л ло
ART 155	Adobe Illustrator: Art, Design and Photography	1	Required Courses		
ART 156	Adobe Photoshop: Art, Design and Photography	1	VESL 701	Work-Related Conversational Skills, Level	11 0
ART 166	Graphic Design	3	VESL 701 VESL 702	Work-Related Conversational Skills, Level	
ART 167	Intermediate Graphic Design	3	V EGE / 02	Work Telaced Conversational Skins, Devel	. 2 0
ART 193	Portfolio Presentation	3	C.C., SECO	NDARY EDUCATION	
BUS 60	International Business	3	Required Courses	(0.0 units)	
BUS 83	Management and Supervision	3	MATH 401	HSD Non-Credit Basic Skills, Algebra I	0
CAOA 64	Introduction to Database Management	3	MATH 402	HSD Non-Credit Basic Skills, Algebra II	0
CAOA 68	Introduction to Photoshop	3	MATH 403	HSD Non-Credit Basic Skills, Geometry	0
CIS 17	"C" Programming Language	3	BIO 401	HSD Non-Credit Basic Skills, Biology	0
CIS 19	Object Oriented Programming - C++	3	CHEM 401	HSD Non-Credit Basic Skills, Chemistry	
CIS 121	Operating Systems Concepts I	3	HIST 401	HSD Non-Credit Basic Skills, World Hist	-
CIS 118 CIS 128	Fundamentals of Programming for the Internet Windows Server Administration	2 3	HIST 402	HSD Non-Credit Basic Skills, U.S. Histor	•
CIS 128 CIS 143	Web Site Administration	<i>3</i>	POLSCI 401 PSYCH 401	HSD Non-Credit Basic Skills, Political Sc	
ENGL 1	Technical Communication	4	ECON 401	HSD Non-Credit Basic Skills, Psychology HSD Non-Credit Basic Skills, Economics	
		•	SPAN 401	HSD Non-Credit Basic Skills, Spanish I	0
WELDING			SPAN 402	HSD Non-Credit Basic Skills, Spanish II	0
4 C WE	DING TECHNOLOGY		SPAN 403	HSD Non-Credit Basic Skills, Spanish III	
	DING TECHNOLOGY		ART 401	HSD Non-Credit Basic Skills, Drawing	0
Required Cours	Co (20 J2 tillito)		ADT (02	LICENI C. I. D. CLIII D	0

ART 402

ART 403

ART 404

(4)

HSD Non-Credit Basic Skills, Painting

HSD Non-Credit Basic Skills, Ceramics

HSD Non-Credit Basic Skills, Visual Design

0

0

TRANSFER

TRANSFER TO THE CALIFORNIA STATE UNIVERSITY (CSU) SYSTEM

TRANSFER TO THE UNIVERSITY OF CALIFORNIA (UC) SYSTEM

INTERSEGMENTAL GENERAL EDUCATION TRANSFER
CURRICULUM (IGETC)

TRANSFER TO THE CALIFORNIA STATE UNIVERSITY (CSU) SYSTEM

Cuesta College offers courses to meet lower division (freshman and sophomore) General Education requirements for transfer to universities and colleges both public and private. For specific majors, consult the appropriate four-year catalog. Cuesta College Counseling Services will provide additional information in planning a specific freshman and sophomore year program for students. The California State University (CSU) General Education pattern is subject to change. Students are advised to check with Counseling Services.

GENERAL EDUCATION BREADTH PATTERN FOR THE CSU SYSTEM

To obtain a bachelor's degree from the CSU system, a student must complete a minimum of 48 semester hours of General Education courses, nine of which must be upper division units.

Cuesta College may certify a maximum of thirty-nine (39) units as having fulfilled the CSU lower division General Education requirements. No more than thirty (30) semester units may be certified for areas B through D combined. It is required that the students complete all of Area A and B3 with grades of "C" or better prior to transfer. A class taken at another accredited institution may be included in Cuesta's certification if the class would have been certified at the other institution. At Cuesta, ASSIST is used to provide accurate data about articulation agreements, thus reducing the possibility of students receiving incorrect information. Visit ASSIST at http://www.assist.org.

GENERAL EDUCATION CERTIFICATION

Applications for General Education certifications can be obtained in the Admissions and Records Office. To be fully certified, students must complete 9 units in each area of A, B, C, and D, and 3 units in area E.

DISTRIBUTION OF COURSES

The following courses are applicable to the General Education requirements that may be certified by Cuesta College. They must be distributed as follows (P = course prerequisite).

AREA A: COMMUNICATION IN THE ENGLISH LANGUAGE

A minimum of nine (9) semester units is required to satisfy the CSU General Education requirements in this area. Included are courses that involve one, or all, of the following: oral communication, written communication, critical thinking, and consideration of common fallacies in reasoning. Cuesta College will certify a maximum of nine (9) units in this area. Area A must be completed with a grade of "C" or better prior to transfer.

Choose one (1) course each from A1, A2, and A3.

[A1] ORAL COMMUNICATION

Spch 1A	Public Address (3)
SPCH 10	Small Group Discussion (3)
*SPCH 15	Argumentation and Debate (3)

[A2] WRITTEN COMMUNICATION

Engl 1AP English Co.mposition (4)

[A3] CRITICAL THINKING

Select one (1) course from the following:

ENGL 1B^P English Composition: Intro to Literature (3) ENGL 1C^P English Composition: Critical Thinking (3)

PHIL 8 Introduction to Logic (3)
*SPCH 15 Argumentation and Debate (3)

AREA B: PHYSICAL UNIVERSE, AND LIFE FORMS

A minimum of nine (9) units is required. Choose one (1) course each from B1, B2, and B3. At least one lab course is required in B1 or B2 area. Lab courses are underlined.

[B1] PHYSICAL SCIENCE

Astronomy

10 Astronomy (3)

Chemistry

1A^P General College Chemistry (5) 1B^P General College Chemistry (5) 10^P Introductory Chemistry (4)

10^P FAL Introductory Chemistry Facilitator Assisted Learning (4)

11^P Intro Organic/Biochemistry (4) 12A^P Organic Chemistry (5) 12B^P Organic Chemistry (5)

Geology

10^P Physical Geology (4)
Historical Geology (4)

12 Geologic Hazards, Man, and the Environment (3)

20 Geology of California (3)

Physical Science

1A^P Physical Science: Physics & Chemistry (3)
 1B^P Physical Science: Astronomy and Geology (3)

Physics

<u>5A^P</u> General Physics (4)
 <u>5B^P</u> General Physics (4)
 <u>8A^P</u> Principles of Physics (5)
 <u>8B^P</u> Principles of Physics (5)
 Introduction to Physics (3)

[B2] LIFE FORMS

Biology

<u>1A</u>P Biology (5) Biology (5) <u>1B₽</u> <u>2º</u> General Botany (5) <u>3º</u> General Zoology (5) <u>4º</u> General Bacteriology (5) 5 Human Anatomy (4) <u>6</u>P General Human Physiology (5) Life Science (3) 11 Human Biology (3) 12 13 Genetics in Society (3) <u> 16</u> Plants and People (4)

20 Environmental Biology (3) 21 General Ecology (4)

22 Introduction to Marine Science (3) 24 Principles of Natural History (3)

^{*} Course cannot be double counted.

147

 166^{P}

167^P

Film and Video Art (2)

Graphic Design (2-3)

Graphic Design (2-3)

[B3] I	ABORATORY ACTIVITY	170	3-Dimensional Design (2-3)
3.6. 1	l d C De	171	Beginning Sculpture (2-3)
	taken with or subsequent to corresponding course from B1 or	173 ^P	Figure Sculpture (2-3)
B2.		$174^{\rm P}$	Sculpture Foundry (2-3)
Actrono	my	180	Ceramics (2-3)
Astrono	•	181 ^P	Ceramics (2-3)
<u>10L</u>	Astromony Lab (1)	182 ^P	Intermediate Ceramics (2-3)
Physical	Science	190 ^P	Art Excursions (0.5-1)
1AL	Physical Science Lab (1)	193	Portfolio Presentation (2-3)
	/ = (-/-	195	Art Gallery (3-4-5)
Biology		-//	
<u>12L</u> ^p	Human Biology Lab (1)	Dance	
<u>20L₽</u>	Environmental Science Lab (1)	50	Dance History of the 20th Century (3)
<u>22L</u> ^p	Introduction to Marine Science Lab (1)	52	Dance Cultures of the World (3)
[B4] N	MATHEMATICS/QUANTITATIVE REASONING	Drama	
[22]		1A	Principles of Acting (3)
One cou	irse must be completed with a grade of "C" or better prior to	2 ^P	Principles of Acting (3)
transfer.		5	Introduction to Dramatic Literature (3)
		6	Theater Appreciation (3)
Mathem		7	Introduction to the Theatre (3)
29 ^P	Trigonometry (3)	11A	Basic Theatre Practice (3)
30^{P}	Mathematics for the Humanities (3)	18	Main Currents in Motion Pictures (3)
31 ^P	Trigonometry with Geometric Foundations (5)	48	Play Production (3)
32^{P}	College Algebra (3)	50 ^P	Musical Theatre Workshop (3)
36^{P}	Introduction to Applied Statistics (3)	50	Musical Theatre Workshop (3)
42^{P}	Precalculus Algebra (5)	Music	
47^{P}	Introduction to Statistics (4)	20	Elementary Voice (2)
55 ^P	Calculus for Business and Management (3)	30A	Music History (3)
65A ^P	Analytic Geometry and Calculus (5)	30B	Music History (3)
65B ^P	Analytic Geometry and Calculus (5)	35	Music Appreciation: Classical Music (3)
83 ^P	Calculus (4)	37	Music Appreciation: American Popular Music (3)
87 ^P	Linear Analysis (5)	38	Music Appreciation: Jazz History (3)
4.0.0.4	C ADEC LIEBBARURE BULLOCODUW AND	39	Fundamentals of Music (3)
	C: ARTS, LITERATURE, PHILOSOPHY AND	50 ^P	Musical Theatre Workshop (3)
FORE	IGN LANGUAGES	53 ^P	Master Chorale (2)
A mini	mum of nine (0) competer units is required. Chance and	58	Elementary Piano (2)
	mum of nine (9) semester units is required. Choose one	,,,	Elementary France (2)
either.	from C1, one course from C2, and additional courses from	Speech	
either.		2A	Oral Interpretation of Literature (Same as Drama 10A) (3)
[C1] A	ARTS	[C2] H	HUMANITIES
Art		America	n Sign Language
100	Art Appreciation (3)	15A	Beginning American Sign Language (3)
103	Survey of Art History: Old Stone Age through Gothic (3)	15B ^P	Intermediate American Sign Language (3)
104	Survey of Art History: Renaissance through 19th Century (3)	1)10	monitoriale interiori orgii Danguage (3)
105	Survey of Art History: 20th Century (3)	Early Ch	nildhood Education
106	Survey of Art History: Non-Western Art (3)	$34^{\rm P}$	Literature for Young Children (3)
120	Fundamentals of 2-D Design (2-3)		
121	Beginning Drawing (2-3)	English	
122^{P}	Intermediate Drawing (2-3)	5 ^P	Introduction to Poetry (3)
123 ^P	Life Drawing (2-3)	6 ^P	Introduction to the Novel (3)
130^{P}	Beginning Painting (2-3)	7 ^P	Introduction to the Short Story (3)
131 ^P	Intermediate Painting (2-3)	8 ^P	Introduction to Drama (3)
132 ^P	Watercolor Painting (2-3)	12A ^P	American Literature (3)
134 ^P	Figure Painting (2-3)	$12B^P$	American Literature (3)
141 ^P	Etching (3)	13 ^P	Multicultural Voices in American Literature (3)
144	Photography (2-3)	15 ^P	Shakespeare (3)
145 ^P	Intermediate Photography (2-3)	16 ^P	Literature and Film (3)
146 ^P	Camera Art (2)	17 ^P	Literature by Women (3)
147	Film and Video Art (2)	31^{P}	Creative Writing (3)

 $44A^P$

 $44B^{\scriptscriptstyle P}$

 $46A^P$

Creative Writing (3)

European Literature (3)

European Literature (3)

Survey of British Literature (3)

UU	2007 - 2008 Catalog		Cuesta Colleg
46B ^P	Survey of British Literature (3)	8	Intrduction to Women's Studies
French		[D5]	GEOGRAPHY
1	Elementary French (4)	[27]	
2^{P}	French (4)	Geogra	
3^{P}	French (4)	1	Physical Geography (3)
4^{P}	French (4)	2	Cultural Geography (3)
German		[D6]	HISTORY
1	Elementary German (4)	History	7
2 ^P	German (4)	*3A	History of World Civilization (3)
3 ^P	German (4)	*3B	History of World Civilization (3)
4^{P}	German (4)	4A	History of Western Civilization (3)
History		4B	History of Western Civilization (3)
*3A	History of World Civilization (3)	7A	History of the U.S. (3)
*3B	History of World Civilization (3)\	7B	History of the U.S. (3)
0-		8A	History of Latin America (3)
Philosop	bhy	8B	History of Latin America (3)
5	Introduction to the Bible (3)	10	History of California (3)
6	Introduction to Philosophy (3)	12	History of the Mexican-American (3)
9	World Religions (3)	19	History of the Far East (3)
12	Philosophical Classics in Theory of Reality (3)	33	Afro-American History (3)
13	Philosophical Classics in Ethics and Social	35	The History of African Civilization (3)
	Philosophy (3)	39	The History of the Role of Women (3)
0 11		* Cour	se(s) cannot be double counted
Spanish		(DZ)	INTERDICCIDI INADVICACIAL OD DELIAMODAL
1 2P	Elementary Spanish (4)		INTERDISCIPLINARY SOCIAL OR BEHAVIORAL
2 ^P	Spanish (4)	SCIE	NCE
3 ^P	Spanish (4)	Farly C	Childhood Education
$4^{\rm P}$	Spanish (4)	2 ^P	The Child, Family and Community (3)
* Course	e(s) cannot be double counted	_	,, (0)
	``	Family	
AREA	A D: SOCIAL, POLITICAL, AND	2^{P}	The Child, Family and Community (3)
ECO.	NOMIC INSTITUTIONS	14	Marriage and Family Relations (3)
	mum of nine (9) semester units is required. Choose three a from at least two (2) disciplines		POLITICAL SCIENCE, GOVERNMENT & LEGAL CITUTIONS
[D1]	ANTHROPOLOGY & ARCHEOLOGY	Legal	
[21].		17	Introduction to Law (3)
Anthrop		D. It.	1.C.: (D.: E.11.200 (.C.)
1	Physical Anthropology (3)		d Science (Prior to Fall 2004 Government)
2	Archaeology (3)	1	Introduction to Political Science (3)
3	Cultural Anthropology (3)	2	Government of the U.S. (3)
20	California Indians (3)	4	World Politics (3)
21	North American Indians (3)	5	Law and Politics: Introduction to Legal Controversies (3)
25	Contemporary Culture of the World (3)	6	Comparative Government (3)
[D2]]	ECONOMICS	9	Introduction to Political Theory (3)
[D2]	ECONOMICS	[D9]	PSYCHOLOGY
Econom	iics	D 1	
$1A^{P}$	Principles of Economics (3)	Psychol	
11	Global Economics (3)	1A	Introduction to PsychologyLaw (3)
[D3]	ETHNIC STUDIES	[D0]	SOCIOLOGY
Speech (Communication	Sociolo	gy
12	Intercultural Communication (3)	1A	Introduction to Sociology (3)
12	moreural Communication (3)	1B	Social Institutions (3)
Family S	Studies	2	Social Problems (3)
13	Ethnic Identity Development Across the Life Span (3)	8	Intrduction to Women's Studies

NOTE: United States History, Constitution, and American Ideals Requirement. The CSU system will not award a degree until this

requirement is fulfilled. HIST 7A or HIST 7B and POLSCI 2 will

[D4] GENDER STUDIES

Sociology

fulfill this requirement.

AREA E: LIFELONG UNDERSTANDING AND SELF DEVELOPMENT

A minimum of three (3) semester units is required to satisfy the CSU General Education requirement in this area. Included in this area are classes designed to equip people for lifelong understanding and development of themselves as integrated physiological and psychological entities. Cuesta will certify a maximum of three (3) units in this area. Select three (3) units from the following courses:

Academic Skills (Prior to Spring 2004 Learning Skills 102)

25 College Success (3)

Dance

55 Ballet (0.5-1) 56 Jazz Dance (0.5-1)

58 Dance Choreography and Performance (2)

Early Childhood Education

1 Child Growth and Development (3)

Family Studies

12 Human Development Life Span (3)

Developmental Patterns of Women (3)
Parenting (3)

16 Parenting (3) 18 Human Sexuality (3)

20 Introduction to Gerontology (3)

Health Education

Health Education (3) or
Women's Health Issues (3) or
Health Aspects of Drug Use (3)

8 Multicultural Health (3)

Nutrition

10 Nutrition (3)

Psychology

1A Introductory Psychology (3)

6 Introduction to Social Psychology (3)

35 Psychological Principles of Communication (3)

Sociology

6 Minority Group Relations (3)

Note: Additions to the General Education Breadth Pattern can be located on the ASSIST web site at http://www.assist.org.

ADMISSION AS A TRANSFER STUDENT TO THE CSU SYSTEM

Admission as a transfer student to a CSU campus is subject to change. Check with Counseling Services for confirmation.

A student will qualify for admission as a transfer student if the student has a grade point average of 2.0 or better in all transferable units attempted, was in good standing at the last college attended, and meets the following standards:

- 1. Was eligible as a freshman, or
- Was eligible as a freshman except for the college preparatory subjects in English and mathematics and has satisfied the subject deficiencies, or

 Has completed sixty (60) transferable semester units and has satisfied any deficiencies in college preparatory English and mathematics (non-residents must have a grade point average of 2.4 or better).

The CSU campuses are:

Bakersfield

Cal Poly Pomona

Cal Poly San Luis Obispo

Channel Islands

Chico

Dominguez Hills

California Maritime Academy

Fresno

Fullerton

East Bay (formerly Hayward)

Humboldt

Long Beach

Los Angeles

Monterey Bay

Northridge

Sacramento

San Bernardino

San Diego

San Francisco

San Jose

San Marcos

Sonoma

Stanislaus

lfalisief

TRANSFER TO THE UNIVERSITY OF CALIFORNIA (UC) SYSTEM

ADMISSION AS A RESIDENT STUDENT TO THE

UNIVERSITY OF CALIFORNIA

Course requirements vary from one UC campus to the next. Therefore, students should work with a counselor to first select a particular UC campus to formulate a strategy for completing that campus' admissions requirements, major requirements, and general education requirements. Students should consult the catalog of the UC campus of their choice to find out specific details regarding transfer, major, and breadth requirements.

Students in this category must:

- A. Complete 60 semester units or 90 quarter units of transferable college course work with a grade point average of at least 2.40, and
- B. Complete a course pattern requirement (with at least a "C" grade in each course) to include:
 - 1. Two transferable college courses (3 semester or 4-5 quarter units each) in English composition: English 1A and English 1C; and
 - 2. One transferable college course (3 semester or 4-5 quarter units) in Mathematical Concepts and Quantitative Reasoning; and
 - 3. Four transferable college courses (3 semester or 4-5 quarter units each) chosen from at least two of the following subject areas: Arts and Humanities; Social and Behavior Sciences; or Physical and Biological Sciences. The Intersegmental General Education Transfer Curriculum (IGETC) will satisfy the above new requirements.

Students who did not satisfy the Subject Requirement based on their high school record must take transferable college courses in the subjects they are missing, earn a grade of "C" or better in each course, and earn an overall "C" (2.0) average in all transferable college course work.

Students who met the Subject and Scholarship Requirements from high school, but who did not meet the Examination Requirement (SAT/ACT), must complete a minimum of 12 semester (18 quarter) units of transferable work and earn an overall "C" (2.00) average in all transferable college course work. Students need not take the examinations required of freshmen.

The UC campuses are:

UC Berkeley

UC Santa Barbara

UC Davis

UC Santa Cruz

UC Irvine

UC San Francisco (graduate only)

UC Los Angeles

UC Modesto

UC Riverside

UC San Diego**

Students are advised to contact a Cuesta counselor regarding changes to the UC admissions requirements, changes to the Intersegmental General Education Transfer Curriculum (IGETC) pattern, and changes to the "pass-along" policy.

Completion of all the requirements in the Intersegmental General Education Transfer Curriculum (IGETC) will permit a student to transfer from a community college to a campus in either the California State University or the University of California system without the need, after transfer, to take additional lower division, general education courses to satisfy campus general education requirements. The course requirements for all areas must be completed before IGETC can be certified. Applications for IGETC certification are available in the Admissions and Records Office. Official transcripts must be on file before applying for IGETC certification. UC transfers must complete all subject areas prior to transferring to the UC system.

IGETC is subject to change and it is the student's responsibility to check with Counseling Services and the Transfer Center regarding the current status of IGETC. Cuesta will "pass along" coursework from other accredited colleges excluding UCs. See Counseling Services for details. For updates to the IGETC list visit the ASSIST web site at http://www.assist.org.

All courses must be completed with grades of "C" or better.

- ¹ Indicates courses that may be counted in one area only.
- ² Indicates that transfer credit may be limited by either UC or CSU or both. Consult with a counselor for additional information.
- ^L Designates courses with a laboratory.

AREA 1 - ENGLISH COMMUNICATION

For CSU, three (3) courses required, one (1) from each group below, three (3) semester units; for UC, two (2) courses required, one (1) from Group A and B.

Group A: English Composition

1 Course (4 semester units)

English 1A English Composition (4)

Group B: Critical Thinking - English Composition

1 Course (3 semester units)

English 1C Critical Thinking and Composition (3)

Group C: Oral Communication (CSU Requirement Only)

1 Course (3 semester units)

Speech 1A Public Address (3)

AREA 2 - MATHEMATICAL CONCEPTS AND QUANTITATIVE REASONING

1 course (3 semester units)

Math 32^{2P} College Algebra (3)

Math 36^{2P} Introduction to Applied Statistics (3)

Math 42^{2P} Precalculus Algebra (5)
Math 47^{2P} Introduction to Statistics (4)

Math 55^{2P} Calculus for Business & Management (3) Math 65A^{2P} Analytic Geometry & Calculus (5)

Math 65B^P Analytic Geometry & Calculus (5) Math 83^P Calculus (4)

Math 87^p Linear Analysis (5)

AREA 3 - ARTS AND HUMANITIES

At least 3 courses, 1 course from Arts, 1 course from Humanities and the

^{**}Eleanor Roosevelt & Revelle do not accept IGETC.

P Designates course has a prerequisite.

Archaeology (3)

Anthropology 2

			A .1 1 2	
	third course from e	ither area (9 semester units).	Anthropology 3 Anthropology 20	Cultural Anthropology (3) California Indians (3)
	Arts		Anthropology 21	North American Indians (3)
	Art 100	Art Appreciation (3)	Anthropology 25	Contemporary Cultures of the World (3)
	Art 103	Survey of Art History: Old Stone Age through	Early Child Edu 1	Child Growth and Development (3)
		Gothic (3)	Early Child Edu 2	Child, Family and Community (3)
	Art 104	Survey of Art History: Renaissance through	Economics 1A ^P	Principles of Economics (3)
		19th Century (3)	Economics 1B	Principles of Economics (3)
	Art 105	Survey of Art History: 20th Century (3)	Economics 11 ^P	Global Economics (3)
	Art 106	Survey of Art History: Non-Western Art (3)	Family Studies 12	Human Development: Life Span (3)
	Dance 50	Dance History (3)	Family Studies 13	Ethnic Identity Development Across the Life
	Dance 52	Dance Culture (3)	runny studies 13	Span (3)
	Drama 5	Introduction to Dramatic Literature (3)	Geography 1	Physical Geography (3)
	Drama 6 ²	Theater Appreciation (3)	Geography 2	Cultural Geography (3)
	Drama 7	Introduction to the Theatre (3)	*History 3A	History of World Civilization (3)
	Drama 18	Main Styles in Film (3)	*History 3B	History of World Civilization (3)
	Music 35	Music Appreciation: Classical Music (3)	*History 4A¹	History of Western Civilization (3)
	Music 37	Music Appreciation: American Popular Music (3)	*History 4B ¹	History of Western Civilization (3)
	Music 38	Music Appreciation: Jazz History (3)	*History 7A ¹	History of United States (3)
	TT		*History 7B ¹	History of United States (3)
	Humanities		*History 8A	History of Latin America (3)
	English 1B ^P	English Composition: Introduction to Literature (3)	*History 8B ¹	History of Latin America (3)
	English 5 ^P	Introduction to Poetry (3)	*History 10 ¹	History of California (3)
	English 6 ^P	Introduction to the Novel (3)	*History 12 ¹	History of Mexican-American (3)
	English 7 ^P	Introduction to the Short Story (3)	*History 19 ¹	History of Far East (3)
	English 8 ^P	Introduction to Drama (3)	*History 33 ¹	Afro-American History (3)
	English 12A ^P	American Literature (3)	*History 35 ¹	History of African Civilization (3)
	English 12B ^P	American Literature (3)	*History 39 ¹	History of the Role of Women (3)
	English 13 ^P	Multicultural Voices in American (3)	Legal 17	Introduction to Law (3)
	English 15 ^P	Shakespeare (3)	Political Sci 1**	Introduction of Political Science (3)
	English 16 ^P	Literature and Film (3)	Political Sci 2**	Government of United States (3)
	English 17 ^P	Literature by Women (3)	Political Sci 4**	World Politics (3)
	English 44AP	European Literature (3)	Political Sci 5	Law and Politics (3)
	English 44B ^P	European Literature (3)	Political Sci 6**	Comparative Government (3)
	English 46A ^P English 46B ^P	Survey of British Literature (3) Survey of British Literature (3)	Political Sci 9**	Introduction to Political Theory (3)
	*History 3A	History of World Civilization (3)	Psychology 1A	Introductory Psychology (3)
	*History 3B	History of World Civilization (3)	Psychology 6	Introduction to Social Psychology (3)
	*History 4A ¹	History of Western Civilization (3)	Sociology 1A	Introduction to Sociology (3)
	*History 4B ¹	History of Western Civilization (3)	Sociology 1B	Social Institutions (3)
	*History 7A ¹	History of United States (3)	Sociology 2	Social Problems (3)
	*History 7B ¹	History of United States (3)	Sociology 6	Minority Group Relations (3)
	*History 8A ¹	History of Latin America (3)	Sociology 8	Introduction to Women's Studies (3)
	*History 8B ¹	History of Latin America (3)	* History courses ca	annot be double counted in area 3 and area 4.
	History 10 ¹ History of California (3)		** (Prior to Fall 2004 Government)	
	*History 12 ¹ History of Mexican-American (3)			
	*History 19 ¹ History of the Far East (3)		AREA 5 - PHYSICAL AND BIOLOGICAL	
	*History 33 ¹	Afro-American History (3)	SCIENCES	
	*History 35 ¹	History of African Civilization (3)		
	*History 39 ¹	History of the Role of Women (3)		ourses, one (1) Physical Science and one (1)
	Philosophy 5	Introduction to the Bible (3)		course; at least one (1) must include a laboratory
	Philosophy 6	Introduction of Philosophy (3)	(7-9 semester unit	rs).
	Philosophy 9	World Religions (3)	Dhysical Science	
	Philosophy 12	Philosophical Classics in Theory of Reality and of	Physical Science Astronomy 10 ^P	Astronomy (3)
	1 /	Knowledge (3)	Astronomy 10 ^{LP}	Astronomy (3) Astronomy Lab (3)
	Philosophy 13	Philosophical Classics in Ethics and Social	Chemistry 1A ^{LP}	General College Chemistry (5)
	· F 7	Philosophy (3)	Chemistry 1B ^{LP}	General College Chemistry (5) General College Chemistry (5)
AREA 4 - SOCIAL AND BEHAVIORAL SCIENCES At least three (3) courses from at least two (2) disciplines or an		Chemistry 10 ^P	Intro to Chemistry (4)	
		Chemistry 10 Chemistry 10FAL ^p	Intro to Chemistry (4) Intro to Chemistry (FAL) (4)	
		Chemistry 11 ^{LP}	Introductory Organic Chemistry (4)	
		Chemistry 12A ^{2LP}	Organic Chemistry (5)	
	Interdisciplinary s	1	Chemistry 12B ^{LP}	Organic Chemistry (5)
Anthropology 2. Archaeology (3)				

Chemistry 12B^{LP}

Organic Chemistry (5)

Geology 10^{LP} Physical Geology (4) Geology 11^{LP} Historical Geology (4)

Geology 12 Geologic Hazards, Man and Environment (1)

Introduction to Physics (3)

Geology 20 Geology of California (3) Physical Sci 1AP Physics and Chemistry (3) Physical Sci 1ALP Physical Science Lab (1) Physical Sci 1BP Astronomy and Geology (3) Physics 5AP General Physics (4) Physics 5B^P General Physics (4) Physics 8AP Principles of Physics (5) Physics 8BP Principles of Physics (5)

Biological Science

Physics 10^{2P}

Biology 1A^{LP}
Biology (5)
Biology 2^{LP}
Biology 3^{LP}
General Botany (5)
Biology 3^{LP}
General Zoology (5)
Biology 4^{LP}
General Bacteriology (5)
Biology 5^{LP}
Human Anatomy (4)
Biology 6^{LP}
General Human Physiology (5)

Biology 11^{2LP} Life Science (3) Biology 12 Human Biology (3) Biology 12^{LP} Human Biology Lab (1) Biology 13 Genetics in Society Biology 16^L Plants and People (4) Biology 20 Environmental Biology (3) Biology 20^{LP} Environmental Biology Lab (1) Biology 21^L Concepts of Ecology (4)

Biology 22 Introduction to Marine Science (3)
Biology 22^{LP} Introduction to Marine Science Lab (1)
Biology 24^L Principles of Natural History (3)

LANGUAGE OTHER THAN ENGLISH (UC REQUIREMENT ONLY)

Complete 2 years of the same foreign language of high school work with a grade of "C" or better OR earn a score of 3 or higher on the Foreign Language Advanced Placement test, or 550 on the College Board Achievement Test in Foreign Language or complete a 2 course sequence from the courses below at Cuesta College. High school transcripts must be submitted to verify language proficiency.

American Sign Lang 15B^P American Sign Language II French 1 Elementary French (4)

French 2^P French (4)

German 1 Elementary German (4)

German 2^P German (4)

Spanish 1 Elementary Spanish (4)

Spanish 2^P Spanish (4)

NOTE: Additions to the IGETC list can be located on the ASSIST web site at http://www.assist.org.

GRADUATION REQUIREMENT IN U.S. HISTORY,

CONSTITUTION AND AMERICAN IDEALS

Courses used to meet this requirement may not be used to satisfy requirements for IGETC, but may be completed prior to transfer.

Six (6) units, one (1) course from #1 and one (1) course from #2.

- 1. History 7A or 7B
- 2. Political Science 2 (Prior to Fall 2004 Government 2)

COURSES

ACADEMIC SKILLS (ACASK) HISTORY (HIST)

AG TECHNOLOGY (AGTECH) HOSPITALITY (HOSP)
ANTHROPOLOGY (ANTH) HUMANITIES (HUMAN)

ARCHITECTURE (ARCH) INTERIOR DESIGN (INTDES)

ART JOURNALISM (JOUR)

ASTRONOMY (ASTR) LEADERSHIP (LEADER)

AUTOMOTIVE TECHNOLOGY (ATECH) LEGAL

BIOLOGY (BIO) LIBRARY/INFORAMTION TECHNOLOGY (LIBINF)

BROADCAST COMMUNICATIONS (BCST) LICENSED VOCATIONAL NURSING (LVN)

BUSINESS (BUS) MATHEMATICS (MATH)

CHEMISTRY (CHEM) MEDICAL ASSISTING (MEDAST)

COMPUTER APPLICATIONS/OFFICE ADMINISTRATION MUSIC (MUS)

(CAOA) NURSING ASSISTANT (NRAST)

COMPUTER INFORMATION SYSTEMS (CIS) NURSING, REGISTERED ASSOCIATE DEGREE (NRAD)

CONSTRUCTION TECHNOLOGY (CTECH) NUTRITION (NUTR)

COUNSELING (COUNS) ONLINE

CRIMINAL JUSTICE (CJ)

PARALEGAL (PARAL)

CULINARY ARTS (CULART)

PHILOSOPHY (PHIL)

DANCE PHYSICAL EDUCATION ADAPTED (PEADPT)

DRAMA (DRA) PHYSICAL EDUCATION ACTIVITY (PEACT)

EARLY CHILDHOOD EDUCATON (ECE) PHYSICAL EDUCATION ATHLETICS (PEATH)

ECONOMICS (ECON) PHYSICAL EDUCATION THEORY (PETHRY)

EDUCATIONAL SERVICES (EDSER) PHYSICAL SCIENCE (PHYSCI)

ELECTRONICS TECHNOLOGY (ELTECH) PHYSICS (PHYS)

EMERGENCY MEDICAL SERVICES (EMS) POLITICAL SCIENCE (POLSCI)

EMERITUS COLLEGE (EMCOLL) PSYCHIATRIC TECHNICIAN (PSYTEC)

ENGINEERING (ENGR) PSYCHOLOGY (PSYCH)

ENGLISH (ENGL) REAL ESTATE (RE)

ENGLISH AS A SECOND LANGUAGE (ESL) SIGN LANGUAGE (SL)

FAMILY STUDIES (FAMST) SOCIOLOGY (SOC)

FASHION DESIGN AND MERCHANDISING (FDM) SPANISH (SPAN)

FRANCH (FR) SPEECH (SPCH)

GEOGRAPHY (GEOG) VOCATIONAL ESL (VESL)

GEOLOGY (GEOL) WELDING (WELD)

GERMAN (GER) WELLNESS (WELL)

HEALTH EDUCATION (HEED) WORK EXPERIENCE (WRKEXP)

COURSES

ACADEMIC SKILLS

5 ACADEMIC SUPPORT LABORATORY

(0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Non-Applicable

Provides students with specialized programs designed to improve basic skills in reading, spelling, grammar, vocabulary, mathematics, study skills, and English as a Second Language. Students work independently and at their own pace using computers, audio-tutorial tapes, and supplemental materials. Laboratory time is arranged with the instructor.

10 TEST PREPARATION: OCCUPATIONAL (1.0)

6.0 hours lecture per week

Associate Degree Applicable

Prepares prospective employees to successfully take the necessary placement test or qualifying examination to apply for employment in a variety of occupations, such as the psychiatric technician placement test and the civil service examination. The specific content, skills, knowledge, and the most appropriate test-taking approaches will be included to build confidence, and reduce uncertainty, confusion, and test anxiety. The goal is to maximize each individual's potential to achieve the highest possible score on the placement test or qualifying examination.

15 ADJUNCT STUDY SKILLS

1.5 hours laboratory per week

Associate Degree Applicable

Learn, practice, and apply time management, textbook reading, critical thinking, note taking, and test taking skills to specific content courses through combining small group collaborative instruction and individualized lab modules covering study skills appropriate to various content courses.

17 SUPPLEMENTAL INSTRUCTION

(0.5 to 1.0)

(0.5)

3.0 hours laboratory per week

Associate Degree Applicable

Corequisite: Enrollment in the targeted discipline course.

Integrate "how to learn" while focusing on "what to learn" in the targeted, historically high-risk, discipline courses. Students meet weekly with a Supplemental Instruction Leader for structured study: applying appropriate academic study strategies, reviewing, preparing for exams, sharpening critical thinking, comparing notes, and clarifying lecture/text concepts. Regular attendance and participation are required.

Transfer: CSU.

20 LEARNING ESSENTIALS FOR COLLEGE SURVIVAL (1.5)

3.0 hours lecture per week

Associate Degree Applicable

Presents essential study methods that promote college success. Including, but not limited to; managing and maximizing learning and study time; critical thinking: levels of comprehension; understanding textbooks and other written material; active listening and notetaking strategies; test preparation: synthesizing and reviewing course content; test taking strategies; and campus resources.

25 COLLEGE SUCCESS (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

A comprehensive course that integrates personal growth and values, academic study strategies, and critical and creative thinking proficiency. This survey course focuses on life management, learning styles, personal and educational values, time management, instructor-student relations, maintaining health, memory and concentration, lecture note-taking, textbook studying, subject-specific studying, test taking, using the library, critical analysis, problem solving, and creative thinking. Emphasis is on the

attainment of life-long success in academic, professional and personal development.

Transfer: CSU; UC.

7 TEST AND PERFORMANCE ANXIETY

(1.5)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Explores the relationship between the physiological, psychological, and emotional responses to test and performance anxiety. Course investigates the theories of stress and anxiety and offers guided practice in the cognitive, meditative, and biofeedback-aided techniques to manage anxiety while taking a test, succeeding in math, giving a speech, and/or competing in a sports event.

Transfer: CSU.

30A INTRO PHONETIC FOUNDATIONS FOR READING AND SPELLING (3.5)

4.5 hours per week: (3.0 hours lecture, 1.5 hours laboratory)

Associate Degree Non-Applicable

Develops an awareness of sound identity and sequence in words. Promotes the ability to use single-syllable word attack generalizations and introduces multi-syllable concepts. Features multi-sensory and discovery learning. Designed for students with learning disabilities. Contact the instructor as soon as you enroll to schedule the required 1.5 weekly lab hours.

30B ADVANCED PHONETIC FOUNDATIONS FOR READING AND SPELLING (3.5)

4.5 hours per week: (3.0 hours lecture, 1.5 hours laboratory)

Associate Degree Non-Applicable

Continues to develop phonemic awareness and self-correction skills. Teaches multi-syllable word attack generalizations, prefixes, suffixes, and strategies for visual memory and proofreading. Continues to use multisensory and discovery learning. Contact the instructor as soon as you enroll to schedule the required 1.5 weekly lab hours.

32 READING COMPREHENSION (1.0 to 2.0)

2.0 hours lecture per week

Associate Degree Non-Applicable

Designed for students who have difficulty understanding and remembering what they read. Includes progressive instruction in sentence, paragraph, essay, and textbook chapter comprehension. An appointment with a Disabled Student Programs and Services faculty member prior to enrollment is strongly advised.

34 BUILDING READING ESSENTIALS (3.0)

3.0 hours lecture per week

Associate Degree Non-Applicable

Promotes review, improvement, and development of the basic reading skills needed to be prepared for ACASS 36: Reading Essentials. This preparation includes the skills fundamental to effective reading and clear thinking by increasing vocabulary through word attack skills, by analyzing the structure of written material through identifying stated and implied main ideas, by discerning the relationships of supporting details, and by valid inferences. Active reading strategies are stressed for optimal comprehension.

36 READING ESSENTIALS (3.0)

3.0 hours lecture per week

Associate Degree Non-Applicable

Advisory: ACASK 34 or qualified score on the Cuesta College Assessment Test Promotes understanding and retention of textbook information. Explores myths and misconceptions of the reading process and facilitates increased reading efficiency. Promotes interpretive and application skills of comprehension and develops vocabulary through the integration of content area materials.

Cuesta College 2007 - 2008 Catalog

(0.5 to 2.0)

47 INDEPENDENT STUDIES: ACADEMIC SKILLS

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Advisory: Eligibility for ENGL 56

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of tutor training or disability research.

Transfer: CSU.

50 WRITING FUNDAMENTALS

(3.0)

3.0 hours lecture per week

Associate Degree Non-Applicable

Presents the sequential development of writing, beginning with sentence structure, grammar and mechanics. Practice is provided in creating a topic sentence, pre-writing, writing and revising whole paragraphs. Particular attention is paid to focusing on the topic and providing adequate support for main idea statement. Critical thinking and organizational skills are developed through mapping and brainstorming techniques for writing logical and well-structured paragraphs. A multisensory approach to the writing process is emphasized to ensure success for the learning disabled student with processing deficits. An appointment with a Disabled Student Programs and Services faculty member prior to enrollment is strongly advised.

55 SPELLING ESSENTIALS

(3.0)

3.0 hours lecture per week

Associate Degree Non-Applicable

Advisory: Eligibility for ENGL 56

Introduces techniques for improving spelling competence with emphasis on understanding and analyzing spelling errors.

58 GRAMMAR ESSENTIALS

(1.5)

3.0 hours lecture per week

Associate Degree Non-Applicable

Focuses on the basic grammar, punctuation, and usage skills essential for effective writing.

75 ARITHMETIC FUNDAMENTALS (4.0)

4.0 hours lecture per week

Associate Degree Non-Applicable

Provides a basic arithmetic and math study skills course for students who have a history of difficulties in mathematics. This course uses alternative and active approaches for learning the concepts and skills of place value, basic operations, fractions, decimals, percentages, word problems, learning styles, and math study strategies.

93 ACADEMIC SKILLS SPECIAL TOPIC (0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

99 NON-CREDIT SUPERVISED TUTORING (0.0)

4.0 hours laboratory per week

Prerequisite: Enrollment in a Cuesta College credit course and referral by a counselor and/or instructor

Provides non-credit basic skills and all other content area courses supervised tutoring for students one-to-one and in small groups. Includes assessment of study skills, exam reviews and study sessions.

101 COMPUTER ACCESS EVALUATION (0.5)

0.5 hours lecture per week

Associate Degree Non-Applicable

Provides a diagnostic evaluation to determine whether the student possesses the necessary skills to benefit from participation in the Assistive Technology Center for the Disabled. Evaluation areas include cognitive

processing abilities, keyboard access, general mobility and seating, educational or vocational goals.

104 ADAPTED STUDIES: LECTURE

(1.0 to 2.0)

2.0 hours lecture per week

Associate Degree Non-Applicable

Presents curricula and instruction, not available in other courses in a lecture format, to meet identified special learning needs of disabled students. May include advanced training in comprehension, phonetics, computer-assisted instruction, or other specialized topics. An appointment with a Disabled Student Programs and Services faculty member prior to enrollment is strongly advised.

107 ADAPTED STUDIES: LABORATORY

(0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Non-Applicable

Presents individualized curricula and instruction to meet identified special learning needs of disabled students. May include computer assisted instruction, audiotutorial programs, individual assignments, or tutoring in specialized topics. An appointment with a Disabled Student Programs and Services faculty member prior to enrollment is strongly advised.

110 KEYBOARDING FOR COMPUTER ACCESS (0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Non-Applicable

Provides keyboarding basics to students with disabilities. Incorporates adaptive technologies into the context of computer tutorials.

113 COMPUTER ACCESS: ADAPTED WORD PROCESSING (1.0)

3.0 hours per week: (1.5 hours lecture, 1.5 hours laboratory)

Associate Degree Non-Applicable

Advisory: Ability to type 15 words per minute

Presents a 9-week basic word processing course. Emphasizes assistive hardware and software (speech synthesizers, screen enlargers, spell- checkers, keyboard alternatives) and beginning word processing skills (editing, saving, printing, formatting, file management). Designed for students with verified disabilities.

119 INTRODUCTION TO COMPUTERS USING ASSISTIVE TECHNOLOGY (3.0)

3.0 hours lecture per week

Associate Degree Non-Applicable

An introduction to computers designed for students with disabilities. Discusses the history of the personal computer as well as how it relates to students with disabilities. Students will also learn about the components that make up a personal computer and relevant information which will enable them to create an ideal computer system for themselves.

122 INTRODUCTION TO THE INTERNET USING ASSISTIVE TECHNOLOGY (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Non-Applicable

An introduction to the Internet designed for students with disabilities. Discusses the Internet as well as how it relates to students with disabilities. Students will also learn about the components that make up the Internet and relevant information, which will allow them to search on the Internet with the latest search engines. New technologies affecting the Internet will also be discussed and used in context to the educational setting.

125 COMPUTER ACCESS: ADAPTED WORD PROCESSING I (2.0)

3.0 hours per week: (1.5 hours lecture, 1.5 hours laboratory)

Associate Degree Non-Applicable

Advisory: Ability to type 20 words per minute (depending upon nature of disability) Introduces the use of microcomputer access technologies for students with physical or learning disabilities within the context of word processing.

128 COMPUTER ACCESS: WORD PROCESSING II (0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Non-Applicable

Advisory: ACASK 125 or equivalent

Continues ACASK 125. Enhances the student's skills through the completion of assignments or projects.

131 **COMPUTER ACCESS: APPLICATIONS**

3.0 hours per week: (1.5 hours lecture, 1.5 hours laboratory)

Associate Degree Non-Applicable

Advisory: MATH 3, ENGL 100, Ability to type 15 words per minute.

Presents the use of computer access technologies for students with physical and/or learning disabilities within the context of word processing, database, and spreadsheet programs. Designed for students with verified disabilities.

DIAGNOSTIC TESTING FOR LEARNING DISABILITY 140 (0.5)

0.5 hours lecture per week

Associate Degree Non-Applicable

Assesses eligibility for Disabled Student Programs and Services according to California Community College Title V regulations. Develops an Individual Educational Plan (IEP). Provides placement recommendations, support, and counseling. An appointment with a Disabled Student Programs and Services faculty member prior to enrollment is strongly advised.

147 INDEPENDENT STUDIES: ACADEMIC SKILLS (0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Non-Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of learning skills under the direction of an instructor. An appointment with a Disabled Student Programs and Services faculty member is strongly advised.

TUTOR TRAINING: SELECTED TOPICS 168

(0.5 to 1.0)

1.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Provides specialized information and guided practice in designated topics or projects. Tutors gain expertise in subject areas not offered in other tutor training courses. An appointment with the Tutorial Services Coordinator prior to enrollment is strongly advised.

ADAPTED PHYSICAL ED.

ADAPTED AQUATICS

(1.0)

(0.5)

3.0 hours laboratory per week

Associate Degree Applicable

Provides an individualized aquatic exercise program for students with a disability. Improves flexibility, strength, and endurance using the water as a source of buoyancy and resistance. An appointment with a Disabled Student Programs and Services faculty member prior to enrollment is strongly advised.

Transfer: CSU; UC.

ADAPTED FITNESS: WEIGHT TRAINING (0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Provides an individualized fitness program for students with a disability using resistive exercises and equipment. An appointment with a Disabled Student Programs and Services faculty member prior to enrollment is strongly advised.

Transfer: CSU; UC.

TECHNOLOGY

VINEYARD PRUNING

9.0 hours lecture per week

Associate Degree Applicable

Presents theory and field practice of pruning head, cane, and cordon vines. Includes training of young and mature vines.

PROPAGATION TECHNIQUES 10 (0.5)

9.0 hours lecture per week

(2.0)

Associate Degree Applicable

Presents rootstock and "T" budding of older vines to change varieties. Examines pros and cons of various propagation techniques used in vineyards. Covers care of vines following budding.

VINEYARD IRRIGATION AND FERTILIZATION (1.0)

6.0 hours lecture per week

Associate Degree Applicable

Studies rootstocks and phylloxera concerns, water and nutrition needs, water application techniques, irrigation and fertilizer injection systems.

VINEYARD CANOPY MANAGEMENT (1.0)

9.0 hours lecture per week

Associate Degree Applicable

Studies the latest techniques in developing trellis systems to improve both grape and wine quality.

30 **BASIC VITICULTURE** (1.0)

3.0 hours lecture per week

Associate Degree Applicable

Basic principles of plant growth, physiology, and anatomy as they pertain to grapevines. Fundamentals of irrigation, fertilization, and pest management will be discussed.

35 PEST CONTROL MANAGEMENT UPDATE (0.5)

9.0 hours lecture per week

Associate Degree Applicable

Presents lectures in entomology and related subjects in pest control management. Also provides update training for persons with a pest control license.

SOIL FERTILITY AND QUALITY IN CENTRAL COAST VITICULTURE (0.5)

9.0 hours lecture per week

Associate Degree Applicable

Presents basic soil science and soil quality issues needed in growing wine grapes in the Central Coast wine growing region. The focus is on soil textures, soil fertility, soil quality and estimating the available water holding capacities. Soil profiles and other essential soil properties will be investigated by using backhoe pits.

INDEPENDENT STUDIES: AGRICULTURE (0.5 to 4.0)

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken.

Provides an opportunity for an in-depth study or practicum experience by an individual student in a selected topic of agriculture under direction of an instructor.

AGRICULTURE TECHNOLOGY SPECIAL TOPIC 93

Associate Degree Applicable

95 **TECHNICAL CAREER PREPARATION IN AGRICULTURE** (1.0)

1.0 hours lecture per week

Associate Degree Applicable

Overview of agricultural careers with focus on preparing for the job market. Includes discussion of career opportunities in agriculture, both union and non-union. Focus on providing the tools necessary to target and obtain a position in the agriculture industry.

AMERICAN SIGN LANGUAGE

(0.5 to 4.0)

Associate Degree Applicable

Introduces expressive and receptive skills used in American Sign Language (ASL) through vocabulary development, grammar, non-manual behaviors, and finger spelling. Provides exposure to Deaf Culture by reviewing the history of ASL, dynamics of the Deaf Community, varieties of manual communication, Deaf President Now protest, and cultural customs of communication.

Transfer: CSU; UC.

15B AMERICAN SIGN LANGUAGE II

(3.0)

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: SL 15A with a grade of C or better

Presents a continuation of SL 15A with a functional-notional approach to language acquisition; expands expressive and receptive skills through vocabulary development, grammar, non-manual behaviors and fingerspelling. Continues exposure to Deaf Culture through awareness of cross-cultural communications; history of the Deaf in America and customs of the Deaf community.

Transfer: CSU; UC.

15C AMERICAN SIGN LANGUAGE III

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: SL 15B with a grade of C or better or equivalent

Continues skills presented in SL 15B. Emphasizes fluency in communicating with the deaf as practiced in a variety of situational contexts. Explores creative uses of American Sign Language.

Transfer: CSU; UC.

47 INDEPENDENT STUDIES: AMERICAN SIGN LANGUAGE

(0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or practicum experience by an individual student in a selected topic of American Sign Language under the direction of an instructor.

ANTHROPOLGY

1 PHYSICAL ANTHROPOLOGY

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Presents an introduction to, and history of, evolutionary theory, its application to human evolution, humans' relationship to primates, and the significance of racial differences.

Transfer: CSU; UC.

(CAN ANTH 2)

L PHYSICAL ANTHROPOLOGY LABORATORY (1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Corequisite: ANTH 1

Utilizes the hands-on laboratory approach in studying primatology, osteology, dentition, genetics and human variation. Both fossil and contemporary will be studied.

Transfer: CSU; UC.

2 ARCHAEOLOGY

(3.0)

3.0 hours lecture per week Associate Degree Applicable Advisory: ENGL 56

Presents an introduction to archaeological theory and concepts, as well as an overview of both New and Old World archaeology.

Transfer: CSU; UC.

(CAN ANTH 6)

3 CULTURAL ANTHROPOLOGY

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Presents an introduction to the concepts of cultural anthropology, different perspectives for the study of culture and their application. Primitive cultures are studied both as they existed before contact with Western civilization and as they are today.

Transfer: CSU; UC.

(CAN ANTH 4)

20 CALIFORNIA INDIANS

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Presents a history of the California Indians, including their prehistory, the Indians at the time of European contact, the Spanish period, the early Anglo-American period, and the Indians today.

Transfer: CSU; UC.

21 NORTH AMERICAN INDIANS

(3.0)

3.0 hours lecture per week

Associate Degree Applicable Advisory: ENGL 56

Studies the North American Indians, including their lifestyle at the time of contact, their reactions to European contact, and the Indians at present.

Transfer: CSU; UC.

25 CONTEMPORARY CULTURES OF THE WORLD (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Studies the ways of life of people in different regions of the world, including Latin America, Middle East, East Asia, and Africa. Beliefs, values, and other social characteristics such as family, economics, and religion will be studied.

Transfer: CSU; UC.

17 INDEPENDENT STUDIES: ANTHROPOLOGY (0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of anthropology under the direction of an instructor.

Transfer: CSU; UC.

ARCHITECTURE

47 INDEPENDENT STUDIES: ARCHITECTURE

(0.5 to 2.0)

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken.

Provides an opportunity for an in-depth study or practicum experience by an individual student in a selected topic of architecture under direction of an instructor.

93 ARCHITECTURE SPECIAL TOPIC

(0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

95 TECHNICAL CAREER PREPARATION IN ARCHITECTURE (1.0)

1.0 hours lecture per week

Associate Degree Applicable

Overview of architectural careers with focus on preparing for the job market. Includes discussion of career opportunities in architecture, both union and non-union. Focus on providing the tools necessary to target and obtain a position in the architectural industry.

101 INTRODUCTION TO ARCHITECTURE AND ENVIRONMENTAL DESIGN (2.0)

2.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Introduces a critical framework for regarding buildings as works of architecture. Explores the nature of the architectural profession and how it relates to other environmental design fields, such as city and regional planning, urban design, and landscape architecture. Examines how building and environmental design professions are responding to the profound challenges of living sustainability in the 21st century. This course is intended for the student intending to transfer to a university major in architecture or a related environmental design discipline.

Transfer: CSU; UC.

102 INTRODUCTION TO ARCHITECTURE AND ENVIRONMENTAL DESIGN (1.5)

1.5 hours lecture per week

Associate Degree Applicable

Introduces the professional fields of architecture, engineering, city planning, construction and landscape design. Includes the design process and development as a basis for architectural analysis. This course is not taught at Cuesta College, but may be taken at Cal Poly through concurrent enrollment.

Transfer: CSU; UC.

110 ARCHITECTURAL DESIGN & PRESENTATION COMPUTER GRAPHICS (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CIS 10 or equivalent

Advisory: ARCH 111

Introduces computer design and presentation skills for architecture students including image editing, page layout, and 3D modeling.

Transfer: CSU.

11 DESIGN AND VISUAL COMMUNICATION I (4.0)

8.0 hours per week: (2.0 hours lecture, 6.0 hours laboratory) Associate Degree Applicable

Presents principles, concepts, methods and skills pertaining to freehand and drafted drawings employing orthographic, axonometric, oblique and lineal perspective drawing systems to represent ideas, objects and environments. Includes principles and concepts of two- and three-dimensional visual design. Covers basic color theory principles, concepts and application; basic physical model building concepts and skills; shadow casting principles, conventions and techniques for orthographic, axonometric, oblique and perspective drawing systems.

Transfer: CSU; UC.

112 DESIGN AND VISUAL COMMUNICATION II (4.0)

8.0 hours per week: (2.0 hours lecture, 6.0 hours laboratory) Associate Degree Applicable

Prerequisite: ARCH 111 and Completion of or concurrent enrollment in ARCH 110

Continuation and extension of the content and issues introduced in ARCH 111, plus the principles, concepts, methods and skills pertain-

ing to the freehand, drafted and digital visualization and communication of quantitative and qualitative information to support analysis and conceptualization.

Transfer: CSU; UC.

13 ARCHITECTURAL PORTFOLIO PRESENTATION (2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ARCH 11

Advisory: Concurrent enrollment in ARCH 252

Prepares students with skills and resources needed to present work in a consistent and unified portfolio for job procurement and transfer credit. This studio based design course focuses on the development of a professional architectural portfolio representing student architectural design, model making and visual communication skills.

Transfer: CSU; UC.

115 ARCHITECTURAL MODEL MAKIING (2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ARCH 111 and CTECH 50

Advisory: Completion of or concurrent enrollment in ARCH 112, ARCH 231, or high school drafting

Introduces basic concepts and creation of 3D scaled material architectural models for visual representation and communication of architectural design.

Transfer: CSU.

207 ARCHITECTURAL ENVIRONMENT CONTROL SYSTEMS (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: PHYS 5B

Advisory: Completion of or concurrent enrollment in ARCH 252

Introduces the theory and application of climate, energy use and comfort as determinates of architectural form. Includes architectural methods of ventilating, cooling, heating, and lighting for envelope-load dominated buildings. Acceptable for credit, CSU, (credit based on portfolio review).

Transfer: CSU.

220 GREEN BUILDING DESIGN WITH LEED TRAINING (1.0)

1.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ARCH 207, ARCH 231, CTECH 50, or comparable professional experience

Introduces Green Building Design and prepares architecture students and design and construction professionals for LEED accreditation with an introduction to the U.S. Green Building Council LEED Rating System, green building design fundamentals, and industry resources, processes and strategies for green design.

Transfer: CSU.

230 ARCHITECTURAL COMPUTER AIDED DRAFTING AND DESIGN (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Advisory: ARCH 231 and ENGR 25

Presents the use of computer aided drafting and design software as a tool for generating construction drawings, 3D modeling and design presentations. This course provides an introduction to the use of Architectural Desktop and 3D Studio VIS as it applies to architectural practice.

Transfer: CSU.

231 INTRODUCTION TO ARCHITECTURAL PRACTICE (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Prerequisite: CTECH 50, ARCH 111, and completion of or concurrent enrollment

in ARCH 230

Introduces the concepts and methods associated with the use and application of construction systems, processes and materials. Emphasis is placed on the standards and conventions used to detail and document light framed construction.

Transfer: CSU.

251 ARCHITECTURAL DESIGN FUNDAMENTALS I (5.0)

9.0 hours per week: (3.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ARCH 112

Presents theories, principles, methods and means of creative problem solving, two- and three-dimensional visual organizations to communicate concepts and meanings, basic verbal and visual communication skills, analysis of the built environment with emphasis on the creation and interrelationship of architectural form, function and light.

Transfer: CSU; UC.

252 ARCHITECTURAL DESIGN FUNDAMENTALS II (5.0)

9.0 hours per week: (3.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ARCH 251

Advisory: Completion of or concurrent enrollment in ARCH 113 and ARCH 207 Continuation of theories, principles, methods and means of creative problem solving, two- and three-dimensional visual organizations to communicate concepts and meanings, basic verbal and visual communication skills, analysis of the built environment with emphasis on the creation and interrelationship of architectural form, function, structure and context.

Transfer: CSU; UC.

254 ADVANCED ARCHITECTURAL GRAPHIC COMMUNICATION

COMMUNICATION (2.0)
4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ARCH 111 and ARCH 112

Advisory: ARCH 251

Presents advanced architectural presentation drawing and graphic communication skills with emphasis on representing quantitative and qualitative information, ideas, and concepts with freehand sketching and drawing techniques. Includes abstract diagramming, the use of color and the design of two-dimensional graphic communications with direct application in a community design charette.

Transfer: CSU.

ART

93 ART SPECIAL TOPIC (0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

100 ART APPRECIATION

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Introduces the form, content, and media of the visual arts. Overview of artistic methods, materials, and language, exploring cultural and historical significance. Presents major art movements and styles including prehistoric to contemporary.

Transfer: CSU; UC.

103 SURVEY OF ART HISTORY: OLD STONE AGE THROUGH GOTHIC (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 1A

Presents the first of a three-semester course in the history of Western art.

Includes cultural and historical background of Prehistoric (Paleo- lithic and Neolithic periods), Ancient Near Eastern, Egyptian, Aegean, Greek, Roman, and Medieval art traditions. Discusses and compares the cultural background of each of these artistic traditions.

Transfer: CSU: UC.

(CAN ART 2)(ART 103 + ART 104 + ART 105 = CAN ART SEQ A)

104 SURVEY OF ART HISTORY: RENAISSANCE THROUGH 19TH CENTURY

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 1A

Presents the second of a three-semester course in the history of Western art. Includes cultural and historical background of the Renaissance, Baroque, Rococo, Neo-Classic, Romantic, Realist, Impressionist, and Post-Impressionist periods of art.

Transfer: CSU: UC.

(ART 103 + ART 104 + ART 105 = CAN ART SEQ A)(ART 104 + ART 105 = CAN ART 4)

105 SURVEY OF ART HISTORY: MODERNISM AND POST-MODERNISM (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 1A

Presents an overview of the art movements, artists and issues of Modernism and Post-Modernism. This includes art from the mid-nineteenth century, through the twentieth century and contemporary art. Includes the social, political, and aesthetic context of the time.

Transfer: CSU; UC.

(ART 103 + ART 104 + ART 105 = CAN ART SEQ A)(ART 104 + ART 105 = CAN ART 4)

106 SURVEY OF ART HISTORY: NON-WESTERN ART (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 1A

Surveys the art traditions of African, Asian, Native American, Pre-Columbian, and other non-Western cultures as expressions of their religions and philosophies. Compares non-Western to Western art to reveal cross-cultural influences and explains the diversity of 20th century art.

Transfer: CSU; UC.

119 ART ISSUES SEMINAR

(1.0)

1.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Presents lectures and discussions concerning a specific topic in contemporary or historical art issues or theory. Provides the opportunity for an indepth study and analysis of individual artists, art works, movements and contemporary trends in art making and criticism.

Transfer: CSU.

(3.0)

120 FUNDAMENTALS OF 2-D DESIGN

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Introduces the basic design elements and principles common to all visual art forms. Provides studio experience in the practical application of design and color theory through creative assignments.

Transfer: CSU; UC.

(CAN ART 14)

121 BEGINNING DRAWING

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory) Associate Degree Applicable

Presents an overview of the art of drawing in an historical and contemporary context by introducing the basic practice and theories of drawing as a fine art. It introduces basic elements and principles of design, a variety of drawing media, and the use of drawing as a personal means of visual expression and communication.

Transfer: CSU; UC.

(CAN ART 8)

122 INTERMEDIATE DRAWING

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ART 121

Continues ART 121 with an emphasis on composition and content.

Transfer: CSU; UC.

123 LIFE DRAWING

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ART 122

Presents the fundamentals of anatomy and representation of the human form in various attitudes and movements. The skeleton and live models will be used.

Transfer: CSU; UC.

124 INTERMEDIATE LIFE DRAWING

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ART 123

Continues ART 123 with an emphasis on personal interpretation and the use of the figure in composition.

Transfer: CSU; UC.

129 COLOR

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Advisory: ART 120

Presents the physical nature of color and the theory of color. Studio projects explore primary systems, color properties, interaction, strategies and expressive qualities of color. Investigates the physiological, psychological, symbolic, and cultural aspects of color.

Transfer: CSU.

130 BEGINNING PAINTING

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ART 120 and Art 121

Introduces basic painting techniques, methods, materials and language, including color mixing, brushwork, and composition.

Transfer: CSU; UC.

131 INTERMEDIATE PAINTING

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ART 130

Presents a continuation of ART 130 with an emphasis on contemporary issues in painting. Composition and content is also stressed.

Transfer: CSU; UC.

132 WATERCOLOR PAINTING

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ART 120 and ART 121

Explores the fundamental techniques and creative use of aqueous media in painting on paper.

Transfer: CSU; UC.

133 INTERMEDIATE WATERCOLOR PAINTING

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ART 132

Continues ART 132 with an emphasis on problem-solving, composition and development of personal style.

Transfer: CSU; UC.

134 FIGURE PAINTING

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ART 123 and ART 130

Advisory: ART 124 and ART 131

Introduces the fundamentals of painting from the human figure, the creative use of various painting media, and the figure in context.

Transfer: CSU; UC.

140 INTRODUCTION TO PRINT MEDIA

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Introduces a variety of print media including traditional historical printmaking practices such as relief, etching, and stencil. Includes contemporary print media such as photocopy, offset lithography, computer generated images and artists' books. Presents the art of printmaking in an historical and contemporary context.

Transfer: CSU; UC.

141 ETCHING (3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ART 121

Offers instruction and studio practice in etching and related intaglio printmaking techniques as well as the designing of images appropriate to these techniques.

Transfer: CSU; UC.

143 BOOK ARTS

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ART 120

Presents an investigation of the book form as a vehicle of creative expression. Explores the book structure through the history, concepts and the creative application of this unique art object, in which the content is not limited to words alone.

144 PHOTOGRAPHY

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Introduces black and white still photography as a fine art in an historical and contemporary context. Presents traditional darkroom practices through projects that introduce the elements and principles of design. Emphasizes use and care of 35mm cameras, related photography equipment, black and white film processing and photographic enlargements. NOTE: A 35mm camera is required for class.

Transfer: CSU; UC.

145 INTERMEDIATE PHOTOGRAPHY

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ART 144

Continues study of photography as a fine art as introduced in ART 144. Presents intermediate level concepts and darkroom techniques in black and white still photography. The development of photography as a means of personal expression, the infusion of content, and composition will be stressed.

Transfer: CSU; UC.

146 CAMERA ART

(2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Prerequisite: ART 144

Explores photography as an art form including cross-media hybrids such as painting with light, handcoloring and drawing on photographic images, use of liquid light, combining images and words, and conventional photography.

Transfer: CSU.

147 DIGITAL VIDEO EDITING

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Presents an overview of digital non-linear video editing, including acquiring digital video and combining and editing source material to create complete digital movies. Topics include: basic editing techniques, cuts and transitions, adding and altering audio, titling, keying and transparency, and applying filters and effects.

Transfer: CSU; UC.

148 DIGITAL VIDEO EFFECTS

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Presents the art and science of digital compositing for visual effects and 2D animation, utilizing Adobe After Effects for film and video applications. Explores technical and aesthetic issues.

Transfer: CSU.

149 DIGITAL PHOTOGRAPHY

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ART 144 and ART 156

Introduces concepts and technical fundamentals of digital photography as an extension to traditional photography. Presents practices and techniques unique to digital photography through projects that emphasize personal expression, the infusion of content and composition. Emphasizes the practical and aesthetic issues of digital photography, care and use of digital cameras, and other equipment related to digital photography.

Transfer: CSU.

150 MACINTOSH OPERATING SYSTEM

(1.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Introduces the Macintosh Operating System, computer hardware basics, technology, terminology, peripheral equipment and general practices used when operating a personal computer. Basic computer graphics and related graphics hardware are introduced.

153 DIGITAL ART

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Introduces the use of the Macintosh computer, specific to art applications and the creation of fine art. Instruction will focus on the Macintosh operating system, and the use of current industry standard vector-based drawing and raster-based image editing softwares, computer hardware basics, technology, terminology, peripheral equipment and general practices used when operating a personal computer.

Transfer: CSU; UC.

154 INTERMEDIATE DIGITAL ART

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ART 153

Continuation of ART 153 with emphasis on the more complex tools and procedures of the software which is introduced in ART 153. Presents in-

termediate level of integration of digital media with natural art media. Critiques focus on contemporary aesthetic and ethical issues in digital art as well as the design attributes of the artwork.

Transfer: CSU; UC.

55 ADOBE ILLUSTRATOR: ART, DESIGN, AND PHOTOGRAPHY

(1.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Advisory: ART 150 or basic computer skills

Presents primary instruction in digital illustration using Adobe Illustrator. Students learn how to create images, to use type and layout features, to use filters, and to format images for print, web and other digital mediums.

Transfer: CSU; UC.

156 ADOBE PHOTOSHOP: ART, DESIGN, AND PHOTOGRAPHY (1.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Advisory: ART 150 or basic computer skills

Presents primary instruction in digital imaging for artists and designers using Adobe Photoshop. Students learn how to scan, composite, edit and adjust images, change image modes and file formats.

Transfer: CSU; UC.

157 DIGITAL PAINTING

(1.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Advisory: Basic computer skills

Presents an introduction to digital painting using Adobe Photoshop, with a focus on basic painting techniques, methods and language. Includes color mixing, composition and the integration of traditional and digital painting techniques.

Transfer: CSU; UC.

158 ADOBE INDESIGN: ART, DESIGN, AND PHOTOGRAPHY

(1.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Advisory: Basic computer skills

Introduces digital prepress production involving preparation of pages for reproduction on any kind of press or printing system. Presents topics and practical experience in Adobe InDesign, work flow, terminology, file types, font issues, job requirements, various digital input devices, complex file storage and transfer systems, and output options for hard copy.

Transfer: CSU.

160 CONCEPTUAL BLOCKBUSTING

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Presents students with basic concepts to enhance innate creative abilities. Explores the mental and emotional factors involved in the creative process; linear and non-linear thinking, and multiple intelligences. Numerous creative problem-solving techniques, invention, scientific, and artistic case studies are explored. The underlying assumption is that innovation is a skill which can be learned.

Transfer: CSU.

165 MOTION GRAPHICS

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Advisory: ENGL 56

Introduces the basic principles of animation, interactivity, and other timebased media projects. Students will preview how these are used to construct games, animations and interactive media.

Transfer: CSU.

GRAPHIC DESIGN

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ART 153

Principles and processes used in visual communication. This class focuses on the creative and practical exploration in the area of visual communication. Topics in this class are fundamental to the creation of digital layout, graphics, illustrations, photography, animation, video and multimedia. Projects incorporate symbols and typography into visual design, exploring interrelationships between the formal elements and symbolic content.

Transfer: CSU.

INTERMEDIATE GRAPHIC DESIGN

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ART 166

Continues the practical skills of ART 166 emphasizing critical assessment of the design principles used in visual communication as well as creative and practical exploration. Topics in this class are fundamental to the creation of digital layout, graphics, illustrations, photography, animation, video and multimedia.

Transfer: CSU.

TYPOGRAPHY

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Advisory: ENGL 56

Introduces basic principles in the effective use of type. Emphasis is on the use of typography in graphic design. Topics include the history of type, aesthetic qualities of letterforms, anatomy of the letter, typeface and style, and compositional arrangement.

Transfer: CSU; UC.

FUNDAMENTALS OF 3-D DESIGN

(3.0)

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory) Associate Degree Applicable

Introduces the basic elements and principles of three-dimensional design. Presents a variety of studio problems using basic sculptural materials, tools and methods. Presents an overview of 3D design in historical and contemporary context.

Transfer: CSU; UC.

(CAN ART 16)

BEGINNING SCULPTURE

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Introduces the issues and techniques of contemporary sculpture. Assignments emphasize ideas and personal expression while utilizing the elements and principles of design. Projects explore materials such as fabrication with plaster, metal, mixed media, and wood, and contemporary approaches such as site-specific and installation sculpture.

Transfer: CSU; UC.

(CAN ART 12)

INTERMEDIATE SCULPTURE

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ART 171

Continues study of issues and techniques of contemporary sculpture as introduced in ART 171. Presents intermediate level assignments in fabrication and introduces the casting process. Additional emphasis will be placed on large-scale projects such as site-specific, performance, installation and public art.

Transfer: CSU.

FIGURE SCULPTURE 173

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ART 123, ART 170, or ART 171

Provides instruction and creative practice in figure sculpture using a live model with directed assignments. Traditional and contemporary techniques and materials will be employed with an emphasis on contemporary issues in figure sculpture. Media may include, but are not limited to, clay, plaster mold-making, cast hydro-stone, bronze casting, plaster construction, welded steel and mixed-media.

Transfer: CSU; UC.

SCULPTURE FOUNDRY 174

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Successful completion of ART 170 or ART 171 or equivalent study to be presented in a portfolio and evaluated by the instructor.

Provides instruction and practice in bronze casting of sculpture using the lost wax processes including direct modeling and mold making. Emphasizes contemporary art issues related to bronze sculpture.

Transfer: CSU.

180 **CERAMICS**

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Introduces the practice and appreciation of ceramics as a fine art covering the basic elements and principles of design, methods and materials specific to ceramic media with a focus on hand-building. Emphasizes the use of ceramics as a personal means of visual expression and communication. Presents an overview of the art of ceramics in an historical and contemporary context.

Transfer: CSU; UC.

(CAN ART 6)

181 **CERAMICS**

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ART 180

Continues ART 180 with an emphasis on throwing on the potter's wheel, sculptural form derived from wheel-thrown objects, and sculptural form combining wheel and handbuilt forms.

Transfer: CSU; UC.

INTERMEDIATE CERAMICS 182

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ART 180

Explores contemporary issues in ceramic art and the more technically involved construction and decorating methods with an emphasis on glaze technology.

Transfer: CSU; UC.

CERAMIC SCULPTURE

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ART 180 or a comparable college-level beginning ceramics class

Advisory: No advisories

Presents contemporary and traditional processes and materials in their application to the construction of ceramic sculpture.

Transfer: CSU; UC.

ALTERNATIVE AND PRIMITIVE FIRING TECHNIQUES IN CERAMICS (2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ART 180

Presents instruction and experience in alternative firing techniques for ce-

ramic art. Firings will include pit, sawdust, and raku.

Transfer: CSU.

ART EXCURSIONS

(0.5 to 1.0)

3.0 hours laboratory per week Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in any art class

Advisory: Eligibility for ENGL 1A

Presents an opportunity for fine arts students to sketch and study original works of art in museums, galleries, art schools, and other sites in the Los Angeles and San Francisco areas. Sketchbook drawings and/or journal notes may be used by the student as a basis for developing an independent art work or essay.

Transfer: CSU.

PORTFOLIO PRESENTATION

(2.0 to 3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Advisory: ENGL 56

Develops basic skills in resume formulation, selecting, mounting and photographing art work for portfolio presentation to future college or vocational agencies. Examines opportunities and requirements for work in various art-related fields, and investigates goals relative to individual development. Recommended for art majors and minors.

Transfer: CSU.

ART GALLERY

(3.0 to 5.0)

11.0 hours per week: (2.0 hours lecture, 9.0 hours laboratory)

Associate Degree Applicable

Advisory: ART 120, ART 170, and ART 190

Explores theoretical, technical and aesthetic aspects of exhibiting works of art, as well as providing actual experience in operating an art gallery. Students will work with exhibiting artists, learn about contemporary issues in art and the relationship between gallery, artist and viewing public. Students assist in design, publicity, installation and management of the Cuesta College Art Gallery.

Transfer: CSU.

INDEPENDENT STUDIES: ART

(0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of Art under the direction of an instructor.

Transfer: CSU: UC.

HSD NON-CREDIT BASIC SKILLS DRAWING

(0.0)

20.0 hours per week: (5.0 hours lecture, 15.0 hours laboratory)

This is an elective course towards a high school diploma. The course introduces the studio arts pertaining to drawing. The course will emphasize the basic elements of art. Various drawing and techniques will be introduced tot he student such as gesture, contour and modeling. The student will have the opportunity to create works in various media. Students will also gain the ability to analyze and respond to various works, including their own. Furthermore, students will be introduced to numerous cultural and historical styles and motifs. Through critiques, students will display the ability to aesthetically value and appreciate works of art, as well as understand the relationship between art, culture and history.

HSD NON-CREDIT BASIC SKILLS PAINTING (0.0)

20.0 hours per week: (5.0 hours lecture, 15.0 hours laboratory)

This is an elective course towards a high school diploma. The course introduces the disciplines of painting and design. The course will emphasize the basic elements of color and design as they relate to painting. The student will create works in water color, oil, and acrylic. Students will also

gain the ability to analyze and evaluate art, including their own. Students will survey the history of art in general and painting in specific, putting are in a historic and cultural context.

HSD NON-CREDIT BASIC SKILLS CERAMICS (0.0)

20.0 hours per week: (5.0 hours lecture, 15.0 hours laboratory)

This is an elective course towards a high school diploma. This course is a technical and aesthetic exploration of 3-dimensional design through the mediums of clay, and ceramics. This course will also include 2 dimensional basic drawing and layout skills. The student will participate in a wide range of experiences using additive or subtractive sculpture techniques, designed to build artistic and creative confidence. Functional objects as well as sculptural ideas will be explored during the year. Students will also be exposed to several methods of glazing their own work. An introduction to the potter's wheel as a forming tool will also take place. The products created in this course may serve as functional items or fine art works.

404 **HSD NON-CREDIT BASIC SKILLS VISUAL DESIGN** (0.0)

20.0 hours per week: (5.0 hours lecture, 15.0 hours laboratory)

This is an elective course towards a high school diploma. A multi-culture studio art class which coordinates 2-D and 3-D studio work and cultural studies together. Selected cultures of Meso-American, Italian, German, French, Middle Eastern and Asia will be introduced to produce art projects that relate to each unique culture. Language (vocabulary) and cultural studies will be taught on a daily basis so as to appreciate historical and cultural differences. The art elements and principles of design composition serve as a foundation for each unit covered. Attention will be given to visual studio work, language and culture studies. Students will gain knowledge and an appreciation for various art forms.

ASTRONOMY

10 **ASTRONOMY**

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 23 or MATH 23SI or equivalent

Advisory: Eligibility for ENGL 1A

Presents the astronomy of planets, satellites, asteroids, comets, meteors, the sun, stars, and galaxies.

Transfer: CSU; UC.

ASTRONOMY LAB 10L

3.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: MATH 23 or MATH 23SI or equivalent

Corequisite: ASTR 10

Advisory: Eligibility for ENGL 1A

Laboratory application of the principles presented in ASTR 10.

Transfer: CSU; UC.

INDEPENDENT STUDIES - ASTRONOMY

(0.5 to 4.0)

6.0 hours laboratory per week

Associate Degree Non-Applicable

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of Astronomy under the direction of an instructor.

ASTRONOMY SPECIAL TOPIC

(0.5 to 4.0)

4.0 hours lecture per week

Associate Degree Non-Applicable

Examines a special topic in the field of study related to the discipline offering this course.

AUTOMOTIVE TECHNOLOGY

INDEPENDENT STUDIES: AUTOMOTIVE **TECHNOLOGY**

(0.5 to 2.0)

6.0 hours laboratory per week Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the technical field in which the study is to be undertaken

Provides an opportunity for in-depth study or practicum experience by an individual student in a selected topic in the automotive technology area with support and direction from an instructor.

52 INTERNAL COMBUSTION ENGINES (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56 or 65

Presents the principles of internal combustion engines encompassing design, construction, and application of engine components, including the ignition, cooling, lubricating, fuel systems, and engine tests and measurements.

53 ENGINE OVERHAUL PROCEDURES

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory) Associate Degree Applicable

Advisory: ATECH 52 or equivalent

Presents a lecture and laboratory course covering theory and manipulative skills required for entry-level employment as an Engine Service Technician. Covers information needed to pass A.S.E. Automotive Technician Certification Test for Engine Service Specialist. Covers diagnosis removal, teardown, inspection, machining, reassembly, installation, and break-in of automotive engines.

58 AUTOMOTIVE ELECTRICITY AND ELECTRONICS (4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56 or ENGL 65

Studies basic electrical theory, transistors and other semiconductors, as well as batteries, charging systems, cranking systems, lighting, vehicle wiring, and accessory systems.

60 AUTOMOTIVE ELECTRICAL ACCESSORIES (4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56 or ENGL 65

Presents electrical and electronic testing, troubleshooting, and repair procedures on the modern vehicle. Covers body and accessory circuits, power options, instrumentation, and interfacing between engine and body control computers.

63 AUTOMOTIVE FUEL SYSTEMS: CARBURETION (3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56 or ENGL 65

Studies automotive fuel systems including filters, tanks, lines, safety equipment, pumps, carburetors, and computer controlled carburetors.

Transfer: CSU.

64 BASIC AREA CLEAN AIR CAR COURSE (4.0)

4.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Minimum one year of trade experience in emissions/tune-up or 180 hours (9 semester units) of accredited training in tune-up, fuel and electrical courses Covers the rules and regulations governing the Smog Check Program, inspection procedures using the BAR97 Emissions Inspection System (EIS), and an overview of Onboard Diagnostics II (OBDII). Successful completion of ATECH 64 meets a portion of the requirements for technicians seeking an Emission Basic (EB) or Emission Advanced (EA) Smog Check Technician License.

66 AUTOMOTIVE MAINTENANCE AND LIGHT REPAIR (2.0)

3.0 hours per week: (1.5 hours lecture, 1.5 hours laboratory) Associate Degree Applicable Advisory: Eligibility for ENGL 56 or ENGL 65

Presents theory and practical application of safety inspections, battery service, oil and lubrication, cooling system, ignition system, brake inspection, wheel bearings and minor repairs.

68 AUTOMOTIVE REPAIR BUSINESS (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56 or ENGL 65

Introduces the many facets of operating an automotive repair business, including entrepreneurship, franchising, market analysis, physical facilities, financing, organization, taxes, insurance, bookkeeping, legal aspects. Material is covered from both the employee's and the employer's point of view.

69 AUTOMOTIVE TECHNOLOGY INTERNSHIP (3.0)

6.0 hours per week: (1.5 hours lecture, 4.5 hours laboratory)

Associate Degree Applicable

Prerequisite: Successful completion of 12 semester units of ATECH courses with a 3.0 GPA

Presents lecture and lab instruction centering around the working environment in the automotive repair industry. Students are assigned to a commercial automotive repair facility for their laboratory experience. Lectures cover such topics as work habits, resumes, interviewing, attitude, safety, labor laws, record keeping, and rules and regulations pertinent to the automotive repair industry.

Transfer: CSU.

(3.0)

70 AUTO BODY REPAIR I

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56 or ENGL 65

Presents the fundamentals of automotive body repair. Includes instruction in body construction, welding, metalworking methods and equipment used in the auto body repair industry. Emphasis is placed on developing the knowledge and manipulative skill necessary for gainful employment in the auto body repair industry.

71 ADVANCED AUTO BODY (3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ATECH 70

Presents an advanced course in automotive body and fender repair which combines laboratory work on campus and on-site research in a commercial repair facility. This course covers estimating damage, frame alignment, trim work, upholstery removal and installation, shop management, and major collision damage repair. Emphasis is placed on developing the knowledge and manipulative skill necessary for gainful employment in the automotive collision repair industry.

75 AUTOMOTIVE PAINTING (5.0)

9.0 hours per week: (3.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56 or ENGL 65

Covers surface preparation, selection and application of undercoats, topcoats and other types of refinishing materials and equipment which are compliant with current Air Pollution Control District rulings and laws governing commercial automotive refinishing operations. Addresses health, safety, and environmental concerns relative to the automotive painting industry. Emphasizes development of the knowledge and manipulative skills necessary for gainful employment in the automotive painting industry.

77 ADVANCED AUTOMOTIVE PAINTING

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory) Associate Degree Applicable

Prerequisite: ATECH 70 and ATECH 75

(2.5)

Advisory: Eligibility for ENGL 56 or ENGL 65

Presents complete vehicle refinishing, color matching techniques, color theory and custom painting as well as vehicle detailing. Prepares students for employment as an automotive painter.

80 MANUAL DRIVETRAINS

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56 or ENGL 65

Presents the fundamental operation, service, diagnosis, and repair of clutch assemblies, manual transmissions and transaxles, rear wheel drive (RWD) drive shafts and universal joints, front wheel drive (FWD) half- shafts and constant velocity joints, rear axle assemblies and differentials, and drive axle wheel bearings as applied to automobiles and light duty trucks.

Transfer: CSU.

81 MANUAL TRANSMISSIONS

(3.0)

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory) Associate Degree Applicable

Advisory: ATECH 82, ATECH 86, and ATECH 109 and eligibility for ENGL 56 or ENGL 65

Presents the operation, diagnosis, repair, and overhaul of rear wheel drive manual transmissions, front wheel drive manual transaxles, and rear wheel drive axles as applied to automobiles and light duty trucks both foreign and domestic.

Transfer: CSU.

82 AUTOMATIC TRANSMISSIONS

(4.0)

(4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Advisory: Eligibility for ENGL 56 or ENGL 65

Introduces fundamental operations, rebuilding procedures, and service of torque converters and automotive automatic transmissions. Provides preparation for Automotive Service Excellence Certification.

84 BRAKING SYSTEMS

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: ATECH 109 and eligibility for ENGL 56 or ENGL 65

Presents automotive braking systems including conventional drum type brakes, disc brakes, vacuum and hydraulic boosters, and anti-lock brake systems. Provides training for licensing by the Bureau of Automotive Repair and by Automotive Service Excellence Certification.

Transfer: CSU.

86 CHASSIS AND SUSPENSION SYSTEMS (3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)
Associate Degree Applicable

Advisory: Eligibility for ENGL 56 or ENGL 65

Presents suspension geometry and design, wheel alignment, active suspension systems, wheel balancing, tires, and steering systems. Provides training toward Automotive Service Excellence Certification.

87 AUTOMOTIVE FUEL INJECTION AND TURBOCHARGERS (3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56 or ENGL 65

Presents both mechanical and electrical fuel injection systems for automotive gasoline and diesel fuel engines as well as automotive and light truck turbochargers.

88 AUTOMOTIVE HEATING AND AIR CONDITIONING (3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56 or ENGL 65

Provides theory and practical application of the function and repair of heating and air conditioning systems as applied to domestic and import-

ed automobiles. Provides training toward Automotive Service Excellence Certification.

93 AUTOMOTIVE TECHNOLOGY SPECIAL TOPIC (0.5 to 4.0)

Associate Degree Non-Applicable

Examines a special topic in the field of study related to the discipline offering this course.

95 TECHNICAL CAREER PREPARATION IN AUTOMOTIVE (1.0)

1.0 hours lecture per week

Associate Degree Applicable

Overview of automotive careers with focus on preparing for the job market. Includes discussion of career opportunities in the automotive industry, both union and non-union. Focus on providing the tools necessary to target and obtain a position in the automotive industry.

109 INTRODUCTION TO AUTOMOTIVE COMPUTERS

4.0 hours per week: (2.0 hours lecture, 2.0 hours laboratory) Associate Degree Applicable

Covers the theory, operation, and basic test procedures for on-board computers found on domestic and imported vehicles. Designed for entry level automotive study.

120 AUTOMOTIVE IGNITION SYSTEMS (2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Covers modern vehicle ignition system theory, diagnosis, and repair. Includes IT, EI, and Coil-On-Plug systems.

125 ENGINE PERFORMANCE (4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: ATECH 52, ATECH 109, ATECH 120 or one year in the automotive trade.

Studies automotive engine performance theory and operation including fuel, electrical, emission, and computer systems. Emphasizes tune-up, pollution control, and driveability diagnostic techniques.

127 ENHANCED CLEAN AIR CAR COURSE (1.0)

2.0 hours per week: (1.0 hours lecture, 1.0 hours laboratory) Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in ATECH 64

Provides training as required by the California Bureau of Automotive Repair to meet Advanced Emission Specialist Technician license requirements. Includes training on Smog Check failure analysis and operation of the Bar-97 dynomometer testing system.

BIOLOGY

1A BIOLOGY (5.0)

9.0 hours per week: (3.0 hours lecture, 6.0 hours laboratory) Associate Degree Applicable

Prerequisite: MATH 27, MATH 27SI or equivalent with a grade of C or better and CHEM 10 or high school chemistry with a grade of C or better

Advisory: ENGL 56
Presents the principles of life and life processes with an emphasis on cellular structure, cellular chemistry, genetics, and life's origins and diversity.

Transfer: CSU; UC.

(CAN BIOL 2)(BIO 1A + BIO 1B = CAN BIOL SEQ A)

1B BIOLOGY (5.0)

9.0 hours per week: (3.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Prerequisite: BIO 1A with a grade of C or better

Continues BIO 1A with emphasis on plant and animal structure and physiology, evolution, and ecology.

Transfer: CSU; UC.

(BIO 1A + BIO 1B = CAN BIOL SEQ A)

2 GENERAL BOTANY

(5.0)

9.0 hours per week: (3.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Completion of BIO 1A, BIO 1B, BIO 4, BIO 5, BIO 6, BIO 11, BIO 12, BIO 13, BIO 16, BIO 20, BIO 21, BIO 22, or BIO 24 with a grade of C or better; or Completion of a high school AP biology course with a grade of C or better

Advisory: ENGL 56

Presents a study of structure and function of roots, stems, leaves, flowers, fruits and seeds of the flowering plants. Includes the characteristics, life cycles, classification, evolution and ecology of cyanobacteria, fungi, algae and vascular plants.

Transfer: CSU; UC.

(CAN BIOL 6)

3 GENERAL ZOOLOGY

(5.0)

9.0 hours per week: (3.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Prerequisite: BIO 1A with a grade of C or better

Presents a study of the comparative biology of the animal kingdom. Topics covered include comparative anatomy and physiology, embryology, evolution, and ecology.

Transfer: CSU; UC.

(CAN BIOL 4)

4 GENERAL BACTERIOLOGY

(5.0)

9.0 hours per week: (3.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CHEM 10 or equivalent with a grade of C or better

Advisory: ENGL 56 and BIO 1A

Presents the general facts regarding bacteria and other microbial forms, particularly those that affect general health. Laboratory work includes culture techniques, animal host techniques, and identification of microbes.

Transfer: CSU; UC.

(CAN BIOL 14)

5 HUMAN ANATOMY

(4.0)

8.0 hours per week: (2.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Advisory: ENGL 56

Studies human anatomy with models and selected preserved material to demonstrate the anatomical systems. Utilizes an audio-tutorial approach to instruction.

Transfer: CSU; UC.

(CAN BIOL 10)(BIO 5 + BIO 6 = CAN BIOL SEQ B)

6 GENERAL HUMAN PHYSIOLOGY

(5.0)

7.0 hours per week: (4.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CHEM 10 or equivalent with a grade of C or better and BIO 5

Advisory: BIO 1A

Presents the physiology of human body systems with emphasis upon functions of growth, fitness, motion and sensitivity. Lecture and laboratory contents are appropriate for students of biology, nursing, pre-medical and exercise sciences.

Transfer: CSU; UC.

(CAN BIOL 12)(BIO 5 + BIO 6 = CAN BIOL SEQ B)

8E BIOLOGY SEMINAR: ENVIRONMENTAL (1.0)

1.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in any college biology course Advisory: ENGL 56

Presents discussions of the latest developments in biology and allied fields

with an emphasis on environment-related topics.

Transfer: CSU; UC.

8G BIOLOGY SEMINAR: GENERAL TOPICS (1.0)

1.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in any college biology course Advisory: ENGL 56

Presents discussions in the latest developments in biology and allied fields with an emphasis on general topics.

Transfer: CSU; UC.

9C COASTAL BIOLOGY FIELD STUDIES (1.0)

54.0 hours laboratory by arrangement per week

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in any college biology laboratory course

Advisory: BIO 22

Emphasizes observations and techniques used to appreciate and evaluate California's coastal ecosystems. Camping, food, and other expenses will be the responsibility of the students.

Transfer: CSU; UC.

9D DESERT BIOLOGY FIELD STUDIES (1.0)

54.0 hours laboratory by arrangement per week

Associate Degree Applicable

Prerequisite: BIO 20 or any college biology laboratory course

Advisory: ENGL 56

Presents a field study course on the California deserts. Includes the formation of the deserts and the ecological relationship of desert plants and animals. Practices field techniques used in data collection and analysis. Camping, food, and other expenses will be shared by the students. UC credit contingent upon UC review.

Transfer: CSU; UC.

9H HAWAIIAN BIOLOGY FIELD STUDIES (1.0 to 3.0)

36.0 hours per week: (9.0 hours lecture, 27.0 hours laboratory)

Associate Degree Applicable

Presents a field study course on the Natural History of Hawaii. Includes the formation of the islands and the ecological relationship of the island plants and animals. Transportation and Land costs are the responsibility of the students.

Transfer: CSU; UC.

S SIERRA BIOLOGY FIELD STUDIES

54.0 hours laboratory by arrangement per week

Associate Degree Applicable

Prerequisite: BIO 20 or any college biology lab course

Advisory: ENGL 56

Studies Sierra ecosystems with emphasis on riparian and meadow habitats, Alpine and coniferous forest ecology and grandeur. Practices field study observations and techniques. Camping, food, and other expenses will be the responsibility of students.

Transfer: CSU; UC.

10E NATURAL HISTORY OF EASTERN CALIFORNIA MOUNTAINS & DESERTS

(2.0)

(1.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 1A

Presents a lecture and field study course on the ecology and natural history of Eastern California mountains and deserts. Includes the study of their geological history, native plant and animal communities, human impacts, and the history and function of the preservation and conservation of ecosystems including the U.S. Forest Service and Bureau of Land Management. A field trip will reinforce and elaborate upon lecture mate-

rial. Field techniques also will be taught on the field trip. Students will be required to maintain and turn in a standardized field notebook. Camping, food, transportation, and other expenses will be the responsibility of the students. Students should be prepared for camping in both hot and cold (freezing) environments and for extensive hiking on and off trails over rugged terrain at elevations greater than 10,000 feet.

Transfer: CSU.

10R NATURAL HISTORY OF THE COAST RANGES (2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 1A

Presents a lecture and field study course on the ecology and natural history of the coast ranges. Includes the study of their geological history, native plant and animal communities, human impacts, and the history and function of the preservation and conservation of ecosystems including the national forest, Bureau of Land Management, and California state parks. A field trip will reinforce and elaborate upon lecture material. Field techniques also will be taught on the field trip. Students will be required to maintain and turn in a standardized field notebook. Camping, food, transportation, and other expenses will be the responsibility of the students. Students should be prepared for camping in a moist, coastal environment and extensive hiking on and off trails from sea level to over 2000 feet over rugged terrain.

Transfer: CSU.

10V NATURAL HISTORY OF DEATH VALLEY NATIONAL PARK (2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 1A

Presents a lecture and field study course on the ecology and natural history of Death Valley National Park (DVNP). Includes the study of its geological history, native plant and animal communities, human impacts on DVNP ecosystems, and the history and function of the National Park Service. A field trip to DVNP will reinforce and elaborate upon lecture material. Field techniques also will be taught on the field trip. Students will be required to maintain and turn in a standardized field notebook. Camping, food, transportation, and other expenses will be the responsibility of the students. Students should be prepared for camping in hot deserts, high mountain elevations (8000+ feet), and extensive hiking on and off trails.

Transfer: CSU.

11 LIFE SCIENCE (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: ENGL 56

Introduces the non-biology major to the organization and evolution of life and the structure and function of living systems from cells to biomes. Utilizes the lecture and laboratory approach to instruction.

Transfer: CSU; UC.

12 HUMAN BIOLOGY (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Introduces fundamental structural and functional concepts of the human body systems, and their disorders and therapies. Designed for non-science majors and provides an appreciation for popular interests such as fitness, immunity, inheritance, and common medical terminology.

Transfer: CSU; UC.

12L HUMAN BIOLOGY LABORATORY (1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: Completion or concurrent enrollment in BIO 12

Advisory: ENGL 56

Laboratory to accompany Human Biology (BIO 12), a general education course for non-biology majors and pre-health related fields. Provides an introduction to the biology of the human species, designed to create an awareness and understanding of the human body functions, human's place in nature and the mechanics of human heredity. Provides direct participation in experiments, demonstrations, and discussions. Topics include elements of human anatomy and physiology, nutrition, disease, elements of human heredity and environmental adaptations, and interpretations of relevant current topics in biology.

Transfer: CSU; UC.

13 GENETICS IN SOCIETY (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Introduces basic principles of genetics and heredity. Emphasizes current advances in genetics, including stem cell research, cloning, cancer, and genetically modified crops. Investigates the social consequences and ethical implications of biotechnology in medicine and agriculture.

Transfer: CSU; UC.

16 PLANTS & PEOPLE (4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Designed for plant enthusiasts who do not have a strong science background. Includes the basic structure, physiology, reproduction, taxonomy, evolution, and ecology of plants. Discusses varied uses of plants by people of different cultures throughout history. Laboratory work includes setting up experiments, growing, and propagating plants. Students will also learn basic gardening techniques and how to design water-efficient sustainable gardens using California native plants.

Transfer: CSU; UC.

20 ENVIRONMENTAL BIOLOGY (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 1A

Presents a study of biological concepts, processes, and organismal biology, including scientific methodology, metabolism, genetics, evolution and ecology. These concepts are used to assess environmental issues including human population growth, biodiversity, biological conservation, pollution, and resource and energy use.

Transfer: CSU; UC.

20L ENVIRONMENTAL BIOLOGY LAB (1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in BIO 20

Advisory: Eligibility for ENGL 1A

Presents an optional laboratory course designed to complement BIO 20, Environmental Science. Applies and expands knowledge gained in BIO 20 through field trips, laboratory investigations, and special projects.

Transfer: CSU; UC.

21 GENERAL ECOLOGY (4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: ENGL 56 and eligibility for MATH 7

Studies plant and animal communities emphasizing the interrelationships of living organisms and their living and non-living environment. The emphasis in lecture is on major principles describing these interrelationships including evolution, energy flow and nutrient cycling via food webs, competition, and predation. The emphasis in the laboratory is on the gathering and interpretation of ecological data in lab and field.

Transfer: CSU; UC.

(1.0)

Advisory: ENGL 56

Presents and integrates the fundamental geological, physical, chemical, and biological aspects of ocean processes. Provides a general introduction to marine research, technology, history and man's interrelationship with the sea.

Transfer: CSU; UC.

INTRODUCTION TO MARINE SCIENCE LABORATORY (1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in BIO 22

INTRODUCTION TO MARINE SCIENCE

Presents an applied, optional course designed to augment BIO 22, through open-sea, laboratory and intertidal investigations.

Transfer: CSU; UC.

PRINCIPLES OF NATURAL HISTORY 24 (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: ENGL 56

Presents an ecological approach to the natural history of terrestrial plants and animals in California. Emphasizes classification, relationships to environment, interrelationships, problems of life, economic importance, and field biology techniques.

Transfer: CSU; UC.

UNDERSTANDING RARE SPECIES IN CALIFORNIA 26 (1.0)

2.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Introduces the importance of rare species, studies reasons for rarity, and examines methods of preservation. Biological, economical and political influences on rare species are considered.

Transfer: CSU.

HONORS SEMINAR: BIOLOGY

1.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 1A

Provides the opportunity for broadening the student's background in general education and for providing a study of selected topics in biology. Emphasis shall be on discussion and analysis of subject matter and current advancements. Open only to students admitted to the Honors Program.

Transfer: CSU; UC.

FACILITATOR ASSISTED LEARNING: BIOLOGY SEMINAR

9.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Develops interpersonal skills, understanding of the learning process, and effectiveness as a facilitator. Seminar prepares students to facilitate in their subject area.

Transfer: CSU.

FACILITATOR ASSISTED LEARNING PRACTICUM: **44A ANATOMY**

1.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Provides practical applications of facilitator assisted learning (FAL) in small groups of anatomy students.

Transfer: CSU.

44B FACILITATOR ASSISTED LEARNING PRACTICUM:

BIOLOGY

1.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Completion or concurrent enrollment in BIO 43

Advisory: ENGL 56

(3.0)

Provides practical applications of facilitator assisted learning (FAL) in small groups of biology students.

Transfer: CSU.

47 INDEPENDENT STUDIES: BIOLOGY (0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of biology under the direction of an instructor.

Transfer: CSU; UC.

BIOLOGY SPECIAL TOPIC 93

(0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

HSD NON-CREDIT BASIC SKILLS BIOLOGY (0.0)

20.0 hours per week: (15.0 hours lecture, 5.0 hours laboratory)

This is an elective course towards a high school diploma. Biology is aligned with the science content standards as established by the state of California. Biology is designed to inculcate the student with the living world and its systems. Concepts of Cell Biology, Genetics, Evolution and Physiology will be presented. Investigation and experimentation will be utilized in the biology laboratory component to promote technical lab competence, utilize the scientific processes of research and reporting, as well as teach and reinforce scientific concepts. Lab attendance and completion of biology lab reports are requirements.

BROADCAST COMMUNI

INTRODUCTION TO BROADCASTING

(3.0)

3.0 hours lecture per week

(1.0)

(1.0)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents the history of the development of radio, television, and cable as technical tools for communication and studies the relationship of this technology to the broadcasting industry, considering such topics as FCC, comparisons of international and American broadcasting, PBS and commercial organizations, regulations, programming sales and advertising, ratings, criticism, free speech implications, and cable and CCTV applications.

Transfer: CSU.

VIDEO OPERATIONS

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents the theory and demonstration of video control room and studio equipment. Offers beginning students a comprehensive overview of video studio and field operations, technical fundamentals, and basic program production.

Transfer: CSU.

BASIC AUDIO PRODUCTION

(3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents basic fundamentals of sound, psychoacoustics, sound equipment, and procedures for obtaining the first media job. Laboratory practice provides hands-on use of equipment.

Transfer: CSU.

24B **ADVANCED AUDIO PRODUCTION**

(3.0)

7.0 hours per week: (1.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Prerequisite: BCST 24A or equivalent

Emphasizes polishing basic production skills and developing new and more complex production techniques through computer (Digidesign Pro Tools) editing and audio recording. Provides laboratory practice in the day- to-day operation of the campus radio station. Acceptable for credit, CSU.

Transfer: CSU.

ADVANCED AUDIO PRODUCTION

(3.0)

7.0 hours per week: (1.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Prerequisite: BCST 24B with a grade of C or better

Advisory: Eligibility for ENGL 56

Builds upon the skills introduced in BCST 24B. Introduces theory of programming, format operations, and management of small market stations. Provides experience in news scripting and on-the-air newscasting. Introduces quick punch advanced recording using the Digidesign Pro Tools audio computer. Provides laboratory practices in the day-to-day operation of the campus radio station. Provides some staff members for KGUR radio station.

Transfer: CSU.

24D **ADVANCED AUDIO PRODUCTION**

(3.0)7.0 hours per week: (1.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Prerequisite: BCST 24C with a grade of C or better

Advisory: Eligibility for ENGL 56

Builds upon the skills and techniques introduced in BCST 24C. Further develops production skills with the introduction of Digidesign Pro Tools mixdown and mastering techniques, and bouncing tracks. Air personality skills emphasized. Provides laboratory practice in the operation day-today operation of the campus radio stations. Provides some staff members for KGUR radio station.

Transfer: CSU.

25A **VIDEO STUDIO PRODUCTION**

7.0 hours per week: (1.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in BCST 23

Provides experience in the creation and production of studio video material, including use of TV cameras, switching equipment, studio lighting, audio equipment, and other components of video. Students participate in video productions as performers, camera operators, switchers, floor managers, video and audio engineers, producers, and directors.

Transfer: CSU.

25B FIELD VIDEO PRODUCTION AND EDITING (3.0)

7.0 hours per week: (1.0 hours lecture, 6.0 hours laboratory) Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in BCST 23

Provides experience in the creation and production of single-camera-field video program material. Students will get experience in single-camera-field shooting, non-linear editing, producing, writing, and evaluating.

Transfer: CSU.

WRITING FOR ELECTRONIC MEDIA (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 1A or equivalent with a grade of C or better

Introduces the principles, techniques, and style of writing for electronic

media. Includes the writing of commercials, public service announcements, news, editorials, narration, and dramatic presentations. Introduces an analysis of content and ethical considerations of the electronic media.

Transfer: CSU.

27 PRINCIPLES OF RADIO BROADCAST **PERFORMANCE**

(0.5 to 3.0)

3.0 hours lecture per week

Associate Degree Applicable

Explore techniques necessary to effectively communicate messages through basic announcing skills. Interviewing, radio news, commercial announcing, ad-lib techniques, voice tracking and career exploration will be covered in-depth. Learn practice skills needed to professionally perform in radio broadcasting as a career.

30A **TELEVISION INTERNSHIP**

(3.0)

9.0 hours laboratory by arrangement per week

Associate Degree Applicable

Prerequisite: BCST 25A and approval of station management

Provides practical supervised work experience as a regular staff member in a local area television station. Includes work in the production department of a station helping to prepare for and operate equipment during newscasts which may include studio camera operation, floor directing, teleprompter operation, and other assigned responsibilities.

Transfer: CSU.

30B **TELEVISION INTERNSHIP**

(3.0)

9.0 hours laboratory by arrangement per week

Associate Degree Applicable

Prerequisite: BCST 25B and approval of the station management

Provides practical supervised experience working as a regular staff member in a local television station. Includes field shooting, videotape editing, field sound operation, and other production responsibilities as assigned.

Transfer: CSU.

30C **TELEVISION INTERNSHIP**

(3.0)

9.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: BCST 25A or BCST 25B and approval of station management Provides practical supervised work experience as a regular staff member in a local cable company, television station, or other facility. Includes planning, scheduling, talent coordination, production duties and other responsibilities as assigned.

Transfer: CSU.

(3.0)

TELEVISION INTERNSHIP

(3.0)

9.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: BCST 25A or BCST 25B and approval of the station management Provides practical supervised work experience as a regular staff member in a local area cable company, television station, or other facility. Includes working for independent production companies or advertising agencies.

Transfer: CSU.

INDEPENDENT STUDIES: BROADCAST COMMUNICATIONS

(0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of broadcast communications under the direction of an instructor.

Transfer: CSU.

93 **BROADCAST COMMUNICATIONS SPECIAL TOPIC** (0.5 to 4.0)

Associate Degree Non-Applicable

Examines a special topic in the field of study related to the discipline offering this course.

PRINCIPLES OF ACCOUNTING

4.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56 and MATH 23 or MATH 23SI

Provides basic principles of accounting for service and merchandising enterprises. Includes an analysis of books of original and final entry, preparation of financial statements, deferrals and accruals, use of spe-cial journals and subsidiary ledgers, notes, allowance method for write- offs, inventory methods, methods of depreciating plant assets, and payroll systems.

Transfer: CSU; UC.

(CAN BUS 2)(BUS 1A + BUS 1B = CAN BUS SEQ A)

PRINCIPLES OF ACCOUNTING

4.0 hours lecture per week

Associate Degree Applicable

Prerequisite: BUS 1A

Provides accounting for partnerships and corporations. Includes consolidated statements, statement of changes in financial position, financial statement analysis, accounting for bonds, cost accounting, cost-profit-volume and differential analysis, and accounting for non-profit organizations.

Transfer: CSU; UC.

(CAN BUS 4)(BUS 1A + BUS 1B = CAN BUS SEQ A)

18 **BUSINESS LAW**

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Offers basic legal knowledge essential to business with emphasis on the laws of contract, sales, agency and employment, commercial paper, property, and secured transactions. Includes study of nature and background of American law, courts, and court procedures.

Transfer: CSU; UC.

(CAN BUS 8)

19 INTERNATIONAL BUSINESS LAW

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Offers basic legal knowledge essential to business including study of nature and background of American law and courts and court procedures with emphasis on both domestic and international laws of contract, sales, agency, employment, business organizations, commercial paper, property, and dispute resolution.

Transfer: CSU; UC.

BUSINESS INTERNSHIP

(1.0 to 3.0)

8.0 hours per week: (0.5 hours lecture, 7.5 hours laboratory)

Associate Degree Applicable

Prerequisite: 6 units of Business classes

Provides students an opportunity to experience the responsibilities of an employee in a business setting related to their courses of study in business.

ADVERTISING (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: BUS 43

Advisory: Eligibility for ENGL 56

Introduces the student to the principles, purposes and practices of advertising; the importance of correct appeal, style, headline, typo- graphy, color, layout, ethics; and other problems involved in the creation and evaluation of effective advertising. (No artistic ability required.)

Transfer: CSU.

41 **SALES** (3.0)

3.0 hours lecture per week (4.0)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents principles, purposes, and practices of personal selling and its importance to an organization and to a free enterprise economic system.

Transfer: CSU.

MARKETING (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 1A

Introduces fundamentals of product planning, pricing, distribution and promotion of goods, services and non-profits; market research, consumer behavior, international business, and the industrial market.

Transfer: CSU.

(4.0)

(3.0)

(3.0)

45 INTRODUCTION TO BUSINESS (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Introduces the field of business and business economics. Includes functions, characteristics, organization, operation, and general problems of business. Surveys the various fields of business management, distribution, records, selling, finance, and production.

Transfer: CSU; UC.

46 **RETAIL MERCHANDISING** (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 1A and MATH 23 or MATH 23SI

Introduces students to the methods and techniques of retail distribution of merchandise, with special emphasis on buying, selling and promotion processes in the retail store.

Transfer: CSU.

47 INDEPENDENT STUDIES: BUSINESS (0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of business under the direction of an instructor.

Transfer: CSU.

48 **SMALL BUSINESS MANAGEMENT** (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents the role of small businesses in the free enterprise system. Discusses numerous aspects of small business ownership and entrepreneurship. Provides techniques in strategic planning, marketing, and controlling business operations for managers of small firms.

Transfer: CSU.

49 **ENTREPRENEURSHIP**

(4.0)

4.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56 and MATH 23 or MATH 23SI

Introduces students to the concepts, techniques and requirements for establishing a business.

Transfer: CSU.

50 ENTREPRENEUR SIMULATION

1.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56 and MATH 23 or MATH 23SI

Introduces students to the use of a simulation in making decisions affecting the success/failure of a business.

Transfer: CSU.

51 ELEMENTS OF ACCOUNTING (4.0)

4.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Provides a condensed and general accounting background dealing with basic accounting practices and procedures. Introduces necessary procedures for "service" as well as "service-trading" businesses and payroll accounting. Not open to students with credit in or enrolled in BUS 1A or BUS 1B.

Transfer: CSU.

60 INTERNATIONAL BUSINESS

3.0 hours lecture per week

Associate Degree Applicable

Advisory: BUS 45

Provides an understanding of the cultural dimensions and market forces necessary to conduct business in a global environment. Examines ethnocentric models of cultural values and behavior and explores cross-cultural differences between Asia, Latin America, Africa, Middle East, Europe, and the United States in order to develop appropriate strategies to conduct business in a transnational setting. Introduces adaptation skills to successfully deal abroad and identifies the major components of national culture impacting the development and growth of business products and services in the international marketplace.

Transfer: CSU.

62 GEOGRAPHY FOR INTERNATIONAL BUSINESS (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Survey of the characteristics and issues that help define Europe, Latin America, Africa, the Middle East, Asia and the Pacific Rim. Course introduces the topics of natural resource allocation, population patterns, economic variables, political institutions and regional cultural characteristics pertaining to consumers and how they act in the business environment in different regions of the world.

64 INTERNATIONAL TRADE RELATIONS (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Presents how domestic and foreign trade policy is established and discusses its impact on companies conducting international trade. Covers trade agreements, political systems, global monetary determinants and economic policies which facilitate or impede free market trade worldwide.

65 BASICS OF EXPORTING AND IMPORTING (2.0)

2.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Presents processes and strategies necessary to export and import from overseas markets. Considers the demand for product utilization, marketing within cultural contexts, pricing levels, transportation channels, export/import documentation requirements plus financing alternatives.

66 ISO 9000/TOTAL QUALITY MANAGEMENT (2.0)

2.0 hours lecture per week Associate Degree Applicable Advisory: ENGL 56

(1.0)

(3.0)

Introduces ISO 9000 as a comprehensive management system which assures a quality level of industrial standards that can be applied to worldwide trade. Presents how TQM can be incorporated into company operations leading to continual performance improvements with a focus on the customer.

68 INTERNATIONAL MARKETING

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Presents the issues associated with marketing products and services in an international context. Discusses the analysis of markets, competitors, consumers and governments in Europe, Asia, Latin America and the Middle East plus sources of information to conduct global research.

70 DEALING WITH CHANGE

(0.5)

4.5 hours lecture per week

Associate Degree Applicable

Provides students with an understanding of change and the influence it has on an organization and the individuals in that organization. Topics will include understanding organizational change, theoretical models of change, stages of change, and how to manage organizational change.

71 TEAM BUILDING

4.5 hours lecture per week

Associate Degree Applicable

Provides the student with an understanding of how teams work together, common problems teams encounter and how to solve them. Students will learn to recognize various team player styles. Students will be introduced to team building in the workplace.

72 COMMUNICATING WITH PEOPLE

(0.5)

(0.5)

4.5 hours lecture per week

Associate Degree Applicable

Introduces the student to key elements in communication within business organizations. Topics will include verbal and nonverbal communication, listening skills and specific supervisory communication skills.

73 CONFLICT RESOLUTION (0.5)

4.5 hours lecture per week

Associate Degree Applicable

Provides the student with an analysis of attitudes and behavior, which create conflict between individuals and groups within an organization.

74 CUSTOMER SERVICE (0.5)

4.5 hours lecture per week

Associate Degree Applicable

Provides the student with certain key skills and attitudes in order to effectively meet the needs of customers. The student will be introduced to the concept of internal and external customers, customer satisfaction and customer retention.

75 VALUES & ETHICS

(0.5)

(0.5)

4.5 hours lecture per week

Associate Degree Applicable

Acquaints the student with the importance of values and ethics in the workplace. The importance of values and ethics involved in the supervisor's carrying out his/her duties will be emphasized.

76 ATTITUDE IN THE WORKPLACE

4.5 hours lecture per week

Associate Degree Applicable

Provides the student with certain key skills in the area of attitude so that they may effectively maintain a positive attitude at the workplace and at home. Concepts of how attitudes are communicated, the three types of attitudes and how to adjust one's attitude will be presented.

(5.0)

(5.0)

STRESS MANAGEMENT

Acquaints the student with various skills the supervisor needs to help employees. Included is the recognition of stress and how to manage it.

DECISION MAKING & PROBLEM SOLVING (0.5)

4.5 hours lecture per week

Associate Degree Applicable

Introduces the student to decision making and problem solving as a supervisor.

TIME MANAGEMENT (0.5)

4.5 hours lecture per week

Associate Degree Applicable

Introduces the student to time management principles and specific tools that assist in making maximum use of time.

EFFECTIVE LABOR RELATIONS (0.5)

4.5 hours lecture per week

Associate Degree Applicable

Provides students with an understanding of the elements of an effective labor relations program for today's workforce. Topics will include understanding principal labor legislation, ways to respond to legal challenges and how to develop basic labor relations approach.

83 **MANAGEMENT AND SUPERVISION** (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Discusses the process of management and how to supervise employees in today's business climate. The behavioral aspects of managing human resources are emphasized with a focus on the current practices of world-class companies.

Transfer: CSU.

HUMAN RELATIONS (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Introduces students to the basic principles of how to manage employees in various organizational settings such as business, government and the service sector.

Transfer: CSU.

BUSINESS SPECIAL TOPIC (0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

WORKPLACE HUMAN RELATIONS 96 (2.0)

4.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Discusses the process of forming personal attitudes, identifying and changing our personal attitudes, the behavioral aspects of interpersonal relationship and self-esteem are studied. Personal communication skills concepts are discussed. Cultural diversity awareness and increased team building skills are explored.

GENERAL COLLEGE CHEMISTRY (5.0)

7.0 hours per week: (4.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: MATH 27, MATH 27SI or its equivalent with a grade of C or better and CHEM 10, High School Chemistry or equivalent with a grade of C or better

Presents the first semester of a one-year course in the fundamental principles of chemistry. Topics covered include kinetic-molecular treatment of gases, atomic structure and the periodic law, thermochemistry, chemical bonding, correlation of structure with properties, quantitative relationships in chemical reactions, chemical formulas and equations. Laboratory work includes a study of precision and accuracy, standard methods of gravimetric and volumetric analysis, and some computer acquisition and analysis of data.

Transfer: CSU; UC.

(0.5)

(CAN CHEM 2)(CHEM 1A + CHEM 1B = CAN CHEM SEQ A)

1B GENERAL COLLEGE CHEMISTRY 7.0 hours per week: (4.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CHEM 1A with a grade of C or better

A continuation of Chemistry 1A with particular reference to the periodic classification of the elements and the laws of chemical equilibrium as illustrated by the qualitative scheme of analysis. Topics covered will include chemical kinetics, thermodynamics, aqueous equilibria, free energy entropy, electrochemistry, coordination chemistry, nuclear and organic chemistry. Laboratory work will include quantitative work as well as a qualitative scheme of analysis for cations and anions and some computer acquisition and analysis of data.

Transfer: CSU; UC.

(CAN CHEM 4)(CHEM 1A + CHEM 1B = CAN CHEM SEQ A)

INTRODUCTORY CHEMISTRY (4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: MATH 23, MATH 23SI or equivalent, with a grade of C or better Presents an introduction to chemistry and chemical laboratory techniques and methods, including a survey of important chemical principles, a description of the elements, and their compounds.

Transfer: CSU; UC.

10FAL INTRODUCTORY CHEMISTRY WITH FACILITATOR ASSISTED LEARNING (4.0)

7.0 hours per week: (3.0 hours lecture, 4.0 hours laboratory) Associate Degree Applicable

Prerequisite: MATH 23, MATH 23SI or equivalent

Presents an introduction to chemistry and chemical laboratory techniques and methods, including a survey of important chemical principles and a description of the elements and their compounds. One lab hour per week will utilize Facilitator Assisted Learning to practice problem solving.

Transfer: CSU; UC.

INTRODUCTORY ORGANIC/BIOCHEMISTRY (4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CHEM 10 or equivalent

Presents a semester course of organic and biochemistry. The classification, structure, reactions, bioenergetics, biosynthesis, and chemical communication of organic compounds are studied. In the laboratory, techniques and types of reactions are studied.

Transfer: CSU; UC.

ORGANIC CHEMISTRY

9.0 hours per week: (3.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CHEM 1B with a grade of C or better

Presents the first semester of a one-year course in organic chemistry. The structure and physical properties of the aliphatic, alicyclic and aromatic compounds are correlated with attention to nomenclature and reaction mechanisms. The concepts of stereochemistry, nucleophilic substitution, electrophilic addition and spectroscopy will be introduced. In the laboratory, separation techniques and synthesis reactions will be performed.

Transfer: CSU; UC.

ORGANIC CHEMISTRY

(5.0)

9.0 hours per week: (3.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CHEM 12A with a grade of C or better

Presents the second semester of a one-year course in organic chemistry. The study of reaction types and mechanisms will be correlated with structures. In addition, carbohydrates, fats, proteins and nucleic acids will be studied in conjunction with certain cellular processes. Organic synthesis, structural features, and literature materials will be studied.

Transfer: CSU; UC.

FACILITATOR ASSISTED LEARNING CHEMISTRY 43 **SEMINAR**

(0.5)

9.0 hours lecture per week

Associate Degree Applicable

Develops interpersonal skills, understanding of the learning process, and effectiveness as a facilitator. Seminar prepares students to facilitate in their subject area.

Transfer: CSU.

FACILITATOR ASSISTED LEARNING PRACTICUM: **CHEMISTRY**

(1.0)

1.0 hours lecture per week

Associate Degree Applicable

Prerequisite: CHEM 10 or CHEM 10FAL

Provides practical applications of facilitator assisted learning (FAL) in small groups of chemistry students.

Transfer: CSU.

INDEPENDENT STUDIES: CHEMISTRY 47

(0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of chemistry under the direction of an instructor.

Transfer: CSU; UC.

CHEMISTRY SPECIAL TOPIC

(0.5 to 4.0)

Associate Degree Non-Applicable

Examines a special topic in the field of study related to the discipline offering this course.

HSD NON-CREDIT BASIC SKILLS CHEMISTRY (0.0)

20.0 hours per week: (15.0 hours lecture, 5.0 hours laboratory)

This is an elective course towards a high school diploma. This is an introductory course in theories and concepts of modern chemistry. The course emphasizes the structure of the atom, chemical bonding, periodic properties, states of matter, stoichiometry and chemical reactions. The student will be introduced to reaction kinetics, chemical equilibrium and nuclear chemistry as well. The laboratory work will develop students reasoning power, the ability to apply chemical principles; as well as acquaint students with chemical laboratory techniques.

IZENSHIP

CITIZENSHIP SPECIAL TOPIC

Examines a special topic in the field of study related to the discipline offering this course.

BEGINNING COMPUTER KEYBOARDING AND DOCUMENT PROCESSING (3.0)

Advisory: ENGL 56

Designed for all students whose keyboarding skill will be primary and/ or secondary to their vocation and/or for personal use. Provides basic keyboarding skills by touch, using a microcomputer with a 10-key pad. Includes basic formatting instructions for letters, tables, and reports.

INTERMEDIATE COMPUTER KEYBOARDING AND DOCUMENT **PROCESSING** (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CAOA 20A or ability to type 30 words per minute

Advisory: CAOA 46 or CAOA 51A, CAOA 51B and CAOA 51C

Designed for all students whose keyboarding skill will be primary and/or secondary to their vocation and/or personal use. Provides the primary purposes of building speed and accuracy and arranging letters, memos, reports, business forms and tables in proper format.

SPEED AND ACCURACY COMPUTER KEYBOARDING (2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CAOA 20R or ability to type 30 words per minute

Increases skills in typing speed and accuracy to meet requirements of advanced keyboarding word processing classes. Emphasizes keyboarding basics through keystroking analysis and corrective drills.

BUSINESS ENGLISH

(3.0)

4.0 hours per week: (3.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Provides an essential course in the writing of sentences and paragraphs necessary to prepare business communications including email messages, memos, letters, and short reports. Introduces principles and correct application of English grammar, style, word usage, language structure, punctuation and sentence construction.

BUSINESS CALCULATIONS

(3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Provides students with a functional knowledge of electronic calculators and helps them learn to solve efficiently and skillfully various types of problems involving the four arithmetic processes. This functional knowledge includes using proper techniques in the basic operations, understanding the machine parts, interpreting the answers, and recording the answers. Introduces a calculator program on the computer.

Transfer: CSU.

VOICE RECOGNITION SOFTWARE WITH DOCUMENT APPLICATION

(3.0)

(4.0)

4.0 hours per week: (3.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Uses voice-recognition software in place of the computer keyboard to create documents and navigate the Internet. Covers dictation procedures and voice commands to input text, access program menus, and activate keyboard commands. Uses voice dictation to create e-mail messages, memorandums, letters, and other business documents. Reviews punctuation, capitalization, number usage, and word usage principles in the context of creating business documents by voice.

BUSINESS COMMUNICATIONS

4.0 hours lecture per week

Associate Degree Applicable

Prerequisite: CAOA 23

Presents a study of the principles and techniques applicable to all forms of effective business communication. Covers general areas of grammar mechanics and sentence structure. Emphasis is on memorandums, e-mail, routine request letters, positive response letters, negative response correspondence, persuasive communication, and goodwill and special messages. Includes informal and formal reports, proposals, resumes and cover letters, and follow-up messages.

Transfer: CSU.

28 OFFICE TECHNOLOGY AND TELECOMMUNICATIONS (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Ability to type 25 words per minute

Introduces typical office routines and responsibilities; principles, practices, and terminology as applied to most common filing methods; business forms; record keeping; office automation; communication and bank services; telephone procedures; human relations; telecommunications; and job securing processes.

29 COMPUTER APPLICATIONS/OFFICE ADMINISTRATION INTERNSHIP

3.0 hours per week: (0.5 hours lecture, 2.5 hours laboratory)

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in CAOA 28

Provides students an opportunity to experience the responsibilities of an office employee in a business setting.

46 BEGINNING WORD PROCESSING MICROSOFT WORD (3.0)

4.0 hours per week: (2.5 hours lecture, 1.5 hours laboratory)

Associate Degree Applicable

Prerequisite: Ability to type 35 words per minute

Introduces basic operations and components of a microcomputer and the Microsoft Word word processing program. Includes text entry, formatting, locating, editing, printing, fonts, writing tools, tabs, merging, headers/footers, and footnotes/endnotes.

Transfer: CSU.

47 INDEPENDENT STUDIES: COMPUTER APPLICATIONS/OFFICE ADMIN.

(0.5 to 2.0)

(0.5)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of Computer Applications/ Office Administration under the direction of an instructor.

ADVANCED WORD PROCESSING: MICROSOFT WORD (3.0)

4.0 hours per week: (2.5 hours lecture, 1.5 hours laboratory)

Associate Degree Applicable

Prerequisite: CAOA 46

Introduces advanced operations of word processing. Emphasizes Microsoft Word's macros, hyphenation, bookmarks, borders, clip art, Draw program, WordArt, Equation Editor, World Wide Web, home pages, hyperlinks, tables, charts, columns, styles, sort and select, outlines, fill-in form templates, table of contents, and index features.

Transfer: CSU.

51A BEGINNING WORD PROCESSING MODULE I (1.0)

4.5 hours per week: (2.5 hours lecture, 2.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CAOA 20B or ability to type 35 words per minute

Advisory: ENGL 56

Introduces basic operations and components of a microcomputer and the word processing program. Includes text entry, editing, formatting, spell checking, and printing functions.

Transfer: CSU.

1B BEGINNING WORD PROCESSING MODULE II

4.5 hours per week: (2.5 hours lecture, 2.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CAOA 20B or ability to type 35 words per minute and CAOA 51A or the basic knowledge of the word processing program

Advisory: ENGL 56

Introduces special features of the word processing program. Includes formatting, tabs, merging, multiple page documents, headers and footers, footnotes and endnotes, and find and replace.

Transfer: CSU.

51C BEGINNING WORD PROCESSING MODULE III (1.0)

4.5 hours per week: (2.5 hours lecture, 2.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CAOA 20B or ability to type 35 words per minute and CAOA 51A or the basic knowledge of the word processing program

Advisory: ENGL 56

Introduces special features of the word processing program. Includes creating tables, columns, framing and borders, WordArt or TextArt, and draw programs.

Transfer: CSU.

52 COMPUTERIZED ACCOUNTING USING QUICKBOOKS PRO (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: BUS 1A or BUS 51

Provides students familiar with accounting concepts the knowledge, skills, and practice needed to use microcomputers for accounting applications. Includes inputting and electronically managing general journal, specialized journals, financial statement analysis, payroll, inventory, accounts receivable, accounts payable, depreciation, and other accounting applications. Provides training for entry-level computerized bookkeepers, small business owners, and students pursuing further accounting courses.

Transfer: CSU.

53 ESSENTIALS OF MS PUBLISHER

2.0 hours lecture per week

Associate Degree Applicable

Advisory: CAOA 66

Introduces the basics of desktop publishing using MS Publisher. Provides an opportunity for the student to use graphic design and layouts to enhance messages with predefined layouts, programmed guidance through the creation process; and, the ability to personalize, change, completely re-design from basics.

54 ESSENTIALS OF MS OUTLOOK (2.0)

2.0 hours lecture per week

Associate Degree Applicable

Advisory: CAOA 66

Introduces the computer user to an electronic desktop information management (DIM) system; a central location from which to create, view, and organize all computer information. Simplifies organizational tasks, journal entries, works with Web addresses by allowing the storage, management and navigation to web sites.

56 TEST PREP FOR MICROSOFT OFFICE SPECIALIST(MOS) CERTIFICATION (0.5)

4.5 hours lecture per week

Associate Degree Applicable

Provides students with the opportunity to become a Specialist in the Microsoft office programs (Word, Excel, Powerpoint, Access or Outlook.) Includes unlimited review and practice tests along with test-taking strategies. Upon completion of class, student will be prepared to take MOS certification exams.

60 MICROCOMPUTER OPERATIONS

(3.0)

(2.0)

4.0 hours per week: (2.5 hours lecture, 1.5 hours laboratory) Associate Degree Applicable

(1.0)

Prerequisite: CAOA 20A, CAOA 62 or ability to type 25 words per minute Advisory: ENGL 56

Provides an overview of computer hardware, software, and operating system concepts used on computer systems. Students will use a computer to execute problem solving exercises using the operating system. Students will be able to customize the start-up of the operating system and will be able to optimize the use of the operating system.

INTRODUCTION TO SPREADSHEETS (3.0)

4.0 hours per week: (2.5 hours lecture, 1.5 hours laboratory) Associate Degree Applicable

Prerequisite: CAOA 62, CAOA 20A or ability to type 25 words per minute Advisory: Eligibility for ENGL 56

Introduces the basics of an electronic spreadsheet program. Provides hands-on experience to create the various functions of spreadsheets, macros, databases, and charts. Learn to analyze, identify, and apply the principles needed to apply these various functions.

Transfer: CSU.

INTRODUCTION TO BEGINNING COMPUTER 62 **KEYBOARDING**

(1.0)

3.0 hours per week: (1.5 hours lecture, 1.5 hours laboratory)

Associate Degree Applicable

Introduces typing fundamentals, machine functions, keyboard use, and speed and accuracy drills. Designed to develop a minimum typing speed of 20 words a minute.

INTRODUCTION TO DATABASE MANAGEMENT (3.0)

4.0 hours per week: (2.5 hours lecture, 1.5 hours laboratory) Associate Degree Applicable

Prerequisite: CAOA 62, CAOA 20A or ability to type 25 words per minute Advisory: Eligibility for ENGL 56

Introduces the basics of database management by implementing simple databases. Includes creating, querying, sorting, indexing, and manipulating a database file and generating reports and labels. Create custom screens, work with multiple database files, and work with advanced command and report structures applying the knowledge and skills acquired in this course.

Transfer: CSU.

ADOBE INDESIGN. INTRODUCTION TO ELECTRONIC **DOCUMENTS**

4.0 hours per week: (2.5 hours lecture, 1.5 hours laboratory) Associate Degree Applicable

Presents primary instruction in the use of Adobe InDesign, a design-oriented publishing tool. Create documents and integrate text and graphics to produce files that may be printed inhouse, printed commercially, or published to a web site.

Transfer: CSU.

INTRODUCTION TO COMPUTER BASICS (1.0)

3.0 hours per week: (2.0 hours lecture, 1.0 hours laboratory) Associate Degree Applicable

Covers the basics of the computer's Windows operating system. Includes working with folders and files, customizing the operating system environment, using a browser to explore and search the World Wide Web.

Transfer: CSU.

POWERPOINT (1.0)

1.0 hours lecture per week

Associate Degree Applicable

Prerequisite: CAOA 62, CAOA 20A or ability to type 25 words per minute Advisory: Eligibility for ENGL 56

Introduces the functions of the PowerPoint program, enabling the production of high-quality output for presentation to an audience. Include delivering web presentations.

INTRODUCTION TO PHOTOSHOP

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: CAOA 62, CAOA 20A or ability to type 25 words per minute

Presents the basic components of image editing using Adobe Photoshop 6.0, including color management, image formats, and image creation. Concentrates on the Photoshop environment and the use of selections, layers, masks, channels, paths, type, painting tools, blending modes, and filters. Projects include compositing, retouching, and creating images for both the print process and web publishing.

Transfer: CSU.

68A PHOTOSHOP-LEVEL 2

(1.5)

4.0 hours per week: (2.5 hours lecture, 1.5 hours laboratory)

Associate Degree Applicable

Prerequisite: CAOA 68

Continues the techniques CAOA 68 introduced to enhance fliers, newsletters, presentations, and web pages in an office environment. Learn to create and produce high-quality digital images for use in professional publications.

69 INTRODUCTION TO WEB PUBLISHING: DREAMWEAVER (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Advisory: CAOA 62 OR CAOA20A or ability to type 25 words per minute and manage personal computer files. LIBINFO 7 and CAOA 68

Introduces Web publishing using Macromedia Deamweaver. Includes web design terms, techniques and publishing issues; use of Dreamwever software for Website creation, editing and publishing; and the use of graphic image editing techniques in relation to Web publishing.

Transfer: CSU.

INTRODUCTION TO DATABASE MANAGEMENT-**MODULE I**

(1.0)

4.5 hours per week: (2.5 hours lecture, 2.0 hours laboratory) Associate Degree Applicable

Prerequisite: CAOA 62, CAOA 20A or ability to type 25 words per minute Advisory: ENGL 56

Introduces the basics of database management. Includes creating and manipulating a database file, and creating and modifying custom forms.

Transfer: CSU.

(3.0)

70B **INTRODUCTION TO DATABASE MANAGEMENT MODULE II** (1.0)

4.5 hours per week: (2.5 hours lecture, 2.0 hours laboratory) Associate Degree Applicable

Prerequisite: CAOA 70A and CAOA 62, CAOA 20 or ability to type 25 works per minute

Advisory: ENGL 56

Introduces the basics of database management. Create various reports, create and modify select queries, and implement one-to-many relationships within a database.

Transfer: CSU.

70C INTRODUCTION TO DATABASE MANAGEMENT **MODULE III**

(1.0)

4.5 hours per week: (2.5 hours lecture, 2.0 hours laboratory) Associate Degree Applicable

Prerequisite: CAOA 70B and CAOA 62, CAOA 20 or ability to type 25 words per minute

Advisory: ENGL 56

Introduces the basics of database management. Create many-to-many relationships, create a main form and subform, use cascade update and cascade delete, create parameter query, use aggregate functions, and use macros.

Transfer: CSU.

(0.0)

ourses

71A INTRODUCTION TO SPREADSHEETS-MODULE I

4.5 hours per week: (2.5 hours lecture, 2.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CAOA 62, CAOA 20A or ability to type 25 words per minute Advisory: ENGL 56

Introduces the basics of an electronic spreadsheet program. Provides handson experience to create formulas and to manipulate multiple workbooks.

Transfer: CSU.

71B INTRODUCTION TO SPREADSHEETS-MODULE II (1.0)

4.5 hours per week: (2.5 hours lecture, 2.0 hours laboratory) Associate Degree Applicable

Prerequisite: CAOA 71A and CAOA 62, CAOA 20A or ability to type 25 words per minute

Advisory: ENGL 56

Introduces the basics of an electronic spreadsheet program. Includes formatting, page set-up, and printing tips and techniques. Learn to create charts and macros, and use lists and built-in functions.

Transfer: CSU.

71C INTRODUCTION TO SPREADSHEETS-MODULE III (1.0)

4.5 hours per week: (2.5 hours lecture, 2.0 hours laboratory) Associate Degree Applicable

Prerequisite: CAOA 71B and CAOA 62, CAOA 20A or ability to type 25 words per minute

. Advisory: ENGL 56

Introduces the basics of an electronic spreadsheet program. Includes naming cells and ranges, linking and embedding, using templates, and enhancing the worksheet.

Transfer: CSU.

72 PHOTOSHOP ELEMENTS

(1.5)

(1.0)

4.0 hours per week: (2.5 hours lecture, 1.5 hours laboratory) Associate Degree Applicable

Presents image-editing basics for amateur photographers and photo hobbyists. Provides tools and features for users to touch up and enhance photos from digital cameras or scanners; create original images with paintbrushes, textures and special effects; merge photos into panoramas; and other image editing tasks.

73 ADOBE ACROBAT (1.5)

4.0 hours per week: (2.5 hours lecture, 1.5 hours laboratory) Associate Degree Applicable

Presents primary instruction in the use of Adobe Acrobat Professional. Students learn how to create Adobe PDF files from: Microsoft Office programs, popular authoring programs, image files and Web pages. In addition, students will learn reviewing and commenting on existing PDF files; customizing output quality by compressing and reducing file sizes; adding signatures and security to documents, converting paper forms to interactive online forms; creating multi-media presentations that include sound files. Course also teaches using Adobe Live Cycle Designer to create interactive forms from scratch.

93 COMPUTER APPLICATIONS/OFFICE ADMINISTRATION SPECIAL TOPIC

(0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

520A BEGINNING COMPUTER KEYBOARDING AND DOCUMENT PROCESSING (0.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory) *Advisory: ENGL 56*

Designed for all students whose keyboarding skill will be primary and/ or secondary to their vocation and/or for personal use. Provides basic keyboarding skills by touch, using a microcomputer with a 10-key pad. Includes basic formatting instructions for letters, tables, and reports.

520B INTERMEDIATE COMPUTER KEYBOARDING AND DOCUMENT PROCESSING (0.0

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Advisory: CAOA 51A, CAOA 51B and CAOA 51C or CAOA 20A, CAOA 520A, CAOA 46 or ability to type 30 words per minute

Designed for all students whose keyboarding skill will be primary and/ or secondary to their vocation and/or personal use. Provides the primary purposes of building speed and accuracy and arranging letters, memos, reports, business forms and tables in proper format.

520S SPEED AND ACCURACY COMPUTER KEYBOARDING (0.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Advisory: CAOA 20R, 520R, or ability to type 30 words per minute

Increases skills in typing speed and accuracy to meet requirements of advanced keyboarding word processing classes. Emphasizes keyboarding basics through keystroking analysis and corrective drills.

562 INTRODUCTION TO BEGINNING COMPUTER KEYBOARDING

3.0 hours per week: (1.5 hours lecture, 1.5 hours laboratory)

Introduces typing fundamentals, machine functions, keyboard use, and speed and accuracy drills. Designed to develop a minimum typing speed of 20 words a minute.

COMPUTER INFORMATION SYSTEMS

1 INTRODUCTION TO COMPUTER SCIENCE (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Introduces students to the Computer Science discipline. Problem solving and using computers to solve problems. Introduction to computer programming and algorithmic thinking. Survey of the career field.

Transfer: CSU.

10 INTRODUCTION TO COMPUTER APPLICATIONS (4.0)

4.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 56 or eligibility for ENGL 1A

Advisory: CAOA 20A, CAOA 62 or ability to type 25 words per minute

Introduces computer terminology, relationship between hardware and software, computer operating systems and application software such as word processing, spreadsheet, database management programs, Web features, and linking between application programs.

Transfer: CSU; UC.

(CAN CSCI 2)

11 FORTRAN FOR SCIENTISTS AND ENGINEERS (2.5)

4.0 hours per week: (2.0 hours lecture, 2.0 hours laboratory) Associate Degree Applicable

Prerequisite: MATH 65A or equivalent

Presents the Fortran language for programming computers. Includes techniques for analyzing problems and devising algorithms for the computer solution of problems requiring the use of elementary algebraic concepts.

Transfer: CSU; UC.

12 BEGINNING COBOL PROGRAMMING (3.0)

4.0 hours per week: (3.0 hours lecture, 1.0 hours laboratory) Associate Degree Applicable

Prerequisite: MATH 23, MATH 23SI or equivalent

Presents an introduction to programming computers using the Cobol programming language. Includes techniques for analyzing problems and devising algorithms for the computer solution of problems requiring the use of elementary algebraic concepts.

Transfer: CSU.

14 BEGINNING BASIC PROGRAMMING

4.0 hours per week: (3.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Prerequisite: MATH 23, MATH 23SI or equivalent

Presents an introduction to structured programming using the QUICK BASIC programming language. Includes techniques for analyzing problems and devising algorithms for the computer solution of problems requiring the use of elementary algebraic concepts.

Transfer: CSU; UC.

(CAN CSCI 6)

"C" PROGRAMMING LANGUAGE

(3.0)

(3.0)

4.0 hours per week: (3.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Presents a course in programming computers using the ANSI "C" programming language. Includes techniques for analyzing problems and devising algorithms for the computer solution of problems requiring the use of elementary algebraic concepts.

Transfer: CSU; UC.

(CAN CSCI 16)

OBJECT ORIENTED PROGRAMMING - C++

4.0 hours per week: (3.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

This course presents the fundamental concepts of object oriented programming using the C++ language. The course includes techniques for problem analysis and software design with algorithmic problem solutions using basic procedural constructs. The course includes an introduction to simple data structures and their relation to software design.

Transfer: CSU; UC.

C# .NET PROGRAMMING

(3.0)

(4.0)

4.0 hours per week: (3.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Advisory: CIS 17, or CIS 19, or CIS 31, or CIS 114

Presents the fundamentals of the C# programming language and application development in the "DOT-NET" environment. Concepts include basic C# language syntax and structure, object-oriented design and programming, event handling, user interfaces, elementary data structures, and database connectivity.

Transfer: CSU; UC.

31 **FUNDAMENTALS OF COMPUTER SCIENCE I**

4.0 hours lecture per week

Associate Degree Applicable

Presents the fundamentals of an engineering approach to software development. Includes techniques for problem analysis and software design, implementation and verification. Includes algorithmic problem solving using basic procedural constructs and solving computational problems requiring an understanding of intermediate algebraic concepts. Introduction to object oriented programs, graphical user interfaces and software engineering.

Transfer: CSU; UC.

FUNDAMENTALS OF COMPUTER SCIENCE II (2.0)

4.0 hours lecture per week

Associate Degree Applicable

Prerequisite: CIS 31

Continues the fundamentals of algorithmic problem solving and applications in the engineering of modern computer software using procedural and object-based methods and object oriented programming languages. Presents the principles of abstract data types, including the specification and implementation of simple abstractions such as tables, stacks, queues and lists. Includes basic searching and sorting algorithms and introduces the analysis of algorithms and recursion.

Transfer: CSU; UC.

FUNDAMENTALS OF COMPUTER SCIENCE III

(2.0)

4.0 hours lecture per week

Associate Degree Applicable

Prerequisite: CIS 32 Corequisite: CIS 41

Introduces advanced concepts including: theory, generic programming im plementation, applications, and analysis of associated alogorithms including lists, stacks, queues, hash tables, trees, and graphs, recursion, iteration, searching, and sorting algorithms and analysis.

Transfer: CSU; UC.

40 MICROCOMPUTER ARCHITECTURE & PROGRAMMING (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CIS 17 or CIS 31

Advisory: MATH 24A and ENGR 19

Presents basic microprocessor concepts including internal architecture, memory, addressing, and control through the use of assembly language. Students will write a variety of assembly language programs to perform logic functions and high speed hardware control operations. The use of assemblers, linkers, and debugging tools will be explored.

Transfer: CSU; UC.

DISCRETE STRUCTURES 41

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 29 and MATH 42 or Math 63 or High School equivalent Introduction to structures of computer science: numbers, sets, relations, functions and trees. This course includes propositional and predicate logic, applications of predicate logic: preconditions, postconditions, invariants, guards; inductive proofs; applications to verification of algorithms; introduction to complexity of algorithms.

Transfer: CSU; UC.

INDEPENDENT STUDIES: COMPUTER & INFORMATIONAL SCIENCE

(0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken.

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of computer and information science under the direction of an instructor.

Transfer: CSU.

INTRODUCTION TO WEB PUBLISHING: FRONTPAGE (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: CIS 10

Overview of the fundamentals of web publishing. This course provides an understanding of web publishing issues and the internet as well as a thorough working knowledge of Microsoft Frontpage.

Transfer: CSU.

COMPUTER INFORMATION SYSTEMS 93 **SPECIAL TOPIC**

(0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

INSTALLING AND MAINTAINING COMPUTER SOFTWARE (2.0) 111

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Presents the fundamentals of computer software installation and maintenance. Includes techniques for installing computer applications on various computer platforms. Students will learn how to install and upgrade personal computer software.

12 TROUBLESHOOTING COMPUTER APPLICATIONS (2.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Presents the fundamentals of troubleshooting and repair of computer software. The course includes communication strategies and techniques for the diagnosis and repair of malfunctioning applications on various computer platforms. Includes the use of diagnostic tools and vendor services. Intended for students completing an Associate in Science degree in Computer Systems Technician program.

114 INTRODUCTION TO VISUAL BASIC

(3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Prerequisite: MATH 23, MATH 23SI or equivalent

Introduces programming skills necessary to create Microsoft Visual Basic desktop applications. Instructs how to build custom, multiple-form applications incorporating menus, status bars, and custom toolbars. Includes writing code for input field validation and debug applications using debugging tools. Uses standard controls, control arrays, and create controls dynamically. Implements centralized error-handling in applications and creates setup programs to distribute applications.

Transfer: CSU.

115 VISUAL BASIC FOR INTERNET APPLICATIONS (3.0)

4.0 hours per week: (2.5 hours lecture, 1.5 hours laboratory)

Associate Degree Applicable

Advisory: CIS 114 or beginning programming language

Introduces Visual Basic as a tool for creating interactive web pages and linking to business applications. Topics from elementary programming techniques to more advanced subjects such as Active Server Pages and Active Data Objects will be covered.

117 FUNDAMENTALS OF OBJECT-ORIENTED PROGRAMMING FOR TECHNICIANS (2.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Presents concepts of computer programming using an object-oriented computer programming language. Includes techniques for problem analysis, software design, implementation, and verification with particular reference to object-oriented programming languages.

118 FUNDAMENTALS OF PROGRAMMING FOR THE INTERNET (2.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Presents concepts of writing computer programs for use on the Internet. Includes techniques for problem analysis, software design, implementation, and verification with particular reference to object-oriented programming.

121 OPERATING SYSTEMS CONCEPTS (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Presents the fundamental structure and functions of computer operating systems: file systems, memory management, interprocess communication, resource scheduling, information sharing and protection. By using the Windows operating system as our principle example, students are prepared to take the Microsoft Certified Professional (MCP) Exam: Installing, Configuring, and Administering Windows.

Transfer: CSU.

122 INTRODUCTION TO LINUX (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: ELTECH 153

Presents detailed coverage of operating system concepts and provides the

hands-on training necessary for the installation, configuration, and maintenance of the Linux operating system. Subjects covered include file system management and applications support, print server administration, creating user accounts and user groups, networking protocols and TCP/IP networking services, system backup and troubleshooting.

123 MICROCOMPUTER PERIPHERALS

(2.0)

(4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Present the fundamentals of computer peripheral devices. Students will learn how to install and troubleshoot various internal and external computer system components.

126 NETWORK OPERATING SYSTEMS CONCEPTS

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ELTECH 153 or equivalent

Advisory: CIS 130

Presents the concepts and provides the hands-on training necessary for the installation, configuration, and maintenance of a network based computer operating system. Subjects covered include client operating system installation and configuration, network resource location and access using directory services, managing the configuration database (registry), file systems and applications support. Networking protocols and TCP/IP networking services are examined, along with the above topics, during extensive hands-on exercises on a laboratory network.

128 WINDOWS SERVER ADMINISTRATION (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ELTECH 153

Advisory: CIS 121

Provides the knowledge and skills necessary to perform network server configuration and administration tasks for a typical business network using the Windows Server operating system. Topics will include: configuring network resources, and Active Directory services, server performance optimization, backup strategies, auditing and monitoring network resources and events.

130 NETWORKING FUNDAMENTALS (2.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Advisory: ELTECH 153

Provides students with classroom and laboratory experience in current and emerging networking technology. Topics include network terminology and protocols, the OSI and TCP/IP networking models, network topologies and media access control techniques, local area networks (LAN's) and internetworking devices (repeaters, hubs, switches, and routers). Special attention is paid to LAN configuration and operation, media types, and IP addressing schemes.

Transfer: CSU.

I31 ROUTER THEORY AND TECHNOLOGY (2.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CIS 130

A course on router technology, router configuration, dynamic routing, and routing protocols. Other topics include Ethernet, Token Ring, and Fiber Distributed Data Interface (FDDI) network architectures, and detailed coverage of Transport Control and Internetworking Protocols (TCP/IP). Students will perform router initialization, configuration, testing, and troubleshooting using console ports, over the network Telnet sessions, and Trivial File Transport Protocol (TFTP) servers.

Transfer: CSU.

132 ADVANCED ROUTING AND SWITCHING

(2.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CIS 131

Presents advanced routing concepts such as: the Interior Gateway Routing Protocol (IGRP), network security and traffic control using Access Control Lists, and Novell's IPX internetworking protocol. It also covers LAN switch configuration and technology, Virtual LANs, and the principles of Local Area Network design.

Transfer: CSU.

133 WIDE AREA NETWORKING

(2.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable *Prerequisite: CIS 132*

Presents concepts and protocols related to Wide Area Network (WAN) management and design. Detailed coverage is devoted to the Point-to-Point Protocol (PPP), Frame Relay, ISDN, DSL, Leased Lines (T1/T3), and Virtual Private Networks (VPNs). Hierarchical WAN design techniques are used in the completion of a Threaded Case Study (TCS).

Transfer: CSU.

135 COMPUTER SYSTEM SECURITY

(4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: CIS 121 or CIS 122

Conducts a comprehensive examination of the types of attacks launched against networks and computer system. Teaches students how to use network security products, operating system security features, and other hardware/software based tools to counter these threats.

Transfer: CSU.

141 DATABASE SYSTEM ADMINISTRATION

(4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CAOA 64

Advisory: CIS 128

Provides the knowledge and skills required to install, configure, administer, and troubleshoot Microsoft SQL Server 2000 client- server database management system. Topics include architecture, planning, upgrading, installation, file management, security, backup and restoration of the data, performance issues, constructing and using structured query language (SQL) statements, creating/ transferring/deleting databases, and managing users. This course prepares students for the Microsoft Certified Professional (MCP) exam #70-228: Installing, Configuring, and Administering Microsoft SQL Server Enterprise Edition.

143 WEB SITE ADMINISTRATION

(4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CIS 128 or equivalent

Provides a solid understanding of what is going on behind the scenes of a Web Site. Coursework emphasizes Web Site structure, performance factors, Web Server maintenance, basic programming techniques, and scripting languages. Security issues such as daemons, auditing, IP spoofing and sniffing, firewalls, encryption, Java security, CGI security and viruses are covered.

CONSTRUCTION TECHNOLOGY

47 INDEPENDENT STUDIES: CONSTRUCTION TECHNOLOGY

(0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the technical field in which the study is to be undertaken

Provides an opportunity for in-depth study or practicum experience by an individual student in a selected topic in the construction technology area with support and direction from an instructor.

Transfer: CSU.

50 INTRODUCTION TO CONSTRUCTION

(3.0)

4.0 hours per week: (2.5 hours lecture, 1.5 hours laboratory)

Associate Degree Applicable

Advisory: ENGL 56 or ENGL 65

Presents the use and application of construction processes and materials for residential, commercial, heavy and highway construction. Covers topics such as elements of city planning, contracting, designing, construction finance, and real estate principals.

Transfer: CSU.

55 BASIC WOODWORKING

(3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Presents the application of power and hand tools to the mill and cabinet trade. Examines types of woods, both hard and soft. Deals with methods of fastening and types of fasteners and joints. Emphasizes general power tools such as table saw, jointer, planer, drill press, sander, shaper and lathe. Safety, capabilities and techniques are covered.

Transfer: CSU.

56 MACHINE WOODWORKING/FURNITURE

(3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CTECH 55

Presents the study, design, and development of practical applications for basic furniture cabinet, table, and chair construction as utilized by the wood products industry. Includes partitions, face frame, carcase, and basic door and drawer construction used in the furniture industry. Covers operation of woodworking machines, tools and processes, techniques, and care and suitability of tools and machines.

57 CABINET MAKING/32 MM EUROPEAN CONSTRUCTION (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CTECH 55

Introduces European 32mm production methods as used in cabinetmaking. Includes European design and space utilization, European machinery, hardware, and the latest in European systems. Examines the influence of the 32mm system on the American cabinetmaking industry.

58 CABINET MAKING/FACE FRAME CONSTRUCTION (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CTECH 55

Presents traditional face frame cabinet construction as applied in kitchens and bathrooms. Covers design, layout, and material analysis. Includes hands-on experience in carcase construction, face frames, partitions and construction of doors and drawers.

63 CONSTRUCTION MANAGEMENT

(3.0)

3.0 hours lecture per week Associate Degree Applicable

Advisory: ENGL 56 or ENGL 65

Presents the principles and practices of construction management for small firms, with emphasis on marketing, cost accounting, job costing, ownership structure, financing, legal requirements, and construction bonding.

64 BLUEPRINT READING

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56 or ENGL 65 and CTECH 50

Introduces basic skills in interpreting blueprints used in construction and interpreting requirements of a plan check. Covers architectural working drawings of residential, light construction, and commercial buildings. Provides an overview of building code provisions in a plan check.

BLOCK MASONRY

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Introduces basic concrete block masonry skills. Includes manufacture,

sizes and shape, installation techniques, basic plan reading, estimating, scaffolding, and concrete coring.

66 **BRICK MASONRY** (3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Advisory: CTECH 65

Provides lecture, demonstrations and training on the installation and uses of brick masonry, veneer fireplaces and cultured stone. Includes basic blueprint reading and estimating for masonry.

RESIDENTIAL PLUMBING 68

(3.0)

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Introduces basic residential plumbing theory, installation techniques, plan reading and estimating methods.

RESIDENTIAL WIRING

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Advisory: CTECH 50

Introduces basic residential wiring skills. Includes basic electrical theory, installation techniques, basic plan reading, estimating and wiring methods.

ADVANCED WOODWORKING (3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CTECH 55

Introduces advanced wood and cabinet making skills. Examines the types of woods, plywoods, and composites used in European and faceframe cabinet systems. Includes methods of fastening cabinet joints, cabinet design, and production techniques.

71A **HOMEBUILDING - LAYOUT AND CONCRETE I** (3.0)

12.0 hours per week: (4.0 hours lecture, 8.0 hours laboratory)

Associate Degree Applicable

Advisory: CTECH 50

Provides basic instruction in the skills required for employment in building construction. Includes instruction in tool, equipment, and construction site safety, surveying, blueprint reading, concrete formwork, backhoe operations, and concrete flatwork.

HOMEBUILDING - LAYOUT AND CONCRETE II (2.0)

12.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: CTECH 71A

Provides instruction to develop speed and skill through repetition and increasing responsibility for employment in building layout and concrete construction.

HOMEBUILDING - FLOOR AND WALL FRAMING I (3.0)72A

12.0 hours per week: (4.0 hours lecture, 8.0 hours laboratory)

Associate Degree Applicable

Advisory: CTECH 50

Provides basic instruction in the skills required for employment in building construction. Includes instruction in rough carpentry, floor systems, wall framing, ceiling joists, exterior siding, shear walls, trusses, windows and roof sheathing, and fireplaces.

HOMEBUILDING - FLOOR AND WALL FRAMING II (2.0)

12.0 hours laboratory per week Associate Degree Applicable Prerequisite: CTECH 72A

Provides instruction to develop speed and skill through repetition and increasing responsibility, for employment in rough carpentry including floor systems, wall framing, exterior siding, shear walls, trusses, windows, roof sheathing, and fireplaces.

73A **HOMEBUILDING - ROOF FRAMING I** (3.0)

12.0 hours per week: (4.0 hours lecture, 8.0 hours laboratory)

Associate Degree Applicable

Advisory: CTECH 50

Introduces types of roof and stair systems, roofing, estimating live and dead loads, and specialized structural systems.

73B **HOMEBUILDING - ROOF FRAMING II** (2.0)

12.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: CTECH 73A

Provides an opportunity to develop speed and skill in framing roof systems, stair systems and specialized structural systems.

HOMEBUILDING - FINISH CARPENTRY I (3.0)

12.0 hours per week: (4.0 hours lecture, 8.0 hours laboratory)

Associate Degree Applicable

Advisory: CTECH 50

Provides basic instruction in the skills required to install interior and exterior doors, cabinet systems, interior and exterior trim, including stair cases, wainscot, decks and railings. Also covers basic millwork and machine use for making special moldings.

74B **HOMEBUILDING - FINISH CARPENTRY II** (2.0)

12.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: CTECH 74A

Course provides an opportunity to develop speed and skill in installing doors, installing cabinets, installing base, window, closet and wall trim, decks, railings, and interior finish.

BASIC HEATING, REFRIGERATION AND AIR 75 **CONDITIONING** (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56 or ENGL 65

Introduces residential gas heating, commercial refrigeration, and residential air conditioning. Includes demonstrations and systematic problem solving of electrical and mechanical malfunction.

76 **BASIC WATER TREATMENT** (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: MATH 23 or MATH 23SI

Prepares the student to become a Water Treatment Plant Operator, Grade 1 or Grade 2. Includes the study of plant operation, water sources and treatment, reservoir management, coagulation and flocculation, sedimentation, filtration, disinfection, taste and odor control, and corrosion control.

77 WATER DISTRIBUTION SYSTEMS (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: MATH 23 or MATH 23SI

Prepares the student to be an operator for water storage and distribution systems. Provides an understanding of the basic operational and maintenance concepts of water distribution systems. Develops the ability to analyze and solve problems such as tastes and odors, corrosion damage, and system failures when they occur.

80A **BUILDING CODE I, ARCHITECTURAL DESIGN PROVISIONS (3.0)**

3.0 hours lecture per week

Associate Degree Applicable

Cuesta College 2007 - 2008 Catalog

Advisory: CTECH 50 and eligibility for ENGL 65

Introduction to the Building Code, concentrating on the permit process and fundamental architectural design requirements involving occupancies, maximum allowable area, type of construction, proximity to property lines, exiting, fire protection, disabled access, elevators, and construction safety. This course is the first in a series of two which will familiarize the student with building code provisions relating to the design and construction of residential and commercial structures. The emphasis will be on requirements which limit or specify the building space to be created.

80B BUILDING CODE II, STRUCTURAL DESIGN AND MATERIAL PROVISIONS (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Application of the Building Code, concentrating on basic structural requirements for wood, concrete, steel, and masonry construction. The course will cover code provisions for site preparation, foundations, roofing, and interior/exterior finish materials. This course is the second in a series of two which will familiarize the student with building code provisions relating to the design and construction of residential and commercial structures. The emphasis will be on requirements relating to the structural design of the building and the materials used to create the building space.

81 NATIONAL ELECTRICAL CODE (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: CTECH 69 and ENGL 56 or ENGL 65

Introduces the use of the National Electrical Code. Promotes an understanding of the electrical code necessary to the installation of such systems and the need to safeguard the public through uniformity and safety in building laws.

82 UNIFORM PLUMBING AND MECHANICAL CODES (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: CTECH 50 and ENGL 56 or ENGL 65

Introduces the use of the Uniform Plumbing and Mechanical Code. Promotes an understanding of the plumbing and mechanical codes necessary to the installation of plumbing and HVAC systems and the need to safeguard the public through uniformity and safety in building laws.

83A COMMERCIAL WIRING AND ELECTRICAL SYSTEMS (4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Prerequisite: CTECH 69 or 2 years experience in the electrical field

Presents planning, construction, and testing of a typical commercial electrical installation including: plans and specifications, applicable codes, load calculations, wire sizing, conduit fill analysis and bending, branch circuits, feeders, grounding practices, transient surge supression, uninterruptable power supply selection and installation techniques. Course developed in conjunction with the California Apprenticeship Council's standards for the State Electrical Certification Examination.

83B INDUSTRIAL WIRING AND ELECTRICAL SYSTEMS (4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)
Associate Degree Applicable

Prerequisite: CTECH 69 or 83A or 2 years experience in the electrical field

Studies the responsibilities and knowledge required for professional industrial electricians working under current state certification requirements including: the industrial electrical service, power and lighting, feeder bus systems, panelboards, fiber optics and other high bandwidth data cabling systems, harmonics and filtering, hazardous locations, power factor, ballasts, transformers, switching systems, grounding and bonding, installation techniques, and applying code requirements to all aspects of industrial wiring systems. Course developed in conjunction with the California Apprenticeship Council's standards for the State Electrical Certification Examination.

93 CONSTRUCTION TECHNOLOGY SPECIAL TOPIC

(0.5 to 4.0)

Associate Degree Non-Applicable

Examines a special topic in the field of study related to the discipline offering this course.

95 TECHNICAL CAREER PREPARATION IN CONSTRUCTION (1.0)

1.0 hours lecture per week

Associate Degree Applicable

Overview of construction careers with focus on preparing for the job market. Includes discussion of career opportunities in construction, both union and non-union. Focus on providing the tools necessary to target and obtain a position in the construction industry.

555 BASIC WOODWORKING

(0.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Presents the application of power and hand tools to the mill and cabinet trade. Examines types of woods, both hard and soft. Deals with methods of fastening and types of fasteners and joints. Emphasizes general power tools such as table saw, jointer, planer, drill press, sander, shaper and lathe. Safety, capabilities and techniques are covered.

68 RESIDENTIAL PLUMBING

(0.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Introduces basic residential plumbing theory, installation techniques, plan reading and estimating methods.

569 RESIDENTIAL WIRING (0.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Advisory: CTECH 50

Introduces basic residential wiring skills. Includes basic electrical theory, installation techniques, basic plan reading, estimating and wiring methods.

570 ADVANCED WOODWORKING

(0.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Prerequisite: CTECH 55, CTECH 555 or consent of instructor

Introduces advanced wood and cabinet making skills. Examines the types of woods, plywoods, and composites used in European and faceframe cabinet systems. Includes methods of fastening cabinet joints, cabinet design, and production techniques.

571A HOMEBUILDING - LAYOUT AND CONCRETE I (0.0)

12.0 hours per week: (4.0 hours lecture, 8.0 hours laboratory)

Advisory: CTECH 50

Provides basic instruction in the skills required for employment in building construction. Includes instruction in tool, equipment, and construction site safety, surveying, blueprint reading, concrete formwork, backhoe operations, and concrete flatwork.

571B HOMEBUILDING - LAYOUT AND CONCRETE II (0.0)

12.0 hours laboratory per week

Prerequisite: CTECH 71A, CTECH 571A or consent of instructor

Provides instruction to develop speed and skill through repetition and increasing responsibility for employment in building layout and concrete construction.

572A HOMEBUILDING - FLOOR AND WALL FRAMING (0.0)

12.0 hours per week: (4.0 hours lecture, 8.0 hours laboratory)

Advisory: CTECH 50

Provides basic instruction in the skills required for employment in building construction. Includes instruction in rough carpentry - floor systems, wall framing, ceiling joists, exterior siding, shear walls, trusses, windows and roof sheathing, and fireplaces.

572B HOMEBUILDING - FLOOR AND WALL FRAMING II (0.0)

12.0 hours laboratory per week

Prerequisite: CTECH 72A, CTECH 572A or consent of instructor

Provides instruction to develop speed and skill through repetition and in-

creasing responsibility for employment in rough carpentry including floor systems, wall framing, exterior siding, shear walls, trusses, windows, roof sheathing, and fireplaces.

573A HOMEBUILDING - ROOF FRAMING I

(0.0)

12.0 hours per week: (4.0 hours lecture, 8.0 hours laboratory)

Advisory: CTECH 50

Introduces types of roof and stair systems, roofing, estimating live and dead loads, and specialized structural systems.

573B HOMEBUILDING - ROOF FRAMING II

(0.0)

12.0 hours laboratory per week

Prerequisite: CTECH 73A, CTECH 573A or consent of instructor

Provides an opportunity to develop speed and skill and framing roof systems, stair systems and specialized structural systems.

574A HOMEBUILDING - FINISH CARPENTRY I

(0.0)

12.0 hours per week: (4.0 hours lecture, 8.0 hours laboratory)

Advisory: CTECH 50

Provides basic instruction in the skills required to install interior and exterior doors, cabinet systems, interior and exterior trim, including stair cases, wainscot, decks and railings. Also covers basic millwork and machine use for making special moldings.

574B HOMEBUILDING - FINISH CARPENTRY II

(0.0)

12.0 hours laboratory per week

Advisory: CTECH 74A or CTECH 574A

Course provides an opportunity to develop speed and skill in installing doors, installing cabinets, installing base, window, closet and wall trim, decks, railings, and interior finish.

COUNSELING

50 MATH ANXIETY

(2.0)

2.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in MATH 23, MATH 23SI or eauivalent

Presents cognitive and behavioral techniques to reduce math anxiety as well as effective strategies for solving mathematical problems at the elementary algebra level.

52 ORIENTATION TO COLLEGE FOR RE-ENTRY STUDENTS (1.0)

2.0 hours lecture per week

Associate Degree Applicable

Directed toward the adult re-entry student, 25 years or older. Presents self exploration, goal setting, and developing a student education plan. Covers issues of time and stress management, value clarification, problem solving, decision making, college resources, and support systems.

54 CAREER EXPLORATION (1.0)

2.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Assesses the student's interests, skills, personality, values, and includes career research in a planning process. Applies assessment information to occupational possibilities and choice of college majors.

Transfer: CSU.

56 STUDENT SUCCESS

(1.0)

2.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Prepares students for a successful college experience. College skills will include the understanding of campus/ community diversity, communication, financial planning for college, utilizing campus/community resources, setting educational priorities to include looking at major and certificate

programs, and understanding of college rules, regulations, and policies.

58 GREAT START TO COLLEGE

(0.5)

0.5 hours lecture per week

Associate Degree Applicable

Prerequisite: Completion of "Great Start" Assessment and Orientation Workshop Advisory: ENGL 100

Introduces new students to Cuesta College and prepares them for their first semester. Students attend a "Great Start" Assessment Testing and Orientation workshop to understand the requirements for their educational goal of transfer, Associate Degree or certificate, as well as policies and procedures of the college. Students participate in student success workshops and complete a Student Education Plan (SEP).

60 PLANNING FOR TRANSFER

(0.5)

(1.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Designed to provide students with information and resources to facilitate a smooth transfer from Cuesta College to four year colleges and universities. Students learn to research transfer possibilities, find a school which fits their academic and personal needs, and develop a Student Educational Plan to plan transfer goal(s). transfer goal.

61 CAREER SKILLS AND JOB SHADOWING

2.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Introduces career readiness concepts through exploration of personal work attitudes and skills, study of job search techniques, and job shadowing experiences.

Transfer: CSU.

CRIMINAL JUSTICE

2 INTRODUCTION TO CRIMINAL JUSTICE

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Presents the history, philosophy, and organization of the criminal justice system. Surveys criminal procedures and theories of crime, punishment, rehabilitation, and prevention. Reviews standards for professionalism in the system.

Transfer: CSU; UC.

4 PRINCIPLES AND PROCEDURES OF THE JUSTICE SYSTEM (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Presents legal processes, responsibilities, and interrelationships of each component of the justice system. Includes a review of case and common law, pertinent court decisions, case methodology and research.

Transfer: CSU.

6 CONCEPTS OF CRIMINAL LAW

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Presents elements of the penal code and general laws about crimes against persons, property, standards of morality, and the state.

Transfer: CSU; UC.

B LEGAL ASPECTS OF EVIDENCE

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Presents kinds of evidence and principles of admissibility, witness competency, privileged communications, and hearsay. Includes the procedures to be followed in evidence collection and preservation.

Transfer: CSU.

PRINCIPLES OF INVESTIGATION

3.0 hours lecture per week

Associate Degree Applicable

Presents investigation fundamentals of crime scene search, collecting/ recording evidence, interviews and interrogation. Covers procedures used in investigating various kinds of criminal activity.

Transfer: CSU.

JUVENILE JUSTICE PROCEDURES (3.0)12

3.0 hours lecture per week

Associate Degree Applicable

Presents the organization, functions, and jurisdiction of juvenile justice agencies. Covers juvenile processing and detention, case disposition, statutes, and court procedures.

Transfer: CSU.

13 **CONCEPTS OF ENFORCEMENT SERVICES** (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Presents concepts, responsibilities, and techniques of police patrol in handling ordinary police occurrences, including public service responsibilities.

Transfer: CSU.

POLICE-COMMUNITY RELATIONS

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Examines the interrelationships between criminal justice agencies and the community. Emphasizes a public service image, an understanding of ethnic groups, and skills in confrontations with the public during crises.

Transfer: CSU; UC.

INDEPENDENT STUDIES: CRIMINAL JUSTICE (0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the technical field in which the study is to be undertaken

Provides an opportunity for in-depth study or practicum experience by an individual student in a selected topic of criminal justice under the direction of an instructor.

Transfer: CSU.

CRIMINAL JUSTICE SPECIAL TOPIC (0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

CULINARY ARTS

CULINARY ARTS FUNDAMENTALS I

10.0 hours per week: (2.5 hours lecture, 7.5 hours laboratory)

Associate Degree Applicable

Introduces the student to the culinary arts profession and the professional kitchen. Emphasis on basic cooking methods, equipment use, and ingredients provides the student with a beginning understanding of food chemistry and cooking techniques. The course includes "hands-on" experience managing the dining room and kitchen in the production of stocks, broths, sauces, gravies, soups, and breakfast cookery.

Transfer: CSU.

FOOD SERVICE SAFETY AND SANITATION (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Examines the principles of hygiene and sanitation and their application to food service operations. Emphasis is placed on the implementation of proper methods and procedures and the food handlers responsibility in

maintaining high sanitation and safety standards.

Transfer: CSU.

(3.0)

(3.0)

(2.5)

20 **CULINARY ARTS FUNDAMENTALS II** (1.5)

6.0 hours per week: (1.5 hours lecture, 4.5 hours laboratory)

Associate Degree Applicable

Prerequisite: CULART 10

Corequisite: CULART 25

Engages the student in the practical kitchen application of vegetable, grain, starch and the principles and practices used in producing pantry items in a commercial environment. A variety of menu items are prepared including salads, salad dressings, sandwiches, and vegetable, grain and legume dishes.

Transfer: CSU.

BAKING AND BAKING SCIENCE I 25 (1.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CULART 10

Corequisite: CULART 20

Introduces the student to the basic skills needed for professional baking. Enables the student to learn and practice the skills and methods of the production of bread, desserts, and other baked goods using quantity production techniques.

30 MEAT, POULTRY, AND SEAFOOD ANALYSIS AND

6.0 hours per week: (1.5 hours lecture, 4.5 hours laboratory)

Associate Degree Applicable

Prerequisite: CULART 20 Corequisite: CULART 35

Engages the student in the practical kitchen application and cooking methods for major cuts of beef, pork, poultry, and seafood.

Transfer: CSU.

35 **INTERMEDIATE BAKING** (1.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CULART 25

Corequisite: CULART 30

Engages the student in the skills necessary for the production of cakes, tortes, French pastries, and petit fours utilizing commercial baking techniques.

Transfer: CSU.

GARDE MANGER (1.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable Prerequisite: CULART 30

Corequisite: CULART 43 AND CULART 45

Engages the student in a comprehensive study of the skills necessary for the preparation of cold buffets. The course focuses on "hands-on" experience in the production of aspic jellies, terrines, galantines, salads, garnishes, chaud froid sauces, forcemeats, pates, gelatins, sausages, mousses, brines, dry cures, marinades, smoked meats, poultry and fish, salt dough display pieces, vegetable flowers, and buffet table and tray centerpieces using fruits and vegetables and ice sculptures.

Transfer: CSU.

INTERNATIONAL CUISINE

2.0 hours per week: (0.5 hours lecture, 1.5 hours laboratory)

Associate Degree Applicable

Prerequisite: CULART 30

Corequisite: CULART 40 AND CULART 45

Engages the student in gourmet international food preparation applied to restaurants. Explores customs, serving styles, and preparation techniques of foods unique to selected international cultures. Cultures to include,

(1.5)

(0.5)

but not limited to: Italian, German, French, Asian, Middle Eastern, and Transfer: CSU.

ADVANCED PASTRY ARTS

(1.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable Prerequisite: CULART 35

Corequisite: CULART 40 AND CULART 43

Engages the student in the advanced techniques of classical and modern pastry. Emphasis on advanced professional bakeshop operations. Cakes, pastries, meringues, chocolates and sauces are created and displayed, using different theories of plate design. Hands-on experience in the production and display of pastillage, croquant, marzipan, and royal icing

49 **VEGETARIAN CUISINE**

(1.0)

22.0 hours per week: (16.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Engages the student in gourmet vegetarian food preparation, focusing on food service applications. Explores the history of vegetarianism worldwide, nutrition and health implications, ingredient selection, and preparation and cooking techniques of a wide variety of vegetarian diets.

CULINARY ARTS SPECIAL TOPIC

(0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

DANCE

DANCE IMPROVISATION AND COMPOSITION

3.0 hours laboratory per week

Associate Degree Applicable

Exploration and development of improvisational and composition skills for the craft of choreography.

Transfer: CSU; UC.

SOCIAL DANCE FORMS

(1.0)

(1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Introduction to social dance techniques. Instruction and practice to include Swing, Cha Cha, Waltz, Fox Trot, Rhumba and Tango dances.

Transfer: CSU; UC.

DANCE ENSEMBLE 49

(0.5 to 3.0)

9.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: By audition or consent of instructor

Advisory: One semester of dance technique in ballet, jazz, or modern recommended. A laboratory course providing instruction in various dance techniques, choreography, music collaboration, make-up, costume construction, light design, and set construction, cumulating in an informal dance performance. Requires rehearsal.

Transfer: CSU; UC.

DANCE HISTORY OF THE 20TH CENTURY (3.0)

3.0 hours lecture per week

Associate Degree Applicable

A study of 20th century social and theatrical dance forms in the context of western societies with an emphasis on American dance. Influential choreographers, dancers and theorists will be discussed.

Transfer: CSU; UC.

DANCE CULTURES OF THE WORLD (3.0)

3.0 hours lecture per week

Associate Degree Applicable

An introductory overview to some of the major dance traditions of the

world. Emphasis is on why people dance, how they dance and why they dance the way they do. The particular forms may vary each semester but may include; African, Asian, Native American, Flamenco, Hawaiian and primitive dance.

Transfer: CSU; UC.

INTRODUCTION TO DANCE

(0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Introduces the technique, history and choreography of the three major dance forms: ballet, jazz dance, and modern dance. Includes a final performance.

Transfer: CSU; UC.

BALLET 55

(0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Applicable

"Beginning Ballet": Introduces classical ballet. Develops alignment, turnout, muscular control, grace, flexibility, five basic positions, terminology, and rhythm. "Intermediate Ballet": Reviews fundamentals of ballet techniques with increased complexity and introducing additional movement vocabulary. Development of strength in feet by means of exercises on demi-point, development of stability and strength in legs by increasing the number of movements covered. Development of technique by executing the movements in a faster tempo.

Transfer: CSU; UC.

56 **JAZZ DANCE**

(0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Introduces jazz dance techniques including phrasing, performance, technique, choreography, and the presentation of simple dance.

Transfer: CSU; UC.

DANCE CHOREOGRAPHY AND PERFORMANCE (2.0)58

6.0 hours laboratory per week

Associate Degree Applicable

Presents basic dance techniques and choreography as they apply to dance production. Requires rehearsal and performance of selected student and/ or faculty pieces. Presents choreography and dance production experience in a professional stage setting to broaden and expand comprehension of dance as an artistic and commercial form of expression.

Transfer: CSU; UC.

60A **MODERN DANCE, BEGINNING**

(1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Presents beginning Modern Dance techniques, theory and processes. Includes technique practice focusing on the fundamentals of time, space and energy, exploration of anatomically efficient dance forms and preparation for individual expression through class performance.

Transfer: CSU; UC.

MODERN DANCE, INTERMEDIATE

(1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Presents intermediate Modern Dance techniques, theory and processes. Includes technique practice focusing on the fundamentals of time, space and energy, exploration of anatomically efficient dance forms and preparation for individual expression through class performance.

Transfer: CSU: UC.

60C **MODERN DANCE, ADVANCED**

(1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Presents advanced Modern Dance techniques, theory and processes.

Includes technique practice focusing on the fundamentals of time, space and energy, exploration of anatomically efficient dance forms and preparation for individual expression through class performance.

Transfer: CSU; UC.

DRAMA

1A PRINCIPLES OF ACTING

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Explores each person's creative artistic expression and emphasizes the study of acting as a discipline. The fundamental techniques of acting are explored by analyzing plays with an emphasis on the actor's approach to personal awareness, characterization, and the performer's relationship to all parts of the play's production.

Transfer: CSU; UC. (CAN DRAM 8)

1B PRINCIPLES OF ACTING

(3.0)

(3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: DRA 1A, DRA 48 or DRA 52

Continues the study of the theory and practice of acting with special emphasis on styles and forms of acting.

Transfer: CSU; UC.

(CAN DRAM 22)

2 APPLIED PRINCIPLES OF ACTING

(3.0)

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: DRA 1A

Presents experience in ensemble interaction within the framework of dramatic works. Provides an opportunity to perform in workshop scenes and to present a program of short dramatic works for an audience.

Transfer: CSU; UC.

5 INTRODUCTION TO DRAMATIC LITERATURE

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 1A

Surveys the development of the world theatre from Greek drama to the present time as observed in the reading of representative plays. Introduces the playwrights, works, conventions, and traditions of important movements in the history of the theatre.

Transfer: CSU; UC.

6 THEATRE APPRECIATION

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Completion of or concurrent enrollment in ENGL 56

A study of the combined elements of theatre through examination of current and classical plays with special emphasis on dramatic analysis and cultural significance for non-drama majors. Also provides background in various technical aspects of production and in the skills and talents required to successfully produce both plays and musicals.

Transfer: CSU; UC.

7 INTRODUCTION TO THE THEATRE

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 1A

Introduces theatre and related crafts such as costuming, lighting, and theatre architecture. Emphasizes awareness of components constituting an artistic entity and the ability to objectively evaluate a professional or non-professional performance.

Transfer: CSU; UC.

(CAN DRAM 18)

8 VOICE FOR THE ACTOR

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: DRA 1A

Designed to (1) improve natural, clear, unaffected speech, and (2) eliminate negative habits and regional accents: exercises for physical tension, vocal support, tone production, vocal quality, and articulation.

Transfer: CSU; UC.

11A STAGECRAFT

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Introduces theatre shop equipment and basic construction techniques needed for design and fabrication of stage scenery and props.

Transfer: CSU; UC.

11B STAGECRAFT

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: DRA 11A

Provides a basic background in technical drawing and fabrication of theatre scenery, props, and related stage properties through research and construction assignments.

Transfer: CSU; UC.

15 INTRODUCTION TO STAGE MOVEMENT

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Introduces the student to various aspects of stage movement, including choreography, blocking, stage combat, mime, and character work. Develops students' awareness of the expressive nature of the human body and how to use the body as a tool for creating a character.

Transfer: CSU; UC.

18 MAIN STYLES IN FILMS

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 1A

Traces the main currents in American and British films by means of the various movie genres and the representative films. Explores the conventions and aesthetic standards for the Western, mystery, comedy, musical, and science fiction of motion pictures.

Transfer: CSU; UC.

21 ACTING FOR THE CAMERA

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prepares students to present themselves in a professional manner for the camera. Voice, appearance, movement and the technical aspects of camera performance will be covered through comprehensive exercises and oncamera evaluation.

Transfer: CSU.

22 DIRECTING FOR THE CAMERA

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Introduces students to the art and craft o directing for the camera. Develops skills in pre-visualizing, pre-production, and executing successful shooting sessions. Prepares students to effetively work with actors and other crew members.

Transfer: CSU.

47 INDEPENDENT STUDIES: DRAMA

(0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Provides an opportunity for an in-depth study or practicum experience by an individual student in a selected topic of drama, under the direction of an instructor.

Transfer: CSU; UC.

48 PLAY PRODUCTION

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Eligibility for ENGL 56

Studies the techniques involved in the production of dramatic works. Emphasizes directing, acting, stagecraft, costuming, make-up, publicity, and stage lighting. Students must complete a major production responsibility.

Transfer: CSU; UC.

50 MUSICAL THEATRE WORKSHOP

(3.0)

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Audition is required and previous choral experience is recommended Develops the students' skills for performance in musical theatre, including singing, acting, stage movement and choreography. Public performance may be required. Same as MUS 50.

Transfer: CSU; UC.

51 MUSICAL THEATRE PERFORMANCE

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in DRA 50 or MUS 50 and/or audition

Advisory: Eligibility for ENGL 56

Studies the techniques involved in the production of a full-length musical with emphasis on acting, singing, dancing, costuming, makeup, stagecraft, and publicity. Produces one musical each semester. Public performance will be required. Same as MUS 51.

Transfer: CSU; UC.

52 WRITING, DIRECTING, AND ACTING FOR THEATRE (3.0)

7.0 hours per week: (1.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents practical experience in the creation of a production company, within the class, whose objectives are the casting, rehearsal, and public performance of live theatre.

Transfer: CSU.

93 DRAMA SPECIAL TOPIC

(0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

EARLY CHILDHOOD EDUCATION

1 CHILD GROWTH AND DEVELOPMENT (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 56

Presents a study of human development from conception to adolescence. Examines cognitive, language, physical, social, and emotional development, both typical and atypical. Fosters the understanding of human behavior and self-awareness. Meets Title XXII requirements, DS 1.

Transfer: CSU; UC.

(CAN HEC 14)

2 CHILD, FAMILY AND COMMUNITY

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 56

Studies patterns of family living in contemporary society, emphasizing the varying roles and interaction of family members and factors which affect family life. Discusses cultural, social, economic, racial, and ethnic differences. Focuses on the developing child and emphasizes the influences of family and community. Same as FAMST 2. Meets Title XXII requirements, DS 2.

Transfer: CSU; UC.

3 CREATIVE ACTIVITIES FOR YOUNG CHILDREN (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Explores creative activities and experiences in art, music, drama, literature, social science, biological science, physical science, computer science and mathematics appropriate for children from infancy through the third grade. Covers the concept of development of young children and the need for presentation of creative activities in a sequential manner. Meets Title XXII requirements: DS 3, DS 5.

Transfer: CSU.

4 CHILD HEALTH SAFETY AND NUTRITION (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Explores the interrelated roles of the home, the school and the community meeting the health and safety needs of the young child. Topics to be covered include nutrition, common childhood diseases, immunizations, accident prevention, emergency care and special health problems of the young child. Referral procedures to utilize the resources available from the schools and the community to meet the health and safety needs of the young child will be explored. Meets Title XXII requirements: DS 7.

Transfer: CSU.

5 INTRODUCTION TO EARLY CHILDHOOD EDUCATION (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Concurrent enrollment in ECE 6 is highly recommended

Presents an overview of early childhood education with its importance, historical models, current types of programs, regulatory laws, salaries and job potential for the student. Presents an introduction to the development of a planned program for young children. Meets Title XXII requirements, DS 3.

Transfer: CSU.

6 OBSERVING AND RECORDING TECHNIQUES (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: Concurrent enrollment in ECE 5 is highly recommended

Explores techniques in observing and recording the development and behavior of children. Includes observation of the effects of adult interaction with children both individually and in group settings. Collection and analysis of data through various observation methods. Meets Title XXII requirements: DS 3.

(3.0)

Transfer: CSU.

7 GUIDANCE OF THE YOUNG CHILD

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ECE 5

Corequisite: ECE 8

Presents the theories of behavior and development of the young child. The social, emotional, intellectual, moral and physical development of the young child will be examined in relation to guidance in the Early Childhood classroom. Meets Title XXII requirements: DS 3.

Transfer: CSU.

B PRACTICUM: GUIDANCE OF THE YOUNG CHILD (3.0)

7.0 hours per week: (1.0 hours lecture, 6.0 hours laboratory) Associate Degree Applicable

Prerequisite: ECE 6 and Department of Social Services Title XXII, Section 101216B requires current TB clearance

Corequisite: ECE 7

Presents an opportunity for observation of and interaction with young children in order to study their behavior and development. Guidance techniques will be applied through supervised practical experience in a preschool setting. Meets Title XXII requirements: DS 3.

Transfer: CSU.

9 PROGRAM: CURRICULUM AND ENVIRONMENT (3.0)

3.0 hours lecture per week Associate Degree Applicable Prerequisite: ECE 3 and ECE 7

Prerequisite: ECE 3 and ECI

Corequisite: ECE 10

Studies theories of play, creativity, and concept development as they relate to the preschool program. Develops the learning environment for young children including goals, curriculum, materials, equipment, and the interaction of children, staff, and families. Meets Title XXII requirements: DS 3.

Transfer: CSU.

10 PRACTICUM: CURRICULUM AND ENVIRONMENT

10.0 hours per week: (1.0 hours lecture, 9.0 hours laboratory) Associate Degree Applicable

Prerequisite: ECE 8 and Department of Social Services Title XXII, Section 101215B requires current TB clearance

Corequisite: ECE 9

Applies principles of behavior and development which help to meet the needs of young children individually and in group settings. Includes theories of play, creativity, and concept development in planning, providing and evaluating the preschool program. Provides supervised practical experience in a preschool program. Meets Title XXII requirements: DS 3.

Transfer: CSU.

11 MUSIC AND MOVEMENT ACTIVITIES FOR YOUNG CHILDREN

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligible for ENGL 56

Presents techniques and guidelines for teaching movement exploration, physical education, and music to the preschool through third grade child. Examines the child's need for effective movement skills and musical experiences. Meets Title XXII requirements: DS 3, DS 5.

Transfer: CSU.

14 PREKINDERGARTEN LEARNING & DEVELOPMENT GUIDELINES (0.5)

9.0 hours lecture per week

Associate Degree Applicable

Presents the Prekindergarten Learning and Development Guidelines developed by the California Department of Education. The Guidelines represent the best practices as defined by NAEYC for education appropriate for children ages' three through five, including children with disabilities and other special needs.

15 MULTICULTURAL/ANTI-BIAS CURRICULUM (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Eligibility for ENGL 56

Explores issues of diversity and social justice and applies these concepts to early childhood education curriculum. Includes construction of educational materials and participation in a variety of experiential activities.

Meets Title XXII requirements: DS 3, DS 5. Acceptable for ES 114, Cal Poly.

Transfer: CSU.

O ART FOR CHILDREN

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Presents the study of the developmental sequence of children's art and the teaching implications for children from age two through age eight with an emphasis on creative expression, aesthetic development, cultural and art heritage. Introduces a variety of media including drawing, painting, collage, printmaking, clay, assemblage, mask and puppet making. Meets Title XXII requirements: DS 3, DS 5.

Transfer: CSU.

22 CRAFTS FOR SCHOOL AGE CHILDREN (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Presents the universal nature of crafts including their historical origins and current applications. Introduces a variety of crafts appropriate for school age children including weaving, dyes, embroidery and applique, quilting, candle making, jewelry and paper creations.

Transfer: CSU.

(4.0)

(3.0)

34 CHILDREN'S LITERATURE

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 1A

Presents a survey of literature for children from infancy through elementary school with an emphasis on a diversity perspective. Introduces the genre: picture books, traditional literature, fantasy, poetry, historical fiction, realistic fiction, biography and informational books. Emphasizes understanding, analysis, appreciation and application through an in-depth examination of a variety of children's books. Meets Title XXII requirements: DS3, DS5.

Transfer: CSU.

35 STRATEGIES FOR CHALLENGING BEHAVIORS IN THE ECE CLASSROOM (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Introduces the biological and environmental risks associated with prenatal, perinatal, and postnatal brain development and the behavioral, psychological and cognitive implications for Early Childhood Education teachers. Presents strategies for dealing with challenging behaviors in the Early Childhood Classroom that result from cultural differences and/or difficulties with self-regulation, motivation, and sensory processing.

36 UNDERSTANDING THE CHILD WITH SPECIAL NEEDS (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Examines the characteristics of children with special needs and how to effectively meet their individual needs. Presents the identification, educational needs, behavior management, family relationships, children's rights and community resources of/for the child with special needs.

41 INTERNSHIP (3.0)

7.0 hours per week: (1.0 hours lecture, 6.0 hours laboratory) Associate Degree Applicable

Prerequisite: ECE 10, an interview and Department of Social Services Title XXII, Section 101216B requires current TB clearance

Provides selected advanced students an opportunity to experience the responsibilities of being intern staff members in a preschool program. Meets Title XXII requirements: DS 3.

Transfer: CSU.

42 INFANT-TODDLER CAREGIVING

(3.0)

(3.0)

(3.0)

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Presents theories, techniques, and guidelines for the appropriate care, nurturing and guidance of infants and toddlers. Examines the materials, equipment and activities appropriate for children from infancy through age three. Examines the special needs of infants and toddlers with regard to health and safety, nutrition, rest and toileting. Meets Title XXII requirements: DS 4.

Transfer: CSU.

INFANT-TODDLER CAREGIVING MODULE I 42A (0.5)

9.0 hours lecture per week

Associate Degree Applicable

Presents theories, techniques, and guidelines for the appropriate care, nurturing and guidance of infants and toddlers. Examines the principles of caregiving for infants and toddlers, caregiving routines and group care, caregiving as curriculum, and cross cultural communication.

Transfer: CSU.

INFANT-TODDLER CAREGIVING MODULE II 42B (0.5)

9.0 hours lecture per week

Associate Degree Applicable

Presents theories, techniques, and guidelines for the appropriate care, nurturing and guidance of infants and toddlers. Examines play as curriculum, development of attachment, implications of early brain development, and adult caregiving roles.

Transfer: CSU.

42C **INFANT-TODDLER CAREGIVING MODULE III** (0.5)

9.0 hours lecture per week

Associate Degree Applicable

Presents theories, techniques, and guidelines for the appropriate care, nurturing and guidance of infants and toddlers. Examinees the development of perception and motor skills.

Transfer: CSU.

42D **INFANT-TODDLER CAREGIVING MODULE IV** (0.5)

9.0 hours lecture per week

Associate Degree Applicable

Presents theories, techniques, and guidelines for the appropriate care, nurturing and guidance of infants and toddlers. Examines the development of cognition, the development of language and communication and their importance in the development of the brain. Explores the impact of culture on communication and special considerations for special needs children.

Transfer: CSU.

INFANT-TODDLER CAREGIVING MODULE V (0.5)

9.0 hours lecture per week

Associate Degree Applicable

Presents theories, techniques, and guidelines for the appropriate care, nurturing and guidance of infants and toddlers. Examines the development of emotions and social skills. Explores the development of self esteem, fears, trust, security, and autonomy. Presents guidance techniques appropriate for infants and toddlers.

Transfer: CSU.

INFANT-TODDLER CAREGIVING MODULE VI (0.5)

9.0 hours lecture per week

Associate Degree Applicable

Presents theories, techniques, and guidelines for the appropriate care, nurturing and guidance of infants and toddlers. Examines the physical environment: equipment, safety, and group size. Explores the social environment: culture and self image, parental background and cultural perspectives, communication between parent and caregiver, and staff development.

Transfer: CSU.

SUPERVISION AND ADMINISTRATION OF PARENT **PROGRAMS**

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ECE 5 or one year of Early Childhood Education teaching experience Explores the interdependent relationship between the teacher and the parent(s) of a young child. Investigates the wide range of activities in parent involvement, parent participation, and parent education in early childhood education. Presents techniques for working with parent(s), including: development of long-range plans, interview and guidance skills, and the ability to work with small and large groups. Meets Title XXII requirements: DS 6 Basic.

Transfer: CSU.

45 ADULT SUPERVISION, EVALUATION AND STAFF **RELATIONS IN ECE**

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ECE 7 or one year of Early Childhood Education teaching experience Presents principles and practices in staff relations and the supervision and evaluation of staff in early childhood programs. Includes the study of the method of clinical supervision and performance evaluation, leadership styles, group dynamics, conflict resolution, staff development, staff diversity, staff roles and responsibilities. Meets Title XXII requirements: DS 6 Advanced: DS 6 Advanced

Transfer: CSU.

46 **ADMINISTRATION AND SUPERVISION OF EARLY** CHILDHOOD SCHOOLS

3.0 hours lecture per week

Associate Degree Applicable Prerequisite: ECE 44 or ECE 45

Presents principles and practices in supervision and management of preschools, child care centers, and other programs. Includes the study of program planning, organizing, budgeting requirements, developing personnel policy, doing record keeping, following legal requirements and establishing relationships with community, parents, and regulatory agencies. Meets Title XXII requirements: DS 6 Advanced.

Transfer: CSU.

INDEPENDENT STUDIES: EARLY CHILDHOOD **EDUCATION**

(0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of early childhood education under the direction of an instructor.

Transfer: CSU.

EARLY CHILDHOOD EDUCATION SEMINAR 50 (0.5 to 3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Examines current issues in the field of early childhood education affecting children from infancy through age twelve. Meets Title XXII requirements: DS 3, DS 5.

FUNDAMENTALS OF CHILD GROWTH AND DEVELOPMENT (2.0)

2.0 hours lecture per week

Associate Degree Applicable

Presents a study of human development from conception to adolescence. Examines cognitive, language, moral, physical, social, and emotional development, both typical and atypical. Fosters the understanding of human behavior and self-awareness.

ORIENTATION TO CHILD CARE AND DEVELOPMENT **PROGRAMS**

1.0 hours lecture per week

Associate Degree Applicable

Presents an overview of center based child care and development programs, philosophies, hours of operation, regulatory laws, licensing and permit regulations. Introduces child care as a profession with a career ladder for advancement: The California Child Development Permit.

KEY CONCEPTS IN OBSERVING AND RECORDING 53 (1.0)

1.0 hours lecture per week

Associate Degree Applicable

Explores key concepts in observing and recording the development and behavior of children. Includes observation techniques, types of observations, and analysis of observations.

ESSENTIALS OF CHILD SAFETY, HEALTH AND NUTRITION (1.0)

1.0 hours lecture per week

Associate Degree Applicable

Presents an overview of children's safety, health, and nutritional needs in group care situations. Physical safety, emergency preparedness, prevention of infectious diseases, and nutrition will be addressed. Meets Title XXII requirements for health and safety training (other than pediatric CPR and first aid).

INTRODUCTION TO CHILD, FAMILY, SCHOOL AND COMMUNITY

2.0 hours lecture per week

Associate Degree Applicable

Introduces family living patterns in contemporary society, emphasizing the influences of the family and community on the developing child. Presents the interaction of family members and factors both in and outside the family that affect family life. Studies economic, social, cultural, ethnic, and racial differences.

56 **DISCIPLINE AND CLASSROOM MANAGEMENT** (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Presents developmentally appropriate techniques for guiding young children's behavior in an early childhood education setting. Common developmental guidance problems will be explored as well as schedules, routines and general classroom management.

Transfer: CSU.

DEVELOPING THE LEARNING ENVIRONMENT: PROGRAM 57 AND CURRICULUM (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Presents methodology used in planning, presenting and evaluating develop- mentally appropriate curriculum used in early childhood education. Meeting group and individual needs in the areas of play, science, social studies, music, movement, nutrition, language, literature, and creative expression will be explored. Presents criteria for the identification and selection of materials and equipment used in the classroom.

Transfer: CSU.

SUPERVISED FIELD EXPERIENCE (3.0)

7.0 hours per week: (1.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ECE 3 and Department of Social Services Title XXII, Section 1012168 requires current TB clearance

Advisory: ENGL 56

Applies curriculum planning to create a learning environment appropriate for young children. Provides for observation of and interaction with children including planning and implementing developmentally appropriate activities. The emphasis will be on using a diversity/anti-bias perspective to meet the needs of individual children and children as a group. Provides supervised practical experience in a child development lab/Children's

59 **TEACHING RESOURCE MATERIALS** (1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Advisory: ECE 3

(1.0)

(2.0)

Provides an opportunity to create teaching materials for use with young children using a diversity/anti-bias approach. Explores themes and a webbing approach to describe developmentally appropriate activities in all areas of the curriculum. Includes creating lesson plans that meet the cognitive, social, emotional, creative and physical needs of children.

60 **FAMILY CHILD CARE SEMINAR**

(0.5 to 3.0)

3.0 hours lecture per week

Associate Degree Applicable

Examines current issues in child care affecting children from infancy through age 12 in Family Child Care, center based care or out-of-school

Transfer: CSU.

FAMILY CHILD CARE: FOCUS ON THE PROVIDER (1.0)

1.0 hours lecture per week

Associate Degree Applicable

This course is one of a series designed to promote and enhance quality in family child care. The focus of the course is on the provider: identifying characteristics of the successful provider, practicing effective communication skills, developing strategies to avoid stress and burnout and professionalism in family child care.

FAMILY CHILD CARE: FOCUS ON THE BUSINESS 65 (1.0)

1.0 hours lecture per week

Associate Degree Applicable

This course is one of a series designed to promote and enhance quality in family child care. The focus of this course is on the business aspects of family child care. Topics covered include: professional support systems, resources for small businesses, developing a business plan, marketing strategies and ongoing operating procedures.

FAMILY CHILD CARE: FOCUS ON THE FAMILY

1.0 hours lecture per week

Associate Degree Applicable

This course is one of a series designed to promote and enhance quality in family child care. The focus of the course is on the families in family child care: both the client's and the provider's. Topics include: diversity, parenting styles, provider family concerns, client family concerns, and creating successful relationships.

FAMILY CHILD CARE: FOCUS ON THE CHILDREN (1.0)

1.0 hours lecture per week

Associate Degree Applicable

This course is one of a series designed to promote and enhance quality in family child care. The focus of the course is on the children in care. Topics include: principles of child development, creating learning environments, planning developmentally appropriate activities, child guidance techniques and quality care indicators for family child care.

93 **EARLY CHILDHOOD EDUCATION SPECIAL TOPIC** (0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

ECONOMICS

PRINCIPLES OF ECONOMICS

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 23, MATH 23SI or equivalent

Advisory: Eligibility for ENGL 56

Introduces the concepts and tools of macroeconomic analysis, especially as they apply to the United States economy. Includes the economizing problem; resource allocation between the private and public sectors; national income determination; fiscal and monetary policies as they relate to business cycles; and alternative views of Keynesians, Monetarists and supply-siders as they relate to solving economic problems.

Transfer: CSU; UC.

(CAN ECON 2)

B PRINCIPLES OF ECONOMICS (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Presents a continuation of ECON 1A with emphasis on the concepts and tools of microeconomic analysis as they pertain to the economics of the firm and resource allocation; current economic problems such as antitrust regulations, rural economics, urban economics, income distribution, the radical critique; international economics and the world economy.

Transfer: CSU; UC.

(CAN ECON 4)

11 GLOBAL ECONOMICS (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ECON 1A

Examines international trade patterns and the underlying economic theory. Issues to be investigated include trade policies, the emergence of developing nations, and international mobility. Included will be an exploration of past and present international financial relations.

Transfer: UC.

47 INDEPENDENT STUDIES: ECONOMICS (0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of Economics under the direction of an instructor.

93 ECONOMICS SPECIAL TOPIC (0.5 to 4.0)

Associate Degree Non-Applicable

Examines a special topic in the field of study related to the discipline offering this course.

401 HSD NON-CREDIT BASIC SKILLS ECONOMICS (0.0)

20.0 hours lecture per week

This is an elective course towards a high school diploma. Students will study microeconomics, macroeconomics, and international economic relationships. The course will equip the student with both the vocabulary and the technical knowledge needed for an understanding of economic issues, both in the media and at the collegiate level of study. The course will also provide the student with information and analytical tools useful in developing a personal system of values in regard to economic issues.

EDUCATIONAL SERVICES

120 EDUCATIONAL SERVICES EDUCATION SEMINAR (0.5 to 8.0)

8.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Examines current issues in the field of study relating to the educational program sponsoring the training/workshop seminar.

ELECTRONICS TECHONOLOGY

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Introduces basic principles of robot operation, applications, and programming. Students will analyze basic robot configurations and industrial applications, as well as proper uses, safety and workplace environment. Students will configure trainer robots for various applications, and program them with script language for process automation. Team robot design and competition will integrate many of the course concepts.

13 INTRODUCTION TO ELECTRONICS

(3.0)

(1.0)

(2.0)

(0.5 to 2.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 23 or MATH 23SI

Advisory: MATH 24A

Introduces fundamental topics in electricity and electronics. Principles and theory of DC and AC electronics are studied with heavy emphasis on basic concepts. Circuit analysis, test, measurement, and troubleshooting methods will be studied using computer simulation software.

14 INTRODUCTION TO TECHNOLOGY

1.0 hours lecture per week

Associate Degree Applicable

Presents a broad overview of the field of electronics and manufacturing technology. Includes discussion on the various opportunities in the field as well as skills required to be successful in school and in the profession.

15 COMPUTER MAINTENACNE SEMINAR

36.0 hours lecture per week

Associate Degree Non-Applicable

Prepares the student for the "A+" computer service technician certification. The course covers basic concepts of computer maintenance. Troubleshooting techniques, fault isolation, software configuration, hardware configuration, and PC maintenance will be some of the topics addressed.

28 PROGRAMMABLE LOGIC CONTROLLER SEMINAR (1.0)

18.0 hours lecture per week

Associate Degree Applicable

Advisory: ELTECH 113 or equivalent

Course includes basic topics related to Programmable Logic Controllers (PLC). Topics include a discussion of the PLC's purpose, basic operation, functions, and applications.

30L TECHNICAL PHYSICS LAB (1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: MATH 23 or MATH 24A

Corequisite: PHYS 30

Presents applied physics concepts and experiments that support Technical Physics (PHYS 30) lecture material. The experiments form the basis of a well-balanced course in physics for the student who plans a career in a technical or vocational field. Experiments cover topics such as measurement systems, acceleration, friction, forces, power, work, levels, gears, simple machines, gas laws, pressure, volume, flow, heat, and waves. Physics concepts will be taught using industrial equipment whenever practical to show relationship between real world applications and physical laws.

47 INDEPENDENT STUDIES: ELECTRONICS TECHNOLOGY

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite.

The student must have completed preparatory course work in the technical field in which the study is to be undertaken

Provides an opportunity for in-depth study or practicum experience by an individual student in a selected topic in the Electronics Technology area with support and direction from an instructor.

Transfer: CSU.

93 ELECTRONICS TECHNOLOGY SPECIAL TOPIC (0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

98 TECHNICAL CAREER PREPARATION IN ELECTRONICS (1.0)

1.0 hours lecture per week

Associate Degree Applicable

Overview of electronics careers with focus on preparing for the job market. Includes discussion of career opportunities in electronics, both union and non-union. Focus on providing the tools necessary to target and obtain a position in the electronics industry.

111 LABORATORY TECHNIQUES I

(1.0)

6.0 hours laboratory per week

Associate Degree Applicable

Presents safety instruction for industrial situations, schematic interpretation, test equipment utilization, and circuit construction. Signal generators, test meters and oscilloscopes will be used. Students also will learn circuit board production techniques including soldering.

113 ELECTRONICS FUNDAMENTALS

(6.0)

8.0 hours per week: (5.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in MATH 23, MATH 27 or MATH 27SI

Introduces a broad range of topics in electricity and electronics. Fundamentals of DC, AC, transistors, and digital logic are all addressed with heavy emphasis on basic concepts. Circuit analysis methods and troubleshooting will be studied using a hands-on approach.

Transfer: CSU.

115 ANALOG DEVICES

(2.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ELTECH 113

Advisory: ELTECH 124

Presents fundamental concepts in: transistor amplifiers, silicon controlled rectifiers, and op-amp circuits. Class and lab projects will include the building and troubleshooting of circuits using both schematic/simulator tools and actual hardware.

Transfer: CSU.

116 DIGITAL CIRCUITS

(4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Prerequisite: ELTECH 13 and ELTECH 111 or ELTECH 113

Presents basic digital logic concepts, binary, octal, hexadecimal numbers used in digital logic systems, logic gates, counters, registers, sequential logic, integrated and programmable logic devices. These concepts will be expanded to include design applications.

Transfer: CSU.

118 WIRELESS NETWORK COMMUNICATION AND ADMINISTRATION

(4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Advisory: ELTECH 113

Includes topics related to wireless networking and communications that address the Certified Wireless Network Administrator (CWNA) certification. This is an introductory course with broad exposure to the wireless communication field. General coverage of wireless transmissions, wireless network administration, and wireless connectivity will be addressed.

Transfer: CSU.

120 MICROCOMPUTER ARCHITECTURE AND PROGRAMMING (2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: CIS 114 and ELTECH 116

Presents basic microprocessor concepts including internal architecture, memory, addressing, and control through the use of assembly language. Students will write a variety of assembly language programs to perform logic functions and hardware control operations. The use of assemblers, linkers, and debugging tools will be explored.

Transfer: CSU.

122 LOGICAL TROUBLESHOOTING TECHNIQUES

(2.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ELTECH 113

Advisory: ELTECH 124

Presents basic troubleshooting techniques at both the system and component levels. Covers logical and systematic troubleshooting processes; interpretation of block diagrams, flow charts, and schematics for use in fault isolation; determining signal flow paths in schematic diagrams; fault isolation methods such as bracketing, and half splitting; fault isolation in parallel systems and multiple channel systems; troubleshooting tools and techniques using: extender boards, chip clips, jumpers, piggyback IC's, and applications of heat and cold.

124 INDUSTRIAL ELECTRONICS

(4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Prerequisite: ELTECH 13 and ELTECH 111 or ELTECH 113

Advisory: ELTECH 116

Course includes basic topics related to industrial electronics. A brief review of analog circuits is expanded upon to develop more advanced circuit concepts. Topics include FET's, SCR's, basic components involved in motor control, DC and AC motors, and their controller circuits will be covered. Operational amplifiers will be covered, and their applications to sensor instrumentation. Transducers and applications to various sensors for heat, flow, force, etc. will be developed. Troubleshooting techniques for the above topics will be incorporated with each section.

Transfer: CSU.

127 FLUID AND PNEUMATIC TECHNOLOGY

(4.0)

(4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: PHYS 10

Presents basic topics related to fluid and pneumatic systems and devices. Basic physics relating to fluid hydraulics and pneumatics will lead into applied topics such as tanks, pumps, pump filters, accumulators, actuators, valves, compressors, and pressure regulators. Some advanced topics such as accumulator circuits, directional control valves, sequencers, accumulator circuits, directional control valves, sequencers, pilots and solenoid controlled valves, and servo flow controlled valves will be addressed.

Transfer: CSU.

128 PROGRAMMABLE LOGIC CONTROLLERS

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Prerequisite: ELTECH 113

Advisory: CIS 14 or CIS 114 and ELTECH 120 or ELTECH 124

Course includes basic topics related to Programmable Logic Controllers (PLC). Topics include a discussion of the PLC's purpose, basic operation, functions, and applications. PLC architecture and hardware will be investigated including I/O structures and configurations, central processing unit, and power supplies. PLC programming basics including relay ladder logic, extended relay instructions, timers and counters, math functions, data and bit manipulation will be studied. Programs will be written and debugged in a laboratory environment that interface to electromechanical, hydraulic, and pneumatic equipment. PLC peripherals and accessories

will also be studied.

Transfer: CSU.

ROBOTICS TECHNOLOGY 135

(4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Advisory: CIS 14, ELTECH 113 and PHYS 30

Introduces the history and use of robots in industry. Standard arm configurations and hardware including principles of path control, motion sensing, speed and position control, and servo-actuators are examined. Arm configuration, basic mechanics and kinematics of arm structure and hardware are investigated. End-effectors, supplemental tooling hardware, and sensors are studied in workcell applications. Includes programming the controller in a high level language using a teach pendant.

Transfer: CSU.

NUMERICAL CONTROL SYSTEMS

(2.5)

7.0 hours per week: (4.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable Prerequisite: ENGR 26

Advisory: CIS 14 or CIS 114

Students will study CAD and CAM software and its application to manufacturing processes. Software will be utilized to design components that will be produced on CNC machinery. The basics of CNC hardware and operation, as well as programming will be studied. The mathematics of controlling tool paths, the integration of software and hardware, and the manufacturing of products using CNC machines will be applied to lab experiments.

COMPUTER NUMERICAL CONTROLS

(3.0)

(2.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: CIS 14 and ENGR 26

Presents basic concepts in CAD and CAM software and its application to manufacturing processes. Software will be utilized to design components that will be produced on CNC machinery. The basics of CNC hardware and operation, as well as programming in one, two, and three dimensions will be studied. The mathematics of controlling tool paths, the integration of software and hardware, and the manufacturing of products using CNC machines will be applied to lab experiments. CNC as a component of Computer Integrated Manufacturing will also be addressed.

Transfer: CSU.

COMPUTER INTEGRATED MANUFACTURING

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ELTECH 138

Advisory: ELTECH 128 and ELTECH 135

This course combines the concepts of robotics, computer numerical control, and automation programming into an integrated manufacturing setting. Control of manufacturing processes by both centralized and distributed computer systems will be studied. The manufacturing processes using CAD design, CAM implementation and finished CNC product, will be integrated into a robotic assembly line utilizing a vision inspection system for quality control. Broader CIM concepts of Just In Time (JIT) manufacturing, Database Management System (DBMS), Manufacturing Resource Planning (MRP), and OSI-based Manufacturer's Automation Protocol (MAP) will be discussed or implemented in labs settings.

INDUSTRY INTERNSHIP

(2.0 to 4.0)

10.0 hours per week: (1.0 hours lecture, 9.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ELTECH 144

Students obtain and complete a cooperative work placement with emphasis on development and use of technical, analytical, report writing and presentation skills. Students complete work term logs, employment-related technical reports and presentations.

AUTOMATION PROJECT 152

(2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ELTECH 144

The course will develop the students' ability to plan, schedule, self-direct, evaluate, build communication skills, and develop team building techniques. Students are required to undertake a large manufacturing and automation project, simulating as nearly as possible the integration of advanced technologies.

MICROCOMPUTER FUNDAMENTALS FOR TECHNICIANS (3.0) 153

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: ELTECH 113

Introduces fundamental concepts involved with upgrading and repairing personal computer systems. Includes topics on the "A+" computer service technician certification. Lectures and labs will cover internal microcomputer operation, operating systems, primary and secondary storage methods (system memory modules and disk drives), adapter cards, serial and parallel ports, and power supplies. Different components and subsystems will be compared and evaluated based on performance specifications and design considerations.

Transfer: CSU.

SERVER MAINTENANCE AND ADMINISTRATION (4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Advisory: ELTECH 153, CIS 121

Prepares the student for the COMPTIA "SERVER+" computer service technician and Microsoft Server Administration certifications. The course builds on basic concepts taught in the Microcomputer fundamentals and operating system courses. Topics include PC hardware and advanced troubleshooting, new computer architectures, multiple OS's, advanced diagnostic tools, storage devices, RAID controllers, dual processor systems, hard disk recovery, server operating system installation and configuration.

Transfer: CSU.

NETWORK CABLING CERTIFICATION (2.0)

3.0 hours per week: (1.5 hours lecture, 1.5 hours laboratory) Associate Degree Applicable

Advisory: MATH 23

Addresses topics on the BICSI LEVEL I industry standard network cabling certification test. Presents basic concepts in network cabling and its application to network infrastructure. Basic terminology, cable types, wiring structures, installation factors and techniques will be discussed. LAN topologies, wiring technology, management, and standards will be investigated and applied to lab practice. Termination techniques for twisted pair and fiber optic cables and connectors will be studied and applied. Fiber optic theory, cable design, and cabling techniques will be investigated. Testing of network cabling and terminations using conductivity, bandwidth, attenuation, and time domain reflectivity will be explored.

Transfer: CSU.

FIBER NETWORK CABLING CERTIFICATION

3.0 hours per week: (1.5 hours lecture, 1.5 hours laboratory)

Associate Degree Applicable

Advisory: ELTECH 113, MATH 23

Presents network connectivity subjects including multi-level BICSI certification topics: Shielded copper cabling and terminations; fiber optic theory, cabling, and termination techniques. Grounding and bonding, performance testing, and inspection of copper and fiber systems will also be covered.

Transfer: CSU.

COMPUTER INSTRUMENTATION AND CONTROL

(4.0)

(2.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Cuesta College 2007 - 2008 Catalog

Advisory: ELTECH 124

Course includes topics related to basic process instrumentation and control developed in conjunction with Pacific Gas and Electric's (PG&E's) I&C technician training program. A brief review of industrial electronics is expanded upon to develop more advanced process instrumentation and control concepts. Topics include advanced applications of components used in both DC and AC motor control, recorders, control valves and actuators, temperature sensors, pressure sensors, level sensors, flow sensors and instrumentation maintenance techniques.

Transfer: CSU.

167 POWER SYSTEMS AND ROTATING ELECTRICAL MACHINERY

(4.0)

(6.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Advisory: ELTECH 124

Course includes topics related to fundamental industrial electrical maintenance training developed in conjunction with Pacific Gas and Electric's (PG&E's) Electrical Maintenance Training Program. A brief review of electrical theory and practical troubleshooting is expanded upon to develop comprehensive electrical power system concepts. Topics include power drawings and circuit diagrams, grounding-cabling and conduit, meters, power transformers, circuit protection, relays, rotating electrical machinery, electrical testing equipment, bolting practices, controllers, safety and fire protection.

Transfer: CSU.

EMERGENCY MEDICAL SERVICES

1 EMERGENCY MEDICAL TECHNICIAN I

7.0 hours per week: (6.0 hours lecture, 1.0 hours laboratory) Associate Degree Applicable

Prerequisite: California Code of Regulations, Title 22 Section 100066 (2) requires verifying CPR training equivalent to the American Heart Association's Guidelines at the Healthcare Provider level

Advisory: Eligibility for ENGL 56

Presents the techniques of emergency medical care presently considered within the responsibilities of the Emergency Medical Technician 1. Includes laboratory practice of selected skills. Students must be 18 years of age or older to be certified.

Transfer: CSU.

2 EMERGENCY MEDICAL TECHNICIAN I REFRESHER (1.5)

7.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Emergency Medical Technician 1 certificate

Reviews and updates knowledge and skills required to qualify for the State of California Emergency Medical Technician Level 1 certification. EMT Basic certificate and social security numbers will need to be received in the nursing office in order to register online for this course.

3 HAZARDOUS MATERIALS FIRST RESPONDER OPERATIONAL (1.5)

9.0 hours lecture per week

Associate Degree Applicable

Focus is safety in hazardous materials response as an emergency responder. After successful completion of this course, the student will receive a California State certificate for Hazardous Materials First Responder "Operational" level. The CA Certification meets the requirements of Title 8 CCR Sec. 5192 (q) and is required by emergency providers. A certification fee is required prior to completion of the course.

4 EMERGENCY VEHICLE OPERATORS - AMBULANCE (0.5)

5.5 hours per week: (4.0 hours lecture, 1.5 hours laboratory) Associate Degree Applicable

Prerequisite: Valid CA driver's license and be 18 years or older

Presents ambulance operators with knowledge and skills to operate vehicles

so that vehicle, equipment, crew, and patients will be delivered safely and efficiently. The safety of the public will be assured during all phases of the delivery of Emergency Medical Services (EMS) involving the ambulance.

6 PARAMEDIC THEORY (14.0)

22.0 hours per week: (10.0 hours lecture, 12.0 hours laboratory) Associate Degree Non-Applicable

Prerequisite: Program admission

Applies advanced life support training in the emergency medical services career structure covering all techniques of anatomy and physiology. Includes cardiovascular, respiratory, pediatric, OB/GYN and traumatic emergency training. This course meets the minimum 450 hours of the 1090 minimum hours required to complete paramedic training in the state of California. Course content is based on the guidelines and authority of the Title 22, Division 9, of the California Code or regulations and the US Department of Transportation Emergency Medical Technician-Paramedic Standard National Curriculum.

7 PARAMEDIC CLINICAL

(6.0)

12.0 hours per week: (3.0 hours lecture, 9.0 hours laboratory) Associate Degree Non-Applicable

Prerequisite: EMS 6

Corequisite: Advanced Cardiac Life Support, Basic Trauma Life Support, Pediatric Advanced Life Support

Develops advance life support concepts with the clinical application of cognitive knowledge and skills in the acute patient care area for the paramedic student. Opportunities for increasing depth of skill performance and presentation of more advanced skills are provided. This phase extends the theory discussion of EMS 5 with special events and operations.

B PARAMEDIC INTERN

(9.0)

27.0 hours laboratory per week Associate Degree Applicable

Prerequisite: Completion of or Concurrent enrollment in EMS 7

Application of the third and final phase of paramedic training, which allows the student to be assigned to an emergency response vehicle with a field preceptor to establish advanced life support patient care responsibilities. Each student must have a minimum of forty (40) advanced life support contacts during this course. Upon successful completion of this phase of training, the student will become eligible for state certification as an Emergency Medical Technician - Paramedic.

93 EMERGENCY MEDICAL SERVICES SPECIAL TOPIC (0.5 to 4.0)

Associate Degree Non-Applicable

Examines a special topic in the field of study related to the discipline offering this course.

EMERITUS COLLEGE

400 LITERATURE BY LOCAL AUTHORS

(0.0)

(0.0)

3.0 hours lecture per week

Presents discussion of selected novels, short story collections, and poetry by San Luis Obispo area writers. These works are considered in the context of contemporary fiction and poetry using techniques of reading, analysis, and discussion. This couse is designed for adults over 50.

401 WRITING BITS AND PIECES OF PERSONAL HISTORY (0.0)

3.0 hours lecture per week

Introduces the use of memoirs, essays, vignettes, and letters to write small incidents of personal history after reading and discussing examples of these genres. Student writing is read, discussed, revised, and edited. This course is designed for adults over 50.

402 WRITERS' WORKSHOPS FOR SENIORS

3.0 hours lecture per week

Offers a writers' workshop to those students who have previously enrolled in EMCOLL 401, 411. This course is designed for adults over 50.

(0.0)

(0.0)

OLDER ADULTS - PUBLISHING A BOOK

3.0 hours lecture per week

Presents an opportunity to move a completed manuscript toward publication including discussion of genres, writing groups, editing, agents, proposals, and ways to publish and market. This course is designed for adults over 50.

OLDER ADULTS COMPOSING YOUR LIFE STORY 405 WORKSHOP

(0.0)

(0.0)

3.0 hours lecture per week

Prerequisite: EMCOLL 406

Offers a workshop to those students who have previously enrolled in EMCOLL 406, Composing Your Life Story. This course is designed for adults over

50.

406 **COMPOSING YOUR LIFE STORY**

(0.0)

(0.0)

3.0 hours lecture per week

Presents the process of ordering and developing chronologically a personal history, including introductory genealogical research and preservation of family historical materials. This course is designed for adults over 50.

FUNDAMENTAL MUSIC THEORY FOR SENIORS (0.0)

3.0 hours lecture per week

Presents the fundamentals of music theory in an overview of classical and popular music from the earliest recorded to the present. This class includes the study of musical themes, melodic and bass lines, and orchestra instruments as well as participation in music games and singing. This course is designed for adults over 50.

BEGINNING MUSIC ARTS FOR SENIORS (0.0)

3.0 hours lecture per week

Develops critical listening ability and enriches musical experiences with the study of style, intonation, and lyrical content of musical selections. Attendance at concerts and preliminary and follow-up discussions help students to become more critical listeners.

SENIOR CHORUS (0.0)409

3.0 hours lecture per week

Studies choral literature including selections from the 16th century to the present, encompassing numerous musical styles. The class presents vocal exercises, fundamentals of music theory, and the aesthetics of music. A performance for family and friends may conclude the class. This course is designed for adults over 50.

THE OLDER ADULTS GUIDE TO MAINTAINING YOUR 410 PERSONAL RECORDS

3.0 hours lecture per week

Presents information about maintaining a master list of personal records: income tax data, pension and paycheck information, financial records including bank and investment details, will and letter of instructions, health and insurance records, possessions inventory. This course is designed for adults over 50.

CREATIVE WRITING FOR SENIORS 411 (0.0)

3.0 hours lecture per week

Introduces the writing of creative nonfiction, plays, poetry, OR short fiction. Students read and discuss published writing and workshop their own writing. This course is designed for adults over 50.

BRAIN LONGEVITY: WAYS TO PRESERVE AND RESTORE 412 **MEMORY**

3.0 hours lecture per week

Presents information about brain longevity including preventing and reversing memory loss; effects of diet and physical and mental exercise; causes and treatments of Alzheimer's Disease; psychological approaches to memory preservation. This course is designed for adults over 50.

PASTEL DRAWING AND PAINTING FOR SENIORS 413

3.0 hours lecture per week

Introduces the techniques and materials of pastel with emphasis on color, form, value, composition, perspective, and visual creativity. Subjects covered include landscape components, still life, and the human form. This course is designed for adults over 50.

DRAWING FOR SENIORS 414

3.0 hours lecture per week

Presents basic skills of drawing with an opportunity to experience using pen and ink, charcoal, conte crayon. This course is designed for adults

YOGA FOR SENIORS 415 (0.0)

3.0 hours laboratory per week

Presents yoga to enhance health and well-being. Instruction and practice includes passive exercise adapted for students over the age of 50, relaxation while stretching, strengthening, deep breathing, postural alignment, yoga asanas (postures) to enhance and develop full range of motion, flexibility of muscles, strengthening of musculature while holding poses. This course is designed for adults over 50.

417 LAWS AND PROGRAMS AFFECTING SENIORS (0.0)

3.0 hours laboratory per week

Presents information about laws and programs affecting older citizens such as Medicare, Medi-Cal, SSI; energy, nutrition, transportation; legal assistance; education and recreation; veterans' benefits; home health and day care. This course is directed to adults over 50.

FOCUSED READING FOR OLDER ADULTS 418 (0.0)

3.0 hours lecture per week

Presents a guided reading of a particular literary genre--short story, poetry, novel, drama, including analysis and discussion, historical and biographical information about the writer. This course is designed for adults over

420 **FINANCE: WILLS AND TRUSTS** (0.0)

3.0 hours lecture per week

Presents the pros and cons of wills and trusts, the process of probate, the types of trusts and of powers of attorney. Students find out what they need to know to make informed estate-planning decisions. This course is designed for adults over 50.

GREAT LITERATURE: SELECTED READING 421 (0.0)

3.0 hours lecture per week

Presents a guided reading of a selected great work of literature such as Dante's Inferno or Virgil's Aeneid or a play by William Shakespeare. Reading selection changes each session. Discussion of theme, setting, characterization occurs in class; in addition, students read aloud portions of the work and learn about the historical and cultural context of its writing. This course is designed for adults over 50.

ACCOUNTING: FINANCIAL STATEMENTS 422 (0.0)

3.0 hours lecture per week

Presents the content and construction of financial statements, and the interpretation and application of their contents. This course is designed for adults over 50.

423 ART: WATERCOLOR (0.0)

3.0 hours lecture per week

Introduces the fundamentals of watercolor. Planning and preparation, color mixing and theory, design and composition, perspective are included. Several painting techniques and criteria for evaluation are taught as students create and critique their work. This course is designed for adults over 50.

ART: PAINTING/OIL PAINTING (0.0)

3.0 hours lecture per week

Presents theories of color mixing and composition, and the process of critiquing. Students create a piece of work in oil or acrylic. This course is designed for adults over 50.

ART HISTORY 425

3.0 hours lecture per week

Presents an overview of art emphasizing historical development and cultural influences. Discussion and evaluation of works may center on a particular period or type of art such as modernism or impressionism or folk art, or may be a more general presentation spanning several centuries. This course is designed for adults over 50.

DRAMA: READER'S THEATRE 426 (0.0)

3.0 hours lecture per week

Presents an opportunity to analyze, interpret, and perform orally a work of literature. Selections may be chosen from drama, poetry, short stories or novels, and are adapted specifically for in-class dramatic readings. This course is designed for adults over 50.

NUTRITION AND HEALTH FOR ADULTS OVER FIFTY (0.0)427

3.0 hours lecture per week

Presents the basics of nutrition, how older adults' nutritional needs differ, and how to meet those needs. Students learn about shopping in today's marketplaces and how to eat to aid recovery from surgery and illness. This course is designed for adults over 50.

FILM APPRECIATION 428 (0.0)

3.0 hours lecture per week

Studies major films to consider historical context, dramatic issues, artistic and technical objectives, and the process and elements of filmmaking. This course is designed for adults over 50.

PHOTOGRAPHY: EQUIPMENT AND TECHNIQUES (0.0)429

3.0 hours lecture per week

Presents camera choices, developing and printing techniques available through commercial developers, light and composition, and traveling with a camera. This course is designed for adults over 50.

BODY/MIND DYNAMICS FOR SENIORS (0.0)

3.0 hours lecture per week

Presents information and techniques to help the mind and body work together toward good health. This course is designed for adults over 50.

TRANSITIONS: MIDLIFE AND BEYOND 431 (0.0)

3.0 hours lecture per week

Examines the changes of midlife and beyond such as retirement, bereavement, travel, community involvement, and grandparenting, with the intent to discuss, anticipate, and respond to concerns and challenges.

GENEALOGICAL RESEARCH (0.0)

3.0 hours lecture per week

Provides an introduction to and overview of genealogical research, including the collection of genealogical information from a variety of sources and the composition of pedigree charts and history sheets. This course is designed for adults over 50.

GINEERING

PLANE SURVEYING (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Prerequisite: MATH 29 or equivalent

Introduces the principles and practices of surveying, including the use of the engineer's tape, level, transit, and the use of an EDM (Electronic Distance Measurement). This equipment will be used to perform computations for horizontal and vertical distances, profiles, azimuths and bearings, traverse closures, topographic mapping, earthwork and land grading,

and horizontal and vertical curves. Maps and land description also will be discussed.

Transfer: CSU; UC.

(CAN ENGR 10)

(0.0)

10 **COMPUTATIONAL METHODS FOR ENGINEERS** (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Completion of MATH 65A or higher OR concurrent enrollment in MATH 65A

Advisory: PHYS 5A or 8A

Methodology and techniques for solving engineering/science problems using numerical-analysis computer-application programs MATLAB and EXCEL. Technical computing and visualization of problems in mechanics, electrical circuits, thermal systems, fluid systems and other branches of engineering.

Transfer: CSU.

INTRODUCTION TO ELECTRONIC CIRCUIT ANALYSIS 17 (4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: PHYS 8B

Presents an integrated transient and steady-state analysis of linear DC and AC circuits by use of the mesh and node approach. Examines network theorems, phasors, complex-frequency concepts, and computer circuit analysis.

Transfer: CSU; UC.

(CAN ENGR 6)(CAN ENGR 12)

LOGIC AND SWITCHING CIRCUITS (4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable Prerequisite: CIS 17 or CIS 31

Introduces digital circuits and logic design for computer science and electrical engineering students. Topics include numbering systems and binary mathematics, Boolean algebra and circuit minimization techniques, combinational and sequential circuit analysis and design.

Transfer: CSU.

AUTOCAD 25

6.0 hours per week: (4.0 hours lecture, 2.0 hours laboratory) Associate Degree Applicable

Advisory: CIS 10 or basic knowledge of a Windows operating environment.

Introduction to AutoCAD. Topics include all basic drawing commands, layers, dimensioning, and editing objects. Intended for those students wanting to learn the software and not necessarily how to draw. Ideal for professional engineers and architects or students in architecture or interior design. This course is exactly the same material as the first six weeks of ENGR 26 (18 week course).

ENGINEERING DRAWING I 26 (4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Introduction to engineering drawing using AutoCAD. Topics include geometric construction, orthographic projection, isometrics, sectionals, auxiliaries, descriptive geometry, dimensioning, and working drawings. The first six weeks of this course are the same as ENGR 25.

Transfer: CSU; UC.

27 **ENGINEERING DRAWING II**

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ENGR 25 or ENGR 26

Presents advanced subjects in engineering drawing using AutoCAD and Inventor. Course topics include 3D, macros, customization, and an introduction to AutoLisp.

(3.0)

Transfer: CSU; UC.

45 MATERIALS ENGINEERING

(3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CHEM 1A

Presents the fundamentals of the structure of matter. Introduces physical and mechanical properties of materials including metals, alloys, ceramics, insulating materials, semi-conductors, and polymers. Provides a study of heat treatments, materials selection, corrosion phenomena, and equi-librium diagrams.

Transfer: CSU; UC.

(CAN ENGR 4)

47 INDEPENDENT STUDIES: ENGINEERING

(0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the technical field in which the study is to be undertaken

Provides an opportunity for in-depth study or practicum experience by an individual student in a selected topic in the engineering area with support and direction from an instructor.

Transfer: CSU; UC.

48 INTRODUCTION TO ENGINEERING

(1.0)

1.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56 or ENGL 65

Broad overview of the field of engineering, including professional societies and their student chapters, professional licensing and registration, professional codes of ethics, the elements of engineering design, and the scope of analysis and design activities undertaken by private and public sector civil design professionals.

Transfer: CSU; UC.

50 ENGINEERING STATICS

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: PHYS 8A

Analyzes forces on structures in equilibrium, properties of forces, moments, couples and resultant, conditions for equilibrium, friction, centroids, and area moments of inertia. Introduces mathematical modeling and problem-solving utilizing vector mathematics.

Transfer: CSU; UC.

(CAN ENGR 8)

51 ENGINEERING DYNAMICS

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGR 50

Analyzes the dynamics associated with motion of rigid bodies and particles, including velocity, acceleration, relative motion, energy, work, momentum, and impulse. Utilizes vector mathematics.

Transfer: CSU; UC.

52A STRENGTH OF MATERIALS I

(2.0)

4.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGR 50

Study of stresses, strains, and deformations associated with axial, torsional, and flexural loading of bars, shafts, and beams. Includes analysis of elementary determinate and indeterminate mechanical and structural systems.

Transfer: CSU; UC.

4.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGR 52A

Study of stress and strain transformations, analysis of beam deflection and rotation, indeterminate beams, and column buckling.

Transfer: CSU; UC.

60 STRUCTURAL SYSTEMS FOR ARCHITECTS

2.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGR 50

Introduces the concepts of structural integrity and stability, structural subsystems, and methods of analysis.

Transfer: CSU.

70 NUCLEAR POWER PLANT SYSTEMS

(3.0)

(3.0)

(2.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGR 26

Presents a description of systems and major components, their function, materials of construction design, operating characteristics, limits of operation, system interfaces, and where applicable, control systems and limits associated with a Pressurized Water Reactor (PWR) commercial nuclear power plant. Access to the course requires current employment at PG&E Diablo Canyon Power Plant.

72 BASIC RADIATION PROTECTION TECH & RADIATION MEASUREMENTS LAB

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: ENGR 70 and PHYS 5B

Introduces the principles and applications of health physics covering radiation sources, biological effects of radiation and radiation dosimetry fundamentals. Presents a description of radiation detection instrumentation, external personnel monitoring systems, and internal dosimetry techniques used in industry. Environmental survey techniques including standards, contamination, control, air sampling, waste management and emergen- cy planning are examined.

74 REACTOR CORE FUNDAMENTALS (2.0)

2.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGR 70 and PHYS 5B

Introduction to the basic concepts of nuclear reactor core physics. Topics include: neutron sources and energies; flux, cross-sections, reaction rates; power and energy. Neutron life cycle, six factor formula and reactivity are defined and examined. Reactivity defects for given reactivity coefficients and temperature changes are calculated. Applications to various reactor designs involving different core geometrics for heterogeneous and homogeneous systems are made.

3 ENGINEERING SPECIAL TOPIC (0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

95 TECHNICAL CAREER PREPARATION IN ENGINEERING (1.0)

1.0 hours lecture per week

Associate Degree Applicable

Overview of engineering careers with focus on preparing for the job market. Includes discussion of career opportunities in engineering, both union and non-union. Focus on providing the tools necessary to target and obtain a position in the engineering industry.

ENGLISH

(3.0)

4.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 50, ENGL 56 or ENGL 65 with a grade of C or better

Presents work in effective written communication, including persuasive letters and memos, informative short reports, comprehensive and clear instructions, and an analytical formal report. Introduces students to basic oral communication for the workplace.

Transfer: CSU.

1A ENGLISH COMPOSITION

4.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 50, ENGL 56 or ENGL 65 with a grade of C or better Provides a study of and practice in the use of language and writing of argumentative/analytical essays and research papers.

Transfer: CSU; UC.

(CAN ENGL 2)(ENGL 1A + ENGL 1B = CAN ENGL SEQ A)

1B ENGLISH COMPOSITION: INTRODUCTION TO LITERATURE (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 1A with a grade of C or better

Provides an introduction to the study of literature with further training in writing and critical thinking. Emphasis is placed on analysis of selected literary forms and types, specifically the short story, drama, and poetry.

Transfer: CSU; UC.

(CAN ENGL 4)(ENGL 1A + ENGL 1B = CAN ENGL SEQ A)

1C ENGLISH COMPOSITION: CRITICAL THINKING (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 1A with a grade of C or better

Presents a composition course beyond ENGL 1A which emphasizes critical thinking and reading in order to develop further logical reasoning and analytical and argumentative writing skills.

Transfer: CSU; UC.

5 INTRODUCTION TO POETRY

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 1A with a grade of C or better

Advisory: ENGL 1B

Introduces the study of poetry with emphasis on understanding, analysis, and appreciation of poetry through an in-depth examination of a variety of literary works.

Transfer: CSU; UC.

6 INTRODUCTION TO THE NOVEL (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 1A with a grade of C or better

Advisory: ENGL 1B

Introduces the study of the novel with emphasis on understanding, analysis, and appreciation of the novel through an in-depth examination of a variety of literary works.

Transfer: CSU; UC.

7 INTRODUCTION TO THE SHORT STORY (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 1A with a grade of C or better

Advisory: ENGL 1B

Introduces the study of the short story with emphasis on understanding, analysis, and appreciation of the short story through an in-depth examination of a variety of literary works.

Transfer: CSU; UC.

12A AMERICAN LITERATURE

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 1A with a grade of C or better

Presents a survey of American literature from the pre-colonial period to the Civil War. Introduces the study of major American writers against their historical backgrounds. Such writers as Bradstreet, Paine, Franklin, Jefferson, Poe, Cooper, Irving, Bryant, Melville, Hawthorne, Longfellow, Emerson, Thoreau, Whitman, and Dickinson are studied.

Transfer: CSU; UC.

(4.0)

(3.0)

(CAN ENGL 14)(ENGL 12A + ENGL 12B = CAN ENGL SEQ C)

12B AMERICAN LITERATURE

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 1A with a grade of C or better

The study of major America writers from the Civil War up through contempo- rary times. Includes writers such as Twain, Howells, Crane, London, Hemingway, Steinbeck, Faulkner, Wright, Dos Passos, Frost, Pound, Eliot, Stevens, Cummings, O'Neill, Tennessee Williams, Arthur Miller, O'Connor, Alice Walker, Berryman, Lowell, Sexton and Plath.

Transfer: CSU; UC.

(CAN ENGL 16)(ENGL 12A + ENGL 12B = CAN ENGL SEQ C)

13 MULTICULTURAL VOICES IN AMERICAN LITERATURE (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 1A with a grade of C or better

Introduces current literary study which focuses upon issues of race, gender, class, sexual orientation, and ethnicity in American literature. Surveys American history and culture in the context of its multicultural literary tradition from the early Native American tradition to present day. Emphasizes the formation of minority discourse against and within American mainstream culture and its literary tradition. Uses poems, novels, short stories, and essays for study.

Transfer: CSU; UC.

15 SHAKESPEARE

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 1A with a grade of C or better

Introduces Shakespeare's works with emphasis on analysis of character and structured scene and requires preparation of critical papers based on analytical reading and investigation.

Transfer: CSU; UC.

16 LITERATURE AND FILM (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 1A with a grade of C or better

Presents the techniques of literary criticism to analyze films and the literary works that inspired them. Examines narrative in film and the cri- teria for evaluating films and literature emphasizing objective analysis and comparison and contrast.

Transfer: CSU; UC.

17 LITERATURE BY WOMEN

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 1A with a grade of C or better

Presents a survey of literature by women of English-speaking countries from the Middle Ages to the 21st century, with an emphasis on comparing historically oppressed women writers (including African-American and lesbian writers) to those in the mainstream. Authors covered include Phillis Wheatley, Anne Bradstreet, Mary Wollstonecraft, Jane Austen, Sojourner Truth, Harriet Beecher Stowe, Kate Chopin, Willa Cather,

(3.0)

(0.5 to 2.0)

(4.0)

(4.0)

Gertrude Stein, Virginia Woolf, Zora Neale Hurston, Anne Sexton, Maya Angelou, Adrienne Rich, Toni Morrison, Sylvia Plath, Audre Lorde, Alice Walker, and Louie Erdrich.

Transfer: CSU; UC.

31 CREATIVE WRITING

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 1A with a grade of C or better

Presents an opportunity for creative literary expression and emphasizes techniques in writing poems, and/or short stories, and/or plays for informal discussion and criticism by the class and by the instructor. Provides the opportunity to discover one's talent and to practice writing skills.

Transfer: CSU; UC.

(CAN ENGL 6)

42H HONORS SEMINAR: ENGLISH COMPOSITION (1.0)

1.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in ENGL 1A

Provides the opportunity for broadening a student's background in general education and for providing study and practice in greater depth in writing. Emphasis is on discussion and analysis of subject matter, issues related to the field of study and current advancements in the field. Open only to students admitted to the honors program.

Transfer: CSU; UC.

44A EUROPEAN LITERATURE

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 1A with a grade of C or better

Presents a survey of European literature from the early Greeks up through the Renaissance of the 15th and 16th centuries. Major works and authors covered include Homer, Sophocles, Aristophanes, Plato, Aristotle, Virgil, Ovid, Catullus, "The Song of Roland," Dante, Boccaccio, Petrarch, Rabelais, Cellini, Erasmus, Machiavelli, and Cervantes.

Transfer: CSU; UC.

44B EUROPEAN LITERATURE

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 1A with a grade of C or better

Presents a survey of European literature from the Neo-classical Age up into the moderns of the 20th century. Major authors covered include Moliere, Racine, Voltaire, Rousseau, Goethe, Flaubert, Tolstoy, Ibsen, Chekhov, Baudelaire, Kafka, Sarte, and Camus.

Transfer: CSU; UC.

46A SURVEY OF BRITISH LITERATURE

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 1A with a grade of C or better

Presents a survey of British literature from the Middle Ages through the 18th century. Introduces the study of major British writers against their historical backgrounds. Such writers as Chaucer, Spenser, Shakespeare, Jonson, Donne, Milton, Dryden, Swift, Pope, Johnson, and Boswell will be studied.

Transfer: CSU; UC.

(CAN ENGL 8)(ENGL 46A + ENGL 46B = CAN ENGL SEQ B)

46B SURVEY OF BRITISH LITERATURE

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 1A with a C or better

Presents a survey of major British writers extending from the Romantic Period through the 20th century, focusing on such writers as Wordsworth, Coleridge, Byron, Shelley, Keats, Tennyson, Browning, Arnold, Hopkins, Yeats, Lawrence, Eliot, Auden, Thomas, and Woolf.

Transfer: CSU; UC.

(CAN ENGL 10)(ENGL 46A + ENGL 46B = CAN ENGL SEQ B)

47 INDEPENDENT STUDIES: ENGLISH

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of English under the direction of an instructor.

Transfer: CSU; UC.

56 COLLEGE READING AND WRITING

4.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 100 with a C or better or equivalent

Provides a basic course in college reading and writing with individual attention to sentence structure, paragraph and essay structure, grammar, and critical thinking skills.

65 BASIC TECHNICAL COMMUNICATION

4.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 100 or equivalent

Provides a basic course in technical communication with attention to the fundamentals of written and verbal communication in business and industry.

93 ENGLISH SPECIAL TOPICS (0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

100 BASIC READING AND WRITING (4.0)

4.0 hours lecture per week

Associate Degree Non-Applicable

Prerequisite: ACASK 36 and ACASK 50 with a C or better or ESL 6A and ESL 6B with a C or better or qualifying score on the Assessment test or equivalent

Introduces students to the language arts through intensive reading, writing, and critical thinking. Emphasizes the process approach to reading and writing. Provides a basic course in sentence and paragraph construction, with limited introduction to the essay.

ENGLISH SECOND LANGUAGE

1 READING, WRITING, GRAMMAR AND CONVERSATION (6.0)

6.0 hours lecture per week

Associate Degree Non-Applicable

Prerequisite: ESL Placement Test

Focuses on building English language skills for speakers of other languages with an emphasis on reading, writing, grammar, listening and speaking at the beginning level. May be taken concurrently with ESL 15, ESL 25, or ESL 35.

2 ESL READING, WRITING, AND GRAMMAR, LEVEL 2 (6.0)

6.0 hours lecture per week

Associate Degree Non-Applicable

Prerequisite: High-beginning score on the ESL placement test or successful completion of ESL 1 with a grade of C or better.

Focuses on building English language skills for speakers of other languages with an emphasis on reading, writing, grammar, listening and speaking at the high-beginning level. May be taken concurrently with ESL 15, ESL 25 or ESL 35.

3 ESL READING, WRITING, AND GRAMMAR, LEVEL 3 (6.0)

6.0 hours lecture per week

Associate Degree Non-Applicable

Prerequisite: Low-intermediate score on the ESL placement test or successful completion of ESL 2 with a grade of C or better.

Focuses on building English language skills for speakers of other languages with an emphasis on reading, writing and grammar at the low-intermediate level. May be taken concurrently with ESL 15, ESL 25 or ESL 35.

4 ESL READING, WRITING, AND GRAMMAR, LEVEL 4 (6.0)

6.0 hours lecture per week

Associate Degree Non-Applicable

Prerequisite: High-intermediate score on the ESL placement test or completion of ESL 3 with a grade of C or better

Focuses on building English language skills for speakers of other languages with an emphasis on reading, writing and grammar at the high-intermediate level. May be taken concurrently with ESL 15, ESL 25 or ESL 35.

5 ESL READING, WRITING, AND GRAMMAR, LEVEL 5 (6.0)

6.0 hours lecture per week

Associate Degree Non-Applicable

Prerequisite: Low-advanced score on the ESL placement test or completion of ESL 4 with a grade of C or better

Focuses on building English language skills for speakers of other languages with an emphasis on reading, writing and grammar at the low-advanced level. May be taken concurrently with ESL 15, ESL 25 or ESL 35.

6A ENGLISH AS A SECOND LANGUAGE, WRITING AND GRAMMAR, LEVEL 6

6.0 hours lecture per week

Associate Degree Non-Applicable

Prerequisite: High-advanced score on the ESL placement test or completion of Level 5 with a grade of C or better

Focuses on building English language skills for speakers of other languages with an emphasis on writing and grammar at the high-advanced level. May be taken concurrently with ESL 6B and ESL 15, ESL 25 or ESL 35.

6B ENGLISH AS A SECOND LANGUAGE, READING, LEVEL 6 (3.0

3.0 hours lecture per week

Associate Degree Non-Applicable

Prerequisite: High-advanced score on the ESL placement test or completion of Level 5 with a grade of C or better

Focuses on building English language skills for speakers of other languages with an emphasis on reading at the high-advanced level. May be taken concurrently with ESL 6A and ESL 15, ESL 25, or ESL 35.

15A BEGINNING LEVEL CONVERSATION (2.0 to 3.0)

3.0 hours lecture per week

Associate Degree Non-Applicable

Prerequisite: Beginning-level score on the oral component of the ESL placement test Focuses on basic communication skills in listening comprehension and speaking for speakers of other languages and enables the beginning-level student to function in common English-speaking situations. Prepares students for ESL 25A, 25B or 25C.

15B BEGINNING LEVEL CONVERSATION (2.0 to 3.0)

3.0 hours lecture per week

Associate Degree Non-Applicable

Prerequisite: Beginning-level score on the oral component of the ESL placement test Focuses on basic communication skills in listening comprehension and speaking for speakers of other languages and enables the beginning-level student to function in common English-speaking situations. Prepares students for ESL 25A, 25B or 25C.

15C BEGINNING LEVEL CONVERSATION (2.0 to 3.0)

3.0 hours lecture per week

Associate Degree Non-Applicable

Prerequisite: Beginning-level score on the oral component of the ESL placement test

Focuses on basic communication skills in listening comprehension and speaking for speakers of other languages and enables the beginning-level student to function in common English-speaking situations. Prepares students for ESL 25A, 25B or 25C.

25A INTERMEDIATE LEVEL CONVERSATION

(2.0 to 3.0)

3.0 hours lecture per week

Associate Degree Non-Applicable

Prerequisite: Intermediate-level score on the oral component of the ESL placement test or completion of ESL 15 or 15A or 15B or 15C with a grade of C or better Focuses on communication skills in listening comprehension and speaking for speakers of other languages and enables the intermediate-level student to function in everyday English-speaking situations. Prepares students for ESL 35A, 35B or 35C.

25B INTERMEDIATE LEVEL CONVERSATION

(2.0 to 3.0)

3.0 hours lecture per week

Associate Degree Non-Applicable

Prerequisite: Intermediate-level score on the oral component of the ESL placement test or completion of ESL 15 or 15A or 15B or 15C with a grade of C or better Focuses on communication skills in listening comprehension and speaking for speakers of other languages and enables the intermediate-level student to function in everyday English-speaking situations. Prepares students for ESL 35A, 35B or 35C.

25C INTERMEDIATE LEVEL CONVERSATION

(2.0 to 3.0)

3.0 hours lecture per week

(6.0)

Associate Degree Non-Applicable

Prerequisite: Intermediate-level score on the oral component of the ESL placement test or completion of ESL 15 or 15A or 15B or 15C with a grade of C or better Focuses on communication skills in listening comprehension and speaking for speakers of other languages and enables the I intermediate-level student to function in everyday English-speaking situations. Prepares students for ESL 35A, 35B or 35C.

35A ADVANCED LEVEL CONVERSATION

(2.0 to 3.0)

3.0 hours lecture per week

Associate Degree Non-Applicable

Prerequisite: Advanced-level score on the oral component of the ESL placement test or completion of ESL 25 or 25A or 25B or 25C with a grade of C or better Focuses on communication skills in listening comprehension and speaking for speakers of other languages and enables the advanced-level student to function in academic, professional and everyday English-speaking situations.

35B ADVANCED LEVEL CONVERSATION

(2.0 to 3.0)

3.0 hours lecture per week

Associate Degree Non-Applicable

Prerequisite: Advanced-level score on the oral component of the ESL placement test or completion of ESL 25 or 25A or 25B or 25C with a grade of C or better Focuses on communication skills in listening comprehension and speaking for speakers of other languages and enables the advanced-level student to function in academic, professional and everyday English-speaking situations.

35C ADVANCED LEVEL CONVERSATION

(2.0 to 3.0)

3.0 hours lecture per week

Associate Degree Non-Applicable

Prerequisite: Advanced-level score on the oral component of the ESL placement test or completion of ESL 25 or 25A or 25B or 25C with a grade of C or better Focuses on communication skills in listening comprehension and speaking for speakers of other languages and enables the advanced-level student to function in academic, professional and everyday English-speaking situations.

3 ENGLISH AS A SECOND LANGUAGE SPECIAL TOPIC (0.5 to 4.0)

Associate Degree Non-Applicable

Examines a special topic in the field of study related to the discipline of-

fering this course.

101 ENGLISH AS A SECOND LANGUAGE SKILLS LABORATORY-BE-GINNING (0.5)

1.5 hours laboratory per week

Associate Degree Non-Applicable

Prerequisite: ESL placement test

Provides English as a Second Language students with specialized programs designed to improve reading, vocabulary, listening comprehension, pronunciation, grammar, idiomatic expression, conversation, and writing at the beginning level. NOTE: Students may register for two sections of lab.

102 ENGLISH AS A SECOND LANGUAGE SKILLS LAB - INTERMEDI-ATE (0.5)

1.5 hours laboratory per week

Associate Degree Non-Applicable

Advisory: ESL 2A and ESL 2B

Provides ESL students with specialized programs designed to improve reading, vocabulary, listening comprehension, pronunciation, grammar, idiomatic expression, conversation, word processing and writing at the intermediate level.

103 ENGLISH AS A SECOND LANGUAGE SKILLS LABORATORY - ADVANCED (0.5)

1.5 hours laboratory per week

Associate Degree Non-Applicable

Advisory: ESL 4A and ESL 4B

Provides ESL students with specialized programs designed to improve reading, vocabulary, listening comprehension, pronunciation, grammar, idiomatic expression, conversation, word processing and writing at the advanced level.

701 ESL BEGINNING LITERACY - LEVEL 1 (0.0)

4.5 hours lecture per week

The purpose of this course is to provide pre-literate students who have extremely limited or no reading/writing skills in their primary language with basic English necessary to function successfully in everyday encounters.

702 ESL BEGINNING LITERACY - LEVEL 2 (0.0)

4.5 hours lecture per week

Provides students with basic skills at the beginning-low level in English through listening/speaking practice. Lifeskills, grammar, pronunciation, vocabulary, history, government, and culture are taught.

703 ESL BEGINNING HIGH - LEVEL 3 (0.0)

4.5 hours lecture per week

Provides students with basic skills in English at the beginning-high level through listening/speaking practice. Lifeskills, grammar, pronunciation, vocabulary, history, government, and culture are taught.

704 ESL INTERMEDIATE LOW - LEVEL 4 (0.0)

4.5 hours lecture per week

Provides students with basic skills in English at the intermediate-low level through listening/speaking practice. Lifeskills, grammar, pronunciation, vocabulary, history, government, and culture are taught.

705 ESL INTERMEDIATE HIGH - LEVEL 5 (0.0)

4.5 hours lecture per week

Provides students with basic skills in English at the intermediate-high level through listening/speaking practice. Lifeskills, grammar, pronunciation, vocabulary, history, government, and culture are taught.

706 ESL ADVANCED - LEVEL 6 (0.0)

4.5 hours lecture per week

Provides students with basic skills in English at the advanced level through listening/speaking practice. Lifeskills, grammar, pronunciation, vocabulary, history, government, and culture are taught.

707 U. S. CITIZENSHIP

3.0 hours lecture per week

Designed to provide non-U.S. citizens with an in-depth study of the federal and state system of government and the U. S. Constitution. This class will also prepare students for the U.S. Citizenship and Immigration Service application process and oral interview.

FAMILY STUDIES

2 CHILD, FAMILY AND COMMUNITY

(3.0)

(3.0)

(3.0)

(0.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 56

Studies patterns of family living in contemporary society, emphasizing the varying roles and interaction of family members and factors which affect family life. Discusses cultural, social, economic, racial, and ethnic differences. Focuses on the developing child and emphasizes the influences of family and community. Same as ECE 2. Meets Title XXII requirements: DS 2.

Transfer: CSU; UC.

5 LIFE MANAGEMENT

3.0 hours lecture per week

Associate Degree Applicable

Life Management provides individuals with skills for understanding and using internal and external resources to function effectively in society now and in the future. Major topics covered in the course include: the effects of cultural forces and future trends on values, standards, and goals; skills for decision making, time, personal energy, stress, and conflict management; and techniques for improving self-esteem and self-understanding, values clarification, and interpersonal relationships.

Transfer: CSU.

10 INTRODUCTION TO HUMAN SERVICES (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Presents an overview and history of the human services, with emphasis on the groups needing services in contemporary society. Acquaints students with career opportunities in, and the education and job requirements of the different services.

Transfer: CSU.

11 INTRODUCTION TO THE TEACHING PROFESSION (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: ENGL 56

Provides a minimum of 45 hours of supervised observation and participation in cooperating public schools. Discussion focuses on instructional practice and subject matter taught in the grades observed, as well as the historical, philosophical and social foundations of American public education. Examines opportunities, requirements, responsibilities, new directions, and rewards in teaching. Places students in a more informed position regarding the decision to pursue a career in education.

Transfer: CSU; UC.

12 HUMAN DEVELOPMENT: LIFE SPAN

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Integrates the physical, social, emotional and cognitive aspects of human development throughout the lifespan. Discusses the developmental tasks facing people at various points in the life cycle. Explores the way social interaction and cultural institutions shape the development of the individual. Meets Title XXII requirements: DS 1.

Transfer: CSU; UC.

13 ETHNIC IDENTITY DEVELOPMENT ACROSS THE LIFE SPAN(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Interrogates the relationship between ethnic identity development and psychosocial development of major ethnic groups (Native People, Latino/a Americans, Asian Americans, Euro-Americans, and multi-ethnic Americans) within the U.S. Applies theories grounded in human development/behavioral sciences to analyze ethnic identity development and its impact on self-concept, self-esteem, consciousness, and interpersonal relationships across the life span. Examines research methodologies and findings on ethnic identity formation and psycho-social development across the life span. Examines how socio-cultural forces and identity politics influence the development of selfhood and the accomplishment of psychosocial developmental tasks.

Transfer: CSU; UC.

14 FAMILY, RELATIONSHIPS AND INTIMACY (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Presents sociological, psychological and cross-cultural concepts of intimate relationships and the family unit. Focuses on diversity within and the development of committed relationships and the family unit. Emphasizes intimacy dynamics, communication processes, and assessment of functionality and wellness.

Transfer: CSU; UC. (CAN HEC 12)

15 DEVELOPMENTAL PATTERNS OF WOMEN (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Studies the biological, social, and emotional development of women through the lifespan. Focuses on central issues affecting women.

Transfer: CSU; UC.

16 PARENTING (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Presents background for understanding parent-child relationships in the changing social environment. Examines common problems in child rearing and emphasizes development of a philosophy of parenthood and development of effective parenting behavior.

Transfer: CSU.

18 HUMAN SEXUALITY (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Presents an overview of the complex social, psychological, and psychological aspects of human sexuality. Examines responsible use of sexuality as a part of life adjustment.

Transfer: CSU; UC.

20 AGING IN THE 21ST CENTURY: SOCIAL GERONTOLOGY (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Provides an introduction to the rapidly changing field of gerontology - the study of aging. Aging and the end of life are explored from a multidisciplinary perspective that views aging as not only a biological, but also a psychological, emotional and social process. Includes the effect on family members, ways of adapting living and working environments, and decisions that need to be made to prepare for death. Introduces local, state,

and federal programs that can assist in meeting the needs of the aged and their families. Provides students with tools to better prepare for their parents' and their own later years.

Transfer: CSU.

47 INDEPENDENT STUDIES: FAMILY STUDIES (0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of family studies under the direction of an instructor.

Transfer: CSU.

93 FAMILY STUDIES SPECIAL TOPIC

(0.5 to 4.0)

Associate Degree Non-Applicable

Examines a special topic in the field of study related to the discipline offering this course.

FASHION DESIGN & MERCHANDISING

10 INTRODUCTION TO FASHION

(3.0)

3.0 hours lecture per week Associate Degree Applicable

Advisory: ENGL 56

Explores the fashion industry and careers related to design, production, and merchandising of fashion products.

Transfer: CSU.

12 TEXTILES (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Introduces fibers, yarns, fabric constructions, and finishes which affect textile selection, uses, and care; provides experiences in textile testing and fabric identification; and relates textile science to consumer textile product selection. Same as INTDES 12.

Transfer: CSU; UC.

14 APPAREL EVALUATION

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Analyzes components of apparel and related fashion accessories. Develops evaluation techniques for quality comparison.

Transfer: CSU.

15 DESIGN ANALYSIS AND COLOR THEORY (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Presents the design elements and principles as they apply to interior design, clothing, textiles, jewelry and accessories. Includes a wide variety of creative applications with special emphasis on color theory and use. Same as INTDES 15.

Transfer: CSU.

16 FASHION ILLUSTRATION

(3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Presents techniques of "quick sketch" using pencil, pen, art markers, and watercolors. Students will also learn how to show fabric texture and pattern in their finished drawings which may become part of their design portfolio.

18 COMMERCIAL FASHION DESIGN

(3.0)

(3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Advisory: FDM 16

Provides an opportunity for an in-depth study of fashion design as applied to the commercial apparel industry. Presents the concept of designing "collections" or coordinated groups of themed designs. A wide variety of creative applications will be utilized solving problems related to fashion design. Students will create original fashions using a croquis. Developing "flats" for commercial specifications is also explored.

Transfer: CSU.

20 FASHION ANALYSIS (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Studies the psychological and sociological significance of clothing styles. Applies elements and principles of design of apparel and figure types to project a desired image.

Transfer: CSU.

25 HISTORY OF FASHION: CLASSIC THROUGH 19TH CENTURY (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

A survey of the evolution of apparel and accessory styles from the classic civilizations, medieval, Renaissance, Baroque, and the various periods of the 19th Century. Emphasizes the relationship of recurring styles of the past to contemporary trends. Includes the impact of sociological, technological, economic and political factors on fashion.

Transfer: CSU.

26 20TH CENTURY TRENDS AND DESIGNS (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Surveys the evolution of apparel and accessory styles from the late 19th century through the present. Explores the relationship of recurring style trends between decades within the century as well as any from previous centuries. Includes sociological, technological, economic, cultural, and political factors affecting the design.

Transfer: CSU.

O FASHION BUYING (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56 and MATH 23 or MATH 23SI

Principles of buying for resale in independent stores, department stores and chain stores with centralized buying. Includes buying for fashion merchandise, staples, hard and soft merchandise lines, merchandise planning and selection, resource relations, legal trade regulations, pricing, merchandise management and control. Emphasizes quantitative merchandising techniques as applied to pricing, mark-downs, discounts, stock control, budgets, income statements and balance sheets.

Transfer: CSU.

35 FASHION PROMOTION (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Principles of fashion promotion and coordination. Study of the psychology of fashion, functions of the fashion coordinator and techniques and procedures for presenting fashion. Observation and participation in an area of the fashion industry. Studies the functions of fashion coordinators and directors in retail and wholesale fields.

Transfer: CSU.

40 VISUAL MERCHANDISING AND DISPLAY

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56 and FDM 15

Presents a study of the visual approach to selling with emphasis on the how and why of display. Includes a brief history of display, contemporary visual merchandising, art principles, and sales theory. Experience in designing and constructing visual displays for merchandising strategies to increase sales and store image.

Transfer: CSU.

47 INDEPENDENT STUDIES: FASHION DESIGN AND MERCHANDISING (0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of fashion design or fashion merchandising under the direction of an instructor.

Transfer: CSU.

60 APPAREL PRODUCT DEVELOPMENT (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: FDM 14

Explores the dynamic facets of Apparel Product Development from Line Development through Production. Evaluates garment silhouettes, fabrication, construction, and quality. Demonstrates how to develop a Bill of Materials, Cost Sheets, and Specification Sheets. Presents sizing, fit, and sourcing options.

Transfer: CSU.

63 CLOTHING CONSTRUCTION

(3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Provides lecture, demonstration, and laboratory experience in the techniques of garment construction. Includes sewing equipment use and care, pattern selection and adjustments, and garment fitting and alterations. Students will construct at least one garment.

Transfer: CSU.

65 PATTERN DEVELOPMENT (2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: FDM 63

Presents the flat pattern method of pattern designing with emphasis on bodices, collars, sleeves, skirts, pants, and selected design variations. Develops an understanding of pattern adjustments, garment fitting, and the use of fabric grain.

70 FASHION PORTFOLIO PRESENTATION (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: FDM 18

Preparation of a fashion design portfolio and apparel collection flats. Portfolio and contents based on research and analysis of industry trends and utilizing professional formats and techniques.

Transfer: CSU.

93 FASHION MERCHANDISING & DESIGN SPECIAL TOPIC (0.5 to 4.0)

Associate Degree Non-Applicable

Examines a special topic in the field of study related to the discipline offering this course.

FRENCH

1 ELEMENTARY FRENCH

(4.0)

5.0 hours per week: (4.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Presents an introductory, topic-based course in contemporary French with an emphasis on listening comprehension, language acquisition, oral interaction, culture-centered reading and writing basic French. Social and cultural aspects of the French-speaking world are presented along with some of the most essential forms, structures and vocabulary in the language. Language laboratory practice required.

Transfer: CSU; UC.

(CAN FREN 2)(FR 1 + FR 2 = CAN FREN SEQ A)

2 FRENCH (4.0)

5.0 hours per week: (4.0 hours lecture, 1.0 hours laboratory)
Associate Degree Applicable

Prerequisite: FR 1 or equivalent

Presents a continuation of FR 1 with intensive, topic-centered practice in listening comprehension, language acquisition, conversations and composition. Selected cultural readings from the French-speaking world including cultural vignettes, prose, and poetry. Language laboratory practice is required.

Transfer: CSU; UC.

(CAN FREN 4)(FR 1 + FR 2 = CAN FREN SEQ A)

3 FRENCH (4.0)

5.0 hours per week: (4.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Prerequisite: FR 2 or equivalent
Presents a continuation of FR 2 with more intensive, topic-centered practice in grammatical expressives including the publication future condi-

resents a continuation of FR 2 with more intensive, topic-centered practice in grammatical structures including the subjunctive, future, conditional, past conditional and past perfect tenses. Practice includes group discussions, cultural readings from the French-speaking world including cultural vignettes, and more advanced prose and poetry, and oral presentations in French.

Transfer: CSU; UC.

(CAN FREN 8)(FR 3 + FR 4 = CAN FREN SEQ B)

4 FRENCH (4.0)

5.0 hours per week: (4.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Prerequisite: FR 3 or equivalent

Presents a topic-centered, in-depth study of French structures at an intermediate level through interactive activities, extensive readings and authentic recordings, and compositions. Students learn to deal orally and in written form with complex situations. Language lab use is required.

Transfer: CSU; UC.

(CAN FREN 10)(FR 3 + FR 4 = CAN FREN SEQ B)

10 BEGINNING FRENCH CONVERSATION AND READING (4.0)

5.0 hours per week: (4.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Emphasizes basic vocabulary and pronunciations needed to converse in French. Students will also develop listening comprehension, reading skills and knowledge and understanding of French-speaking cultures. Language laboratory practice required.

20 FRENCH CONVERSATION AND READING (4.0)

5.0 hours per week: (4.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Prerequisite: FR 1 or equivalent

Presents intensive practice of oral communication skills. Students will also develop reading strategies to access authentic cultural information. Language laboratory practice is required.

47 INDEPENDENT STUDIES: FRENCH

(0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for in-depth study by an individual student in a selected topic of French under the direction of an instructor.

Transfer: CSU; UC.

63 FRENCH REVIEW

(2.0)

3.0 hours per week: (2.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Prerequisite: FR 1 or equivalent

Presents a topic-centered review of French structures through listening comprehension, interactive activities and compositions. Cultural readings include an historical perspective to contrast with the contemporary and authentic literary selections. Language laboratory practice, including use of the CD-ROMs and the Internet, is required.

Transfer: CSU.

93 FRENCH SPECIAL TOPIC

(0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

GEOGRAPHY

1 PHYSICAL GEOGRAPHY

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Studies human interaction with the basic elements of the physical environment. Includes climate, vegetation, soils, landforms, and their patterns of distribution.

Transfer: CSU; UC.

(CAN GEOG 2)

2 CULTURAL GEOGRAPHY (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Studies human interaction with the basic elements of the cultural environment. Includes language, religion, economy, and other cultural phenomena and their patterns of distribution.

Transfer: CSU; UC.

(CAN GEOG 4)

GEOLOGY

10 PHYSICAL GEOLOGY

(4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: MATH 23 or MATH 23SI

Advisory: ENGL 56 or ENGL 65

Introduces the concepts and principles upon which geologic knowledge is based including the composition, structure, and description of the earth's external and internal processes and features.

Transfer: CSU; UC.

(CAN GEOL 2)

11 HISTORICAL GEOLOGY

(4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: GEOL 10 or equivalent and MATH 23 or MATH 23SI or equivalent Advisory: Eligibility for ENGL 1A

Presents the theory of the origin and evolution of the earth and its life-

forms; emphasizing the tectonic development of North America and its biological evolution through time.

Transfer: CSU; UC.

(CAN GEOL 4)

12 GEOLOGIC HAZARDS, MAN, AND THE ENVIRONMENT (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56 or ENGL 65

Studies geologic hazards as they relate to human interaction with the environment. Emphasizes the cause of earthquakes, their recording, location, and measurement. Also covers flooding, landslides, subsidence, and volcanic hazards.

Transfer: CSU; UC.

20 GEOLOGY OF CALIFORNIA

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Introduces the principles and processes of the physical and historical geology of California.

Transfer: CSU; UC.

29A GEOLOGICAL SCIENCE FIELD STUDIES

(1.0)

(3.0)

49.0 hours per week: (9.0 hours lecture, 40.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in GEOL 10, GEOL 11 or GEOL 20

Presents an on-site field study of Yosemite, the Sierra Nevada, Mono Basin, Long Valley Caldera, and Owens Valley area.

Transfer: CSU; UC.

29B GEOLOGICAL SCIENCE FIELD STUDIES

(1.0)

49.0 hours per week: (9.0 hours lecture, 40.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in GEOL 10, GEOL 11 or GEOL 20

Presents an on-site field study of the Transverse Ranges, central San Andreas fault, Mojave desert, and the Death Valley area.

Transfer: CSU; UC.

93 GEOLOGY SPECIAL TOPIC

(0.5 to 4.0)

Associate Degree Non-Applicable

Examines a special topic in the field of study related to the discipline offering this course.

GERMAN

1 ELEMENTARY GERMAN

(4.0)

5.0 hours per week: (4.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Presents a topic-centered introduction to contemporary German language and culture. Students will achieve basic functional proficiency in oral and written communication skills and develop knowledge and understanding of German-speaking cultures based on social and historical contexts. Language laboratory practice is required.

Transfer: CSU; UC.

(CAN GERM 2)(GER 1 + GER 2 = CAN GERM SEQ A)

2 GERMAN (4.0)

5.0 hours per week: (4.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Prerequisite: GER 1 or equivalent

Presents a continuation of GER 1 with topic-centered intensive practice of oral and written communication skills. Students will develop strategies to access authentic cultural information including prose, poetry and cur-

rent events. Language laboratory practice is required.

Transfer: CSU; UC.

(CAN GERM 4)(GER 1 + GER 2 = CAN GERM SEQ A)

B GERMAN (4.0)

5.0 hours per week: (4.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Prerequisite: GER 2 or equivalent

Reviews grammar, including discussion of grammatical features beyond the elementary level including intensive oral and written drills in idiomatic construction, composition, conversation, cultural readings and language laboratory practice.

Transfer: CSU; UC.

4 GERMAN (4.0)

5.0 hours per week: (4.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Prerequisite: GER 3 or equivalent

A continuation of GER 3 with extensive practice in composition, conversation, and comprehension, with readings from classical and contemporary writers and with language laboratory practice.

Transfer: CSU; UC.

10 BEGINNING GERMAN CONVERSATION AND READING (4.0)

5.0 hours per week: (4.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Emphasizes basic vocabulary and pronunciations skills needed to converse in German. Students will also develop listening comprehension, reading skills and knowledge and understanding of German-speaking cultures. Language laboratory practice required.

20 GERMAN CONVERSATION AND READING (4.0)

5.0 hours per week: (4.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Prerequisite: GER 1, GER 10 or equivalent

Presents a continuation of GER 10 with intensive practice of oral communication skills. Students will also develop reading strategies to access authentic cultural information. Language laboratory practice is required.

47 INDEPENDENT STUDIES: GERMAN (0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for in-depth study by an individual student in a selected topic of German under the direction of an instructor.

Transfer: CSU; UC.

93 GERMAN SPECIAL TOPIC

(0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

HEALTH EDUCATION

2 HEALTH EDUCATION

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents a broad-based survey of major health topics, emphasizing the prevention of chronic conditions, promotion of health and fitness throughout the lifespan, and the application of current trends in health to affect behavior and lifestyle changes in the student. Health issues will be discussed from a multi-dimensional perspective using relevant examples from a variety of diverse populations, including predominant ethnic minority groups.

Transfer: CSU; UC.

WOMEN'S HEALTH ISSUES

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents major health issues of special significance to women cross culturally. Emphasis will be placed on current trends in the prevention of chronic diseases and health disorders, the promotion of a positive body image, and self-empowerment. Identification of significant cultural obstacles of access for women's health care by non-dominant groups are presented. In addition, traditional, as well as, experiential and cooperative teaching/learning strategies will be used to explore the application of lifestyle changes to individual health beliefs and practices.

Transfer: CSU; UC.

STANDARD FIRST AID AND CPR (CARDIOPULMONARY RESUSCITATION)

2.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents information and training in the immediate and temporary emergency care in case of accident or illness. Prepares the student for first-aid and C.P.R. certificate examinations.

Transfer: CSU; UC.

HEALTH ASPECTS OF DRUG USE

(3.0)

(3.0)

(2.0)

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents an in depth analysis of the major health problems associated with the use, misuse, and abuse of drugs including herbs/plants, performance enhancing, over-the-counter, prescription, controlled, and designer drugs. Emphasizes the metabolism of drugs, drug-drug and herb- interactions, addiction from an age, gender, and ethnic perspective, and the impact of substance use and abuse on a variety of cultures.

Transfer: CSU; UC.

MULTICULTURAL HEALTH

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents the major health problems facing non-dominant/minority ethnic groups related to acculturation, assimilation, and biological variations. Various health beliefs systems, folk remedies, health practices, and attitudes toward health will be analyzed to promote prejudice reduction and understanding of cultural differences. A variety of non-traditional and experiential teaching/learning strategies will be used to examine alternative approaches to healthy lifestyles.

Transfer: CSU; UC.

HEALTH EDUCATION SPECIAL TOPIC (0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

STOR

HISTORY OF WORLD CIVILIZATIONS (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Surveys the major world civilizations from antiquity to the early sixteenth century. Explores the people, ideas, and events that have shaped the ancient world, including the social, economic, and political institutions that have made significant contributions to the human experience.

Transfer: CSU; UC.

HISTORY OF WORLD CIVILIZATIONS

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Surveys the major world civilizations from the early sixteenth century to the present. Explores the people, ideas, and events that have shaped the modern world, including the social economic, and political institutions that have made significant contributions to the human experience.

Transfer: CSU; UC.

4A HISTORY OF WESTERN CIVILIZATION

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Surveys the history of Western Civilization from Mesopotamia (ca. 3000 B.C.) to the Elizabethan Age (1603 A.D.). Emphasizes historical methodology, physical environment, religious beliefs, and social, political and economic factors. Explores the diverse antecedents of Western Civilization.

Transfer: CSU; UC.

(CAN HIST 2)(HIST 4A + HIST 4B = CAN HIST SEQ A)

HISTORY OF WESTERN CIVILIZATION

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Surveys the history of Western Civilization from the Stuart dynasty in England (1603) to the present. Emphasizes historical methodology as well as the physical environment, religious beliefs, and social, political, and economic factors.

Transfer: CSU; UC.

(CAN HIST 4)(HIST 4A + HIST 4B = CAN HIST SEQ A)

HISTORY OF THE UNITED STATES 7A

(3.0)

(3.0)

(3.0)

3.0 hours lecture per week

Associate Degree Applicable Advisory: ENGL 56

Presents a survey of the political, economic, social and cultural developments of the United States to 1865 with emphasis on development which have conditioned and characterized the American way of life.

Transfer: CSU; UC.

(CAN HIST 8)(HIST 7A + HIST 7B = CAN HIST SEQ B)

7B HISTORY OF THE UNITED STATES

3.0 hours lecture per week Associate Degree Applicable

Surveys the political, social and cultural development of the United States from 1865 to the present. Emphasizes those developments which have conditioned and characterized the American way of life.

Transfer: CSU; UC.

(CAN HIST 10)(HIST 7A + HIST 7B = CAN HIST SEQ B)

8A **HISTORY OF LATIN AMERICA**

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Examines the colonial history of Latin America from discovery to independence in 1821. Emphasizes the impact of European and non-European contributions to a distinctive Latin American culture. Includes a review of pre-1492 European, African, and New World cultures.

Transfer: CSU; UC.

8B **HISTORY OF LATIN AMERICA**

(3.0)

3.0 hours lecture per week Associate Degree Applicable

Advisory: ENGL 56

Examines the rise of Latin American social, economic and political institutions from the Age of Independence to the present. Emphasizes the trends and themes which compose a collective Latin American historical

identity.

Transfer: CSU; UC.

10 HISTORY OF CALIFORNIA

(3.0)

3.0 hours lecture per week Associate Degree Applicable Advisory: ENGL 56

Introduces the concepts and issues that have shaped the history of California. Emphasizes the physical environment, the indigenous Indian culture, the Hispanic culture, and the American culture. Analyzes political, social, and economic factors.

Transfer: CSU; UC.

12 HISTORY OF THE MEXICAN-AMERICAN

(3.0)

3.0 hours lecture per week Associate Degree Applicable

Advisory: ENGL 56

Surveys the major social and cultural events of people of Mexican descent north of Mexico. Presents their history in relation to the broad background of Hispanic-Mexican history. Emphasizes the history of the Southwest United States since 1848.

Transfer: CSU; UC.

19 HISTORY OF THE FAR EAST

(3.0)

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Surveys the social, political, and economic history of China, Japan, and other Asian countries. Emphasizes themes and concepts resulting in the current problems of the Far East and how they relate to the United States. **Transfer: CSU; UC.**

33 HISTORY OF THE AFRO-AMERICAN

2 hob tot onebit badio ditte o.o. motori

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Surveys the political, economic and social history of the Afro-Americans from the early 17th century to the present with emphasis on the contributions of Afro-Americans to American culture.

Transfer: CSU; UC.

35 HISTORY OF AFRICAN CIVILIZATION (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Surveys the history of Africa from antiquity to the present. Emphasizes the ancient African kingdoms, societies, and cultures before Arabic and European invasions. Studies the impact of European colonization leading to contemporary African demands for self-determination and nation-building.

Transfer: CSU; UC.

37 HISTORY OF AMERICAN WOMEN (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Elgibility for ENGL 56 or equivalent

Surveys the social, political, economic, and cultural history of women in America from pre-European Native American societies through the late twentieth century, with particular emphasis on the marginalization of women and their struggles for justice, power, and equality in America.

Transfer: CSU.

9 HISTORY OF THE ROLE OF WOMEN (3.0)

3.0 hours lecture per week Associate Degree Applicable Advisory: ENGL 56 Surveys woman's place historically and sociologically in specific cultures throughout the ages. Assesses how womankind is perceived in her role, status, limitations, and opportunities in various historic and periods and analyzes the dynamics of change in role from one person to another.

Transfer: CSU; UC.

17 INDEPENDENT STUDIES: HISTORY

(0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field for which the study is undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of history under the direction of an instructor.

Transfer: CSU; UC.

401 HSD NON-CREDIT BASIC SKILLS WORLD HISTORY (0.0)

20.0 hours lecture per week

This is an elective course towards a high school diploma. Students study major turning points that shaped the modern world, from the late eighteenth century through the present, including the cause and course of two world wars. They trace the rise of democratic ideas and develop an understanding of the historical roots of current world issues, especially as they pertain to international relations. They extrapolate from the American experience that democratic ideals are often achieved at a high price, remain vulnerable, and are not practiced everywhere in the world. Students develop an understanding of current world issues and relate them to their historical, geographic, political, economic, and cultural contexts. Students consider multiple accounts of events in order to understand international relations from a variety of perspectives.

402 HSD NON-CREDIT BASIC SKILLS U.S. HISTORY (0.0)

20.0 hours lecture per week

This is an elective course towards a high school diploma. Students study the major turning points in American history in the twentieth century. Following a review of the nation's beginnings and the impact of the Enlightenment on US democratic ideals, students build upon the tenth grade study of global industrialization to understand the emergence and impact of new technology and a corporate economy, including the social and cultural effects. They trace the change in the ethnic composition of American society; the movement toward equal rights for racial minorities and women; and the role of the United States as a major world power. An emphasis is placed on the expanding role of the federal government and federal courts as well as the continuing tension between the individual and the state. Students consider the major social problems of our time and trace their causes in historical events. They learn that the United States has served as a model for other nations and that the rights and freedoms we enjoy are not accidents, but the results of defined set of political principles that are not always basic to citizens of other countries. Students understand that our rights under the U.S. Constitution are a precious inheritance that depends on an educated citizenry for their preservation and protection.

HOSPITALITY

5 FRONT OFFICE OPERATIONS

(3.0)

7.0 hours per week: (1.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56 and employment in the industry

Provides knowledge and skills to supervise a hotel front office including reservations, registration, check-out, settlement, security, accounting, and audits through study and practical application.

0 HOSPITALITY MARKETING AND SALES

(3.0)

7.0 hours per week: (1.0 hours lecture, 6.0 hours laboratory) Associate Degree Applicable

Advisory: Eligibility for ENGL 56 and employment in the industry

(2.0)

Cuesta College 2007 - 2008 Catalog

(3.0)

Introduces the student to effective sales and customer service techniques in such areas as service encounters, guest behavior, data, pricing strategies, selling and entrepreneurship.

HOUSEKEEPING OPERATIONS

7.0 hours per week: (1.0 hours lecture, 6.0 hours laboratory) Associate Degree Applicable

Advisory: Eligibility for ENGL 56 and employment in the industry

Provides students with the competencies necessary to successfully supervise housekeeping operations of a hotel. Presents the responsibilities of the Housekeeping Department in relation to other hotel departments and the skills necessary to supervise housekeeping and laundry staff.

20 SUPERVISION IN THE HOSPITALITY INDUSTRY (3.0)

7.0 hours per week: (1.0 hours lecture, 6.0 hours laboratory) Associate Degree Applicable

Advisory: Eligibility for ENGL 56 and employment in the industry

Introduction supervisory skills necessary in the hospitality industry such as effective communications, training, coaching, evaluating, disciplining, and managing conflict, through study and practical application.

25 **HOSPITALITY LAW** (3.0)

7.0 hours per week: (1.0 hours lecture, 6.0 hours laboratory) Associate Degree Applicable

Advisory: Eligibility for ENGL 56 and employment in the industry

Presents a wide range of laws regulating hotel responsibilities to guests, guest rights, hotel facility regulations, and employee rights.

FOOD AND BEVERAGE OPERATIONS (3.0)

7.0 hours per week: (1.0 hours lecture, 6.0 hours laboratory) Associate Degree Applicable

Advisory: Eligibility for ENGL 56 and employment in the industry

Provides the skills necessary to successfully supervise a hotel Food and Beverage Department. Includes department responsibilities and staff supervision issues in addition to the knowledge and practices of a variety of food and beverage operations including menu development, food and beverage services, scheduling and costs control.

35 HOSPITALITY SECURITY AND LOSS PREVENTION (3.0)

7.0 hours per week: (1.0 hours lecture, 6.0 hours laboratory) Associate Degree Applicable

Advisory: Eligibility for ENGL 56 and employment in the industry

Introduces hospitality security systems and strategies to address hospitality security concerns and emergency situations, through study and practical application.

HOSPITALITY TRAINING AND DEVELOPMENT SKILLS (3.0)

7.0 hours per week: (1.0 hours lecture, 6.0 hours laboratory) Associate Degree Applicable

Advisory: Eligibility for ENGL 56 and employment in the industry

Prepares students to assess training and development needs, mentor and train staff and evaluate training initiatives through study and practical application in a hospitality setting.

INDEPENDENT STUDIES: HOSPITALITY (0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of Hospitality under the direction of an instructor.

HOSPITALITY SPECIAL TOPICS (0.5 to 4.0)

Associate Degree Non-Applicable

Examines a special topic in the field of study related to the discipline offering this course.

HUMANITIES

INTERPRETIVE GUIDE TRAINING HEARST CASTLE TOUR I (2.0)

3.0 hours per week: (1.5 hours lecture, 1.5 hours laboratory) Associate Degree Applicable

Advisory: SPCH 1A, HIST 7B, HIST 10, ART 103, ART 104

Presents basic concepts and techniques of historical interpretation as employed at Hearst San Simeon State Historical Monument. Students will be trained as historical guides employing Hearst San Simeon Monument as the resource to be interpreted. Students will be introduced to the collection, the architecture, and the people who comprise the interpretive environment of the Hearst Monument. Students will spend time in both a traditional class room and on site at the Hearst Monument. The course will require students demonstrate their competence in both written and oral forms in the subject areas including but not limited to Art History, Architecture, Social History of the 1920's and 30's, and the mission and purposes of California State Parks as these topics apply to Hearst

San Simeon State Monument; specifically Tour I

61 INTERPRETIVE GUIDE TRAINING HEARST CASTLE **TOURS II AND III**

3.0 hours per week: (1.5 hours lecture, 1.5 hours laboratory) Associate Degree Applicable

Prerequisite: HUMAN 60 OR HUMAN 560

Presents basic concepts and techniques of historical interpretation as employed at Hearst San Simeon State Historical Monument. Students will be trained as historical guides employing Hearst San Simeon Monument as there source to be interpreted. Students will be introduced to the collection, the architecture, and the people who comprise the interpretive environment of the Hearst Monument. Students will spend time in both a traditional classroom and on site at the Hearst Monument. The course will require students demonstrate their competence in both written and oral forms in the subject areas including but not limited to Art History, Architecture, Social History of the 1920's and 30's, and the mission and purposes of California State Parks as these topics apply to Hearst San Simeon State Monument; specifically Tours II and III.

HISTORY OF VISUAL AND PERFORMING ARTS 118 (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56 is recommended

Introduces the history of visual and performing arts. The main objective of this course is to increase understanding of painting, sculpture, theatre, and music and their roles in society. The students will explore different styles and types of works of cultural production from various cultures, eras, and locations. Students will demonstrate an understanding of the basic elements of these art forms and apply this knowledge to analyze and evaluate works of art. Particular emphasis will be placed on discussions and interpretations of the value of the arts to the individual and society.

Transfer: CSU; UC.

560 INTERPRETIVE GUIDE TRAINING HEARST CASTLE TOUR I (0.0)

3.0 hours per week: (1.5 hours lecture, 1.5 hours laboratory) Advisory: SPCH 1A, HIST 7B, HIST 10, ART 103, ART 104

Presents basic concepts and techniques of historical interpretation as employed at Hearst San Simeon State Historical Monument. Students will be trained as historical guides employing Hearst San Simeon Monument as the resource to be interpreted. Students will be introduced to the collection, the architecture, and the people who comprise the interpretive environment of the Hearst Monument. Students will spend time in both a traditional classroom and on site at the Hearst Monument. The course will require students demonstrate their competence in both written and oral forms in the subject areas including but not limited to Art History, Architecture, Social History of the 1920's and 30's, and the mission and purposes of California State Parks as these topics apply to Hearst San Simeon State Monument; specifically Tour I

(3.0)

561 INTERPRETIVE GUIDE TRAINING HEARST CASTLE TOURS II AND III

(0.0)

3.0 hours per week: (1.5 hours lecture, 1.5 hours laboratory)

Prerequisite: HUMAN 60 OR HUMAN 560

Presents basic concepts and techniques of historical interpretation as employed at Hearst San Simeon State Historical Monument. Students will be trained as historical guides employing Hearst San Simeon Monument as the resource to be interpreted. Students will be introduced to the collection, the architecture, and the people who comprise the inter pretive environment of the Hearst Monument. Students will spend time in both a traditional classroom and on site at the Hearst Monument. The course will require students demonstrate their competence in both writ ten and oral forms in the subject areas including but not limited to Art History, Architecture, Social History of the 1920's and 30's, and the mission and purposes of California State Parks as these topics apply to Hearst San Simeon State Monument; specifically Tours II and III.

INTERIOR DESIGN

10 INTERIOR DESIGN

(3.0)

3.0 hours lecture per week Associate Degree Applicable

Advisory: ENGL 56

Presents an overview of interior design as a profession. Includes the basics of color and design elements necessary to plan functional, personalized interiors.

Transfer: CSU.

12 TEXTILES

(3.0)

3.0 hours lecture per week Associate Degree Applicable

Advisory: ENGL 56

Introduces fibers, yarns, fabric constructions, and finishes which affect textile selection, uses, and care; provides experiences in textile testing and fabric identification; and relates textile science to consumer textile product selection. Same as FDM 12.

Transfer: CSU; UC.

15 DESIGN ANALYSIS AND COLOR THEORY

(3.0)

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Presents the design elements and principles as they apply to interior design, clothing, textiles, jewelry and accessories. Includes a wide variety of creative applications with special emphasis on color theory. Same as FDM 15.

Transfer: CSU.

17 RENDERING AND RAPID VISUALIZATION FOR INTERIOR DESIGN

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Associate Degree Applicab Corequisite: INTDES 10

Presents the methods, techniques and tools used for illustrating interior spaces and products with an emphasis placed on rapid design and production. Various illustration techniques in light, shade, fabric and texture will be practiced and assignments may become part of a design portfolio.

Transfer: CSU.

19 INTERIOR ARCHITECTURAL DRAFTING (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Presents the tools and techniques for drafting for Interior Design including: lettering, measuring techniques, scale problems, dimensioning, plans, elevations and sections. Students will develop and draft residential and commercial floor plan, compose a drawing for furniture layout and develop specifications to accompany a full set of drawings.

Transfer: CSU.

20 MATERIALS AND PRODUCTS OF INTERIOR DESIGN (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: INTDES 10

Advisory: INTDES 22 and MATH 7

Explores the materials and products used in interior design. Demonstrates how to calculate the amount of merchandise that is needed to place an order for the materials and products. Applies design and drafting skills to create floor plans and an interior specification binder for a residential project. Examines a variety of personal and professional presentation communication skills.

Transfer: CSU.

22 INTERIOR SPACE AND LIGHT PLANNING

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: INTDES 10

Presents techniques of planning successful interior spaces in residential and commercial buildings. Evaluation of interior space for functions of lifestyle, workstyle, human factors, standard accesses, clearances, traffic flow and ADA laws. Demonstrates the process to develop viable space plans beginning with the schematic design phase through final design drawing phase using common presentation methods. Addresses barrier free interiors, space planning of kitchens and baths, and the beginning principles of interior lighting.

Transfer: CSU.

28 RESIDENTIAL AND COMMERCIAL DESIGN (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: INTDES 10 and INTDES 22

Advisory: CTECH 111

Studies interior design as it relates to personal and family living spaces plus business and public spaces. Emphasis is placed on the design process; gathering information, analyzing the space, solving design problems and presenting the solution to the problem. Included will be the study of different aspects of homes and businesses such as space planning, scale, traffic flow, human factors, lighting, barrier free design, codes and regulations, furnishings, appropriate fabrics, finishes and materials used for residential and commercial structures.

34 AUTOCAD FOR INTERIOR DESIGNERS (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CIS 10

Advisory: INTDES 19

Presents an introduction to computer aided drafting using the latest version of AutoCAD. This course emphasizes 2D architectural and interior design drafting on the computer. It will demonstrate how to correctly use the AutoCAD commands to complete a floor plan, elevations, sections, and how to plot and print the completed drawing. It will also demonstrate how to develop a library of templates used to draft interiors of buildings.

Transfer: CSU.

35 PROFESSIONAL PRACTICES (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Presents the business practices commonly found in the field of both residential and commercial interior design. Defines the various types of interior design business formations. Examines methods of compensation for design services, contract writing, billing, purchasing, project management, marketing, professional liability, and communication skills. Explores the different professional organizations and the qualification tests. Emphasis is placed on professional and ethical practice.

40 DESIGN AND HISTORY OF FURNITURE: ANCIENT - 18TH CENTURY

3.0 hours lecture per week

Associate Degree Applicable Advisory: ENGL 56

Examines the development of furniture styles of Western Europe and America from ancient times through the 18th century. Discusses the evolution of design based on historical foundations.

Transfer: CSU.

45 DESIGN AND HISTORY OF FURNITURE: 18TH - 20TH CENTURY

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Interior Design 10 is recommended

Examines the styles of furniture of Western Europe, America, and the Pacific Rim from the 18th through the 21st centuries. Emphasizes the series of complex historical events, technology, fashion, aesthetics, social events and human needs that have affected the evolution of furniture and interior design.

Transfer: CSU.

47 INDEPENDENT STUDIES: INTERIOR DESIGN (0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of interior design under the direction of an instructor.

Transfer: CSU.

55 INTERIOR DESIGN: CALIFORNIA EXCURSIONS

19.0 hours per week: (5.0 hours lecture, 14.0 hours laboratory)

Associate Degree Applicable

Advisory: INTDES 10 and INTDES 11

Emphasizes observations and techniques used to appreciate, evaluate, and sketch original art, decorative arts and/or attend seminars conducted by professionals in the design field. Excursions may include: museums, galleries, manufacturing facilities, showrooms, showcase houses and/or historical sites in California. Food and other expenses will be the responsibility of the students.

60 INTERIOR DESIGN: EUROPEAN EXCURSIONS (2.0)

36.0 hours per week: (9.0 hours lecture, 27.0 hours laboratory)

Associate Degree Applicable

Advisory: INTDES 11

Emphasizes observations and techniques used to appreciate, evaluate, and sketch original art, decorative arts and design in museums, castles, manor houses, galleries, showrooms, and other historical sites in Europe. Airfare, food, accommodations, and other expenses will be the responsibility of the students.

93 INTERIOR DESIGN SPECIAL TOPIC (0.5 to 4.0)

Associate Degree Non-Applicable

Examines a special topic in the field of study related to the discipline offering this course.

555 INTERIOR DESIGN: CALIFORNIA EXCURSIONS (0.0)

19.0 hours per week: (5.0 hours lecture, 14.0 hours laboratory) *Advisory: INTDES 11*

Emphasizes observations and techniques used to appreciate, evaluate, and sketch original art, decorative arts and/or attend seminars conducted by professionals in the design field. Excursions may include: museums, galleries, manufacturing facilities, showrooms, showcase houses and/or historical sites in California. Food and other expenses will be the responsibility of the students.

560 INTERIOR DESIGN: EUROPEAN EXCURSIONS

(0.0)

36.0 hours per week: (9.0 hours lecture, 27.0 hours laboratory)

Advisory: INTDES 11

(3.0)

(3.0)

(0.5)

Emphasizes observations and techniques used to appreciate, evaluate, and sketch original art, decorative arts and design in museums, castles, manor houses, galleries, showrooms, and other historical sites in Europe. Airfare, food, accommodations, and other expenses will be the responsibility of the students.

JOURNALISM

1A NEWS WRITING AND REPORTING

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Introduces techniques of news reporting and writing. Provides intensive practice in gathering and evaluating information and writing basic news stories. Considers ethical and legal aspects of publications. Concentrates on the lead and simple story types, organization and structure of news stories, and the language and style of journalism.

Transfer: CSU.

(CAN JOUR 2)

1B INTRODUCTION TO MASS COMMUNICATION (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Presents a survey of the field of journalism, media, and opportunities, including an introduction to journalism literature, news analysis, comparison of journalistic styles, and an introduction to the writing and structure of news stories.

Transfer: CSU; UC.

(CAN JOUR 4)

1C JOURNALISM FIELD STUDIES

(0.5 to 1.0)

18.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents on-site studies of local, state, or national government entities, and/or publications and broadcasting stations. Students must pay their proportional part of the expenses resulting from transportation, meals, and lodging.

Transfer: CSU.

2A INTRODUCTION TO NEWS PRODUCTION (4.0)

8.0 hours per week: (2.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Advisory: ENGL 56

Introduces hands-on preparatory news production using state-of-the-art technology to produce "The Cuestonian," the student newspaper. Presents all aspects of the newspaper business including reporting, writing, photography, word processing, typesetting, editing, graphic design, composition, layout, desk-top publishing, and distribution.

Transfer: CSU.

2B NEWS PRODUCTION

(4.0)

8.0 hours per week: (2.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Advisory: JOUR 2A

Involves students in editorial positions using state-of-the-art computer technology to produce "The Cuestonian," the student newspaper. Continues the study of all aspects of the newspaper business.

Transfer: CSU.

2C NEWS PRODUCTION

(4.0)

8.0 hours per week: (2.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Advisory: JOUR 2B

Involves students in major hands-on editorial positions and leadership in using state-of-the-art computer technology to produce "The Cuestonian," the student newspaper. Continues the study of all aspects of the newspaper business.

Transfer: CSU.

3 FEATURE WRITING (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 1A

Introduces feature writing techniques. Presents critical analysis of markets for nonfiction articles and practice in research and preparation of articles for both magazines and newspapers.

Transfer: CSU.

47 INDEPENDENT STUDIES: JOURNALISM

(0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of journalism under the direction of an instructor.

Transfer: CSU.

93 JOURNALISM SPECIAL TOPIC

(0.5 to 4.0)

Associate Degree Non-Applicable

Examines a special topic in the field of study related to the discipline offering this course.

LEADERSHIP

7 INDEPENDENT STUDIES: LEADERSHIP

(0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or skill development experience by an individual student in a selected topic of Leadership under the direction of an instructor.

Transfer: CSU.

50 PEER EDUCATOR - ORIENTATION LEADER

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: LEADER 53

This course is designed for students who are interested in or who have been invited to be an orientation leader. Students will become knowledgeable in campus policies, procedures, and services. Leadership theory, diversity awareness and appreciation are also explored, as well as the psychological and personal issues facing college students. Students will have the opportunity to lead group discussions, make presentations, and be trained to be SLO Days counselors, as well as peer educators on campus.

Transfer: CSU.

53 PEER COUNSELING

(2.0)

(2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Advisory: Completion of or concurrent enrollment in ENGL 56 or ENGL 65
Peer Counseling is a practicum experience that helps to address positive mental health concepts. It prepares students to assist other students with issues and problems facing many college students, including self-acceptance, problem solving/decision making, and interpersonal relationships.

Transfer: CSU.

55 COMMUNITY INTERNSHIP

(1.0 to 3.0)

8.0 hours per week: (0.5 hours lecture, 7.5 hours laboratory)

Associate Degree Applicable

Advisory: LEADER 53

Provides students the opportunity to explore life goals. Training helps guide students to complete learning objectives. Internship experience provides a structured, on-the-job opportunity in a human services setting, elementary school, and/or college. Students also participate in a training program at their on-site placement.

Transfer: CSU.

56 CAMPUS PEER EDUCATOR

(1.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in LEADER 53

This course is designed for students who are interested in or who have been invited to be a campus peer educator. Peer education is a leadership program which takes the knowledge gained from LEADER 53 and applies it in a way to promote healthy behaviors and wellness among all members of the Cuesta College community.

Transfer: CSU.

57 CAMPUS PEER INTERNSHIP

(2.0)

5.0 hours per week: (0.5 hours lecture, 4.5 hours laboratory) Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in LEADER 56 Advisory: LEADER 53

This course provides structured, on-the-job experience on campus with the opportunity to serve as a peer counselor in a student services setting. The required seminar is scheduled during the 1st, 4th, 8th, 12th, and last week of the semester.

Transfer: CSU.

60 COMMUNITY PARTNERSHIP THROUGH APPLIED VOLUNTARISM

(2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)
Associate Degree Applicable

Advisory: Completion of or concurrent enrollment in SOC 1A or FAMST 10 Integrates public service experience through community volunteer work with instruction on voluntarism. Presents historical perspective of volunteer work for improving human conditions. Develops interpersonal skills, awareness of civic responsibility, and sensitivity to economic conditions.

Transfer: CSU.

61A PHILOSOPHY OF LEADERSHIP

(1.5)

(1.5)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in ENGL 56 or ENGL 65 Studies group and individual leadership techniques. Identifies, classifies, and analyzes the components essential to the development of leadership. Includes definitions, traits and behaviors of leadership, personal considerations in leadership, listening skills, personal values, and problem solving. Recommended for all first-time elected or appointed officers in the Student Senate; and recommended for officers of other organizations with a voting position on the Student Senate.

Transfer: CSU.

61B LEADERSHIP: SUCCESS STRATEGIES SEMINAR

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in ENGL 56 or ENGL 65 This course is designed to help students create greater success in college and in life. In so doing, discover those inner qualities necessary to become an effective leader. Such qualities touched on include personal responsibility; motivating purpose; taking effective action; building mutually supportive relationships; gaining heightened self awareness; developing emo-

149

tional maturity; and believing in yourself.

Transfer: CSU.

62 STUDENT LEADERSHIP

(1.0 to 3.0)

9.0 hours laboratory per week

Associate Degree Applicable

Advisory: Completion of or concurrent enrollment in LEADER 61A or LEADER 61B for first time elected or appointed officers in the Student Senate

Provides membership experience in the Student Senate with additional leadership experiences in the planning and implementation of student activities and services. Allows students to initiate on-campus and off- campus community projects and programs.

Transfer: CSU.

63 EXPLORING LEADERSHIP-MAKING A DIFFERENCE (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Evaluates how purpose in life influences goals and leadership in a rapidly changing world. Analyzes responsibilities and commitments in the context of leadership for the common good and for purposeful change. Examines leadership potential. Explores how leaders and participants mutually shape the environment of an organization and/or community.

Transfer: CSU.

93 LEADERSHIP SPECIAL TOPIC

(0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

LEGAL

17 INTRODUCTION TO LAW

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Introduces the student to the study of law and the interrelationship between law and society as a whole. Addresses the fundamental but seemingly contradictory functions the law serves as an instrument of both social control and social change. Also examines the critical role the law plays in conflict resolution, especially with regard to conflicts between majority and minority interests in society. Explores the evolution and social impact of different legal systems, competing sources of the law, and conflicting theories of the law. Integrates an examination of selected procedural and substantive areas of the law with a critical analysis of these areas as sources of social control, social change, and conflict mediation among various social groups.

Transfer: CSU; UC.

20 LEGAL RESEARCH AND WRITING

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

An introduction to the fundamental aspects of legal research by an indepth analysis of case law, statutory law, and administrative law on both a federal and state level. Students will learn to locate authority relevant to selected legal issues. This skill is applied to writing clear and concise briefs, memoranda, and points and authorities employing the IRAC (issue, rule, analysis, conclusion) legal analytical formula.

Transfer: CSU.

22 TORT AND INSURANCE LAW (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

An introduction to the causes of action, defenses, and remedies in the major categories of tort law. Topics include various intentional torts, negligence, strict liability, insurance law, and workers' compensation.

Transfer: CSU.

23 ESTATE PLANNING AND ADMINISTRATION

(2.0)

2.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56, Concurrent enrollment with PARAL 2B

Overview of the fundamental principles of estate planning and administration. Topics include estate administration, including probate proceedings and disposition of estates outside of probate, in preparation of wills, trusts, and other estate planning documents.

24 FAMILY LAW

(2.0)

2.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56, Concurrent enrollment in PARAL 2A

Overview of the substantive and procedural aspects of California Family Law, including community property, marriage agreements, prenuptial, postnuptial, and separation, dissolutions, support, custody, paternity and adoption, annulment, and domestic violence.

47 INDEPENDENT STUDIES: LEGAL

(0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected legal topic under the direction of an instructor.

93 LEGAL SPECIAL TOPIC

(0.5 to 4.0)

Associate Degree Applicable

Examine a special topic in the field of study related to the discipline offering this course.

LIBRARY/INFO TECHNOLOGY

1 INTRODUCTION TO LIBRARY SERVICES

(1.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in ONLINE 1

Advisory: ENGL 56 with a grade of C or better

Surveys the history, organization, services, personnel and functions of libraries and information centers. Provides beginning library/information technology students with an introduction and overview to the field and identifies job opportunities.

2 INTRODUCTION TO WEB TECHNOLOGIES AND CONCEPTS (1.0)

1.0 hours lecture per week

Associate Degree Applicable

This class introduces students to the wide range of concepts and technologies involved in web publishing, and management as well as employment opportunities. Topics will include the discussion and demonstration of multimedia and web technologies, web development languages, Internet publishing ethics, network fundamentals, marketing, management, and industry employment outlook.

ORGANIZING INFORMATION

(3.0)

4.0 hours per week: (2.5 hours lecture, 1.5 hours laboratory) Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in LIBINF 1

Advisory: Eligibility for ENGL 56

5

A practical introduction to the tasks involved with cataloging book and nonbook library materials. Includes descriptive cataloging using AACR2, subject cataloging, and classification. Covers MARC formats as well as their use in the OCLC bibliographic utility and local automated library systems.

LIBRARY/INFORMATION CENTER COLLECTIONS

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in LIBINF 1

Provides an overview of how to select, purchase, and organize print, electronic, and other materials to stock library/information center collections.

6 INTRODUCTION TO THE INTERNET (1.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Designed to prepare students to use the Internet in a research environment. In addition connection to the Internet, the features and use of basic Internet components (i.e. e-mail, FTP, Web) are covered. Emphasis is also placed on the location and evaluation of Internet resources.

7 WEB PAGE DEVELOPMENT WITH XHTML (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: LIBINF 6

Designed to prepare students to understand XHTML and the steps necessary to the effective design and development of a web site. All elements of web page design will be covered including such topics as content, navigation and aesthetics. The student will have the opportunity to demonstrate mastery of the subject by working on a collaborative web site project. This class is for the student who is new to web page development.

8 LIBRARY SUPERVISORY SKILLS (1.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in LIBINF 1

Introduces supervisory skills within the context of a library department or branch. Covers how to train, motivate, counsel and evaluate employees, time management, delegation of work, preparation of memos and statistical reports.

9 LIBRARY PUBLIC SERVICES

(3.0)

(1.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in LIBINF 1

Surveys all major library services provided to the public. Focuses on the philosophy, policies and procedures associated with reference/information and circulation services. Major emphasis is placed on skill building in defining and executing search strategies that answer information questions from the public.

IO SCHOOL LIBRARY/MEDIA CENTER SERVICES (2.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in LIBINF 1

Explores the role of the school library media program in the educational community. Introduces students to the basic skills and competencies necessary to provide effective school library media programs for grades K-12.

11 JAVASCRIPT FUNDAMENTALS

2.0 hours per week: (0.5 hours lecture, 1.5 hours laboratory) Associate Degree Applicable

Prerequisite: LIBINF 7 with a grade of C or better or consent of instructor

Introduces the fundamentals of JavaScript and web page design techniques.

12 RESEARCH SKILLS FOR INFORMATION AGE (1.0)

1.0 hours lecture per week

Associate Degree Applicable

An information literacy course for students wishing to improve their research skills. This course will prepare students to effectively address different information questions, problems or issues by providing them with the skills to locate, interpret, analyze, synthesize, evaluate and communicate information.

Transfer: CSU.

13 ADVANCED INTERNET SEARCHING

(1.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Completion of LIBINF 6 with a grade of C or better

Moves beyond general Web searching and focuses on advanced search techniques and strategies for searching library catalogs, research databases and Web resources. Students will learn how to select appropriate databases, formulate search queries, and retrieve information from these resources.

14 INFORMATION TECHNOLOGY INTERNSHIP (2.0)

5.0 hours per week: (0.5 hours lecture, 4.5 hours laboratory)

Associate Degree Applicable

Prerequisite: Completion of with a grade of C or better or concurrent enrollment in 10 Library/Information Technology units from LIBINF 1, LIBINF 4, LIBINF 5, LIBINF 6, LIBINF 8, LIBINF 9, LIBINF 15, or LIBINF 17 or ten Web Development Technologies units from ART 120, BUS 43, BUS 48, LIBINF 2, LIBINF 6, LIBINF 7, LIBINF 11, LIBINF 16 or LIBINF 17 and Consent of the instructor Provides structured on-the-job experience in an appropriate information technology environment. (e.g., information center, library, business, etc.)

15 TECHNOLOGY IN THE WORKPLACE (2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)
Associate Degree Applicable

This course offers a practical look at proper approaches and techniques used to understand, utilize and troubleshoot workplace technology-- particularly computer and multimedia technology.

16 MULTIMEDIA APPLICATIONS FOR THE WEB (2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: LIBINF 7

Focus is on the various ways of creating, editing, and presenting multimedia content for use on the web.

17 ETHICS IN THE INFORMATION AGE (1.0)

1.0 hours lecture per week

Associate Degree Applicable

Focuses on ethical and legal issues of information access and publishing as applicable to the Internet. Include a basic knowledge of copyright laws, security and privacy issues, Internet advertising, and the appropriate use of the Internet as an information delivery system.

18 CONNECTING ADOLESCENTS WITH LITERATURE AND LIBRARIES (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Explores the literature and electronic resources essential for library technicians to work effectively with adolescents in the information age. Issues of materials selection, evaluation and youth programming will be related to teenage trends, popular culture, multiculturalism and other contemporary subjects of importance to adolescents.

19 CONNECTING ADULT READERS WITH BOOKS (1.0)

2.0 hours lecture per week

Associate Degree Applicable

Explores adult reading interests beginning with the history of reading and progressing through genres, mass media, book discussion groups and the tools and methods for readers' advisory. This course is designed for anyone with an interest in reading.

47 INDEPENDENT STUDIES: LIBRARY/INFORMATION TECHNOLOGY (0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: LIBINF 1 and other preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of Library/Information

Cuesta College 2007 - 2008 Catalog

Technology (more specialized than is covered in the curriculum) under the direction of an instructor.

93 LIBRARY INFORMATION SPECIAL TOPIC (0.5 to 4.0)

Associate Degree Non-Applicable

Examines a special topic in the field of study related to the discipline offering this course.

LICENSED VOCATIONAL NURSING

I FUNDAMENTALS THEORY AND BASICS OF NURSING (5.0)

5.0 hours lecture per week Associate Degree Applicable Prerequisite: Program admission Corequisite: LVN 1A and LVN 1B

This is the first in a series of theory courses, which prepares students to practice vocational nursing. The Caring Framework is used for the study of nursing fundamentals, nursing process, and standard nursing and medical care for a variety of common disease states. The course compares and contrasts nursing care systems employed in health maintenance, acute illness, chronic illness and rehabilitation. Adapting standard nursing care to meet the needs of the elderly is also a focus.

1A FUNDAMENTAL SKILLS

(6.0)

8.0 hours per week: (5.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Corequisite: LVN 1 and LVN 1B

Theory, demonstration and supervised practice of basic nursing skills based on scientific principles and correlated with concepts from theory. Planning and implementing basic patient care are practiced in a simulated clinical setting. Relationships between these concepts and nursing skills relevant to steps in the nursing process; assessment, planning, implementing, evaluation and documentation are practiced. Students demonstrate competent skill performance in a simulated clinical setting.

1B FUNDAMENTAL CLINICAL

(3.0)

9.0 hours laboratory per week Associate Degree Applicable

Corequisite: LVN 1 and LVN 1A

Fundamental principles of theory and skills courses are applied in the care of patients in long term-care, respite day health and adaptive physical education settings. Mental & spiritual health concepts and socio-cultural aspects are explored as they apply to individually assigned patients.

2 MATERNAL CHILD AND INTERMEDIATE VOCATIONAL NURSING THEORY (6.0)

6.0 hours lecture per week Associate Degree Applicable

Prerequisite: LVN 1B

Corequisite: LVN 2A and LVN 2B

Prepares the licensed vocational nurse to care for patients and integra ration of pharmacology concepts across the lifespan. The main foci are (1) Basic concepts of maternal and child health nursing with an emphasis on wellness (2) Normal perinatal period for mother (3) Infant and family as a system. (4) Deviations from norms are presented in all aspects of the perinatal period for mother and infant with common interventions and medical/nursing regimens. (5) Integration of pediatric conditions related to each of the body systems. Concepts related to normal growth and development are integrated into the content. (6) Adult patients with increasingly complex problems (7) Pathological processes of selected disease states are explored with an emphasis on care of the perioperative patient.

2A INTERMEDIATE AND MEDICATION SKILLS (6.0)

8.0 hours per week: (5.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: LVN 1B

Corequisite: LVN 2 and LVN 2B

Theory, demonstration and supervised practice of intermediate skills and

medication administration are based on scientific principles and concepts from theory including maternal/child. Planning and implementing intermediate patient care are done in the simulated clinical setting relevant to steps in the nursing process: assessment, planning, implementing, evaluation and documentation. Students will practice and demonstrate skills in the lab setting prior to the assignment of these skills in the clinical setting.

2B MATERNAL/CHILD AND INTERMEDIATE CLINICAL (6.0)

18.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: LVN 1B

Corequisite: LVN 2 and LVN 2A

Maternal child and intermediate clinical course for vocational nursing. Application of concepts and skills learned with integration of pharmacology. Care of the normal and acute care of the obstetric, neonate, and pediatric clients. An emphasis on normal growth and development process in relationship to disease is emphasized. The family as a whole system of interactions for patient teaching and the administration of culturally sensitive care is applied to diverse clinical setting. Application of the critical elements for clinical skills performance.

3 ADVANCED VOCATIONAL NURSING THEORY (6.0)

6.0 hours lecture per week

Associate Degree Applicable

Prerequisite: LVN 2B

Corequisite: LVN 3A and LVN 3B

Concepts learned in previous theory courses are integrated in the study of nursing care for severely acute and chronic illness patients in hospitals, ambulatory care, home care, residential skilled and community health settings. Concepts fundamental to the leadership, supervision and delegation roles are presented. Community health and illness prevention are studied. Health promotion and maintenance are emphasized. Health problems common in the elderly and legal/ethical dilemmas arising in their care are explored.

3A ADVANCED SKILLS LAB FOR VOCATIONAL NURSING (6.0)

8.0 hours per week: (5.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: LVN 2B

Corequisite: LVN 3 and LVN 3B

Theory, demonstration and supervised practice of advanced vocational nursing skills of scientific principles & concepts from previously learned theory. Planning & implementing advanced patient care in a simulated clinical setting relevant to steps in the nursing process: assessment, planning, implementing, evaluating and documenting, for patients in the extended care facility, community and psychiatric setting. Students will demonstrate competent skills prior to use in clinical settings. Course includes the reinforcement of previously learned skills. Skills such as trach care, complex wound care, leadership & IV therapy within VN scope are demonstrated.

3B ADVANCED VOCATIONAL NURSING CLINICAL (6.0)

18.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: LVN 2B

Corequisite: LVN 3 and LVN 3A

Prepares students to make the transition from student vocational nurse to entry-level practice. The principles learned in co-requisites and previous theory and skills level courses are applied to care of patients in acute, home care and skilled nursing settings with a team leadership component. Students are challenged with more complicated and unstable patients in a variety of settings. This is a community health focus, which includes visits. This course also includes a 108 hour preceptorship component during the last 5 weeks of the semester.

93 LVN SPECIAL TOPICS

(0.5 to 4.0)

Associate Degree Non-Applicable

Examines a special topic in the field of study related to the discipline offering this course.

MATHEMATICS

3 ARITHMETIC

(3.0)

3.0 hours lecture per week

Associate Degree Non-Applicable

Provides a review of the basic skills of arithmetic. Designed as a transitional course for students who have either not taken a mathematics course for a considerable period of time or who have been in a tutorial program. This course is organized in a regular classroom setting to prepare students for a pre-algebra course.

7 PREALGEBRA

(3.0)

3.0 hours lecture per week

Associate Degree Non-Applicable

Prerequisite: MATH 3 or equivalent with a grade of C or better

Presents the mathematical concepts and arithmetic skills necessary for success in elementary algebra and for further work in mathematics. The concepts are applied to numerous practical problems in order to demonstrate their applicability to real life situations. Not open to students with credit in MATH 23 or its equivalent or any course for which MATH 23 is the prerequisite.

8 INTRODUCTION TO FACTORING

(1.0)

1.0 hours lecture per week

Associate Degree Non-Applicable

Prerequisite: Completion of MATH 7 or equivalent

Introduces the student to methods of factoring polynomials. Presents the topic from geometric, numeric and algebraic perspectives. Multi-sensory approaches will include manipulatives and graphing. Students should have proficiency in whole number arithmetic skills, including positives and negatives and knowledge of procedures for solving simple linear equations.

10 INTRODUCTION TO GRAPHING CALCULATORS (1.0)

1.0 hours lecture per week

Associate Degree Applicable

Advisory: MATH 23 or MATH 23SI

Introduction to the capabilities of a scientific graphing calculator. Emphasis will be on the operation of a graphing calculator to perform computations, to analyze functions, and to use as a tool in solving problems chosen from a variety of disciplines.

12 CONVERTING MEASUREMENTS (1.0)

3.0 hours lecture per week

Associate Degree Applicable

Introduces the student to methods of converting from one measurement unit to another. Emphasis will be on basic applications from nutrition, nursing, chemistry, physical sciences and other disciplines.

14 WORD PROBLEMS

(1.0)

1.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in MATH 23, MATH 23SI, MATH 27 or MATH 27SI

This course presents strategies for successfully solving word problems such as distance, mixture, work and others at the elementary and intermediate algebra level. This course is intended to help students with word problems in MATH 23 and MATH 27.

15 INTERNSHIP: MATHEMATICS

(0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in MATH 65A

Provides an opportunity for a tutorial experience by an individual student in selected topics in mathematics under the direction of an instructor.

19 ELEMENTARY COLLEGE MATHEMATICS

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 7 or equivalent with a grade of C or better

Presents a course in college mathematics for the student without any algebraic background. Topics include solving linear equations, including applications; geometry; probability and descriptive statistics; and finance.

21 TWO-SEMESTER BEGINNING ALGEBRA: PART 1 (5.0)

5.0 hours lecture per week

Associate Degree Non-Applicable

Prerequisite: MATH 7 or equivalent with a grade of C or better

Presents the first half of a two-semester course in beginning algebra for the student who has no algebraic background. This course enables students to complete the equivalent of Elementary Algebra, (MATH 23) at a slower pace. Successful completion of MATH 21 or equivalent and MATH 22 is equivalent to MATH 23.

22 TWO-SEMESTER BEGINNING ALGEBRA: PART 2 (5.0)

5.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 21 or equivalent with a grade of C or better (two-semester beginning algebra, part I)

Presents the second half of a two-semester course in beginning algebra for the student who has no algebraic background. This course enables the students to complete the equivalent of Elementary Algebra (MATH 23) at a slower pace. Successful completion of MATH 21 or equivalent and MATH 22 is equivalent to MATH 23.

3 ELEMENTARY ALGEBRA

(5.0)

5.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 7 or equivalent with a grade of C or better

Presents a first course in algebra for the student without any algebraic background. Topics include solving linear equations and inequalities, solving quadratic equations by factoring, polynomial expressions, factoring, graphing linear equations and inequalities in the variables, solving systems of two linear equations and radical expressions and equations.

23SI ELEMENTARY ALGEBRA WITH SUPPLEMENTAL LEARNING(5.0)

6.0 hours per week: (5.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Prerequisite: MATH 7 or equivalent with a grade of C or better

Presents a first course in algebra for the student without any algebraic background. Topics include solving linear equations and inequalities, solving quadratic equations by factoring, polynomial expressions, factoring, graphing linear equations and inequalities in the variables, solving systems of two linear equations and radical expressions and equations. The one hour of lab per week will utilize Supplemental Instruction to practice problem solving.

25 PLANE GEOMETRY

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 23, MATH 23SI or equivalent course with a grade of C or

Presents a study of the geometry of two-dimensional Euclidean space with an emphasis on proof using deductive reasoning. An introduction to three dimensional geometry and applications of both two- and three-dimensional geometry is also presented.

26A INTERMEDIATE ALGEBRA-PART 1

(5.0)

5.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 20D, MATH 22, MATH 23 or MATH 23SI or equivalent with a grade of C or better or a recommending score on the Cuesta College Assessment Test

Presents the first half of a two-semester course in intermediate algebra.

This course enables students to complete the equivalent of Intermediate Algebra (MATH 27) at a slower pace. Topics include factoring polynomial expressions, simplifying rational expressions, absolute value equations and inequalities, functions and relations, and solving systems of linear equations and inequalities.

INTERMEDIATE ALGEBRA-PART 2 26B

5.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 26A or equivalent with a grade of C or better

Presents the second half of a two-semester course in Intermediate Algebra. This course enables students to complete Intermediate Algebra (MATH 27) at a slower pace. Topics include functions and relations, quadratic equations, exponential and logarithmic functions, inverse functions, and sequences and series.

27 INTERMEDIATE ALGEBRA

(5.0)

(5.0)

(5.0)

5.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 20D, MATH 22, MATH 23 or Math 23SI or equivalent with a grade of C or better or a recommending score on the Cuesta College Assessment Test

Broadens and adds to the concepts of elementary algebra. Such additions include rational expressions, quadratic equations, functions, exponential and logarithmic functions, inverse of functions, solving systems of two or more linear equations, and sequences and series.

27SI INTERMEDIATE ALGEBRA WITH SUPPLEMENTAL **LEARNING**

6.0 hours per week: (5.0 hours lecture, 1.0 hours laboratory) Associate Degree Applicable

Prerequisite: MATH 20D, MATH 22, MATH 23, MATH 23SI or equivalent with a grade of C or better or a recommending score on the Cuesta College Assess-

Broadens and adds to the concepts of elementary algebra. Such additions include rational expressions, quadratic equations, functions, exponential and logarithmic functions, inverse of functions, solving systems of two or more linear equations, and sequences and series. The one hour of lab per week will utilize Supplemental Instruction to practice problem solving.

29 TRIGONOMETRY

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Math 27 (Intermediate Algebra) or Math 27SI and Math 25 (Geometry) or equivalent courses with a grade of C or better

Advisory: Math 42

Presents trigonometry from a function approach using both right triangle and circular relationships. The relationships between the angles and sides of triangles and relationships between central angles and the coordinates of points on a circle are developed. The course is designed to prepare the student for further study in the mathematics required in the sciences and technical areas.

Transfer: CSU.

(CAN MATH 8)

COLLEGE MATHEMATICS FOR THE HUMANITIES (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 27, MATH 27SI or equivalent with a grade of C or better Presents applications of intermediate algebra and critical thinking to solving contemporary problems in mathematics. Topics include mathematical reasoning with four additional topics selected from number systems, number theory, finance, computer applications, probability, statistics and mathematical modeling.

Transfer: CSU; UC.

5.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 27, MATH 27SI or equivalent with a grade of C or better Presents the entire content of MATH 29 Trigonometry with topics from MATH 25 Geometry. Topics include trigonometric functions, equations, graphs, identities, and solution of triangles. Also includes geometric congruence, properties of polygons, parallel lines, similarity, areas, and volumes.

Transfer: CSU.

COLLEGE ALGEBRA 32

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 27, MATH 27SI or equivalent with a grade of C or better Presents a study of college algebra and analytic geometry with an emphasis on mathematical modeling. Covers such topics as algebraic equations and inequalities, functions and graphs, zeros of functions rational functions, exponential and logarithmic functions, conic sections, systems of equations, matrices and determinants.

Transfer: CSU; UC.

INTRODUCTION TO APPLIED STATISTICS 36 (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 27, MATH 27SI or equivalent with a grade of C or better Presents an introduction to the study of basic descriptive and inferential statistical methods, with an emphasis on applications, to prepare students for work in the disciplines of psychology, sociology, education, life sciences, and applied science.

Transfer: CSU; UC.

PRECALCULUS ALGEBRA 42

(5.0)

5.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 27, MATH 27SI or equivalent with a grade of C or better Presents a study of precalculus algebra and analytic geometry. Covers such topics as algebraic equations and inequalities, functions and graphs, zeros of functions, polynomial functions, rational functions, exponential and logarithmic functions, parametric equations, conic sections, systems of equations and inequalities, matrices, determinants, sequences and series, and probability. The course is designed to prepare the student for calculus.

Transfer: CSU; UC.

PRECALCULUS ALGEBRA: GRAPHING CALCULATOR 42G COMPONENT

(1.0)

1.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Replace this with the Prerequisites for MATH 42G

Advisory: Successful completion of Math 27 or equivalent, and concurrent enrollment in Math 42, is advised

Supports the MATH 42 Precalculus Algebra course by presenting the features and use of a graphing calculator to solve problems specific to that course. Topics covered will parallel the development of concepts in MATH 42. A TI-83 or TI-84 graphing calculator is required. (Other models not supported.)

INTRODUCTION TO STATISTICS

(4.0)

4.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 27, MATH 27SI or equivalent with a grade of C or better Presents a study of basic descriptive and inferential statistics designed to prepare students for work in the fields of economics, business, psychology, education, mathematics and applied science. Not open to students with credit in MATH 39 or MATH 49.

Transfer: CSU; UC.

(CAN STAT 2)

5 CALCULUS FOR BUSINESS AND MANAGEMENT (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 42 or equivalent with a grade of C or better

Presents a study of the techniques of calculus with emphasis placed on the application of these concepts to business and management related problems. The applications of derivatives and integrals of functions including polynomials, rational, exponential and logarithmic functions are studied.

Transfer: CSU; UC.

(CAN MATH 34)

65A ANALYTIC GEOMETRY AND CALCULUS (5.0)

5.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 42 and MATH 29 or MATH 63 or equivalent with a grade of C or better

Presents a study of analytic geometry, limits, continuity, the calculus of algebraic, trigonometric, exponential and logarithmic functions as well as applications of the derivative and integral. Every topic will be taught geometrically, numerically, and algebraically.

Transfer: CSU; UC.

(CAN MATH 18)(MATH 65A + MATH 65B = CAN MATH SEQ B)(MATH 65A + MATH 65B +

MATH 83 = CAN MATH SEQ C)

65B ANALYTIC GEOMETRY AND CALCULUS (5.0)

5.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 65A or equivalent with a grade of C or better NOTE: If you are transferring from a college on the quarter system the prerequisite for MATH 65B is two quarters of Calculus. From Cal Poly it is MATH 142 with a grade of C or better

Presents a continuing study on integration, some first and second order differential equations, Taylor and Fourier series, multiple variable functions, vectors, and their applications. Every topic will be taught geometrically, numerically, and algebraically.

Transfer: CSU; UC.

(CAN MATH 20)(MATH 65A + MATH 65B = CAN MATH SEQ B)(MATH 65A + MATH 65B +

MATH 83 = CAN MATH SEQ C)

83 CALCULUS (4.0)

5.0 hours per week: (4.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Prerequisite: MATH 65B (Analytic Geometry and Calculus) or equivalent with a grade of C or better

Presents a study of differentiation and integration of multiple variable functions, parametric curves in two and three dimensions, optimization, line integrals, and the calculus of vector fields. Specific topics include vector functions, partial derivatives, surfaces, parametric equations, multiple integrals (with rectangular, polar, cylindrical, and spherical coordinates), and vector calculus (including line integrals, flux integrals, Greens Theorem, the Divergence Theorem, and Stokes Theorem). Every topic will be taught geometrically, numerically, and algebraically.

Transfer: CSU; UC.

(CAN MATH 22)(MATH 65A + MATH 65B + MATH 83 = CAN MATH SEQ C)

87 LINEAR ANALYSIS (5.0)

5.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 65B or equivalent with a grade of C or better

Presents a study of separable and linear ordinary differential equations with selected applications; numerical and analytical solutions; second or-

der differential equations; Laplace transforms. Delves into Linear Algebra with a study of vectors in n-space, matrices, linear transformations, eigenvalues, eigenvectors, diagonalization; applies linear algebra in the study of systems of linear differential equation.

Transfer: CSU; UC.

93 MATH SPECIAL TOPIC

(0.5 to 4.0)

(4.0)

(3.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

401 HSD NON-CREDIT BASIC SKILLS ALGEBRA I (0.0)

20.0 hours lecture per week

This is an elective course towards a high school diploma. It is designed to cover symbolic reasoning and calculations with symbols allowing a student to develop an understanding of the symbolic language of mathematics and the sciences. Also, a range of problem solving situations allow for the development of algebraic skills and concepts.

402 HSD NON-CREDIT BASIC SKILLS ALGEBRA II (0.0)

20.0 hours lecture per week

This is an elective course towards a high school diploma. Algebra II topics include linear equations and inequalities, systems of equations and polynomial, exponential and logarithmic functions. Geometric topics to be included are triangular and circular trigonometry. Other topics covered are probability, conic sections and trigonometric functions and their graphs.

403 HSD NON-CREDIT BASIC SKILLS GEOMETRY (0.0)

20.0 hours lecture per week

This is an elective course towards a high school diploma. This course is mainly plane and coordinate Geometry. The focus is fundamental knowledge of basic geometric postulates and theorems and their use in proofs. Integrating Algebra in a geometric setting. Using formulas to calculate perimeter, area, and volume of a variety of geometric shapes.

MEDICAL ASSISTING

6 INTRODUCTORY MEDICAL CODING

4.0 hours lecture per week

Associate Degree Applicable

Corequisite: NRAD 22

Advisory: MATH 3, BIO 12 and ENGL 56

A medical coding course designed to teach principles and techniques for successful coding of diagnosis and procedures. This course will include ICD-9-CM/DRG, CPT-4/HCPCS, using the correct terminology and procedure books. Both forms of coding will encompass in-patient and out-patient coding as it applies to the patient's medical record.

7 MEDICAL INSURANCE CLAIM MANAGEMENT (2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: MEDAST 6

Advisory: ENGL 56

Introduces a medical insurance claim management course including management responsibilities, legal issues, managed care, third-party payers, and application of diagnostic and procedural coding required for insurance claim completion.

Transfer: CSU.

PHLEBOTOMY

9.0 hours per week: (4.5 hours lecture, 4.5 hours laboratory) Associate Degree Applicable

Prerequisite: Health Care Provider CPR Card and documents or proof of high school or equivalent education

Advisory: Standard First Aid.

Designed to prepare the student in essential blood specimen collecting

skills to fulfill state phlebotomy certificate requirements.

10 MEDICAL ASSISTING BASICS

(2.0)

(12.0)

2.0 hours lecture per week

Associate Degree Applicable

Introduces the medical assisting role and responsibilities, professionalism, and medical terminology. Concepts of anatomy, physiology, and computer basics are presented to facilitate entry level medical assisting practice.

11 MEDICAL ASSISTING FAST TRACK

14.0 hours per week: (11.5 hours lecture, 2.5 hours laboratory) Associate Degree Applicable

Prerequisite: Completion of with a grade of C or better or concurrent enrollment in MEDAST 10

Corequisite: Current Health Care Provider CPR and Standard First Aid

Designed to prepare the student for an entry-level position as a medical assistant. The content includes verbal and written communication, basic and advanced clinical skills, medical office management techniques, and professional employment marketing skills. Includes preceptorship experience.

93 MEDICAL ASSISTING SPECIAL TOPIC

(0.5 to 4.0)

Associate Degree Non-Applicable

Examines a special topic in the field of study related to the discipline offering this course.

MUSIC

3A MUSIC THEORY

(5.0)

6.0 hours per week: (5.0 hours lecture, 1.0 hours laboratory) Associate Degree Applicable

Prerequisite: Completion of MUS 39, MUS 58 or equivalent background

Presents a correlated course with two areas of music study: traditional harmonic practice studied through the principles of writing of the Common Practice era including scales, tonality, chords and four-part writing in root position; and aural skills which include solfege with movable do, sight-singing, and aural recognition and dictation of intervals and rhythm. This course is the first in a sequence of three. Required of all music majors.

Transfer: CSU; UC.

(CAN MUS 2)(MUS 3A + MUS 3B = CAN MUS SEQ A)

3B MUSIC THEORY

(5.0)

(3.0)

6.0 hours per week: (5.0 hours lecture, 1.0 hours laboratory) Associate Degree Applicable

Prerequisite: MUS 3A or equivalent

A continuation of MUS 3A. Written theory pursues further part-writing and study of the principles of the Common Practice era, including six-chords, six-four chords, major-minor sevenths, melodic embellishments and modulation. Aural skills are further developed through sight-singing chromatics using movable do, and melodic and harmonic dictation. This course is the second in a sequence of three. Required of all music majors.

Transfer: CSU; UC.

(CAN MUS 4)(MUS 3A + MUS 3B = CAN MUS SEQ A)

3C MUSIC THEORY

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MUS 3B or equivalent

A continuation of MUS 3B, with contrapuntal harmonic practices of the 18th, 19th and 20th centuries. The course explores ninth chords, diminished sevenths, half-diminished sevenths, augmented sixth chords, chord beyond the ninths, whole-tone systems and current practices through four-part writing analysis, essays and discussion. Required of all music majors.

Transfer: CSU; UC.

COMPOSING MUSIC FOR MOTION PICTURES AND

TELEVISION

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MUS 3A, MUS 3B, MUS 3C, or consent of instructor

Advisory: Knowledge of piano/keyboard technique is desirable

A study of the various aspects of composing for video, motion pictures, and television, including appropriate compositional techniques, stylistic considerations and an in-depth study of the uses and application of computer technology in writing, scoring, and synchronizing music for video and film.

Transfer: CSU.

12 APPLIED MUSIC (PRIVATE LESSONS)

(2.0)

7.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: Audition and/or consent of instructor

Corequisite: MUS 3A, MUS 3B, MUS 3C or MUS 39 and MUS 23, MUS 25, MUS 26, MUS 27, MUS 28, MUS 29, MUS 31, MUS 32A, MUS 53, MUS 62, MUS 63 or MUS 65

A workshop/recital class and a private one-hour lesson per week. The student is required to practice on campus a minimum of five hours per week, and to enroll and participate in a large performing music ensemble. Applied lessons are available in voice, piano, strings, guitar, woodwinds, brass, and percussion.

Transfer: CSU.

20 ELEMENTARY VOICE

(2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Presents a study of the techniques of voice training for solo singing. Music will range through appropriate song repertoire and selections from musicals. Class performance required.

Transfer: CSU; UC.

22 INTERMEDIATE VOICE

(2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: MUS 20 or equivalent or audition and/or consent of instructor

Provides an opportunity for students to continue with advanced study of singing and preparation of song repertoire on an individual basis. Public performance required.

Transfer: CSU; UC.

3 VOCAL JAZZ ENSEMBLE

(2.0 to 3.0)

9.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: Audition and/or consent of instructor

Advisory: Eligibility for ENGL 56

Presents the study and performance of literature in the vocal jazz and popular music genre with emphasis upon vocal improvisation in the jazz and scat style. Student compositions and arrangements will be encouraged. Attendance at scheduled performances is required.

Transfer: CSU; UC.

24 VOCAL JAZZ WORKSHOP

(2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Audition and/or consent of instructor

Practice and study vocal jazz literature and techniques. Introduce vocal jazz improvisation and vocal jazz harmonies.

Transfer: CSU; UC.

25 WIND ORCHESTRA

(2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Audition and/or consent of instructor

Study and public performance of music written specifically for large wind

who have had experience with wind and percussion instruments. **Transfer: CSU; UC.**

26 BAND (1.0 to 3.0)

orchestras (woodwinds, brass, and percussion). Limited to those students

9.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: Ability to play a band instrument and audition and/or consent of instructor

Presents the study and performance of appropriate wind ensemble literature with emphasis on developing repertoire for required public performances.

Transfer: CSU; UC.

27 INSTRUMENTAL SMALL ENSEMBLE

(1.0 to 3.0)

9.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: Ability to play a musical instrument and audition and/or consent of instructor

Presents the study and performance of appropriate literature for limited, carefully balanced ensembles with emphasis on developing repertoire for required public performances.

Transfer: CSU; UC.

28 MIXED CHORUS

(1.0 to 3.0)

9.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: Audition and/or consent of instructor

Advisory: Knowledge of music notation

Presents the study and performance of appropriate choral literature selected from the wide variety of historic eras and musical styles from the 16th Century to the present. Public performance required.

Transfer: CSU; UC.

29 CHAMBER SINGERS

(2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Audition and/or consent of instructor

Advisory: Previous choral experience

A small group ensemble specializing in madrigals and vocal chamber music of all cultures and time periods. Frequent performances on and off campus will be a large part of the class.

Transfer: CSU; UC.

30A MUSIC HISTORY

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: MUS 39 or MUS 3A

Studies the history of music in western civilization from the Ancient period to the culmination of the Baroque period.

Transfer: CSU; UC.

30B MUSIC HISTORY

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: MUS 30A, MUS 39 or MUS 3A

Presents a study of the history of music in the Western civilization from the end of the Baroque period to the current period, including Avant Garde and Serial Techniques.

Transfer: CSU; UC.

31 JAZZ ENSEMBLE

(1.0 to 3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Ability to play an instrument and to read music at sight and audition and/ or consent of instructor

Provides for reading, preparing, and performing of music arranged for a dance band. Presents the opportunity to arrange and compose for the band as well as to direct. Attendance at scheduled performances is required.

Transfer: CSU; UC.

2A CONCERT JAZZ ENSEMBLE

(1.0 to 3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Audition and/or consent of instructor

Advisory: Ability to play an instrument

The concert jazz ensemble is a performance organization designed to acquaint the student with a wide variety of jazz and swing compositions, arrangers and guest soloists. This course will stress stylistic interpretation and ensemble playing. It will be limited to students with considerable experience.

Transfer: CSU; UC.

33 JAZZ IMPROVISATION

(2.0)

3.0 hours per week: (2.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Ability to read music and play an instrument or sign and audition and/or consent of instructor

Advisory: Completion of MUS 39 or equivalent and concurrent enrollment in MUS 27

Provides an opportunity for performance and analysis of jazz improvisation. Public performances may be required.

Transfer: CSU; UC.

34 ARRANGING, SCORING, AND ORCHESTRATION (2.0)

2.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MUS 3B or equivalent and knowledge of jazz literature, styles and basic piano skills

Advisory: Concurrent enrollment in MUS 23, MUS 25, MUS 27, MUS 28, MUS 29, MUS 31, or MUS 32A

Provides an opportunity for composing, arranging and orchestrating for jazz ensembles and orchestras. Focuses on the analysis of jazz and classical harmonic practices, relation of contemporary melodic and rhythmic concepts to instrumentation.

Transfer: CSU; UC.

35 MUSIC APPRECIATION: CLASSICAL MUSIC

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Introduces classical music in its evolution from the earliest recorded through the 20th century. Includes the study and analysis of significant works.

Transfer: CSU; UC.

37 MUSIC APPRECIATION: AMERICAN POPULAR MUSIC (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Introduces the non-music major to the history and literature of the popular music movement in the United States. Emphasizes musical styles and personalities from the late forties to the present.

Transfer: CSU; UC.

38 MUSIC APPRECIATION: JAZZ HISTORY

(3.0)

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Introduces the history and literature of jazz music in the United States. Emphasizes the styles and musical personalities involved from 1900 to the

present. Designed for the non-music major.

Transfer: CSU; UC.

FUNDAMENTALS OF MUSIC

(3.0)

(3.0)

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: No previous musical experience necessary.

Provides a thorough foundation in fundamentals of music for the nonmajor or the potential music major who does not have an adequate background.

Transfer: CSU; UC.

RECORDING ARTS I: FUNDAMENTALS OF AUDIO TECHNOLOGY

4.0 hours per week: (3.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Introduction to audio technology, including sound characteristics, signal flow, basic recording console functions, microphone types and techniques, signal processing, and mixing techniques.

Transfer: CSU.

RECORDING ARTS II: STUDIO WORKSHOP

4.0 hours per week: (3.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Prerequisite: MUS 40

Provides the student with an in-depth introduction to audio equipment and techniques. Topics include basic studio procedures, equipment design and proper use of multitrack techniques using the Dididesign Pro Tools HD System and D-Command Console.

Transfer: CSU.

RECORDING ARTS III: ADVANCED ADUIO TECHNOLOGY (3.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Successful completion of Recording Arts I and II or other experience assessed by the instructor.

Provides an advanced study or new technologies, focusing on an in-depth look at recording, editing and mixing within the Digidesign HD Pro Tools environment and D-Command Console.

JAZZ WORKSHOP (2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Audition

Advisory: Ability to play an instrument

The jazz workshop is a performance organization designed to acquaint the student with a wide variety of jazz and swing compositions, arrangers and guest soloists. Stresses stylistic interpretation and ensemble playing.

Transfer: CSU; UC.

EVENING JAZZ ENSEMBLE

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Audition or consent of instructor

Provides experience reading, rehearsing and public performance of music arranged for large jazz group and will stress stylistic interpretation and ensemble playing. It is limited to a carefully balanced ensemble and attendance at scheduled performances is required.

Transfer: CSU; UC.

INDEPENDENT STUDIES: MUSIC (0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: Audition and/or consent of instructor

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of music under the direction

of an instructor.

Transfer: CSU; UC.

50 MUSICAL THEATRE WORKSHOP

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Audition and/or consent of instructor

Corequisite: Completion of or concurrent enrollment in MUS 3A or MUS 39

Advisory: Previous choral or dance experience is recommended

Develops skills for performance in Musical Theatre, including singing, acting, stage movement and choreography. Public performance may be required. Same as DRA 50.

Transfer: CSU; UC.

51 MUSICAL THEATRE PERFORMANCE

(3.0)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in DRA 50 or MUS 50 or audition and/or consent of instructor

Studies the techniques involved in the production of a full length musical with emphasis on acting, singing, dancing, costuming, makeup, stagecraft, and publicity. Produces one musical each semester. Public performance will be required. Same as DRA 51.

Transfer: CSU; UC.

53 **MASTER CHORALE**

(2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Audition and/or consent of instructor

Presents the study and performance of major historical choral works. Public performance is required.

Transfer: CSU; UC.

55 **WORKSHOP IN INSTRUMENTAL ENSEMBLE MUSIC** (3.0)

9.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: Ability to play a musical instrument and audition and/or consent of

Presents the study and performance of appropriate instrumental ensemble and orchestral music selected from standard repertoires leading to a series of public performances.

Transfer: CSU; UC.

56 **ORCHESTRA**

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Ability to play an orchestral instrument and audition and/or consent of

Presents the study and performance of appropriate combined string and wind ensemble literature with the emphasis upon developing repertoire for required public performances.

Transfer: CSU.

(2.0)

ELEMENTARY PIANO

(2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Introduces the student to practical keyboard facility, sight reading, harmony and performance of elementary piano repertoire. Required for music majors.

Transfer: CSU; UC.

INTERMEDIATE PIANO

(1.0 to 2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: MUS 58 or equivalent or audition and/or consent of instructor

The study and performance of concert piano literature from Baroque,

Classic, Romantic, and 20th Century time periods. The student will develop and improve pianistic skills and repertoire.

Transfer: CSU; UC.

JAZZ PIANO TECHNIQUES

(1.0 to 2.0)

(2.0)

(2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Prerequisite: MUS 58 or equivalent or audition and/or consent of instructor

This course provides the student with basic jazz piano playing skills including voicings of 9th, 11th, and 13th chords applied to arranging lead sheets for piano.

Transfer: CSU; UC.

CHORAL MUSIC II: CHORAL MUSIC OF THE CLASSICAL 62

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Audition and/or consent of instructor

Presents the study and performance of major historical choral works with concentration on the Classical Period. Students will develop and improve choral music techniques and repertoire. Auditions will be scheduled at the beginning of each semester.

63 MUSIC III: CHORAL MUSIC OF THE ROMANTIC TO EARLY **20TH CENTURY**

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Audition and/or consent of instructor

Presents the study and performance of major historical choral works with concentration on the Romantic Period from the end of the Classical Period to the early 20th century. Students will develop and improve choral techniques and repertoire. Auditions will be scheduled at the beginning of each semester.

64 **MUSIC IV: MODERN PERIOD**

(2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Prerequisite: Audition and/or consent of instructor

Presents the study and performance of major historical choral works with concentration on the Modern Period (Post World War I to present). Students will develop and improve choral music techniques and repertoire. Auditions will be scheduled at the beginning of each semester.

MUS V: MASTER WORKS FROM J.S. BACH TO MOZART (2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Audition for placement and/or consent of the instructor.

Presents the study and performance of major historical choral works from the time of J.S. Bach to Wolfgang Amadeus Mozart. Students will develop and improve choral singing skills and techniques. Audition required at the beginning of each semester. May be taken four semesters for credit.

Transfer: CSU.

ELEMENTARY GUITAR 70

3.0 hours per week: (1.5 hours lecture, 1.5 hours laboratory)

Associate Degree Applicable

Introduces the techniques of playing the guitar. Topics include reading music, flat picking and finger picking, chords, and the playing of melodies. No previous musical experience is required. Students must provide their own acoustic or electric guitar.

Transfer: CSU; UC.

MUSIC SPECIAL TOPIC

(0.5 to 4.0)

(2.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

NURSING ASSISTANT

EKG MONITOR OBSERVER

(1.0)

6.0 hours lecture per week

Associate Degree Applicable

Provides the student with the skills to analyze and interpret basic cardiac rhythms. Emphasis is on recognition of clinically significant rhythms. Treatment is not covered. Concepts include basic cardiac anatomy and physiology, electrical conduction through the heart, components of the EKG waveform, and identification of normal and abnormal cardiac rhythms.

45 **ACUTE CARE NURSE ASSISTANT**

(3.0)

12.0 hours per week: (5.0 hours lecture, 7.0 hours laboratory) Associate Degree Applicable

Prerequisite: NRAST 48 Nursing Assistant, or provide proof of having completed an approved Nursing Assistant Training Program, or already be a Certified Nursing Assistant. Have a current Healthcare Provider or Professional Rescuer CPR card.

Prepares the certified nurse assistant to function at a competent level in the acute care setting. Provides guidelines for acute clinical experiences. Facilitate an understanding of human beings as integrated physiological, social, and psychological organisms.

NURSING ASSISTANT

(5.0)

18.0 hours per week: (6.0 hours lecture, 12.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents theory and practice skills necessary for basic nursing care. Requires supervised clinical experiences in a skilled nursing facility. Upon completion of this course, students are eligible to take the Nurse Assistant Training and Assessment Program Test (NATAP). This will allow the candidate to obtain a certificate as a nurse assistant in the state of California. Must be able to lift 50 pounds.

HEALTH UNIT COORDINATOR

(2.5)

3.5 hours per week: (2.0 hours lecture, 1.5 hours laboratory)

Associate Degree Applicable

Introduction to basic skills required of a Health Unit Coordinator in today's health care environment.

NURSING ASSISTANT SPECIAL TOPIC

(0.5 to 4.0)

Associate Degree Non-Applicable

Examines a special topic in the field of study related to the discipline offering this course.

NURSING REGISTERED ASSOC.

FOUNDATIONS OF NURSING/CARING

(2.0)

2.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 1A

Introduces caring theory as the essence of nursing. Foundational concepts include communication, teaching/learning, nursing process, life-span. Self-care and academic success principles are introduced. Surveys historical, social, legal, economic and ethical aspects of nursing, emphasizing critical thinking, patient advocacy and caring in a multicultural society.

Transfer: CSU.

1A **NURSE CARING CONCEPTS**

(2.0)

2.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Admittance into the registered nursing program

Corequisite: NRAD 1B

Applies the foundational caring concepts of communication, teaching, learning, nursing process, caring, energy and life span as a structure for nursing practice. Provides a foundation for health promotion in a multi-

159

cultural society. Introduces independent learning modules.

Transfer: CSU.

1B NURSE CARING PRACTICUM I

(5.0)

11.0 hours per week: (2.0 hours lecture, 9.0 hours laboratory) Associate Degree Applicable

Prerequisite: Admission to the registered nursing program and Current Health Care

Provider CPR card is required Corequisite: NRAD 1D

Applies nursing concepts to the practice of nursing. Presents related nursing procedures. Provides opportunities for student practice of procedures. Provides skill practice in lab setting for the student to perform nursing care for adults and geriatric clients through structured experiences in long-term care settings and acute care hospital settings. Student will identify personal biases as they relate to the provision of culturally sensitive nursing care. Application of nursing process and cultural concepts to individual nursing care.

Transfer: CSU.

1D DECISION MAKING DATA I

(2.0)

2.0 hours lecture per week Associate Degree Applicable

Prerequisite: Admittance into the registered nursing program

Corequisite: NRAD 1A

Presents fundamental concepts and nursing care problems related to pharmacology, nutrition, fluid and electrolyte balance, diagnostic testing, and acute pain for the adult and geriatric client. Introduces math calculations for medication administration. Explores application of nursing process to nursing care problems. Cultural concepts pertinent to nursing care problems are presented.

Transfer: CSU.

2A NURSE CARING FAMILY CONCEPTS

Ar

(3.0)

3.0 hours lecture per week Associate Degree Applicable

Prerequisite: NRAD 1B and/or admission to the nursing program

Corequisite: NRAD 2B

Continues the study of caring concepts in greater depth and complexity. Teaches nursing care of the childbearing family, children and young through middle adulthood. Introduces family considerations in establishing short-term and long-term goals for health promotion. Continues focus on the individual assuming responsibility for health promotion and learning. Emphasizes planning, implementation and evaluation of nursing process in a multicultural society.

Transfer: CSU.

2B NURSE CARING PRACTICUM II

(8.0)

20.0 hours per week: (2.0 hours lecture, 18.0 hours laboratory)

Associate Degree Applicable

Prerequisite: NRAD 1B and/or admission to the nursing program and Current

Health Care Provider CPR card is required

Corequisite: NRAD 2D

Applies nurse caring concepts to the clinical practice of nursing in a wide variety of health care settings. Presents related nurse caring skills. Provides opportunity to deliver planned culturally relevant nursing care for maternity clients, infants, children, and young/middle-aged adults in moderately structured clinical practice.

Transfer: CSU.

2D DECISION MAKING DATA II

(2.0)

2.0 hours lecture per week

Associate Degree Applicable

Prerequisite: NRAD 1B and/or admission to nursing program

Corequisite: NRAD 2A

Builds on fundamental concepts related to pharmacology, nutrition, diagnostic testing across the life span. Emphasis is placed on the role of the nurse in client education. Cultural concepts pertinent to nursing care

problems are presented.

Transfer: CSU.

2E CRITICAL THINKING SKILLS FOR DATA DECISION MAKING (1.5)

1.5 hours lecture per week

Associate Degree Applicable

Prerequisite: Admission to the Registered nursing program

Corequisite: NRAD 2A

Emphasizes the application of critical thinking skills to realistic clinical situations involving medication management, food-drug and drug-drug interactions and diagnostic test interpretation. Provides an interactive format for the presentation of moderately complex scenarios requiring analysis and problem solving.

3 NURSING TRANSITIONS

(1.0)

2.0 hours lecture per week

Associate Degree Applicable
Prerequisite: 30 Unit Option Program Admission

Corequisite: NRAD 3A

Introduces caring theory as the essence of nursing. Self care and academic success principles are introduced. Surveys legal and ethical aspects of nursing, emphasizing critical thinking, patient advocacy and caring in a multicultural society. Provides an 8-week transition course required for 30 unit option students.

Transfer: CSU.

3A NURSE CARING CONCEPTS III

(2.0)

2.0 hours lecture per week

Associate Degree Applicable

Prerequisite: NRAD 2D and/or admission to the nursing program

Corequisite: NRAD 3B

Applies nurse caring concepts to care of child, adult, and elderly clients with goal setting, energy, and caring problems. Includes cultural diversity and ethnic considerations, men and women's health, musculoskeletal, nutrition and elimination, degenerative nervous system, liver, skin, acute oxygenation, hematologic, and vascular problems. Emphasizes nursing intervention.

Transfer: CSU.

3B NURSE CARING PRACTICUM III

(5.0)

11.0 hours per week: (2.0 hours lecture, 9.0 hours laboratory) Associate Degree Applicable

Prerequisite: NRAD 2D and/or admission to the nursing program and Current Health Care Provider CPR card is required

Corequisite: NRAD 3D

Applies nurse caring concepts to the clinical practice of nursing in a variety of health care settings. Presents advanced nursing skills. Provides opportunity to implement culturally relevant nursing care to clients with varied health problems.

Transfer: CSU.

3D NURSE CARING FOR MEDICAL-SURGICAL CLIENTS (2.0)

2.0 hours lecture per week

Associate Degree Applicable

Prerequisite: NRAD 2D and/or admission to the nursing program

Corequisite: NRAD 3A

Applies nursing interventions of prevention, maintenance, restoration and caring to a variety of health problems: neurologic, genito- urinary, renal, endocrine. Content is related to pathophysiology, life span, barriers to goal-setting, nursing process and teaching/ learning. Emphasis is also placed on the impact that this situational crisis has on the client and families ability to cope.

Transfer: CSU.

3G CRITICAL THINKING SEMINAR

(1.0)

2.0 hours lecture per week

Associate Degree Applicable

(2.0)

(3.0)

Prerequisite: Admission to the nursing program

For the third semester nursing student. An analysis of complex patient scenarios that require independent critical thinking for the entry level nurse. Incorporates advanced assessment skills to modify and revise the care plan for complex clients.

3H THIRD SEMESTER NURSING READINESS (0.5)

4.5 hours lecture per week

Associate Degree Applicable

Prerequisite: Admission to the nursing program

Corequisite: NRAD 3A

A course designed for registered nursing students entering the third semester. Nursing concepts necessary for success in the third semester are reviewed.

4 NURSE LEADERSHIP/MANAGEMENT

(1.0)

(2.0)

17

1.0 hours lecture per week

Associate Degree Applicable

Prerequisite: NRAD 3D and/or admission to the nursing program

Corequisite: NRAD 4A

Continues to develop leadership and management content at the Associate Degree level as required for beginning practice. Includes the management process, assertion skills, organizational skills, decision making, and change theory. Explores work-role relationships and collegiality, including conflict resolution, reality shock and strategies to deal with burnout.

Transfer: CSU.

IA NURSE CARING CONCEPTS FOR CLIENTS PSYCHIATRICALLY AT RISK

2.0 hours lecture per week

Associate Degree Applicable

Prerequisite: NRAD 3D and/or admission to the nursing program

Corequisite: NRAD 4B

Applies nurse caring concepts to planning nursing care for clients at risk from mental illness, dysfunction and crisis. Presents assessment techniques, nursing diagnoses and specific nursing interventions.

Transfer: CSU.

4B NURSE CARING FOR PEOPLE AT RISK PRACTICUM (6.0)

18.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: NRAD 3D and/or admission to the nursing program and Current

Health Care Provider CPR card is required

Corequisite: NRAD 4D

Applies culturally sensitive nursing care for people at risk in health care settings, which are varied and more complex. Provides client care experiences in a less structured environment and with increasing independence. Includes preceptorship experience, which covers a designated period of time and a variety of clients across the life span in a variety of settings.

Transfer: CSU.

4D NURSE CARING FOR PEOPLE AT RISK CONCEPTS (2.0)

2.0 hours lecture per week

Associate Degree Applicable

Prerequisite: NRAD 3D and/or admission to the nursing program

Corequisite: NRAD 4

Applies nurse caring concepts to develop nursing care for clients at risk. Presents the critical care environment and how to establish priorities for clients with altered homeostasis. Emphasis is on clients with cardiovascular problems and crisis. Coping strategies, life style issues to promote health, and culturally relevant care are presented.

Transfer: CSU.

4E NCLEX PREPARATION

(0.5)

2.0 hours lecture per week Associate Degree Non-Applicable Corequisite: NRAD 4B Associate Degree Applicable Introduces self-care concepts from a holistic viewpoint as a primary area of an individual's responsibility. Relates stress management, humor, psychological and spiritual well-being, personal safety and social support to

This course is to help prepare the RN student for the state licensing exam. Critical thinking strategies required to answer the NCLEX questions are

presented. A portion of this class will be hands-on computer testing to

interpersonal and work-role relationships. Problem solving, planning and stress reduction strategies are presented.

simulate the state board testing format.

SELF-CARE STRATEGIES

18 SURVEY OF ALTERNATIVE MEDICINE

3.0 hours lecture per week

2.0 hours lecture per week

Associate Degree Applicable

Prerequisite: ENGL 56

Transfer: CSU.

Explores various cultural perspectives on alternative medicine. Chinese Medicine, Ayurvedic Medicine, Native and Latin American Folk Medicines, Homeopathy, Naturopathy, Herbal Medicine, Mind/Body Medicine, Chiropractic Medicine, Environmental Medicine and other approaches. These approaches are analyzed and discussed within the context of the current medical model of health care in the United States.

Transfer: CSU.

19A BEGINNING STUDENT INTERN

(1.0 to 3.0)

9.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: NRAD 2B

Provides the opportunity to practice selected nursing skills learned during the first year of Associate Degree Nursing course work under the supervision of a preceptor. Offers work experience in a participating agency.

Transfer: CSU.

19B ADVANCED STUDENT INTERN (1.0 to 3.0)

9.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: NRAD 3B

Provides the opportunity to practice selected nursing skills learned during the first, second and third semesters of Associate Degree Nursing course work under the supervision of a preceptor. Offers work experience in a participating agency.

Transfer: CSU.

20 SUPPLEMENTARY NURSING SKILLS PRACTICE (0.5 to 3.0)

9.0 hours laboratory per week

Associate Degree Applicable

Corequisite: Enrollment in the nursing program

Provides the opportunity to practice nursing skills in a caring environment. Nursing skills will vary from the simple to the complex. Allows for demonstration and assessment of nursing skills and knowledge learned in nursing lecture and laboratory courses. Practice opportunities vary from highly structured to less structured simulated clinical situations. Note: 0.5 unit required in first, second, and third semester.

22 MEDICAL TERMINOLOGY

(3.0)

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Introduces medical terminology for body structure, body systems, and diagnostic work. Prefixes, suffixes and combined root forms are used to identify medical terms.

Transfer: CSU.

23 BILINGUAL MEDICAL TERMINOLOGY

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Introduces Bilingual Medical Terminology for body structure, body systems, and diagnostic work. Prefixes, suffixes and combined root forms are used to form bilingual medical terms.

24 INTRODUCTION TO EMERGENCY CARE

4.5 hours per week: (3.0 hours lecture, 1.5 hours laboratory)

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in NRAD 4B or equivalent This course is designed for the Registered Nurse, Licensed Vocational Nurse, Paramedic, and graduating Registered Nursing student (a) who intends to make a career move into emergency care, or (b) who is working in the emergency department and seeks to develop a practical framework for practice. Licenses and/or certificates and social security numbers will need to be received in the nursing office in order to register online for this course.

25 HEALTH CAREER PREPAREDNESS

2.0 hours lecture per week

Associate Degree Applicable

An overview of opportunities and expectations in health care careers. Basic tools for success will be presented.

Transfer: CSU.

26 INTRODUCTION TO THE OPERATING ROOM EXPERIENCE (7.0)

11.0 hours per week: (5.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Prerequisite: RN, NRAD 4B, or equivalent

An introduction to the operating room course, designed for registered nurses and fourth semester nursing students. Theory and clinical will introduce the preoperative, intraoperative and postoperative period and appropriate nursing care.

27 OBSTETRICAL NURSING (4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: RN license or registered nursing interim permit

This obstetrical course is an introduction to the nursing health care needs of the laboring women, new mothers, newborns and their support systems. The strengths and needs of childbearing families are studied within their socioeconomic, ethnic, and cultural community contexts. The course has both classroom and clinical components. The student is expected to develop clinical objectives and arrange a preceptorship in an acute care setting.

47 INDEPENDENT STUDIES: NURSING (0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Advisory: Eligibility for ENGL 56

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of nursing under the direction of an instructor.

Transfer: CSU.

48 RADIATION PROTECTION FOR THE HEALTH WORKER (2.5)

5.0 hours lecture per week

Associate Degree Applicable

Basic radiation protection technology for people working in the health care setting. Upon successful completion of the course, students will be able to qualify as a Radiation Safety Officer.

Transfer: CSU.

93

NURSING SPECIAL TOPIC (0.5 to 4.0)

Associate Degree Non-Applicable

Examines a special topic in the field of study related to the discipline offering this course.

100 NURSING PROGRAM SUCCESS SKILLS (1.0)

6.0 hours lecture per week

Associate Degree Non-Applicable

Identification and application of skills designed to support success in the nursing program. Emphasizes effective study routines, time management, strategies for reading nursing texts, clinical preparation, establishing and running effective study groups. Test taking strategies specific to the NCLEX style test question are reviewed.

NUTRITION

(3.5)

(2.0)

10 NUTRITION

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Examines nutritional needs throughout the life cycle including the interpretation of the chemical composition of food as applied to the utilization of nutrients in the body.

Transfer: CSU; UC.

(CAN HEC 2)

11 INTRODUCTION TO NUTRITION FOR HEALTH PROFESSIONALS

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

This course is designed for current or prospective members of health professions such as nurses, physicians, physician assistants, dietitians, dentists, dental hygienists, physical therapists and occupational therapists. Studies the nutritional needs of the human life cycle. Examines the biological function and chemical classification of nutrients. Relates nutrition concepts to health and disease.

Transfer: CSU.

12 PRENATAL NUTRITION

(1.0)

3.0 hours lecture per week

Associate Degree Applicable

Examines the nutritional needs of the pregnant woman and developing fetus, including interpretation of food groups and their chemical composition as applied to the utilization of nutrients in the bodies of these particular individuals.

Transfer: CSU.

14 INFANT NUTRITION

(1.0)

(1.0)

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Examines the nutritional needs of the infant, including the importance of breastfeeding and its chemical composition as applied to the utilization of nutrients in the bodies of these particular individuals.

Transfer: CSU.

16 TODDLER/PRESCHOOLER NUTRITION

3.0 hours lecture per week

Associate Degree Applicable

Examines the nutritional needs of the toddler/preschooler, including the interpretation of food groups and their chemical composition as applied to the utilization of nutrients in the bodies of these particular individuals.

Transfer: CSU.

18 MATERNAL & CHILD NUTRITION

3.0 hours lecture per week

Associate Degree Applicable

Examines the nutritional requirements of the pregnant woman, develop-

ing fetus, infant, toddler and child. **Transfer: CSU.**

22 FOOD CUSTOMS AND CULTURE

3.0 hours lecture per week Associate Degree Applicable

Advisory: NUTR 10

Engages the student in an examination of a historical perspective of traditional and contemporary food customs and culture as shaped by environment, society, politics, religion, health beliefs, psychological acceptance, and gender. Cultures examined include Native Americans; Northern, Southern, and Central Europeans; Mexicans and Central Americans; Africans; Caribbean Islanders and South Americans; Chinese, Japanese, and Koreans; Southeast Asians and Pacific Islanders; People of Balkans and the Middle East; Asian Indians and Pakistanis; and Regional Americans.

Transfer: CSU.

30 NUTRITION FOR FITNESS AND SPORT (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56 and NUTR 10

Presents a specialized course relating nutrition to physical performance and fitness. Explores current trends, controversies, and professional publications. Provides opportunity to analyze various dietary recommendations and relate them to specific physical needs.

Transfer: CSU.

47 INDEPENDENT STUDIES: NUTRITION (0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of nutrition under the direction of an instructor.

Transfer: CSU.

93 NUTRITION SPECIAL TOPIC

(0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

OCEANOGRAPHY

10 OCEANOGRAPHY

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 23 or MATH 23SI

Advisory: ENGL 56 or ENGL 65

An introductory course designed to acquaint the student with general oceanography. Topics treated include the history and scope of oceanography, properties of sea water, ocean currents, ocean waves and tides, submarine morphology and geology, marine sediments, life in the sea, and the significance of the oceans to local and global environments.

Transfer: CSU.

10L OCEANOGRAPHY LABORATORY (1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in OCEAN 10

Laboratory and field investigations of marine environments, including geologic, physical, chemical, and biological aspects of the ocean and coastal area. The course emphasizes changing physical factors and human activities as they affect the oceans.

47 INDEPENDENT STUDIES - OCEANOGRAPHY (0.5 to 4.0)

6.0 hours laboratory per week

Associate Degree Non-Applicable

rovides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of Oceanography under the direction of an instructor.

ONLINE

(3.0)

1 INTRODUCTION TO ONLINE COURSES

(0.5)

4.5 hours laboratory per week

Associate Degree Applicable

Presents different types of technologies essential to a distance education course. Topics will cover the effective use of e-mail, the Internet, and other technologies used in both online delivered classes or on-campus classes. Prepares student for succeeding in distance education courses and others that rely heavily on technology.

PARALEGAL

1 INTRODUCTION TO LAW OFFICE PROCEDURES FOR PARALEGALS

(3.0)

(1.0 to 3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)
Associate Degree Applicable

Advisory: ENGL 56

Introduces the professional responsibilities of the paralegal, including rules regarding ethical conduct and a basic overview of the legal system and research. Covers different law office management functions commonly performed by paralegals such as basic correspondence, billing and financial management, calendar and docket control management, file and record management, and library management.

2A LAW OFFICE PROCEDURES FOR FAMILY LAW (1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in LEGAL 24

Advisory: ENGL 56

Introduces the terminology and procedures used in non-litigation matters and legal documents preparation in California Family Law matters.

2B LAW OFFICE PROCEDURES FOR ESTATE PLANNING AND ADMINISTRATION (1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in LEGAL 23

Advisory: ENGL 56

Introduces the terminology and procedures used in non-litigation matters and legal documents preparation in probate and estate planning matters.

PARALEGAL INTERNSHIP

8.0 hours per week: (0.5 hours lecture, 7.5 hours laboratory)

Associate Degree Applicable

Prerequisite: PARAL 1, PARAL 5 and LEGAL 20

Provides students an opportunity to experience the responsibilities of an employee in a legal setting related to their courses in paralegal studies.

Transfer: CSU.

5 CIVIL/LITIGATION PROCEDURES AND DOCUMENTS (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: CAOA 62, CAOA 20A or the ability to type 25 words per minute Advisory: ENGL 56

Introduces the terminology and procedures used in general civil procedure and litigation including pretrial procedures, discovery, trial, and post trial procedures. Covers specific areas such as landlord/tenant disputes and employment disputes and includes procedures used in alternative dispute resolution such as arbitration and mediation. Sample pleadings, forms, and documents will be processed in logical sequence and will be accompanied by definitions, background information and step by step instructions and

statements of procedures.

6 BUSINESS ORGANIZATIONS

(2.0)

(1.0)

(0.5 to 4.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Prerequisite: Successful completion of or concurrent enrollment in BUS 18 Advisory: ENGL 56

Introduces the terminology and procedures used in non-litigation matters and legal document preparation in a business law practice.

30 INTERVIEWING AND INVESTIGATION FOR PARALEGALS (1.0)

6.0 hours lecture per week

Associate Degree Applicable

Presents investigative techniques and strategies and interviewing methods for evidence gathering for all areas of litigation.

31 CURRENT ETHICAL ISSUES FOR PARALEGALS (1.0)

6.0 hours lecture per week

Associate Degree Applicable

Examines current ethical issues for paralegals using case law and examples of lawyer and paralegal misconduct.

32 LEGAL TERMINOLOGY FOR PARALEGALS

6.0 hours lecture per week

Associate Degree Applicable

Introduces the paralegal student to legal terminology commonly used in the areas of family law, civil litigation and procedures, criminal law, corporate law, administrative law and estate planning.

47 INDEPENDENT STUDIES: PARALEGAL (0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of Paralegal under the direction of an instructor.

93 PARALEGAL SPECIAL TOPIC

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

PE ACTIVITIES

40 SWIMMING (0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Advisory: Meet the objectives of the preceding skill level before enrolling in the advanced levels

Provides training for students wishing to improve swimming skills in order to increase recreational enjoyment, to improve stroke technique, and to increase endurance, strength, and stamina.

Transfer: CSU; UC.

41 SPRINGBOARD DIVING (0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Provides instruction and practice in springboard diving with emphasis on coordination, body mechanics and mastery of diving techniques.

Transfer: CSU; UC.

42 WATER POLO (0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Provides the opportunity for swimmers to develop an interest in and knowledge of water polo. Presents the rules and fundamental skills of the game. Transfer: CSU; UC.

47 INDEPENDENT STUDIES: PHYSICAL EDUCATION ACTIVITY

(0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or skill development experience by an individual student in a selected topic of physical education under the direction of an instructor.

Transfer: CSU; UC.

50 WRESTLING

(0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Presents the basic skill techniques involved in freestyle, Greco-Roman and college-style wrestling. Emphasizes active participation in drill and scrimmage situations.

Transfer: CSU; UC.

64 STEP TRAINING

(1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Presents a total fitness program, including cardiovascular, muscular strength and flexibility fitness through a step training program.

Transfer: CSU; UC.

65 ADULT FITNESS

(0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Presents the opportunity, methods, materials, and knowledge for the student to begin a lifetime adult physical fitness program.

Transfer: CSU; UC.

66 ENDURANCE CONDITIONING

(0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Presents a programmed method of cardiovascular/respiratory fitness through walking, running, swimming and/or cycling.

Transfer: CSU; UC.

68 STRETCHING ROUTINES FOR FITNESS AND SPORTS (0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Presents a program of controlled stretch patterns to increase flexibility, relax tension, and help prevent injuries in sports activities.

Transfer: CSU; UC.

69 CIRCUIT WEIGHT TRAINING

(0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Introduces an open laboratory physical fitness course designed to develop muscular endurance and strength. Presents an opportunity to develop a positive attitude and work habits leading to cardiovascular efficiency, optimum body composition and flexibility.

Transfer: CSU; UC.

70 WEIGHT TRAINING

(0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Presents the different concepts of strength, endurance and muscle tone development of weight training. Students will use machine and free weights for fitness development.

Transfer: CSU; UC.

2007 - 2008 Catalog

81 BADMINTON

(0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Emphasizes skill techniques, strategy of singles and doubles, rule interpretation, and court etiquette of badminton.

Transfer: CSU; UC.

83 GOLF

(0.5 to 1.0)

3.0 hours laboratory per week Associate Degree Applicable

Presents an opportunity to develop one's knowledge and skills in the sport of golf. Instruction emphasizes rules, strategy, etiquette and technique.

Transfer: CSU; UC.

85 TENNIS (0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Advisory: Meet the objectives of the preceding skill level before enrolling in the advanced levels

Beginning Tennis: Introduces the basic skills and strokes used in controlling play, rules, and etiquette of the game.

Intermediate Tennis: Reviews basic ground strokes, improves serving technique, introduces advanced skills and starts on basic strategy patterns. Advanced Tennis: Presents individual instruction to develop player's own personal stroke pattern and refine skills in a competitive atmosphere.

Transfer: CSU; UC.

91 Baseball (0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Presents the skills, drills, theory and practice of advanced baseball. Presents individual and team instruction to develop player's own personal skills in a competitive atmosphere.

Transfer: CSU; UC.

92 BASKETBALL

(0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Emphasizes basic skills, techniques, theories, strategems, and rule interpretations used in basketball.

Transfer: CSU; UC.

93 PHYSICAL EDUCATION SPECIAL TOPIC (0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

95 SOCCER (0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Introduces techniques, tactics, skills, rules and attitudes inherent to the sport of soccer.

Transfer: CSU; UC.

96 SOFTBALL (0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Presents theory, practice, and strategy of fastpitch softball.

Transfer: CSU; UC.

97 VOLLEYBALL (0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Presents the theory, practice, history, and fundamentals of volleyball. Includes offensive and defensive aspects of the game.

Transfer: CSU; UC.

106 PILATES FOR HEALTH AND FITNESS

(0.5 to 1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Presents a progressive exercise program using the Pilates method. Exercises encompass the strength and flexibility fitness components, while focusing on alignment, efficiency of movement, balance and coordination.

Transfer: CSU.

PE ATHLETICS

25 INTERCOLLEGIATE BASEBALL: MEN

(1.5 to 3.0)

10.0 hours laboratory per week

Associate Degree Applicable

Develops advanced knowledge and skills in the sport of baseball. Appropriate for students desiring the physical, mental, and emotional challenges inherent in intercollegiate baseball competition.

Transfer: CSU; UC.

26 INTERCOLLEGIATE BASKETBALL: MEN (1.5 to 3.0)

10.0 hours laboratory per week

Associate Degree Applicable

Considers broad aspects of intercollegiate basketball competition with emphasis on offensive and defensive floor strategies. Attention is given to physical conditioning necessary for engaging in competitive sports and the responsibilities required of a player who participates in a team activity.

Transfer: CSU; UC.

27 INTERCOLLEGIATE BASKETBALL: WOMEN (1.5 to 3.0)

10.0 hours laboratory per week

Associate Degree Applicable

Considers broad aspects of intercollegiate basketball. Emphasizes offensive and defensive floor strategies, the physical conditioning necessary for engaging in competitive sports, and the responsibilities required of a player who participates in a team activity.

Transfer: CSU; UC.

28 INTERCOLLEGIATE CROSS COUNTRY (1.5 to 3.0)

10.0 hours laboratory per week

Associate Degree Applicable

Presents the theory and practice of cross country running and includes participation in intercollegiate competition.

Transfer: CSU; UC.

31 INTERCOLLEGIATE SOFTBALL: WOMEN (1.5 to 3.0)

10.0 hours laboratory per week

Associate Degree Applicable

Develops advanced knowledge and skill in the sport of women's softball. Provides the physical, mental, and emotional challenges inherent in intercollegiate competition.

Transfer: CSU; UC.

2 SWIMMING AND DIVING

(1.5 to 3.0)

10.0 hours laboratory per week

Associate Degree Applicable

Presents an opportunity for physically advanced students to further develop knowledge and skill in the sport of swimming and diving. Appropriate for students desiring the physical, mental and emotional challenges that are inherent in competition.

Transfer: CSU; UC.

33 INTERCOLLEGIATE TENNIS

(1.5 to 3.0)

10.0 hours laboratory per week

Associate Degree Applicable

Presents an opportunity for advanced tennis students to further develop a knowledge and skill in the sport. Appropriate for students desiring the physical, mental, and emotional challenge of intercollegiate competition.

Transfer: CSU; UC.

34 INTERCOLLEGIATE TRACK AND FIELD (1.5 to 3.0)

10.0 hours laboratory per week

Associate Degree Applicable

Presents the theory and practice of track and field athletics. Includes the rules and fundamentals of the track and field events and participation in intercollegiate track meets.

Transfer: CSU; UC.

35 INTERCOLLEGIATE VOLLEYBALL: WOMEN (1.5 to 3.0)

10.0 hours laboratory per week

Associate Degree Applicable

Presents an opportunity for physically advanced students to further develop a knowledge and skill in the sport of volleyball. This offering is appropriate for students desiring the physical, mental and emotional challenges that are inherent in competition against students representing other colleges.

Transfer: CSU; UC.

36 INTERCOLLEGIATE WATER POLO

(1.5 to 3.0)

10.0 hours laboratory per week

Associate Degree Applicable

Presents an opportunity for physically advanced students to further develop a knowledge and skill in the sport of water polo. This offering is appropriate for students desiring the physical, mental and emotional challenges that are inherent in competition against students representing other colleges.

Transfer: CSU; UC.

37 INTERCOLLEGIATE WRESTLING

(1.5 to 3.0)

10.0 hours laboratory per week

Associate Degree Applicable

Develops knowledge and skill in the sport of wrestling. Emphasizes skill instruction and conditioning techniques that prepare students for intercollegiate competition.

Transfer: CSU; UC.

38 INTERCOLLEGIATE WOMEN'S SOCCER (1.5 to 3.0)

10.0 hours laboratory per week

Associate Degree Applicable

Develops advanced knowledge and skills in the sport of soccer. Appropriate for students desiring the physical, mental and emotional challenges inherent in intercollegiate soccer competition.

Transfer: CSU; UC.

39 WOMEN'S INTERCOLLEGIATE WATER POLO (1.5 to 3.0)

10.0 hours laboratory per week

Associate Degree Applicable

Presents an opportunity for physically advanced students to further develop a knowledge and skill in the sport of water polo. This offering is appropriate for students desiring the physical, mental and emotional challenges that are inherent in competition against students representing other colleges.

Transfer: CSU; UC.

47 INDEPENDENT STUDIES: PHYSICAL EDUCATION ATHLETICS

(0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or skill development experience by an individual student in a selected topic of physical education athletics under the direction of an instructor.

93 PHYSICAL EDUCATION ATHLETICS SPECIAL TOPIC (0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

PE THEORY

3 INTRAMURAL AND RECREATIONAL SPORT PROGRAMMING

(3.0)

(3.0)

(2.0)

4.0 hours per week: (2.5 hours lecture, 1.5 hours laboratory)

Associate Degree Applicable

Prerequisite: Eligibility for ENGL 56

Presents philosophy, foundations, policy and techniques underlying intramurals and recreational sport programming in schools, public, private and commercial recreation settings. Analyzes program design for club, informal, league and tournament formats. Discusses appropriate means for promotion, safety and risk management and participant recognition. Detailed sport program plan created.

Transfer: CSU.

4 RECREATION PROGRAM PLANNING

4.0 hours per week: (2.5 hours lecture, 1.5 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents a theoretical and practical approach to program planning, organization, implementation, and evaluation of recreation services in public, non-profit, private, and commercial settings. Emphasis on interrelationship of needs and interests of participants with goals and objectives, physical settings and activity content. Includes planning and conducting events under direct supervision of instructor and local agency supervisor.

Transfer: CSU.

5 INTRODUCTION TO PHYSICAL EDUCATION

2.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents the heritage, current programs and the future potential of the physical education profession.

Transfer: CSU; UC.

(CAN KINE 2)

7 INTRODUCTION TO RECREATION AND LEISURE SERVICES (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Introduces the history, philosophy, principles, organization and direction of recreation and leisure services in the public, voluntary, private and commercial sectors. Emphasizes functions, areas, facilities, clientele and career opportunities available within the profession.

Transfer: CSU.

(CAN REC 2)

8 RECREATION LEADERSHIP

(3.0)

4.0 hours per week: (2.5 hours lecture, 1.5 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents the history, the philosophy, and the theory of recreation leadership and the associated techniques used by modern recreation and leisure professionals. Emphasizes leadership styles, characteristics and skills.

Transfer: CSU.

10 STUDENT/ATHLETE SUCCESS

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Designed to increase the student's success in college by assisting the stu-

2007 - 2008 Catalog

dent in obtaining the knowledge of concepts necessary to reach educational objectives. Information and opportunities are provided for students to learn and adopt methods to be successful in college and life.

Transfer: CSU; UC.

INTRODUCTION TO PREVENTION AND CARE OF ATHLETIC 13 (2.0)**INJURIES**

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Provides the student with basic exposure to the care and prevention of activity injuries. Includes general principles in sports medicine and athletic training.

Transfer: CSU; UC.

FOUNDATIONS FOR FITNESS (3.0)14

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents the physiological principles and other factors that provide the foundations for the development and maintenance of optimal physical fitness.

Transfer: CSU; UC.

15 THEORY OF BASEBALL

(2.0)

2.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents all the fundamental phases of defensive and offensive baseball. Lectures, chalkboard discussion, demonstrations, and video studies are included in the course.

Transfer: CSU; UC.

THEORY OF TRACK AND FIELD AND CROSS COUNTRY (2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Introduces the basic fundamentals, techniques, rules, regulations and organization of track and field and cross country.

Transfer: CSU; UC.

18 **EXERCISE LEADERSHIP AND ASSESSMENT** (3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents fundamentals of leading exercise with healthy populations, including adults, children, pregnant women and the elderly, and presents appropriate techniques of health and fitness appraisal for these populations.

Transfer: CSU; UC.

21 WATER SAFETY INSTRUCTOR (2.0)

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Advisory: Eligibility for ENGL 56 and successful completion of advanced swimming instructions and a health-screening examination

Provides instruction and practice in American Red Cross life-saving techniques. Reviews Red Cross swimming and life-saving courses. Red Cross certification as a Water Safety Instructor may be earned.

Transfer: CSU; UC.

22 LIFEGUARD TRAINING

4.0 hours per week: (1.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: Successful completion of advanced swimming instruction and a healthscreening examination are recommended

Prepares individuals to effectively assume the duties and responsibili-

ties of lifeguards at swimming pools and protected (no-surf) open water

Transfer: CSU; UC.

ILOSOPHY

INTRODUCTION TO THE BIBLE

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Introduces the literature of the Hebrew scriptures and the Christian New Testament through their history, literary conventions, authors, and

Transfer: CSU; UC.

INTRODUCTION TO PHILOSOPHY

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents the scope, methods, and concepts of major philosophers. Analyzes their philosophies through the reading of selections from original texts.

Transfer: CSU; UC.

(CAN PHIL 2)

INTRODUCTION TO LOGIC

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents a study of language and its functions, definitions, informal fallacies, inductive reasoning, and the fundamental concepts and techniques of traditional and modern logic.

Transfer: CSU; UC.

(CAN PHIL 6)

WORLD RELIGIONS

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 1A

Presents the history, concepts, and cultures of the world's major religions. Emphasizes Judaism, Christianity, Islam, Hinduism, and Buddism. Surveys Jainism, Confucianism, Taoism, Zoroastrianism, Shintoism, and Sikhism.

Transfer: CSU; UC.

PHILOSOPHICAL CLASSICS IN THEORY OF REALITY AND OF KNOWLEDGE

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 1A

Presents an in-depth study of problems in the theory of reality and the theory of knowledge by means of a critical analysis of a selection of classics in philosophy.

Transfer: CSU; UC.

PHILOSOPHICAL CLASSICS IN ETHICS AND SOCIAL (3.0)**PHILOSOPHY**

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 1A

Studies problems in ethics and social philosophy by critically analyzing a selection of classic texts.

Transfer: CSU; UC.

(CAN PHIL 4)

(2.0)

INDEPENDENT STUDIES: PHILOSOPHY

(0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for in-depth study or a practicum experience by an individual student in a selected topic of philosophy under the direction of an instructor.

Transfer: CSU; UC.

YSICAL SCIENCE

(3.0)PHYSICAL SCIENCE: PHYSICS AND CHEMISTRY

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 23, MATH 23SI or equivalent

Advisory: ENGL 56 or ENGL 65

Presents a survey of the physical sciences, physics and chemistry. Not open to students who have credit for any college chemistry or physics course.

Transfer: CSU; UC.

1AL PHYSICAL SCIENCE LAB

(1.0)

3.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in PHYSCI 1A or equivalent Applies laboratory principles developed in Physical Science: Physics and Chemistry.

Transfer: CSU; UC.

1B PHYSICAL SCIENCE: ASTRONOMY AND GEOLOGY (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: MATH 23, MATH 23SI or equivalent

Advisory: ENGL 56 or ENGL 65

Presents a survey of the physical sciences, astronomy and geology. Not open to students who have credit for any college geology or astronomy course.

Transfer: CSU; UC.

(4.0)**GENERAL PHYSICS**

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: MATH 29 or MATH 31 or equivalent

Presents the principles of statics and dynamics of particles and rigid bodies, harmonic motion, fluid mechanics, heat, thermodynamics, wave motion and sound using trigonometry.

Transfer: CSU; UC.

(CAN PHYS 2)(PHYS 5A + PHYS 5B = CAN PHYS SEQ A)

GENERAL PHYSICS (4.0)

6.0 hours per week: (3.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: PHYS 5A or equivalent

Presents the principles of geometric optics, physical optics, static and dynamic electricity and magnetism, introductory D.C. and A.C. circuit theory, relativity, particles and waves, atomic structure, radioactivity and nuclear reactions using trigonometry.

Transfer: CSU; UC.

(CAN PHYS 4)(PHYS 5A + PHYS 5B = CAN PHYS SEQ A)

8A **PRINCIPLES OF PHYSICS**

(5.0)

7.0 hours per week: (4.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: MATH 65A or equivalent

Presents the principles of statics and dynamics of particles and rigid bodies, fluids, harmonic motion, heat and thermodynamics using calculus.

Transfer: CSU; UC.

(CAN PHYS 8)

8B PRINCIPLES OF PHYSICS

(5.0)

7.0 hours per week: (4.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: PHYS 8A and MATH 65B

Presents the principles of wave motion, sound, geometric and physical optics, static and dynamic electricity and magnetism, D.C. and A.C. circuit theory and electromagnetic waves using calculus.

Transfer: CSU; UC.

8C **MODERN PHYSICS**

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: PHYS 8B

Presents the principles of relativity, waves and particles, Bohr theory, quantum mechanics and Schroedinger's equation, elementary atomic structure, nuclear structure and radioactivity using calculus and vector algebra.

Transfer: CSU; UC.

10 INTRODUCTION TO PHYSICS

(3.0)

3.0 hours lecture per week

Associate Degree Applicable Prerequisite: MATH 23 or MATH 23SI

Advisory: ENGL 56 or ENGL 65

Presents a survey of physical laws and principles involved in classical and modern physics. Not open to students who have credit for PHYSCI 1A.

Transfer: CSU; UC.

30 **TECHNICAL PHYSICS**

(3.0)

3.0 hours lecture per week

Associate Degree Applicable Prerequisite: MATH 24A or equivalent

Corequisite: MATH 24B or equivalent

Presents the basic physics principles of statics and dynamics of particles and rigid bodies, fluids, heat, gases, and waves.

INDEPENDENT STUDIES - PHYSICS (0.5 to 4.0)

6.0 hours laboratory per week

Associate Degree Non-Applicable

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of Physics under the direction of an instructor.

PHYSICS SPECIAL TOPIC 93

(0.5 to 4.0)

(3.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

OLITICAL SCIENCE

INTRODUCTION TO POLITICAL SCIENCE

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Surveys the scope, methods and theories of political science with special emphasis on contemporary political issues and problems.

Transfer: CSU; UC.

2 **GOVERNMENT AND POLITICS OF THE UNITED STATES** (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents an introduction to the institutions, operation, and policy outputs of the American political system at the national, state, and local levels. The structures and functions of American government will be explored in the context of their historical development and their relation to political power and interest today.

Transfer: CSU; UC. (CAN GOVT 2)

WORLD POLITICS

3.0 hours lecture per week

Associate Degree Applicable Advisory: Eligibility for ENGL 56

Examines the nature of relations among states. Analyzes the basic forces affecting the formulation of foreign policy and the dynamics of international politics. Emphasizes contemporary problems affecting the United States of America in relation to other nations of the world.

Transfer: CSU; UC.

LAW AND POLITICS (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 1A

Introduces the political and constitutional context of major legal controversies, including but not limited to civil rights, civil liberties, presidential versus congressional power, and national versus state and local power.

Transfer: CSU; UC.

COMPARATIVE GOVERNMENT (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Studies and compares constitutional principles, institutions, governments, and political problems of selected foreign countries and regions. Emphasizes current political philosophies, developments, institutions, and practices on a regional basis.

Transfer: CSU; UC.

INTRODUCTION TO POLITICAL THEORY

3.0 hours lecture per week

Associate Degree Applicable

Advisory: POLSCI 1 and Eligibility for ENGL 1A

Surveys the diversity of ideas and concepts in political thought from the ancients to the present, from Plato to contemporary feminism.

Transfer: CSU; UC.

37 GOVERNMENT/POLITICS INTERNSHIP

(1.0 to 3.0)

(3.0)

9.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: POLSCI 2 and approval of instructor

Provides practical experience in the office of an elected representative, a government agency, or a non-governmental organization. Instructor will coordinate placement.

47 INDEPENDENT STUDIES: POLITICAL SCIENCE (0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or practicum experience by an individual student in a selected topic of government under the direction of an instructor.

Transfer: CSU; UC.

HSD NON-CREDIT BASIC SKILLS POLITICAL SCIENCE 401 (0.0)

20.0 hours lecture per week

This is an elective course towards a high school diploma. Political Science is designed to acquaint the student with the organization and mechanics of our federal, state, and local systems of government. Students will study the basic ideals of American democracy as well as contemporary issues relevant to American government.

PSYCHIATRIC TECHNICIAN

NURSING SCIENCE

(19.5)

36.0 hours per week: (15.5 hours lecture, 20.5 hours laboratory)

Associate Degree Applicable

Prerequisite: PSYTEC 10

Presents principles of Mental Health and Physical Health. Principles of Theory and Clinical Skills are applied in the care of patients in Long Term Care and Respite Day Care facilities. Students demonstrate competent skill performance in a simulated clinical setting. Principles of Nursing Process, Standard Nursing Care for a variety of common diseases and care of the elderly are also a focus.

Transfer: CSU.

(3.0)

CARE OF THE DEVELOPMENTALLY DISABLED (18.0)

34.0 hours per week: (13.0 hours lecture, 21.0 hours laboratory)

Associate Degree Applicable

Prerequisite: PSYTEC 7

Introduces concepts of care for the developmentally disabled. Presents causes, prevention, and treatment of developmentally disabled disorders. Provides practice and the rise of rehabilitative methods, problem solving, and communication in providing client care.

Transfer: CSU.

PSYCHIATRIC NURSING

(18.5)

34.5 hours per week: (14.0 hours lecture, 20.5 hours laboratory)

Associate Degree Applicable

Prerequisite: PSYTEC 7

Introduces psychological and mental health concepts. Presents causes, prevention, and treatment of mental, emotional and behavior disorders. Provides practice in interpersonal skills, self understanding, problem solving, communication, and the use of rehabilitative methods in providing client care.

Transfer: CSU.

INTRODUCTION TO PSYCHIATRIC TECHNICIAN 10 (6.5)

40.0 hours lecture per week

Associate Degree Applicable

Prerequisite: Admission to the Psychiatric Technician Program

Introductory psychiatric technician training program. Concepts necessary to practice safely and legally in a forensic mental institution are presented. The effect of culture and its affect on the client and care are presented.

93 **PSYCHIATRIC TECHNICIAN SPECIAL TOPIC** (0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

1A INTRODUCTORY PSYCHOLOGY

(3.0)

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56.

Introduces the field of psychology through a study of the facts and principles involved in learning, development, motivation, personality adjustment and the physiological and social bases of behavior. Presents basic concepts, vocabulary and methods of psychology. Emphasis is placed on those concepts which relate to an understanding of human behavior

Transfer: CSU; UC.

(CAN PSY 2)

INTRODUCTION TO BIOLOGICAL PSYCHOLOGY

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: PSYCH 1A

Presents an analysis of the biological bases of behavior in terms of evolutionary, genetic, anatomical and physiological determinants. Examines heredity, development, sensory processes and the function of the nervous and endocrine systems.

Transfer: CSU; UC.

6 INTRODUCTION TO SOCIAL PSYCHOLOGY (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: PSYCH 1A

Introduces the basic concepts, principles, issues and methods useful in understanding social behavior. Emphasizes social thinking and influence, attitudes, biases, group structure and conflict.

Transfer: CSU; UC.

33 PERSONALITY AND ADJUSTMENT (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: PSYCH 1A

Presents theories in the study of personality. Includes a comparison of healthy and unhealthy developmental patterns. Emphasizes self-management techniques as a means of understanding and changing behavior.

Transfer: CSU; UC.

35 PSYCHOLOGICAL PRINCIPLES OF COMMUNICATION (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents a psychological study of communication in terms of its role in interpersonal relationships, groups, and society. Attention is focused on the development and function of various models of communication.

Transfer: CSU.

47 INDEPENDENT STUDIES: PSYCHOLOGY (0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of psychology under the direction of an instructor.

Transfer: CSU; UC.

401 HSD NON-CREDIT BASIC SKILLS PSYCHOLOGY (0.0)

20.0 hours lecture per week

This is an elective course towards a high school diploma. Psychology is designed to introduce students to the vast diverse field of psychology. The students will learn who they are, what motivates them, what people think, and a myriad of other questions about themselves and other people. They will begin to explore the science of human behavior through guest speakers, lectures, and readings. The scope of study will be an introduction to psychology, the exploration of the conscious and unconscious mind, the developmental processes throughout the lifespan, personality development, and psychological disorders and therapeutic methods.

RFAI ESTATE

47 INDEPENDENT STUDIES: REAL ESTATE (0.5 to 2.0)

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of Real Estate under the direction of an instructor.

60 REAL ESTATE PRINCIPLES (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Presents basic real estate terminology and provides a general overview of the industry. Covers real estate law, finance, appraisal, construction, escrow, and career opportunities. Meets the Department of Real Estate's pre-licensing requirements.

62 REAL ESTATE PRACTICES

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Prerequisite: RE 60

Studies the activities of the broker and salesperson in the real estate business. Includes the real estate office, listings, various disclosure forms, evaluation of listings, prospecting, advertising, exchanges, property management and leasing, land utilization and development, public relations, supervision of sales force, and ethics of the real estate business.

63 LEGAL ASPECTS OF REAL ESTATE

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Introduces the legal aspects and current laws pertaining to real estate.

64 REAL ESTATE FINANCE

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Introduces principles and practices of real estate finance. Emphasizes financing and techniques employed in originating and servicing home loans.

65 REAL ESTATE APPRAISAL

(3.0)

3.0 hours lecture per week

Associate Degree Applicable
Prerequisite: RE 60 and eligibility for ENGL 56 is recommended

Provides an introduction to the appraisal process and the different approaches, methods, and techniques used to determine the value of property. Emphasis is on single-unit residential properties. Fulfills a portion of the California educational requirements for the broker's examination.

68 REAL ESTATE ECONOMICS

(3.0)

3.0 hours lecture per week

Associate Degree Applicable Prerequisite: Real Estate 60

Advisory: Eligibility for Engl 56 or equiv.

Presents a basic overview of the factors that influence changes in real estate uses and values. Utilizes economic principles, both macro and micro, to analyze the impact that national, regional, community, and neighborhood trends have on real estate uses and values. Meets a portion of the CA Dept. of RE education pre-licensing requirements.

93 REAL ESTATE SPECIAL TOPIC

(0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

SOCIOLOGY

1A INTRODUCTION TO SOCIOLOGY

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56.

Introduces the basic principles of sociology including the study of the structure of human society, and the structure and process of group life.

Transfer: CSU; UC.

(CAN SOC 2)

1B SOCIAL INSTITUTIONS

3.0 hours lecture per week

Associate Degree Applicable

Advisory: SCO 1A and eligibility for ENGL 56

Studies the major social institutions (family, economy, religion, education, and politics) including their structures and functions. Considers major works and draws comparisons between our institutions and those of other societies.

Transfer: CSU; UC.

2 SOCIAL PROBLEMS

3.0 hours lecture per week

Associate Degree Applicable

Advisory: SOC 1A and eligibility for ENGL 56

Examines current social problems and the sociological concepts, theories, and methods used in their analysis. Emphasis is on the role of power and ideology in the definition of social problems, the causes and consequences of social problems, and the methods of intervention. Topics include crime, poverty, gender inequality, race/ethnic inequality, and family problems.

Transfer: CSU; UC.

(CAN SOC 4)

4 INTRODUCTION TO CRIMINOLOGY (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: SOC 1A and eligibility for ENGL 56

Introduces the basic principles of criminology including the various theories of criminal behavior and the processing of delinquency and crime including arrest, trial, detention, and release from prison.

Transfer: CSU.

6 MINORITY GROUP RELATIONS (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: SOC 1A and eligibility for ENGL 56

Surveys the characteristics of selected minority groups in America. Studies issues and social conflicts associated with minority-group dominant relationships.

Transfer: CSU; UC.

8 INTRODUCTION TO WOMEN'S STUDIES (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: ENGL 56

Studies the interaction of gender and society. Introduces theories of gender differentiation, stratification, and gender roles. Discusses research methodology and examines current research on gender, both within and outside the United States. Investigates how social and cultural factors (e.g., race, class) have shaped the lives of men and women as well as how they have affected their social and cultural environments. Examines the role and status of U.S. women and men within the larger social structure. Women and men in varying cultiral settings will be examined, with an emphasis on how social systems shape the roles of women and affect larger U.S. institutions.

Transfer: CSU.

47 INDEPENDENT STUDIES: SOCIOLOGY (0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of sociology under the direction of an instructor.

Transfer: CSU; UC.

SPANISH

(3.0)

(3.0)

1 ELEMENTARY SPANISH

(4.0)

(1.0)

5.0 hours per week: (4.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Presents a topic-based, introductory course in contemporary Spanish with emphasis on listening comprehension, language acquisition, oral interaction, culture-centered reading, and writing basic Spanish. Social and cultural aspects of the Spanish-speaking world are presented along with some of the most essential forms, structures, and vocabulary in the language. Language laboratory practice is required.

Transfer: CSU; UC.

(CAN SPAN 2)(SPAN 1 + SPAN 2 = CAN SPAN SEQ A)

2 SPANISH (4.0)

5.0 hours per week: (4.0 hours lecture, 1.0 hours laboratory) Associate Degree Applicable

Prerequisite: SPAN 1 or equivalent

Presents a continuation of SPAN 1 with a topic-centered, intensive practice in listening comprehension, language acquisition, oral interaction, and writing development. Selected readings from the Hispanic world include cultural vignettes, prose, and poetry. Language laboratory practice is required.

Transfer: CSU; UC.

(CAN SPAN 4)(SPAN 1 + SPAN 2 = CAN SPAN SEQ A)

3 SPANISH (4.0)

5.0 hours per week: (4.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable Prerequisite: SPAN 2 or equivalent

Presents a continuation of SPAN 2 incorporating an intensive review with topic-centered intensive practice in listening comprehension, language acquisition, oral interaction, and paragraph writing. Selected readings from the Hispanic world include social, cultural, and history vignettes, prose, and poetry. Language laboratory practice is required.

Transfer: CSU; UC.

(CAN SPAN 8)(SPAN 3 + SPAN 4 = CAN SPAN SEQ B)

4 SPANISH (4.0)

5.0 hours per week: (4.0 hours lecture, 1.0 hours laboratory)

Associate Degree Applicable

Prerequisite: SPAN 3 or equivalent

Presents a continuation of SPAN 3 and gives extensive practice in composition, conversation and comprehension. Drawing from authentic sources, the course provides a comprehensive grammar review, extensive oral practice and an introduction to literary concepts. Competency reflects the students' emerging ability to perform both orally and in written form with complicated situations. Language lab practice is required. Lab material is computer-based and includes an interactive CD ROM, digitalized video and extensive on-line resources either created or organized by the instructor.

Transfer: CSU; UC.

(CAN SPAN 10)(SPAN 3 + SPAN 4 = CAN SPAN SEQ B)

10 CONVERSATIONAL SPANISH WITH A FOCUS ON DAILY ACTIVITIES

2.0 hours lecture per week

Associate Degree Applicable

Prerequisite: SPAN 1 or equivalent

Presents an opportunity to practice and build upon previously acquired Spanish speaking and listening skills. Through topic-based conversations, guided discussions and skills building activities (both controlled and spontaneous), students will continue to develop their oral/aural abilities in Spanish. Course emphasis will include increasing speaking proficiency and adding to awareness of aspects of the diverse Hispanic culture. This course is offered in 9 week modules. The vocabulary component varies

Cuesta College 2007 - 2008 Catalog

in accordance with the topic of the module. The grammar component is common to all modules. This course is taught in Spanish.

Transfer: CSU.

43 FACILITATOR ASSISTED LEARNING: SPANISH (0.5)

9.0 hours lecture per week

Associate Degree Applicable

Advisory: Completion of or concurrent enrollment in ENGL 56

Develops interpersonal skills, understanding of the learning process, and effectiveness as a facilitator. Prepares students to facilitate in their subject area

Transfer: CSU.

44A FACILITATOR ASSISTED LEARNING PRACTICUM: SPANISH

(1.0)

(1.0)

1.0 hours lecture per week

Associate Degree Applicable

 ${\it Prerequisite: Completion of or concurrent enrollment in SPAN~43}$

Advisory: Completion of or concurrent enrollment in ENGL 56

Provides practical applications of facilitator assisted learning (FAL) in small groups of Spanish language students.

Transfer: CSU.

44B FACILITATOR ASSISTED LEARNING PRACTICUM: SPANISH

1.0 hours lecture per week

Associate Degree Applicable

 ${\it Prerequisite: Completion of or concurrent enrollment in SPAN~44A}$

Advisory: Completion of or concurrent enrollment in ENGL 56

Provides practical applications of facilitator assisted learning (FAL) in small groups of Spanish language students.

Transfer: CSU.

47 INDEPENDENT STUDIES: SPANISH

(0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of Spanish under the direction of an instructor.

Transfer: CSU; UC.

93 SPANISH SPECIAL TOPIC

(0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

401 HSD NON-CREDIT BASIC SKILLS SPANISH I (0.0)

20.0 hours lecture per week

This is an elective course towards a high school diploma. Per California Foreign Language Standards (1995), Spanish 1 focuses on teaching students how to read, write, speak and understand standard Spanish at a basic level. Students will acquire basic vocabulary and grammar structures, including the simple present tense, noun-adjective agreement, subject-verb agreement, interrogatives, the immediate future tense, and the preterite tense. Students are exposed to and expected to work with the cultures of the Spanish-speaking countries of the world. Students will use Spanish selectively both within and beyond the school setting. This class requires students to participate in cultural projects, including comparing and contrasting other cultures to their own.

402 HSD NON-CREDIT BASIC SKILLS SPANISH II (0.0)

20.0 hours lecture per week

This is an elective course towards a high school diploma. Per California Foreign Language Standards (1995), Spanish 2 focuses on teaching stu-

dents how to read, write, speak and understand standard Spanish at a basic level. Students will acquire additional basic vocabulary and grammar structures, including the regular and irregular preterit tense, imperfect tense, commands, interrogatives, the future tense, comparisons, and direct and indirect object pronouns. Students are exposed to and expected to work with the cultures of the Spanish-speaking countries of the world. Students will use Spanish selectively both within and beyond the school setting. This class requires students to participate in cultural projects, including comparing and contrasting other cultures to their own.

403 HSD NON-CREDIT BASIC SKILLS SPANISH III (0.0)

20.0 hours lecture per week

This is an elective course towards a high school diploma. Per California Foreign Language Standards (1995), Spanish 3 focuses on teaching students how to read, write, speak and understand standard Spanish at an intermediate level. As well as revisiting the grammar structures and topics focused on during Spanish 2, students will delve deeper into the relationship between the preterit and the imperfect, the use of direct and indirect object pronouns and reflexive pronouns, will learn the present subjunctive, conditional, and present perfect tenses, and be introduced to the Spanish passive voice and the imperfect subjunctive. They will reach further into their cultural knowledge in order to be able to express and defend opinions and will further refine and develop their language skills. Students will use Spanish selectively both within and beyond the school setting. This class requires students to participate in cultural projects which stress the integration of textbook learning with real world language applications.

SPEECH

1A PUBLIC ADDRESS

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Introduces public speaking with an emphasis on clear, logical organization and effective delivery of expository and persuasive speeches.

Transfer: CSU; UC.

(CAN SPCH 4)

2A ORAL INTERPRETATION OF LITERATURE (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Presents an introduction to the oral reading of prose, poetry, and dramatic literature. Emphasis is placed on techniques of delivery and literary analysis.

Transfer: CSU; UC.

10 SMALL GROUP DISCUSSION

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Provides for an exploration of discussion techniques, personality interaction and group decision making. Students will select and research the topics for class discussions.

Transfer: CSU.

(CAN SPCH 10)

12 INTERCULTURAL COMMUNICATION

(3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 56

Focuses on the importance of culture and its effect on communication. Examines interactive patterns of communication across various cultural contexts (international, ethnic, gender, and class) and assess different methods and techniques of adapting communication to enhance and overcome the difficulties of intercultural communication. Analyzes how cultures adapt, borrow, communicate verbally and non-verbally, and are represented in a diverse world.

Transfer: CSU; UC.

ARGUMENTATION AND DEBATE

Prerequisite: WELD 70A (3.0)

3.0 hours lecture per week

Associate Degree Applicable

Advisory: Eligibility for ENGL 1A

Building, defending, and refuting arguments in formal and informal settings. Evaluation and use of evidence, reasoning, and sources. Emphasis on oral advocacy and debate skills such as organization, refutation, cross examination, and audience adaptation. Students will debate and communicate arguments orally.

Transfer: CSU; UC.

INDEPENDENT STUDIES: SPEECH

(0.5 to 2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of speech under the direction of an instructor.

Transfer: CSU; UC.

SPEECH SPECIAL TOPIC

(0.5 to 4.0)

(0.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

VOCATIONAL ESL

WORK-RELATED CONVERSATIONAL SKILLS, LEVEL 1

3.0 hours lecture per week

Advisory: ESL placement evaluation or equivalent

Focuses on work-related conversation, reading, and writing for the nonnative speaker at the beginning level. No English is required.

702 **WORK-RELATED CONVERSATIONAL SKILLS, LEVEL 2** (0.0)

3.0 hours lecture per week

Advisory: VESL 1 or equivalent.

Presents a continuation of VESL 1, focusing on work-related reading, conversation, and writing for the non-native speaker.

ELDING

INDEPENDENT STUDIES: METALS TECHNOLOGY (2.0)

6.0 hours laboratory per week

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the technical field in which the study is to be undertaken

Provides an opportunity for in-depth study or practicum experience by an individual student in a selected topic in the Welding Technology area with support and direction from an instructor.

Transfer: CSU.

BASIC WELDING 70A (3.0 to 4.0)

8.0 hours per week: (2.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Provides for basic instruction in oxyacetylene and shielded metal arc welding. Begins with the fundamentals and quickly progresses through intermediate skills for welding steel. Includes information on cutting, braze welding, metallurgy, vertical arc welding and non-ferrous welding. An emphasis is placed on developing good manipulative welding skills for joining steel in the flat and horizontal positions.

Transfer: CSU.

ADVANCED WELDING

(3.0 to 4.0)

8.0 hours per week: (2.0 hours lecture, 6.0 hours laboratory)

Continues WELD 70A with emphasis placed on vertical and overhead welding with the shielded metal arc processes. Includes instruction on air carbon arc gouging, flux core arc welding, and development of welding

procedures and techniques.

Associate Degree Applicable

Transfer: CSU.

WELDING: GMAW & GTAW

(3.0 to 4.0)

8.0 hours per week: (2.0 hours lecture, 6.0 hours laboratory)

Associate Degree Applicable

Prerequisite: WELD 70A

Presents advanced welding with Gas Tungsten Arc (Heliarc) Welding, Gas Metal Arc (Wire Feed) Welding and Flux Core Arc Welding processes on ferrous and nonferrous materials.

Transfer: CSU.

73 **METALLURGY**

(3.0)

5.0 hours per week: (2.0 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Emphasizes the mechanical and physical properties of ferrous and nonferrous metals. Includes preparation and inspection of metal samples and manufacturing and forming processes.

BLUEPRINT READING AND MATERIALS PROCESSING (2.5)

4.5 hours per week: (1.5 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Prerequisite: WELD 70A, and completion of or concurrent enrollment in WELD

Advisory: MATH 23

Provides students with instruction and experience with structural, architectural and shop blueprints commonly utilized in the welding industry. Interpretation, drawing, and application of skills will be applied to determining job cost, material acquisition and project construction.

76 **WELDING POWER**

4.5 hours per week: (1.5 hours lecture, 3.0 hours laboratory)

Associate Degree Applicable

Applies principles of selection, maintenance, diagnostics and repair of various welding power supplies and external drive mechanisms. Includes instruction and hands on experiences in electrical principles as they pertain to machine selection, installation, operation and maintenance. Manual, semiautomatic and automatic equipment will be included as focus topics for this course.

METAL FABRICATION

(3.0)

(2.5)

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Associate Degree Applicable

Prerequisite: WELD 70A

Provides an opportunity to design and construct major projects from metal. Manufacturing processes and production techniques are included in planning and developing projects.

Transfer: CSU.

WELDING CERTIFICATION

(3.0 to 4.0)

8.0 hours per week: (2.0 hours lecture, 6.0 hours laboratory) Associate Degree Applicable

Prerequisite: Completion of or concurrent enrollment in WELD 70B

Continues WELD 70B. Prepares the student to meet industry standards in shielded metal arc welding on plate steel. Includes performance and procedure qualification, workmanship, techniques, inspection. Provides opportunity for certification to the American Welding Society D1.1 Structural Welding Code.

Transfer: CSU.

WELDING TECHNOLOGY SPECIAL TOPIC

(0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

95 TECHNICAL CAREER PREPARATION IN WELDING (1.0)

1.0 hours lecture per week

Associate Degree Applicable

Overview of welding careers with focus on preparing for the job market. Includes discussion of career opportunities in welding, both union and non-union. Focus on providing the tools necessary to target and obtain a position in the welding industry.

570A BASIC WELDING

6.0 hours per week: (2.0 hours lecture, 4.0 hours laboratory)

Provides for basic instruction in oxyacetylene and shielded metal arc welding. Begins with the fundamentals and quickly progresses through intermediate skills for welding steel. Includes information on cutting, braze welding, metallurgy, vertical arc welding and non-ferrous welding. An emphasis is placed on developing good manipulative welding skills for joining steel in the flat and horizontal positions.

570B ADVANCED WELDING

(0.0)

(0.0)

8.0 hours per week: (2.0 hours lecture, 6.0 hours laboratory)

Prerequisite: WELD 70A, WELD 570A or consent of instructor

Continues WELD 70A with emphasis placed on vertical and overhead welding with the shielded metal arc processes. Includes instruction on air carbon arc gouging, flux core arc welding, and development of welding procedures and techniques.

570C WELDING: GMAW & GTAW

(0.0)

8.0 hours per week: (2.0 hours lecture, 6.0 hours laboratory)

Prerequisite: WELD 70A, WELD 570A or consent of instructor

Presents advanced welding with Gas Tungsten Arc (Heliarc) Welding, Gas Metal Arc (Wire Feed) Welding and Flux Core Arc Welding processes on ferrous and nonferrous materials.

580 WELDING CERTIFICATION

(0.0)

8.0 hours per week: (2.0 hours lecture, 6.0 hours laboratory)

Prerequisite: Completion of or concurrent enrollment in WELD 70B or WELD 570B or consent of instructor

Continues WELD 70B. Prepares the student to meet industry standards in shielded metal arc welding on plate steel. Includes performance and procedure qualification, workmanship, techniques, inspection. Provides opportunity for certification to the American Welding Society D1.1 Structural Welding Code.

WELLNESS

100 ADULT FITNESS

(0.0)

3.0 hours laboratory per week

Presents an opportunity to begin or continue a lifetime fitness program. Students will participate in activities developing flexibility, muscular endurance, muscular strength, cardiovascular and general conditioning. Group or individual activities may include weight training, aerobics, step training, running, walking, water exercise, resistance workout, use of exercise equipment, etc.

101 ADAPTED AQUATICS

(0.0)

(3.0)

3.0 hours laboratory per week

Provides an individualized aquatic exercise program for students with a disability. Improves flexibility, strength, and endurance using the water as a source of bouyancy and resistance.

WORK EXPERIENCE

10 INTRODUCTION TO WORKPLACE READINESS

3.0 hours lecture per week

Associate Degree Applicable

Introduction of fundamentals for workplace readiness and job retention.

Students will develop skills related to customer service, workplace attitude, written and oral communication, and ethical behavior; students will also create a resume and complete a job application, and develop qualities sought by employers.

Transfer: CSU.

11 INTRODUCTION TO WORKPLACE READINESS: VESL (3.0)

8.0 hours per week: (5.0 hours lecture, 3.0 hours laboratory) Associate Degree Applicable

Introduction of fundamentals for workplace readiness and job retention, as well as basic ESL grammar and vocabulary pertaining to the workplace. Students will learn to develop oral and written communication skills, complete an employment application, interview techniques, build interactive workplace relations, and develop qualities sought by employers.

Transfer: CSU.

47 INDEPENDENT STUDIES: WORK EXPERIENCE (0.5 to 2.0)

Associate Degree Applicable

Prerequisite: The student must have completed preparatory course work in the field in which the study is to be undertaken

Provides an opportunity for an in-depth study or a practicum experience by an individual student in a selected topic of Work Experience under the direction of an instructor.

50 COOPERATIVE WORK EXPERIENCE

0.5 hours lecture per week

Associate Degree Applicable

Prerequisite: Spring or Fall semester: maintain a minimum of 7 units including Work Experience and work a minimum of 5 hours per week Summer session: maintain enrollment in one other credit course and work 7.5 hours per week Approval of Dean or Designee

Corequisite: WRKEXP 50L

Cooperative Work Experience is a program where working students learn skills, increase performance and explore short and long range career goals on the job. Through collaborative efforts among employers, instructors, and college coordinators students accomplish specific measurable learning objectives and are given laboratory credit for hours worked. Requests for information are coordinated through the Cooperative Education Work Experience program. WRKEXP 50 and WRKEXP 50L have a credit limitation of 16 units.

Transfer: CSU.

50L COOPERATIVE WORK EXPERIENCE LAB

(0.5 to 3.5)

(0.5)

(0.5)

20.0 hours laboratory per week

Associate Degree Applicable

Corequisite: LEADER 55

Examines and provides information on work-related topics. Students enrolling in this class must have a job, working a minimum of 5 hours per week, be enrolled in a minimum of 7 units, including Cooperative Work Experience, and be enrolled in LEADER 55. For summer, students must be enrolled in one other credit course, and be working a minimum of 7.5 hours per week.

Transfer: CSU.

51 COOPERATIVE WORK EXPERIENCE EDUCATION -GENERAL

0.5 hours lecture per week

Associate Degree Applicable

Prerequisite: Maintain enrollment in a minimum of 7 units, including Cooperative Work Experience, and be working a minimum of 5 hours per week

Corequisite: WRKEXP 51L

General Work Experience is supervised employment intended to assist students in acquiring desirable work habits, attitudes, and career awareness. The work experience need not be related to the student's educational goals.

1L COOPERATIVE WORK EXPERIENCE LAB - GENERAL (0.5 to 2.5)

15.0 hours laboratory per week

Associate Degree Applicable

Corequisite: WRKEXP 51

Examines and provides information on work-related topics. Students enrolling in this class must have a job, working a minimum of 5 hours per week, be enrolled in a minimum of 7 units, including Cooperative Work Experience, and be enrolled in WRKEXP 51. For Summer, students must be enrolled in one other credit course, and be working a minimum of 7.5 hours per week.

52 COOPERATIVE WORK EXPERIENCE EDUCATION-OCCUPATIONAL

(0.5)

0.5 hours lecture per week

Associate Degree Applicable

Prerequisite: Maintain enrollment in a minimum of 7 units, including Cooperative Work Experience, and be working a minimum of 5 hours per week Corequisite: WRKEXP 52L

Occupational Work Experience is supervised employment, extending classroom learning at an on-the-job learning station, and relating to the student's educational or occupational goals.

Transfer: CSU.

52L COOPERATIVE WORK EXPERIENCE LAB - OCCUPATIONAL

(0.5 to 3.5)

20.0 hours laboratory per week Associate Degree Applicable

Corequisite: WRKEXP 52

Examines and provides information on work-related topics. Students enrolling in this class must have a job, working a minimum of 5 hours per week, be enrolled in a minimum of 7 units, including Cooperative Work Experience, and be enrolled in WRKEXP 52. For Summer, students must be enrolled in one other credit course, and be working a minimum of 7.5 hours per week.

Transfer: CSU.

93 WORK EXPERIENCE SPECIAL TOPICS (0.5 to 4.0)

Associate Degree Applicable

Examines a special topic in the field of study related to the discipline offering this course.

510 INTRODUCTION TO WORKPLACE READINESS (0.0)

8.0 hours per week: (5.0 hours lecture, 3.0 hours laboratory)

Introduction of fundamentals for workplace readiness and job retention. Students will learn to develop oral and written communication skills, complete an employment application, interview techniques, build interactive workplace relations, and develop qualities sought by employers.

11 INTRODUCTION TO WORKPLACE READINESS:VESL (0.0)

8.0 hours per week: (5.0 hours lecture, 3.0 hours laboratory)

Introduction of fundamentals for workplace readiness and job retention, as well as basic ESL grammar and vocabulary pertaining to the workplace. Students will learn to develop oral and written communication skills, complete an employment application, interview techniques, build interactive workplace relations, and develop qualities sought by employers.

DIRECTORIES

EMERITI: FACULTY

EMERITI: MANAGEMENT

EMERITI: SUPPORT STAFF

ADVISORY COMMITTEES

VOCATIONAL EDUCATION ADVISORY COMMITTEES

CUESTA COLLEGE FOUNDATION

FACULTY: FULL-TIME

FACULTY: PART-TIME

MANAGEMENT

Upon retirement, regular (tenured) and temporary faculty members who have served as faculty at Cuesta College for a minimum of fifteen years shall be eligible for Emeritus Faculty Status if they have fulfilled at least nine full-time equivalent years.

AMYX, CHESTER L. (1965-1993)

Fine Arts

ASIRE, JOSEPH J. (1967-1995)

Physical Sciences

AVILA, FRANK W.* (1965-1974)

Social Sciences

BAILEY, LORRAINE H. (1975-1993)

Human Development

BALFOUR, D.M.E., WARREN H. (1973-2001)

Performing Arts

BASSERI, ED.D., JAMSHID* (1965-1996)

Business Education

BAUER, PAUL G. (1971-2006)

Physical Sciences

BEDELL, LEE L. (1966-2006)

English

BELDEN, LONNIE M. (1966-1999)

Biological Sciences

BLAKESLEE, D.S.M., EARLE B.* (1965-1973)

Fine Arts

BOWEN, TERRY C. (1978-2004)

Physical Education

BOWEN, JOHN E.* (1965-1988)

Physical Sciences and Mathematics

BRUNDAGE II, JOE R. (1965-2003)

Physical Sciences

BURSEY, VICTORIA D. (1989-2006)

English

CANNEY, D.A., DANIEL J. (1966-1995)

Language Arts

CHANDLER, ARLENE B. (1965-1986)

Human Development

COLLIER, MARGARET (1975-2005)

Human Development

CRYSTAL, ED.D., DELBERT G.* (1966-1993)

Engineering and Technology

EISTER, J. OWEN (1965-1993)

Language Arts

ENGLISH, WALLACE E. (1972-1995)

Engineering and Technology

ERICKSON, LENORE A. (1967-2000)

Social Sciences

EVANS, VALERIE (1986-2001)

Business Education

FISHER, RICHARD L. (1965-1998)

Physical Sciences

FRANK, ARNOLD F. W. (1965-1990)

Engineering and Technology

FRANTZ, BARRY J. (1967-2001)

Fine Arts

FREY, ADELE H. (1965-1992)

Physical Education

FROST, RAMONA Z. (1965-1988)

Language Arts

GENEREUX, MARILYN KAY* (1989-2001)

Disabled Student Programs and Services/Learning Skills

GIROLO, NELLA S. (1972-2003)

Performing Arts

GUIDI, ADDIE (1972-1991)

Nursing and Allied Health

HANSEN, DONALD F. (1965-2000)

Business Education/Men's Basketball

HANSEN, MARY EL (1985-2001)

Counseling Services

HARTWIG, ROBERT L.* (1976-2005)

Languages and Communications

HENDRICKS, JUDITH E. (1987-2003)

Human Development

HESSON, J. C. (1965-1995)

Language Arts

HITCHMAN, RICHARD J. (1967-2003)

Social Sciences

JOHNS, MARVIN (1984-1995)

Physical Sciences and Mathematics

JOHNSON, JOYCE R. (1965-1986)

Business Education

JOHNSON, RICHARD E. (1989-2005)

English

KANBARA, JACK N. (1969-1990)

Library Services

KELLEY, JAMES DAVID (1965-1990)

Social Sciences

LANE, IRENE O. (1969-1986)

Counseling Services

MARSHALL, A. ROBERT (1977-2005)

Mathematics

MAURO, CARMEN L.* (1965-1987)

Physical Education

MCBADE, JAYSON (1967-1986)

Fine Arts

MCGILL, PAUL L.* (1966-1983)

Language Arts

MEISSNER, GARY C. (1971-2002)

Physical Education

NELSON, DARLENE L. (1986-2004)

Learning Skills/Disabled Students Programs and Services

NUNEZ, DANIEL J. (1972-1992)

Engineering and Technology

PANTER, DWIGHT (1976-2004)

Engineering and Technology

PEDERSEN, PETE K. (1971-2006)

Biological Sciences

PELFREY, ROBERT H. (1972-2003)

Fine Arts

PETER, GILBERT M.* (1966-1993)

Physical Sciences and Mathematics

*Deceased

*Deceased

177

PLATOU, HARALD S. (1965-1989)

Biological Sciences

PLATOU, TEOFILA A. (1968-1991)

Nursing and Allied Health

PLATT, JR., HUGH H. (1981-1999)

Language Arts

RICH, DARRELL L. (1972-2002)

Physical Education

RICHMOND, WILLIAM F. (1972-2004)

Engineering and Technology

ROBERT, KAREN (1989-2006)

Student Life and Leadership

RUMORE, GEORGE (1968-2001)

Business Education

SHELTON, EUGENE R. (1969-1995)

Language Arts

STANFORD, PH.D., BARBARA (1971-1992)

Social Sciences

STONE, RICHARD M. (1971-2002)

Business Education

STOUT, LELAND K. (1971-1988)

Engineering and Technology

THOMPSON, SAE, FIAE, STANLEY E. (1970-1998)

Engineering and Technology

THORUP, PH.D., H. CHRISTIAN* (1966-1995)

Social Sciences

TOMLINSON, ROBERT S. (1966-1987)

Language Arts

WELCH, D.A., C. LEE (1965-1991)

Physical Sciences and Mathematics

EMERITI: MANAGEMENT

Upon retirement, management, supervisory, confidential, and classified employees who have served at Cuesta College for a minimum of fifteen years shall be eligible for Management, Supervisor, Confidential, or Classified Staff Emeritus Status if they have fulfilled at least nine full-time equivalent years.

BENNETT, SIDNEY S. (1968-1995)

Counseling Services/Director of Career-Transfer Center and Job Placement

BOOTH, JUANITA A.* (1966-1975)

Director of Nursing Programs

CEMENTINA, ED.D., ERNEST G. (1966-1992)

Dean of Instruction, Humanities

CHOATE, DEAN (1975-1992)

Director of Building Maintenance and Operations

DRESSLER, ED.D., SUSAN J. (1992-2005)

Assistant Superintendent/Vice President, Instructional Services

EISENBISE, PH.D./LL.D., MERLIN E.* (1964-1977)

President/Superintendent

EVANS, ROBERT J. (1968-2001)

Dean of Instruction, Humanities

FRADY KELLEY, ED.D., LYNN (1973-2001)

Director of Learning Support/Disabled Student Programs and Services

GABRIEL, DOUGLAS J. (1975-1992)

Director of Grounds

GARRETT, RICHARD L. (1967-1989)

Director of Student Affairs

GEORGE, ED.D., BARBARA H. (1977-2004)

Executive Director of Institutional Advancement

GRANT, RN, PH.D., ANN B. (1981-2004)

Dean of Instruction, Sciences, Mathematics, Nursing and Physical Education

GREATHOUSE, ED.D., JIM J. (1966-1992)

Vice President/Assistant Superintendent, Educational Services

HAGEN, PH.D., PETER F. (1988-2004)

Director of Matriculation and Research Services

HANSEN, WARREN E. (1965-2001)

Director of Athletics and Physical Education

HENDRICKS, ORVILLE L. (1966-1998)

Dean of Instruction, Business, Engineering/Technology, and Human Development

HENRY, JOY F. (1965-1989)

Registrar

JUDSON, LAURIE (1968-1992)

Director of Public Affairs

MANYAK, JOHN N. (1965-1993)

Director of Counseling Services

MARTINEZ, ED.D., FRANK R. (1964-1988)

President/Superintendent

MCGINNIS, ED.D., GEORGE C.* (1964-1972)

Assistant Superintendent, Business Services

MILLER, WILMA J. (1971-2000)

Director of Fiscal Services

MITCHELL, ED.D., GRACE N. (1989-1999)

Superintendent/President

PARKER, MARY N. (1973-2006)

Director of Nursing/Allied Health

PEARCE, EDWIN M. (1968-2002)

Dean of Vocational Education, Community Programs/Recreation, and Economic Development

PERKINS, CYNTHIA S.* (1964-1969)

Director of Counseling and Guidance

SCHAUB, JOHN G.* (1965-1985)

Administrative Dean of Student Services

STORK, ED.D., GILBERT H. (1967-2004)

Assistant Superintendent/Vice President, Student Services

WAMBOLT, CONNIE (1981-1998)

Director of Community Services

WILHELM, MARY LOU (1976-1993)

Director of Library Services

WONG, EMERY (1968-2000)

Director of Bookstore and Auxiliary Services

WORKMAN, BURMA (1980-2004)

Director of Human Resources

*Deceased *Deceased

EMERITI: SUPPORT STAFF

Upon retirement, management, supervisory, confidential, and classified employees who have served at Cuesta College for a minimum of fifteen years shall be eligible for Management, Supervisor, Confidential, or Classified Staff Emeritus Status if they have fulfilled at least nine full-time equivalent years.

BACHMANN, ANNE (1980-2004)

Administrative Services

BARTHOLOW, BONNIE* (1976-2001)

Student Services

BARTHOLOW, SID (1985-2005)

Physical Plant

CARVER, LEON D. (1986-2006)

Learning Resources

COATS, ELAINE H. (1964-1992)

Educational Services

COOK, SALLY (1969-2000)

President's Office

CUDIGAN, KAREN (1971-2000)

Fiscal Services

DESCHLER, FRED "RIC" (1981-2001)

Fiscal Services

EDDY, EDNA M.* (1973-1996)

Library Services

ELLITHORPE, LARRY (1965-1998)

Business Services

FAZIO, GLORIA (1976-2001)

Counseling Services

GRANT, WILLIAM (1967-1999)

Physical Education

HARLING, EVELYN (1973-1991)

Physical Education

HAYNER, CLAUDIA L. (1968-2004)

Executive Dean's Office, North County Campus

HOLLENBACH, PAULA (1965-1983)

Business Services

HOLLENBACH, ROBERT* (1966-1981)

Physical Education

HUNSAKER, PAM (1977-2003)

Fiscal Services

INGRAM, IRA LEON (1971-1993)

Physical Plant

MAY, KATHRYN (1969-1990)

Library Services

MEISSNER, DARLENE (1977-2001)

Sciences, Mathematics, Nursing and Physical Education

MILLER, GLOVER* (1965-1980)

Public Safety

MUNSON, MARCIA (1971-1992)

Study Center

NELSON, ED (1968-1991)

Physical Plant

PARKER, BRUCE (1977-1995)

Physical Plant

*Deceased

SCHOENFELD, LOLA "WILLIE" (1981-2001)

English

SUMMERS, NOMA (1979-2004)

Career Transfer Services

VILLADOR, ED (1965-1981)

Maintenance and Operations

VOGEL, JANET* (1979-1995)

Admissions and Records

WADDELL, YOLANDA (1978-2000)

Information Technology Services

WISE, KATHRYN CLAIRE (1975-1995)

Learning Resources

*Deceased

ADVISORY COMMITTEES

Disabled Student Programs & Services (DSPS)

Scott Black
Margaret Chaix
Gerald Clare
Bill Dejarnette
Trey Duffy
Allen Hilton
Sarah Leavenway
Jeannie LeLeaux
Chris Parker-Kennedy
Marilyn Pedroni
Walt Rehm
Kathy Robasciotti
Patrick Schwab
Kimberly Skinner

Extended Opportunity Programs and Services (EOPS)

Betsy Alloway Bernadette Bernardi Dan Chacón Francisco Curiel Tony Domingues Ernie Gomez Vela Herrera Julianne Jackson Maria Legato Diane Limon Lily Magnia-Aanerud Glenda Moscoso Mimi Naish Roanna Prell Gil Stork Iuanita Tuan Holley Volk

Master Chorale

Jim Baker Lyn Baker Diane Blakeslee Sharon Carro Vicki Ewart Charles Hiigel John Knutson Harry Schade Henry Sullivan

Senior Advisory Group for Education (SAGE)

Catharina Bybee Glenna Deane Davey Marilyn Darnell Ginny Dobias Ray Easton
Dorothy Ellis
Shirley Ferguson
Matthew Green
Claudia Harper
Homer Hoyt
Al Lane
Henrietta Lichtenbaum
Susan Pavlak
Harry Schade
Gil Stork
Janice Strom
Karen Tacket
Eleanore Walt

Small Business Development Center

Clay Appleton
Evan Augsburger
Ray Johnson
Brian Kearns
Joanne Main
Norma Moye
Bob Mulrooney
Davina Palazzo
Bill Rabenaldt
Toni Sommer
Andrea Zeller

Tech Prep

John Barnhart Rich Becker Peter Smith Susan Clayton Jeanne Eggert Jim Fotinakes James Souza John Stokes Karen Lopez John Mitchell Paul Orton Ed Railsback Toni Sommer

Workforce Development Projects

Nancy Acebo
Betsy Alloway
Matt Aydelott
Katherine Blum
Sandra Bourbon
Tracy Buckingham
Robin Crawford
Franky Curiel
Susan Fuller
Connie Gannon
Jan Gillette
Matthew Green
Stephan Gunsalulus
Julianne Jackson

Rochell Long

Jan Maitzen
Mimi Naish
Karen Robert
Sabrina Robertson
Peppe Rose
Lee Rosenwasser
Kathleen Schaefer
Toni Sommer
Karen Tacket
Sheri Wilson

VOCATIONAL EDUCATION Advisory Committees

Advisory committees are formed to ensure continuity between the college's vocational training programs and the current employment needs and occupational trends of the community. These committees, whoes members serve without remuneration. are comprised solely of citizens involved in the business, services, and industrial occupations of the county. The committees also serve as liaison between the vocational program and the community.

Agricultural Technology

Linda Brady
Dr. Les Ferrerira
Dr. Jennifer Ryder Fox
Dr. Ken Solomon
Dr. Andy Thulin

Allied Health

Margie Allred Barbara Brosma Judy Creedon R.N. Anna Davies Judy Hilyard R.N. Chris Javine Susan Jones R.N. Ellen McDonald R.N. Terri Nefores Stephanie Ponti Rose Racho Harry Schade Ellie Smith R.N. Dorthy Teola Cathie Tetreaul Jan Tiffen

Susan Winsell Cuesta Nursing Faculty

Architecture

Randy Dettmer Mark Dariz Marilyn Farmer Brian Starr Don Swearingen Bill Tuculet Stacey White Greg Wynn

Automotive Technology

Dan Biggs
Dana Davidson
Pete Dillard
Spence Grafftt
John Hensley
Henry Hubbard
Geoff Lyons
Jim Rizzoli
Jeff Spevack
John Villa

Broadcast Communications Lyn Baker

Jim Baker
Garry Brown
Bruce Brown
Marcy DeGarimore
Brandon Downing
Ed Merrill
Simo Nylander
Maryann Stansfield
Bill Tommey
Marisa Waddell
Theo Waddell
Darrell Wenhardt

Business Administration

Steve Adamski
Justin Baldwin
Jim Brabeck
Jeff Brinkley
Pamela Cartland, M.D.
Davbid Crabtree
Roger Grant
Ryan Horn
Jan Jensen, CPA
Dick Mason
Gennie Roeder
David Ryal

Computer Applications/ Office Administration (CAOA)

Michael Cripe Barbara Ehrbar Bob Federman Kelly Kasper Laura Takken Terry Ward

Computer Information Systems

Paul Borza
Terry Brown
John Dalbey, PhD
Fred Dyste
H. Stewart Ehrhardt, Jr.
Leith Hayes
Brian Johns
Franz Kurfess, PhD
Paul Porter

Construction Technology

Tom Baasch
Jim Borland
Clyde Gains
Scott Greenaway
Leslie Halls
Russ Kissinger
Pete Lagomarsino
Hank Lewis
Tina Metzger
Jim Osweiler
Terry Turney
Camille Turney

Cooperative Work Experience

Chris Crose Charles Fruit Pat Harris Lisa Hensley Lee Rosenwasser Marlaine Sanders

Criminal Justice

John De Rohan Ed Miller Edward Zemaitis

Culinary Arts

Andrew Averseng
Pat Brown
Caryn Coffman
Leonard Gentiew
Steve Gregory
Kimberlee Hampton
Sandee McLaughlin
Cherie Moore
Tom Neuhaus
Harry Ovitt
Anne Porter
Joe Quiroz
Phillip Riccomini
Vicki Schemmer
Claire Silver

Toni Sommer Jim Souza John Stokes Nancy Stuckey

Early Childhood Education (ECE)

Judith Berk Chris Brooks Gary Brooks Martha Chivens Hilary K. Coy Cynde Felche Janice Felde Lisa Fraser Janet Green Linda Mcclure Joan Merson Brenda Matthysse Ellen Pezo Biz Steinberg Janet Tingley Paula Tripp Sue Waterbury

Electronics and Network Technology

Harold Hallikainen Roger Korte Steve Kautz Mark Persky Ty Safreno Ed Stettler Henry Tate Wayne Unks

Family Studies

Heather Goodwin Sharon Howell Beth Raub Biz Steinberg

Fashion Design and Merchandising

Sharon Avey Heather Cook Le Dao Lynn James Karen Lopez Crystal Smith Roxanne Storlie Jim Turner Guy Wells

Graphic Design

Scott Birchell Cameron Charles Brian Christopher Aaron Cotton Robert Densham Terri Duniyant Joel Evey
Mary Laport
Roger Lee
George Lepp
Ryan Miller
Brian Moseley
Sharon Neville
Jack Neville
Simo Nylander
Pierre Rademaker
Darcy Ryan
Guy Smith
Brian Stokes
David Thayer
Kathleen White

Hospitality

Alex Benson
Marie-France Brown
Ken Cooper
Roger Corwin
Doug Dalton
Charles Holder
David Ibarra
Erlich Koberl
Susan Morris
George Newland
J. P. Patel
Pragna Patel
Jamie Wallace
Paul Wallace
Tawny Winters

Interior Design

Lorraine Bailey
Steve Carnes
Gail Congdon
Jan Kepler
Mary Martin-Marquardt
Francine Van De Vanter
Angeline Vollmer

Library/Information Technology

Kathleen Boyd
John Corbett
Dr. David R. Dowell
Denise Fourie
Dick Maynard
Mary "Moe" McGee
Leslie Mosson
Ann Robb
Judy Rohr
Sandra Rowland
Julie Smith
Dr. Mary Somerville

Paralegal

Katcho Achadjian Victoria Berry Ruth Biering Nancy Bynot Peter Cummings Noelle Francis Lee Gulliver Linda Hurst Nancy Kimbell Traci Robichaud Sherri Ross Gary Rubin Pat Stevens Catherine Tate Peter Terhune

Registered Nursing

Kristine Blanchard Barbara Broesma Raye Burkhardt R.N. Carol Constien R.N. Anna Davies Nicki Edwards R.N., Ph.D. Colleen Ehrenberg, R.N., Ed.D. Mary El Hansen Lisa Moylan R.N. Terry Murphy Terri Nefores Dr. Dorothy Phillips Harry Schade Laurie Smith Colleen Strom Dorthy Teola Cuesta Nursing Faculty

Web Development Technologies

Jonni Biaggini
David Brown
Bob Dumouchel
Catherine David
Richard Harvey
Julie Smith
Catherine Werst
Kevin Bontenbal
David Dowell
Denise Fourie

Welding

Hardie Phillips Roy Coffman Mike Fontes

CUESTA COLLEGE FOUNDATION

The Cuesta College Foundation was incorporated in 1973 for the purpose of providing financial support to the college. A 40-member board of directors governs the Foundation. Board membership includes representatives from the Associated Students of Cuesta College, the district board of trustees, administration, faculty, and community members from throughout San Luis Obispo County.

The Cuesta College Foundation provides essential support for college programs, services, scholarships and capital needs.

SCHOLARSHIPS AND GRANT AWARDS Perpetual Endowment Funds

The following is a listing of perpetual endowments with earnings available for scholarships or specially designated awards (year indicated is date funded).

Acorn Scholarship (2001)

Anna Adams-Gohler Nursing Scholarship (1997)

Helen R. "Pat" Allen-Kennedy Scholarship Fund (1990)

The Joseph T. and Amy Silva Arsenio Endowment (1998)

Ed Atkinson Memorial Nursing Scholarship (1978)

Frank and Josephine Avila Endowment Fund (1993)

Bessie Barnes Scholarship (1989)

Sid and Bonnie Bartholow Scholarship (2002)

Baywood Park Women's Club Scholarship Endowment (1973)

Martha C. Bennett Nursing Endowment (2005)

Nellie Bjorn Nursing Scholarship (2002)

Earle B. and Diane P. Blakeslee Endowment Fund (1988)

The Earle B. Blakeslee Music Award (1999)

Jack Bohannon Scholarship Endowment (1996)

John Bowen Memorial Scholarship (1989)

Sidney R. Broadbent, M.D., Nursing Training Fund (2005)

Elizabeth Brown Endowment (1994)

Charles and Marjorie Burkhardt Endowment (1991)

The Pete Cagliero Family Endowment (2005)

Brian Caldwell Scholarship Fund (1989)

Carl A. Carlson Scholarship Fund (2001)

Central Coast Women's League Scholarship (1985)

Central Shores Chapter of the Oncology Nursing Society Excellence in Nursing Scholarship (2001)

Arlene B. Chandler and Everett M. Chandler Endowment (2002)

John K. and Vivian B. Christian Scholarship (1999)

Be Happy, Smile at a Stranger Drama Scholarship in Memory of Daniel Cicchini, Danny Boy (2005)

Clifford Engineering and Science Scholarship (2001)

Don and Elaine Holley Coats Scholarship Endowment (2003)

College Grant Fund (1993)

College Readiness Endowment (1991)

Bert Conklin Scholarship Endowment (1996)

Walter Conley Endowment (1993)

Ethel Cooley Scholarship Endowment Fund (1993)

Betty A. Cousins "Queenie" Scholarship (1999)

Cuesta College Endowment Fund (1982)

Ralph Waldo and Opal Lucy Daugherty Scholarship Fund (2000)

Rev Doctor Sharon Rose Daugherty Scholarship Fund (2000)

Robert David Endowment (1999)

Thomas and Susan Davies Master Chorale Endowment (2004)

Lillian Dean Memorial Fund (2006)

Dori Lynn Deutsche Scholarship (2003)

Norberto G. Diaz Scholarship Fund (2004)

Zelle Diefenderfer Endowment (1988)

Peter and M'May Diffley Award for Faculty Excellence (1989)

Disabled Student Programs and Services Endowment Fund (1989)

Dowell Fund for Technology Advancement (2000)

M. L. Duke Scholarship (1985)

Merlin and June Eisenbise Endowment Fund (1996)

James K. Ekegren, M.D., Nursing Scholarship Fund (1992)

Audrey J. English Memorial Endowment (1992)

Lorraine V. Erno, R.N., Memorial Scholarship (1998)

Faculty Grants Endowment Fund (1994)

C. Baring Farmer, M.D., Scholarship (1989)

The Farrer Family Women in Technology Scholarship Fund (2000)

Vicki Farrer Endowment (1989)

Finley-Kolemaine Scholarship (2002)

Frady Family Scholarship Endowment (1998)

Barry Frantz Scholarship Fund (2001)

Friends of the Library Lyn Vivrette Scholarship (2005)

Ramona Frost Foreign Language Scholarship (1988)

Calvin and Ruth Gabriel Family Scholarship (1994)

LaVonne Gaebe Nursing Scholarship Fund (1997)

General Foundation Administration Endowment (1988)

Dr. Barbara H. George Fund for the Greatest Need (2004)

Christopher Giambalvo Memorial Fund (1995)

Jim and Maxine Greathouse Endowment (1992)

The Grover City Civic Women's Club Scholarship (2000)

Don Hansen Basketball Camp Scholarship (2000)

John and Dorothy Hayner Memorial Scholarship (2002)

The Gene and Fern Hulse "Twiggy" Award (1994)

Independent Insurance Agents and Brokers of San Luis Obispo County Endowment Fund (1981)

Ada Irving Nursing Endowment Fund (1991)

Dr. W. Boyd and Mrs. Carol Judd Scholarship in Honor of Anita Judd (2002)

Tibor Kalman String Quartet Award (1991)

Charline Albertine Knight Nursing Scholarship (1993)

The Laumann Family Scholarship Endowment (1986)

Wendi Lawless Interior Design Endowment Fund (1999)

League of Women Voters Scholarship in Memory of Beverly Hund (1993)

Virgie L. Lebo Scholarship Endowment (1996)

Milton and Margaret Levy Endowment Scholarship Fund (1989)

Dr. Danny Lickness Nursing Scholarship (1998)

J. Vard Loomis Memorial Scholarship Fund (1977) Mr. and Mrs. Robert Lutz Scholarship Fund (1989)

wii. and wiis. Robert Lutz Scholarship Fund (1707)

Avis J. Madden, R.N., Memorial Scholarship (1987)

Frank and Lois Martinez "President's Scholarship" Endowment Fund (1988)

Carmen Mauro Scholarship (1990)

June and Jayson McBade Endowment Fund (1989)

Rose Polin McKeen and William Henry McKeen Scholarship (1994)

Mary Mae McQuaid Scholarship Fund (1997)

The Marianne Michels College for Kids Memorial Scholarship (1998)

Military Officers Association of America Ladies (MOAAL) Scholarship (1991)

Jean Ann Miller Memorial Endowment (1995)

B.T. and Bonnie Mills Scholarship Fund (2000)

Grace N. Mitchell Opportunity Scholarship (1999)

Arletta Dennis Moore Scholarship Fund (1991)

J. Neil Moses Scholarship (1986)

Bud and Grace Myers Scholarship Quota International of Paso Robles (2000)

Peter and Maria Nappi Scholarship (1990)

Betty Nielsen Scholarship Fund (1994)

The Norby-Perkins Scholarship Fund (2001)

Frederick G. Novy III History Scholar Award (1991)

Helen Novy Art Fund (1995)

Margaret Peart-Collier Early Childhood Education Endowment Scholarship (1989)

C.M. Peart Family Endowment (2001)

Marie Alice Peart and Gilbert M. Peart Scholarship Fund (1992)

Gil Peter "S.A.M." (Scholastic Achievement in Mathematics)

Scholarship Endowment Fund (1996)

Lucille Peyton Endowment (1989)

The Linnaea Phillips Endowment (1998)

Mark Corey Pitchlyn Textbook Grant (1992)

The Fely and Harald Platou Scholarship Fund (1997)

Portraits in Music/Public Events Endowment (1989)

Quota International of Morro Bay Garnet Coughlin Scholarship (1991)

Quota International of San Luis Obispo Endowment Fund (1994)

Carolyn Ragsdale Nursing Scholarship (2005)

Ralston Family Scholarship Fund (1993)

Jessie H. Ray Encouragement Endowment (1991)

Wallace and Frances J. Reynolds Scholarship Fund (1994)

Alvin E. and Mary S. Rhodes Trustee Award (1990)

Patty Riley "Big Sun Peppermint Willow" Scholarship (1999)

Mario Rizzoli Automotive Scholarship (2004)

Glenn H. Robinson Memorial Scholarship Fund (2002)

Craig Farley Ryan Gift of Life Scholarship (1985)

San Luis Obispo General Hospital Auxiliary Endowment Fund (1990)

The Rose Sargen Endeavor Scholarship (2005)

John G. Schaub Memorial "Dean's" Award (1999)

The Carl and Carol Schliep Fund (1983)

Paul and Katherine Schmitt Scholarship Fund (2002) Scholarship Endowment for Nursing Students (1989)

The Schwartz Family (Stella, Barney, Dorothy, Mary, and Dale)

Scholarship (1999)

Schwartz-Studer Scholarship Fund (2000)

Eleanor Sears Memorial Scholarship Endowment (1988)

Francis Vincent See Memorial Fund (1993)

Florence Eileen Shaffer Memorial Scholarship (1994)

Maude E. Shawhan Scholarship Endowment (1991)

Sierra Vista Hospital Volunteer Auxiliary Scholarship (1990)

SLO County Physicians Endowment Fund (1995)

Joyce Williams Smith Memorial Scholarship (1987)

Mary E. Smith Memorial Marine Biology Award (1983)

Soroptimist International of San Luis Obispo Scholarship Award (1991)

The Michael James Sotelo Scholarship (2005)

Frank A. "Tony" Sprague Memorial Award (1989)

Chris Stodolka Scholarship for Academic Excellence (1994)

Dorothy B. Stork Memorial Endowment (2005)

Dr. Gilbert H. Stork Scholarship (2004)

Christy Sweeny Scholarship Fund for Nursing Students (2004)

Teaching and Service Excellence Awards (1992)

Margaret Templeton Scholarship (2004)

Mickey Testa Memorial Scholarship (1998)

Wanetta Thomas Endowment Fund (1984)

Alice Thompson Scholarship Fund (1995)

William Larrick Trevathan Fund to Benefit the Learning Disabled (1989)

Kathryn Trout Memorial Fund (1984)

Elizabeth Tudor Scholarship of the Central Coast Renaissance Historical Society (1995)

Veterinarians of San Luis Obispo County Scholarship Fund (1996)

G. D. Wallace Endowment for Public and Community Events (1997)

The Patrick A. Walsh Memorial Scholarship Fund (1999)

The Ralph M. and Grace Warten Scholarship (1997)

Ruth Whipple and Genevieve Coolidge Endowment (1972)

Wilhelm Book Endowment Fund (1993)

Hassiba Williams Scholarship (2001)

Jane Barnes Williams Endowment Fund (1990)

Women's Program Endowment Fund (1990)

ANNUAL SCHOLARSHIPS

Funds may be received for annual scholarship awards. The type of scholarships and the receipt of these gifts vary from year to year. Following is a list of annual scholarships that may be available:

AAUW Morro Bay - Mildred Logan Scholarship

Helen and Gene Graves Adopt-a-Student Scholarship

Altrusa International, Inc. of Cinco Ciudades

Altrusa International of San Luis Obispo

ASCC Kent Brudney Leadership Award

ASCC Outstanding Service to School and Community

Atascadero Women of the Moose-Chapter 1799

Cambria Women's Resource Center

Casey Art Scholarship

Casey Drama Scholarship

Casey Writing Scholarship

The CCFT Lenore Erickson Scholarship

The CCFT Katy Tomes Memorial Scholarship

The Central Coast Learning Disabilities Conference Student Award

Charter Communications Scholarship

Cuesta College Academic Senate

Delta Kappa Gamma, Alpha Mu Chapter

Elementary Education Career Scholarship

Estero Bay Women's Club Scholarship

Dorothy Fritts Scholarship

The Haruo and Rosie Hayashi Scholarship

Independent Living Program Scholarship

The Johnson Gallery Scholarship

Dorothy Keck Scholarship Fund

Cristal Heaven King Memorial Scholarship

Kiwanis Club of Greater Pismo Beach

J.M. Long Foundation Scholarship Juanita D.and E. Stuart McMullen

Morro Bay Art Association

Morro Bay Presbyterian Women Scholarship

Orcutt Mineral Society-Geology Earth Science Award

PEO-Chapter GO, In Memory of Shirley Isbell

PEO-Chapter SO, In Memory of Martha Frady

Phi Epsilon Phi Sorority - Psi Chapter Scholarship

Rotary Club of Morro Bay Scholarship

Rotary Club of San Luis Obispo Vocational Scholarship

San Luis Ambulance Service-Dale Ashburn Memorial Scholarship

San Luis Obispo Bicycle Club Scholarship

San Luis Obispo Gem and Mineral Club Scholarship

San Luis Obispo Women's Network Scholarship

Lisa Segura Memorial Scholarship

Sierra Vista Regional Medical Center Volunteer Auxiliary Book Grant Program

SLO Community Health Foundation Nursing and Allied Health

Professional Development Scholarship SLO Senior Citizen Center "Stitch & Chatter"

Leona Forbes Stenner Scholarship

Studio Arts Materials Scholarship

Mary Pintar Trull Scholarship

Twin Cities Hospital Volunteers

Nancy Vaughan Memorial Sweet Springs Fund

Wingate Foundation Scholarship

The Women's Club of Arroyo Grande Scholarship

CUESTA COLLEGE FOUNDATION BOARD OF DIRECTORS (2005-2006)

Harold J. "Bud" Anderson

Jim Baker

Sandy Boxer

Jeff Buckingham

Charlie Cabassi

Lorraine Cagliero

Roxanne Carr

Daniel Chacón*

Betty Cousins

Berna W. Dallons

Reese Davies

Daniel Deutsche

Virginia Findley (Faculty Representative)

Charles A. "Abe" Flory

Nella Girolo

Michael Greenelsh

Missie Hobson

Mary E. Howell*

Dee Lacey

Kenneth R. Levine

Edralin J. Maduli*

Sandy Morris

Patrick Mullen

Pragna Patel

Paul Ready

Anita Robinson

Marie E. Rosenwasser*

Jim Sargen

Harry Schade*

Laurie Sinton

Iris Swisher

bree valle (Faculty Representative)

Bob Wacker

Scott Wall

President of Associated Students of Cuesta College*

*Indicates Ex Officio Directors

Honorary Directors

Jim J. Greathouse, Assistant Superintendent/Vice President Emeritus Jon Jenkins

Frank R. Martinez, Superintendent/President Emeritus

Grace N. Mitchell, Superintendent/President Emeritus

Executive Director

June Stephens

FACULTY: FULL-TIME FALL 2007

AKELIAN, CHRISTOPHER (1977)

ENGINEERING AND TECHNOLOGY

B.S., California Polytechnic State University, San Luis Obispo; M.S., San Diego State University

ALESHIRE, EVLYNE (1975)

BIOLOGICAL SCIENCES

B.S., California Polytechnic State University, Pomona; M.S., University of Nevada, Reno

ALLEN, BRET (2001)

ENGINEERING AND TECHNOLOGY

B.S., California Polytechnic State University, San Luis Obispo

AMYX, GUYLA (1988)

FINE ARTS

B.F.A., Eastern Washington University; M.F.A., Washington State University

ANDREWS, KATCHY (1996)

COUNSELING SERVICES

B.A., Pitzer College;

M.A., California Polytechnic State University, San Luis Obispo

ARNO, JOHN (2007)

LANGUAGES AND COMMUNICATIONS

B.A., M.A., University of Southern California;

BABU, PRAVEEN (2006)

PHYSICAL SCIENCES

B.S., Boston College;

Ph.D., Louisiana State University

BAEYEN, DENNIS (1988)

ENGLISH

B.A., Washington State University, Pullman;

M.A., Iowa State University

BARCLAY, JUDITH (1985)

MATHEMATICS

B.A., State University College of New York at Cortland; M.Ed., University of Massachusetts at Amherst

BASTI, MJ (1990)

PHYSICAL EDUCATION

B.S.N., San Diego State University;

M.S.N., California State University, Dominguez Hills

BAXLEY, GREGORY (2004)

PHYSICAL SCIENCES

B.S., California Polytechnic State University, San Luis Obispo; Ph.D., University of Oregon

BEYNON, SHARON (2006)

ENGLISH

B.A., University of Texas, Austin;

M.A., University of Texas, Austin

2007 - 2008 Catalog

BLUM, KATHERINE (2006)

COUNSELING SERVICES

B.S., University of California, Davis;

M.A., California Polytechnic State University, San Luis Obispo

BOLING, SEAN (2000)

ENGLISH

B.A., University of Santa Cruz;

M.A., San Francisco State University

BONTENBAL, KEVIN (1997)

LIBRARY/LEARNING RESOURCES

B.A., California State University, Chico;

M.L.S., Syracuse University, New York

Ed.D., University of California, Santa Barbara

BOWER, DONNA (2001)

ENGLISH AS A SECOND LANGUAGE

B.A., M.A., California State University, Fresno

BRADY, LINDA (1999)

COUNSELING SERVICES

B.A., University of California, Los Angeles;

M.A., M.S., California Polytechnic State University, San Luis Obispo

BRAMSEN, TRICIA (1983)

HUMAN DEVELOPMENT

B.S., California Polytechnic State University, San Luis Obispo

BRENNAN SMITH, SCOTT (2005)

FINE ARTS

B.A., San Diego State University;

M.A., California State University, Chico;

M.A., University of California, Davis

BRUDNEY, KENT (1990)

SOCIAL SCIENCES

B.A., University of California, Berkeley;

M.A., Ph.D., University of California, Los Angeles

CARRA, HEDY (1997)

ACADEMIC SUPPORT/DISABLED STUDENT

PROGRAMS AND SERVICES

B.A., M.A., California Polytechnic State University, San Luis Obispo

CHAMBERS, LEILA (2001)

BUSINESS EDUCATION

B.S., California Polytechnic State University, San Luis Obispo; M.B.A., University of La Verne

CHELLSEN, DENISE (2006)

MATHEMATICS

B.S., M.S., California Polytechnic State University, San Luis Obispo

CLARK, BRET (2005)

PHYSICAL SCIENCES

B.S., M.S., California Polytechnic State University, San Luis Obispo

CLAYTON, PETRA (1992)

LANGUAGES AND COMMUNICATIONS

B.A., M.A., University of California, Riverside

COCKE, PEET (2001)

FINE ARTS

B.A., San Diego State University

M.F.A., University of Southern California

CONKLIN, EDWARD (1990)

ENGLISH

B.A., California State University, Long Beach;

M.A., University of California, Irvine

COREY, JEAN (2004)

NURSING/ALLIED HEALTH

A.A., San Jose City College;

B.S., Sonoma State University;

M.A., University of California, San Francisco

CURTIS, LISA (2001)

ACADEMIC SUPPORT/DISABLED STUDENT

PROGRAMS AND SERVICES

B.S., M.A., California Polytechnic State University, San Luis Obispo

CYR, CATHERINE (2004)

NURSING/ALLIED HEALTH

B.A., San Jose State University;

B.A., M.P.A., University of San Francisco

DEFRAGA, LISA (2005)

SOCIAL SCIENCES

B.A., Pomona College;

M.A., San Francisco State University

DEMAREST, SALLY (2000)

ENGLISH

B.A., Indiana University;

M.Ed., University of North Carolina, Greensboro;

M.A., California Polytechnic State University, San Luis Obispo

DEVITT, ANDREA (2006)

COUNSELING SERVICES

B.A., Loyola Marymount University;

M.A., California State University, Dominguez Hills

DIAZ, DAVID (1988)

PHYSICAL EDUCATION

B.S., M.S., California Polytechnic State University, San Luis Obispo;

Ph.D., NOVA Southeastern University, Florida

DILL, PETER (1990)

SOCIAL SCIENCES

B.A., Stanford University;

M.A., University of California, Irvine

DOWNING, TANYA (2004)

BUSINESS EDUCATION

B.A., M.A., California Polytechnic State University, San Luis Obispo

DRECHSLER, BAILEY (1999)

HUMAN DEVELOPMENT

B.A., University of California, Berkeley

DUMAS, BETH-ANN (1999)

LANGUAGES AND COMMUNICATIONS

B.A., M.A., California State University, Fullerton

DUNN, BETSY (2006)

LANGUAGES AND COMMUNICATIONS

B.S., University of Washington; M.S., University of Tennessee

EICKEMEYER, JAMES (1999)

PHYSICAL SCIENCES

M.S., University of California, Los Angeles; B.S., Ph.D., University of California, Santa Barbara

FERNANDEZ, DAVID (2004)

ENGINEERING AND TECHNOLOGY

B. Arch., California Polytechnic State University, San Luis Obispo

FINDLEY, VIRGINIA (1999)

BUSINESS EDUCATION

B.S., M.A., California Polytechnic State University, San Luis Obispo

FLEMING, MATTHEW (1999)

ENGLISH

B.A., California State University, Sacramento;M.A., California Polytechnic State University, San Luis Obispo

FLOREZ-GUTIERREZ, JANET (1994)

EXTENDED OPPORTUNITY PROGRAMS AND SERVICES

B.A., M.A., California State University, San Diego

GALCZENSKI, MARIAN (1990)

FINE ARTS

B.F.A., Tyler School of Art, Temple University, Pennsylvania; M.F.A., Carnegie Mellon University, Pennsylvania

GILBERT, CHRISTOPHER (2000)

SOCIAL SCIENCES

B.A., Loyola Marymount University; M.A., Boston College, Massachusetts; Ph.D., University of California, Riverside

GILLETTE, JAN (1997)

HUMAN DEVELOPMENT

B.S., State University of New York at Stony Brook; M.S.W., McGill University, Canada

GIRARD, SALLY (1992)

LANGUAGES AND COMMUNICATIONS

A.B., Colby College, Maine; M.A., Middlebury College, Vermont

GOLD, RANDALL (1968)

SOCIAL SCIENCES

A.B., University of California, Berkeley;

M.A., San Francisco State University;

Ph.D., Michigan State University

GOSSARD, SUSAN (1986)

COUNSELING SERVICES

B.A., California State University, Chico; M.A., California State University, Sacramento

GOUGH, DANA (1986)

COUNSELING SERVICES

B.A., University of California, Santa Barbara;

M.A., California Polytechnic State University, San Luis Obispo

GROVER, JEFFREY (1988)

PHYSICAL SCIENCES

B.S., University of Southern California;

M.S., University of Arizona

GUTIERREZ, ANTHONY (2006)

STUDENT DEVELOPMENT AND ACTIVITIES

B.A., Azusa Pacific University; M.A., Michigan State University

HA, FRANCIS (2001)

SOCIAL SCIENCES

B.S., University of California, Berkeley;

M.A., Ph.D., University of California, Santa Barbara

HARDIMAN, TONYA (1995)

COUNSELING SERVICES

B.A., California Polytechnic State University, San Luis Obispo; M.S., University of La Verne

HERBEKIAN, STEVE (1997)

MATHEMATICS

B.A., University of California, Los Angeles;

M.A., San Francisco State University

HIGHLAND, DOUGLAS (2004)

FINE ARTS

B.A., California Polytechnic State University, San Luis Obispo; M.A., University of Arizona

HOFFMAN, JULIE (1999)

MATHEMATICS

B.A., University of California, Irvine;

M.S., California State University, San Jose

HUGHES, PATRICK (1989)

MATHEMATICS

B.S., M.A., Eastern Illinois University

JIMISON, KATHERINE (1996)

PHYSICAL SCIENCES

B.S., University of Nevada, Reno;

M.S., University of California, Santa Barbara

A.A., Harbor College

JOHNSON, JANI (2002)

PHYSICAL EDUCATION

B.S., California Polytechnic State University, San Luis Obispo; M.S., Southern Illinois University, Carbondale

JOHNSTON, LAURENCE (1990)

MATHEMATICS

B.S., California Polytechnic State University, San Luis Obispo; M.S., University of California, Los Angeles

JONES, JEFFREY (1990)

ENGINEERING AND TECHNOLOGY

B.S., M.S., San Jose State University

JUDD, DENNIS (1999)

SOCIAL SCIENCES

B.A., California Polytechnic State University, San Luis Obispo; M.A., University of California, Santa Barbara

KAYSER, AMY (2006)

ENGLISH AS A SECOND LANGUAGE

B.A., University of Chicago;

M.A., Northern Arizona University;

Ed.D., University of Exeter, UK

KINTER, MICHAEL (1999)

MATHEMATICS

B.A., University of California, Berkeley;

M.A., University of Houston, Texas

KLINGER, ALISA (2001)

ENGLISH

B.A., University of Toronto, Canada;

M.A., Queen's University at Kingston, Canada;

Ph.D., University of California, Berkeley

KNUDSEN, MATTHEW (2000)

MATHEMATICS

B.A., University of California, Santa Cruz;

M.S., University of California, Irvine

KNUTSON, JOHN (2001)

PERFORMING ARTS

B.M., University of Minnesota, Twin Cities;

M.M., Northern Arizona University

KOENINGER, ANTHONY (2001)

SOCIAL SCIENCES

B.A., M.A., Ph.D., University of California, Santa Barbara

KORISHELI, MARGARET (2002)

FINE ARTS

B.S., University of California, Los Angeles;

M.A., California State University, Northridge

KRULIKOWSKI, VICTOR (2001)

SOCIAL SCIENCES

B.A., University of Delaware;

M.A., University of California, Santa Barbara

LAGOMARSINO, PETER (1976)

ENGINEERING AND TECHNOLOGY

B.A., San Jose State University

LAMON, BRENT (1999)

SOCIAL SCIENCES

B.S., California Polytechnic State University, San Luis Obispo; M.Phil., Ph.D., Graduate School and University Center of the City University of New York

LARSEN, MARIE (1999)

MATHEMATICS

B.S., M.S., California Polytechnic State University, San Luis Obispo

LARSON, BEVERLY (1998)

BUSINESS EDUCATION

B.B.A., M.B.A., Wichita State University, Kansas

LAU, CHRISTINA (1991)

LIBRARY/LEARNING RESOURCES

B.A., Southern California College;

M.L.S., University of California, Los Angeles;

LEN, PATRICK (2003)

PHYSICAL SCIENCES

B.A., Washington State University, Missouri;

Ph.D., University of California, Davis

LEONE, STEPHEN (1999)

ENGLISH

B.A., M.A., California State University, Fresno

LEWIS, GREG (1992)

MATHEMATICS

B.S., University of California, Los Angeles;

M.S., California State University, Northridge

LILLEY, KEITH (1974)

LIBRARY/LEARNING RESOURCES

B.A., M.A., M.L.S., San Jose State University

LLOYD, SUSAN (1992)

LANGUAGES AND COMMUNICATIONS

B.A., California State University, Hayward;

B.A., University of Montpellier, France;

M.A., University of California, Santa Barbara

LOVE, CARINA (2004)

LIBRARY/LEARNING RESOURCES

B.A., University of California, Santa Barbara;

M.A., University of California, Los Angeles

MACHADO, CATHERINE (2006)

COUNSELING SERVICES

B.A., M.A., California Polytechnic State University, San Luis Obispo

MALISZEWSKI, ANN (2006)

BIOLOGICAL SCIENCES

B.S., Keene State College, New Hampshire;

M.A., Kent State University, Ohio;

Ph.D., University of Massachusetts

MANN, NANCY (1990)

BIOLOGICAL SCIENCES

B.A., M.A., California State University, Fullerton

MARSALA, SUSAN (1989)

ENGLISH

B.A., M.A., California Polytechnic State University, San Luis Obispo

MARSH, JOHN (2004)

PHYSICAL EDUCATION

B.A., M.A., California Polytechnic State University, San Luis Obispo

MARTIN, JENNIFER (2004)

PERFORMING ARTS

B.A., California State University, Fullerton; M.M., University of Redlands

MCCARLEY, RONALD (2005)

PERFORMING ARTS

B.A., Westmont College;

M.F.A., California Institute of the Arts

MCCONNICO, LAURIE (2007)

BIOLOGICAL SCIENCES

B.S., University of California, San Diego;

M.S., Moss Landing Marine Laboratories, San Jose State University

MCCORKLE, MARY (1988)

LANGUAGES AND COMMUNICATIONS

B.A., M.A., California Polytechnic State University, San Luis Obispo

MCDONALD, RONALD (2007)

ENGINEERING AND TECHNOLOGY

Cuesta College

MCGEE, BARBARA (1989)

MATHEMATICS

B.A., University of California, Los Angeles;

B.S., California State University, Northridge;

M.S., University of Southern California

MCKEOWN, REGINA (2006)

ENGLISH AS A SECOND LANGUAGE

B.A., M.A., California Polytechnic State University

MEDEIROS TAYLOR, MADELINE (2005)

ENGLISH AS A SECOND LANGUAGE

B.A., M.A., California State University, Chico

MEYER, JODI (2001)

MATHEMATICS

B.S., California Polytechnic State University, San Luis Obispo; M.S., Northern Arizona University

MILLER, BARBARA (1996)

MATHEMATICS

B.A., College of St. Benedict, Minnesota;

M.S., University of Colorado, Denver

MILLER, KENNETH "BOB" (2003)

PHYSICAL EDUCATION

B.S., University of Redlands;

M.S.S., United States Sports Academy, Alabama

MOONEY, AMY (1997)

ENGLISH

B.A., M.A., Iowa State University

MOORE, CHERIE (1995)

HUMAN DEVELOPMENT

B.A., University of Hawaii at Manoa;

M.A., California Polytechnic State University, San Luis Obispo

MORGAN, JANE (2001)

SOCIAL SCIENCES

B.S., San Diego State University;

M.A., Ph.D., Florida International University

MOSCOSO, GLENDA (2005)

COUNSELING SERVICES

B.A., M.A., California Polytechnic State University, San Luis Obispo

NORTON, DONALD (1989)

HUMAN DEVELOPMENT

B.A., Antioch University;

M.A., Pacific Oaks College and Children's School

NUNEZ, IRENE (1986)

COUNSELING SERVICES

B.S., California State University, Fresno;

M.A., California State College, Bakersfield

PARRISH, BERTA (1999)

ACADEMIC SUPPORT/DISABLED STUDENT

PROGRAMS AND SERVICES

B.A., M.A., Ed.D., Arizona State University

PATCHELL, THOMAS (2006)

ENGLISH

B.A., M.A., California Polytechnic State University, San Luis Obispo

PEACHEY, PAM (1995)

NURSING/ALLIED HEALTH

B.S.N., Azusa Pacific University;

M.S.N., California State University, Dominguez Hills

PEREZ SESSER, MARGIE (2005)

HUMAN DEVELOPMENT

A.A., Reedley College;

B.A., California State University, Stanislaus

PETERS, KATHLEEN (1997)

ACADEMIC SUPPORT/DISABLED STUDENT PROGRAMS AND SERVICES

B.A., M.A., California Polytechnic State University, San Luis Obispo

PILLSBURY, DOUGLAS (1990)

ENGLISH AS A SECOND LANGUAGE

B.A., University of Arizona;

M.A., Fairleigh Dickinson University, New Jersey

POINTER, STACY (2006)

ENGLISH

B.A., M.A., California Polytechnic State University, San Luis Obispo

PORTER KATHLEEN (2006)

COUNSELING SERVICES

B.A., California State University – Sacramento;

M.A., California Polytechnic State University, San Luis Obispo

PROCHASKA, DAVID (1997)

FINE ARTS

B.F.A., College of Creative Studies, University of California, Santa Barbara;

M.F.A., University of California, Santa Barbara

RALSTON, IRMTRAUD "WIESIE" (1986)

COUNSELING SERVICES

B.A., California State University, Long Beach;

M.A., University of Southern California

RECTOR-CAVAGNARO, ANTHONY (1989)

LANGUAGES AND COMMUNICATIONS

B.A., M.A., University of California, Irvine

REED, BLAKE (1997)

COUNSELING SERVICES

B.A., M.A., California Polytechnic State University, San Luis Obispo

REHM, WALTER (1990)

PHYSICAL EDUCATION

B.A., University of California, Santa Barbara;

M.S., California Polytechnic State University, San Luis Obispo

REYES, REGINA (2001)

COUNSELING SERVICES

B.S., M.A., California Polytechnic State University, San Luis Obispo

RODRIGUES, AARON (1991)

SOCIAL SCIENCES

B.A., University of Southern California;

M.A., Stanford University

ROSS, ALAN (1998)

BUSINESS EDUCATION

B.S., M.S., Ph.D., University of California, Los Angeles

ROSSA, MARILYN (1984)

ENGLISH

B.A., California Polytechnic State University, San Luis Obispo;

M.A., San Francisco State University

RUBIN, GARY (2004)

BUSINESS EDUCATION

B.S., DePaul University, Chicago;

J.D., California Western School of Law

RUPPERT, RON (1989)

BIOLOGICAL SCIENCES

B.A., M.A., California State University, Fullerton

SANDERS-MORENO, JENNIFER (2001)

MATHEMATICS

B.S., M.S., California Polytechnic State University, San Luis Obispo

SAWZAK, VICKI (1989)

STUDENT HEALTH CENTER

B.S., Loma Linda University;

M.A., Chapman College, Orange

SCHWENNICKE, ROBERT (1998)

MATHEMATICS

B.A., California State University, Long Beach;

M.A., Ph.D., University of California, Santa Barbara

SCOTT, MARCIA (1995)

NURSING/ALLIED HEALTH

B.A., Luther College, Iowa;

M.A., California State University, Dominguez Hills

SCOVIL, RANDY (2001)

BUSINESS EDUCATION

B.A., San Diego State University;

M.S., California Polytechnic State University, San Luis Obispo

SHEARER, NANCY (1988)

LANGUAGES AND COMMUNICATIONS

B.A., San Jose State University;

M.A., Middlebury College, Vermont

SHERMAN, TERI (2002)

COUNSELING SERVICES

B.A., California State University, Fresno;

M.A., California Polytechnic State University, San Luis Obispo

SMITH, DARLENE (1988)

SOCIAL SCIENCES

B.A., M.A., California State University, Sacramento

SMITH, DAWN (1999)

NURSING/ALLIED HEALTH

B.S.N., California State University, Dominguez Hills

SMITH, JULIE (2006)

COUNSELING SERVICES

B.S., M.A., California Polytechnic State University, San Luis Obispo

SNIDER, WILLIAM (1989)

BUSINESS EDUCATION

B.S., California Polytechnic State University, Pomona; M.B.A., University of Southern California

STAKES, DEBRA (2006)

PHYSICAL SCIENCES

B.A., Rice University;

Ph.D., Oregon State University

STALEY, RICHARD (2006)

NURSING/ALLIED HEALTH

B.S., California State University – Fresno; M.A., California Polytechnic State University

STEVER, CINDY (2006)

COUNSELING SERVICES

B.A., M.A., California Polytechnic University, San Luis Obispo

STEWART, JAMES (1986)

COUNSELING SERVICES

B.S., M.A., California Polytechnic State University, San Luis Obispo

STOKES, JOHN (2006)

ENGINEERING AND TECHNOLOGY

B.S., California Polytechnic University, San Luis Obispo

STONE, GEORGE (1998)

PERFORMING ARTS

B.A., California State University, Northridge; M.A., University of La Verne

SULLIVAN, JOHN (1989)

BUSINESS EDUCATION

B.B.S., New Hampshire College;

M.S., University of Maine at Portland-Gorham

SUTTER, RALPH (1992)

LANGUAGES AND COMMUNICATIONS

B.A., University of California, Riverside;

M.A., University of California, Los Angeles

TAYLOR, RICHARD (1999)

MATHEMATICS

B.A., M.A., San Jose State University

THORESEN, GEORGE "ROB" (2005)

ENGINEERING AND TECHNOLOGY

B.S., M.S., California Polytechnic State University, San Luis Obispo

TOMES, MARK (1989)

ACADEMIC SUPPORT/DISABLED STUDENT

PROGRAMS AND SERVICES

B.A., California State University, Chico;

M.A., Humboldt State University

TORREY, ANTONIA (2001)

NURSING/ALLIED HEALTH

A.D.N., Cuesta College;

B.S.N., M.S.N., California State University, Dominguez Hills

TURNER, MARK (1995)

MATHEMATICS

B.A., California State University, Fullerton;

M.S., California Polytechnic State University, San Luis Obispo

VALLE, BREE (2001)

PERFORMING ARTS

B.A., B.Ed., Lakehead University, Canada;

M.F.A., Arizona State University

VASQUES, MATT (1998)

LANGUAGES AND COMMUNICATIONS

B.A., California Polytechnic State University, San Luis Obispo;

M.A., University of Maine

VASTA, JOSEPH (2001)

MATHEMATICS

B.S., M.S., Ph.D., University of California, Riverside

VERES, JOHN (1999)

BIOLOGICAL SCIENCES

B.A., Rutgers University, New Jersey;

M.S., Washington State University;

Ph.D., Duke University, North Carolina

VILLA, GARY (2001)

ENGINEERING AND TECHNOLOGY

B.A., California Polytechnic State University, San Luis Obispo

WASKA, KAREN (2007)

ACADEMIC SUPPORT/DISABLED STUDENT

PROGRAMS AND SERVICES

B.A., California State University, Fullerton;

M.A., Claremont Graduate University

WEBER, MARK (1989)

SOCIAL SCIENCES

B.A., Humboldt State University;

M.A., Vanderbilt University, Tennessee

WEST, J.AMES (1999)

ENGLISH

B.A., M.A., California Polytechnic State University, San Luis Obispo

WRIGHT, PEGGY (1999)

MATHEMATICS

B.A., University of California, Los Angeles;

M.S., California State University, Northridge

ZIEHL, CHERYL (1990)

ACADEMIC SUPPORT/DISABLED STUDENT

PROGRAMS AND SERVICES

B.A., University of California, Santa Barbara;

M.A., California Polytechnic State University, San Luis Obispo

ZIPPERIAN, KATHRYN (1998)

ENGLISH

B.A., California State University, Sacramento;

M.A., California Polytechnic State University, San Luis Obispo

FACULTY: PART-TIME AS OF SPRING 2007

ACHTERKIRCHEN, CAROL

ENGLISH

B.S., M.A., University of Tennessee, Knoxville

ALEXANDER, JOHN

BUSINESS EDUCATION

B.A., California State University, Sacramento; M.A., University of San Francisco

ALLEBE, ADRIENNE

FINE ARTS

B.A., University of California, Santa Barbara; M.A., California State University, Long Beach

ALLEN, JILLIAN

ENGLISH AS A SECOND LANGUAGE

B.A., Purdue University;

M.A., Point Loma Nazarene University

ALLEN, LAURIE

LIBRARY/LEARNING RESOURCES

B.A., Temple University, Philadelphia; M.A., University of Arizona

AMBROSE, MARY ANN

NURSING/ALLIED HEALTH

B.S., Long Beach State University; B.S.N, M.S.N., Graceland University

ANDERSON, CHRISTOPHER

NURSING/ALLIED HEALTH

Cuesta College;

California Polytechnic State University, San Luis Obispo; National California Training Institute

ANDERSON, JAMES

ENGINEERING AND TECHNOLOGY

B.S., California Polytechnic State University, San Luis Obispo; M.S., University of California, Davis

ANDERSON, JILL

PERFORMING ARTS

B.A., Pomona College, Claremont; M.M., University of Southern California; D.M.A., University of California, Santa Barbara

ANDERSON, TIMOTHY

FINE ARTS

B.A., Humboldt State University; M.A., University of Oklahoma

ANDRUS, RICHARD

ENGINEERING AND TECHNOLOGY

Cuesta College

ARNOLD, PATRICIA

FINE ARTS

B.A., California Polytechnic State University, San Luis Obispo; M.A. Lesley University, Massachusetts

ASHLEY, JENNIFER

ENGLISH

B.A., M.A., California Polytechnic State University, San Luis Obispo

AYDELOTT, MATTHEW

WORFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.S., Excelsior College, New York

BADRIGIAN, BRUCE

ENGLISH

B.A., M.S., California Polytechnic State University, San Luis Obispo

BANFIELD, ROBERT

LANGUAGES AND COMMUNICATIONS

B.A., Brigham Young University, Utah

BARBER, CHRISTINA

LANGUAGE AND COMMUNICATIONS

B.A., M.A., California State University, Sacramento; M.A., University of Kent, UK

BARBER, JENNIFER

ENGLISH AS A SECOND LANGUAGE

B.A., Dominican College of San Rafael; M.A., Fresno Pacific College

BARBIER, JANELLE

BIOLOGICAL SCIENCES

B.S., University of California, Santa Cruz

BARCLAY, KENNETH

SOCIAL SCIENCES

B.A., Bowling Green State University, Ohio;

M.A., University of Massachusetts at Amherst;

Ph.D., Kent State University, Ohio

BARKER, DEBORAH

BIOLOGICAL SCIENCES

B.S., M.S., California Polytechnic State University, San Luis Obispo

BARKHUFF, WILLIAM

ENGINEERING AND TECHNOLOGY

B.S., California Polytechnic State University, San Luis Obispo

BARTH, MARY

LIBRARY/LEARNING RESOURCES

B.A., California Polytechnic State University, San Luis Obispo; M.L.I.S., San Jose State University

BATTLES, JAMES

PHYSICAL SCIENCES

B.A., M.A., Ph.D., University of California, Riverside

BAUER, PAUL

PHYSICAL SCIENCES

B.A., University of Oregon;

M.A., San Jose State University

BAYHAN, RONALD

FINE ARTS

B.A., M.A., California State University, Fullerton

BEATON, ERIC

ENGINEERING AND TECHNOLOGY

B.A., M.A., California Polytechnic State University, San Luis Obispo

BEATTY, DAVID

ENGINEERING AND TECHNOLOGY

B.A., California Polytechnic State University, San Luis Obispo

BECHER, TIMOTHY

ENGINEERING AND TECHNOLOGY

B.S., California Polytechnic State University, San Luis Obispo

BECK, JUNE

ENGLISH

B.A., Antioch University, Santa Barbara;

M.A., California Polytechnic State University, San Luis Obispo

BECKER, DAVID

PERFORMING ARTS

B.A., University of Florida

BEEMAN, MICHAEL

NURSING/ALLIED HEALTH

A.S., Allan Hancock College

BEHNKE, GINGER

HUMAN DEVELOPMENT

B.S., California Polytechnic State University, San Luis Obispo

BERTRANDO, ETHAN

SOCIAL SCIENCES

B.A., California Polytechnic State University, San Luis Obispo; M.A., University of California, Santa Barbara

BIERING, RUTH

BUSINESS EDUCATION

B.A., University of California, Los Angeles;

J.D., Loyola University

BIERY, KAREN

BIOLOGICAL SCIENCES

B.S., University of California, Davis;

M.S., Colorado State University;

Ph.D., Texas A & M University

BLACKIE, KIMBERLY

HUMAN DEVELOPMENT

Brooks College of Fashion & Design

BLAIR, RUSSELL

PHYSICAL EDUCATION

B.S., University of Oregon;

M.S., California Polytechnic State University, San Luis Obispo

BLANC, SANDRA

ENGLISH AS A SECOND LANGUAGE

B.A., M.A., University of California, Riverside

BLANCHARD, DANIELLE

PERFORMING ARTS

B.F.A., Boston Conservatory of Music;

M.A., University of Arizona, Tucson

BLAZEJ, DONALD

BUSINESS EDUCATION

B.S., California Polytechnic State University, San Luis Obispo;

M.A., California State University, Northridge

BOLYANATZ, MARYA

NURSING/ALLIED HEALTH

B.A., California State University, Long Beach;

M.S.N., Western University of Health Sciences

BOSTER, ELIZABETH

HUMAN DEVELOPMENT

B.S., M.S., California Polytechnic State University, San Luis Obispo

BRADLEY, IVAN

BUSINESS EDUCATION

B.A., Humboldt State University;

M.A., Lesely University

BRAUN, CHRISTINE

PHYSICAL SCIENCES

M.S., Ecole Nationale Superieure de Chimie de Paris;

M.S., Pierre et Marie Curie University, Paris;

Ph.D., Joseph Fourier University, Paris

BREKKE, SHEREE

NURSING/ALLIED HEALTH

A.A., College of the Redwoods

BREWSTER, DONALD

WORKFORCE DEVELOPMENT PROJECTS

B.A., California State University, Long Beach;

M.A., University of Idaho

BROERSMA, BARBARA

COUNSELING SERVICES

B.A., M.P.A., California State University, Long Beach;

M.A., California Polytechnic State University, San Luis Obispo

BROGNO, COURTNEY

ENGLISH

B.A., M.A., California Polytechnic State University, San Luis Obispo

BROWN, DAWN

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., California Polytechnic State University, San Luis Obispo; M.A., Texas Women's University

BROWN, PATRICIA

HUMAN DEVELOPMENT

B.A., Ohio State University;

M.S., Michigan State University

BUCKLEY, DOUG

ENGINEERING AND TECHNOLOGY

Cuesta College

BUDGINAS, RUDOLFAS

PERFORMING ARTS

B.A., Lithuanian State Music Academy, Vilnius; M.M., Ph.D., University of Southern California

BURNS, MICHAEL

FINE ARTS

B.A., University of California, Los Angeles; M.F.A., University of California, Santa Barbara

BURTON, CHARLES

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., Chapman University

BUSCHER, PATRICIA

LIBRARY/LEARNING RESOURCES

B.A., University of California, Riverside; M.S.L.S., University of Southern California

CAKSHIRI, BARBARA

MATHEMATICS

B.A., University of California, Los Angeles; M.A., California State University, Los Angeles

CAMPBELL, LISA

HUMAN DEVELOPMENT

B.S., California Polytechnic State University, San Luis Obispo; M.A., California State University, Los Angeles

CANESTRO, MIRANDA

BIOLOGICAL SCIENCES

B.A., M.S., University of California, Santa Cruz

CANNEY, DANIEL

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., M.A., California State University, Long Beach; D.A., University of Oregon

CARDINALE, JOSEPH

COUNSELING SERVICES

B.S., M.A., California Polytechnic State University, San Luis Obispo

CARDINALI, SARAH

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., San Francisco State University

CARLTON, KRISTIN

HUMAN DEVELOPMENT

B.A., The American College, London, England

CARRO, JOSEPH

BUSINESS EDUCATION

B.S., Loyola University;

M.B.A., Pepperdine University

CHAUSSE, DELBERT

LIBRARY/LEARNING RESOURCES

B.S., Southern Oregon College; M.A., University of Denver

CHILTON, SUSAN

LANGUAGES AND COMMUNICATIONS

American River College

CHINICHIAN, MOSTAFA

ENGINEERING AND TECHNOLOGY

B.S., Tehran Polytechnic University;

M.S., P.E., George Washington University;

Ph.D., Florida Institute of Technology

CIZMAR, PAULA

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., Ohio University

CLARIN, SARA

PHYSICAL EDUCATION

B.A., M.A., California Polytechnic State University, San Luis Obispo

CLARK WARNISHER, JUDE

PHYSICAL EDUCATION

B.A., California State University, Chico; M.A., University of California, Irvine

CLARKE, JEFFERSON

FINE ARTS

B.S., California Polytechnic State University, San Luis Obispo; M.F.A., University of California, Santa Barbara

CLEEVES, MARILYNE

BUSINESS EDUCATION

Long Beach City College

CLICKARD, CHRISTINE

HEALTH CENTER

B.S., University of California, Santa Cruz; B.S.N., University of California, San Francisco

COATES, BRIAN

ENGINEERING AND TECHNOLOGY

B.S., California Polytechnic State University, San Luis Obispo

COFFMAN, CARYN

HUMAN DEVELOPMENT

B.S., California Polytechnic State University, San Luis Obispo; M.A., California State University, Northridge

COLEY, ELNA

ENGLISH

B.A., Wheaton College, Illinois;

M.A., California State University, Long Beach;

M.E.D., California Polytechnic State University, San Luis Obispo

COLLIER, MYLA

EMERITUS COLLEGE

B.A., M.A., California State University, Long Beach

CONARY, JEFFREY

MUSIC/PERFORMING ARTS

B.M., B.S., DePaul University

CONKLIN, LUCY

ENGLISH

B.A., California State University, Long Beach

COOPER, SOLVEG

BUSINESS EDUCATION

B.S., Texas A & M University;

M.B.A., University of Southern California

CREAMER, TONYA

ENGLISH AS A SECOND LANGUAGE

B.A., University of South Carolina;

M.A., Old Dominion University

CROSS, JUDITH

SOCIAL SCIENCES

B.A., California State University, Sacramento;

M.A., Ph.D., University of California, Davis

CROSS, WILLIAM

MATHEMATICS

B.A., University of California, Santa Barbara;

M.A., University of San Francisco

CULLEN, BONNIE

FINE ARTS

B.A., University of Illinois;

M.A., University of Chicago, Illinois;

M.A., University of London, England

D'AVIGON, INDIA

PERFORMING ARTS

B.M.E., Wittenberg University;

M.A., Ohio State University

DANIELS, DENNIS

MATHEMATICS

B.A., California State University, Northridge;

M.A., California Polytechnic State University, San Luis Obispo

DANIELS, SHIRLEY

MATHEMATICS

B.A., University of Massachusetts at Amherst

DANSBY, JOE

PHYSICAL EDUCATION

B.A., M.A., California Polytechnic State University, San Luis Obispo

DAVIES, THOMAS

PERFORMING ARTS

B.M., Bowling Green State University, Ohio; M.M., D.M.A., University of Southern California

DELKESKAMP, JUDITH

PHYSICAL EDUCATION

B.S., California State University, Long Beach; M.P.H., University of Hawaii at Manoa

DEPASS, CALVIN

BUSINESS EDUCATION

B.A., Portland State University, Oregon;

M.A., University of Oregon

DETOMASO, SALLEE

ACADEMIC SUPPORT/DISABLED STUDENT

PROGRAMS AND SERVICES

B.A., California State University, Bakersfield;

M.A., California Polytechnic State University, San Luis Obispo

DEVITT, MICHAEL

BUSINESS EDUCATION

B.A., Santa Clara University;

J.D., Loyola Law School

DIAMOND, DIANE

ENGLISH AS A SECOND LANGUAGE

B.A., California State College, San Francisco;

M.A., School for International Training, Vermont

DIN, JENNIFER

NURSING

Santa Barbara Business College

DOCKSTADER, MARY ANN

ACADEMIC SUPPORT/DISABLED STUDENT

PROGRAMS AND SERVICES

B.A., M.A., State University of New York at Binghamton;

Ed.D., University of San Francisco

DOE, KRISTOPHER

EMERITUS COLLEGE

B.F.A., Art Center College of Design

DONALDSON, JANE

BIOLOGICAL SCIENCES

B.S., M.A., California Polytechnic State University, San Luis Obispo

DOWELL, DAVID

LIBRARY/LEARNING RESOURCES

B.A., Oklahoma Baptist University;

M.S., University of Illinois;

Ph.D., University of North Carolina

DRAGOO, LESLIE

HUMAN DEVELOPMENT

B.A., Fresno State University

DUARTE, LISHA

LANGUAGES AND COMMUNICATIONS

B.A., M.A., University of Iowa

DUKEHART, FRAN

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

A.A., Saint Xavier University, Chicago

EASTMAN, SILSBY

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., Occidental College;

M.A., Indiana University

EGAN, DENISE

HUMAN DEVELOPMENT

B.A., San Diego State University;

M.A., Chapman University, Orange

ELGHANDOUR, ELTAHRI

ENGINEERING AND TECHNOLOGY

B.S., M.S., Helwan University, Cairo, Egypt;

Ph.D., California Polytechnic State University, San Luis Obispo

ELLENBOGEN, SUSAN

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., University of California, Los Angeles;

J.D., San Fernando Valley College of Law

EMERSON, ALYSSA

ENGLISH

B.A., M.A., California Polytechnic State University, San Luis Obispo

EMERSON, DENISE

HUMAN DEVELOPMENT

B.A., M.A., California Polytechnic State University, San Luis Obispo

EPSTEIN, WILLIAM

ENGINEERING AND TECHNOLOGY

B.S.C.E., B.S.A.E., University of Miami;

M.A., University of Florida;

Ph.D., University of Florida

ESTES, JASON

MATHEMATICS

B.S., M.S., California Polytechnic State University, San Luis Obispo

FAHY, DANIEL

ENGLISH

B.A., University of California, Santa Cruz;

M. Phil., University of Oxford, England

FAITHFULL, HELEN

NURSING/ALLIED HEALTH

A.A., The Manchester Metropolitan University, Crewe, England

FARAHMAND, MITRA

PHYSICAL SCIENCES

B.A., Sharif University of Technology, Iran;

M.A., University of Sydney, Australia

FARINO, ROBERT

NURSING/ALLIED HEALTH

B.A., California Polytechnic State University, San Luis Obispo

FARRER, VICKI

ACADEMIC SUPPORT/DISABLED STUDENT

PROGRAMS AND SERVICES

B.A., M.A.T., Wayne State University, Michigan;

M.B.A., Webster University, Missouri

FARRIS, TOM

PHYSICAL SCIENCES

B.A., University of California, Berkeley;

M.A., Ph.D., University of California, Davis

FETCHO, JOHN

MATHEMATICS

B.S., California Polytechnic State University, Pomona;

M.A., California Polytechnic State University, San Luis Obispo

FEUERBERG, DAWN

LANGUAGES AND COMMUNICATIONS

B.A., University of California, Irvine;

M.A., University of California, Santa Barbara

FONTES, MICHAEL

ENGINEERING AND TECHNOLOGY

California Polytechnic State University, San Luis Obispo

FOURIE, DENISE

LIBRARY/LEARNING RESOURCES

B.A., University of California, Berkeley;

M.L.S., University of Southern California

FOURNIER, ELAINE

PERFORMING ARTS

B.A., M.A., California Polytechnic State University, San Luis Obispo

FRANKLIN, JULIE

HUMAN DEVELOPMENT

B.S., California Polytechnic State University, San Luis Obispo

FUESS, KATHERINE

SOCIAL SCIENCES

B.A., M.A., Michigan State University

FULLWOOD, RALPH

PHYSICAL SCIENCES

B.A., Texas Technological University; M.A., Harvard University, Massachusetts

GAISI, NORA

SOCIAL SCIENCES

B.A., University of North Carolina; M.A. Hunter College, New York

GALANTI, TERA

FINE ARTS

B.A., M.A., California State University, Long Beach

GANES, CLYDE

ENGINEERING AND TECHNOLOGY

B.S., University of Redlands

GARNSEY, CHERYL

BUSINESS EDUCATION

B.A., California State University, Fresno; M.A., Chapman University

GARY, FRANK

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., San Jose State University

GARZA, KAREN

ENGLISH AS A SECOND LANGUAGE

B.A., Humboldt State University; M.A., San Jose State University

GAW, CYNTHIA

ENGLISH

B.A., M.A., California Polytechnic State University, San Luis Obispo

GEE, MARYSUE

PERFORMING ARTS

B.A., M.A., Morehead State University, Kentucky

GEIBEL, WILLIAM

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., California State College, Fullerton

GENET, CHERYL

SOCIAL SCIENCES

B.A., M.A., California State University, Fullerton

GENET, RUSS

PHYSICAL SCIENCES

B.A., University of Oklahoma;

M.A., Air Force Institute of Technology;

Ph.D., Union Institute & University

GERICH, ROBERT

SOCIAL SCIENCES

B.A., California Polytechnic State University, San Luis Obispo; M.A., California State University, Chico

GERMAN, EUGENIA

PERFORMING ARTS

B.A., Rubin Academy of Music, Israel; M.A., University of Denver, Colorado

GIN, SUE

PHYSICAL EDUCATION

B.A., California State University, Fresno; M.A., University of Arizona, Tucson

GLAVAN, TIFFANY

BIOLOGICAL SCIENCES

B.A., Tufts University, Medford, MA

GLIDDEN, STEDMAN

MAHEMATICS

B.A., California State University, Long Beach; M.A., Wesleyan University, Middletown, CT

GOLDEN, MARY

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., Washington State University; M.F.A., Colorado State University

GOLDINER, ARTHUR

SOCIAL SCIENCES

B.A., Skidmore College, Saratoga Springs, NY; M.A., New York University

GORDON JOHNSON, PAMELA MICHELE

HUMAN DEVELOPMENT

B.A., University of California, Santa Barbara; M.A., Sonoma State University

GREENAWAY, SCOTT

ENGINEERING AND TECHNOLOGY

B.S., California Polytechnic State University, San Luis Obispo

GROVER, L. JOANN

ENGINEERING AND TECHNOLOGY

B.A., California Polytechnic State University, San Luis Obispo

GUGLIELMO, SARAH

PHYSICAL EDUCATION

B.S., M.S., California Polytechnic State University, San Luis Obispo

GUNDERSON, MATT

ENGINEERING AND TECHNOLOGY

West Valley Occupational, Los Angeles

HAFLEY-KLUVER, HAILA

HUMAN DEVELOPMENT

B.A., M.A., Pacific Oaks College

HAGGMARK, JENNELLE

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., University of California, Santa Barbara; M.A., California State University, Fresno

HALDERMAN, ANTHONY ENGLISH AS A SECOND LANGUAGE

B.A., M.A., California Polytechnic State University, San Luis Obispo

HALL, ZACHARY

LANGUAGES AND COMMUNICATIONS

B.A., California State University, Northridge; M.A., San Jose State University

HALLMARK, TIMOTHY

NURSING/ALLIED HEALTH

Cuesta College, Compton College, Allan Hancock College

HALSTED, DIANE

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., University of California, Davis; M.A., College of William and Mary, Virginia

HARMON, CLAUDIA

HUMAN DEVELOPMENT

B.F.A., University of California, Irvine

HART, NANCY

ENGLISH

B.A., M.A., California Polytechnic State University, San Luis Obispo

HASTINGS, MARY

ACADEMIC SUPPORT/DISABLED STUDENT PROGRAMS AND SERVICES

B.A., United States International University;

M.A., California Polytechnic State University, San Luis Obispo

HAYNER, CLAUDIA

BUSINESS EDUCATION

A.A., Cuesta College

HAYS, ROBERT

MATHEMATICS

B.A., M.A.T., Cornell University, Ithaca, NY

HEGWOOD, DENNIS

ENGINEERING AND TECHNOLOGY

B.A., California State University, Long Beach;

M.A., California Polytechnic State University, Pomona

HENDERSON, BRUCE

ENGLISH

B.A., Oberlin College, Ohio;

M.A., University of Washington, Seattle;

Ph.D., University of Albany, New York

HENDERSON, JENNIFER

BUSINESS EDUCATION/ENGLISH AS A SECOND LANGUAGE

B.A., California Polytechnic State University, San Luis Obispo; Chapman University

HENDY-MCKEE, KEALOHA

HUMAN DEVELOPMENT

A.A., Cuesta College

HENDRICKS, STEVEN

BIOLOGICAL SCIENCES

B.A., Humboldt State University;

M.A., Oregon State University

HERTZ, TONY

FINE ARTS

B.S., California Polytechnic State University, San Luis Obispo

HESSON, JC

ENGLISH

B.S., M.S., Indiana University Bloomington;

Ed.D., University of New Mexico

HIGDON, CONSTANCE

SOCIAL SCIENCES

B.A., University of California, Santa Cruz;

M.A., Indiana University;

Ph.D., University of Texas

HIGGINS, NEIL

BUSINESS EDUCATION

B.A., University of California, Davis;

M.B.A., California Polytechnic State University, San Luis Obispo

HILLIER, COLLETTE

BUSINESS EDUCATION

B.S., University of Redlands;

J.D., Santa Barbara College of Law

HITCHMAN, RICHARD

SOCIAL SCIENCES

B.A., M.A., University of California, Santa Barbara

HOEKMAN, LARRY

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., Western Washington State College;

M.A., University of LaVerne

HOEY, FREDERICK

BUSINESS EDUCATION

A.A., College of San Mateo

HOLLIS, THOMAS

PHYSICAL SCIENCES

B.S., M.S., California State University, Long Beach

HOLMES, MICHAEL

BIOLOGICAL SCIENCES

B.S., California Polytechnic State University, San Luis Obispo; M.S., University of Oregon

HORSLEY, JOHN

PHYSICAL SCIENCES

B.A., Ph.D., Oxford University, England

HOWE, PATRICK

LANGUAGES AND COMMUNICATIONS

B.A., University of Minnesota

HUBBARD, JENNIFER

BUSINESS EDUCATION

B.A., Purdue University, Indiana

HUET, LISA

HUMAN DEVELOPMENT

B.S., California Polytechnic State University, San Luis Obispo; M.S.W., University of California, Berkley

HUGHES, GARY

PHYSICAL SCIENCES

B.A., Northwestern University, Illinois;

M.A., University of California, Santa Barbara;

Ph.D., University of Pennsylvania

HUNTER, PIPER

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.S., Pepperdine University

HURD, NANCY

HUMAN DEVELOPMENT

B.A., Hillsdale College, Michigan;

M.A., Ohio State College, Columbus

HUSTAD, KEN

PERFORMING ARTS

B.A., St. Cloud State University, Minnesota

IRVING, MARCELINE

PERFORMING ART

B.M., California State University, Northridge;

M.M., University of Nevada

IVERSEN, TONYA

HUMAN DEVELOPMENT

B.A., M.A., California Polytechnic State University, San Luis Obispo

JACKSON, RICHARD

PERFORMING ARTS

B.F.A., Sam Houston State University, Texas;

M.A., California Polytechnic State University, San Luis Obispo

JAGGER, ELLEN

LIBRARY/LEARNING RESOURCES

B.A., University of California, Santa Cruz;

M.A., Syracuse University, New York

JANZEN, LINDA

LANGUAGES AND COMMUNICATIONS

A.B., Indiana State University;

M.A.T., Indiana University;

M.S., California State University, Bakersfield

JENKIN, BRYCE

MATHEMATICS

B.A., California Polytechnic State University, San Luis Obispo

JENSEN, JACQUELINE

NURSING/ALLIED HEALTH

B.S.N., University of Massachusetts;

M.S.N., University of Phoenix

JETER, LENORA

COUNSELING SERVICES/WORKFORCE

DEVELOPMENT PROJECTS

B.S., California Polytechnic State University, San Luis Obispo;

M.S., University of LaVerne

JOHNSON, DAREL

NURSING/ALLIED HEALTH

B.A., M.A., Pepperdine University

JOHNSON, JR MARSHALL

LANGUAGES AND COMMUNICATIONS

B.A., California State University, Northridge;

M.A., California State University, Los Angeles

JONES, MELINDA

HUMAN DEVELOPMENT

B.A., Whitman College, Washington;

M.A., Seattle University, Washington;

M.A., University of Denver, Colorado

KAHANE UNCH, ALEXANDRA

PHYSICAL SCIENCES

B.S., State University of New York;

Ph.D., Ohio State University

KARAMATIC SHANER, LISA

NURSING/ALLIED HEALTH

B.S., University of Washington

KAUL, MICHELLE

MATHEMATICS

B.A., University of South Florida;

M.S., New Mexico State University

KENNEDY, LISA

PHYSICAL SCIENCES

B.S., M.S., California Polytechnic State University, San Luis Obispo

KENNEDY, ROBERT

WORKFORCE AND ECONOMIC DEVELOPMENT

PROGRAMS

B.F.A., M.F.A., Ohio University

KERR, CLARK

MATHEMATICS

B.A., Brigham Young University, Utah;

M.A., California State University, Los Angeles

KINSEY, JACQUELINE

LIBRARY/LEARNING RESOURCES

B.A., Texas Lutheran College; M.S.L.S., University of North Texas

KIRKHART, DAVID

BIOLOGICAL SCIENCES

B.A., M.A., California Polytechnic State University, San Luis Obispo

KIRKPATRICK, JANNIE

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., Chatham College, Pittsburgh, PA; M.A., Kean University, Union, NJ

KLIPPENSTEIN, SELINA

MATHEMATICS

B.A., Pepperdine University;

M.A., California State University, Northridge

KNERR, ARLENE

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., M.A., San Jose State University

KNIGHT, ELI

ENGINEERING AND TECHNOLOGY

Cuesta College, Tulsa Welding School

KNOWLES, JULIET

BUSINESS EDUCATION

B.S., University of California, Santa Barbara;

M.A., San Francisco State University

KOOS, JENNIFER

NURSING/ALLIED HEALTH

B.S., California Polytechnic State University, San Luis Obispo;

B.S., Loma Linda University;

M.S., University of California, Los Angeles

KRAUSE, DAVID

BIOLOGICAL SCIENCES

B.S., M.S., San Diego State University

KREOWSKI, BRIAN

SOCIAL SCIENCES

B.A., California Polytechnic State University, San Luis Obispo;

J.D., California Western School of Law

KRULL, JOY

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

University of California, Irvine;

California State University, Long Beach

LABARBERA, JEANNE

FINE ARTS

B.A., M.A., University of California, Los Angeles; Ph.D., University of California, Santa Barbara

LABRENZ, THEA

COUNSELING SERVICES

B.A., University of California, San Diego;

M.S., San Diego State University

LAIDLAW, REBECCA

LANGUAGES AND COMMUNICATIONS

B.A., M.A., San Jose State University

LAMON, MADELEINE

ACADEMIC SUPPORT/DISABLED STUDENT

PROGRAMS AND SERVICES

B.A., Hunter College, City University of New York

LAVOIE, DERRICK

BIOLOGICAL SCIENCES

B.A., M.A., California Polytechnic State University, San Luis Obispo;

Ph.D., Florida State University

LEBRANE, LAWRENCE

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., M.A., Otis Art Institute

LEE, ROGER

FINE ARTS

B.S., San Jose State University;

M.A., Stanford University

LEMUS, JOSE

ENGINEERING AND TECHNOLOGY

B.S., California Polytechnic State University, San Luis Obispo

LESAGE, PAUL

PHYSICAL EDUCATION

B.A., California State University, Long Beach

LINGGI, MONICA

ENGLISH AS A SECOND LANGUAGE

B.A., M.A., University of California, Davis

LOCHER, BRIAN

PHYSICAL EDUCATION

B.S., Chico State University;

M.S., California Polytechnic State University, San Luis Obispo

LOGAN, KATHRYN

SOCIAL SCIENCES

B.A., California Polytechnic State University, San Luis Obispo; M.A., University of Kent, England

LOHMAN, LAURIE

ENGLISH DIVISION

B.A., California Polytechnic State University, San Luis Obispo; M.A., Chapman University

LOOMIS, MARIAN

FINE ARTS

Chicago Art Institute;

Colorado College;

University of Illinois at Urbana - Champaign;

Colorado State University

LUTHI, LOUISE

FINE ARTS

B.A., University of California, Santa Barbara;

M.F.A., Yale University School of Art

LYMAN, JOSHUA

LANGUAGES AND COMMUNICATIONS

B.A., California State University, Fullerton;

M.A., California State University, Chico

LYONS, MARGUERITE

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., University of Southern California;

M.S. California State University, Dominguez Hills

MACARTHUR, SUZANNE

MATHEMATICS

B.A., California Polytechnic State University, San Luis Obispo

MACINTYRE, ERIN

STUDENT HEALTH CENTER

B.A., California State University, Fresno;

M.A., Ph.D., Alliant International University

MAIN, DAVID

ENGINEERING AND TECHNOLOGY

B.A., University of New Mexico;

M.A., California Polytechnic State University, San Luis Obispo

MAIN, ROY

PERFORMING ARTS

M.A., California State University, Los Angeles

MANOR, SONJA

MATHEMATICS

B.A., M.S., Humboldt State University

MANSEAU, DIANA

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., M.A., University of California, Long Beach

MARCHANT, CHRISTINE

ENGLISH

B.A., University of Strasbourg, France;

M.A., California Polytechnic State University, San Luis Obispo

MARCOVE, KATHLEEN

BUSINESS EDUCATION

B.A., American College of Switzerland;

M.A., School for International Training, Vermont

MAROTTO, EMILY

BIOLOGICAL SCIENCES

B.S., University of Vermont;

M.S., California Polytechnic State University, San Luis Obispo

MARTIGNONI, KELLI

BUSINESS EDUCATION

B.A., California State University, Fresno

MARTIN, SADIE

ENGLISH

B.A., M.A., California Polytechnic State University, San Luis Obispo

MARTIN, SANDRA

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., Lawrence University Conservatory of Music

MASUCCI, JACQUELINE

MATHEMATICS

B.S., Loyola University, Los Angeles;

M.A., Loyola Marymount University, Los Angeles

MAY, PHILIP

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., Michigan State University

MCBRIDE, BARBARA

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.S., University of Oregon;

M.A., University of Phoenix

MCBRIDE, RHONDA

HUMAN DEVELOPMENT

Fashion Institute of Design and Merchandising

MCGRATH, KIMBERLY

ENGLISH DIVISION

B.S., University of Texas;

M.A., University of Louisiana

MCNEELEY, GALE

PERFORMING ARTS

B.A., John Carroll University, University Heights, OH

MEANS, JOHN

ENGINEERING AND TECHNOLOGY

B.A., Tarkio College, Missouri

MEDHURST, MECHELLE

PHYSICAL EDUCATION

B.S., M.S., California Polytechnic State University, San Luis Obispo

MEDLEY, CARSON

ENGLISH

B.A., University of California, Berkley;

M.A., California Polytechnic State University, San Luis Obispo

MEHL, MARTIN

LANGUAGES AND COMMUNICATIONS

B.A., Iowa State University;

M.A., Emerson College, Boston, MS

MEHLSCHAU, ANDREW

ENGINEERING AND TECHNOLOGY

Allan Hancock College;

Cuesta College

MENDEL, NORMAN

SOCIAL SCIENCES

B.A., University of Southern California;

M.A.H.L., D.D., Hebrew Union College;

Ph.D., University of South Africa

MICHAELIS, MATTHEW

SOCIAL SCIENCES

B.A., University of California, Santa Barbara;

M.A., University of California, Irvine

MICHAUD, REBECCA

MATHEMATICS

B.S., M.A., California Polytechnic State University, San Luis Obispo

MIFSUD, LISE

SOCIAL SCIENCES

B.A., University of California, Berkeley;

M.A., University of Tennessee, Knoxville

MIGLER, THERESA

MATHEMATICS

B.S., M.S., California Polytechnic State University, San Luis Obispo

MILEY, JEFFREY

PERFORMING ARTS

B.M., California State University, Northridge

MILLARD, MONICA

NURSING/ALLIED HEALTH

B.S., University of California, Santa Barbara;

A.S., Santa Barbara City College

MILLICH, STACY

BUSINSS EDUCATION

B.A., California State University, Chico;

J.D., Santa Clara University School of Law

MINTON, CORAL

PHYSICAL EDUCATION

B.A., California State University, Hayward;

M.A., California Polytechnic State University, San Luis Obispo

MINTZ, LINDA

HUMAN DEVELOPMENT

B.A., Sophia University, Japan;

M.A., Chapman University

MOLONEY, PATRICK

LIBRARY/LEARNING RESOURCES

B.A., University of California, Santa Barbara;

M.L.S., San Jose State University;

J.D., Peninsula University

MONTEATH, DOUGLAS

MATHEMATICS

B.A., University of California, Los Angeles

MORGAN TAMES, BRENDA

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., California State University, Northridge

MOUGALIAN, CATHERINE

ENGLISH AS A SECOND LANGUAGE

B.A., The Colorado College;

M.A., Monterey Institute of International Studies

MOYE, ANTHONY

PHYSICAL SCIENCES

B.A., Upsala College, New Jersey;

M.A. Ph.D., Iowa State University

MUELLER, STEPHAN

BIOLOGICAL SCIENCES

B.S., M.S., California Polytechnic State University, San Luis Obispo

MULHALL, JAMES

ENGINEERING AND TECHNOLOGY

A.A., Cuesta College

MURPHY, WILLIAM

NURSING/ALLIED HEALTH

B.A., California Polytechnic State University, San Luis Obispo;

A.S., Allan Hancock College

MURTHA, ROBERT

ENGLISH

B.S., Stanford University;

M.A., University of California, Riverside

MUSOLFF, EDWARD

PHYSICAL EDUCATION

B.A., California State University, Fresno;

M.A., San Diego State University

MYERS, KATHRYN

NURSING/ALLIED HEALTH/WORKFORCE AND

ECONOMIC DEVELOPMENT PROGRAMS

B.A., Central Michigan University

NAPOLI, MIKE

PHYSICAL EDUCATION

B.A., California State University, Chico

NASH, SUE

FINE ARTS

B.A., M.A., Ph.D., University of North Texas

NEIDHARDT, KATHERINE

SOCIAL SCIENCES

B.A., M.A., Humboldt State University

NIEBUHR, DAVID

PHYSICAL SCIENCES

B.S., California Polytechnic State University, San Luis Obispo; Ph.D., Oregon Graduate Institute

NORDHUS, LYNN

NURSING/ALLIED HEALTH

A.S., Cuesta College

NYSTROM, ROCHE

PHYSICAL EDUCATION

B.A., California State University, Fresno

O'BRIEN, JENNIFER

PHYSICAL EDUCATION

B.S., California Polytechnic State University, San Luis Obispo; M.A., University of Arizona

O'NEILL, MEGAN

BIOLOGICAL SCIENCES

B.S., M.S., California Polytechnic State University, San Luis Obispo

OLDS, ALEXIS

LANGUAGES AND COMMUNICATIONS

B.A., M.A., San Jose State University; Ph.D., University of Utah

OLIVARES ARANDA, MARIA

LANGUAGES AND COMMUNICATIONS

M.S., University of Chile

OLSON, DONALD

PHYSICAL EDUCATION

B.A., University of La Verne;

M.A., University of California, Los Angeles

ORTIZ, NORMA

BUSINESS EDUCATION/LANGUAGES AND COMMUNICATIONS

B.A., Hunter College of the City of New York;

M.A., Indiana University Bloomington;

M.Ed., University of Arkansas at Fayetteville

ORTON, PAUL

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.S., M.Ed., University of Illinois

PAGE, RANDOLPH

NURSING/ALLIED HEALTH

B.S., University of Arizona;

A.S., Regent's College, Albany, NY

PARKER, MARY

NURSING/ALLIED HEALTH

B.S., Florida State University;

M.S., University of Florida;

Ed.D., Brigham Young University

PELFREY, ROBERT

FINE ARTS

B.A., University of California, Los Angeles; M.A., California State University, Los Angeles

PELUSO, MARTA

FINE ARTS

B.A., Allegheny College, Pennsylvania; M.F.A., University of California, Davis

PENDERGAST, JAMES

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.S., Humboldt State University; M.F.A., San Jose State University

PERRIN, ROBIN

PHYSICAL EDUCATION

B.S., California Polytechnic State University, San Luis Obispo

PERRY-BOADA, AMITY

BUSINESS EDUCATION

B.A., California Polytechnic State University, Pomona

PETERS, GARY

SOCIAL SCIENCES

B.A., M.A., California Polytechnic State University, San Luis Obispo

PHIPPS, RICHARD

FINE ARTS

B.A., M.F.A., University of California, Santa Barbara

PIERCE, KERRY

BIOLOGICAL SCIENCES

B.A., M.A., Florida State University

PISCOTTY, JOSEPH

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., Statue University of New York; M.A., Saint Michael's College, Vermont

POMFRET, DAVID

PHYSICAL EDUCATION

B.A., Bucknell University, Pennsylvania; California Polytechnic State University, San Luis Obispo

PONTI, STEPHANIE

NURSING/ALLIED HEALTH

State of California Phlebotomy Certification

PORTUGES, PAUL

ENGLISH

B.A., University of California, Los Angeles;

M.A., American Film Institute;

Ph.D., University of California, Berkley

POWERS, ROBIN

ACADEMIC SUPPORT/DISABLED STUDENT PROGRAMS AND SERVICES

B.S., M.S., Kent State University, Ohio

PRITZLAFF, ROSALIE

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., San Diego State University;

M.A., William Carey International University

PRY, DANIEL

PHYSICAL EDUCATION

B.S., M.S., California Polytechnic State University, San Luis Obispo

PYLE, TRACY

BUSINESS EDUCATION

B.S., San Diego State University

QUIGLEY, CORRENE

HUMAN DEVELOPMENT

A.A., Cuesta College;

Culinary Arts Academy

RACKLEY, DAVID

PERFORMING ARTS

B.M., M.A., California State University, San Francisco

RAMEY, MARIE

FINE ARTS

B.A., M.A., California State University, Stanislaus

RANDOLPH, KAREN

NURSING/ALLIED HEALTH

A.A., Cuesta College

RAPUANO, MARY ANNE

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.S., Southern Connecticut State University;

M.A., California State University, Northridge

RATHBUN, GUY

LANGUAGES AND COMMUNICATIONS

A.A., Cuesta College

RAYBOULD RODGERS, JULIA

ENGLISH AS A SECOND LANGUAGE

B.A., Manchester Polytechnic, England;

M.A., Bosphorus University, Istanbul

RENZI, MARY

FINE ARTS

B.A., University of California, Davis

REPUCCI, DONALD

ENGINEERING AND TECHNOLOGY

B.A., Humboldt State University;

M.A., Temple University, Philadelphia

RICCOMINI, PHILLIP

HUMAN DEVELOPMENT

Culinary Institute of America, New York

RICHMOND, WILLIAM L

MATHEMATICS

B.A., University of Northern Colorado;

M.A., California State University, Los Angeles

RIDGELY, PAM

ENGINEERING AND TECHNOLOGY

B.A., Massachusetts Institute of Technology;

M.A., University of California, Berkeley

RIED, RAYMOND

ENGINEERING AND TECHNOLOGY

B.A., University of California, Santa Barbara;

B.S., California Polytechnic State University, San Luis Obispo

RIGGENBACH, KERSTIN

MATHEMATICS

B.A., California Polytechnic State University, San Luis Obispo

ROBASCIOTTI, KATHRYN

LANGUAGES AND COMMUNICATIONS

B.S., University of New Mexico

ROBICHAUD, TRACI

BUSINESS EDUCATION

Cuesta College;

California Polytechnic State University, San Luis Obispo

ROBINSON, MARSHA

ACADEMIC SUPPORT/DISABLED STUDENT

PROGRAMS AND SERVICES

B.S., M.A., California Polytechnic State University, San Luis Obispo

ROBINSON, PAULA

ACADEMIC SUPPORT/DISABLED STUDENT

PROGRAMS AND SERVICES/FINE ARTS

B.A., California State University, Fresno;

M.A., California State University, Dominquez Hills

ROBINSON, ROGER

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.S., Mankato State College, Minnesota;

M.A., California Polytechnic State University, San Luis Obispo

RODRIGUES, DANIEL

ENGINEERING AND TECHNOLOGY

B.A., California State University, Fresno

RODRIGUEZ, FRANK

ENGINEERING AND TECHNOLOGY

Moorpark College;

University of Southern California;

Ventura College;

Cuesta College

ROJAS, XELINA

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., University of Texas;

M.A., California Polytechnic State University, San Luis Obispo

RONCA, STEPHEN

BUSINESS EDUCATION

B.A., California Polytechnic State University, San Luis Obispo;

J.D., Western State University

ROOF, VIRGINIA

HUMAN DEVELOPMENT

B.A., University of California, Berkeley;

M.A., University of Illinois, Urbana-Champaign

RUNSTROM, ALISA

LANGUAGES AND COMMUNICATIONS

B.A., California Polytechnic State University, San Luis Obispo

RUPPERT, III, JOHN

ENGINEERING AND TECHNOLOGY

B.A., California State University, Long Beach

SACHS, RALPH

MATHEMATICS

B.S., University of California, Davis

SACHS, SANDY

BIOLOGICAL SCIENCES

B.A., University of California, Santa Barbara;

M.A., University of Oregon;

D.C., Palmer College of Chiropractic, Pennsylvania

SADIG, SAAD

ENGINEERING AND TECHNOLOGY

B.A., M.A., California Polytechnic State University, San Luis Obispo

SANCHEZ, DAVID

ENGINEERING AND TECHNOLOGY

B.S., California State University, Fresno;

M.A., California Polytechnic State University, San Luis Obispo

SANDERS BROWN, TERI

FINE ARTS

B.A., California State University, Northridge;

M.A., The Claremont Graduate School

SARBECK, DAVID

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.S., California Polytechnic State University, San Luis Obispo; M.A., Chapman University

SATTERWHITE, ROBERT

MATHEMATICS

B.S., University of California, Irvine;

M.A., University of Santa Barbara

SCHEIDERER, RANDY

ENGINEERING AND TECHNOLOGY

B.A., Northern California Bible College;

M.A., Fuller Seminary

SCHICKER, LISA

BIOLOGICAL SCIENCES

B.A., Hiram College, Ohio;

M.A., North Carolina State University

SCHLANSER, DEBORAH

HUMAN DEVELOPMENT

B.S., California Polytechnic State University, San Luis Obispo; M.S., University of Southern California

SCHMITT, PAUL

PHYSICAL EDUCATION

B.A., Kutztown University, Pennsylvania;

M.S., California Polytechnic State University, San Luis Obispo

SCHNOOR, GAIL

LANGUAGES AND COMMUNICATIONS

B.A., M.A., California State University, Los Angeles

SCHOLL, SUSAN

BUSINESS EDUCATION

B.A., University of Wisconsin-Stout

SCHROEDER, FERDIE

PHYSICAL SCIENCES

B.S., University of California, Berkley;

M.A., San Francisco State University;

Ph.D., McMaster University, Hamilton, ON Canada

SCHUBERT, JILL

BUSINESS EDUCATION

B.A., University of California, Santa Cruz;

M.A., Claremont Graduate University

SCHULER, PETER

PHYSICAL EDUCATION

B.A., Pepperdine University

SCHULTZ, LAURA

NURSING/ALLIED HEALTH

A.S., Cuesta College;

B.A., California Polytechnic State University, San Luis Obispo

SCHWIND, WENDY

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., Biola University

SCOTT, DAVID

FINE ARTS

A.A., San Bernardino Valley College

SCOTT, PATRICK

SOCIAL SCIENCES

B.A., University of Idaho;

M.A., Ph.D., University of Chicago

SCOVIL, TRACY

ENGLISH

B.S., California Polytechnic State University, San Luis Obispo;

B.A., California State University;

M.A., University of Dayton, Ohio

SEILER, NANCY

ENGLISH AS A SECOND LANGUAGE

B.A., California Polytechnic State University, San Luis Obispo; M.A., School for International Training

SHAW, SAUNDERS

FINE ARTS

B.A., Chapman College;

M.F.A., California College of Arts and History

SHERR, ELAINE

ENGLISH

B.S., Southwest Missouri State University;

M.A., California Polytechnic State University, San Luis Obispo

SHORT, RICHARD

NURSING/ALLIED HEALTH

University of Kentucky;

American River College

SILVERBERG, BRUCE

ENGINEERING AND TECHNOLOGY

B.A., Dickinson College, Pennsylvania;

B.Arch., Boston Architectural Center;

M.S., Columbia University, New York

SIMOES, PRISCILLA

BUSINESS EDUCATION

B.S., University of San Francisco;

M.S., Golden Gate University

SIMONEAU, PATRICK

NURSING /ALLIED HEALTH

A.S., Cuesta College

SIMS, MARK

ENGINEERING AND TECHNOLOGY

Pennsylvania State University College of Engineering

SINE, ELIZABETH

SOCIAL SCIENCES

B.A., University of California, Santa Barbara;

M.A., Pepperdine University, Mailbu

SMITH, ELEANOR

NURSING/ALLIED HEALTH

B.S.N., California State University, San Bernardino

SMITH SCRUGGS, JUDY

MATHEMATICS

B.A., M.A., San Diego State University

SNELL, KEITH

PERFORMING ARTS

B.A., California State University, Northridge;

M.A., California State University, Long Beach

SOLIS, YOLANDA

LANGUAGES AND COMMUNICATIONS

B.A., California Polytechnic State University, San Luis Obispo;

M.A., University of California, Santa Barbara

SOUTHARD, SUSAN

PHYSICAL EDUCATION

B.A., California Institute of the Arts

SPADA, JENNIFER

WORKFORCE AND ECONOMIC DEVELOPMENT

PROGRAMS

B.A., California State University, San Jose

SPEIDEL, MARY

LEARNING RESOURCES

B.S., California Polytechnic State University, San Luis Obispo;

M.S., University of Pittsburgh

ST. JOHN, LESLIE

ENGLISH

B.A., University of Arkansas;

M.A., Purdue University, Lafayette, IN

STANFORD, EVELYN

SOCIAL SCIENCES

B.A., Ohio State University;

M.A., San Jose State University

STEIN, JEFF

WORKFORCE DEVELOPMENT PROJECTS

B.A., B.S., M.A., California State University, Northridge

STEINBERG, ELIZABETH

HUMAN DEVELOPMENT

B.S., University of Wisconsin, Madison

STEINER, LYNN

ENGLISH

B.S., University of Wisconsin, Madison;

M.A., Northeastern Illinois University

STERN, STANLEY

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., M.F.A., Brooklyn College, New York; Ph.D., University of California, Los Angeles

STORK, GIL

MATHEMATICS

B.A., M.A., California Polytechnic State University, San Luis Obispo;

Ed.D., Brigham Young University, Utah

STROUD, WILLIAM

ENGINEERING AND TECHNOLOGY

B.S., California Polytechnic State University, San Luis Obispo

STURAS, JONAS

ENGINEERING AND TECHNOLOGY

B.A., M.A., Kent State University, Ohio

SUTCLIFFE, LESLIE

FINE ARTS

B.A., University of California, Irvine;

M.A., California State University, Fullerton

SWEARINGEN, DON

ENGINEERING AND TECHNOLOGY

B.A., Oklahoma State University, Oklahoma City;

M.A., University of Illinois at Urbana - Champaign

SWEARINGEN, INGA

PERFORMING ARTS

B.A., California Polytechnic State University, San Luis Obispo; M.M.P., Florida State University

SWIFT, CARLA

LANGUAGES AND COMMUNICATIONS

B.A., M.A., California State University, Northridge

TARANTINO, CASSANDRA

PERFORMING ARTS

B.A., Westmont College;

M.M., California State University, Northridge

TARICA, RON

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.S., Illinois Institute of Technology;

M.S., Ph.D., Northwestern University, Illinois

THEUMER, KATHRIN

LANGUAGES AND COMMUNICATIONS

B.A., California Polytechnic State University, San Luis Obispo; M.A., University of Nevada

THOMPSON, CHRISTOPHER

PHYSICAL EDUCATION

B.A., University of California, Davis;

M.A., University of San Francisco

TIBSTRA, ROBERT

BIOLOGICAL SCIENCES

B.A., M.A., California State University, Fresno

TICE, KIRK

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., California State University, Long Beach

TONE, BOBBI

HUMAN DEVELOPMENT

A.A., Cuyahoga College, Cleveland, OH;

A.S., Cuesta College

VALLE, PHILIP

PERFORMING ARTS

B.A., University of Wisconsin;

M.A., Arizona State University

VAN FLEET, JUDY

MATHEMATICS

B.A., M.A., California Polytechnic State University, San Luis Obispo

VAN MEEL, LESLIE ANNE

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., California Polytechnic State University, San Luis Obispo;

A.A., Cuesta College;

A.A., Heald College School of Business

VANDERZWAAG, CRAIG

NURSING/ALLIED HEALTH

California Polytechnic State University, San Luis Obispo

VASQUES, JULIE

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., Sonoma State University;

M.S., San Francisco State University

VICKREY, WALT

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

A.A., San Joaquin Delta College;

B.A., Bellevue University

VINKE, DAVID

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., California State University, San Bernardino

VOELKER, KURT

BUSINESS EDUCATION

B.A., California State University, Bakersfield;

M.A., California Polytechnic State University, San Luis Obispo

VOLLE, DONALD

MATHEMATICS

B.A., Westmont College

VOSS, DARRELL

PERFORMING ARTS

B.A., California Polytechnic State University, San Luis Obispo

WAGONER, WENDY

LANGUAGES AND COMMUNICATIONS

B.A., California State University, Fresno

WALLACE, JAMES

BUSINESS EDUCATION

B.S., California Polytechnic State University, San Luis Obispo

WALLICK, JOSEPH

PHYSICAL EDUCATION

A.A., Cabrillo College;

B.A., M.P.H., San Jose State University

WALTERS, III, WILLIAM

ENGLISH

B.A., Auburn University, Alabama;

M.A., California Polytechnic State University, San Luis Obispo

WARD, JANIS

LANGUAGES AND COMMUNICATIONS

B.S., B.A., M.A., California Polytechnic State University, San Luis Obispo;

J.D., Santa Barbara College of Law

WARD, KEN

PHYSICAL SCIENCES

B.S., M.A., M.S., California Polytechnic State University, San Luis Obispo

WAY, THOMAS

NURSING/ALLIED HEALTH

Mt. San Antonio College

WEARE, HEATHER

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., University of South Carolina at Spartanburg;

M.A., California Polytechnic State University, San Luis Obispo; J.D., Santa Clara University School of Law

WEST, BROOKE

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.S., California Polytechnic State University, San Luis Obispo

WEYEL, CAROLYN

STUDENT DEVELOPMENT AND ACTIVITIES

B.A., M.A., California Polytechnic State University, San Luis Obispo

WHALEN, TOM

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.A., University of California, Berkley

WHITTEN, MARA

WORKFORCE AND ECONOMIC DEVELOPMENT PROGRAMS

B.S., California Polytechnic State University;

A.A., Cuesta

WIEBE, SARAH

ENGLISH

B.A., M.A., University of California, Fresno

WILLIAMS, DENNIS

BUSINESS EDUCATION

B.A., California State University, Fullerton;

M.B.A., California State University, Stanislaus;

D.B.A., Golden Gate University, San Francisco

WILLIAMS, KATHLEEN

HUMAN DEVELOPMENT

B.S., California Polytechnic State University

WILSHUSEN, CYNTHIA

BUSINESS EDUCATION

A.S., Cuesta College;

B.A., California Polytechnic State University, San Luis Obispo;

M.A., University of Phoenix

WILSON, BILL

ENGINEERING AND TECHNOLOGY

B.A., California State University, Chico

WILSON, CYNTHIA

ENGLISH AS A SECOND LANGUAGE

B.A., California Polytechnic State University, San Luis Obispo

WILSON, JONATHAN

SOCIAL SCIENCES

B.S., M.S., Illinois State University

WILSON, ROBERT

PHYSICAL EDUCATION

B.A., California State University, Fresno;

M.A., California Polytechnic State University, San Luis Obispo

WIMER, KEITH

ACADEMIC SUPPORT/DISABLES STUDENT

PROGRAMS AND SERVICES

B.A., Fresno State University;

M.A., California Polytechnic State University, San Luis Obispo

WINDSOR, ALOHA

ENGLISH

B.A., University of Arizona;

M.A., University of Hawaii at Manoa;

M.A., University of California, Santa Barbara

WISHART, PAULINE

SOCIAL SCIENCES

B.A., California State University, Sacramento;

M.A., University of California, Santa Barbara

WOLF, ANNE

HUMAN DEVELOPMENT

B.A., California Polytechnic State University, San Luis Obispo

WOODS, ANNE

MATHEMATICS

B.A., M.A., University of North Dakota

WOODSON, BONNIE

BUSINESS EDUCATION

B.A., University of the Redlands;

M.A., California Polytechnic State University, San Luis Obispo;

Ph.D., Pepperdine University

WULFECK, DAVID

FINE ARTS

B.A. California State University, Northridge

WULFECK, SUSAN

FINE ARTS

B.F.A., University of Illinois at Urbana - Champaign;

M.F.A., University of California, Los Angeles

YIN, MARGARIDA

ENGINEERING AND TECHNOLOGY

B.A., University of Mackenzie, Brazil;

M.A., University of California, Berkeley

YOUNG, SHERILYN

HUMAN DEVELOPMENT

B.A., University of California, Santa Barbara;

M.A., Antioch University, Santa Barbara

ZANOLI, HELEN

ENGINEERING AND TECHNOLOGY

B.A., California Polytechnic State University, San Luis Obispo

ZEBE, BONNIE

ACADEMIC SUPPORT/DISABLED STUDENT PROGRAMS AND SERVICES

B.A., Southern Oregon State College;

M.A., California Polytechnic State University, San Luis Obispo

ZEBE, ERIC

ENGINEERING AND TECHNOLOGY

Cuesta College

MANAGEMENT

BELL, TRUDY (2000)

DIRECTOR, BOOKSTORE

Ventura City College;

California Polytechnic State University, San Luis Obispo

BENNIE, ROANNA (2005)

DEAN OF STUDENT LEARNING, HUMANITIES

B.A., Montana State University;

M.A., California State University, Northridge

CARTNAL, RYAN (1994)

DIRECTOR, INSTITUTIONAL RESEARCH AND ASSESSMENT

B.A., Occidental College; Los Angeles;

M.A., California State University Bakersfield

CHAMBERS, JOY (1998)

INTERIM DEAN OF STUDENTS; DIRECTOR, ADMISSIONS AND RECORDS

B.S., M.A., California Polytechnic State University, San Luis Obispo

CRAWFORD, ROBIN (1996)

DIRECTOR, FINANCIAL AID

B.A., M.A., California Polytechnic State University, San Luis Obispo

CURIEL, FRANCISCO (1996)

DIRECTOR, EXTENDED OPPORTUNITY PROGRAMS AND SERVICES

B.A., Sonoma State University;

M.A., California Polytechnic State University, San Luis Obispo

DOMINGUEZ, ISRAEL (2007)

SMALL BUSINESS DEVELOPMENT CENTER

B.S., California Polytechnic State University, San Luis Obispo; M.B.A., University of La Verne, San Luis Obispo

DOWELL, DAVID (1995)

DIRECTOR, LIBRARY/LEARNING RESOURCES AND DISTANCE EDUCATION

B.A., Oklahoma Baptist University;

A.M., M.S., University of Illinois at Urbana-Champaign;

Ph.D., University of North Carolina, Chapel Hill

GREEN, CHRISTOPHER (2002)

DIRECTOR, FISCAL SERVICES

B.S., California Polytechnic State University: San Luis Obispo;

GREEN, MATTHEW (2002)

DIRECTOR, WORKFORCE ECONOMIC

DEVELOPMENT PROGRAMS

B.A., University of California Santa Barbara;

M.A., University of California Davis

GUNSAULUS, STEPHAN (2007) DIRECTOR, MARKETING AND COMMUNICATION

A.A., Cuesta College

HARRIS, LINDA (1999)

INTERIM DIRECTOR, NURSING/ALLIED HEALTH

B.S.N., California State University, Long Beach;

M.S.N., California State University, Dominguez Hills

HOUSE, JANICE (1990)

DIRECTOR, COMPUTER SERVICES

B.S., California Polytechnic State University, San Luis Obispo

LORIA, ANNETTE (2006)

EXECUTIVE DIRECTOR HUMAN RESOURCES AND LABOR RELATIONS

B.A., M.A., California Polytechnic State University - Pomona

MADULI, EDRALIN (2001)

INTERIM SUPERINTENDENT/ PRESIDENT

B.S., California Polytechnic State University, San Luis Obispo;

M.S., University of Oklahoma;

M.B.A., Golden Gate University

MARIUCCI, ROBERT (2001)

DIRECTOR, ATHLETICS

B.S., M.A., Northern Michigan University

MCAUSTIN, MICHELE (1990)

INTERIM DEAN OF STUDENT LEARNING, SCIENCES, MATHEMATICS, NURSING AND PHYSICAL **EDUCATION**

B.S., M.A., California Polytechnic State University, San Luis Obispo

MCLAUGHLIN, SANDEE (1986)

INTERIM ASSISTANT SUPERINTENDENT/VICE PRESIDENT, STUDENT SUPPORT, NORTH COUNTY CAMPUS AND SOUTH COUNTY CENTERS

B.A., University of California, Santa Barbara;

M.S., California Polytechnic State University, San Luis Obispo

MERZON, ALLISON (1996)

INTERIM DEAN OF STUDENT LEARNING WORKFORCE AND ECONOMIC DEVELOPMENT

B.A., University of California, Davis;

M.A., California Polytechnic State University, San Luis Obispo

MUNOZ, CANDELARIO (1989)

DIRECTOR, COUNSELING SERVICES

B.A., Loyola University;

M.A., Loyola Marymount University

REECE, TERRY (2001)

DIRECTOR, MAINTENANCE OPERATIONS AND **GROUNDS**

Cuesta College

SCHWAB, PATRICK (2004)

DIRECTOR ACADEMIC SUPPORT/DSPS

B.S., Portland State University, Oregon;

M.A., California State University, Los Angeles;

Ed.D., Oregon State University

SOMMER, TONI (1998)

INTERIM ASSISTANT SUPERINTENDENT/VICE PRESIDENT, ADMINISTRATIVE SERVICES

B.A., University of Hawaii, Honolulu;

M.B.A., Chaminade University of Honolulu, Hawaii

STEPHENS, JUNE (2005)

EXECUTIVE DIRECTOR, FOUNDATION/

INSTITUTIONAL ADVANCEMENT

B.S., M.A., University of Redlands

URQUHART TACKET, KAREN (2004)

DIRECTOR, FOUNDATION PROGRAMS

B.S., M.S., California Polytechnic State University, San Luis Obispo

ZARYCKA, MARYANNE (1999)

DIRECTOR, GENERAL SERVICES

A.A., Cuesta College;

B.A., Columbia College

VACANT

DIRECTOR, PROFESSIONAL DEVELOPMENT

VACANT

DIRECTOR, ADMISSIONS AND RECORDS

VACANT

DIRECTOR, PUBLIC SAFETY

VACANT

ASSISTANT SUPERINTENDENT/VICE PRESIDENT, STUDENT LEARNING

VACANT

DIRECTOR, FACILITIES PLANNING AND CONSTRUCTION

2007 - 2008 Catalog

INDEX

A

Academic Calendar
Academic Honesty
Academic Honor List
Academic Probation and Dismissal
Academic Renewal Regulations
Academic Skills Courses
Academic Success Workshops
Academic Support Lab40
Academic Support40
Accreditation
Adding Courses
Admissions 9
Advanced Placement Examination
Advisory Committees
Agricultural Technology Advisory Committee
Agricultural Technology, Admissions Requirement
Agriculture Technology Courses
Allied Health Advisory Committee
Alpha Gamma Sigma (AGS) Honor Society22
Anthropology Courses
Architecture Advisory Committee
Architecture Courses
Art Courses
Articulation Agreements
ASCC Student ID Card Fee
Assessment Testing
ASSIST.org
Associate Degree Application53
Associate Degree Requirements53
Associated Students of Cuesta College (ASCC)
Astronomy Courses
Athletics, Intercollegiate
Attendance
Auditing
Authority of Instructor
Automotive Technology Advisory Committee
Automotive Technology Courses
67
В
Biology Courses
Bookstore41
Broadcast Communications Advisory Committee
Broadcast Communications Courses
Business Administration Advisory Committee
Business Courses
C
Calendar, Academic4 California Highway Patrol Academy and Approved Sheriff's

CAN: The California Articulation Number System	
Career Center	
Career Connections (Job Placement Center)	
Career Programs	
Catalog Rights	
Certificate of Completion	
Certificate of Financial Responsibility	
Certificate of Proficiency	
Change of Rules and Regulations	26
Chemistry Courses	133
Child Care see Children's Centers	
Children's Centers	
Classification of Students	
College Level Examination Program (CLEP)	61
Community Programs(GAOA)	42
Computer Applications/Office Administration (CAOA)	210
Advisory Committee	
Computer Applications/Office Administration Courses	
Computer Information Systems Advisory Committee	
Computer Information Systems Courses	
Construction Technology Advisory Committee	
Construction Technology Courses	
Continuing Education Units	
Contract with Cuesta College	
Cooperative Agencies and Resources for Education (CARE)	
Cooperative Work Experience Advisory Committee	
Cooperative Educational Work Experience Program	
Counseling Services	
Counseling, Specialized and Targeted	
Course, Adding	
Course, Dropping	
Course Repetition	
Course Repetition, Restrictions	
Courses	21
Academic Skills	112
Agriculture Technology	
Anthropology	
Architecture	
Art	
Astronomy	
Automotive Technology	123
Biology	125
Broadcast Communications	129
Business	
Chemistry	
Computer Applications/Office Administration	
Computer Information Systems	
Construction Technology	
Counseling	
Criminal Justice	
Culinary Arts Courses	
Dance	
Drama	
Early Childhood Education	
Economics	
Educational Services	
Electronics Technology	
Emergency Medical Services	
Emeritus College	
Engineering	
English	

Ш	,
$\overline{}$	1
Ц	
(T:	9
Ľ	1
•	J

166	Disabled Student Programs & Services (DSPS)	
168	Advisory Committee	217
170	Disabled Student Programs and Services (DSPS)	42
172	Dropping Courses	24
	f C	
	C	
		
	Early Alert	27
	Early Childhood Education (ECE) Advisory Committee	219
		1))
		212
188		
192		
192		
	•	
197		
	English Second Language Courses	166
	Enrollment Fee	16
	Evaluations, Waivers and Substitutions	59
	Evening Classes	7
		217
	Action y Committee	
	r	
204	H	
205	•	
205	Faculty Directory	224
206		
		11
		10
	· ·	
	Fee Payment Policy	17
	Fees	15
146		
	•	
148		
	Foundation, Cuesta College	221
	Free Speech Areas	33
65	French Courses	171
		Advisory Committee 170

G	L
Geography Courses	Leadership Courses
Geology Courses	Leadership Studies Programs47
German Courses	Legal Courses
Grade Changes	Libraries
Grades	Library Fines
Grades, Course	Library/Information Technology Advisory Committee219
Grading Policies	Library/Information Technology Courses
Grading, Credit/No Credit	Licensed Vocational Nursing Courses
Graduating with High Honors	List of Degrees and Certificates62
Graduating with Honors	Local High School Outreach
Graphic Design Advisory Committee219	Location, College5
Grievance Procedure, Student	
Н	M
L L	Maintenance Allowance for Students from Modoc and Mono
Health Education Courses	Counties
Health Fee	Management, Directory
Health Services	Master Chorale Advisory Committee
High School Enrichment Students	Math Lab
History Courses	Mathematics Courses
History, College6	Matriculation9
Holds, Restricting Student Service	Medical Assisting Courses
Honor List, Academic	Military Withdrawal24
Honor Society, Alpha Gamma Sigma (AGS)22	Minors As Special Part-time Students11
Honors, Graduating with High22	Mission Statement5
Honors, Graduating with22	Music Courses
Hospitality Advisory Committee	
Hospitality Courses	. .
Humanities Courses	N
т	Non-credit Classes
1	Non-Degree Applicable Units59
_	Nondiscrimination in District/College Programs27
I-2012	Non-Resident Student
Independent Studies	Non-Resident Tuition
Institute for Professional Development	Nursing Assistant Courses
Instructional Division Chairs and Directors52	Nursing Registered Associate Degree Courses
Intercollegiate Athletics	Nutrition Courses
Interior Design Advisory Committee	
Interior Design Courses	
International Students	
International Students, Certificate of Financial Responsibility11	U
International Students, Health Certification and Insurance14	- m
Intersegmental General Education	Official Transcripts
Transfer Curriculum (IGETC)	Online Courses
	Open Classes
т	Open Enrollment Policy9
J	D
Job Placement Center see Career Connections 41 Journalism Courses 178	I
Journalism Courses	Paralegal Advisory Committee
	Paralegal Courses

T

PE Activity Courses	198	Restriction on Course Repetition	21
PE Athletics Courses		Rules and Regulations, Change of	
PE Theory Courses	201		
Physical Ścience Courses			
Physics Courses		C	
Policies, Grading		J	
Policy			
Academic Honesty	32	Scholastic Acknowledgments	22
Authority of Instructor		Senior Advisory Group for Education (SAGE)	
Fee Payment	17	Advisory Committee	
Free Speech Areas		Service Animals	
Nondiscrimination in District/College Programs	27	Sexual Assault	
Priority Registration	23	Sexual Harassment	
Refund	18	Sign Language Courses	
Service Animals	36	Small Business Development Center	
Sexual Assault	31	Small Business Development Center Advisory Committee	
Sexual Harassment	27	Smoking/Nonsmoking Policy	
Smoking/Nonsmoking	39	Sociology Courses	
Speakers and Political Events Not Sponsored		Spanish Courses	206
by Student Organizations	33	Speakers and Political Events Not Sponsored by	22
Speech and Advocacy	33	Student Organizations	
Speech, Time, Place, and Manner	33	Speech and Advocacy	
Standard of Conduct	31	Speech Courses	
Student Code of Conduct	31	Speech: Time, Place, and Manner Policy	
Student Code of Conduct, Nursing Program	35	Standard of Conduct	
Student Complaint Due Process	27	Student Activities	
Student Computer Technology Access Agreement	32	Student Center Fee	
Student Discipline		Student Center	
Student Grievance Procedure		Student Code of Conduct	31
Student Organizations		Student Code of Conduct for Students in Associate Degree	25
Student Responsibility	26	Nursing Program	
Political Science Courses		Student Completion and Transfer Rates	
Prerequisites and Corequisites		Student Computer Technology Access Agreement	
Priority Registration Policy			
Probation and Dismissal, Academic		Student Discipline Student Educational Plan (SEP)	
Probation and Dismissal, Progress		Student Educational Fian (SEF)	
Programs with Additional Admissions Requirements		Student Grievance Procedure	
Progress Probation and Dismissal		Student Life & Leadership	
Psychiatric Technician Courses		Student Life & Leadership Student Life and Activities/Leadership Studies	
Psychiatric Technician, Admissions Requirements		Student Organizations Policy	
Psychology Courses	204	Student Organizations Toney Student Organizations	
		Student Policies	
D		Student Program and Services	
K		Student Representation Fee	
1		Student Responsibility	
Real Estate Courses	205	Students, Classification of	
Records and Grading Policies		Summer Session	
Refund Policy		ourmer occoron	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Refunds for Registration Fee Overpayments			
Refunds		T	
Registered Nursing Advisory Committee		1	
Registered Nursing, Admissions Requirements		_	
Registration Fees		Tech Prep Advisory Committee	217
Registration		Tech Prep	61
Registration, Priority Policy		Test of English as a Foreign Language (TOEFL)	
Release of Information		Testing, Assessment	
Remedial Course Work Limitation		Transcripts	
Requirements for Associate in Arts or Associate in	20	Transcripts, International Student Academic Records	11
Science Degree	53	Transcripts, Non-Native Transcript Evaluation	
Residency Requirement		Transcripts, Official	
Restricting Student Service - Holds		Transfer Admission Agreements	48
J		Transfer Center	48

2007 - 2008 Catalog

Fransfer to the California State University (CSU) System102
Fransfer to the University of California (UC) System107
Fransfer/Career Services48
Fransferring to California Polytechnic State University

U

Units from Non-Accredited Institutions	59
Units Not Used Toward Degrees/Certificates	
Unlawful Discrimination Grievance Procedures	
Upper Division Course Work	59

V

Veterans	50
Vocational Education Advisory Committees	218
Vocational ESL Courses	

W

220
7
220
209
210
9
11
24
210
50
217
40

