AFRICAN-AMERICAN STUDIES

(AFRAM)
Style Sheet
The AA degree will be awarded upon completion of the major course requirements listed below and the General Education requirements for the Associate in Arts Degree listed in the Degrees, Programs & Transfer Requirements section of this Catalog.
· DENTL 251, Overview of the Dental Assisting Profession

· DENTL 348AB, Dental Terminology

· BUS 230D-F, Keyboarding

· CIS 205, Computer Literacy
AA Degree Options or Certificates of Completion Headers:
Degree Major Requirements:

Dept/No.
Title
Units

AFRAM 30
African-American History: Africa to 1865
3

ENGL 31
African-American Literature
3

SOC 5
Sociology of Minority Groups
 3

Total Required Units:
18

AFRAM 5

The African-American Family in the United States

3 units, 3 hours lecture

Acceptable for credit: CSU, UC

The African-American family from Africa to America: Emphasis on male-female relationships and major obstacles to African-American family growth and development in the United States. 2203.01

ANTHROPOLOGY

(ANTHR)

Degree Major/Certificate Requirements:
Degree Major Requirements:
Dept/No.
Title
Units

ANTHR 1
Introduction to Physical Anthropology
3

ANTHR 2
Introduction to Archaeology/
Prehistory
3

Plus nine (9) units selected from the following:

ANTHR 5
American Indian History and
Culture (3)

ART 8A
Ethnic Arts of Middle America (3)

48 or 49 with approval of division
dean
 9

Total Required Units:
18
AMECH 204ABCD
Ethnic Arts of Middle America
3

Total Required Units:
18

Group 1

Select at least one course from each of the following areas.
Basic or Intermediate Design

Color Dynamics

Total Required Units (Minimum):
35
Recommended:

AFRAM 10, Sociology of African-Americans (3)

AFRAM 12, Psychology of African-American (3)

For Associate Degree General Education requirements, refer to page 75.

*Course is cross listed. Students will receive credit for one course only.

+A higher level English or Math class may be substituted for this course
**ATECH 11 is a prerequisite for ATECH 24. ATECH 11 and ATECH 12 are

*+Not open for credit to students who have completed Nutr 31 at Laney College.

***Not open for credit to students who have completed Nutr 31 at Laney College.
++Not open for credit to students who have completed Nutr 31 at Laney College.

*++Not open for credit to students who have completed Nutr 31 at Laney College.

 *When the Accounting major is applied to the Associate Degree, these additional courses are required.

 **Math 201 or 210ABCD or a more advanced Math course may be substituted for Bus 202.

***Engl 1A or 201A or 201B may be substituted for Bus 201.

 +Course may be applied to Associate Degree General Education requirement.

For Associate Degree General Education requirements, refer to page 75.

Engine Performance
Engine Performance

Engine Performance
ADMINISTRATION OF JUSTICE

(ADJUS)

The Administration of Justice program serves those who wish to train for a career in a field associated with the administration of criminal justice, those who wish to prepare for transfer to a four-year institution, and those who are currently employed in an Administration of Justice agency and who seek training for career advancement.

There are two majors in the Administration of Justice program, Police Science and Corrections, both of which are offered for the Associate degree and the certificate. To qualify for the AA degree in either major, students must satisfactorily complete the Major course requirements with grade "C" or better in each course. A Certificate of Completion will be awarded upon satisfactory completion of the minimum 30-32 units specified for the degree major (excluding the 9 additional units also required for the major). The Associate degree programs may be completed in four semesters, while the certificate programs may be completed in two semesters.
POLICE SCIENCE
The Police Science major provides practical and technical instruction to meet the requirements of law enforcement agencies at the local, state, and federal levels. The program is designed for men and women who are interested in careers as a law enforcement officer with responsibilities of ensuring the security of human rights and maintaining social order according to the democratic system. Some responsibilities of law enforcement officers include enforcing laws and detecting and arresting violators of the law, crime prevention, and protecting life and property.

Certificate of Completion Requirements:
Dept/No.
Title
Units

ADJUS 21
Introduction to Administration of Justice
3

ADJUS 22
Concepts of Criminal Law
3

ADJUS 23
Principles and Procedures of the Justice
System
3

ADJUS 24
Legal Aspects of Evidence
3

ADJUS 25
Community Relations
3

ENGL 201A*
Preparation for Composition and
Reading (4)

or

ENGL 1A
Composition and Reading (4)
4

ENGL 201B*
Preparation for Composition and
Reading (4)

or

ENGL 1B
Composition and Reading (4)
4

HLTED 1
Exploring Health Issues
3

PSYCH 1A
Introduction to General Psychology (3)

or

PSYCH 10
Psychology and Life: Basic Principles (3)
3

SOC 1
Introduction to Sociology (3)

or

SOC 2
Social Problems (3)
 3

Total Required Units for Certificate:
32

Degree Major Requirements:
Dept/No.
Title
Units

Certificate Course Requirements:
32

Select a minimum of 9 units from the following:

ADJUS 51
Juvenile Law and Procedure (3)

ADJUS 52
Traffic Control and the Law (3)

ADJUS 53
Criminal Identification (3)

ADJUS 56
Criminal Investigation (3)

ADJUS 57
Report Writing for Public Safety
Personnel (2)

ADJUS 59
Patrol Procedures (3)

ADJUS 60
Police Administration (3)

ADJUS 63
Introduction to Corrections (3)

COSER 10
Community Resources and Social
Policy (3)

COSER 16A
Communication: Theory and
Practice (2-3)

COSER 16B
Communication: Families in Crisis (3)

COSER 24
Human Development (3)

COSER 41
Substance Abuse and the Law (3)
 9

Total Required Units for Degree Major:
41
*Engl 201A and 201B are not transferable; Engl 1A and 1B are required for transfer.
Recommended:

Afram 10, Sociology of African-Americans (3)

Afram 12, Psychology of African-American (3)

Afram 16, Administration of Criminal Justice and Minority Communities (3)

Afram 19, Racism in America (3-4)

or

M/Lat 6, Racism in America (3-4)

Afram 32, African-American History: 1945 to Present (3-4)

Comm 20, Interpersonal Communication Skills (3)

Comm 45, Public Speaking (3)

CORRECTIONS
The Corrections major provides preparatory instruction necessary for persons who wish entry into four-year institutions for careers as Correctional Officers, Counselors or Probation and Parole Officers with federal, state, and county agencies. Entry-level employment may be available after satisfactory completion of the Associate degree or Certificate requirements.

Certificate of Completion Requirements:
Dept/No.
Title
Units

ADJUS 21
Introduction to Administration of Justice
3

ADJUS 22
Concepts of Criminal Law
3

ADJUS 23
Principles and Procedures of the Justice
System
3

ADJUS 24
Legal Aspects of Evidence
3

ADJUS 25
Community Relations
3

ADJUS 63
Introduction to Corrections
3

ENGL 201A*
Preparation for Composition and
Reading (4)

or

ENGL 1A
Composition and Reading (4)
4

ENGL 201B*
Preparation for Composition and
Reading (4)

or

ENGL 1B
Composition and Reading (4)
4

PSYCH 1A
Introduction to General Psychology (3)

or

PSYCH 10
Psychology and Life: Basic Principles (3)
3

SOC 1
Introduction to Sociology (3)

or

SOC 2
Social Problems (3)
 3

Total Required Units for Certificate:
32

Degree Major Requirements:
Dept/No.
Title
Units

Certificate Course Requirements:
32

Select a minimum of 9 units from the following:

ADJUS 51
Juvenile Law and Procedure (3)

ADJUS 56
Criminal Investigation (3)

COSER 10
Community Resources and Social
Policy (3)

COSER 16A
Communication: Theory and
Practice (2-3)

COSER 16B
Communication: Families in Crisis (3)

COSER 22
Social Psychology of Substance
Abuse (3)

COSER 24
Human Development (3)

COSER 41
Substance Abuse and the Law (3)

COSER 42
Counseling Skills and Substance
Abuse (3)
 9

Total Required Units for Degree Major:
41

*Note: Engl 201A and 201B are not transferable; Engl 1A and 1B are required for transfer.
Recommended:

Afram 10, Sociology of African-Americans (3)

Afram 12, Psychology of African-Americans (3)

Afram 16, Administration of Criminal Justice and Minority Communities (3)

Afram 19, Racism in America (3-4)

or

M/Lat 6, Racism in America (3-4)

Afram 32, African-American History: 1945 to Present (3-4)

Comm 20, Interpersonal Communication Skills (3)

Comm 45, Public Speaking (3)

ADJUS 21
Introduction to Administration of Justice

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU, UC

(CAN AJ 2)
History and philosophy of administration of justice in America: Recapitulation of system; identification of various subsystems; role expectations and their interrelationships; theories of crime, punishment, and rehabilitation; ethics; and education and training for professionalism. 2105.00
AA/AS area 2
ADJUS 22

Concepts of Criminal Law

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU, UC

(CAN AJ 4)
Historical development and philosophy of law and constitutional provisions: Classification of crime, legal research, study of case law, and concepts of law as a social force. 2105.00

AA/AS area 2
ADJUS 23

Principles and Procedures of the Justice System

3 units, 3 hours lecture (GR)
Recommended preparation: Adjus 21
Acceptable for credit: CSU

Study of the role and responsibilities of each segment within the administration of justice system: Law enforcement, judicial, and corrections systems; past and contemporary analysis of subsystem procedures from initial entry to final disposition, and the relationship each segment maintains with its system members. 2105.00

ADJUS 24

Legal Aspects of Evidence

3 units, 3 hours lecture (GR)
Recommended preparation: Adjus 21

Acceptable for credit: CSU

(CAN AJ 6)
Origin, development, philosophy and constitutional basis of evidence: Constitutional and procedural considerations affecting arrest, search and seizure; kinds and degrees of evidence and rules governing admissibility; and judicial decisions interpreting individual rights and case studies. 2105.00

ADJUS 25

Community Relations

3 units, 3 hours lecture (GR)
Recommended preparation: Adjus 21

Acceptable for credit: CSU, UC

Survey of relationship between the criminal justice system and the community: Causal and symptomatic aspects of community misunderstanding, misinformation, prejudice, one‑sidedness and mistrust. Emphasis on possibilities for change. 2105.00

AA/AS area 2
ADJUS 48NA-TZ

Selected Topics in Administration of Justice

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2105.00

ADJUS 49

Independent Study in Administration of Justice

.5‑5 units (GR)
Course study under this section may be repeated three times.

See section on Independent Study. 2105.00

ADJUS 51

Juvenile Law and Procedure

3 units, 3 hours lecture (GR)
Recommended preparation: Adjus 21

Acceptable for credit: CSU

The history and philosophy of juvenile law and procedures in America: Assessment of juvenile court law and agencies involved in crime control, law enforcement approach to delinquency control utilizing accepted techniques of prevention, repression, investigation, and apprehension of youthful of-fenders. 2105.00

ADJUS 56

Criminal Investigation

3 units, 3 hours lecture (GR)
Recommended preparation: Adjus 21

Acceptable for credit: CSU

(CAN AJ 8)
Fundamentals and basic principles of all types of investigations: Crime scene search to locate, identify, record, collect, preserve, and transport physical evidence using scientific aids; modus operandi, sources of information, interviews and interrogation, surveillance, follow-up, technical resources, and case preparation. 2105.00
ADJUS 57

Report Writing for Public Safety Personnel
2 units, 2 hours lecture (GR or CR/NC)
Recommended preparation: Adjus 21

Acceptable for credit: CSU

Techniques of communicating facts, information and ideas effectively in a simple, clear and logical manner in various types of public-safety systems reports: Emphasis on letters, memoranda, directives, and administrative reports and summaries required in public-safety systems such as police and fire; terminology, correct English usage, and organization of information; practice experience in note taking and report writing; and presentation of testimony in court. 2199.00
ADJUS 63

Introduction to Corrections

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU

Philosophy and history of corrections from historical and theoretical point of view: Survey of various explanations for criminal behavior; functions and objectives of criminal justice system concerned with probation, institutions, and parole process as they affect offender behavior modification; court system relations to criminal offender; and modern approaches in correctional process. 2105.10

AA/AS area 2
ADJUS 110

Basic Course–Police Academy

40 units, 547 term hours lecture, 504 term hours laboratory (26 weeks) (GR)
Acceptable for credit: CSU

Techniques of law enforcement: Fundamental principles and procedures of criminal law, patrol procedures, investigation procedures, defensive and offensive tactics, use of weapons, community relations, police vehicle operations, traffic enforcement, investigation of accidents, first aid and physical conditioning for police service. 2105.50

248NA-TZ

Selected Topics in Administration of Justice

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2105.00

AFRICAN-AMERICAN STUDIES

(AFRAM)

The AA degree in African-American Studies will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements.

Degree Major Requirements:

Dept/No.
Title
Units

Group 1. Family and Society:

Select two courses from the following for a minimum of 6 units:

Afram 5
The African-American Family in the
United States (3)

Afram 8
African-American Politics (3-4)

Afram 10
Sociology of African-Americans (3)

Afram 12
Psychology of African-Americans (3)

Afram 14A
Social Psychology: African-American
Male/Female Relationships (3)

Afram 14B
Social Psychology: African-American
Male/Female Relationships (3)

Afram 16
Administration of Criminal Justice and
Minority Communities (3)

Afram 19
Racism in the United States (3)

Afram 38
Environmental Racism and Justice (3)

or

Envmt 12
Environmental Racism and Justice (3)
6
Group 2. History and Economics:

Select two courses from the following for a minimum of 6 units:

Afram 2
Minority Economic Survival (3)

Afram 30
African-American History: Africa to
1865 (3)

Afram 31
African-American History: 1865-1945 (3)

Afram 32
African-American History: 1945 to
Present (3-4)
6
Group 3. Africa and the Diaspora:

Select two courses from the following for a minimum of 6 units:

Afram 25
Classical African Civilizations (3)

Afram 27
Afro-Caribbean History, Politics, and
Culture (3)

Afram 34
Apartheid in South Africa (3)
6
Group 4. Culture and Creativity:

Select two course from the following for a minimum of 6 units:

Afram 28
Survey of Third World through Films
(3)

Afram 33
The Roots of African-American Culture
(3)

Afram 41
African-American Writers (Fiction) (3)

Afram 42
African-American Writers (Non-Fiction)
(3)

Afram 43
African-American Writers (Poetry) (3)

Afram 45
Religion and the African-American
Church in America (3)
 6

Total Required Units:
24
AFRAM 2

Minority Economic Survival

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU

Concentration on areas of the American economy that affect minorities the most: Buying and selling market, taxation, investments, minority employment, banking, and income distribution and poverty. 2203.01

AA/AS area 2, 5; CSU area D

AFRAM 5

The African-American Family in the United States

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

The African-American family from Africa to America: Emphasis on male‑female relationships and major obstacles to African-American family growth and development in the United States. 2203.01

AA/AS area 2, 5; CSU area D; IGETC area 4

AFRAM 8

African-American Politics

3-4 units, 3-4 hours lecture (GR)
Acceptable for credit: CSU, UC

Analysis and understanding of major trends and developments in the politics of African-Americans: Emphasis on African-American politicians within the two-party system. 2203.01

AA/AS area 2, 5; CSU area D; IGETC area 4

AFRAM 10

Sociology of African-Americans

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU, UC

Sociological analysis of African-American society in the United States: Political, economic, religious, and judicial systems as they affect African-Americans; emphasis on recent African-American socio-political movements. 2203.01

AA/AS area 2, 5; CSU area D; IGETC area 4

AFRAM 12

Psychology of African-Americans

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Principles of psychology as they relate to the African-American community: Selected social problems such as prejudice and desegregation, racial conflict, and deviancy in the community from an African-American perspective. 2203.01

AA/AS area 2, 5; CSU area D; IGETC area 4

AFRAM 13

Ethnic Perceptions in the Mass Media

3 units, 3 hours lecture (GR or CR/NC)
Also offered as Comm 13. Not open for credit to students who have completed or are currently enrolled in Comm 13.

Acceptable for credit: CSU, UC
Role of mass media in perceptions of race and culture: Social and psychological development of ethnic perceptions. 2203.01

AA/AS area 2, CSU area D, IGETC area 4

AFRAM 14A
Social Psychology: African-American Male/Female Relationships

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU, UC

Study and application of psychosociological concepts and research techniques exploring the dynamics of African-American male-female relationships. 2203.01

AA/AS area 2, 5; CSU area D

AFRAM 14B

Social Psychology: African-American Male/Female Relationships

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU, UC

Study of psychology of male-female communications with analysis of interpersonal phenomena. 2203.01

AA/AS area 2, 5; CSU area D

AFRAM 16

Administration of Criminal Justice and Minority Communities

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU

Overview of the criminal justice system in the United States as it affects minorities: Arrest, trial, sentencing, and treatment processes. 2203.01

AA/AS area 2, 5; CSU area D
AFRAM 19

Racism in the United States

3 units, 3 hours lecture (GR or CR/NC)
Also offered as Asame 19, M/Lat 6, and Natam 19. Not open for credit to students who have completed or are currently enrolled in Asame 19, M/Lat 6, or Natam 19.

Acceptable for credit: CSU, UC

Exploration of the development of modern racism in the United States: Economic, socio-cultural, and psychological implications; and resistances to its effects from African-American, Asian-American, Mexican and Latin-American and Native American perspectives. 2203.01

AA/AS area 2, 5; CSU area D; IGETC area 4

AFRAM 25

Classical African Civilizations

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC (pending)

History, development, and contributions of classical African civilizations of the Nile River Valley (Kush, Nubia, Egypt): Examination of the scientific contributions, social and political structures, religious philosophies, artistic techniques, and technological innovations that these civilizations have made to world culture and history from 4,000 BCE to 30 BCE. 2203.01

AA/AS area 2, 3

AFRAM 27

Afro-Caribbean History, Politics and Culture

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU, UC (pending)

Historical, economic, and cultural development of the Caribbean from Native American occupation and colonization by European nations to the struggle for sovereignty: Transformation of the region by the introduction of large-scale production in agriculture and the arrival of enslaved Africans, impact of African culture and resistance to slavery and European domination by blacks in the region, different paths to economic development in the post-emancipation years, and the role of U.S. foreign policy in the twentieth century. 2203.01

AA/AS area 2, 3

AFRAM 28

Survey of Third World through Films

3 units, 3 hours lecture (GR or CR/NC)
Also offered as M/Lat 28. Not open for credit to students who have completed or are currently enrolled in M/Lat 28.

Acceptable for credit: CSU, UC

Survey of third world people through films: Emphasis on themes related to African, Mexican/Latino, Asian, and Native American experiences in the U.S. and elsewhere; films viewed as to their content, artistic quality, and relevance for people of color in the modern world. 2203.01

AA/AS area 2, 3, 5; CSU area C2; IGETC area 3
AFRAM 30

African-American History: Africa to 1865

3 units, 3 hours lecture (GR or CR/NC)
Also offered as Hist 50. Not open for credit to students who have completed or are currently enrolled in Hist 50.

Acceptable for credit: CSU, UC

Survey of the experience of African-Americans from their origins to the end of the Civil War: Emphasis on political, social and cultural developments, and change. 2203.01

AA/AS area 2, 5; CSU area C2, D; IGETC area 3, 4: CSU American Institutions, Group 1

AFRAM 31

African-American History: 1865-1945

3 units, 3 hours lecture (GR or CR/NC)
Also offered as Hist 51. Not open for credit to students who have completed or are currently enrolled in Hist 51.

Acceptable for credit: CSU, UC

Survey of the experience of African-Americans in the United States from 1865 to 1945: Emphasis on Black Reconstruction, African-American nationalism, racism, and the impact of the Depression and World War II. 2203.01

AA/AS area 2, 5; CSU area C2, D; IGETC area 3, 4; CSU American Institutions, Group 1
AFRAM 32

African-American History: 1945 to Present

3-4 units, 3‑4 hours lecture (GR)
Also offered as Hist 52. Not open for credit to students who have completed or are currently enrolled in Hist 52.

Acceptable for credit: CSU, UC

Survey of the experience of African-Americans in the United States from 1945 to the present: Emphasis on the Civil Rights movement and other contemporary issues. 2203.01

AA/AS area 2, 5; CSU area C2, D; IGETC area 3, 4

AFRAM 33

The Roots of African-American Culture

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU, UC

Historical dimensions of the African-American experience: Emphasis on formation of a distinctive African-American culture. 2203.01

AA/AS area 2, 5; CSU area D; IGETC area 4

AFRAM 34

Apartheid in South Africa

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU, UC

Survey of political, social and economic aspects of South African history: Emphasis on the Black worker and his family relative to South African laws. 2203.01

AA/AS area 2; CSU area D; IGETC area 4

AFRAM 38

Environmental Racism and Justice

3 units, 3 hours lecture (GR or CR/NC)
Also offered as Envmt 12. Not open for credit to student who have completed or are currently enrolled in Envmt 12.

Acceptable for credit: CSU, UC
American and global environmental policy and ethics concentrating on their impact on minorities and people of color: Unequal environmental protection; the politics of pollution, race and waste dumping; and the intersection of the Civil Rights and Environmental Justice Movements with an emphasis on civil rights, social justice, white supremacy, and the impact of the Environmental Movement on people of color. 2203.01
AA/AS area 2, 5; CSU area D; IGETC area 4; UC American Cultures

AFRAM 41

African-American Writers (Fiction)
3 units, 3 hours lecture (GR)
Acceptable for credit: CSU, UC

African-American fiction writers: Emphasis on the African-American novelist and playwright; analysis of the development of each genre and the themes used. 2203.01

AA/AS area 3, 4d, 5; CSU area C2; IGETC area 3

AFRAM 42

African-American Writers (Non-Fiction)

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU, UC

African-American nonfiction writers: Emphasis on essays, autobiographies, and biographies. 2203.01

AA/AS area 3, 4d, 5; CSU area C2; IGETC area 3

AFRAM 43

African-American Writers (Poetry)

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU, UC

African-American poets (past and present): Emphasis on interpretation of ideas in poetry from the African-American perspective; creative writing required. 2203.01

AA/AS area 3, 4d, 5; CSU area C2; IGETC area 3

AFRAM 45

Religion and the African-American Church in America

3 units, 3 hours lecture (GR)
Also offered as Human 45. Not open for credit to students who have completed or are currently enrolled in Human 45.

Acceptable for credit: CSU, UC

Survey and analysis of the role of the church in the African-American community: Impact on social, political, economic, and psychological development of African-Americans. 2203.01

AA/AS area 2, 3, 5; CSU area D; IGETC area 4

AFRAM 48NA-TZ

Selected Topics in African-American Studies

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2203.01

AFRAM 49

Independent Study in African-American Studies

.5‑5 units (GR)
Course study under this section may be repeated three times.

See section on Independent Study. 2203.01

AFRAM 248NA-TZ

Selected Topics in African-American Studies

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2203.01

ANTHROPOLOGY

(ANTHR)

The AA degree in Anthropology will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements.

Degree Major Requirements:

Dept/No.
Title
Units
ANTHR 1
Introduction to Physical Anthropology
3

ANTHR 1L
Physical Anthropology Laboratory
1

ANTHR 2
Introduction to Archaeology and
Prehistory
3

ANTHR 3
Introduction to Social and Cultural
Anthropology
3

ANTHR 5
American Indian History and Culture
3

ANTHR 30A-D
Anthropology Museum (1-5)
3

MATH 13
Introduction to Statistics
4

Select two courses (6 units) from the following:

ANTHR 4
Ancient Civilizations: Aztec, Inca,
Maya (3)

ANTHR 7
Magic, Religion and Witchcraft (3)

ANTHR 8
Anthropology through Film:
Ethnographic Studies (3)

ANTHR 13
Urban Anthropology (3)

ANTHR 16
Sex and Society (3)
 6

Total required units:
26

For students considering transfer, see a counselor for transfer requirements.

Strongly recommended:

BIOL 10, Introduction to Biology (4)

CIS 1, Introduction to Computer Information Systems (4)

or

CIS 5, Introduction to Computer Science (5)

ANTHR 1

Introduction to Physical Anthropology

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

(CAN Anth 2)
Study of human beings and their ancestors: Emphasis on relationships to other mammals, physical record of evolution, and processes responsible for evolution. 2202.00

AA/AS area 1; CSU area B2, B3 (with Anthr 1L satisfies lab requirement); IGETC area 5B, 5C (with Anthr 1L satisfies lab requirement)

ANTHR 1L

Physical Anthropology Laboratory

1 unit, 4 hours laboratory (GR or CR/NC)
Prerequisite or corequisite: Anthr 1

Acceptable for credit: CSU, UC

Adjunct laboratory to ANTHR 1: Emphasis on working with replicas of bones and visits to museums and zoos to study primate behavior and hominid evolution. 2202.00

CSU area B3 (with Anthr 1); IGETC area 5C (with Anthr 1)

ANTHR 2

Introduction to Archaeology and Prehistory
3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

(CAN Anth 6)
World prehistory as reconstructed from the archeological and physical evidences of cultural beginnings through the early agricultural civilizations of Africa, America and Euro-Asia: Archeological methods, techniques and problems. 2202.20

AA/AS area 2; CSU area D; IGETC area 4

ANTHR 3

Introduction to Social and Cultural Anthropology

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

(CAN Anth 4)
Cross-cultural analysis of social and cultural factors of human behavior in the recent past and present. 2202.00

AA/AS area 2; CSU area D; IGETC area 4

ANTHR 4

Ancient Civilizations: Aztec, Inca, Maya

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Study of Meso-American and ancient South American peoples and cultures: Study using the methods and theories of anthropological archeology. 2202.00

AA/AS area 2; CSU area D; IGETC area 4

ANTHR 5

American Indian History and Culture

3 units, 3 hours lecture (GR or CR/NC)
Also offered as Hist 1. Not open for credit to students who have completed or are currently enrolled in Hist 1.

Acceptable for credit: CSU, UC

Survey of North American Indians: Traditional ways of life and history both before and after contact with Europeans; current trends in American Indian socio-economic and cultural development. 2202.00

AA/AS area 2, 5; CSU area D; IGETC area 4

ANTHR 7

Magic, Religion and Witchcraft

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Comparative study of religion, magic, and supernatural beliefs and practices: Dynamics and function of religion and magic in human societies. 2202.00

AA/AS area 2, 3; CSU area D; IGETC area 4

ANTHR 8

Anthropology through Film: Ethnographic Studies

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Analysis of a wide range of cultures, including American, and filmed representations of them: Focuses strongly on issues of race, gender, age, and ethnicity. 2202.00

AA/AS area 2, 3; CSU area D; IGETC area 4

ANTHR 13

Urban Anthropology

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Study of communities in urban settings and a cross-cultural approach to urban life styles: Rise and fall of great urban centers in Asia, Africa, Europe, and the Americas. 2202.00

AA/AS area 2; CSU area D; IGETC area 4

ANTHR 16

Sex and Society

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Cross-cultural approach stressing the biological, cultural, social, and legal aspects of human sexuality: Biological evolution, sexual preferences, abortion, pornography, prostitution, and expanded family forms as they relate to changing laws, customs, and emergent political groups. 2202.00

AA/AS area 2; CSU area D; IGETC area 4

ANTHR 18

Introduction to Anthropological Linguistics

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Introduction to the study of language: How linguists describe human languages and exploration of how they developed, change and function in human societies. 2202.00

AA/AS area 2; CSU area D; IGETC area 4

ANTHR 30A-D

Anthropology Museum

1-5 units each level, 0-2 hours lecture, 3-9 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU

Course study under this section may be repeated three times.

Introduction to Museology including the history, function, and goals of museums: Practical application in collecting, cataloging, conserving, exhibiting, and reproducing the art, domestic implements, and tools of folk societies. 2202.00

AA/AS area 2; CSU area D (if course taken for 3 or more units)

ANTHR 48NA-TZ

Selected Topics in Anthropology

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2202.00

ANTHR 49

Independent Study in Anthropology

.5‑5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 2202.00

ANTHR 248NA-TZ

Selected Topics in Anthropology

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2202.00

Anthropology Museum
The Merritt College Anthropology Museum was established in the fall of 1973 through a grant from the San Francisco Foundation. The museum has received support from other sources as well, enabling it to establish anthropological exhibits in the East Bay for the benefit of the community served by Merritt College. The Museum offers exhibits of ethnographic material to the campus community and offers a course in Museology which covers practical applications in collecting, cataloging, conserving, exhibiting, and reproducing the art, domestic implements, and tools of folk societies.
ART

(ART)

ART 1

Introduction to Art History

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Introduction to art purposes, principles and forms: Basic understanding of stylistic development and methods of analysis with emphasis on twentieth-century art. 1001.00

AA/AS area 3; CSU area C1; IGETC area 3

ART 2

History of Ancient Art (Prehistoric to 1100 A.D.)

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

(CAN Art 2) (Art 2+Art 3+Art 4: CAN Art Seq A)
Survey of major visual art forms of early civilizations: Mesopotamian, Egyptian, Aegean, Greek, Roman, Early Christian, and Byzantine painting, sculpture, and architecture. 1001.00

AA/AS area 3; CSU area C1; IGETC area 3

ART 3

History of Medieval, Renaissance, Baroque Art (1100-1800 A.D.)

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

(Art 3+Art 4: CAN Art 4) (Art 2+Art 3+Art 4: CAN Art Seq A)
Major visual art forms of Western cultures during Medieval, Renaissance, Baroque and Rococo periods: Survey of the foremost artists and their works. 1001.00

AA/AS area 3; CSU area C1; IGETC area 3

ART 4

History of Modern Art (1800 to Present)

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

(Art 3+Art 4: CAN Art 4) (Art 2+Art 3+Art 4: CAN Art Seq A)
Major visual art forms and movements of the nineteenth and twentieth centuries: Concentration on the foremost painters, sculptors, and architects of the modern period and their works. 1001.00

AA/AS area 3; CSU area C1; IGETC area 3

ART 9

History of World Ceramics: Past and Present

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Introduction to the history of world ceramics: Traces the high points of ceramics to include sculpture, the figure, and the ceramic vessel of different cultures, past to present; includes visits to private and public collections. 1001.00

AA/AS area 3; CSU area C1; IGETC area 3

ART 10

Inside/Outside: The Cultures and Identities of Visual Artists in a Diverse America

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Art survey course that examines and assesses three or more groups of culturally-diverse artists, art organizations and support structures: Exploration of issues relating to social and historical trends including the role of art as it influences American attitudes towards ethnic identity, race, gender, culture and discrimination. 1001.00

AA/AS area 3, 5; CSU area C1; IGETC area 3

ART 11

History of San Francisco Bay Area Art (1850-1990)

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Study of the art collection of the Oakland Museum of California to discover the distinctive and vigorous history of San Francisco Bay Area art from 1850 to 1990: Works spanning from Louis Choris’ Indian of California dated 1816 to Raymond Saunder’s untitled painting of 1992. 1001.00

AA/AS area 3

ART 12

World Art: Visual and Historical Analysis

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Introduction to language of visual analysis in world art: Relation of formal art elements to their meaning in various world cultures (European, North American, Asian, African, and Pacific); identification of visual tools used throughout every culture and study of original artworks in the Oakland Museum of California collection. 1001.00

AA/AS area 3; CSU area C1; IGETC area 3

ART 15

California Art History, 1850-2000

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Survey of California art of the past 150 years, charting its development and its complex blending of race, ethnicity, and aesthetics: Contributions of Asian-American, European-American, Chicano/Latino-American, Native-American and African-American artists; use of artistic heritage in framing identity; the cross-influences of different artistic practices; and role of art in expressing and creating cultural values. 1001.00

AA/AS area 3, 5; CSU area C1; IGETC area 3; UCB American Cultures

ART 20

Beginning Drawing and Composition

2-3 units, 1-2 hours lecture, 3-4 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

(Art 20: CAN Art 8)
Freehand drawing with various media: Drawing techniques and fundamentals of composition applied to subject matter including an introduction to perspective. 1002.10

ART 21

Continuing Drawing and Composition

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Special problems of composition and drawing techniques in relation to drawing as a fine art: Study of form in black and white and in color. 1002.10

ART 22

Intermediate Drawing and Composition

3 units, 2 hours lecture, 4 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Exploration in drawing through a series of related works: Individual interests developed. 1002.10

ART 23

Advanced Drawing and Composition

3 units, 2 hours lecture, 4 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Advanced drawing techniques applied to selected subjects and goals. 1002.10

ART 24A-D

Special Projects: Drawing

2 units each level, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU

Course study under this section may be repeated three times.

Independent exploration and experimentation in special areas of drawing. 1002.10

ART 25

Beginning Figure Drawing and Composition

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Understanding the figure from quick sketches to long careful studies of the live model: Fundamentals of anatomy, proportion, drawing techniques, and composition. 1002.10

ART 26

Continuing Figure Drawing and Composition

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Continuing drawing from the live model: Introduction to more advanced problems. 1002.10

ART 27

Intermediate Figure Drawing and Composition

3 units, 2 hours lecture, 4 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Intermediate drawing from the live model: Emphasis on composition and color in figure drawing. 1002.10

ART 28

Advanced Figure Drawing and Composition

3 units, 2 hours lecture, 4 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Advanced drawing from the live model: Emphasis on developing an individual style. 1002.10

ART 29A-D

Special Projects: Figure Drawing

2 units each level, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU

Course study under this section may be repeated three times.

Continued study and development of special projects in figure drawing from the live model. 1002.10

ART 30

Beginning Figure Drawing: Anatomy

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Study and drawing of the human form using live models: Emphasis on basic problems of line, gesture, volume, and anatomy. 1002.10

ART 31

Continuing Figure Drawing: Anatomy

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Continuation of ART 30 using live models: Emphasis on problems of proportion and perspective, stressing anatomy. 1002.10

ART 32

Intermediate Figure Drawing: Anatomy

3 units, 2 hours lecture, 4 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Continuation of ART 31 using live models: Emphasis on anatomy for achieving realistic drawing; review of drawing principles and techniques. 1002.10

ART 33

Advanced Figure Drawing: Anatomy

3 units, 2 hours lecture, 4 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Continuation of ART 32 using live models: Emphasis on the anatomically realistic likeness using longer poses. 1002.10

ART 34A-D

Freehand Perspective Drawing

2 units each level, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Techniques and principles of freehand perspective drawing: Creating the illusion of three-dimensional objects and space on a two-dimensional surface, including one-, two- and three-point perspective. 1002.10

ART 35

Beginning Portraiture

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Drawing portraits from the live model: Emphasis on anatomy, proportion, and achieving a likeness. 1002.10

ART 36

Continuing Portraiture

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Drawing portraits from the live model: Emphasis on composition, position, clothing, and color. 1002.10

ART 39A-D

Special Projects: Portraiture

2 units each level, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU

Course study under this section may be repeated three times.

Development of an individual style and portfolio of consistent works suitable for an exhibition. 1002.10

ART 41

Basic Design

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC
Course study under this section may be repeated one time.

Fundamental elements of design: Dot, line, plane, volume, space, color, texture and light; laboratory experience in visual composition and layout emphasizing two‑dimensional design. 1002.10

ART 48NA-TZ

Selected Topics in Art

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1002.00

ART 49

Independent Study in Art

.5‑5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 1002.00

ART 50

Beginning Painting

2-3 units, 1-2 hours lecture, 3-4 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

(CAN Art 10)
Basic techniques of oil or acrylic painting: Preparation and use of canvas and supports, color mixing, composition in a variety of styles, development of imaginative and objective images. 1002.10

ART 51

Continuing Painting

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Continuation of ART 50: Emphasis on composition using oils, acrylics, and mixed media; may include live models. 1002.10

ART 52

Intermediate Painting

3 units, 2 hours lecture, 4 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Continuation of ART 51: Emphasis on more independent and complex activities and projects. 1002.10

ART 53

Advanced Painting

3 units, 2 hours lecture, 4 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Continuation of ART 52: Emphasis on developing greater clarity in personal imagery and painting style; development of a professional portfolio. 1002.10

ART 54A-D

Special Projects: Painting

2 units each level, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU

Course study under this section may be repeated three times.

Continued study and skill development with oil and acrylics: May include production of murals and other large-scale paintings as well as individual projects. 1002.10

ART 60

Beginning Painting: Watercolor

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Fundamentals of washes, brushwork, color, and special effects: Transparent, wet-into-wet, and opaque techniques as applied to various subject matter. 1002.10

ART 61

Continuing Painting: Watercolor

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Continued development of skills, techniques, and content in watercolor painting: Creative experimentation and individual expression in watercolor painting processes. 1002.10

ART 62

Intermediate Painting: Watercolor

3 units, 2 hours lecture, 4 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Intermediate level development of skills, techniques, and content in watercolor painting: Creativity, composition, and individual expression through watercolor techniques emphasized; concentrated work in specific areas. 1002.10

ART 63

Advanced Painting: Watercolor

3 units, 2 hours lecture, 4 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Advanced watercolor painting skills, techniques, and content: Individual goals designed by student with instructor with concentration on a series of paintings for possible exhibition or portfolio presentation. 1002.10

ART 64A-D

Special Projects: Watercolor Painting

2 units each level, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU

Course study under this section may be repeated three times.

Continued study and skill development in advanced watercolor projects. 1002.10

ART 65A-D

Botanical Drawing

1.5-2 units each level, 1 hour lecture, 2‑3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Exploration through drawing of basic plant structures: Recording details of various plant forms; emphasis on rendering form, color, and texture with graphite, ink pen, colored pencils, and watercolor. 1002.10

ART 66

Beginning Pastel Drawing

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Beginning pastel drawing: Basic materials and techniques for using chalk pastels, working from a variety of subject matter including still life, landscape, and portraiture, and covering basic color theory and design considerations. 1002.10

ART 67

Continuing Pastel Drawing

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Continuation of ART 66: Exploration of more advanced chalk pastel techniques; includes considerations of composition and style. 1002.10

ART 68A-D

Special Projects: Pastel Drawing

2 units each level, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU

Course study under this section may be repeated three times.

Continued study and skill development in advanced pastel projects: Development of a personal style in terms of technique, subject matter, and expressive content. 1002.10

ART 80

Beginning Ceramics

2-3 units, 1-2 hours lecture, 3-4 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

(CAN Art 6)
Introduction to ceramics: Forming techniques, design, glazing, and firing processes. 1002.30

ART 81

Continuing Ceramics

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Continuation of ART 80: Emphasis on design problems and skill development in forming, glazing, and firing processes. 1002.30

ART 82

Intermediate Ceramics

3 units, 2 hours lecture, 4 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Continuation of ART 81: Emphasis on glaze formulation, firing, and further skill development in forming processes. 1002.30

ART 83

Advanced Ceramics

3 units, 2 hours lecture, 4 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Continuation of ART 82: Emphasis on individual expression; experimentation in glazes, clay bodies, and kiln firing. 1002.30

ART 84A-D

Special Projects: Ceramics

2 units each level, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU

Course study under this section may be repeated three times.

Exploration and experimentation in special areas of ceramics. 1002.30

ART 85

Hand-Built and Raku Ceramics

3 units, 2 hours lecture, 4 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Exploration of hand-building techniques in ceramics: Emphasis on contemporary concepts, imagery, and raku firing techniques. 1002.30

ART 86A-D

Special Projects: Hand-Built and Raku Ceramics

2 units each level, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Recommended preparation: Art 85 or (48OC)

Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Independent exploration and experimentation in the special areas of hand-built and raku ceramics. 1002.30

ART 87

Ceramic Sculpture

3 units, 2 hours lecture, 4 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Exploration of sculptural form through the use of ceramic media: Theory and application of primitive, sagger, and fume fire works. 1002.30

ART 88A-D

Special Projects: Ceramic Sculpture

2 units each level, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Recommended preparation: Art 87 or (48OB)

Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Independent exploration and experimentation in the special area of ceramic sculpture. 1002.30

ART 93A-C

Art Presentation: Portfolio Development and Gallery Installation

2 units each level, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU

Course study under this section may be repeated two times.
Preparation and display of student artwork or collections: Focus on skills to professionally examine, photograph, frame, store, and handle art objects; presentation of art exhibits and use of decorative frame techniques such as gilding and specialized matting; visits to galleries, museums, and art studios and discussions with art mentors. 1001.00

ART 94

Concepts of Three-Dimensional Design

3 units, 2 hours lecture, 4 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Technical and conceptual basics of three-dimensional design: Elements of design and the principles of organization as they are applied to three-dimensional space. 1002.00

ART 210A
Environmental Photography and Photo Monitoring I

1.5 units, 1.5 hours lecture (GR or CR/NC)

Also offered as Envmt 210A. Not open for credit to students who have completed or are currently enrolled in Envmt 210A.

Introduction to environmental photography: Historical, social, and technical uses of environmental photography and image making; hands-on introduction to beginning visual and technical methods using a camera to create and edit images on a basic level. 1002.00

ART 210B
Environmental Photography and Photo Monitoring II

1.5 units, 1.5 hours lecture (GR or CR/NC)

Also offered as Envmt 210B. Not open for credit to students who have completed or are currently enrolled in Envmt 210B.

Introduction to environmental photography and photo monitoring in the field: Field demonstration and projects involving selection, shooting, and editing of images; producing photo documents and shows. 1002.00
ART 248NA-TZ

Selected Topics in Art

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1002.00

ASIAN AND ASIAN-AMERICAN STUDIES

(ASAME)

ASAME 1

Art and Culture of Asia

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Survey of arts of India, China and Japan and basic patterns of cultural and aesthetic relationships: Study of selected works of art and their historical and cultural settings. 2203.02

AA/AS area 3; CSU area C1; IGETC area 3

ASAME 19

Racism in the United States

3 units, 3 hours lecture

Also offered as Afram 19, M/Lat 6, and Natam 19. Not open for credit to students who have completed or are currently enrolled in Afram 19, M/Lat 6, or Natam 19.

Acceptable for credit: CSU, UC (pending)

Exploration of the development of modern racism in the United States: Economic, socio-cultural, and psychological implications; and resistances to its effects from African-American, Asian-American, Mexican and Latin-American and Native American perspectives. 2203.02
AA/AS area 2, 5
ASAME 30

Asians and Asian-Americans through Films

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Culture and societies of Asia and the Asian Diaspora, with particular emphasis on Asian-American documentary and dramatic films: Examination of films as a medium of communication and representation of Asian and Asian-American cultures, exploring common cultural elements and symbols; themes and motifs in films by and about Asian Americans, Central Asians, East Asians, and South and Southeast Asians. 2203.02

AA/AS area 2, 3, 5; CSU area C2, D; IGETC area 3, 4

ASAME 32

Asian-American Psychology

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Principles of psychology as they relate to the growth and development of Asian-Americans. 2203.02

AA/AS area 2, 5; CSU area D, E; IGETC area 4

ASAME 45A

Asian-American History to 1945

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Asian-American history from the pre-Columbian period to 1945: The “old” Asian immigrants and their experiences: Labor, settlement, community, racist opposition, and eventual acceptance. 2203.02

AA/AS area 2, 5; CSU area C2, D; IGETC area 3, 4

ASAME 45B

Asian-American History from 1945 to the Present

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Asian-American history from 1945 to the present: The “new” Asian immigration, assimilation, Asian-American empowerment, and community development. 2203.02

AA/AS area 2, 5; CSU area C2, D; IGETC area 3, 4

ASAME 48NA-TZ

Selected Topics in Asian and Asian-American Studies

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2203.02

ASAME 49

Independent Study in Asian and Asian-American Studies

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 2203.02

ASAME 248NA-TZ

Selected Topics in Asian and Asian-American Studies

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2203.02

ASTRONOMY

(ASTR)

ASTR 1

Introduction to Astronomy

3 units, 3 hours lecture plus required field trips and observation (GR)
Recommended preparation: Math 201 or 210D, and Math 202

Not open for credit to students who have completed or are concurrently enrolled in Astr 10.

Acceptable for credit: CSU, UC

Introduction to the universe and insight into its mysteries: Development of modern astronomy, light, astronomical instruments, a brief survey of the solar system, the Sun, the stars, novas and supernovas, neutron stars, black holes, galaxies, and cosmology. 1911.00

AA/AS area 1; CSU area B1, B3 (with Astr 20 satisfies lab requirement); IGETC area 5A, 5C (with Astr 20 satisfies lab requirement)
ASTR 10

Descriptive Astronomy

3 units, 3 hours lecture (GR)
Recommended preparation: Math 201 or 210D

Not open for credit to students who have completed or are currently enrolled in Astr 1.

Acceptable for credit: CSU, UC

Survey of astronomy at a descriptive level: Development of modern astronomy, light, astronomical instruments, the sun, formation and evolution of the solar system, the terrestrial planets, the Jovian planets, asteroids, comets, planets around other stars, and a brief survey of stars. 1911.00

AA/AS area 1; CSU area B1, B3 (with Astr 20 satisfies lab requirement); IGETC area 5A, 5C (with Astr 20 satisfies lab requirement)
ASTR 11A

Introduction to Observational Astronomy

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)

Recommended preparation: Math 201 or 210D

Acceptable for credit: CSU, UC (pending)

Principles of astronomy used to identify, locate, and observe astronomical objects of the night sky using telescopes and binoculars: Familiarization with the night sky and its constellations, planets, double stars, star clusters, nebula, and galaxies; the movement of stars, planets, the sun, and the moon; use of star charts; set-up and use of a variety of different types of telescopes, and use of these instruments to observe astronomical objects. 1911.00

ASTR 11B

Intermediate Observational Astronomy

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)

Prerequisite: Astr 11A or 20

Recommended preparation: Math 201 or 210D

Acceptable for credit: CSU, UC (pending)

Introduction to astrophotography using telescopes and cameras to find, observe, and film astronomical objects in the night sky: Review of basic observational techniques; introduction of new techniques combining photography and telescopes to observe and film astronomical objects, digital and film cameras, imaging techniques for astronomical objects, use of cameras with and without telescopes, and the processing of digital images using computer software such as Adobe Photoshop. 1911.00

ASTR 11C

Advanced Observational Astronomy

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)

Prerequisite: Astr 11B

Recommended preparation: Math 201 or 210D

Acceptable for credit: CSU, UC (pending)

Continuation of astrophotography using the techniques of astrometry and photometry to find, observe, and film astronomical objects in the night sky: Review of basic observational techniques, digital imaging of astronomical objects, and digital-image processing; introduction of new techniques combining photography and telescopes to identify astronomical objects and their locations (astrometry), and to obtain measures of their brightness (photometry). 1911.00

ASTR 20

Astronomy Laboratory

1 unit, 3 hours laboratory (GR or CR/NC)
Prerequisite or corequisite: Astr 1 or 10

Course is a supplemental laboratory course for Astronomy 1 and Astronomy 10.

Acceptable for credit: CSU, UC

Hands-on experience observing the night sky using the unaided eye, binoculars, and telescopes: Performance of experiments involving astronomical measurements and principles of astronomical instruments, especially telescopes. 1911.00

CSU area B3 (with Astr 1 or 10); IGETC area 5C (with Astr 1 or 10)

ASTR 48NA-TZ

Selected Topics in Astronomy

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1911.00

ASTR 49

Independent Study in Astronomy

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 1911.00

ASTR 248NA-TZ

Selected Topics in Astronomy

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1911.00

BIOLOGY

(BIOL)

BIOL 1A
General Biology

5 units, 3 hours lecture, 6 hours laboratory (GR or CR/NC)
Prerequisite: Chem 1A

Acceptable for credit: CSU, UC

(CAN Biol 2) (Biol 1A+Biol 1B: CAN Biol Sequence A)
Introduction to general biology: Cell structure and function, metabolism, molecular and organismal genetics, and animal physiology. 0401.00

AA/AS area 1; CSU area B2, B3; IGETC area 5B, 5C

BIOL 1B

General Biology

5 units, 3 hours lecture, 6 hours laboratory (GR or CR/NC)

Prerequisite: Biol 1A

Acceptable for credit: CSU, UC

(Biol 1A+Biol 1B: CAN Biol Sequence A)

Continuation of BIOL 1A: Origin of life, evolution, classification, plant structure and function, and ecology. 0401.00

AA/AS area 1; CSU area B2, B3; IGETC area 5B, 5C

BIOL 2

Human Anatomy

5 units, 4 hours lecture, 3 hours laboratory (GR or CR/NC)
Prerequisite: Biol 10 or 24
Acceptable for credit: CSU, UC

(CAN Biol 10) (Biol 2+Biol 4: CAN Biol Sequence B)
Detailed study of human body structure: Molecules, cells, tissues, organs and organ systems, basic physiology and cell division, selected human diseases. Laboratory work includes extensive use of microscopes, figures/charts, three-dimensional models, dissected human cadavers, and dissection of other mammalian organisms/organs. 0410.00

AA/AS area 1; CSU area B2, B3; IGETC area 5B, 5C

BIOL 3

Microbiology

5 units, 4 hours lecture, 3 hours laboratory (GR or CR/NC)
Prerequisite: Chem 30A or 1A

Recommended preparation: Biol 10

Acceptable for credit: CSU, UC

(CAN Biol 14)
Survey of the various microscopic agents of particular importance to humans: Emphasis on those involved in infectious disease, host defenses against disease, and elements of infection chains and means utilized for breaking the chains. 0403.00

AA/AS area 1; CSU area B2, B3; IGETC area 5B, 5C

BIOL 4

Human Physiology

5 units, 4 hours lecture, 3 hours laboratory (GR or CR/NC)
Prerequisite: Chem 30A or 1A

Recommended preparation: Biol 2

Acceptable for credit: CSU, UC

(CAN Biol 12) (Biol 2+Biol 4: CAN Biol Sequence B)
Detailed study of human body function: Molecules, cells, tissues, organs and organ systems, basic anatomy essential to understanding function, physical and chemical factors and process, and selected human diseases. Laboratory work includes computer simulations and interactive programs, physiological experiments and demonstrations, and use of microscopes. 0410.00

AA/AS area 1; CSU area B2, B3; IGETC area 5B, 5C

BIOL 5

Botany

4 units, 3 hours lecture, 3 hours laboratory (GR or CR/NC)
Also offered as Lanht 15. Not open for credit to students who have completed or are currently enrolled in Lanht 15.

Acceptable for credit: CSU, UC

Introductory study of botany: Structure, physiology, genetics, ecology, and uses of plants. Laboratory work emphasizes microscopy, physiology experiments, and field identification. 0402.00

AA/AS area 1; CSU area B2, B3; IGETC area 5B, 5C

BIOL 9

Marine Biology

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Introduction to the natural history of marine algae, invertebrates, fish and mammals, focusing on Northern California coast environments: Basic concepts of biology, oceanography, ecology, and current environmental issues. 0408.00

AA/AS area 1

BIOL 10

Introduction to Biology

4 units, 3 hours lecture, 3 hours laboratory (GR or CR/NC)
Not open for credit to students who have completed or are currently enrolled in Biology 1A or 1B or 25.

Students with previous credit in Biol 11 receive only 1 unit of credit for Biol 10.

Acceptable for credit: CSU, UC

Fundaments of biology for the non-major: Scientific inquiry, biological chemistry, cell structure and function, DNA and genetics, evolution and ecology, and an overview of living organisms. Includes laboratory exercises designed to complement lectures. 0401.00

AA/AS area 1; CSU area B2, B3; IGETC area 5B, 5C

BIOL 13

Principles of Ecology

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Study of the interaction of humans with the living world around them: The nature of the biological world and how it works; and the problems of overpopulation, pollution, and environmental deterioration. 0408.00

AA/AS area 1; CSU area B2; IGETC area 5B

BIOL 13L

Principles of Ecology and Sustainable Systems Lab

1 unit, 3 hours laboratory (GR)
Prerequisite or corequisite: Biol 13 or Envmt 2 or (Envst 11)
Also offered as Envmt 2L. Not open for credit to students who have completed or are currently enrolled in Envmt 2L.

Acceptable for credit: CSU, UC

Field laboratory course which identifies, measures, and tests the sustainable environmental principles discussed in ENVMT 2 or BIOL 13: Qualitative and macro/micro quantitative methods, identifying and sustaining ecosystems, nutrient cycling, geographical and aquatic ecology, population dynamics, water and energy systems, air pollution and hazardous waste, and farming methods and use of pesticides. 0408.00

CSU area B2, B3 (with Envmt 2 or Biol 13 satisfies lab requirement); IGETC area 5B, 5C (with Envmt 2 or Biol 13 satisfies lab requirement)

BIOL 15

Environmental Biology

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Study of the relationships between living things and their environment: Natural selection and speciation, the organism and the environment, population ecology, the ecosystem, and a survey of ecosystems. 0408.00

AA/AS area 1; CSU area B2; IGETC area 5B

BIOL 20A

Human Anatomy and Physiology

5 units, 4 hours lecture, 3 hours laboratory (GR or CR/NC)
Recommended preparation: Biol 24 or Chem 30A
Acceptable for credit: CSU, UC

Structure and function of the human body: Biological chemistry, cytology, tissues, and integumentary, skeletal, muscular and nervous systems; selected human diseases. Laboratory work: Dissection of mammalian organs, work with dissected human cadavers; use of microscopes, figures/charts, three-dimensional models; physiological experiments and demonstrations, and computer simulations. 0410.00

AA/AS area 1; CSU area B2, B3; IGETC area 5B, 5C

BIOL 20B

Human Anatomy and Physiology

5 units, 4 hours lecture, 3 hours laboratory (GR or CR/NC)
Prerequisite: Biol 20A

Acceptable for credit: CSU, UC

Structure and function of the human body: Special senses, endocrine, cardiovascular, immune, respiratory, digestive, urinary and reproductive systems; selected human diseases. Laboratory: Dissection of mammalian organs, work with dissected human cadavers; use of microscopes, figures/charts, three-dimensional models; physiological experiments and demonstrations, and computer simulations. 0410.00

AA/AS area 1; CSU area B2, B3; IGETC area 5B, 5C

BIOL 23

Introduction to the Human Body

3 units, 3 hours lecture (GR or CR/NC)
Course is equivalent to Biol 24 without the lab; it does not meet Allied Health requirements for an anatomy and physiology course.

Acceptable for credit: CSU, UC

Fundamentals of structure and function of the human body: Emphasis on medical and health aspects. 0410.00

AA/AS area 1; CSU area B2; IGETC area 5B

BIOL 24

Basic Human Anatomy and Physiology

4 units, 3 hours lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC
Fundamentals of the structure and function of the human body from an organ system perspective: Key concepts and basic principles of the chemistry of life and organic compounds, cells and tissues, cell physiology, organ systems, selected human diseases. Laboratory work includes use of microscopes, figures/charts, three-dimensional models, dissection of mammalian organs and demonstration of human cadavers. 0410.00

AA/AS area 1; CSU area B2, B3; IGETC area 5B, 5C
BIOL 25

Human Biology

3 units, 3 hours lecture (GR or CR/NC)
Not open for credit to students who have completed Biology 1A or 1B or 10.

Acceptable for credit: CSU, UC ?
Principles of life sciences through study of biological structures and functions of the human organism: Human genetics, evolution, ecology, sexual differences and comparisons, development and growth, and survey of body systems. 0401.00

AA/AS area 1; CSU area B2; IGETC area 5B

BIOL 29

Biology of the Living World

4 units, 3 hours lecture, 3 hours laboratory (GR or CR/NC)
Recommended for environmental sciences majors.

Acceptable for credit: CSU, UC

Introduction to biology emphasizing chiefly the evolution, adaptations, and classification of life forms from bacteria to animals: Identification of groups of organisms and the most common species; lesser emphasis on cellular and molecular biology and genetics. 0401.00

AA/AS area 1; CSU area B2

BIOL 35

Introduction to Microscopy

5 units, 3 hours lecture, 6 hours laboratory (GR or CR/NC)

Recommended preparation: Biol 10 or 1A or 2 or 3 or 4 or 20A
Acceptable for credit: CSU, UC (pending)

Comprehensive survey of microscopy, from brightfield, epifluorescence, confocal, multiphoton, and scanning and transmission electron microscopes, to the newest technologies: Specimen preparation (both live and fixed), plus digital-image processing; laboratory includes hands-on experience with DIC, phase and epifluorescence microscopes, plus tissue culture, and Adobe Photoshop. 0499.00

BIOL 36

Human Genetics

4 units, 3 hours lecture, 3 hours laboratory (GR or CR/NC)
Recommended preparation: Biol 1A or 10

Acceptable for credit: CSU, UC

Survey of basic Mendelian genetics: Basic cytology, cyto-genetics, pedigree, multi-factorial inheritance, development and sex determination, DNA composition and gene expression, transcription and translation, mutation, evolution, bio-technology, cancer, genes and the immune system, genetics and behavior, population genetics, and genetic counseling. 0401.00

AA/AS area 1; CSU area B2, B3; IGETC area 5B, 5C

BIOL 40

Infectious Diseases

2 units, 2 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Introduction to infectious diseases: Etiology, epidemiology, pathogenesis, treatment, management and prevention of common infectious diseases. 0403.00

BIOL 46

Introduction to Wildlife Conservation

3 units, 3 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

Also offered as Envmt 25. Not open for credit to students who have completed or are currently enrolled in Envmt 25.

Introduction to conservation biology, biodiversity, and wildlife observation: Biodiversity, evolution and ecosystems; conservation and field observation methods including visits to local sites to identify and observe species in their ecological context. 0401.00
BIOL 47

Strategies for the Biology Teaching Assistant

.5-1.5 units, 1.5-4.5 hours laboratory (GR or CR/NC)

Open-entry/open-exit course

Prerequisite or corequisite: Biol 2 or 4 or 20A or 20B or 35 or 48OF

Acceptable for credit: CSU

Course study under this section may be repeated two times for a maximum of 4.5 units.

Laboratory preparation and design techniques: Anatomy and physiology laboratory procedures and dissection techniques, computer-based training and testing design and application, and pedagogy and student assistance. 0410.00

BIOL 48NA-TZ

Selected Topics in Biological Sciences

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 0401.00

BIOL 49

Independent Study in Biological Sciences

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 0401.00

BIOL 60A-H

Natural History of the Bay Area

The following courses are offered under this rubric.

BIOL 60A

Natural History of the Bay Area: The State Parks, Part I

.5-7 units, .5-7 hours lecture (GR or CR/NC)
Also offered as Envst 60A. Not open for credit to students who have completed or are currently enrolled in Envst 60A.

Acceptable for credit: CSU

Survey of the natural history of the Bay Area: Climate, geology, geologic history, geomorphology, flora and fauna of selected Bay Area State Parks including Eastshore, Butano, Sugarloaf Ridge, and Henry W. Coe State Parks. 0408.00

BIOL 60B

Natural History of the Bay Area: Mt. Diablo State Park

1-5 units, 1-5 hours lecture (GR or CR/NC)

Also offered as Envst 60B. Not open for credit to students who have completed or are currently enrolled in Envst 60B.

Acceptable for credit: CSU

Survey of the natural history of Mt. Diablo State Park: Climate, geology, geologic history, geomorphology, flora and fauna; survey techniques for field studies and conservation strategies for the endangered species of the park; includes on-site field studies at Mt. Diablo State Park. 0408.00

BIOL 60C

Natural History of the Bay Area: Herpetology

4 units, 3 hours lecture, 3 hours laboratory (GR or CR/NC)

Also offered as Envst 60C. Not open for credit to students who have completed or are currently enrolled in Envst 60C.

Acceptable for credit: CSU

Survey of the natural history of reptiles and amphibians of the Bay Area: Evolution of reptiles, amphibians and archosaurs; survey techniques for field studies and conservation strategies for the endangered herpetiles of the Bay Area; cladistics and phylogenic studies of reptiles and amphibians; lab includes on-site field studies in various Bay Area state and regional parks. 0408.00

BIOL 62A-H

Natural History of California

The following courses are offered under this rubric.

BIOL 62A

Natural History of Joshua Tree National Park

.5-4 units, .5-4 hours lecture (GR or CR/NC)
Also offered as Envst 62A. Not open for credit to students who have completed or are currently enrolled in Envst 62A.

Acceptable for credit: CSU

Introduction to the natural history of Joshua Tree National Park: Climate, geology, geologic history, geomorphology, plants and animals and their interactions in the Mojave and Sonoran Deserts of Joshua Tree National Park, California; history, archeology, and current conservation issues. 0408.00

BIOL 62B

Natural History of the Redwood Forest

.5-2 units, .5-2 hours lecture (GR or CR/NC)
Also offered as Envst 62B. Not open for credit to students who have completed or are currently enrolled in Envst 62B.

Acceptable for credit: CSU

Introduction to the natural history of the Redwood Forest: Climate, geology, geologic history, geomorphology, plants and animals and their interactions in the Redwood Region of California; history, archeology, and current conservation issues. 0408.00

BIOL 62C

Natural History of Point Lobos and the Big Sur Coast

.5-1.5 units, .5-1.5 hours lecture (GR or CR/NC)
Also offered as Envst 62C. Not open for credit to students who have completed or are currently enrolled in Envst 62C.

Acceptable for credit: CSU

Introduction to the natural history of Point Lobos and the Big Sur Coast: Climate, geology, geologic history, geomorphology, plants and animals and their interactions in the Point Lobos and Big Sur Region of California; history, archeology, and current conservation issues; emphasis on adaptations to the Central California coastal environment by organisms such as California gray whales, sea otters, coast redwoods and the endemic Santa Lucia fir. 0408.00

BIOL 62D

Natural History of Devil’s Postpile and the Eastern Sierra

.5-2.5 units, .5-2.5 hours lecture (GR or CR/NC)
Also offered as Envst 62D. Not open for credit to students who have completed or are currently enrolled in Envst 62D.

Acceptable for credit: CSU

Introduction to the natural history of Devil’s Postpile and the Eastern Sierra: Climate, geology, geologic history, geomorphology, plants and animals and their interactions in the Devil's Postpile and the Eastern Sierra Region of California; history, archeology, and current conservation issues; emphasis on the region’s multifaceted natural history and montane plant and animal species. 0408.00

BIOL 62E

Natural History of the Sutter Buttes

.5-1.5 units, .5-1.5 hours lecture (GR or CR/NC)
Also offered as Envst 62E. Not open for credit to students who have completed or are currently enrolled in Envst 62E.

Acceptable for credit: CSU

Introduction to the natural history of the Sutter Buttes: Unique geography (the only mountains in the middle of California’s Central Valley), geology, geologic history, geomorphology, and ecology of its blue oak woodlands; specially-arranged guided field sessions to the Buttes which are not open to the general public. 0408.00

BIOL 62F
Natural History of the Klamath-Siskiyou Mountains

.5-2.5 units, .5-2.5 hours lecture (GR or CR/NC)
Also offered as Envst 62F. Not open for credit to students who have completed or are currently enrolled in Envst 62F.

Acceptable for credit: CSU

Introduction to the natural history of the Klamath-Siskiyou Mountains: Climate, geology, geologic history, geomorphology, plants and animals and their interactions; history and conservation issues; emphasis on the biodiversity of the region, which has the highest diversity of coniferous tree species in North America due to its being a refugium during the Ice Ages. 0408.00

BIOL 63A-H

Wildlife of North America

The following course is offered under this rubric.

BIOL 63A

Ecology, Evolution and Future of the Wolves of Yellowstone

.5-3.5 units, .5-3.5 hours lecture (GR or CR/NC)
Also offered as Envst 63A. Not open for credit to students who have completed or are currently enrolled in Envst 63A.

Acceptable for credit: CSU

Introduction to the evolution of the carnivores and the dog family: Relationship of canids, particularly the wolf, to their prey and the role they have played in the evolution of large herbivores of the Northern Hemisphere; emphasis on the interrelationships between the wolf, elk, and other ungulates of the Yellowstone ecosystem, and reintroduction of the wolf to the park amid controversy; field studies and observations of wolves and their prey in their natural environment in Yellowstone. 0408.00

BIOL 63B

Natural History and Wildlife of the North Woods/Boundary Waters Canoe Area

.5-7 units, .5-7 hours lecture (GR or CR/NC)
Also offered as Envst 63B. Not open for credit to students who have completed or are currently enrolled in Envst 63B.

Acceptable for credit: CSU

Introduction to the natural history and wildlife of the North Woods/Boundary Waters Canoe Area: Climate, geography, geology, flora and fauna of the North Woods (boreal) forests of Northern Minnesota, with particular emphasis on the glacial landforms and wolf/prey interactions in the pristine wilderness known as the Boundary Waters Canoe Area. 0408.00

BIOL 64A-H

Natural History of Western North America

There are currently no courses offered under this rubric.

BIOL 70A-H

Natural History of Rivers

The following courses are offered under this rubric.

BIOL 70A

Natural History of the Green River

.5-6 units, .5-6 hours lecture (GR or CR/NC)
Also offered as Envst 70A. Not open for credit to students who have completed or are currently enrolled in Envst 70A.

Acceptable for credit: CSU

Introduction to the dynamics of the Green River in Wyoming and Utah as well as to the natural history of the canyons and valleys through which it flows: Basic hydraulic phenomena as well as the finer craft and art of navigating the river in river rafts and kayaks; classroom sessions followed by a float trip on the Green River in Dinosaur National Monument. 0408.00

BIOL 70B

Natural History of the Rogue River

.5-5 units, .5-5 hours lecture (GR or CR/NC)
Also offered as Envst 70B. Not open for credit to students who have completed or are currently enrolled in Envst 70B.

Acceptable for credit: CSU

Introduction to the dynamics of the Rogue River system in Oregon as well as to the natural history of the canyons and valleys through which it flows: Basic hydraulic phenomena as well as the finer craft and art of navigating the river in river rafts and kayaks; classroom sessions followed by a float trip on the river. 0408.00

BIOL 80A-H

Birds of Central California and the Bay Area

The following courses are offered under this rubric.

BIOL 80A

Raptors of Central California and the Bay Area

.5-2.5 units, .5-2.5 hours lecture (GR or CR/NC)
Also offered as Envst 80A. Not open for credit to students who have completed or are currently enrolled in Envst 80A.

Acceptable for credit: CSU

Introduction to the basic biology of birds with an emphasis on hawks, eagles, falcons, kites, owls, vultures and other raptors of Central California and the Bay Area: Identification, classification, evolution, migration and ecology of the raptors; field sessions in outstanding fall migration and overwintering areas presenting these birds in their natural habitats. 0408.00

BIOL 80B

Bird Songing: The Ecology of Bird Songs and Identification by Ear

.5-2.5 units, .5-2.5 hours lecture (GR or CR/NC)
Also offered as Envst 80B. Not open for credit to students who have completed or are currently enrolled in Envst 80B.

Acceptable for credit: CSU

Introduction to the identification, classification, and ecology of birds in terms of how they communicate and use their songs: Emphasis on Central California and Bay Area birds, with special attention paid to birds such as passerines, hummingbirds, and parrots that memorize and learn their songs; concepts relating to how birds sing, learn their songs, mimic one another, and play duets together. 0408.00

BIOL 80C

Fundamentals of Ornithology and Birding in Central California and the Bay Area

.5-7 units, .5-7 hours lecture (GR or CR/NC)
Also offered as Envst 80C. Not open for credit to students who have completed or are currently enrolled in Envst 80C.

Acceptable for credit: CSU

Fundamentals of ornithology: Emphasis on habitats from the pelagic to the High Sierra and the birds found there. 0408.00

BIOL 248NA-TZ

Selected Topics in Biological Sciences

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 0401.00

BIOL 348NA-TZ

Selected Topics in Biological Sciences

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
Non-degree applicable

See section on Selected Topics. 0401.00

BUSINESS

(BUS)

The AA degree majors listed below are designed to provide a foundation for students planning to transfer to a four‑year institution in the particular area of specialization and/or for those students seeking skills for employment. Students planning to transfer to a four‑year institution are advised to consult a counselor for selection of appropriate business and general education courses. The AA degree will be awarded in the specified programs upon satisfactory completion of the Major course requirements and the General Education requirements.

The programs are designed to qualify a student for immediate employment in an area of specialization upon successful completion of the particular curriculum. A Certificate will be awarded in the specified programs upon satisfactory completion of the courses listed in the curriculum patterns.

ACCOUNTING

Degree Major Requirements:

Dept/No.
Title
Units
BUS 1A
Financial Accounting
4
BUS 1B
Managerial Accounting
4

BUS 10
Introduction to Business
3

ECON 1
Principles of Economics (Macro-
Economics)
3

ECON 2
Principles of Economics (Micro-
Economics)
3

CIS 1
Introduction to Computer Information
Systems
 4

Total Required Units:
21

Recommended:

Bus 2, Introduction to Business Law (3)
Bus 4, Cost Accounting (3)
Bus 5, Human Relations in Business (3)
Bus 23, Analyzing Financial Statements (3)
Bus 24, Computerized Accounting Principles (3)
Bus 70, Introduction to Marketing (3)
Bus 209, Fundamentals of Income Tax (4)
Econ 11, Business Economics (3)
Geog 5, Economic Geography (3)
ACCOUNTING

Certificate of Completion Requirements:

Dept/No.
Title
Units
BUS 1B
Managerial Accounting
4

BUS 5
Human Relations
3

BUS 10
Introduction to Business
3

CIS 1
Introduction to Computer Information
Systems
4

Plus:
Any additional Business courses
 4

Total Required Units:
18

ADMINISTRATIVE ASSISTANT
Degree Major/Certificate Requirements:

Dept/No.
Title
Units
BUS 5
Human Relations in Business
3

BUS 10
Introduction to Business
3

BUS 201*
Business Communications
3

BUS 205
Filing and Records Management
3

BUS 221A-C
Office Procedures and Practices
(Self-Paced) (1-1-1)
3

BUS 230D-F
Beginning Keyboarding (Self-Paced)
(1-1-1)
3

BUS 244A
Beginning Word Processing
3

CIS 1
Introduction to Computer Information
Systems (4)

or

CIS 5
Introduction to Computer Science (5)
4-5

CIS 233
Introduction to the Internet
 2

Total Required Units:
27-28

Recommended:

Bus 20, General Accounting (3)

Bus 202**, Business Mathematics (3)

Bus 244B, Advanced Word Processing (3)

 *Engl 1A or 201A or 201B may be substituted for Bus 201.

**Math 201 or 210A-D or a more advanced mathematics course may be substituted for Bus 202.

ADMINISTRATIVE OFFICE SYSTEMS AND APPLICATIONS
Degree Major Requirements:

Dept/No.
Title
Units
BUS 5
Human Relations in Business
3

BUS 10
Introduction to Business
3

BUS 20
General Accounting (3)

or

BUS 1A
Financial Accounting (4)
3-4

BUS 201*
Business Communications
3

BUS 205
Filing and Records Management
3

BUS 230D-F
Beginning Keyboarding (Self-Paced)
(1-1-1)
3

BUS 244A
Beginning Word Processing
3

BUS 244B
Advanced Word Processing (3)

or

BUS 221A-C
Office Procedures and Practices
(Self-Paced) (1-1-1)
3

CIS 1
Introduction to Computer Information
Systems (4)

or

CIS 5
Introduction to Computer Science (5)
4-5

CIS 40
Introduction to Data Base Management
4

CIS 42
Introduction to Spreadsheet
Applications
4

CIS 233
Introduction to the Internet
 2

Total Required Units:
38-40

Recommended:

Bus 202**, Business Mathematics (3)

 *Engl 1A or 201A or 201B may be substituted for Bus 201.

**Math 201 or 210A-D or a more advanced mathematics course may be substituted for Bus 202.

BUSINESS ADMINISTRATION

Degree Major Requirements:

Dept/No.
Title
Units
BUS 1A
Financial Accounting
4

BUS 1B
Managerial Accounting
4

BUS 2
Business Law
3

CIS 1
Introduction to Computer Information
Systems
4
ECON 1
Principles of Economics (Macro-
Economics)
3

ECON 2
Principles of Economics (Micro-
Economics)
 3

Total Required Units:
21

Recommended:

Bus 4, Cost Accounting (3)
Bus 5, Human Relations (3)
Bus 20, General Accounting (3)
Bus 23, Analyzing Financial Statements (3)
Bus 70, Introduction to Marketing (3)
Bus 74, Introduction to Advertising (3)
Bus 209, Fundamentals of Income Tax (4)
Econ 11, Business Economics (3)
Geog 5, Economic Geography (3)
BUSINESS INFORMATION PROCESSING

Degree Major/Certificate Requirements:

Dept/No.
Title
Units
BUS 5
Human Relations in Business
3

BUS 10
Introduction to Business
3

BUS 231D-F
Intermediate Keyboarding (Self-Paced)
(1-1-1)
3

BUS 244A
Beginning Word Processing
3

BUS 244B
Advanced Word Processing
3

CIS 1
Introduction to Computer Information
Systems
4

Select a minimum of 6 units from the following:

CIS 40
Introduction to Data Base Management
(4)

CIS 42
Introduction to Spreadsheet
Applications (4)

HLTOC 201
Medical Terminology I (2)

PARLG 1
Law and the Legal Profession (3)

PARLG 4
Law Office Management (2)

PARLG 6
Legal Research (3)
 6

Total Required Units:
25

BUSINESS MANAGEMENT

Certificate Requirements:

Dept/No.
Title
Units
BUS 1A
Financial Accounting
4

BUS 1B
Managerial Accounting
4

BUS 5
Human Relations
3

BUS 10
Introduction to Business
3

BUS 50
Principles of Management
3

BUS 70
Introduction to Marketing
3

BUS 74
Introduction to Advertising
 3

Total Required Units:
23

GENERAL BUSINESS

Degree Major Requirements:

Dept/No.
Title
Units
BUS 1A
Financial Accounting
4

BUS 2
Introduction to Business Law
3

BUS 5
Human Relations
3

BUS 10
Introduction to Business
3

BUS 70
Introduction to Marketing
3

ECON 1
Principles of Economics (Macro-
Economics)
 3

Total Required Units:
19

Recommended:

Bus 1B, Managerial Accounting (4)
Bus 20, General Accounting (3)
Bus 54, Small Business Management (3)
Bus 74, Introduction to Advertising (3)
Bus 209, Fundamental of Income Tax (4)
LEGAL OFFICE ASSISTANT

Certificate of Achievement Requirements:

Dept/No.
Title
Units
BUS 230E-F
Beginning Keyboarding (Self-Paced) (1-1)
2

BUS 244A
Beginning Word Processing
3

CIS 1
Introduction to Computer Information
Systems
4

PARLG 1
Law and the Legal Profession
3

PARLG 4
Law Office Management
2

PARLG 6
Legal Research
 3

Total Required Units:
17

OFFICE ADMINISTRATOR
Certificate of Achievement Requirements:

Dept/No.
Title
Units
BUS 5
Human Relations in Business
3

BUS 20
General Accounting
3

BUS 50
Principles of Management
3

BUS 221A-C
Office Procedures and Practices
(1 each module)
3

CIS 1
Introduction to Computer Information
Systems
4

COPED 456Q
Occ. Work Experience in Administrative
Office Systems and Applications (1-4)
 1

Total Required Units:
17

RETAIL CLERK
This certificate program prepares students for entry-level positions in retailing.

Certificate of Achievement Requirements:

Dept/No.
Title
Units
BUS 5
Human Relations in Business
3

BUS 72
Principles of Retailing
3

COMM 20
Interpersonal Communication
Skills
3

COPED 456E
Cooperative Work Experience
in General Business
 1

Total Required Units:
10

Recommended:
Bus 202, Business Mathematics (3)

Engl 201A, Preparation for Composition and Reading (3)

BUS 1A

Financial Accounting

4 units, 4 hours lecture (GR)
Acceptable for credit: CSU, UC

(CAN Bus 2) (Bus 1A+Bus 1B: CAN Bus Sequence A)
Study of purpose, theory, and specific methods of accounting: Systems and methods employed in accumulating data for financial statements; income measurement including cost measurement, classification and expiration; revenue recognition and measurement. 0502.00

BUS 1B

Managerial Accounting

4 units, 4 hours lecture (GR)
Prerequisite: Bus 1A

Acceptable for credit: CSU, UC

(CAN Bus 4) (Bus 1A+Bus 1B: CAN Bus Sequence A)
Uses of accounting data for planning, controlling, and decision making: Sources of business funds, cost systems and analysis, forecasting and budgeting; analysis, uses, and limitations of financial statements and reports. 0502.00

BUS 2

Introduction to Business Law

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU, UC

(CAN Bus 12)
General survey of business law: Principles of law on contracts, sales agency, torts, partnerships and corporations, and the uniform commercial code. 0501.00

BUS 5

Human Relations in Business

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Application of behavioral science concepts to human problems in organizations: Action necessary to prevent and resolve problems among individuals within groups; application of logical decision-making techniques. 0501.00

AA/AS area 2

BUS 10

Introduction to Business

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU, UC

Introduction to business: Survey of various phases of business, organization, finance, personnel, production, marketing, managerial controls, and government-business relations. 0501.00

BUS 20

General Accounting

3 units, 3 hours lecture (GR)
Not open for credit to students who have completed or are currently enrolled in Bus 1A or 1B.

Acceptable for credit: CSU

Theory and practice of accounting: Double-entry process on accrual basis; complete accounting cycle with use of work sheet and preparation of end-of-the-year financial statements; petty cash, banking procedures, notes, drafts, and introduction to payroll taxes. 0502.00

BUS 48NA-TZ

Selected Topics in Business

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 0501.00

BUS 49

Independent Study in Business

.5‑5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 0501.00

BUS 50

Principles of Management

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU

Modern theories of management and organizational design and behavior: Evolution of management as an art and as a science, techniques of effectively managing human and economic resources, and social responsibilities of business. 0506.00

BUS 52

Psychology and Human Relations

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU

Psychology and human relations: Individuals’ basic drives, motivation, derived needs, reactions and responses, personality and personality traits, emotions, frustrations, attitudes, and other psychological problems as they apply to situations in business and industry. 0506.00

AA/AS area 2; CSU area D, E

BUS 53

Personnel Management

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU

Examination of a broad range of problems involved in effective management of an organization’s human resources: Employment interviews, employee records, wage and salary administration, industrial relations, on-the-job training programs, promotions and transfers, motivation and incentives, and state/federal laws regulating employment relationships. 0506.00
BUS 54

Small Business Management

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Functions and objectives of an executive: Definition of duties, and basic knowledge of administration and organization; practice through case studies in making business decisions. 0506.40

BUS 70

Introduction to Marketing

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Basic principles and related management concerns in the field of marketing: Practical uses of marketing, consumer needs, and motivations in the development of marketing strategy. 0509.00

BUS 72

Principles of Retailing

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Retail stores from management's perspective: Principles and practices used in merchandising, operational problems of the firm, trends in merchandising, case-method techniques of actual on-the-job problems. 0506.50

BUS 74

Introduction to Advertising

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Survey of advertising in business: Marketing research, techniques in copywriting and art, advertising media, advertising agencies and campaigns, and current developments. 0509.10

BUS 201

Business Communications

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Engl 267B (or 250D) or 252B or 269B

Effective planning and composition of various types of business communications: Emphasis on style, tone, vocabulary, methodology, and psychology of purposeful and forceful business communications; practical application of principles to letters, memoranda, reports, procedures, manuals, prospectuses, and proposals. 0501.00

BUS 202

Business Mathematics

3 units, 3 hours lecture (GR or CR/NC)
Use of basic mathematical principles in solving business problems: Simple and compound interest, installment sales, trade and cash discounts, markup percents, pricing discounting notes and drafts, inventory, financial statement analysis, depreciation, statistics and binary system, taxes, distribution of ownership and profits, and stocks and bonds. 0501.00

BUS 205

Filing and Records Management

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Ability to type 25 words per minute
Study and application of basic alphabetic filing rules: Numeric and subject filing; storage and retention of records, microfilm and microfiche operations, and filing and records management. 0514.00

BUS 210

Financial Management and Investments

3 units, 3 hours lecture (GR or CR/NC)
Survey course which examines sound money management skills and financial plans: Tax-sheltered annuities, real estate, stocks, bonds, trust deeds, new tax laws, borrowing of money, financial adjustments to inflation, and other economic indicators. 0504.00

BUS 221A
Office Procedures and Practices

1 unit, .67 hours lecture, 1 hour laboratory (GR or CR/NC)
Modular, open-entry/open-exit course

Prerequisite: Bus 205 and 207A
Individualized, self-paced course in office procedures and practices: Characteristics of the successful employee; basic principles of document preparation and writing letters, memorandums, and reports; forms of electronic communications; and processing of mail. 0514.00

BUS 221B

Office Procedures and Practices

1 unit, .67 hours lecture, 1 hour laboratory (GR or CR/NC)
Modular, open-entry/open-exit course

Individualized, self-paced course in office procedures and practices: Introduction to computer hardware and software; filing and records management; administrative office routines including setting up meetings and conferences, making travel arrangements, and routine fiscal procedures. 0514.00

BUS 221C

Office Procedures and Practices

1 unit, .67 hours lecture, 1 hour laboratory (GR or CR/NC)
Modular, open-entry/open-exit course

Individualized, self-paced course in office procedures and practices: Business and e-commerce terminology; the office environment including making purchases, payments, and banking; setting priorities and dealing with customers and the public; job-seeking skills including preparing a resume and job application; professional development opportunities; and stress management and business etiquette. 0514.00

BUS 230D
Beginning Keyboarding
1 unit, .67 hours lecture, 1 hour laboratory (GR or CR/NC)
Modular, open-entry/open-exit course

Introduction to the computer keyboard: Basic skill development. 0501.00

BUS 230E

Beginning Keyboarding
1 unit, .67 hours lecture, 1 hour laboratory (GR or CR/NC)
Modular, open-entry/open-exit course

Introduction to the computer keyboard: Basic formats for various business forms. 0501.00

BUS 230F

Beginning Keyboarding
1 unit, .67 hours lecture, 1 hour laboratory (GR or CR/NC)
Modular, open-entry/open-exit course

Introduction to the computer keyboard: Emphasis on skills improvement and speed development to 35 words per minute. 0501.00

BUS 231D
Intermediate Keyboarding
1 unit, .67 hours lecture, 1 hours laboratory (GR or CR/NC)
Modular, open-entry/open-exit course

Continued computer keyboarding skills: Emphasis on accuracy control. 0501.00

BUS 231E

Intermediate Keyboarding
1 unit, .67 hours lecture, 1 hours laboratory (GR or CR/NC)
Modular, open-entry/open-exit course

Continued computer keyboarding skills: Developing tables with various features. 0501.00

BUS 231F

Intermediate Keyboarding
1 unit, .67 hours lecture, 1 hours laboratory (GR or CR/NC)
Modular, open-entry/open-exit course

Continued computer keyboarding skills: Variations of business forms and financial statements; speed development to 42 words per minute. 0501.00

BUS 244A

Beginning Word Processing

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Prerequisite: Bus 230F or 233B or 215B or (230C) or (233)
Introduction to word processing concepts: Basic machine operations; production of mailable documents to include correct format, spelling, punctuation, grammar; introduction to basic editing, revising and repetitive typing. 0514.00

BUS 244B

Advanced Word Processing

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Prerequisite: Bus 244A or 238A or 242C or 245B or 245E or (247B)

Advanced word processing applications: Production and distribution of administrative documents. 0514.00

BUS 248NA-TZ

Selected Topics in Business

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 0501.00

BUS 253A
Beginning Microsoft Word

.5 units, .25 hours lecture, .75 hours laboratory (GR or CR/NC)
Modular, open-entry/open-exit course

Non-degree applicable
Word processing skills at the beginning level using Microsoft Word: Creating, saving, and printing documents and letters; spell check, autocorrect, and minor revisions. 0514.00

BUS 253B

Beginning Microsoft Word

.5 units, .25 hours lecture, .75 hours laboratory (GR or CR/NC)
Modular, open-entry/open-exit course

Non-degree applicable
Word processing skills at the beginning level using Microsoft Word: Business letter formatting, indentations and tabs, line and page breaks, margins, paper layout, and paragraph formatting. 0514.00

BUS 253C

Beginning Microsoft Word

.5 units, .25 hours lecture, .75 hours laboratory (GR or CR/NC)
Modular, open-entry/open-exit course

Non-degree applicable
Word processing skills at the beginning level using Microsoft Word: Proofreader’s marks, editing and changing a document, tracking and accepting changes in a document, and introduction to font formatting. 0514.00

BUS 253D

Beginning Microsoft Word

.5 units, .25 hours lecture, .75 hours laboratory (GR or CR/NC)
Modular, open-entry/open-exit course

Non-degree applicable
Word processing skills at the beginning level using Microsoft Word: Font formatting, paper orientation, paper size and source, and reformatting text. 0514.00

BUS 348NA-TZ

Selected Topics in Business

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
Non-degree applicable

See section on Selected Topics. 0501.00

CHEMISTRY

(CHEM)

CHEM 1A
General Chemistry

5 units, 3 hours lecture, 3 hours lecture-demonstration, 3 hours laboratory (GR or CR/NC)
Prerequisite: Math 203 or 211D
Recommended preparation: Chem 30A or 50

Acceptable for credit: CSU, UC

(CAN Chem 2) (Chem 1A+Chem 1B: CAN Chem Sequence A)
General principles of chemistry: Measurements, atomic theory, chemical nomenclature, chemical composition, stoichiometry, reactions in aqueous solution, thermochemistry, electron configurations, periodic properties, chemical bonding, gases, liquids, solids, and solutions. 1905.00

AA/AS area 1; CSU area B1, B3; IGETC area 5A, 5C

CHEM 1B

General Chemistry

5 units, 3 hours lecture, 3 hours lecture-demonstration, 3 hours laboratory (GR or CR/NC)
Prerequisite: Chem 1A

Acceptable for credit: CSU, UC

(CAN Chem 4) (Chem 1A+Chem 1B: CAN Chem Sequence A)

General principles of chemistry: Kinetics, equilibrium, acid-base equilibria, buffers, solubility equilibria, entropy and free energy, electro-chemistry, nuclear chemistry, coordination chemistry, and an introduction to organic chemistry. 1905.00

AA/AS area 1; CSU area B1, B3; IGETC area 5A, 5C

CHEM 12A

Organic Chemistry

5 units, 3 hours lecture, 6 hours laboratory (GR)
Prerequisite: Chem 1B
Students who have previously completed Chem 8A receive only 1 unit of credit for Chem 12A.

Acceptable for credit: CSU, UC

Introduction to structures, nomenclature, properties, and reactions of carbon compounds: Hydrocarbons, monofunctional and poly-functional compounds; emphasis on structures and mechanisms, spectroscopy, and other analytical techniques. Laboratory work includes reactions, purification techniques, measurements, qualitative analysis, and use of instrumentation. 1905.00

AA/AS area 1; CSU area B1, B3; IGETC area 5A, 5C

CHEM 12B

Organic Chemistry

5 units, 3 hours lecture, 6 hours laboratory (GR)
Prerequisite: Chem 12A

Acceptable for credit: CSU, UC

Students who have previously completed Chem 8B receive only 1 unit of credit for Chem 12B.

Continuation of CHEM 12A: Reactions of functional groups and interactions of polyfunctional compounds, infrared spectroscopy, nuclear magnetic resonance, mass spectrometry, ultraviolet-visible spectroscopy. Introduction to biochemistry: Lipids, carbohydrates, proteins, nucleic acids. Laboratory work includes reactions, purification methods, measurements, multistep syntheses, qualitative analysis, and use of instrumentation. 1905.00

AA/AS area 1; CSU area B1, B3; IGETC area 5A, 5C

CHEM 30A

Introductory Inorganic Chemistry

4 units, 3 hours lecture, 3 hours laboratory (GR or CR/NC)
Prerequisite: Math 201 or 210D
Acceptable for credit: CSU, UC

(CAN Chem 6) (Chem 30A+Chem 30B: CAN Chem Sequence B)
Fundamental principles of inorganic chemistry: Metric measurements, matter and energy, atomic structure, chemical nomenclature, chemical bonding, chemical reactions, stoichiometry, gas laws, nuclear chemistry; properties of liquids, solids, solutions, acids and bases. 1905.00

AA/AS area 1; CSU area B1, B3; IGETC area 5A, 5C

CHEM 30B

Introductory Organic and Biochemistry

4 units, 3 hours lecture, 3 hours laboratory (GR or CR/NC)
Prerequisite: Chem 30A

Acceptable for credit: CSU, UC

(CAN Chem 8) (Chem 30A+Chem 30B: CAN Chem Sequence B)
Introduction to basic organic chemistry and biochemistry: Hydrocarbons; organic functional groups, nomenclature, and reactions; polymers, carbohydrates, proteins, enzymes, lipids, nucleic acids, protein synthesis, and metabolic pathways. 1905.00

AA/AS area 1; CSU area B1, B3; IGETC area 5A, 5C

CHEM 48NA-TZ

Selected Topics in Chemistry

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1905.00

CHEM 49

Independent Study in Chemistry

.5‑5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 1905.00

CHEM 248NA-TZ

Selected Topics in Chemistry

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1905.00

CHEM 348NA-TZ

Selected Topics in Chemistry

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
Non-degree applicable

See section on Selected Topics. 1905.00

CHILD DEVELOPMENT

(CHDEV)

This program is designed for students desiring to transfer to a four-year college or to meet requirements to work in public or private childcare facilities. The AA degree in Child Development will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements. The program also offers several options, as specified below.

The Child Development program conforms to regulatory agency guidelines and has expanded course offerings to include topics covering diversity, multicultural education, special education, infants/toddlers, home-based care, family child care, and computers in early childhood education settings.
CHILD DEVELOPMENT

Degree Major Requirements:

Dept/No.
Title
Units
CHDEV 51
Child Growth and Development
(formerly Facs 51)
3

CHDEV 53
The Child, the Family and the
Community
3

CHDEV 54A
Preschool Education: Theory and
Guidance
3

CHDEV 54B
The Preschool Program
3

CHDEV 55A
The Preschool Laboratory
5

CHDEV 55B
The Preschool Laboratory
5

Select at least four courses for a minimum of 12 units from the following:

CHDEV 50
Introduction to Early Childhood
Education (3)

CHDEV 52
Observation of the Young Child (2)

CHDEV 56A
Infant/Toddler Development and Care (3)
CHDEV 56B
Curriculum and Environments for Infants
and Toddlers (3)

CHDEV 57A
Child Growth and Development: Age Six
through Adolescence (3)

CHDEV 57B
Curriculum and Programs for School-Age
Children (3)

CHDEV 58
Preschool Administration (3)

CHDEV 60
Literature for the Young Child (3)

CHDEV 65
Preschool Science Curriculum: Principles
and Practices (3)

CHDEV 66
Music for Young Children (2)

CHDEV 67
Parenting/Grandparenting (3)

CHDEV 68
Play-Based Curriculum (3)

CHDEV 70
Preschool Art Curriculum: Principles and
Practices (2)

CHDEV 71
The Business of Early Childhood Education (3)
CHDEV 74
Health and Safety in the Preschool (3)
CHDEV 75
Supervising Adults in Early Childhood Programs (3)

CHDEV 76
Violence: Its Impact on Children and
Families (3)
CHDEV 77
Introduction to Violence Counseling (3)
CHDEV 78
Field Experience in Violence Intervention
(3)

CHDEV 79
Anti-Bias Curriculum (3)

CHDEV 80
Diversity Issues in Child Care (2)

CHDEV 83
Introduction to Early Intervention (3)

CHDEV 84
Young Children with Special Needs:
Strategies for Intervention (3)

CHDEV 85
Managing Challenging Behaviors in ECE
Settings (3)

CHDEV 86
Career Education in Early Intervention (1)

CHDEV 87
Occupational Work Experience in Early
Intervention (1-4)

CHDEV 88
Impact of Drugs: Pregnancy through
Preschool (3)

CHDEV 246
Emergent Topics: Best Practices for
Working with Children (.5-2)*

COSER 16A
Communication: Theory and Practice (2-3)

NUTR 10
Nutrition (formerly Facs 10) (4)

NUTR 50A-C
Practical Nutrition for Children (formerly
Chdev 69A-C) (1-1-1)
12

Total Required Units:
34

*A maximum of 2 units combined from any Emergent Topics course can be applied toward the Child Development Assistant Teacher or Teacher certificates or the Child Development degree major.

ASSISTANT TEACHER

Certificate of Achievement Requirements†:
Dept/No.
Title
Units
Select a minimum of 6 units from the following:

CHDEV
Any Child Development course
numbered 1 through 248*
 6

Total Required Units:
6

*A maximum of 2 units combined from any Emergent Topics course can be applied toward the Child Development Assistant Teacher or Teacher certificates or the Child Development degree major.

†These courses match the course requirements on the Child Development Permit Matrix for Assistant Teacher.
ASSOCIATE TEACHER

Certificate of Achievement Requirements††:
Dept/No.
Title
Units
CHDEV 50
Introduction to Early Childhood
Education (3)

or
CHDEV 54A
Preschool Education: Theory and
Guidance (3)
3

CHDEV 51
Child Growth and Development
(formerly Facs 51)
3

CHDEV 53
The Child, the Family and the
Community
3

CHDEV 54B
The Preschool Program
 3

Total Required Units:
12

††These courses match the course requirements on the Child Development Permit Matrix for Associate Teacher.

TEACHER

Certificate of Completion Requirements†††:
Dept/No.
Title
Units
CHDEV 51
Child Growth and Development
(formerly Facs 51)
3

CHDEV 53
The Child, the Family and the
Community
3

CHDEV 54A
Preschool Education: Theory and
Guidance
3

CHDEV 54B
The Preschool Program
3

Select 12 units from the following:

CHDEV 50
Introduction to Early Childhood
Education (3)

CHDEV 52
Observation of the Young Child (2)

CHDEV 55A
The Preschool Laboratory (5)

CHDEV 55B
The Preschool Laboratory (5)

CHDEV 56A
Infant/Toddler Development and
Care (3)
CHDEV 56B
Curriculum and Environments for
Infants and Toddlers (3)

CHDEV 57A
Child Growth and Development: Age Six
through Adolescence (3)

CHDEV 57B
Curriculum and Programs for School-Age
Children (3)

CHDEV 60
Literature for the Young Child (3)

CHDEV 65
Preschool Science Curriculum: Principles
and Practices (3)

CHDEV 66
Music for Young Children (2)

CHDEV 67
Parenting/Grandparenting (3)

CHDEV 68
Play-Based Curriculum (3)

CHDEV 70
Preschool Art Curriculum: Principles and
Practices (2)

CHDEV 74
Health and Safety in the Preschool (3)
CHDEV 76
Violence: Its Impact on Children and
Families (3)
CHDEV 77
Introduction to Violence Counseling (3)
CHDEV 78
Field Experience in Violence
Intervention (3)

CHDEV 79
Anti-Bias Curriculum (3)

CHDEV 83
Introduction to Early Intervention (3)

CHDEV 84
Young Children with Special Needs:
Strategies for Intervention (3)

CHDEV 85
Managing Challenging Behaviors in ECE
Settings (3)

CHDEV 86
Career Education in Early Intervention (1)

CHDEV 87
Occupational Work Experience in Early
Intervention (1-4)

CHDEV 88
Impact of Drugs: Pregnancy through
Preschool (3)

CHDEV 246
Emergent Topics: Best Practices for
Working with Children (.5-2)*

COSER 16A
Communication: Theory and Practice (2-3)

NUTR 10
Nutrition (formerly Facs 10) (4)

NUTR 50A-C
Practical Nutrition for Children (formerly
Chdev 69A-C) (1-1-1)
12
Select 16 General Education units to include:

COMM 20
Interpersonal Communication Skills (3)

ENGL 201A
Preparation for Composition and
Reading (4)

or higher:
ENGL 201B
Preparation for Composition and
Reading (4)

or

ENGL 1A
Composition and Reading (4)

Plus:
Other elective General Education
units (9)
16

Total Required Units:
40

 *A maximum of 2 units combined from any Emergent Topics course can be applied toward the Child Development Assistant Teacher or Teacher certificates or the Child Development degree major.

†††These courses match the course requirements on the Child Development Permit Matrix for Teacher.

EARLY INTERVENTION

A Certificate of Achievement is awarded to students completing the Early Intervention program, which explores strategies and trends in working with young children with special needs and their families. The Early Intervention Assistant training program prepares childcare paraprofessionals to work with these children in early childhood educational settings. It meets the training requirements for childcare paraprofessionals under Part B and Part H of the Individuals with Disabilities Education Act (IDEA) and complies with those set forth by the State Commission on Teacher Credentialing (CTC) for a number of professional and paraprofessional positions in early childhood education (ECE) programs. This includes but is not limited to: Early Intervention Assistant I, Early Intervention Assistant II, and specialization requirements for the Master Teacher, Site Supervisor, and Program Director levels on the Child Development Permit Matrix. The Early Intervention program also meets requirements for Family Child Care Providers serving young children with special needs in their homes.

Certificate of Achievement Requirements:

Dept/No.
Title
Units
CHDEV 83
Introduction to Early Intervention
3

CHDEV 84
Young Children with Special Needs:
Strategies for Intervention
3

CHDEV 85
Managing Challenging Behaviors in ECE
Settings
3

CHDEV 86
Career Education in Early Intervention
1

CHDEV 87
Occupational Work Experience in Early
Intervention (1-4)
2

Select one course (3 units) from the following:

CHDEV 56A
Infant/Toddler Development and Care (3)

CHDEV 56B
Curriculum and Environments for Infants
and Toddlers (3)

CHDEV 67
Parenting/Grandparenting (3)

CHDEV 88
Impact of Drugs: Pregnancy through
Preschool (3)
 3

Total Required Units:
15

VIOLENCE INTERVENTION AND COUNSELING

A Certificate of Achievement in Violence Intervention and Counseling is awarded to students completing the Safe Start Program, which explores the issues and effects of violence on the development of young children and introduces techniques and skills to diminish the potential for violence in their lives.

Certificate of Achievement Requirements:

Dept/No.
Title
Units
CHDEV 51
Child Growth and Development
(formerly Facs 51)
3

CHDEV 53
The Child, the Family and the
Community
3

CHDEV 76
Violence: Its Impact on Children and
Families
3

CHDEV 77
Introduction to Violence Counseling
3

CHDEV 78
Field Experience in Violence Intervention
 3

Total required units:
15

CHDEV 48NA-TZ

Selected Topics in Child Development

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1305.00

CHDEV 49

Independent Study in Child Development

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 1305.00

CHDEV 50

Introduction to Early Childhood Education

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Survey of the issues and methodology of early childhood education from a diverse perspective which provides a framework for child development/early childhood studies and professional development: Career options, history, appropriate practices with children, identification of quality child development programs, and nomenclature of the field. 1305.00

AA/AS area 2

CHDEV 51

Child Growth and Development

3 units, 3 hours lecture (GR or CR/NC)
Formerly offered as Facs 51.
Acceptable for credit: CSU, UC

(CAN FCS 14)
Human growth and development: Prenatal through adolescence; interrelationship of physical, social, emotional, and intellectual growth; and adult role in fostering optimal development. 1305.00

AA/AS area 2; CSU area D; IGETC area 4

CHDEV 52

Observation of the Young Child

2 units, 2 hours lecture (GR or CR/NC)
Prerequisite: Chdev 51 or (Facs 51)

Acceptable for credit: CSU

Study of the principles of typical growth, development and behavior of young children: Reinforcement of theoretical knowledge by direct observation assignments in a preschool setting. 1305.40

CHDEV 53

The Child, the Family and the Community

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

(CAN FCS 24)
Changing patterns and values of the family in modern society: Role and interaction of family members; socio-economic and ethnic factors affecting family life; community resources available for health, education, welfare and recreation. 1305.00

AA/AS area 2; CSU area D

CHDEV 54A

Preschool Education: Theory and Guidance

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Chdev 51 or (Facs 51)

Acceptable for credit: CSU

Study of philosophy, theory, guidance techniques and teaching methods appropriate to preschool programs and day care centers: Evaluation of curriculum and physical environments in a variety of community preschools and childcare settings. 1305.40

CHDEV 54B

The Preschool Program

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Chdev 51 or (Facs 51)

Chdev 54A is not prerequisite to Chdev 54B

Acceptable for credit: CSU

Development of curriculum plans in preschool programs and day care centers which foster mental, social, emotional, and physical development of young children. 1305.40

CHDEV 55A
The Preschool Laboratory

5 units, 2.5 hours lecture, 7.5 hours laboratory (GR or CR/NC)
Prerequisite: Chdev 54A and 54B

Acceptable for credit: CSU

Integration of theory and practice in teaching and guidance of young children: Practicum under supervision in Merritt Child Development Center, and application of techniques in meeting individual and group needs of young children. 1305.40

CHDEV 55B

The Preschool Laboratory

5 units, 2.5 hours lecture, 7.5 hours laboratory (GR or CR/NC)
Prerequisite: Chdev 55A

Acceptable for credit: CSU

Planning, providing, and evaluating program areas: Over-all supervision in day-to-day running of school, observation-participation in parent education meetings, and dynamics of school‑home relationships. 1305.40

CHDEV 56A

Infant/Toddler Development and Care

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Chdev 51 or (Facs 51)

Acceptable for credit: CSU

Principles and philosophy of infant care for children up to two years of age: Growth and development, health and nutritional needs, social-emotional needs, cognitive development, language development, development of a positive self image, parent education, community resources, and cultural and ethnic differences. 1305.90
AA/AS area 2
CHDEV 56B

Curriculum and Environments for Infants and Toddlers

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Chdev 51 or (Facs 51)

Acceptable for credit: CSU

Introduction to organizing and developing activities for children aged 0-3 years: Focus on practical learning experiences in areas such as arts and crafts, imaginative play, music and movement, learning games; also covers culturally-appropriate activities, room arrangement, and classroom management. 1305.90

CHDEV 57A

Child Growth and Development: Age Six through Adolescence

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Chdev 51 or (Facs 51)

Acceptable for credit: CSU

Study of child growth and development from age six through adolescence: Focus on social-emotional, physical, and cognitive development within the family and cultural context; includes observational study of school-age children and adolescents. 1305.50

AA/AS area 2; CSU area D

CHDEV 57B

Curriculum and Programs for School-Age Children

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Chdev 51 or (Facs 51)

Acceptable for credit: CSU

Fundamentals of planning and implementing curriculum for “before” and “after” school care of children in grades kindergarten through six: Emphasis on developmental levels and age-appropriate activities. 1305.50

CHDEV 58

Preschool Administration

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Chdev 54A and 54B

Required for Children’s Center Supervisor Permit.

Acceptable for credit: CSU

Preschool Administration

Principles and practices of administration of preschools and/or day care centers: Licensing requirements and regulations, staffing, parents and staff conferences, financial consideration and fiscal reports, operating procedures, and legal aspect of a small business operation. 1305.40

CHDEV 59

Preschool Supervision and Staff Relations

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Chdev 54A or 54B

Required for Children’s Center Supervisor Permit.

Course does not fulfill Associate degree requirements at Merritt College.

Acceptable for credit: CSU

Principles, methods and strategies for working with adults in the early childhood education setting: Management of interpersonal and group dynamics of employees, parents, boards and community/advocacy activities. 1305.40
CHDEV 60

Literature for the Young Child

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Chdev 50 or 51 or (Facs 51)

Acceptable for credit: CSU

Study of literature suitable for young children: Survey of appropriate materials, criteria for selection, and techniques of presentation. 1305.00

CHDEV 65

Preschool Science Curriculum: Principles and Practices

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Chdev 50 or 51 or (Facs 51)

Acceptable for credit: CSU

Study of science experiences suitable for young children: Appropriate materials and equipment, indoor and outdoor science settings, creating and presenting thematic science units based on the child’s sense of wonder and discovery and their relationship to themselves and the world around them. 1305.40

CHDEV 66

Music for Young Children

2 units, 2 hours lecture, 1 hour laboratory (GR or CR/NC)
Acceptable for credit: CSU

Preparation and presentation of musical experiences for young children: Exploration and evaluation of musical games, dances, records, and instruments appropriate for young children. 1305.00

CHDEV 67

Parenting/Grandparenting

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Comprehensive study of parenting/grandparenting styles of yesterday and today: Special attention to parenting children who are at risk because of family and system breakdown. 1305.60

CHDEV 68

Play-Based Curriculum

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Chdev 50 or 51 or (Facs 51)

Acceptable for credit: CSU

Principles and practices of play-based curriculum: Role of the teacher in facilitating children’s learning through play-based activities; observation and assessment in planning curriculum. 1305.40

CHDEV 70
Preschool Art Curriculum: Principles and Practices

2 units, 2 hours lecture, 1 hour laboratory (GR or CR/NC)
Acceptable for credit: CSU

Study of the elements of an early childhood art curriculum: Materials, lessons, pragmatic suggestions, environment; experiential hands-on activities and demonstrations; theoretical basis of relationship of art curriculum to the cognitive, emotional, and creative development of young children. 1305.40

CHDEV 71

The Business of Early Childhood Education

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Chdev 58

Acceptable for credit: CSU

Comprehensive study of current business, administrative, and management skills needed by professionals in the child development field: Business structures, fiscal operations, personnel and program management, and career options with practical applications; includes a self-assessment and personal business plan which allows students to set and meet realistic goals. 1305.80
CHDEV 72

Overview of Operations of Family Child Care Home

2 units, 2 hours lecture (GR or CR/NC)

Course does not fulfill Associate degree requirements at Merritt College.

Acceptable for credit: CSU

Practical skills for setting up and operating a family child care home business: Major factors in operating a family day care home, creation of an optimum child care environment, infant and preschool development, relationships with families, community partners, parent communication, health and safety issues, legal requirements, and business considerations. 1305.80
CHDEV 74

Health and Safety in the Preschool

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Study of health and safety in the preschool: Role of the teacher or childcare worker in providing a healthful, safe environment for young children. 1305.40

CHDEV 75

Supervising Adults in Early Childhood Programs

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Chdev 54A and 54B

Acceptable for credit: CSU

Supervision of adults in early childhood education programs: Study of the methods and principles of supervising teachers, aides, student teachers, parents and volunteers in early childhood settings and preschool programs; focus on leadership styles, principles and practices of supervision, and developmental supervision. 1305.80
CHDEV 76

Violence: Its Impact on Children and Families

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Chdev 51 or (Facs 51), and Chdev 53

Acceptable for credit: CSU

Exploration of violence in America and its impact on adults and children who experience it: Perspective on violence, what may cause it, possible intervention and counseling strategies, and community resources for prevention and intervention. 1305.00

CHDEV 77

Introduction to Violence Counseling

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Chdev 76

Acceptable for credit: CSU

Overview of various approaches to violence intervention and counseling: Working with children and families who have experienced stress and chronic violence. 1305.00

CHDEV 78

Field Experience in Violence Intervention
3 units, 1 hour lecture, 6 hours laboratory (GR or CR/NC)
Prerequisite: Chdev 77

Acceptable for credit: CSU

Introduction to field experience in violence intervention: Practicum to apply counseling and early childhood techniques in early childhood settings with children from diverse cultures who may be experiencing violence in their lives. 1305.00

CHDEV 79

Anti-Bias Curriculum

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU

Study of methods used to empower young children to think critically about issues of racism, sexism, handicap, and injustice: Focus on creating a culturally-relevant teaching environment that fosters cognitive, emotional, and behavioral skills needed to learn about similarities and differences in people. 1305.00

CHDEV 80

Diversity Issues in Child Care

2 units, 2 hours lecture (GR)
Acceptable for credit: CSU

Practical applications and theories that address issues of diversity: Recognizing and confronting barriers that interfere with the ability to dialog effectively with people who differ from oneself while examining the societal systems through which children grow and develop. 1305.00

CHDEV 83

Introduction to Early Intervention

3 units, 3 hours lecture (GR)
Recommended preparation: Chdev 51 or (Facs 51)

Acceptable for credit: CSU

Introduction to the field of early intervention/special education: Focus on the historical, philosophical, and legislative background of the special education system; characteristics of children with special needs; impact on families; approaches to curriculum and assessment; types of programs; and community resources. 1305.20

CHDEV 84

Young Children with Special Needs: Strategies for Intervention

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU

Current strategies and trends in working with children with special needs and their families: Characteristics of young children with disabilities and other special learning needs, impact on family including the grief process, special needs program models, service delivery approaches and different intervention strategies, and program planning, teaching and interdisciplinary considerations; emphasis on providing and modifying services in inclusive early childhood educational settings. 1305.20

CHDEV 85

Managing Challenging Behaviors in ECE Settings

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU

Comprehensive study of the genetic, environmental and cultural factors that impact the behavior of young children: Family stressors, child temperament, violence, and special needs; and proactive intervention and prevention techniques such as behavior management, classroom management, relaxation exercises, and individual education plans. 1305.20

CHDEV 86

Career Education in Early Intervention

1 unit, 1 hour lecture (GR)
Prerequisite: Chdev 83 and 84

Corequisite: Chdev 87

Acceptable for credit: CSU

Study of the specific competencies required for child development and early intervention paraprofessionals who work with infants, toddlers and young children with special needs in early education settings: Room arrangement, assessment, observation, and intervention planning skills that are culturally sensitive to the unique needs of children with disabilities. 1305.20

CHDEV 87

Occupational Work Experience in Early Intervention

1-4 units, hours to be arranged (GR)
Corequisite: Chdev 86

Acceptable for credit: CSU

Course study under this section may be repeated one time.

Occupational work experience relating skills learned to practical application in approved early education settings with weekly supervision: Observations and assessments of and services provided to infants, toddlers and young children with special needs and their families. 150 hours of verified work experience are required. 1305.20

CHDEV 88

Impact of Drugs: Pregnancy through Preschool

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Comprehensive study of the effects of recreational and prescription drugs on the health of the mother and the impending pregnancy: Growth and development of the fetus and physical, cognitive, and psychosocial development of the preschool child. 1305.40

CHDEV 91

The Infant/Toddler Laboratory

4.5 units, 1.5 hours lecture, 9 hours laboratory (GR or CR/NC)
Corequisite: Chdev 56A or 56B

Acceptable for credit: CSU

Integration of theory and practice in teaching and guidance of infants and toddlers: Practicum under supervision and application of techniques in meeting individual and group needs of infants, toddlers and their families. 1305.90

CHDEV 99

Early Childhood Environmental Education

3 units, 3 hours lecture (GR or CR/NC)

Also offered as Envmt 9. Not open for credit to students who have completed or are currently enrolled in Envmt 9.
Acceptable for credit: CSU

Introduction to early childhood environmental education: Development of safe, age/developmentally-appropriate activities that connect young children with the wonder of their natural surroundings; multidisciplinary focus on environmental education and its relationship to other aspects of early childhood education such as science, literacy, art, and music curriculum; curriculum development and strategies for preparation of successful lesson plans for classrooms, schoolyards and parks. 1305.00

CHDEV 220

Family Child Care for the Beginning Provider

1 unit, 1 hour lecture (GR or CR/NC)
Setting up and operating a family child care business: Creation of an optimum child care environment, business practices, relationships with parents, impact of child care on the provider’s family, self reflection of suitability to the field. 1305.80
CHDEV 221

Family Child Care for the Experienced Provider

1 unit, 1 hour lecture (GR or CR/NC)
Issues for the experienced family child care provider: Improving business skills, group care, emotional development of children, special needs, and improving communication skills. 1305.80
CHDEV 222A

Key Issues in Child Development: Infant/Toddler I

1 unit, 1 hour lecture (GR or CR/NC)
Recommended preparation: ESL 290A-C (can be taken concurrently)

Taught in a language other than English: This is a bridge course that moves students toward basic mastery of the language of the program.

Key issues in caring for infants and toddlers: Child rearing practices in native country; comparative school, parental and societal expectations in native country and U.S.; child rearing issues specific to infants and toddlers in immigrant families. 1305.90

CHDEV 222B

Key Issues in Child Development: Infant/Toddler II

1 unit, 1 hour lecture (GR or CR/NC)
Recommended preparation: ESL 226A (can be taken concurrently)

Key issues in caring for infants and toddlers: Focus on growth and development of infants and toddlers, appropriate care for stages of development, health and safety issues, and parent-provider relationships. 1305.90

CHDEV 223A

Key Issues in Child Development: Preschool Children I

1 unit, 1 hour lecture (GR or CR/NC)
Recommended preparation: ESL 290A-C (can be taken concurrently)

Taught in a language other than English: This is a bridge course that moves students toward basic mastery of the language of the program.

Key issues in caring for preschoolers, ages 2-5 years: Child rearing practices in native country; comparative school, parental and societal expectations in native country and U.S.; child rearing issues specific to preschoolers in immigrant families. 1305.40

CHDEV 223B

Key Issues in Child Development: Preschool Children II

1 unit, 1 hour lecture (GR or CR/NC)
Recommended preparation: ESL 226A (can be taken concurrently)

Key issues in caring for preschoolers, ages 2-5 years: Focus on growth and development, quality indicators of care, under-standing the role of culture in the lives of young children and their families, parent-provider relationships, and professional/personal growth for caregivers. 1305.40

CHDEV 224A

Key Issues in Child Development: School-Age Children I

1 unit, 1 hour lecture (GR or CR/NC)
Recommended preparation: ESL 290A-C (can be taken concurrently)

Taught in a language other than English: This is a bridge course that moves students toward basic mastery of the language of the program.

Key issues in caring for school-age children: Child rearing practices in native country; comparative school, parental and societal expectations in native country and U.S.; child rearing issues specific to school-age children in immigrant families. 1305.50

CHDEV 224B

Key Issues in Child Development: School-Age Children II

1 unit, 1 hour lecture (GR or CR/NC)
Recommended preparation: ESL 226A (can be taken concurrently)

Key issues in caring for school-age children: Focus on growth and development of school-age children, appropriate care for stages of development, and parent-provider relationships. 1305.50

CHDEV 225A

Introduction to Infant/Toddler Curriculum I

1 unit, 1 hour lecture (GR or CR/NC)
Recommended preparation: ESL 290A-C (can be taken concurrently)

Taught in a language other than English: This is a bridge course that moves students toward basic mastery of the language of the program.

Key issues in appropriate curriculum for infants and toddlers: Curriculum in native country; comparison of child care, parent-al and societal expectations in native country and U.S. regarding learning experiences, activities, materials, and equipment specific to infants and toddlers in immigrant families. 1305.90

CHDEV 225B

Introduction to Infant/Toddler Curriculum II

1 unit, 1 hour lecture (GR or CR/NC)
Recommended preparation: ESL 226A (can be taken concurrently)

Introduction to curriculum appropriate to infants and toddlers based on child development principles: Appropriate play, and language and learning experiences including use of materials and equipment; hands-on demonstration of curriculum ideas and learning activities. 1305.90

CHDEV 226A

Introduction to Preschool Curriculum I
1 unit, 1 hour lecture (GR or CR/NC)
Recommended preparation: ESL 290A-C (can be taken concurrently)

Taught in a language other than English: This is a bridge course that moves students toward basic mastery of the language of the program.

Key issues in developing curriculum for preschool children: Curriculum in native country; comparison of school, parental and societal expectations in native country and U.S. regarding learning experiences, activities, materials, and equipment specific to preschool-age children in immigrant families. 1305.40

CHDEV 226B

Introduction to Preschool Curriculum II

1 unit, 1 hour lecture (GR or CR/NC)
Recommended preparation: ESL 226A (can be taken concurrently)

Introduction to curriculum appropriate to the preschool child based on child development principles: Appropriate play, aesthetic and learning experiences including developing a lesson plan, use of materials and equipment, and creative activities to nurture the whole child; includes hands-on demonstration of curriculum ideas and learning activities. 1305.40

CHDEV 230A

Introduction to School-Age Curriculum I

1 unit, 1 hour lecture (GR or CR/NC)
Recommended preparation: ESL 290A-C (can be taken concurrently)

Taught in a language other than English: This is a bridge course that moves students toward basic mastery of the language of the program.

Key issues in developing curriculum for school-age children: Curriculum in native country; comparison of school, parental and societal expectations in native country and U.S. regarding learning experiences, activities, materials, and equipment specific to school-age children in immigrant families. 1305.50

CHDEV 230B

Introduction to School-Age Curriculum II

1 unit, 1 hour lecture (GR or CR/NC)
Recommended preparation: ESL 226A (can be taken concurrently)

Introduction to curriculum appropriate to the school-age child based on child development principles: Appropriate play, aesthetic and learning experiences including developing a lesson plan, use of materials and equipment, and creative activities to nurture the whole child; hands-on demonstration of curriculum ideas and learning activities. 1305.50

CHDEV 246

Emergent Topics: Best Practices for Working with Children

.5-2 units, .5-2 hours lecture (GR or CR/NC)
A maximum of two units combined from any Emergent Topics course can be applied toward the Child Development Assistant Teacher or Teacher certificates or the Child Development degree major.
Course study under this section may be repeated three times for a maximum of two units.

Best practices for children from birth to school age: Topics may include social-emotional development, diversity, special needs, literacy, professional development, partnering with families, public policy and current research. 1305.00

CHDEV 248NA-TZ

Selected Topics in Child Development

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1305.00

CHINESE

(CHIN)

CHIN 1

Elementary Chinese (Mandarin)

5 units, 5 hours lecture (GR or CR/NC)
Course is equivalent to two years of high school study.

Acceptable for credit: CSU, UC

Introduction to elementary Chinese: Pronunciation, grammar, sentence patterns, practical vocabulary, and aural-oral exercises in speaking and understanding Mandarin Chinese of Pu Tong Hua. 1107.00

AA/AS area 3; CSU area C2; IGETC Language

CHIN 2

Elementary Chinese (Mandarin) (Continuation)

5 units, 5 hours lecture (GR or CR/NC)
Prerequisite: Chin 1.

Acceptable for credit: CSU, UC

Continuation of CHIN 1: Study and practice in speaking, understanding, reading, and writing Mandarin Chinese characters. 1107.00

AA/AS area 3; CSU area C2; IGETC area 3

COMMUNICATION

(COMM)

COMM 4

The Dynamics of Group Discussion

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Study of communication in a group setting: Emphasis on listening, leadership, and teamwork; theoretical and experiential learning to build on individual communication skills with the goal of understanding and practicing successful group relations. 1506.00

AA/AS area 4d; CSU area A1; IGETC area 1C

COMM 6

Intercultural Communication

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Dynamics of intercultural communication as it applies to the diversity of American cultures: Cultural concepts, language style, content, ethnic perspectives, perceptions and stereotypes, symbols, and roles as they facilitate or hinder effective verbal and nonverbal interaction across cultures. 1506.00

AA/AS area 2, 4d; CSU area D; IGETC area 4

COMM 10

Gender and Communication

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Exploration of the relationship between gender and communication: Interpersonal, mediated, social, organizational, and cultural contexts; gender in public and private settings, media images, and personal identities. 1506.00

AA/AS area 2, 4d; CSU area D; IGETC area 4

COMM 13

Ethnic Perceptions in the Mass Media

3 units, 3 hours lecture (GR or CR/NC)
Also offered as Afram 13. Not open for credit to students who have completed or are currently enrolled in Afram 13.

Acceptable for credit: CSU, UC
Role of mass media in perceptions of race and culture: Social and psychological development of ethnic perceptions. 1506.00

AA/AS area 2, 5, CSU area D, IGETC area 4

COMM 18

Aging and Communication

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC (pending)

Human development and communication: Exploration of human physical, social, and psychological development across the life span. 1506.00

AA/AS area 2

COMM 20

Interpersonal Communication Skills

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Analysis of communication needs and improvement of skills: Listening, perception, nonverbal communication, semantics, and conflict management. 1506.00

AA/AS area 4d; CSU area A1; IGETC area 1C

COMM 22

History of Mass Communication

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC (pending)

History of communication: Exploration of human efforts to communicate to the masses, from block printing in the eighth century AD to new technology of today. 1506.00

AA/AS area 2

COMM 45

Public Speaking

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

(CAN Spch 4)
Principles of public speaking: Oral presentations based on political and social issues; critical thinking, organization, and research. 1506.00

AA/AS area 4d; CSU area A1; IGETC area 1C

COMM 48NA-TZ

Selected Topics in Communication

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1506.00

COMM 49
Independent Study in Communication

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 1506.00

COMM 248NA-TZ

Selected Topics in Communication

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1506.00

COMMUNITY SERVICES

(CMSVC)

CMSVC 48NA-TZ

Selected Topics in Community Services

.5-9 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See Section on Selected Topics. 2199.00

CMSVC 248NA-TZ
Selected Topics in Community Services

.5-9 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See Section on Selected Topics. 2199.00

COMMUNITY SOCIAL SERVICES

(COSER)

This program is designed to prepare students for employment in entry-level professional positions in the social services, as well as some of the other human services, and for transfer to four-year institutions; to offer further training for persons already employed; and to provide students the opportunity to explore for vocational choice.

There are two majors in this program, Community Social Services and Substance Abuse, both of which are offered for the Associate degree and the certificate. To qualify for the AA degree in either major, students must satisfactorily complete the Major course requirements and the General Education requirements. A Certificate will be awarded upon satisfactory completion of the major course requirements.

COMMUNITY SOCIAL SERVICES

Degree Major/Certificate Requirements:

Dept/No.
Title
Units
COSER 9
Self-Development for Helping Persons
2

COSER 10
Community Resources and Social Policy
3

COSER 16A
Communication: Theory and Practice
2-3

COSER 16B
Communication: Families in Crisis
3

COSER 20
Group Dynamics: Working With Small
Groups
2-3

COSER 40A
Community Social Services Field
Experience
3

COSER 40B
Community Social Services Field
Experience
 3

Total Required Units:
18-20

SUBSTANCE ABUSE

Degree Major/Certificate Requirements:

Dept/No.
Title
Units
FIRST SEMESTER
COSER 21
Psychology/Pharmacology of Drugs
3-4

COSER 40A
Community Social Services Field
Experience
3

COSER 41
Substance Abuse and the Law
3

COSER 42
Counseling Skills and Substance Abuse
 3

Semester Total:
12-13

SECOND SEMESTER
COSER 16B
Communication: Families in Crisis
3

COSER 20
Group Dynamics: Working with Small
Groups
2-3

COSER 24
Human Development
3

COSER 40B
Community Social Services Field
Experience
 3

Semester Total:
11-12

THIRD SEMESTER
COSER 9
Self Development for Human Services
Workers
2

COSER 10
Community Resources and Social Policy
3

COSER 16A
Communication: Theory and Practice
2-3

COSER 40C
Community Social Services Field
Experience
 3

Semester Total:
10-11

FOURTH SEMESTER
COSER 22
Social Psychology of Substance Abuse
3

ENGL 1A
Composition and Reading (4)

or

ENGL 201A*
Preparation for Composition and
Reading (4)
4

HLTED 1
Exploring Health Issues
 3

Semester Total:
10

Total Required Units:
43-46

*Engl 201A is not transferable; Engl 1A is required for transfer.

COSER 9

Self Development for Human Services Workers

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Examination of attitudes and values basic to human services work: Exploration of personal characteristics which facilitate helping relationships. 2104.00

COSER 10
Community Resources and Social Policy

3 units, 3 hours lecture, l hour laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Identification of major social resources: Selective investigation of service agencies through direct observations in the community, followed by study and analysis; evolution of social welfare as an institution; relationship to socio-economic and political forces, and cultural values; changing approaches to social provision, decision making, and policy formation. 2104.00

AA/AS area 2; CSU area D; IGETC area 4

COSER 16A
Communication: Theory and Practice

2-3 units, 2-3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Communication in the helping professions: Observation and listening skills, conflict resolution, decision making, inter-viewing, and written communication. 2104.00

AA/AS area 4d (if course taken for 3 or more units); CSU area E

COSER 16B
Communication: Families in Crisis

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Principles and methods relating to understanding and working with individuals and families in crisis situations: Examination of family process, rules, and interaction through presentation of theoretical material and involvement in role play situations; short-term counseling techniques and skills. 2104.00

COSER 20

Group Dynamics: Working with Small Groups

2-3 units, 2-3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Theory and practice of small groups through participation in problem situations which occur in the life of a group: Stages of group development, group climate, roles and leadership. 2104.00

CSU area E

COSER 21

Psychology/Pharmacology of Drugs of Abuse

3-4 units, 3-4 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Introduction to the phenomena of psychoactive substances on human behavior and the human body: Examines factors involved in addiction, both physical and psychological; and examines psychological and physiological effects of various categories of psychoactive substances. 2104.40

COSER 22

Social Psychology of Substance Abuse

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU

Introduction to the social psychology of substance abuse: Substance abuse in the context of culture and life styles, mores, needs, attitudes, and values of substance abusers as reflected in addiction and in vulnerability to addiction. 2104.40

COSER 24

Human Development

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC
Survey of human development from childhood through old age: Problems and challenges of individual development considered as a psychological, social, intellectual and physical process. 2104.00

AA/AS area 2; CSU area D, E; IGETC area 4
COSER 25

Maintaining Sobriety and Relapse Prevention

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Examination of the dynamics and other variables involved in the establishment of sobriety: Dynamics of addiction; steps, practices, and other factors in maintenance of sobriety; and approaches and techniques to preventing relapse, including life orientation and maintaining success in recovery. 2104.00

COSER 40A-C

Community Social Services Field Experience

3 units each level, 2 hours lecture, 8 hours field experience weekly (GR)
Acceptable for credit: CSU

Course study under this section may be repeated two times.
Field work under supervision in community organizations and projects: Working with people in human services settings, combined with participation in weekly seminar to integrate academic learning with the field experience. 2104.00

COSER 41

Substance Abuse and the Law

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Overview of the civil and criminal justice system with particular reference to substance abuse: Knowledge needed by service workers and police officers who deal with legal problems experienced by substance abusers. 2104.40

COSER 42

Counseling Skills and Substance Abuse

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Investigation of counseling skills with particular application to substance abuse: Skills needed by those working with substance abusers in a group/resident setting and in a social model program. 2104.40

COSER 48NA-TZ

Selected Topics in Community Social Services

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See Section on Selected Topics. 2104.00

COSER 49

Independent Study in Community Social Services

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See Section on Independent Study. 2104.00

COSER 248NA-TZ

Selected Topics in Community Social Services

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See Section on Selected Topics. 2104.00

COMPUTER INFORMATION SYSTEMS

(CIS)

INTERNET PROGRAMMING

This program prepares students for entry-level positions in Internet programming. Recipients of this certificate will find themselves developing interactive web sites, whether as front-end site solutions or back-end data gathering and manipulation; or developing stand-alone, custom applications with Internet functionality.

Certificate of Achievement Requirements:

Dept/No.
Title
Units
CIS 36A
Java Programming Language I
4

CIS 64
Internet Programming in JavaScript
2

CIS 65
CGI Programming
2

CIS 66
XML Documents and Applications
2

CIS 234A
World Wide Web Publishing I
2

CIS 234B
World Wide Web Publishing II
 2

Total Required Units:
14

PC APPLICATIONS HELP DESK SPECIALIST

Certificate of Achievement Requirements:

Dept/No.
Title
Units
BUS 5
Human Relations in Business
 3

CIS 1
Introduction to Computer Information
Systems
 4

CIS 35
Microcomputer Operating Systems
 4

CIS 201
Introduction to Computer Hardware
 4

CIS 239
Help Desk Tools and Techniques
 2

Total Required Units:
17

WEB PAGE AUTHORING

Certificate of Achievement Requirements:

Dept/No.
Title
Units
CIS 233
Introduction to the Internet
2

CIS 234A
World Wide Web Publishing I
2

CIS 234B
World Wide Web Publishing II
2

CIS 234C
Web Creation with Dreamweaver
2

CIS 242A
Digital Animation with Flash
2

CIS 242B
Digital Video
2

CIS 242C
Digital Audio Production I
 2

Total Required Units:
14

WEB PUBLISHING

Certificate of Achievement Requirements:

Dept/No.
Title
Units
CIS 233
Introduction to the Internet
 2

CIS 234A
World Wide Web Publishing I
 2

CIS 234B
World Wide Web Publishing II
 2

CIS 234D
Web Authoring
 2

CIS 234E
Creating an E-Commerce Web Site
 2

Total Required Units:
10

CIS 1

Introduction to Computer Information Systems

4 units, 3 hours lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

(CIS 1+CIS 5: CAN CSCI 2)
General nature of computer hardware, software and systems: Hands-on applications include introduction to word processing, spreadsheet, database management and presentation software, and a brief introduction to web browsing and e-mail. 0702.00

AA/AS area 4c

CIS 5

Introduction to Computer Science

5 units, 4 hours lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

(CIS 1+CIS 5: CAN CSCI 2)
Introduction to computer science: Architecture of digital computers, design of algorithms for solving various problems, and basic skills in computer programming. 0706.00

AA/AS area 4c

CIS 6
Introduction to Computer Programming

5 units, 4 hours lecture, 3 hours laboratory (GR or CR/NC)
Recommended preparation: CIS 5

Acceptable for credit: CSU, UC
Introduction to computer programming: Algorithm design, flow charting, and debugging; elements of good programming style. Course may be instructed in any programming language. 0707.10

AA/AS area 4c

CIS 20

Microcomputer Assembly Language
4 units, 3 hours lecture, 3 hours laboratory (GR or CR/NC)

Recommended preparation: CIS 3 or 6 or 12 or 26

Acceptable for credit: CSU, UC (pending)

Introduction to assembly language: Input/output operations, use of files, program flow controls, interaction with OS via interrupts, pointers and arrays, strings and structured programming, and related applications. 0707.10

AA/AS area 4c

CIS 35

Microcomputer Operating Systems

4 units, 3 hours lecture, 3 hours laboratory (GR or CR/NC)
Recommended preparation: CIS 1 or 5

Acceptable for credit: CSU

Microcomputer operating systems: Selection, use and programming with operating systems, concentrating on the personal computer. 0702.00

AA/AS area 4c

CIS 36A

Java Programming Language I

4 units, 3 hours lecture, 3 hours laboratory (GR or CR/NC)
Prerequisite: CIS 25 or 26 or 215

Recommended preparation: CIS 233 or 237

Acceptable for credit: CSU, UC

Introduction to object-oriented program design: Overview of the Java programming language including developing applets for web pages and stand-alone applications. 0707.10

AA/AS area 4c

CIS 40

Database Management

4 units, 3 hours lecture, 3 hours laboratory (GR or CR/NC)
Recommended preparation: CIS 1 or 5

Acceptable for credit: CSU

Design, implementation, and maintenance of databases: Analysis of user requirements; building tables, queries, forms, reports, and other topics. 0702.10
AA/AS area 4c

CIS 42

Introduction to Spreadsheet Applications

4 units, 3 hours lecture, 3 hours laboratory (GR or CR/NC)
Recommended preparation: CIS 1 or 5 or 200

Course is equivalent to CIS 42A and 42B. Not open for credit to students who have completed or are currently enrolled in CIS 42A and/or 42B.

Acceptable for credit: CSU

Principles of electronic spreadsheets using features available with currently popular spreadsheet software: Worksheet creation and formatting; entering of data, formulas, and functions; editing and printing; basic charting; basic database functions of sorting and querying; financial functions; logical functions; forecasting trends; lookup tables; “pivot tables”; graphic design for financial statements; statistical operations (regression analysis); macro programming. 0702.10

AA/AS area 4c

CIS 48NA-TZ

Selected Topics in Computer Information Systems

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 0702.00

AA/AS area 4c (if course taken for one or more units)

CIS 49

Independent Study in Computer Information Systems

.5‑5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 0702.00

CIS 64

Internet Programming in JavaScript

2 units, 1.5 hours lecture, 1.5 hours laboratory (GR or CR/NC)
Prerequisite: CIS 16 or 26, and 234A

Recommended preparation: CIS 36

Acceptable for credit: CSU

Development of web-based interactive programs using Java-Script. 0707.10

AA/AS area 4c

CIS 65

CGI Programming

2 units, 1.5 hours lecture, 1.5 hours laboratory (GR or CR/NC)
Prerequisite: CIS 16 or 26, and 234A

Recommended preparation: CIS 39A and 234B

Acceptable for credit: CSU

Implementation of CGI applications in PERL and C: Emphasis on form handlers, shopping carts, search pages, and database access. 0707.10

AA/AS area 4c

CIS 66

XML Documents and Applications

2 units, 1.5 hours lecture, 1.5 hours laboratory (GR or CR/NC)
Prerequisite: CIS 234A

Recommended preparation: CIS 234B

Acceptable for credit: CSU

Development of documents and applications using the eXtensible Markup Language (XML and XSL for data translation): Web document-authoring meta-language used to separate data from its visual representation. 0707.10

AA/AS area 4c

CIS 200

Computer Concepts and Applications

1.5 units, 1 hour lecture, 2 hours laboratory (GR or CR/NC)

Eligible for credit by exam.

Introduction to computer concepts: Terminology, word processing, spreadsheets, database management, presentation graphics, and the Internet. 0702.10

AA/AS area 4c

CIS 201

Introduction to Computer Hardware

4 units, 3 hours lecture, 3 hours laboratory (GR or CR/NC)
Course is equivalent to CIS 201A and 201B. Not open for credit to students who have completed or are currently enrolled in CIS 201A and/or 201B.

Introduction to computer hardware: Maintaining and servicing computer equipment, fundamental concepts and architecture, major computer subsystems and peripheral devices, common computer problems, troubleshooting techniques, repair procedures and preventive maintenance; examines traditional, current and emerging computer technologies. 0708.20

AA/AS area 4c

CIS 205

Computer Literacy

1 unit, 14 term hours lecture, 14 term hours laboratory (GR or CR/NC)
Also offered as Bus 219. Not open for credit to students who have completed or are currently enrolled in Bus 219.

Introduction to computers and information technology for people with no background in nor knowledge of computers. 0701.00

AA/AS area 4c

CIS 209

Introduction to Windows

1 unit, .75 hours lecture, .75 hours laboratory (GR or CR/NC)
Recommended preparation: CIS 205

Introduction to graphical user interfaces using Microsoft Windows. 0702.00

AA/AS area 4c

CIS 233

Introduction to the Internet

2 units, 1.5 hours lecture, 1.5 hours laboratory (GR or CR/NC)
Recommended preparation: CIS 205

Also offered as Bus 223. Not open for credit to students who have completed or are currently enrolled in Bus 223.

Using the Internet for access to information resources: Access methods, resources, and how to use them. 0709.00

AA/AS area 4c

CIS 234A

World Wide Web Publishing I

2 units, 1.5 hours lecture, 1.5 hours laboratory (GR or CR/NC)
Recommended preparation: CIS 233 and Grart 112

Creating and publishing Web pages over the Internet using the Hypertext Markup Language (HTML). 0709.00

AA/AS area 4c

CIS 234B
World Wide Web Publishing II

2 units, 1.5 hours lecture, 1.5 hours laboratory (GR or CR/NC)
Prerequisite: CIS 233 and 234A

Recommended preparation: Grart 112

Continuation of CIS 234A: Emphasis on advanced HTML and layout techniques, client-side image maps, CGI scripting, introduction to Cascading style sheets and dynamic scripting. 0709.00

AA/AS area 4c

CIS 234C

Web Creation with Dreamweaver

2 units, 1.5 hours lecture, 1.5 hours laboratory (GR or CR/NC)
Prerequisite: CIS 234B

Recommended preparation: CIS 1

Creation and management of web sites and pages using Macromedia Dreamweaver: Authoring of web sites which incorporate DHTML, JavaScript through “behaviors,” rollovers, and techniques for managing large-scale web sites. 0709.00

AA/AS area 4c

CIS 234D
Web Authoring

2 units, 1.5 hours lecture, 1.5 hours laboratory (GR or CR/NC)
Recommended preparation: CIS 234A

Art of web design and the power of web authoring in website content management and functionality: Website templates, customization, layout tables, interactive forms, frames, database interface, wizards, source controls, dynamic layers, instant updates, multimedia content, subsite and website management. 0709.00

AA/AS area 4c

CIS 234E

Creating an E-Commerce Web Site

2 units, 1.5 hours lecture, 1.5 hours laboratory (GR or CR/NC)
Recommended preparation: CIS 234A

Business strategies and programming techniques in the design and development of an electronic commerce web presence: Banner ads, auto responders, product catalogs, shopping carts, cookies, electronic payment systems, online database and website security management. 0709.00

AA/AS area 4c

CIS 239

Help Desk Tools and Techniques

2 units, 1.5 hours lecture, 1.5 hours laboratory (GR or CR/NC)
Help desk tools and techniques: Trouble-shooting problems on computer systems, both networked and stand-alone; customer-service skills for success; use of help-desk software. 0708.20

AA/AS area 4c

CIS 242A
Digital Animation with Flash

2 units, 1.5 hours lecture, 1.5 hours laboratory (GR or CR/NC)
Prerequisite: CIS 234A

Recommended preparation: CIS 1

Introduction to digital animation using Macromedia Flash: Creating digital animation and interactive vector graphics/content for the Internet and other applications. 0702.10

AA/AS area 4c

CIS 242B
Digital Video

2 units, 1.5 hours lecture, 1.5 hours laboratory (GR or CR/NC)
Prerequisite: CIS 234A

Recommended preparation: CIS 1

General overview of digital video: Editing techniques, formats and compression schemes for distribution of digital video via CDs and over the web; hands-on experience in creating short digital videos for the web, presentations, and multimedia applications distributed via CD-ROM. 0702.10

AA/AS area 4c

CIS 242C
Digital Audio Production I

2 units, 1.5 hours lecture, 1.5 hours laboratory (GR or CR/NC)
Corequisite: CIS 1 or 5 or 205

Creation of digital audio for radio, music, internet, film and video: Digital audio theory, recording, editing, mixing, and mastering of sound using Pro Tools Digital Audio Workstation. 0702.10

AA/AS area 4c

CIS 248NA-TZ
Selected Topics in Computer Information Systems

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 0702.00

AA/AS area 4c (if course taken for one or more units)

COOPERATIVE WORK EXPERIENCE EDUCATION

(COPED)

Duplicate credit will not be granted for concurrent enrollment in General Work Experience and Occupational Work Experience education. A maximum of 16 units can be granted for occupational work experience or a combination of general and occupational work experience education. The student’s plan of work and study must have the approval of the college work experience supervisor.

Work experience, in conjunction with a program of instruction, makes it possible for a student to obtain college credit for paid or volunteer experience.

During regular semesters, students must enroll in a minimum of seven units including Cooperative Work Experience Education. During summer sessions, students must enroll in one other class in addition to Cooperative Work Experience Education.

Students may enroll in no more than four units of Cooperative Work Experience Education per semester, on the basis of 75 hours of paid work experience per semester per each unit of credit, or 60 hours of unpaid or volunteer work experience per semester per each unit of credit.

COPED 450
General Work Experience

1-3 units, hours to be arranged (GR or CR/NC)
Corequisite: During regular semesters, students must enroll in a minimum of seven units including Cooperative Work Experience Education. During summer sessions, students must enroll in one other class in addition to Cooperative Work Experience Education.
Acceptable for credit: CSU

Course study under this section may be repeated three times for a maximum of 16 units for occupational or a combination of general and occupational work experience education (including Regular and Alternate Plan and General/Occupational/Apprentice Work Experience).

Supervised employment to assist in acquiring desirable work habits and attitudes, increase educational motivation, and develop improved human relations skills. Employment need not be related to educational or occupational goals. 4932.00

COPED 452A-476F

Occupational Work Experience

1-4 units each course, hours to be arranged (GR or CR/NC)
Corequisite: During regular semesters, students must enroll in a minimum of seven units including Cooperative Work Experience Education. During summer sessions, students must enroll in one other class in addition to Cooperative Work Experience Education.
Acceptable for credit: CSU

Course study under this section may be repeated three times for a maximum of 16 units for occupational or a combination of general and occupational work experience education (including Regular and Alternate Plan and General/Occupational/Apprentice Work Experience).

Supervised employment providing opportunities to become a productive, responsible individual and to extend learning in a chosen occupational field.

COPED 452A

Occupational Work Experience in Landscape Horticulture

1-4 units, hours to be arranged (GR or CR/NC). 0109.00

COPED 456A

Occupational Work Experience in Accounting

1-4 units, hours to be arranged (GR or CR/NC). 0502.00

Also offered as Bus 456A.
COPED 456D

Occupational Work Experience in Business Administration
1-4 units, hours to be arranged (GR or CR/NC). 0505.00

Also offered as Bus 456D.
COPED 456E

Occupational Work Experience in General Business

1-4 units, hours to be arranged (GR or CR/NC). 0501.00

COPED 456K

Occupational Work Experience in Real Estate

1-4 units, hours to be arranged (GR or CR/NC). 0511.00

COPED 456Q
Occupational Work Experience in Administrative Office Systems and Applications

1-4 units, hours to be arranged (GR or CR/NC). 0514.00

Also offered as Bus 456Q
COPED 470A

Occupational Work Experience in Certified Nurse Assistant/Home Health Aide

1-4 units, hours to be arranged (GR or CR/NC). 1230.30

COPED 470B

Occupational Work Experience in Nursing, A.D.

1-4 units, hours to be arranged (GR or CR/NC). 1230.10

COPED 470C

Occupational Work Experience in Radiologic Science

1-4 units, hours to be arranged (GR or CR/NC). 1225.00

COPED 470D

Occupational Work Experience in Vocational Nursing

1-4 units, hours to be arranged (GR or CR/NC). 1230.20

COPED 472A

Occupational Work Experience in Child Development

1-4 units, hours to be arranged (GR or CR/NC). 1305.00

COPED 474A

Occupational Work Experience in Paralegal Studies

1-4 units, hours to be arranged (GR or CR/NC). 1402.00

COPED 476A

Occupational Work Experience in Administration of Justice

1-4 units, hours to be arranged (GR or CR/NC). 2105.00

COPED 476C

Occupational Work Experience in Community Social Services

1-4 units, hours to be arranged (GR or CR/NC). 2104.00

COPED 476E

Occupational Work Experience in Recreation and Leisure Services

1-4 units, hours to be arranged (GR or CR/NC). 0836.00

COPED 476F

Occupational Work Experience in Environmental Management and Technology

1-4 units, hours to be arranged (GR or CR/NC). 0303.02

COUNSELING

(COUN)

COUN 24

College Success

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Engl 201B

Not open for credit to students who have completed Lrnre 24.

Acceptable for credit: CSU, UC

Identification and development of resources that facilitate college success: High-performance learning utilizing information organization and management, critical-thinking and problem-solving skills, effective time management, learning styles and strategies and memory theory, goal setting and educational planning, and campus/community resources. 4930.10

CSU area E

COUN 57

Career and Life Planning

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Engl 201B

Not open for credit to students who have completed Lrnre 57.

Acceptable for credit: CSU, UC

In-depth career and life planning: Self-exploration, identifying values, interests, needs and goals; development of skills for assuming careers and lifestyles over the life span, influence of career choice on the quality of life, and the development of a career action plan. Designed to assist those students considering the transition of a career change or undecided about the selection of a college transfer major. 4930.10

CSU area E

COUN 200A

Orientation to College

.5 units, .5 hours lecture (GR or CR/NC)
Information for new students: College programs, policies and procedures, campus resources and assessment. 4930.10

COUN 200B
Orientation to College

.5 units, .5 hours lecture (GR or CR/NC)
Recommended preparation: Coun 200A

Educational planning and college success skills: Development of a Student Educational Plan (SEP) with a counselor and introduction to topics such as time management, study skills, note-taking, and test-taking techniques. 4930.10

COUN 207A

Career Exploration

1 unit, 1 hour lecture (GR or CR/NC)
Not open for credit to students who have completed or are currently enrolled in Coun 207.

Career decision making: Exploration and clarification of values, skills, and goals to facilitate informed and realistic career choices, and introduction to personal and occupational assessment tools. 4930.10

COUN 207B

Career Exploration

1 unit, 1 hour lecture (GR or CR/NC)
Not open for credit to students who have completed or are currently enrolled in Coun 207.

Occupational assessment tools: Practice in networking, informational interviews, research on employment opportunities and trends, and resources used in job search. 4930.10

COUN 207C

Career Exploration

1 unit, 1 hour lecture (GR or CR/NC)
Not open for credit to students who have completed or are currently enrolled in Coun 207.

Job search skills: Resumes, cover letters, telephone skills, and interviewing techniques. 4930.10

COUN 221

Preparing for College/University Transfer

.5-1 units, .5-1 hours lecture (GR or CR/NC)
In-depth information and assistance with the transfer process to four-year colleges and universities: Lower-division major and general education requirements, college/university selection, admission procedures, application deadlines, financial aid, and scholarship information. Students will receive the information necessary to develop a Student Educational Plan (SEP) for transfer. 4930.10

COUN 224

College Preparedness

2-3 units, 2-3 hours lecture (GR or CR/NC)
Recommended preparation: Coun 200A and 200B

Acquisition of college success skills: Time management, good study habits, effective note taking, goal-setting strategies, educational planning, and use of library and other learning resources. 4930.10

DANCE

(DANCE)

DANCE 48NA-TZ

Selected Topics in Dance

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1008.00

DANCE 248NA-TZ

Selected Topics in Dance

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1008.00

ECONOMICS

(ECON)

The major in Economics is designed to prepare students for transfer to four-year institutions; to enter the business world with knowledge of economic trends and conditions; or to provide training for such positions as market analyst, sales analyst, or stockbroker. The AA degree in Economics will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements.

Degree Major Requirements:

Dept/No.
Title
Units
BUS 1A
Financial Accounting
4

BUS 10
Introduction to Business
3

CIS 1
Introduction to Computer Information
Systems
4

ECON 1
Principles of Economics (Macro-
Economics)
3

ECON 2
Principles of Economics (Micro-
Economics)
3

ENVMT 15
Environmental Economics
3

MATH 13
Introduction to Statistics
 4

Total Required Units:
24

Recommended:

Bus 2, Introduction to Business Law (3)

Bus 5, Human Relations in Business (3)

ECON 1

Principles of Economics (Macro‑Economics)

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU, UC

(CAN Econ 2)
Introductory economic concepts: Measurements of national income and production; causes of inflation, recession, and depression; money and banking; government monetary and fiscal (spending and taxation) policy; stabilization techniques; economic growth; history of economic thought and philosophy. 2204.00

AA/AS area 2; CSU area D; IGETC area 4

ECON 2

Principles of Economics (Micro‑Economics)

3 units, 3 hours lecture (GR)
Econ 1 is not a prerequisite to Econ 2

Acceptable for credit: CSU, UC

(CAN Econ 4)
Principles of micro-economics: Forms of business organization, theory of the firm within competitive and non-competitive markets, distribution of income, poverty, labor issues, and agriculture. 2204.00

AA/AS area 2; CSU area D; IGETC area 4

ECON 48NA-TZ

Selected Topics in Economics

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2204.00

ECON 49

Independent Study in Economics

.5‑5 units (GR)
Course study under this section may be repeated three times.

See section on Independent Study. 2204.00

ECON 248NA-TZ

Selected Topics in Economics

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2204.00

EDUCATION

(EDUC)

EDUC 1

Introduction to the Field of Education

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Historical and sociological analysis of the education system and careers in teaching: Study of principles of effective instructional models with emphasis on student-centered and culturally-relevant methods, research of resources for curriculum and instruction, and observation of teaching practices in local schools. 0801.00

AA/AS area 2

EDUC 48NA-TZ

Selected Topics in Education

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 0801.00

EDUC 248NA-TZ

Selected Topics in Education

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 0801.00

EMERGENCY MEDICAL TECHNICIAN
(EMT)

A Certificate of Skills in Emergency Medical Technician I will be awarded upon satisfactory completion of EMT 210.

EMT 210

Emergency Medical Technician–Basic

5 units, 4 hours lecture, 3 hours laboratory (GR or CR/NC)
Prerequisite: Hlted 9 or Standard First Aid or equivalent; and CPR for Professional Rescuer (Red Cross), or CPR per American Heart Association Guidelines 2000 for the Healthcare Provider, or ASHI CPR PRO; and health clearances: Recent TB skin test by first class meeting (done within 9 months of beginning of class with verification to be provided within 2 weeks of class start date); and hepatitis B vaccine (completion of 2 of 3-shot series by first class meeting).

Course meets California Code of Regulations (Title 22) criteria. Students who successfully complete the course are eligible to take the National Registry EMT exam required for certification.

Basic training course covering all techniques of emergency medical care considered within the responsibilities of the Emergency Medical Technician as well as all operational aspects of the job: Emphasis on the development of student skills in the recognition of illness and injuries, and proper procedures of emergency care. 1250.00

EMT 230

Introduction to First Responder Training

2 units, 1.5 hours lecture, 1.5 hours laboratory (GR)

Introduction to first responder training: Patient assessment, ventilation and airway obstruction, circulation and CPR; illness and injury emergencies such as poisoning and substance abuse, behavioral emergencies, bleeding and soft tissue and muscle and bone injuries; childbirth, children, and geriatric emergencies; lifting and moving individuals; EMS operations, extrication and rescue operations; legal and ethical issues confronting the first responder; communications and documentation; and stress response and well-being of the first responder. 1250.00
EMT 261

Emergency Medical Technician Recertification

2 units, 1.5 hours lecture, 1.5 hours laboratory (GR or CR/NC)
Prerequisite: EMT 210 or EMT certification that is current or that has been expired no more than four years; and Hlted 11 or current CPR certification

Non-degree applicable

Course study under this section may be repeated as needed.

Recertification through review of didactic and practical techniques required of the Emergency Medical Technician: Examination of all aspects of the job including roles and responsibilities of the Emergency Medical Technician, medical-legal aspects, human systems and basic anatomy, types of emergencies encountered, extrication and rescue of patients, and documentation and communications. 1250.00

ENGLISH

(ENGL)

LANGUAGE ARTS

The AA degree in Language Arts will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements.
Degree Major Requirements:

Dept/No.
Title
Units
Select six courses (18 units) from the following:

ENGL 10A-B
Creative Writing (3-3)

ENGL 17A-B
Shakespeare (3-3)

ENGL 26
Survey of the Bible as Literature (3)

ENGL 30A-B
Introduction to American Literature
(3-3)

ENGL 32A-B
Contemporary Women Writers (3-3)

ENGL 38
Lift Every Voice: Race, Class, and
Gender in the United States (3)

ENGL 40
Jewish-American Writers (3)

ENGL 43
Introduction to the Study of Poetry (3)

ENGL 44A-B
Masterpieces of World Literature (3-3)

ENGL 46A-B
Survey of English Literature (3-3)

COMM 4
The Dynamics of Group Discussion (3)

COMM 20
Interpersonal Communication Skills (3)

COMM 45
Public Speaking (3)
18

Total Required Units:
18

ENGL 1A
Composition and Reading

4 units, 4 hours lecture (GR)
Prerequisite: Engl 201B or ESL 21B or appropriate placement through multiple-measures assessment

Acceptable for credit: CSU, UC

(CAN Engl 2) (Engl 1A+Engl 1B: CAN Engl Sequence A)
Reading and writing expository prose: Critical thinking, identifying logical fallacies, and reasoning inductively and deductively. 1501.00

AA/AS area 4a, 4d; CSU area A2; IGETC area 1A

ENGL 1B

Composition and Reading

4 units, 4 hours lecture (GR)
Prerequisite: Engl 1A

Acceptable for credit: CSU, UC

(CAN Engl 4) (Engl 1A+Engl 1B: CAN Engl Sequence A)

Continued expository writing: Careful reading of selected plays, poems, and novels. 1501.00

AA/AS area 3, 4a, 4d; CSU area C2; IGETC area 3

ENGL 5

Critical Thinking in Reading and Writing

3 units, 3 hours lecture (GR)
Prerequisite: Engl 1A
Acceptable for credit: CSU, UC

Development of the ability to analyze, criticize, and advocate ideas: Relationship of language to logic, induction and deduction, facts, inferences, judgments, and formal and informal fallacies of language and thought. Instructs in writing about issues of critical thinking to develop both thinking and writing skills. 1501.00

AA/AS area 4a, 4d; CSU area A3; IGETC area 1B

ENGL 10A
Creative Writing

3 units, 3 hours lecture (GR)
Prerequisite: Engl 1A
Acceptable for credit: CSU, UC

(CAN Engl 6)
Writing fiction, poetry, and drama: Careful analysis of the techniques used by established writers. 1507.00

AA/AS area 3, 4d; CSU area C2

ENGL 10B

Creative Writing

3 units, 3 hours lecture (GR)
Prerequisite: Engl 1A
Engl 10A is not prerequisite to Engl 10B.
Acceptable for credit: CSU, UC

Continuation of writing fiction, poetry, and drama: Careful analysis of the techniques used by established writers. 1507.00

AA/AS area 3, 4d; CSU area C2

ENGL 17A
Shakespeare

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Engl 1A

Acceptable for credit: CSU, UC
Study of selected works of Shakespeare. 1503.00

AA/AS area 3, 4d; CSU area C2; IGETC area 3

ENGL 17B

Shakespeare

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Engl 1A

Engl 17A is not prerequisite to Engl 17B.
Acceptable for credit: CSU, UC

Continued study of selected works of Shakespeare. 1503.00

AA/AS area 3, 4d; CSU area C2; IGETC area 3

ENGL 26

Survey of the Bible as Literature

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Engl 1A

Acceptable for credit: CSU, UC

Close reading and discussion of the Old Testament, New Testament, and Apocrypha: Emphasis on literary forms, philosophical ideas, literary themes, and symbolism; nonsectarian. 1503.00

AA/AS area 3, 4d; CSU area C2; IGETC area 3

ENGL 30A
Introduction to American Literature

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Engl 1A

Acceptable for credit: CSU, UC

(CAN Engl 14) (Engl 30A+Engl 30B: CAN Engl Sequence C)
Survey of American literature: From pre-colonial beginnings to Walt Whitman. 1503.00

AA/AS area 3, 4d; CSU area C2; IGETC area 3

ENGL 30B

Introduction to American Literature

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Engl 1A

Engl 30A is not prerequisite to Engl 30B.
Acceptable for credit: CSU, UC

(CAN Engl 16) (Engl 30A+Engl 30B: CAN Engl Sequence C)

Survey of American literature: From American romanticism to literature of the twentieth century. 1503.00

AA/AS area 3, 4d; CSU area C2; IGETC area 3

ENGL 32A
Contemporary Women Writers

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Engl 1A

Acceptable for credit: CSU, UC

Survey of contemporary fiction, poetry, and autobiography by women writers: Emphasis on cross-cultural perspectives and the works of African, African-American, Asian, Native American, Hispanic, Jewish, and Northern European women writers. 1503.00

AA/AS area 3, 4d; CSU area C2; IGETC area 3

ENGL 32B

Contemporary Women Writers

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Engl 1A

Engl 32A is not prerequisite to Engl 32B.
Acceptable for credit: CSU, UC

Continuation of survey of contemporary fiction, poetry, and autobiography by women writers: Emphasis on cross-cultural perspectives and the works of African, African-American, Asian, Native American, Hispanic, Jewish, and Northern European women writers. 1503.00

AA/AS area 3, 4d; CSU area C2; IGETC area 3

ENGL 38

Lift Every Voice: Race, Class, and Gender in the United States

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Engl 1A

Acceptable for credit: CSU, UC

Examination of perspectives on race, class, and gender in the United States: Through essays, poetry, stories and novels, a multitude of perspectives from across America’s cultures will be examined to better understand the differences we have in common. 1501.00

AA/AS area 2, 3, 4d, 5; CSU area C2; IGETC area 3; UCB American Cultures
ENGL 43

Introduction to the Study of Poetry

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Engl 1A

Acceptable for credit: CSU, UC

Introduction to the elements of poetry: Imagery, sound, form, tone, and diction. 1503.00

AA/AS area 3, 4d; CSU area C2; IGETC area 3

ENGL 44A
Masterpieces of World Literature

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Engl 1A

Acceptable for credit: CSU, UC

Study of selected masterpieces of world literature from classics to the present. 1503.00

AA/AS area 3, 4d; CSU area C2; IGETC area 3

ENGL 44B

Masterpieces of World Literature

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Engl 1A

Engl 44A is not prerequisite to Engl 44B.
Acceptable for credit: CSU, UC

Continued study of selected masterpieces of world literature from classics to the present. 1503.00

AA/AS area 3, 4d; CSU area C2; IGETC area 3

ENGL 48NA-TZ

Selected Topics in English

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1501.00

ENGL 49

Independent Study in English

.5-5 units (GR)
Course study under this section may be repeated three times.

See section on Independent Study. 1501.00

ENGL 53

Technical Writing

3 units, 3 hours lecture (GR)
Prerequisite: Engl 1A
Acceptable for credit: CSU

Analysis of the organization, style, and format of both technical and nontechnical writing: Training in preparation of informal and formal reports related to the student’s field of interest; research and progress reports, proposals, status reports, and user manuals. 1501.00

AA/AS area 4d

ENGL 201A

Preparation for Composition and Reading

4 units, 4 hours lecture (GR)
Prerequisite: Engl 250D/267B or 252B or 259D/269B or 292B or (292EB) or satisfactory multiple-measures assessment of writing skills, and Engl 251D/268B or 252B or 259D/269B or 293B or satisfactory multiple-measures assessment of reading skills.

Introduction to college-level reading and writing of expository prose: Development of college-level reading skills; analysis of texts with an emphasis on non-fiction; expository writing including various modes of developing essays, essay organization; paragraph development; sentence development; and practice in editing/proofreading. 1501.00

AA/AS area 4a, 4d

ENGL 201B

Preparation for Composition and Reading

4 units, 4 hours lecture (GR)
Prerequisite: Engl 201A

Continuation of college-level reading and writing of expository prose: Development of college-level reading skills; analysis of texts with an emphasis on non-fiction; expository writing including various modes of developing essays, essay organization; paragraph development; sentence development; and practice in editing/proofreading. 1501.00

AA/AS area 4a, 4d

ENGL 208

Writing Workshop

.5-1 unit, .25-.5 hours lecture, .75-1.5 hours laboratory (GR or CR/NC)
Course study under this section may be repeated three times.

Individualized instruction in writing utilizing computers: Grammar and punctuation, sentence structure, idea development and/or organizational skills. 1501.00

ENGL 210A
Creative Writing

3 units, 3 hours lecture (GR)
Writing fiction, poetry, and drama: Careful analysis of the techniques used by established writers. 1507.00

AA/AS area 3, 4d
ENGL 210B

Creative Writing

3 units, 3 hours lecture (GR)
Engl 210A is not prerequisite to Engl 210B.
Continuation of writing fiction, poetry, and drama: Careful analysis of the techniques used by established writers. 1507.00

AA/AS area 3, 4d
ENGL 217A
Shakespeare

3 units, 3 hours lecture (GR or CR/NC)
Study of selected works of Shakespeare. 1503.00

AA/AS area 3, 4d

ENGL 217B

Shakespeare

3 units, 3 hours lecture (GR or CR/NC)
Engl 217A is not prerequisite to Engl 217B.
Continued study of selected works of Shakespeare. 1503.00

AA/AS area 3, 4d

ENGL 230A
Introduction to American Literature

3 units, 3 hours lecture (GR or CR/NC)
Survey of American literature: From pre-colonial beginnings to Walt Whitman. 1503.00

AA/AS area 3, 4d
ENGL 230B

Introduction to American Literature

3 units, 3 hours lecture (GR or CR/NC)
Engl 230A is not prerequisite to Engl 230B.
Survey of American literature: From American romanticism to literature of the twentieth century. 1503.00

AA/AS area 3, 4d
ENGL 232A
Contemporary Women Writers

3 units, 3 hours lecture (GR or CR/NC)
Survey of contemporary fiction, poetry, and autobiography by women writers: Emphasis on cross-cultural perspectives and the works of African, African-American, Asian, Native American, Hispanic, Jewish, and Northern European women writers. 1503.00

AA/AS area 3, 4d

ENGL 232B

Contemporary Women Writers

3 units, 3 hours lecture (GR or CR/NC)
Engl 232A is not prerequisite to Engl 232B.
Continuation of survey of contemporary fiction, poetry, and autobiography by women writers: Emphasis on cross-cultural perspectives and the works of African, African-American, Asian, Native American, Hispanic, Jewish, and Northern European women writers. 1503.00

AA/AS area 3, 4d

ENGL 243

Introduction to the Study of Poetry

3 units, 3 hours lecture (GR or CR/NC)
Introduction to the elements of poetry: Imagery, sound, form, tone, and diction. 1503.00

AA/AS area 3, 4d

ENGL 244A
Masterpieces of World Literature

3 units, 3 hours lecture (GR or CR/NC)
Study of selected masterpieces of world literature from classics to the present. 1503.00

AA/AS area 3, 4d

ENGL 244B

Masterpieces of World Literature

3 units, 3 hours lecture (GR or CR/NC)
Engl 244A is not prerequisite to Engl 244B.
Continued study of selected masterpieces of world literature from classics to the present. 1503.00

AA/AS area 3, 4d

ENGL 248NA-TZ

Selected Topics in English

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1501.00

ENGL 252A

Integrated Reading and Writing

5 units, 4 hours lecture, 3 hours laboratory (GR)
Not open for credit to students who have completed or are currently enrolled in English 250A-D/267A-B or 251A-D/268A-B.

Non-degree applicable

Course study under this section may be repeated two times.

Preparation in combined reading and writing instruction to ensure success in college: Integrated reading, writing, and critical thinking, using materials representing points of view and perspectives across the curriculum. 4930.20

ENGL 252B

Integrated Reading and Writing

5 units, 4 hours lecture, 3 hours laboratory (GR)
Prerequisite: Engl 252A

Not open for credit to students who have completed or are currently enrolled in English 250A-D/267A-B or 251A-D/268A-B.

Non-degree applicable

Continuation of ENGL 252A with further preparation in combined reading and writing instruction to ensure success in college: Integrated reading, writing, and critical thinking, using materials representing points of view and perspectives across the curriculum. 4930.20

ENGL 253A-B

Computer-Assisted Composition

.5-1 unit each level, 1.5-3 hours laboratory (CR/NC)
Open-entry/open-exit: Students may enroll up to the 12th week of the semester.

Non-degree applicable

Course study under this section may be repeated one time.

Introduction to writing using the computer: Practice in writing and revising essays and other related writing exercises. 1501.00

ENGL 258

Writing Workshop (Basic Skills)

.5-1 unit, .25-.5 hours lecture, .75-1.5 hours laboratory (GR or CR/NC)
Non-degree applicable

Course study under this section may be repeated three times.

Individualized instruction in writing utilizing computers: Grammar and punctuation, sentence structure, idea development and/or organizational skills. 4930.21

ENGL 267A

Basic Writing

1-3 units, 1-3 hours lecture (GR)
Not open for credit to students who have completed or are currently enrolled in Engl 252A-B or 259A-D/269A-B.

Non-degree applicable

Course study under this section may be repeated two times.

Review of writing skills: Spelling, grammar and punctuation, organizing strategies, and use of the writing process. 4930.21

ENGL 267B

Basic Writing

1-3 units, 1-3 hours lecture (GR)
Prerequisite: Engl 267A (or 250A-C)

Not open for credit to students who have completed or are currently enrolled in Engl 252A-B or 259A-D/269A-B.
Non-degree applicable

Continuation of ENGL 267A with further review of writing skills: Spelling, grammar and punctuation, organizing strategies, and use of the writing process. 4930.21

ENGL 268A

Basic Reading

1-3 units, 1-3 hours lecture (GR)
Not open for credit to students who have completed or are currently enrolled in Engl 252A-B or 259A-D/269A-B.
Non-degree applicable

Course study under this section may be repeated two times.

Practice in techniques to improve basic reading skills: Fundamentals of basic reading and analysis and correction of individual reading problems. 4930.70

ENGL 268B

Basic Reading

1-3 units, 1-3 hours lecture (GR)
Prerequisite: Engl 268A (or 251A-C)

Not open for credit to students who have completed or are currently enrolled in Engl 252A-B or 259A-D/269A-B.
Non-degree applicable

Continuation of ENGL 268A with further practice in techniques to improve basic reading skills: Fundamentals of basic reading and analysis and correction of individual reading problems. 4930.70

ENGL 270A-D

The Writing Center

.5-3 units each level, 1.5‑9 hours laboratory (CR/NC)
Open-entry/open-exit: Students may enroll up to the 12th week of the semester.

Non-degree applicable

Course study under this section may be repeated three times.

One-to-one assistance with any writing-related problem, project, or assignment in any discipline. 4930.21

ENGL 280

Communication Skills Workshop

.5-3 units, 1.5-9 hours laboratory (CR/NC)
Open-entry/open-exit course: Students may enroll up to the 12th week of the semester.

Non-degree applicable

Course study under this section may be repeated three times.

Assistance with language skills: Reading, grammar, spelling, vocabulary and writing. Students work at their own pace under the direction of an instructor and with support from tutors. 4930.20
ENGL 295
Fundamentals of Writing

5 units, hours lecture (GR or CR/NC)
Non-degree applicable

Course study under this section may be repeated three times.

Fundamentals of writing: Basics of English grammar, correct sentence structure, paragraph development, and composition revision. 4930.21

ENGL 348NA-TZ+
Selected Topics in English

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
Non-degree applicable

See section on Selected Topics. 4930.20

ENGLISH AS A SECOND LANGUAGE

(ESL)

The English as a Second Language Department offers courses designed to develop reading, writing, listening, and speaking skills to students whose native language is not English.

Suggested Guidelines for Student Level of Difficulty

	Subject Area
	Level

1
	Level

2
	Level

3
	Level

4
	Level

5
	Lev

6

	Speaking
	250A
	250B
	200A
	200B
	200C
	

	Writing
	251A
	251B
	201A
	201B
	21A
	21B

	Grammar
	252A
	252B
	202A
	202B
	202C
	

	Reading
	253A
	253B
	203A
	203B
	23
	

	Vocabulary

& Context
	
	
	205A
	205B
	
	

	Spelling &

Phonics
	
	256
	
	
	
	

	Pronuncia-

tion
	
	
	257A
	257B
	
	

	Conversa-tion
	
	258
	208A
	208B
	
	

	Listening
	
	
	209
	
	
	

	Vocational
	261-270
	261-270

274
	226A-B

227A-B

274
	
	
	

	Lifeskills/

Job Prep.
	291
	292
	
	
	
	

	Pre Level 1:

290, 294
	
	
	
	
	
	

ESL 21A

Writing 5 (Composition/Reading)

5 units, 5 hours lecture (GR or CR/NC)
Prerequisite: ESL 201B or appropriate placement through multiple-measures assessment

Recommended preparation: ESL 202C (can be taken con-currently)

Acceptable for credit: CSU, UC

Advanced level of writing: Focus on reading, developing ideas, and writing expository essays. 4930.81

AA/AS area 4a, 4d

ESL 21B

Writing 6 (Composition/Reading)

5 units, 5 hours lecture (GR or CR/NC)
Prerequisite: ESL 21A or appropriate placement through multiple-measures assessment

Recommended preparation: ESL 202C (can be taken con-currently)

Recommended for those taking, or planning to take Engl 1A.

Acceptable for credit: CSU, UC

High advanced level of reading and writing: Focus on developing critical thinking skills, writing expository essays, and introduction to writing a research paper. 4839.81

AA/AS area 4a, 4d

ESL 23

Reading 5

4 units, 4 hours lecture (GR or CR/NC)
Prerequisite: ESL 203B or appropriate placement through multiple-measures assessment

Acceptable for credit: CSU

Advanced level of reading for students planning to take ENGL 1A: Analytical and critical reading of college-level materials. 4930.81

ESL 48NA-TZ

Selected Topics in English as a Second Language

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 4930.81

ESL 200A

Speaking 3

5 units, 5 hours lecture (GR or CR/NC)
Prerequisite: ESL 250B or appropriate placement through multiple-measures assessment

Low intermediate level of speaking: Emphasis on grammar skills to improve both fluency and accuracy in American English. 4930.81

ESL 200B

Speaking 4

5 units, 5 hours lecture (GR or CR/NC)
Prerequisite: ESL 200A or appropriate placement through multiple-measures assessment

High intermediate level of speaking: Emphasis on grammar skills to improve fluency and accuracy in American English. 4930.81

ESL 200C

Speaking 5 (Academic Speaking Skills)

5 units, 5 hours lecture (GR or CR/NC)
Prerequisite: ESL 200B or appropriate placement through multiple-measures assessment

Continuation of high intermediate level of spoken American English: Through various forms of media, mini-lectures, problem solving, teacher-student presentations, role playing, and small-group discussions, students will apply learned English language patterns, structures, and vocabulary in everyday speech. 4930.81

ESL 201A

Writing 3

5 units, 5 hours lecture (GR or CR/NC)
Prerequisite: ESL 251B or appropriate placement through multiple-measures assessment

Recommended preparation: ESL 202A (can be taken con-currently)

Low intermediate level of writing: Introduction to basic academic writing skills, and expanding paragraphs into simple essays. 4930.81

ESL 201B

Writing 4

5 units, 5 hours lecture (GR or CR/NC)
Prerequisite: ESL 201A or appropriate placement through multiple-measures assessment

Recommended preparation: ESL 202B (can be taken con-currently)

High intermediate level of writing: Further development of academic writing skills with a focus on well-developed paragraphs and short essays. 4830.81

ESL 202A

Grammar 3

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: ESL 252B or appropriate placement through multiple-measures assessment

Low intermediate level of English grammar: Introduction to complex grammar structures and sentence patterns. 4930.81

ESL 202B

Grammar 4

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: ESL 202A or appropriate placement through multiple-measures assessment

High intermediate level of English grammar: Continuation and expansion of ESL 202A with further study of complex grammar structures and sentence patterns. 4830.81

ESL 202C

Grammar 5

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: ESL 202B or appropriate placement through multiple-measures assessment

Formerly offered as ESL 22.

Advanced level of English grammar: Focus on expanding, refining, and applying complex grammar skills to formal writing. 4930.81

ESL 203A
Reading 3

4 units, 4 hours lecture (GR or CR/NC)
Prerequisite: ESL 253B or appropriate placement through multiple-measures assessment

Low intermediate level of reading: Emphasis on development of academic vocabulary, and expanding critical skills essential for college-level reading. 4830.81

ESL 203B

Reading 4

4 units, 4 hours lecture (GR or CR/NC)
Prerequisite: ESL 203A or appropriate placement through multiple-measures assessment

High intermediate level of reading: Further development of academic vocabulary and critical reading skills essential for reading literature and college textbooks. 4930.81

ESL 205A

Vocabulary and Idioms in Context 3

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Appropriate placement through multiple-measures assessment
Intermediate level of vocabulary: Study of words and idioms as used in context. 4930.81

ESL 205B

Vocabulary and Word Analysis in Context 4

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: ESL 205A or appropriate placement through multiple-measures assessment

High intermediate/low advanced level of vocabulary and content: Focus on vocabulary useful in academic courses; analysis of word derivations. 4930.81

ESL 208A

Conversation 3
3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: ESL 258 or placement at the intermediate level through multiple-measures assessment

Intermediate level of spoken English: Emphasis on conversational skills, necessary in extended conversations with native speakers; knowledge of American culture; discussing experiences and asking for advice. 4830.81
ESL 226A
English for the Childcare Provider 3

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: ESL 201A or 203A
Intermediate level ESL course: Designed to develop greater facility in reading, speaking, listening and writing skills in the childcare provider whose first language is not English and who is enrolled, or planning to be enrolled, in the Child Development program. 4930.81

ESL 226B

English for the Childcare Provider 3

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: ESL 226A
Continuation of ESL 226A: Continued development of reading, speaking, listening and writing skills for the childcare provider. 4930.81

ESL 227A
English for the Healthcare Worker 3

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation for: ESL 201A or 203A

Intermediate level ESL course: Designed to develop greater facility in reading, speaking, listening and writing skills in the healthcare worker whose first language is not English and who is enrolled, or planning to be enrolled, in a healthcare program such as Associate Degree Nursing. 4930.81

ESL 227B

English for the Healthcare Worker 3

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation for: ESL 227A

Continuation of ESL 227A: Continued development of reading, speaking, listening and writing skills for the healthcare worker. 4930.81

ESL 248NA-TZ

Selected Topics in English as a Second Language

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 4830.81

ESL 250A

Speaking 1

5 units, 5 hours lecture (GR or CR/NC)
Recommended preparation: Appropriate placement through multiple-measures assessment

Non-degree applicable

Course study under this section may be repeated one time.

High beginning level of speaking: Emphasis on basic grammar skills; practice in speaking and understanding American English. 4930.82

ESL 250B

Speaking 2

5 units, 5 hours lecture (GR or CR/NC)
Prerequisite: ESL 250A or appropriate placement through multiple-measures assessment

Non-degree applicable

Course study under this section may be repeated one time.

Continuation of listening and speaking skills introduced in ESL 250A: Emphasis on basic grammar skills; practice in speaking and understanding American English. 4930.82

ESL 251A

Writing I

5 units, 5 hours lecture (GR or CR/NC)
Prerequisite: ESL 252A

Non-degree applicable

Course study under this section may be repeated one time.

High beginning level of writing: Emphasis on basic sentences, punctuation rules, and short narrative and descriptive paragraphs. 4930.82

ESL 251B

Writing 2

5 units, 5 hours lecture (GR or CR/NC)
Prerequisite: ESL 251A or appropriate placement through multiple-measures assessment

Recommended preparation: ESL 252B (can be taken con-currently)

Non-degree applicable

Course study under this section may be repeated one time.

Continuation of writing skills introduced in ESL 251A: Emphasis on basic sentences, punctuation rules, and short narrative and descriptive paragraphs. 4930.82

ESL 252A

Grammar 1

5 units, 5 hours lecture (GR or CR/NC)
Recommended preparation: Appropriate placement through multiple-measures assessment

Non-degree applicable

Course study under this section may be repeated one time.

High beginning level of English grammar: Review and practice of basic grammar structures, sentence patterns, and parts of speech. 4930.82

ESL 252B
Grammar 2

5 units, 5 hours lecture (GR or CR/NC)
Prerequisite: ESL 252A or appropriate placement through multiple-measures assessment

Non-degree applicable

Course study under this section may be repeated one time.

Continuation of basic grammar skills and sentence patterns introduced in ESL 252A: Review and practice of basic grammar structures, sentence patterns, and parts of speech. 4930.82

ESL 253A

Reading I

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Appropriate placement through multiple-measures assessment

Non-degree applicable

Course study under this section may be repeated one time.

High beginning level of reading: Focus on basic vocabulary development, and techniques for reading comprehension. 4930.82

ESL 253B

Reading 2

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: ESL 253A or appropriate placement through multiple-measures assessment

Non-degree applicable

Course study under this section may be repeated one time.

Continuation of reading skills introduced in ESL 253A: Focus on basic vocabulary development, and techniques for reading comprehension. 4930.82

ESL 256
Spelling and Phonics of American English 2

5 units, 5 hours lecture (GR or CR/NC)
Recommended preparation: Appropriate placement through multiple-measures assessment

Non-degree applicable

Course study under this section may be repeated one time.

Study of the sounds and spelling of American English. 4930.82

ESL 257A

Pronunciation 3

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: ESL 256 or appropriate placement through multiple-measures assessment
Non-degree applicable

Course study under this section may be repeated one time.

Beginning level pronunciation of American English: Improvement in pronunciation, intonation, and fluency in English for speakers of ESL with practice in the use of standard conversational expressions and styles. 4930.82

ESL 257B

Pronunciation 4

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: ESL 257A or appropriate placement through multiple-measures assessment
Non-degree applicable

Course study under this section may be repeated one time.

Continuation of ESL 257A: Improvement in pronunciation, intonation, and fluency in English for speakers of ESL with practice in the use of standard conversational expressions and styles. 4930.82

ESL 258

Conversation 2

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Appropriate placement through multiple-measures assessment

Non-degree applicable

Course study under this section may be repeated one time.

Beginning level of spoken American English: Focus on self-expression and vocabulary needed for daily activities. 4930.82

ESL 273

ESL through Computers 2/3

3 units, 3 hours lecture (CR/NC)
Non-degree applicable

Course study under this section may be repeated one time.

Low Intermediate ESL through computers: Designed for ESL students who have low intermediate and intermediate English ability and want to develop their English skills while learning computer functions. 4930.82

ESL 294

Basic ESL Skills

5 units, 5 hours lecture (CR/NC)
Non-degree applicable

Course study under this section may be repeated one time.

Basic level ESL course designed for those with little or no English skills: Focus on very basic grammar, writing, and reading lifeskills such as personal information, everyday activities, and feelings/emotions. 4930.82

ESL 348NA-TZ

Selected Topics in English as a Second Language

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
Non-degree applicable

See section on Selected Topics. 4930.82

ENVIRONMENTAL MANAGE-
MENT AND TECHNOLOGY

(ENVMT) (Pending state approval)
Degree Major/Certificate Requirements:

Dept/No.
Title
Units
Required courses:
ENVMT 1
Environmental Careers (1)
1
ENVMT 2
Introduction to Sustainable
Environmental Systems (3)

or

BIOL 13
Principles of Ecology (3)
3

ENVMT 2L
Principles of Ecology and Sustainable
Systems Lab (1)

or

BIOL 13L
Principles of Ecology and Sustainable
Systems Lab (1)
1

GEOG 1
Physical Geography (3)

or

GEOL
Any Geology course of 3 or more
units
3
BIOL 15
Environmental Biology (3)

or

BIOL 29
Biology of the Living World (4)
3-4

Select a minimum of 2-5 units from the following:
ENVMT 10
Urban Ecology (2)

ENVMT 12
Environmental Racism and Justice (3)

or

AFRAM 38
Environmental Racism and Justice (3)

ENVMT 13
Introduction to Environmental
Policy and Law (3)

ENVMT 18
Environmental Writing (2.5)

ENVMT 19
Civilization’s Impact on the
Environment: Psychology of
Trashing the Earth (3)

or

PSYCH 19
Civilization’s Impact on the
Environment: Psychology of
Trashing the Earth (3)
2-5
Select a minimum of 3 units from the following:
ENVMT 11
Sustainable Urban and Regional
Planning (3)

ENVMT 20
Introduction to Green Building and
Ecological Design (3)

ENVMT 20L
Introduction to Green Building and
Energy Options Lab (1)

ENVMT 21
Sustainable Energy Options (3)
ENVMT 23
Introduction to Solid Waste
Management and Recycling (3)

ENVMT 39A-B
Introduction to Global Positioning
Systems (GPS) I and II (.5 each)

or

GEOG 39A-B
Introduction to Global Positioning
Systems (GPS) I and II (.5 each)

ENVMT 39C
Introduction to Geographic
Information Systems (2)

or

GEOG 39C
Introduction to Geographic
Information Systems (2)
3
Select a minimum of 3 units from the following:
ENVMT 30
Ecological Restoration: Uplands (2)

ENVMT 31
Wetlands Restoration (3)

ENVMT 32
Watershed Assessment (.5-3)

ENVMT 33AA
Introduction to Creek and Watershed
Restoration: General Aspects (1)

ENVMT 33AB
Introduction to Creek and Watershed
Restoration: General Aspects (1)

ENVMT 33AC
Introduction to Creek and Watershed
Restoration: General Aspects (1)

ENVMT 35
Introduction to Urban Agro Ecology
(3)

ENVMT 36
Introduction to Watershed Science (3)
3

Select a minimum of 3 units from the following:
ENVMT 40
From Tree to Sea: A Bay Area
Environmental Cross Section (1-3)

ENVMT 41
Wildlife and Watershed Restoration
Gardening (1-2)

ENVST/BIOL
Any Natural History course in the
Biol/Envst 60, 70, 80 numbered
series (.5-5)
 3

Total Required Units:
22-26

RECOMMENDED:

Chem 30A, Introductory Inorganic Chemistry (4)
Coped 456F, Occupational Work Experience in
Environmental Management and Technology (1-4)

ECOLOGICAL RESTORATION AND
WATERSHED MANAGEMENT
Degree Major/Certificate Requirements:

Dept/No.
Title
Units
Required courses:
ENVMT 1
Environmental Careers (1)
1
ENVMT 2
Introduction to Sustainable
Environmental Systems (3)

or

BIOL 13
Principles of Ecology (3)
3

Select a minimum of 2-3 units from the following:

ENVMT 30
Ecological Restoration: Uplands (2)

ENVMT 41
Wildlife and Watershed Restoration
Gardening (1-2)

ENVMT 50
Special Projects in Ecological Planning,
Implementation and Maintenance
(.5-3)
2-3
Select a minimum of 7-10 units from the following. A
minimum of 3 units must be selected from Group 1.
The remaining units can be selected from either Group
1 or Group 2:
Group 1

ENVMT 31
Wetlands Restoration (3)

ENVMT 32
Watershed Assessment (.5-3)

ENVMT 33AA
Introduction to Creek and Watershed
Restoration: General Aspects (1)

ENVMT 33AB
Introduction to Creek and Watershed
Restoration: General Aspects (1)

ENVMT 33AC
Introduction to Creek and Watershed
Restoration: General Aspects (1)

ENVMT 33B
Introduction to Creek and Watershed
Restoration: Hydrology and Erosion
Control (2)

ENVMT 33C
Introduction to Creek and Watershed
Restoration: Water Chemistry (2)

ENVMT 36
Introduction to Watershed Science (3)
Group 2

BIOL 10
Introduction to Biology (4)

CHEM 30A
Introductory Inorganic Chemistry (4)

ENVMT 25
Introduction to Wildlife
Conservation (3)

or

BIOL 46
Introduction to Wildlife
Conservation (3)
GEOG 1
Physical Geography (3)

GEOL 1
Introduction to Physical Geology (4)

GEOL 12
Environmental Geology (3)
7-10
Select a minimum of 5-7 units from the following. A
minimum of 3 units must be selected from Group 3.
The remaining units can be selected from either
Group 3 or Group 4:
Group 3

ENVMT 18
Environmental Writing (2.5)

ENVMT 39A-B
Introduction to Global Positioning
Systems (GPS) I and II (.5 each)

or

GEOG 39A-B
Introduction to Global Positioning
Systems (GPS) I and II (.5 each)

ENVMT39C
Introduction to Geographic
Information Systems (GIS) (2)

or

GEOG 39C
Introduction to Geographic
Information Systems (GIS) (2)

ENVMT 40
From Tree to Sea: A Bay Area
Environmental Cross Section (1-3)

ENVMT 42
Ecology, Culture, and Stewardship
of California Landscapes (1-3)

ENVMT 210A-B
Environmental Photography and
Photo Monitoring I and II (1.5 each)

or

ART 210A-B
Environmental Photography and
Photo Monitoring I and II (1.5 each)

LANHT 51A-D
Natural Landscape Interpretation
(.5 each)

Group 4

COPED 476F
Occupational Work Experience in
Environmental Management and
Technology (1-4)

ENVMT 11
Sustainable Urban and Regional
Planning (3)

ENVMT 34
From Dams to Greywater: California
Water Systems and Alternatives (2)

ENVMT 37
Watershed Teaching for K-6 (.5-1)

LANHT 5
Any Plant Materials 5 Series: Fall/
Spring Native Plant ID and Culture
course (Lanht 5A or 5B or 5EA or
5EB) (3 each)
LANHT 16
Soil Management (3)

LANHT 38
Native Plant Habitats (2)
 5-7

Total Required Units:
18-24

ECOLOGICAL RESTORATION AND
WATERSHED MANAGEMENT
Certificate of Achievement Requirements:

Dept/No.
Title
Units
Select a minimum of 2-3 units from the following:

ENVMT 30
Ecological Restoration: Uplands (2)

ENVMT 41
Wildlife and Watershed Restoration
Gardening (1-2)

ENVMT 50
Special Projects in Ecological Planning,
Implementation and Maintenance
(.5-3)
2-3
Select a minimum of 7-8 units from the following. A
minimum of 3 units must be selected from Group 1.
The remaining units can be selected from either Group
1 or Group 2:
Group 1

ENVMT 31
Wetlands Restoration (3)

ENVMT 32
Watershed Assessment (.5-3)

ENVMT 33AA
Introduction to Creek and Watershed
Restoration: General Aspects (1)

ENVMT 33AB
Introduction to Creek and Watershed
Restoration: General Aspects (1)

ENVMT 33AC
Introduction to Creek and Watershed
Restoration: General Aspects (1)

ENVMT 33B
Introduction to Creek and Watershed
Restoration: Hydrology and Erosion
Control (2)

ENVMT 33C
Introduction to Creek and Watershed
Restoration: Water Chemistry (2)

ENVMT 36
Introduction to Watershed Science (3)
Group 2

BIOL 10
Introduction to Biology (4)

CHEM 30A
Introductory Inorganic Chemistry (4)

ENVMT 25
Introduction to Wildlife
Conservation (3)

or

BIOL 46
Introduction to Wildlife
Conservation (3)
GEOG 1
Physical Geography (3)

GEOL 1
Introduction to Physical Geology (4)

GEOL 12
Environmental Geology (3)
7-8
Select a minimum of 5-6 units from the following. A
minimum of 3 units must be selected from Group 3.
The remaining units can be selected from either Group
3 or Group 4:
Group 3

ENVMT 18
Environmental Writing (2.5)

ENVMT 39A-B
Introduction to Global Positioning
Systems (GPS) I and II (.5 each)

or

GEOG 39A-B
Introduction to Global Positioning
Systems (GPS) I and II (.5 each)

ENVMT39C
Introduction to Geographic
Information Systems (GIS) (2)

or

GEOG 39C
Introduction to Geographic
Information Systems (GIS) (2)

ENVMT 40
From Tree to Sea: A Bay Area
Environmental Cross Section (1-3)

ENVMT 42
Ecology, Culture, and Stewardship
of California Landscapes (1-3)

ENVMT 210A-B
Environmental Photography and
Photo Monitoring I and II (1.5 each)

or

ART 210A-B
Environmental Photography and
Photo Monitoring I and II (1.5 each)

LANHT 51A-D
Natural Landscape Interpretation
(.5 each)

Group 4

COPED 476F
Occupational Work Experience in
Environmental Management and
Technology (1-4)

ENVMT 11
Sustainable Urban and Regional
Planning (3)

ENVMT 34
From Dams to Greywater: California
Water Systems and Alternatives (2)

ENVMT 37
Watershed Teaching for K-6 (.5-1)

LANHT 5
Any Plant Materials 5 Series: Fall/
Spring Native Plant ID and Culture
course (Lanht 5A or 5B or 5EA or
5EB) (3 each)
LANHT 16
Soil Management (3)

LANHT 38
Native Plant Habitats (2)
 5-6

Total Required Units:
14-17

GREEN BUILDING AND ENERGY
MANAGEMENT
Degree Major/Certificate Requirements:

Dept/No.
Title
Units
Required courses:
ENVMT 1
Environmental Careers (1)
1
ENVMT 2
Introduction to Sustainable
Environmental Systems (3)

or

BIOL 13
Principles of Ecology (3)
3

ENVMT 20
Introduction to Green Building and
Ecological Design (3)
3
ENVMT 20L
Introduction to Green Building and
Energy Options Lab (1)
1
Select a minimum of 4 units from the following:

ENVMT 21
Sustainable Energy Options (3)

ENVMT 22
Energy-Efficient Design and
Construction (2)

ENVMT 24
Energy Conservation and Auditing (2)
4
Select two (2) courses for a minimum of 2-4 units from
the following:

A/ET 211
Fundamentals of Drafting Techniques
(4) (Laney)
ENVMT 18
Environmental Writing (2.5)

ENVMT 210A-B
Environmental Photography and
Photo Monitoring I and II (1.5 each)

or

ART 210A-B
Environmental Photography and
Photo Monitoring I and II (1.5 each)
2-4
Select a minimum of 2-3 units from the following:
ENVMT 10
Urban Ecology (2)
ENVMT 11
Sustainable Urban and Regional
Planning (3)
2-3
Select two (2) courses for a minimum of 2-7.5 units
from the following:
A/ET 104A
Beginning Computer-Aided Drafting
(CAD) (3) (Laney)
CARP 211
Elements of Construction (3.5) (Laney)
CARP 220
Rough Framing (3) (Laney)
CARP 251A-B
Introduction to the Skilled Trades I
and II (3 each) (Laney)

COPED 476F
Occupational Work Experience in
Environmental Management and
Technology (1-4)
ECT 28
Energy Management and Efficiency
in Building Systems (2) (Laney)
ENVMT 23
Introduction to Sold Waste
Management and Recycling (3)

ENVMT 33AA
Introduction to Creek and Watershed
Restoration: General Aspects (1)

ENVMT 33AB
Introduction to Creek and Watershed
Restoration: General Aspects (1)

ENVMT 33AC
Introduction to Creek and Watershed
Restoration: General Aspects (1)

ENVMT 40
From Tree to Sea: A Bay Area
Environmental Cross Section (1-3)
LANHT 28A-D
Permaculture Design I, II, III,
and IV (3 each)

LANHT 36A-C
Natural Building (3 each)
 2-7.5

Total Required Units:
18-26.5
HUMAN ECOLOGY, POLICY
PLANNING AND ENVIRONMENTAL
JUSTICE

Degree Major/Certificate Requirements:

Dept/No.
Title
Units
Required courses:
ENVMT 1
Environmental Careers (1)
1

ENVMT 2
Introduction to Sustainable
Environmental Systems (3)

or

BIOL 13
Principles of Ecology (3)
3

ENVMT 18
Environmental Writing (2.5)
2.5
Select a minimum of 6 units from the following:
ENVMT 2L
Principles of Ecology and Sustainable
Systems Lab (1)

or

BIOL 13L
Principles of Ecology and Sustainable
Systems Lab (1)

ENVMT 16
Introduction to Healthy Community
Systems (3)

or

HLTOC 16
Introduction to Healthy Community
Systems (3)
ENVMT 19
Civilization’s Impact on the
Environment: Psychology of
Trashing the Earth (3)

or

PSYCH 19
Civilization’s Impact on the
Environment: Psychology of
Trashing the Earth (3)

HIST 38
Current World Problems (3)
(Berkeley City College)

or

POSCI 20
Current World Problems (3)
(Berkeley City College)
6

Select a minimum of 3-6 units from the following:
ENVMT 12
Environmental Racism and Justice (3)

or

AFRAM 38
Environmental Racism and Justice (3)
ENVMT 27
Ethnoecology: Ethnic Environmental
Studies (3)
ENVMT 42
Ecology, Culture, and Stewardship of
California Landscapes (1-3)

ENVST 76A-D
Native Americans and the Bay Area
Environment Series (.5-5 each)

or

ENVST 78A-H
American Indians and the Ecology of
North America Series (.5-5 each)
3-6

Select a minimum of 3-6 units from the following:
ENVMT 10
Urban Ecology (2)

ENVMT 11
Sustainable Urban and Regional
Planning (3)

ENVMT 13
Introduction to Environmental
Policy and Law (3)

ENVMT 15
Environmental Economics (3)
ENVMT 17A-D
Environmentalism in Action
(.5 each)
ENVMT 26
Introduction to Environmental
Health (3)

or

HLTOC 26
Introduction to Environmental
Health (3)

ENVMT 50*
Special Projects in Ecological Planning,
Implementation and Maintenance
(.5-3)
3-6

Select a minimum of 2 units from the following:
COPED 476F
Occupational Work Experience in
Environmental Management and
Technology (1-4)

ENVMT 39A-B
Introduction to Global Positioning
Systems (GPS) I and II (.5 each)

or

GEOG 39A-B
Introduction to Global Positioning
Systems (GPS) I and II (.5 each)

ENVMT 39C
Introduction to Geographic
Information Systems (GIS) (2)

or

GEOG 39C
Introduction to Geographic
Information Systems (GIS) (2)
ENVMT 210A-B
Environmental Photography and
Photo Monitoring I and II (1.5 each)

or

ART 210A-B
Environmental Photography and
Photo Monitoring I and II (1.5 each)
2
Select a minimum of 2 units from the following:
ENVMT 33AA
Introduction to Creek and Water-
shed Restoration: General Aspects
(1)

ENVMT 33AB
Introduction to Creek and Water-
shed Restoration: General Aspects
(1)

ENVMT 33AC
Introduction to Creek and Water-
shed Restoration: General Aspects
(1)

ENVMT 40
From Tree to Sea: A Bay Area
Environmental Cross Section (1-3)

ENVMT 42
Ecology, Culture, and Steward-
ship of California Landscapes (1-3)
ENVST/BIOL
Any Natural History course in
the Envst/Biol 60, 70, 80
numbered series (.5-5)
 2

Total Required Units:
22.5-28.5

RECOMMENDED:

Envmt 48ND, Living Simply for Human and Environmental Sustainability (3)
*Envmt 501, Sustainable Environmental Systems Projects (Non-Credit) (0) (taken concurrently with Envmt 50)

RANGER/NATURALIST OUTDOOR
EDUCATION
Degree Major/Certificate Requirements:

Dept/No.
Title
Units
Required courses:
ENVMT 1
Environmental Careers (1)
1
ENVMT 2
Introduction to Sustainable
Environmental Systems (3)

or

BIOL 13
Principles of Ecology (3)
3

ENVMT 8
Introduction to Ranger/Naturalist
Outdoor Education (3)
3

Select a minimum of 6 units from the following:

ENVMT 12
Environmental Racism and Justice (3)

or

AFRAM 38
Environmental Racism and Justice (3)

ENVMT 25
Introduction to Wildlife
Conservation (3)

or

BIOL 46
Introduction to Wildlife
Conservation (3)
ENVMT 40
From Tree to Sea: A Bay Area
Environmental Cross Section (1-3)
ENVMT 42
Ecology, Culture and Steward-
ship of California Landscapes (1-3)
ENVST/BIOL
Any Natural History course in the
Envst/Biol 60, 70, 80 numbered
series (.5-5)

GEOG 1
Physical Geography (3)

or

GEOL 12
Environmental Geology (3)

or

GEOL 21
Bay Area Field Studies (1-2)

LANHT 51A-D
Natural Landscape Interpretation
(.5 each)
LANHT 53
Alpines Lab (1)
6
Select a minimum of 4 units from the following:
ENVMT 30
Ecological Restoration: Uplands (2)

ENVMT 31
Wetlands Restoration (3)

ENVMT 32
Watershed Assessment (.5-3)

ENVST 33AA
Introduction to Creek and Watershed
Restoration: General Aspects (1)

ENVST 33AB
Introduction to Creek and Watershed
Restoration: General Aspects (1)

ENVST 33AC
Introduction to Creek and Watershed
Restoration: General Aspects (1)

ENVMT 41
Wildlife and Watershed Restoration
Gardening (1-2)

ENVMT 50
Special Projects in Ecological
Planning, Implementation and
Maintenance (.5-3)
4
Select three (3) courses for a minimum of 6 units from
the following:
ADJUS 21
Introduction to Administration of
Justice (3)

COMM 20
Interpersonal Communication Skills
(3)
COPED 476F
Occupational Work Experience in
Environmental Management and
Technology (1-4)

EMT 210
Emergency Medical Technician–
Basic (5)

ENVMT 9
Early Childhood Environmental
Education (3)

or

CHDEV 99
Early Childhood Environmental
Education (3)
ENVMT 10
Urban Ecology (2)

ENVMT 11
Sustainable Urban and Regional
Planning (3)

ENVMT 16
Introduction to Healthy
Community Systems (3)

or

HLTOC 16
Introduction to Healthy
Community Systems (3)
ENVMT 18
Environmental Writing (2.5)

ENVMT 20
Introduction to Green Building
and Ecological Design (3)

ENVMT 37
Environmental Teaching for
K-6 (.5-1)

ENVMT 39A-B
Introduction to Global Positioning
Systems (GPS) I and II (.5 each)

or

GEOG 39A-B
Introduction to Global Positioning
Systems (GPS) I and II (.5 each)
ENVMT 39C
Introduction to Geographic
Information Systems (GIS) (2)

or

GEOG 39C
Introduction to Geographic
Information Systems (GIS) (2)
ENVMT 210A-B
Environmental Photography and
Photo Monitoring I and II (1.5 each)

or

ART 210A-B
Environmental Photography and
Photo Monitoring I and II (1.5 each)

RECSE 55
Outdoor Recreation (3)
 6

Total Required Units:
23
RECOMMENDED:

Any Geology, Botany, or Geography course not already
taken.

URBAN FARMING AND AGRO
ECOLOGY
Degree Major/Certificate Requirements:

Dept/No.
Title
Units
Required courses:
ENVMT 1
Environmental Careers (1)
1
ENVMT 2
Introduction to Sustainable
Environmental Systems (3)

or

BIOL 13
Principles of Ecology (3)
3

ENVMT 10
Urban Ecology (2)

or

ENVMT 11
Sustainable Urban and Regional
Planning (3)
2-3
ENVMT 30
Ecological Restoration: Uplands (2)

or

ENVMT 41
Wildlife and Watershed Restoration
Gardening (1-2)
1-2
ENVMT 35
Introduction to Urban Agro
Ecology (3)
3
LANHT 1
Introduction to Landscape
Horticulture with Lab (Day) (3)

or

LANHT 1E
Introduction to Landscape
Horticulture (Evening) (3)
3
LANHT 23
Plant Terminology (2.5)
2.5
Select a minimum of 3 units from the following:
LANHT 10
Insect Pests (3)
LANHT 11
Plant Diseases and Their Control (3)
LANHT 12
Weeds in the Urban Landscape (3)
3
Select a minimum of 3 units from the following:
LANHT 16
Soil Management (3)

LANHT 17
Irrigation with Lab (Day) (3)

or

LANHT 17E
Irrigation (Evening) (3)
LANHT 19
Plant Nutrition (3)
3
Select four (4) courses for a minimum of 6 units from
the following:
BUS 10
Introduction to Business (3)

COPED 476F
Occupational Work Experience in
Environmental Management and
Technology (1-4)

CULIN 216
Introduction to Food Science and
Nutrition (1) (Laney)

ENVMT 18
Environmental Writing (2.5)

ENVMT 31
Wetlands Restoration (3)

ENVMT 32
Watershed Assessment (.5-3)

ENVMT 33AA
Introduction to Creek and Watershed
Restoration: General Aspects (1)
ENVMT 33AB
Introduction to Creek and Watershed
Restoration: General Aspects (1)
ENVMT 33AC
Introduction to Creek and Watershed
Restoration: General Aspects (1)

ENVMT 40
From Tree to Sea: A Bay Area
Environmental Cross Section (1-3)

ENVMT 210A-B
Environmental Photography and
Photo Monitoring I and II (1.5 each)

or

ART 210A-B
Environmental Photography and
Photo Monitoring I and II (1.5 each)

ENVST/BIOL
Any Natural History course in the
Envst/Biol 60, 70, 80 numbered
series (.5-5)

LANHT 21
Horticultural Equipment Operation,
Maintenance and Repair (2)
LANHT 24
Plant Propagation (3)

LANHT 25
Nursery Management (3)
LANHT 28A-D
Permaculture Design I, II, III,
and IV (3 each)

LANHT 45A-C
Mushroom Cultivation I, II,
and III (2 each)
LANHT 203
Greenhouse Operations and
Management (3)

LANHT 220
The Edible Landscape (2)

NUTR 10
Nutrition (4)

or

BIOL 28
Human Nutrition (3) (Laney)

or

BIOL 31
Nutrition (4) (Alameda)
 6

Total Required Units:
27.5-29.5
RECOMMENDED:

Lanht 48OR-OS-OT, Regenerative Design I, II, and III

ENVMT 1

Environmental Careers

1 unit, 1 hour lecture (GR or CR/NC)
Acceptable for credit: CSU

Career development strategies and exploration of what is available in emerging environmental fields: Exploration of environmental fields that are some of the fastest-growing sectors of the economy such as sustainable building, environmental policy and education, food, recycling, pollution reduction, green business, energy, transit, watershed protection, and environmental technologies. 0303.00

ENVMT 2

Introduction to Sustainable Environmental Systems

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Interdisciplinary study of the impact of human civilization on the earth's major ecological systems: Issues examined in historic, contemporary, and future settings, including both Western and non-Western contexts; material presented from a theoretical point of view, with a focus on core concepts and methods related to ecology, sustainability, human population, natural resources, wastes and pollution; reflection of how human economic, political, and ethical behaviors are inextricably interwoven with the environment; and presentation of environmental career options. 0303.00

AA/AS area 2; CSU area D; IGETC area 4

ENVMT 2L

Principles of Ecology and Sustainable Systems Lab

1 unit, 3 hours laboratory (GR)
Prerequisite or corequisite: Biol 13 or Envst 11

Also offered as Biol 13L. Not open for credit to students who have completed or are currently enrolled in Biol 13L.

Acceptable for credit: CSU, UC

Field laboratory course which identifies, measures, and tests the sustainable environmental principles discussed in ENVMT 2 or BIOL 13: Qualitative and macro/micro quantitative methods, identifying and sustaining ecosystems, nutrient cycling, geographical and aquatic ecology, population dynamics, water and energy systems, air pollution and hazardous waste, and farming methods and use of pesticides. 0303.00

CSU area B2, B3 (with Envst 11 or Biol 13 satisfies lab requirement); IGETC area 5B, 5C (with Envst 11 or Biol 13 satisfies lab requirement)

ENVMT 8

Introduction to Ranger/Naturalist Outdoor Education

3 units, 3 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

Overview of nature/culture interpretation and education: Planning for age-, theme- and place-appropriate presentations for diverse ages and settings; resources and employment opportunities in the environmental management field. 0303.00

ENVMT 9

Early Childhood Environmental Education

3 units, 3 hours lecture (GR or CR/NC)

Also offered as Chdev 99. Not open for credit to students who have completed or are currently enrolled in Chdev 99.

Acceptable for credit: CSU

Introduction to early childhood environmental education: Development of safe, age/developmentally-appropriate activities that connect young children with the wonder of their natural surroundings; multidisciplinary focus on environmental education and its relationship to other aspects of early childhood education such as science, literacy, art, and music curriculum; curriculum development and strategies for preparation of successful lesson plans for classrooms, schoolyards and parks. 0303.00

ENVMT 10

Urban Ecology

2 units, 2 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Investigation of selected urban environmental issues: Relationship of environmental issues to social problems, urban and natural resource policy and planning issues, and critical natural processes supporting urban systems; research of urban environmental impacts, survey of ongoing urban ecological restoration projects, and grassroots movements. 0303.00

ENVMT 11

Sustainable Urban and Regional Planning

3 units, 3 hours lecture (GR or CR/NC)
Formerly offered as EMART 41.

Acceptable for credit: CSU

Survey of sustainable urban and regional planning: Overview of the problems and solutions of environmentally and socially sustainable planning of cities, suburbs, and rural areas; history, philosophies and theories of urban planning; rural land use and planning strategies; and the regional approach to planning. 0303.00

ENVMT 12

Environmental Racism and Justice

3 units, 3 hours lecture (GR or CR/NC)
Also offered as Afram 38. Not open for credit to student who have completed or are currently enrolled in Afram 38.

Acceptable for credit: CSU, UC
American and global environmental policy and ethics concentrating on their impact on minorities and people of color: Unequal environmental protection; the politics of pollution, race and waste dumping; and the intersection of the Civil Rights and Environmental Justice Movements with an emphasis on civil rights, social justice, white supremacy, and the impact of the Environmental Movement on people of color. 0303.00

AA/AS area 2, 5; CSU area D; IGETC area 4; UC American Cultures
ENVMT 13

Introduction to Environmental Policy and Law

3 units, 3 hours lecture (GR or CR/NC)

Formerly offered as Envst 15.

Acceptable for credit: CSU, UC

Introduction to the major environmental policies and laws of cities, counties, California and the United States: Process and politics of creation of environmental laws and regulations, current trends, and need for additional laws; some case histories and local issues examined. 0303.00

ENVMT 14A
Environmental Impact Reports

1.5 units, 1.5 hours lecture (GR or CR/NC)

Modular, open-entry/open-exit course

Formerly offered as Emart 44.

Acceptable for credit: CSU

Introduction to, analysis and writing of environmental impact reports, statements, assessments and reviews: Background, purposes and uses, and content of EIRs; analyzing and commenting on EIR elements and tests of significance. 0303.00

ENVMT 14B

Environmental Impact Reports

1.5 units, 1.5 hours lecture (GR or CR/NC)

Modular, open-entry/open-exit course

Formerly offered as Emart 44.

Acceptable for credit: CSU

Continuation of ENVMT 14A: Goals and requirements of report writing, data research and collection, and writing a preliminary draft. 0303.00

ENVMT 15

Environmental Economics

3 units, 3 hours lecture (GR or CR/NC)

Formerly offered as Envst 14.

Acceptable for credit: CSU, UC

Introduction to the economic analysis of environmental issues: Basic economic theory applicable to environmental issues and current economic implications of the emerging “green” economy; market environmentalism, tradeoffs, and green accounting; urban and corporate environmentalism; economics of environmental regulation and of non-renewable resources and sustainability. 0303.00

AA/AS area 2
ENVMT 16

Introduction to Healthy Community Systems

3 units, 3 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

Also offered as Hltoc 16. Not open for credit to students who have completed or are currently enrolled in Hltoc 16.
Introduction to healthy community systems and their impact on both human and environmental health: Exploration of how “health for all” can be built into neighborhoods and urban plans and policies; includes field projects. 0303.00

ENVMT 17A
Environmentalism in Action

.5 units, .5 hours lecture (GR or CR/NC)

Modular, open-entry/open-exit course

Acceptable for credit: CSU

Theory, practice, history and strategies of environmental activism: Introduction to basic principles of ecology and history of the environmental movement; theories and plans based on conservationism, biodiversity, energy and energy use, environmental justice, and jobs related to the environment. 0303.00

ENVMT 17B
Environmentalism in Action

.5 units, .5 hours lecture (GR or CR/NC)

Modular, open-entry/open-exit course

Acceptable for credit: CSU

Theory, practice, history and strategies of environmental activism: Theories of non-violence, conflict resolution and collaboration, and case studies. 0303.00

ENVMT 17C
Environmentalism in Action

.5 units, .5 hours lecture (GR or CR/NC)

Modular, open-entry/open-exit course

Acceptable for credit: CSU

Theory, practice, history and strategies of environmental activism: Skills in environmental organizing, analyzing issues and setting goals, writing skills and media, actions and collaborative planning. 0303.00

ENVMT 17D

Environmentalism in Action

.5 units, .5 hours lecture (GR or CR/NC)

Modular, open-entry/open-exit course

Acceptable for credit: CSU

Theory, practice, history and strategies of environmental activism: Development of an action plan and implementation methods. 0303.00

ENVMT 18

Environmental Writing

2.5 units, 2 hours lecture, 1.5 hours laboratory (GR or CR/NC)

Acceptable for credit: CSU

Course study under this section may be repeated one time.

Introduction to environmental writing: Application and practice, through the use of reading and writing exercises; technical, creative, descriptive, report and publicity writing types commonly used in the environmental field. 0303.00

ENVMT 19

Civilization’s Impact on the Environment: Psychology of Trashing the Earth

3 units, 3 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

Also offered as Psych 19. Not open for credit to students who have completed or are currently enrolled in Psych 19.

Introduction to civilization’s impact on the environment: Connections between human psychosocial development and the creation of both environmental problems and their solutions, and human communities and their niche within and relative balance with the environment in past millennia; the human psyche, its origins in nature, and its influence on the story of life on earth; exploration of the opportunities and obstacles to planning a sustainable future. 0303.00
AA/AS area 2

ENVMT 20

Introduction to Green Building and Ecological Design

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Introduction to green, regenerative, and natural building materials and renovation utilizing resource conservation: Building site selection; energy-efficient design and construction; solar, wind, and renewable energy systems; solid waste management and recycling; landscape design, and water catchment and conservation; and building rating systems. 0303.00

ENVMT 20L

Introduction to Green Building and Energy Options Lab

1 unit, 3 hours laboratory (GR or CR/NC)

Prerequisite or corequisite: Envmt 20 or 21

Acceptable for credit: CSU

Course study under this section may be repeated three times.

Hands-on use of skills learned in Green Building and Sustainable Energy Options, ENVMT 20 and 21: Community and campus lab/studio projects following the basic CSI design and construction format and showing green methods and resources; project topics cover design and installation of sustainable energy system devices, water conservation and reuse and site landscape systems, and environmentally sound building materials and practices 0303.00

ENVMT 21

Sustainable Energy Options

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Survey of the many alternatives to current energy uses: Nature of the energy crisis, local and national energy policies, new job opportunities, and personal options; exploration of ways to match needs for energy with abundant supplies of renewable energy, as well as methods of conserving energy. 0303.00

ENVMT 22

Energy-Efficient Design and Construction

2 units, 1.5 hours lecture, 1.5 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU

Course study under this section may be repeated three times.

Strategies for energy- and resource-efficient living in the Merritt College Self-Reliant House and Garden: Design and construction, testing of energy and resource-efficient model systems, measurements and evaluation of active and passive heating and cooling systems, alternative energy sources, and recycling systems. 0303.00

ENVMT 23

Introduction to Solid Waste Management and Recycling

3 units, 3 hours lecture (GR or CR/NC)

Formerly offered as SWMT 10.

Acceptable for credit: CSU

Solid waste recycling and management: Characteristics and amounts of solid wastes, collection systems, introduction to treatment processes, closing the loop and return of treated wastes to the environment. 0303.00

ENVMT 24

Energy Conservation and Auditing

2 units, 2 hours lecture (GR or CR/NC)
Formerly offered as Etech 16.

Acceptable for credit: CSU

Examination of household and large building energy usage, conservation, and rehabilitation: Energy concepts, heat-loss calculations, basic solar concepts, site selection, design improvements, appliances, and utility systems. 0303.00
ENVMT 25

Introduction to Wildlife Conservation

3 units, 3 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

Also offered as Biol 46. Not open for credit to students who have completed or are currently enrolled in Biol 46.

Introduction to conservation biology, biodiversity, and wildlife observation: Biodiversity, evolution and ecosystems; conservation and field observation methods including visits to local sites to identify and observe species in their ecological context. 0303.00

ENVMT 26

Introduction to Environmental Health

3 units, 3 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

Also offered as Hltoc 26. Not open for credit to students who have completed or are currently enrolled in Hltoc 26.

Introduction to the growing career fields of environmental health, occupational health, and public health: Emphasis on toxic pollution, environmental diseases, and ecological principles locally and internationally. 0303.00

ENVMT 27

Ethnoecology: Ethnic Environmental Studies

3 units, 3 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

Introduction to the scientific, technical, and cultural foundations for working with various ethnic and indigenous groups to promote equity in environmental management: Examination of the diverse ecological knowledge and practices among ethnic and indigenous cultures in North America (Mexican-American and Native American), Latin America, Asia, and Africa; safeguarding the resource rights of indigenous peoples. 0303.00

ENVMT 30

Ecological Restoration: Uplands

2 units, 2 hours lecture (GR or CR/NC)
Formerly offered as Envst 22.

Acceptable for credit: CSU

Survey of principles, techniques, and their applications to the practice of ecological restoration above the waterline: Emphasis on the use of native trees, grasses, shrubs, and wildflowers in the urban/suburban environment, as well as in parks and other wildlands. 0303.00

ENVMT 31

Wetlands Restoration

3 units, 3 hours lecture (GR or CR/NC)
Formerly offered as Envst 25.

Acceptable for credit: CSU

Principles and practices in the development and restoration of wetlands: Seasonal wetlands, fresh- and salt-water marshlands, and field lectures in a variety of wetland environments. 0303.00

ENVMT 32

Watershed Assessment

.5-3 units, .5-3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Course study under this section may be repeated three times for a maximum of 3 units. ?
Introductory and more advanced technical workshops on watershed assessment and adaptive management techniques for whole watersheds: Multiple values of water quality, quantity, habitat, and beneficial uses studied at field sites. Specific requirements for actual watershed projects provide the workshop materials. 0303.00

ENVMT 33AA
Introduction to Creek and Watershed Restoration: General Aspects

1 unit, 1 hour lecture (GR or CR/NC)
Modular course

Formerly offered as Emart 23A.

Acceptable for credit: CSU

Principles and practices in the restoration and monitoring of creeks and watersheds: Overview of global water cycle and atmospheric circulation; basic hydrologic principles and processes including erosion, flooding, and deposition of sediment. 0303.00

ENVMT 33AB
Introduction to Creek and Watershed Restoration: General Aspects

1 unit, 1 hour lecture (GR or CR/NC)
Modular course

Formerly offered as Emart 23A.

Acceptable for credit: CSU

Principles and practices in the restoration and monitoring of creeks and watersheds: Introduction to physical, chemical and biological characteristics of streams, springs and groundwater; restoration techniques with native plants. 0303.00

ENVMT 33AC
Introduction to Creek and Watershed Restoration: General Aspects

1 unit, 1 hour lecture (GR or CR/NC)
Modular course

Formerly offered as Emart 23A.

Acceptable for credit: CSU

Principles and practices in the restoration and monitoring of creeks and watersheds: Environmental laws and regulations covering watercourses, and land use alternatives; community involvement and history of restoration activities. 0303.00

ENVMT 33B
Introduction to Creek and Watershed Restoration: Hydrology and Erosion Control

2 units, 2 hours lecture (GR or CR/NC)
Formerly offered as Emart 23B.

Acceptable for credit: CSU

Principles and practices in the restoration and monitoring of creeks and watersheds: Introduction to aquatic biology, water chemistry, and groundwater; emphasis on techniques of erosion control in streams and ponds. 0303.00
ENVMT 33C
Introduction to Creek and Watershed Restoration: Water Chemistry

2 units, 2 hours lecture (GR or CR/NC)
Formerly offered as Emart 23C.

Acceptable for credit: CSU

Principles and practices in the restoration and monitoring of creeks and watersheds: Emphasis on chemistry, pollution sources and possible mitigation techniques, and water chemistry monitoring techniques. 0303.00
ENVMT 34

From Dams to Greywater: California Water Systems and Alternatives

2 units, 2 hours lecture, 1 hour laboratory (GR or CR/NC)
Also offered as Lanht 48OP. Not open for credit to students who have completed or are currently enrolled in Lanht 48OP.

Acceptable for credit: CSU

Study of California’s water systems and its influence on regional agricultural, industrial, and urban development and transformation of the San Francisco watershed area: Integrated study of the geography, hydrology, ecology, history, water policy, ecological agriculture, permaculture, and resource management of the San Francisco watershed area; critical analysis of the social, political, and economic forces that influenced water development and current water management challenges; and exploration of sustainable water harvesting and wastewater treatment strategies. 0303.00

ENVMT 35

Introduction to Urban Agro Ecology

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Introduction to the expanding production and distribution of healthy food and environmentally sustainable agriculture in and near cities: Organic and intensive agriculture, field methods, policy, economy, ecology, and equity. 0303.00

ENVMT 36

Introduction to Watershed Science

3 units, 3 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

Introduction to key components of watershed management protocols: Basic training for management of watershed and estuary projects, coastal and river processes, water monitoring techniques, habitat restoration techniques, geospatial technology, and community participation. 0303.00

ENVMT 37

Watershed Teaching for K-6

.5-1 unit, .5-1 hour lecture (GR or CR/NC)

Open-entry/open-exit course

Acceptable for credit: CSU

Course study under this section may be repeated one time for a maximum of 1 unit. ?
Hands-on learning of environmental education strategies and curriculum for elementary school ages, focused on the local watershed area: Field study of the ecosystems of creeks and wetlands, medicinal and edible local native plant life, methods of involving students in watershed protection; activities include mapping of the local watershed, study of life in creeks and wetlands, and watershed restoration. 0303.00

ENVMT 39A

Introduction to Global Positioning Systems (GPS) I

.5 units, .5 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

Also offered as Geog 39A. Not open for credit to students who have completed or are currently enrolled in Geog 39A.

Introduction to basic principles of Global Positioning Systems (GPS): Principles and terminology of GPS. 0303.00
ENVMT 39B

Introduction to Global Positioning Systems (GPS) II

.5 units, .5 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

Also offered as Geog 39B. Not open for credit to students who have completed or are currently enrolled in Geog 39B.

Introduction to Global Positioning Systems (GPS) operation: GPS systems application and computer terminal operation. 0303.00
ENVMT 39C

Introduction to Geographic Information Systems (GIS)

2 units, 2 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

Also offered as Geog 39C. Not open for credit to students who have completed or are currently enrolled in Geog 39C.

Introduction to basic principles and use of Geographic Information Systems (GIS): Overview of computerized map-making, database information management, and associated computer technology; survey of common GIS software. 0303.00
ENVMT 40

From Tree to Sea: A Bay Area Environmental Cross Section

1-3 units, 1-3 hours lecture (GR or CR/NC)
Open-entry/open-exit course.

Course meets the environmental field studies requirement for environmental majors. Environmental majors must complete the maximum 3 units.

Acceptable for credit: CSU

Course study under this section may be repeated two times for a maximum of 3 units. ?
Introduction to the outdoor environment of the San Francisco Bay watershed environment and nearby sites: Field study of ecosystems of the bay, hills, forest lands, creeks and wetlands; sampling of water quality and marine life; and explorations of sustainable cultural, ecotourism, and economic uses of the Bay environment. 0303.00

ENVMT 41

Wildlife and Watershed Restoration Gardening

1-2 units, 1-2 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Course study under this section may be repeated one time for a maximum of 2 units. ?
Planning and implementing a garden or restoration landscape with native plants to create a refuge habitat for wildlife, and protect water quality in creeks and the San Francisco Bay: Ecology of local plant and animal communities; hands-on activities in project planning and design, plant propagation, erosion control, and invasive weed removal. 0303.00

ENVMT 42

Ecology, Culture and Stewardship of California Landscapes

1-3 units, 1-3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Course study under this section may be repeated two times for a maximum of 3 units. ?
Introduction to ecological restoration and the relationships of people to local ecology, including land use history, native biota, and native landscapes: Field-class exploration of ancient and emerging stewardship knowledge from ethnobotany and art to horticulture and restoration ecology. 0303.00

ENVMT 47

Environmental Field Methods

3-5 units, 2-3 hours lecture, 3-9 hours laboratory (GR or CR/NC)

Open-entry/open-exit course

Recommended preparation: Biol 10 or equivalent, and Math 203 are strongly recommended

Acceptable for credit: CSU

Course study under this section may be repeated two times for a maximum of 5 units. ?
Environmental field study methodology: Exploration of a diversity of environments in the East Bay, emphasizing the field study methods and techniques appropriate to each environment; special emphasis on the Merritt College campus and its environs. 0303.00
ENVMT 48NA-TZ
Selected Topics in Environmental Management and Technology

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)

Acceptable for credit: CSU
See section on Selected Topics. 0303.00

ENVMT 49

Independent Study in Environmental Management and Technology

.5-5 units (GR or CR/NC)

Acceptable for credit: CSU

Course study under this section may be repeated three times.

See section on Independent Study. 0303.00

ENVMT 50

Special Projects in Ecological Planning, Implementation and Maintenance

.5-3 units, .5-2.5 hours lecture, 0-1.5 hours laboratory (GR or CR/NC)

Formerly offered as Emart 10A-D.

Acceptable for credit: CSU

Course study under this section may be repeated three times for a maximum of 9 units ?.

Ongoing real-world projects in environmental management, funding, policy, restoration and maintenance practices for buildings, watersheds, and landscapes at public sites: The collaborative planning process; ecological assessment and development of timelines, work plans and budgets for ecological restoration; green and regenerative building; project evaluation and monitoring. 0303.00
ENVMT 210A
Environmental Photography and Photo Monitoring I

1.5 units, 1.5 hours lecture (GR or CR/NC)

Also offered as Art 210A. Not open for credit to students who have completed or are currently enrolled in Art 210A.

Introduction to environmental photography: Historical, social, and technical uses of environmental photography and image making; hands-on introduction to beginning visual and technical methods using a camera to create and edit images on a basic level. 0303.00

ENVMT 210B
Environmental Photography and Photo Monitoring II

1.5 units, 1.5 hours lecture (GR or CR/NC)

Also offered as Art 210B. Not open for credit to students who have completed or are currently enrolled in Art 210B.

Introduction to environmental photography and photo monitoring in the field: Field demonstration and projects involving selection, shooting, and editing of images; producing photo documents and shows. 0303.00
ENVMT 248NA-TZ

Selected Topics in Environmental Management and Technology

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)

See section on Selected Topics. 0303.00

ENVMT 501

Sustainable Environmental Systems Projects (Non-Credit)

0 units, 3 hours lecture, 3 hours laboratory (Not graded)
Course study under this section may be repeated as needed.

Introduction to how modern systems of industry and policy impact the quality, health and safety of communities: Practical short- and long-term ways to improve air and water quality and reduce risks from disruptions like storms, fires, and earthquakes; sustainable environmental opportunities at home and in local business, product choices, and public resources in buildings and the landscape. 0303.00

ENVIRONMENTAL STUDIES

(ENVST)

ENVST 60A-H

Natural History of the Bay Area

The following course is offered under this rubric.

ENVST 60A

Natural History of the Bay Area: The State Parks, Part I

.5-7 units, .5-7 hours lecture (GR or CR/NC)
Also offered as Biol 60A. Not open for credit to students who have completed or are currently enrolled in Biol 60A.

Acceptable for credit: CSU

Survey of the natural history of the Bay Area: Climate, geology, geologic history, geomorphology, flora and fauna of selected Bay Area State Parks including Eastshore, Butano, Sugarloaf Ridge, and Henry W. Coe State Parks. 0302.00

ENVST 60B

Natural History of the Bay Area: Mt. Diablo State Park

1-5 units, 1-5 hours lecture (GR or CR/NC)

Also offered as Biol 60B. Not open for credit to students who have completed or are currently enrolled in Biol 60B.

Acceptable for credit: CSU

Survey of the natural history of Mt. Diablo State Park: Climate, geology, geologic history, geomorphology, flora and fauna; survey techniques for field studies and conservation strategies for the endangered species of the park; includes on-site field studies at Mt. Diablo State Park. 0302.00

ENVST 60C

Natural History of the Bay Area: Herpetology

4 units, 3 hours lecture, 3 hours laboratory (GR or CR/NC)

Also offered as Biol 60C. Not open for credit to students who have completed or are currently enrolled in Biol 60C.

Acceptable for credit: CSU

Survey of the natural history of reptiles and amphibians of the Bay Area: Evolution of reptiles, amphibians and archosaurs; survey techniques for field studies and conservation strategies for the endangered herpetiles of the Bay Area; cladistics and phylogenic studies of reptiles and amphibians; lab includes on-site field studies in various Bay Area state and regional parks. 0302.00

ENVST 62A-H

Natural History of California

The following courses are offered under this rubric.

ENVST 62A

Natural History of Joshua Tree National Park

.5-4 units, .5-4 hours lecture (GR or CR/NC)
Also offered as Biol 62A. Not open for credit to students who have completed or are currently enrolled in Biol 62A.

Acceptable for credit: CSU

Introduction to the natural history of Joshua Tree National Park: Climate, geology, geologic history, geomorphology, plants and animals and their interactions in the Mojave and Sonoran Deserts of Joshua Tree National Park, California; history, archeology, and current conservation issues. 0302.00

ENVST 62B

Natural History of the Redwood Forest

.5-2 units, .5-2 hours lecture (GR or CR/NC)
Also offered as Biol 62B. Not open for credit to students who have completed or are currently enrolled in Biol 62B.

Acceptable for credit: CSU

Introduction to the natural history of the Redwood Forest: Climate, geology, geologic history, geomorphology, plants and animals and their interactions in the Redwood Region of California; history, archeology, and current conservation issues. 0302.00

ENVST 62C

Natural History of Point Lobos and the Big Sur Coast

.5-1.5 units, .5-1.5 hours lecture (GR or CR/NC)
Also offered as Biol 62C. Not open for credit to students who have completed or are currently enrolled in Biol 62C.

Acceptable for credit: CSU

Introduction to the natural history of Point Lobos and the Big Sur Coast: Climate, geology, geologic history, geomorphology, plants and animals and their interactions in the Point Lobos and Big Sur Region of California; history, archeology, and current conservation issues; emphasis on adaptations to the Central California coastal environment by organisms such as California gray whales, sea otters, coast redwoods and the endemic Santa Lucia fir. 0302.00

ENVST 62D

Natural History of Devil’s Postpile and the Eastern Sierra

.5-2.5 units, .5-2.5 hours lecture (GR or CR/NC)
Also offered as Biol 62D. Not open for credit to students who have completed or are currently enrolled in Biol 62D.

Acceptable for credit: CSU

Introduction to the natural history of Devil’s Postpile and the Eastern Sierra: Climate, geology, geologic history, geomorphology, plants and animals and their interactions in the Devil's Postpile and the Eastern Sierra Region of California; history, archeology, and current conservation issues; emphasis on the region’s multifaceted natural history and montane plant and animal species. 0302.00

ENVST 62E

Natural History of the Sutter Buttes

.5-1.5 units, .5-1.5 hours lecture (GR or CR/NC)
Also offered as Biol 62E. Not open for credit to students who have completed or are currently enrolled in Biol 62E.

Acceptable for credit: CSU

Introduction to the natural history of the Sutter Buttes: Unique geography (the only mountains in the middle of California’s Central Valley), geology, geologic history, geomorphology, and ecology of its blue oak woodlands; specially-arranged guided field sessions to the Buttes which are not open to the general public. 0302.00

ENVST 62F

Natural History of the Klamath-Siskiyou Mountains

.5-2.5 units, .5-2.5 hours lecture (GR or CR/NC)
Also offered as Biol 62F. Not open for credit to students who have completed or are currently enrolled in Biol 62F.

Acceptable for credit: CSU

Introduction to the natural history of the Klamath-Siskiyou Mountains: Climate, geology, geologic history, geomorphology, plants and animals and their interactions; history and conservation issues; emphasis on the biodiversity of the region, which has the highest diversity of coniferous tree species in North America due to its being a refugium during the Ice Ages. 0302.00

ENVST 63A-H

Wildlife of North America

The following course is offered under this rubric.

ENVST 63A

Ecology, Evolution and Future of the Wolves of Yellowstone

.5-3.5 units, .5-3.5 hours lecture (GR or CR/NC)
Also offered as Biol 63A. Not open for credit to students who have completed or are currently enrolled in Biol 63A.

Acceptable for credit: CSU

Introduction to the evolution of the carnivores and the dog family: Relationship of canids, particularly the wolf, to their prey and the role they have played in the evolution of large herbivores of the Northern Hemisphere; emphasis on the interrelationships between the wolf, elk, and other ungulates of the Yellowstone ecosystem, and reintroduction of the wolf to the park amid controversy; field studies and observations of wolves and their prey in their natural environment in Yellowstone. 0302.00

ENVST 63B

Natural History and Wildlife of the North Woods/Boundary Waters Canoe Area

.5-7 units, .5-7 hours lecture (GR or CR/NC)
Also offered as Biol 63B. Not open for credit to students who have completed or are currently enrolled in Biol 63B.

Acceptable for credit: CSU

Introduction to the natural history and wildlife of the North Woods/Boundary Waters Canoe Area: Climate, geography, geology, flora and fauna of the North Woods (boreal) forests of Northern Minnesota, with particular emphasis on the glacial landforms and wolf/prey interactions in the pristine wilderness known as the Boundary Waters Canoe Area. 0302.00

ENVST 64A-H

Natural History of Western North America

There are currently no courses offered under this rubric.

ENVST 70A-H

Natural History of Rivers

The following courses are offered under this rubric.

ENVST 70A

Natural History of the Green River

.5-6 units, .5-6 hours lecture (GR or CR/NC)
Also offered as Biol 70A. Not open for credit to students who have completed or are currently enrolled in Biol 70A.

Acceptable for credit: CSU

Introduction to the dynamics of the Green River in Wyoming and Utah as well as to the natural history of the canyons and valleys through which it flows: Basic hydraulic phenomena as well as the finer craft and art of navigating the river in river rafts and kayaks; classroom sessions followed by a float trip on the Green River in Dinosaur National Monument. 0302.00

ENVST 70B

Natural History of the Rogue River

.5-5 units, .5-5 hours lecture (GR or CR/NC)
Also offered as Biol 70B. Not open for credit to students who have completed or are currently enrolled in Biol 70B.

Acceptable for credit: CSU

Introduction to the dynamics of the Rogue River system in Oregon as well as to the natural history of the canyons and valleys through which it flows: Basic hydraulic phenomena as well as the finer craft and art of navigating the river in river rafts and kayaks; classroom sessions followed by a float trip on the river. 0302.00

ENVST 76A
Native Americans and the Bay Area Environment: Pre-European Period
.5-5 units, .5-5 hours lecture (GR or CR/NC)
Also offered as Natam 76A. Not open for credit to students who have completed/are currently enrolled in Natam 76A.

Acceptable for credit: CSU

Prehistoric, historic and contemporary Native American relationships to the Bay Area region and Native philosophical perspectives on human/land relationships with emphasis on the pre-European period: Introduction to tribal groups, link between origin stories and the natural environment and the moral/spiritual foundation for land use, and resource utilization. 0302.00

AA/AS area 2, 5 (if course taken for 3 or more units)

ENVST 76B

Native Americans and the Bay Area Environment: Mission Period
.5-5 units, .5-5 hours lecture (GR or CR/NC)
Also offered as Natam 76B. Not open for credit to students who have completed/are currently enrolled in Natam 76B.

Acceptable for credit: CSU

Prehistoric, historic and contemporary Native American relationships to the Bay Area region and Native philosophical perspectives on human/land relationships with emphasis on the Mission period: Introduction to tribal groups, link between origin stories and the natural environment and the moral/spiritual foundation for land use, resource utilization, and impact of Spanish settlers on the land and Native peoples. 0302.00

AA/AS area 2, 5 (if course taken for 3 or more units)
ENVST 76C

Native Americans and the Bay Area Environment: Rancho and Anglo Period
.5-5 units, .5-5 hours lecture (GR or CR/NC)
Also offered as Natam 76C. Not open for credit to students who have completed/are currently enrolled in Natam 76C.

Acceptable for credit: CSU

Prehistoric, historic and contemporary Native American relationships to the Bay Area region and Native philosophical perspectives on human/land relationships with emphasis on the Rancho and Anglo period: Introduction to tribal groups, link between origin stories and the natural environment and the moral/spiritual foundation for land use, resource utilization, and impact of Spanish and Anglo settlers on the land and Native peoples. 0302.00

AA/AS area 2, 5 (if course taken for 3 or more units)
ENVST 76D

Native Americans and the Bay Area Environment: Contemporary Period
.5-5 units, .5-5 hours lecture (GR or CR/NC)
Also offered as Natam 76D. Not open for credit to students who have completed/are currently enrolled in Natam 76D.

Acceptable for credit: CSU

Prehistoric, historic and contemporary Native American relationships to the Bay Area region and Native philosophical perspectives on human/land relationships with emphasis on the contemporary period: Introduction to tribal groups, link between origin stories and the natural environment and the moral/spiritual foundation for land use, resource utilization, and impact of Spanish and Anglo settlers on the land and Native peoples. 0302.00

AA/AS area 2, 5 (if course taken for 3 or more units)
ENVST 78A-H

American Indians and the Ecology of North America

The following courses are offered under this rubric.

ENVST 78A

American Indians and the Ecology of Hopi/Navajo Land

.5-5 units, .5-5 hours lecture (GR or CR/NC)
Also offered as Natam 78A. Not open for credit to students who have completed or are currently enrolled in Natam 78A.

Acceptable for credit: CSU

Study of the Colorado Plateau in the Four Corners region and the Hopi and the Navajo: Basic ecological principles; unique geology, landforms, and plant and animal life, along with Hopi/Navajo adaptations to the dry semi-desert region; pre- and post-contact comparisons, ancient Hopi presence and arrival of the relative newcomer Navajos, effects of European contact on both cultures; and current land-use conflicts. 0302.00

AA/AS area 2, 5 (if course taken for 3 or more units)

ENVST 78B

Lewis and Clark Expedition: Ecology and Indians, Part I

.5-5 units, .5-5 hours lecture (GR or CR/NC)
Also offered as Natam 78B. Not open for credit to students who have completed or are currently enrolled in Natam 78B.

Acceptable for credit: CSU

Course traces the first half of the route of Lewis and Clark’s Corps of Discovery in 1804-06: The journey from the Missouri/Mississippi River confluence to the Continental Divide, with an emphasis on the ecology and the Indians along the path of their journey. 0302.00

AA/AS area 2, 5 (if course taken for 3 or more units)

ENVST 80A-H

Birds of Central California and the Bay Area

The following courses are offered under this rubric.

ENVST 80A

Raptors of Central California and the Bay Area

.5-2.5 units, .5-2.5 hours lecture (GR or CR/NC)
Also offered as Biol 80A. Not open for credit to students who have completed or are currently enrolled in Biol 80A.

Acceptable for credit: CSU

Introduction to the basic biology of birds with an emphasis on hawks, eagles, falcons, kites, owls, vultures and other raptors of Central California and the Bay Area: Identification, classification, evolution, migration and ecology of the raptors; field sessions in outstanding fall migration and overwintering areas presenting these birds in their natural habitats. 0302.00

ENVST 80B

Bird Songing: The Ecology of Bird Songs and Identification by Ear

.5-2.5 units, .5-2.5 hours lecture (GR or CR/NC)
Also offered as Biol 80B. Not open for credit to students who have completed or are currently enrolled in Biol 80B.

Acceptable for credit: CSU

Introduction to the identification, classification, and ecology of birds in terms of how they communicate and use their songs: Emphasis on Central California and Bay Area birds, with special attention paid to birds such as passerines, hummingbirds, and parrots that memorize and learn their songs; concepts relating to how birds sing, learn their songs, mimic one another, and play duets together. 0302.00

ENVST 80C

Fundamentals of Ornithology and Birding in Central California and the Bay Area

.5-7 units, .5-7 hours lecture (GR or CR/NC)
Also offered as Biol 80C. Not open for credit to students who have completed or are currently enrolled in Biol 80C.

Acceptable for credit: CSU

Fundamentals of ornithology: Emphasis on habitats from the pelagic to the High Sierra and the birds found there. 0302.00

ENVST 248NA-TZ

Selected Topics in Environmental Studies

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 0302.00

ETHNIC STUDIES

(ETHST)

See listings under African-American Studies, Asian and Asian-American Studies, Mexican and Latin-American Studies, and Native American Studies.
FIRE SCIENCE

(FISCI)

FISCI 48NA-TZ

Selected Topics in Fire Science

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2133.50

FISCI 201

Fire Service Organization

3 units, 3 hours lecture (GR or CR/NC)
Introduction to fire service organization and careers in the fire protection field: Fire technology and history of fire service, organization and function of public and private protection services, fire department as part of local government, laws and regulations affecting fire service, fire service nomenclature, specific fire protection, fire loss analysis, basic fire chemistry and physics, introduction to fire strategy and tactics, and Incident Command System. 2133.50

FISCI 202

Fundamentals of Fire Prevention

3 units, 3 hours lecture (GR or CR/NC)
Fundamentals of fire prevention: History and philosophy of fire prevention, organization and operation of fire prevention organizations, use of fire codes, identification and correction of fire hazards, the relationship of fire prevention to built-in fire protection systems, fire investigation, and fire safety education. 2133.50

FISCI 203

Building Construction for Fire Protection

3 units, 3 hours lecture (GR or CR/NC)
Fundamentals of building construction that relate to fire and life safety: Elements of construction and design of structures as key factors in building inspections, pre-planning of fire operations, and operations at fire and building-collapse emergencies; development and evolution of building and fire codes and study of past fires and building collapses in residential, commercial, and industrial occupancies. 2133.50

FISCI 204

Fire Behavior and Combustion

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Math 250 or 251D or 253

Theory and fundamentals of how and why fires start, spread, and are controlled: In-depth study of fire chemistry and physics, fire characteristics of materials, extinguishing agents, and fire-control techniques. 2133.50

FISCI 205

Fire Protection Equipment and Systems

3 units, 3 hours lecture (GR or CR/NC)
Fundamentals of design and operation of fire detection and alarm systems: Heat and smoke control systems, special protection and sprinkler systems, water supply for fire protection, portable fire extinguishers, and design and installation requirements. 2133.50

FISCI 206

Fire Fighter Safety and Public Education

3 units, 3 hours lecture (GR or CR/NC)
Fundamentals of assessing fire dangers and the handling of common fire situations in the home and in the workplace: Common fire and health hazards, risk abatement and preparation for unforeseen fire emergencies, and roles and responsibilities in educating the public on fire safety. 2133.50

FISCI 208

Fire Fighter I Certification–Preparation A

4 units, 3 hours lecture, 4 hours laboratory (GR or CR/NC)
Prerequisite: Fisci 201, 202, 203, 204, and 205

Introduction to the use of fire fighting equipment and rescue techniques: Personal protective equipment, lifting and hoisting equipment, ground ladders, hoses, nozzles, fittings, various rescue techniques; and manipulative training in ropes, ladders, hose and extrication equipment. 2133.50

FISCI 209

Fire Fighter I Certification–Preparation B

4 units, 3 hours lecture, 4 hours laboratory (GR or CR/NC)
Prerequisite: Fisci 208

Advanced manipulative and technical training in the use of fire fighting equipment, fire-attack procedures, and rescue operations: Hose and ladder evolutions; fire protection systems; basic salvage and overhaul techniques; forcible entry; wildland, interior, house and flammable liquid fire-attack procedures; and fire-control, ventilation, and extinguishment techniques for various situations. 2133.50

FISCI 210

Firefighter Academy

20 units, 17.14 hours lecture, 10.28 hours laboratory (300 term lecture and 180 term laboratory hours) (GR)
Prerequisite: EMT 210 or EMT certification

Meets Firefighter I, as well as Rescue Systems, Confined Space, and HAZ MAT FRO certification requirements.

Manipulative and technical training in the use of firefighting equipment, fire attack procedures, and rescue operations: Hose and ladder evolutions, fire protection systems, basic salvage and overhaul techniques; forcible entry; wildland, interior, house and flammable liquid fire-attack procedures; and fire control, ventilation, and extinguishment techniques for various situations. 2133.50

FISCI 220

Fire Investigation

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Fisci 204

Recommended preparation: Math 250 or 251D or 253

Theory and fundamentals of fire investigation and the processes and procedures involved: Legal search and seizure; burn-pattern analysis, collection of evidence, and ignition sources; fire investigations of structures, vehicles, and wildland; report writing; and testifying in court as a fire-cause and fire-origin expert. 2133.50

FISCI 221

Aircraft Rescue & Firefighting Control V

1 unit, 10 term hours lecture, 30 term hours laboratory (GR or CR/NC)
Basic training for the airport firefighter: Response to an incident, fire suppression and control and use of extinguishing agents; evacuation and rescue process, and post-emergency operations such as salvage and scene preservation. 2133.50

FISCI 222

Confined Space Awareness and Rescue

.5 units, .5 hours lecture (GR or CR/NC)
Basic training for the firefighter involving awareness of confined-space dangers and entry and rescue in confined spaces: CAL-OSHA codes governing confined spaces; confined-space identification and atmospheric and physical hazards; and equipment, techniques, procedures, and operational positions used in confined-space rescue operations. 2133.50

FISCI 248NA-TZ

Selected Topics in Fire Science
.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2133.50

FOREIGN LANGUAGES

(FLANG)

See listings under Chinese, French, Spanish, and Swahili.
FORESTRY
(FORST)

FORST 48NA-TZ

Selected Topics in Forestry

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 0114.00

FORST 49

Independent Study in Forestry

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 0114.00

FRENCH

(FREN)

FREN 1A

Elementary French

5 units, 5 hours lecture (GR or CR/NC)
Course is equivalent to two years of high school study.

Acceptable for credit: CSU, UC

(CAN Fren 2)
Study and practice in speaking, understanding, reading and writing French: Emphasis on understanding basic grammatical concepts. 1102.00

AA/AS area 3; CSU area C2; IGETC Language

FREN 48NA-TZ

Selected Topics in French

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1102.00

FREN 49

Independent Study in French

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 1102.00

FREN 248NA-TZ

Selected Topics in French

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1102.00

GEOGRAPHY

(GEOG)

GEOG 1

Physical Geography

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU, UC

(CAN Geog 2)
Basic elements of the earth’s physical systems and processes: Earth-sun relations, weather, climate, water, plate tectonics, landforms, soils, and ecosystems and their interrelationships and global distribution patterns. 2206.00

AA/AS area 1; CSU area B1, B3 (with Geog 1L satisfies lab requirement), D; IGETC area 5A, 5C (with Geog 1L satisfies lab requirement)

GEOG 1L

Physical Geography Laboratory

1 unit, 3 hours laboratory (GR)
Prerequisite or corequisite: Geog 1

Acceptable for credit: CSU, UC

Practical application of the basic concepts and principles of physical geography: Earth-sun relationships, weather, climate, geologic processes, landforms, and field observations. 2206.00

CSU area B3 (with Geog 1); IGETC area 5C (with Geog 1)

GEOG 2

Cultural Geography

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

(CAN Geog 4)
Basic elements of cultural geography: Interrelationship of people and the land, including study of populations, cultural origins, migration, language and religion, ethnicity, systems of agriculture, urbanization, political units, economic organization and resource exploitation. 2206.00

AA/AS area 2; CSU area D; IGETC area 4

GEOG 10

Introduction to Geography

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Survey of the basic components of contemporary geography: Earth environments, economics, and resources issues; physical, cultural, and political geography. 2206.00

AA/AS area 1, 2; CSU area B1, D; IGETC area 4

GEOG 39A

Introduction to Global Positioning Systems (GPS) I

.5 units, .5 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

Also offered as Envmt 39A. Not open for credit to students who have completed or are currently enrolled in Envmt 39A.

Introduction to basic principles of Global Positioning Systems (GPS): Principles and terminology of GPS. 2206.10
GEOG 39B

Introduction to Global Positioning Systems (GPS) II

.5 units, .5 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

Also offered as Envmt 39B. Not open for credit to students who have completed or are currently enrolled in Envmt 39B.

Introduction to Global Positioning Systems (GPS) operation: GPS systems application and computer terminal operation. 2206.10
GEOG 39C

Introduction to Geographic Information Systems (GIS)

2 units, 2 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

Also offered as Envmt 39C. Not open for credit to students who have completed or are currently enrolled in Envmt 39C.

Introduction to basic principles and use of Geographic Information Systems (GIS): Overview of computerized map-making, database information management, and associated computer technology; survey of common GIS software. 2206.10
GEOG 48NA-TZ

Selected Topics in Geography

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2206.00

GEOG 49

Independent Study in Geography

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 2206.00

GEOG 248NA-TZ

Selected Topics in Geography

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2206.00

GEOLOGY

(GEOL)

GEOL 1

Introduction to Physical Geology

4 units, 3 hours lecture, 3 hours laboratory (GR)
Two one-day field trips required.

Acceptable for credit: CSU, UC

(CAN Geol 2)
Survey of materials and structures comprising the outer portion of the earth, and geologic processes responsible for sculpturing the earth: Plate tectonics and mountain building; formation of minerals and igneous, sedimentary and metamorphic rocks; deformation of rocks by folding and faulting; and erosion of the land surface. 1914.00

AA/AS area 1; CSU area B1, B3; IGETC area 5A, 5C

GEOL 5
Introduction to Oceanography

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC (pending)

Introduction to the oceans: History and topography; physical and chemical properties of sea water; causes and effects of currents, tides, and waves; ocean life, distribution and management of marine resources, marine pollution, sea floor sediments; tectonics and paleomagnetism. 1914.00

AA/AS area 1

GEOL 5L

Introduction to Oceanography Laboratory

1 unit, 3 hours laboratory (GR or CR/NC)
Prerequisite or corequisite: Geol 5

Acceptable for credit: CSU, UC (pending)

Introduction to laboratory principles and techniques: Emphasis on the physical marine environment. 1914.00

GEOL 6

Introduction to Planetary Geology

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC (pending)

Introduction to the geologic histories and processes that affect the planets, moons, and comets in our solar system. 1914.00

AA/AS area 1

GEOL 10

Introduction to Geology

3 units, 3 hours lecture (GR or CR/NC)
Not open for credit to students who have completed or are currently enrolled in Geol 1.

Acceptable for credit: CSU, UC (pending)

Survey of the structure and materials that compose the earth’s surface and geologic processes responsible for shaping the earth: Nature and role of rocks and minerals; environmental processes and problems; dynamics of volcanism, earthquakes, plate tectonics, metamorphism, running water, ground water, glaciation, weathering and erosion. 1914.00

AA/AS area 1

GEOL 12

Environmental Geology

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Introduction to the geologic aspects of environmental science: Natural hazards, human effects on geologic processes, energy and mineral resources, and global environmental change. 1914.00

AA/AS area 1; CSU area B1; IGETC area 5A

GEOL 21

Bay Area Field Studies

1-2 units, 3 hours lecture weekly for one week, and either 24 term lecture hours in the field (3 day trips for 1 unit), or 48 term lecture hours in the field (6 day trips for 2 units) to selected sites in the greater Bay Area (GR or CR/NC)
Campus lecture required in order to participate in the field.

Acceptable for credit: CSU

In-the-field introduction to the richness of the geologic environment: Emphasis on the basic geologic processes that shape the earth's surface. 1914.00

GEOL 48NA-TZ

Selected Topics in Geology

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1914.00

GEOL 49

Independent Study in Geology

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 1914.00

GEOL 248NA-TZ

Selected Topics in Geology

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1914.00

HEALTH EDUCATION

(HLTED)

HLTED 1

Exploring Health Issues

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Examination of current problems related to individual and community health: Sexual behavior, birth control, sexually-transmitted diseases, drugs, consumerism, environment, psychosomatic health, nutrition, physical fitness, and preventive medicine. 0837.00

AA/AS area 2; CSU area E

HLTED 11

Cardiopulmonary Resuscitation

.5 units, .5 hours lecture (GR or CR/NC)
Meets American Red Cross Adult, Child and Infant CPR certification requirements.
Not open for credit to students who have completed or are currently enrolled in Hlted 10.

Acceptable for credit: CSU

Introduction to CPR: Development of skills and knowledge for administering emergency first aid for respiratory failure and cardiac arrest. 0837.00

HLTED 48NA-TZ

Selected Topics in Health Education

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 0837.00

HLTED 49

Independent Study in Health Education

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 0837.00

HLTED 248NA-TZ

Selected Topics in Health Education

.5.-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 0837.00

HEALTH PROFESSIONS AND OCCUPATIONS

(HLTOC)

HEALTHCARE INTERPRETER

Certificate of Achievement Requirements:

Dept/No.
Title
Units
FIRST SEMESTER (Summer Session)
HLTOC 210
Survey of Healthcare Interpreting
.5

SECOND SEMESTER
HLTOC 211
Interpreting in Health Care I
3
THIRD SEMESTER
HLTOC 212
Interpreting in Health Care II
6

HLTOC 213
Interpreting in Health Care III
.5

HLTOC 214
Occupational Work Experience in
Healthcare Interpreting (1-4)
 2

Total Required Units:
12
HLTOC 16

Introduction to Healthy Community Systems

3 units, 3 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

Also offered as Envmt 16. Not open for credit to students who have completed or are currently enrolled in Envmt 16.
Introduction to healthy community systems and their impact on both human and environmental health: Exploration of how “health for all” can be built into neighborhoods and urban plans and policies; includes field projects. 1299.00

HLTOC 26

Introduction to Environmental Health

3 units, 3 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

Also offered as Envmt 26. Not open for credit to students who have completed or are currently enrolled in Envmt 26.

Introduction to the growing career fields of environmental health, occupational health, and public health: Emphasis on toxic pollution, environmental diseases, and ecological principles locally and internationally. 1299.00

HLTOC 48NA-TZ

Selected Topics in Health Professions and Occupations

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1299.00

HLTOC 201

Medical Terminology I

2 units, 2 hours lecture (GR or CR/NC)
Study of medical terminology: Basic structure of medical words including prefixes, suffixes, word roots, combining forms, plurals and abbreviations, pronunciation, spelling, and definition of medical terms. 1299.00

HLTOC 202

Medical Terminology II

2 units, 2 hours lecture (GR or CR/NC)

Recommended preparation: Hltoc 201

Continued study of medical terminology: Terminology related to body structure, pathological conditions and diseases, operative terms and techniques, including laboratory/radiological diagnostic procedures. 1299.00

HLTOC 210

Survey of Healthcare Interpreting

.5 units, .5 hours lecture (GR or CR/NC)
Survey of the requirements for the Healthcare Interpreter certificate: Focus on details regarding application, admission requirements, and language fluency. 2140.00

HLTOC 211

Interpreting in Health Care I

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Hltoc 210

Recommended preparation: Biol 23 or 25 or 20A or 24, and Hltoc 201 and/or 202

Introductory training for bilingual individuals to provide effective healthcare interpreting: Standard interpreting practices, range of roles and responsibilities of the healthcare interpreter, ethical principles related to healthcare interpreting, and the impact of culture in the healthcare setting; emphasis on developing consecutive interpreting skills such as managing the interpreted encounter and the pre-session introduction, first-person voice, accurate and complete interpreting, and intervening in a transparent manner. 2140.00

HLTOC 212

Interpreting in Health Care II

6 units, 6 hours lecture (GR or CR/NC)
Prerequisite: Hltoc 211

Training for bilingual individuals to be an integral member of the healthcare team in bridging the language and cultural gap between clients and providers: Further enhancement of interpreting skills learned in Interpreting in Health Care I, covering specialized healthcare service areas such as genetics, mental health, and death and dying. Emphasis also on the development of cultural competency in the community and workplace, and careers in interpretation. 2140.00

HLTOC 213

Interpreting in Health Care III

.5 units, .5 hours lecture (GR or CR/NC)
Prerequisite: Hltoc 211

Corequisite: Hltoc 214

Continuation of interpreting in health care: Professional behavior and situational management for the healthcare interpreter; accompanies the fieldwork class, HLTOC 214. 2140.00

HLTOC 214

Occupational Work Experience in Healthcare Interpreting

1-4 units, hours to be arranged (GR or CR/NC)
Corequisite: Hltoc 213

Course study under this section may be repeated one time for a maximum of 4 units.

Training of interpreters to facilitate linguistic and cultural communication between clients and healthcare providers: Fieldwork experience in application of knowledge and technical interpreting skills learned in HLTOC 211, 212 and 213; 175 hours of verified, supervised field experience in healthcare settings is required. 2140.00

HLTOC 248NA-TZ

Selected Topics in Health Professions and Occupations

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1299.00

HLTOC 250

Fluid and Electrolyte Workshop

.5 units, .5 hours lecture (CR/NC)
Academic and clinical approach to fluid and electrolytes and the application to nursing care: Interactive discussions involving seminar, computer-assisted instruction, and case study. 1299.00

HLTOC 255

Success Strategies for Pre-Nursing Students

4 units, 4 hours lecture (CR/NC)

To be eligible to enroll, students must be admitted to or wait-listed for admission into the Associate Degree Nursing program.

Course study under this section may be repeated one time.

Non-degree applicable

Preparation for success for a pre-licensure registered nursing program: Strategies to improve reading and study skills, test-taking and critical thinking strategies, math and calculation skills, and overview of the fundamentals of nursing; includes ATI testing of essential skills and critical thinking to identify areas of strengths and weaknesses and an on-line component. 1299.00

HLTOC 348NA-TZ

Selected Topics in Health Professions and Occupations

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
Non-degree applicable.

See section on Selected Topics. 1299.00

HEALTH SCIENCES

The AS degree in Health Sciences will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements.

Degree Major Requirements:

Dept/No.
Title
Units
Select at least one course from each of the following four groups, for a minimum of 18 units:

GROUP 1
Biol 1A
General Biology (5)

Biol 3
Microbiology (5)

Biol 10
Introduction to Biology (4)

GROUP 2
Biol 2
Human Anatomy (5)

Biol 4
Human Physiology (5)

Biol 20A
Human Anatomy and Physiology (5)

Biol 20B
Human Anatomy and Physiology (5)

Biol 24
Basic Human Anatomy and Physiology
(4)

GROUP 3
Chem 1A
General Chemistry (5)

Chem 12A
Organic Chemistry (5)

Chem 30A
Introductory Inorganic Chemistry (4)

GROUP 4
Hlted 1
Exploring Health Issues (3)

Nutr 10*
Nutrition (formerly Facs 10) (4)

Nutr 12
Medical Nutrition (formerly Facs 12) (3)
18

Total Required Units:
18

*Nutr 10 is the same as Biol 31 at Alameda and Biol 28 at Laney; maximum credit: one course.

HISTORY

(HIST)

HIST 2A
History of European Civilization

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

(CAN Hist 2) (Hist 2A+Hist 2B: CAN Hist Sequence A)
History of Western civilization to 1660: Prehistoric, Ancient, Medieval and Renaissance periods to 1660. 2205.00

AA/AS area 2; CSU area C2, D; IGETC area 3, 4

HIST 2B

History of European Civilization

3 units, 3 hours lecture (GR or CR/NC)
Hist 2A is not prerequisite to Hist 2B.
Acceptable for credit: CSU, UC

(CAN Hist 4) (Hist 2A+Hist 2B: CAN Hist Sequence A)

History of Western civilization since 1660: Rise of nations, revolutionary eras, European expansion and decline; Europe and its impact on the world; emphasis on ideas and institutions rather than national histories. 2205.00

AA/AS area 2; CSU area C2, D; IGETC area 3, 4

HIST 7A

History of the United States to 1877

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

(CAN Hist 8) (Hist 7A+Hist 7B: CAN Hist Sequence B)
History of the United States from colonial days to Reconstruction (1877): Survey and interpretation of political, social, and economic factors contributing to the growth of the nation. 2205.00

AA/AS area 2; CSU area C2, D; IGETC area 3, 4; CSU American Institutions, Group 1

HIST 7B

History of the United States since 1865

3 units, 3 hours lecture (GR or CR/NC)
Hist 7A is not prerequisite to Hist 7B.

Acceptable for credit: CSU, UC

(CAN Hist 10) (Hist 7A+Hist 7B: CAN Hist Sequence B)
History of the United States from the end of the Civil War to the present: Survey and interpretation of political, social, and economic factors contributing to the growth of the nation. 2205.00

AA/AS area 2; CSU area C2, D; IGETC area 3, 4; CSU American Institutions, Group 1

HIST 15

Twentieth Century America

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU, UC

Not open for credit to students who have completed or are enrolled in History 7B.

Twentieth century history of the United States, its people, and their society: Principle historical, literary, artistic, political, economic, and social developments since 1898. 2205.00

AA/AS area 2; CSU area C2, D, IGETC area 3, 4; CSU American Institutions, Group 1

HIST 19

History of California

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

California’s multi-ethnic history from the pre-Spanish period to the present: Emphasis on the social and ethnic diversity of past and present California. 2205.00

AA/AS area 2, 5; CSU area C2, D; IGETC area 3, 4

HIST 48NA-TZ

Selected Topics in History

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2205.00

HIST 49

Independent Study in History

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 2205.00

HIST 248NA-TZ

Selected Topics in History

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2205.00

HUMANITIES

(HUMAN)

The AA degree in Humanities will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements.

Degree Major Requirements:

Dept/No.

Units
Select courses from GE Area 3, Humanities, for a minimum of 18 units:

AFRAM 21, 22A, 22B, 22C, 22D, 25, 27, 281, 41, 42,
43, 45

ANTHR 7, 8

ART 1, 2, 3, 4, 9, 10, 11, 12, 15

ASAME 1, 30

CHIN 1, 2

ENGL 1B, 10A, 10B, 17A, 17B, 26, 30A, 30B, 32A,
32B, 38, 40, 43, 44A, 44B, 46A, 46B, 210A,
210B, 217A, 217B, 230A, 230B, 232A, 232B,
243, 244A, 244B

FREN 1A

HUMAN 2

M/LAT 281, 30A, 30B

MUSIC 1A, 9, 10, 11, 13A, 13B

PHIL 1, 2, 10

SPAN 1A, 1B, 2A, 2B, 22A, 22B, 30A, 30B, 31A,
31B, 38, 40
18

Total Required Units:
18

1Afram 28 is the same as M/Lat 28; maximum credit: one course.

HUMAN 2

Human Values

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Study of human values: The individual in relation to the environment as it affects conduct among diverse cultures, past and present. 1599.00
AA/AS area 3; CSU area C2; IGETC area 3

HUMAN 48NA-TZ

Selected Topics in Humanities

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1599.00
HUMAN 49

Independent Study in Humanities

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 1599.00
HUMAN 248NA-TZ

Selected Topics in Humanities

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1599.00
HUMAN SERVICES

(HUSV)

The Human Services program serves those who wish to train for a career in the Human Services field, those who are currently employed in the field, and those who seek training for career advancement. The program introduces the student to lifespan human care issues to include theory and practice for services from infant to elder care populations identified in need of specific, trained interventions. The historical, legal, and ethical issues of human services are covered, as well as characteristics of special conditions and disabilities that affect infants, children, adults and elders and the agencies and institutions that provide services to these groups. The program covers current practices in the human services field and trains the student in a wide range of competencies required to work in the field to include an introduction to counseling and intervention skills and case management, and how to serve a multi-ethnic, culturally-diverse client population. A Certificate of Achievement in Human Services will be awarded upon satisfactory completion of the following course requirements.

Certificate of Achievement Requirements:

Dept/No.
Title
Units
HUSV 50
Introduction to Human Services
3

HUSV 51
Introduction to Counseling Skills for
Paraprofessionals
3

HUSV 52
Introduction to Case Management for
Paraprofessionals
3

HUSV 53
Diversity In Human Services
3

HUSV 58
Seminar in Human Services
1

HUSV 59
Occupational Work Experience in
Human Services (1-4)
 1-4

Total Required Units:
14-17

HUSV 50

Introduction to Human Services

3 units, 3 hours lecture (GR or CR/NC)
Also offered as HDS 50. Not open for credit to students who have completed or are currently enrolled in HDS 50.

Acceptable for credit: CSU
Introduction to lifespan human care issues: Theory and practice of services provided to populations, from infants to elders, identified as in need of specific, trained interventions. 2104.00

HUSV 51

Introduction to Counseling Skills for Paraprofessionals

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Introduction to counseling skills for paraprofessionals: Interpersonal communication and theoretical elements of the counseling process and behavior to include counselor-client relationship; criteria for counselor conduct; recognition of substance abuse, suicide and depression; vocabulary for feelings and values; collaborative problem-solving process; major theories of counseling; counseling and interview techniques; how to help clients clarify and achieve their goals; and ethnic and cultural influences affecting clients and their problems. 2104.00

HUSV 52

Introduction to Case Management for Paraprofessionals

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Basic concepts and skills of case management for paraprofessionals: Assessment, financial concerns, planning and linkage with community agencies, service monitoring, legal and ethical considerations, consultation and referral strategies, careers in case management, and personal characteristics of professional case managers. 2104.00

HUSV 53

Diversity in Human Services

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Study of the values, problems, issues and specific needs of diverse groups for the human services paraprofessional: Issues of aging, gender roles, ethnicity, socio-economic status, disability, and sexual orientation; and insight, knowledge and skills necessary to work within the human services field. 2104.00

AA/AS area 2; CSU area D, E

HUSV 58

Seminar in Human Services

1 unit, 1 hour lecture (GR or CR/NC)
Prerequisite: Husv 50, and Husv 51 or (Coser 43B)

Corequisite: Husv 59

Acceptable for credit: CSU

Course study under this section may be repeated one time.

Study of the specific competencies required of the human services worker in an agency or community setting: Assessment, development, practicum, and evaluation of individual skills in counseling, case management, working with diverse populations, and providing services in a wide range of human services settings. 2104.00

HUSV 59

Occupational Work Experience in Human Services

1-4 units, hours to be arranged (GR or CR/NC)
Corequisite: Husv 58

Course study under this section may be repeated one time.

Designed to relate classroom learning to the actual job environment: Supervised field experience in a human services agency or community setting. 2104.00

LANDSCAPE HORTICULTURE

(LANHT)

The horticulture facility at Merritt College is one of the largest in northern California. Housed on seven and one-half acres, the facility includes 5,000 square feet of greenhouses, a 5,000 square-foot lath house, drafting and floral design labs and the Emile L. Labadie Arboretum. This two-year program is designed to prepare students for employment in the field of Landscape Horticulture. One or more certificates in Landscape Horticulture will be awarded upon satisfactory completion of the requirements listed below. Certificates at the Basic, Intermediate, and Specialist/Professional levels are available. This program is designed to lead to a vocational competency-based Associate in Science degree or transfer to a four-year institution. Graduates can find employment in landscape design and construction, landscape maintenance, nurseries, and golf and sports turf-related fields. Courses are offered during both the day and evening.

The AS degree in Landscape Horticulture will be awarded upon satisfactory completion of the General Education requirements and the Major course requirements of one of the Level C programs. Certificates of Completion will be awarded for satisfactory completion of Level C requirements. Certificates only (and not the AS degree) are awarded for completion of the Level A and Level B requirements.

The following curriculum patterns include revised certificate and degree requirements, effective for the Fall 2007 semester. Students who started the program prior to Fall 2007 have the option of completing the requirements under the plan in place at that time provided they have been continuously enrolled (see Catalog Rights).

Course offerings are indicated by the following codes:

S
=
Spring

F
=
Fall
SO
=
Spring of odd years

SE
=
Spring of even years

FO
=
Fall of odd years

FE
=
Fall of even years

The Certificates available include the following:

Level A: Basic Landscape Horticulture Certificate

Level B: Intermediate Landscape Horticulture Certificates:

1. Intermediate Landscape Design and Construction

2. Intermediate Landscape and Parks Maintenance

3. Intermediate Nursery Management

4. Turf and Landscape Management Specialist

Level C: Landscape Horticulture Specialist or Professional Certificates:

1. Landscape Design and Construction Specialist

2. Landscape and Parks Maintenance Specialist

3. Nursery Management Specialist

4. Turf and Landscape Management Professional

The certificate in Basic Landscape Horticulture is intended for those students who are limited to a one-year program. Graduates with this certificate can find employment at the basic or entry level in grounds maintenance, or as a park worker or gardener. An advanced certificate in Landscape Design and Construction enables students to find employment with landscape design and construction firms, as independent landscape designers, or, with state certification, as landscape contractors. Students with a certificate in Nursery Management can find employment in local retail and wholesale nurseries. Students have also successfully started their own specialty nurseries. Students who successfully complete the advanced certificate in Landscape and Parks Maintenance can find employment with city parks or other municipal departments, or with commercial landscape firms. Many students work either independently or with landscape maintenance companies. Lastly, students who successfully complete the advanced certificate in Turf and Landscape Management Professional can find employment in golf and sports turf-related fields. Potential careers are available with agencies such as parks and recreation departments, golf courses, landscape contractors, sports facilities, as well as in the retail and wholesale turf-related products field.

A.
BASIC LANDSCAPE
HORTICULTURE

Certificate Requirements:

Dept/No.
Title
Units

LANHT 1
Introduction to Landscape
Horticulture with Lab (Day) (F, S)

or

LANHT 1E
Introduction to Landscape
Horticulture (Evening) (F, S)
3

LANHT 23
Plant Terminology (F, S)
2.5

LANHT 26
Pruning (F,S)
0.5

Select one plant ID course from the following:

LANHT 2 or 2E or 3 or 3E or 4 or 4E or 5A or 5B or 5EA
or 5EB or 6A or 6B or 6EA or 6EB or 7 or 7E or 40 or 40E
3

Select one course from the following:

LANHT 8
Turf Management with Lab (Day)
LANHT 8E
Turf Management (Evening)
LANHT 13
Arboriculture with Lab (Day) (FO)
LANHT 13E
Arboriculture (Evening) (FE)
3
Select one course from the following:

LANHT 10
Insects (S)

LANHT 11
Plant Diseases and Their Control (F)

LANHT 12
Weeds in the Urban Landscape (S)
3

Select one course from the following:

LANHT 16
Soil Management (F)

LANHT 19
Plant Nutrition (S)
 3
Level A Total Required Units:
18
B1.
INTERMEDIATE LANDSCAPE
DESIGN AND CONSTRUCTION

Certificate Requirements:

Dept/No.
Title
Units

Level A Requirements:

LANHT 1
Introduction to Landscape
Horticulture with Lab (Day) (F, S)

or

LANHT 1E
Introduction to Landscape
Horticulture (Evening) (F, S)
3

LANHT 23
Plant Terminology (F, S)
2.5

Select one plant ID course from the following:*
LANHT 2 or 2E or 3 or 3E or 4 or 4E or 5A or 5B or 5EA
or 5EB or 6A or 6B or 6EA or 6EB or 7 or 7E or 40 or 40E
 3
Level A Required Units:
8.5
Plus Level B1 Requirements:

LANHT 14
Landscape Construction with Lab
(Day) (FE)

or

LANHT 14E
Landscape Construction (Evening)
(FO)
3
LANHT 18A
Landscape Design (F)
3

LANHT 18B
Landscape Design (S)
3

LANHT 22A
Landscape Design Laboratory (F)
1

LANHT 22B
Landscape Design Laboratory (S)
1

LANHT 29
Planting Design (F)
4

Select one additional plant ID course from the following:*

LANHT 2 or 2E or 3 or 3E or 4 or 4E or 5A or 5B or 5EA
or 5EB or 6A or 6B or 6EA or 6EB or 7 or 7E or 40 or 40E
3

Select a minimum of 3 units from the following:*

LANHT 8
Turf Management with Lab (Day) (3)

or

LANHT 8E
Turf Management (Evening) (3)
LANHT 13
Arboriculture with Lab (Day) (FO) (3)

or

LANHT 13E
Arboriculture (Evening) (FE) (3)
LANHT 31
Site Operations for Landscape
Designers and Builders (3)
LANHT 32
Designing with Native Plants (3)
LANHT 33A-B
Design Evaluation of Bay Area
Landscapes (S) (3 each)

LANHT 34A-C
Computer-Assisted Landscape
Design (F) (3 each)
LANHT 35A-B
Advanced Landscape Design (S)
(4 each)
 3

Level B1 Additional Required Units:
21
Level B1 Total Required Units:
29.5
*Select course(s) not previously taken.

C1.
LANDSCAPE DESIGN AND
CONSTRUCTION SPECIALIST

Degree Major/Certificate Requirements:

Dept/No.
Title
Units

Level A Requirements:
8.5

Plus Level B1 Additional Requirements:
21
Level B1 Total Required Units:
29.5
Plus Level C1 Requirements:

LANHT 17
Irrigation with Lab (Day) (SO)

or

LANHT 17E
Irrigation (Evening) (SE)
3
Select one additional plant ID course from the following:*

LANHT 2 or 2E or 3 or 3E or 4 or 4E or 5A or 5B or 5EA
or 5EB or 6A or 6B or 6EA or 6EB or 7 or 7E or 40 or 40E
3

Select a minimum of 6 units from the following:*

LANHT 8
Turf Management with Lab (Day) (3)

or

LANHT 8E
Turf Management (Evening) (3)
LANHT 13
Arboriculture with Lab (Day) (FO) (3)

or

LANHT 13E
Arboriculture (Evening) (FE) (3)
LANHT 31
Site Operations for Landscape
Designers and Builders (3)
LANHT 32
Designing with Native Plants (3)
LANHT 33A-B
Design Evaluation of Bay Area
Landscapes (S) (3 each)

LANHT 34A-C
Computer-Assisted Landscape
Design (F) (3 each)
LANHT 35A-B
Advanced Landscape Design (S)
(4 each)
 6

Level C1 Additional Required Units:
12
Level C1 Total Required Units
41.5
*Select course(s) not previously taken.

Recommended:

Lanht 210A-C, Landscape Design Forum (2 each level)
B2.
INTERMEDIATE LANDSCAPE
AND PARKS MAINTENANCE

Certificate Requirements:

Dept/No.
Title
Units

Level A Requirements:

LANHT 1
Introduction to Landscape
Horticulture with Lab (Day) (F, S)

or

LANHT 1E
Introduction to Landscape
Horticulture (Evening) (F, S)
3

LANHT 23
Plant Terminology (F, S)
2.5

LANHT 26
Pruning (F, S)
0.5

Select one plant ID course from the following:*
LANHT 2 or 2E or 3 or 3E or 4 or 4E or 5A or 5B or 5EA
or 5EB or 6A or 6B or 6EA or 6EB or 7 or 7E or 40 or 40E
3

Select one course from the following:*
LANHT 8
Turf Management with Lab (Day)

or

LANHT 8E
Turf Management (Evening)
LANHT 13
Arboriculture with Lab (Day) (FO)

or

LANHT 13E
Arboriculture (Evening) (FE)
3
Select one course from the following:*
LANHT 10
Insects (S)

LANHT 11
Plant Diseases and Their Control (F)

LANHT 12
Weeds in the Urban Landscape (S)
 3

Level A Required Units:
15
Plus Level B2 Requirements:

LANHT 201
Landscape Maintenance Practices
3

Select one additional plant ID course from the following:*

LANHT 2 or 2E or 3 or 3E or 4 or 4E or 5A or 5B or 5EA
or 5EB or 6A or 6B or 6EA or 6EB or 7 or 7E or 40 or 40E
3

Select one additional course from the following:*

LANHT 8
Turf Management with Lab (Day)

or

LANHT 8E
Turf Management (Evening)
LANHT 13
Arboriculture with Lab (Day) (FO)

or

LANHT 13E
Arboriculture (Evening) (FE)
3
Select one additional course from the following:*

LANHT 10
Insects (S)

LANHT 11
Plant Diseases and Their Control (F)

LANHT 12
Weeds in the Urban Landscape (S)
3

Select one additional course from the following:*

LANHT 16
Soil Management (F)

LANHT 19
Plant Nutrition (S)
 3
Level B2 Additional Required Units:
15
Level B2 Total Required Units:
30
*Select course(s) not previously taken.

Recommended:

Lanht 206, Landscape Maintenance Business Practices (3)

C2.
LANDSCAPE AND PARKS
MAINTENANCE SPECIALIST

Degree Major/Certificate Requirements:

Dept/No.
Title
Units

Level A Requirements:
15
Plus Level B2 Additional Requirements:
15
Level B2 Total Required Units:
30
Plus Level C2 Requirements:

LANHT 21
Horticultural Equipment Operation,
Maintenance and Repair
2

Select one additional plant ID course from the following:*

LANHT 2 or 2E or 3 or 3E or 4 or 4E or 5A or 5B or 5EA
or 5EB or 6A or 6B or 6EA or 6EB or 7 or 7E or 40 or 40E
3

Select one additional course from the following:*

LANHT 10
Insects (S)

and

LANHT 11
Plant Diseases and Their Control (F)

and

LANHT 12
Weeds in the Urban Landscape (S)
3

Select one additional course from the following:*

LANHT 16
Soil Management (F)

and

LANHT 19
Plant Nutrition (S)
 3
Level C2 Additional Required Units:
11

Level C2 Total Required Units:
41
*Select course(s) not previously taken.

Recommended:

Lanht 206, Landscape Maintenance Business Practices (3)
B3.
INTERMEDIATE NURSERY
MANAGEMENT

Certificate Requirements:

Dept/No.
Title
Units

Level A Requirements:

LANHT 1
Introduction to Landscape
Horticulture with Lab (Day) (F, S)

or

LANHT 1E
Introduction to Landscape
Horticulture (Evening) (F, S)
3

LANHT 23
Plant Terminology (F, S)
2.5

LANHT 26
Pruning (F,S)
0.5

Select one plant ID course from the following:*
LANHT 2 or 2E or 3 or 3E or 4 or 4E or 5A or 5B or 5EA
or 5EB or 6A or 6B or 6EA or 6EB or 7 or 7E or 40 or 40E
3

Select one course from the following:*
LANHT 10
Insects (S)

LANHT 11
Plant Diseases and Their Control (F)

LANHT 12
Weeds in the Urban Landscape (S)
3

Select one course from the following:*
LANHT 16
Soil Management (F)

LANHT 19
Plant Nutrition (S)
 3

Level A Required Units:
15

Plus Level B3 Requirements:

LANHT 24
Plant Propagation (S)
3

LANHT 25
Nursery Management (F)
3

Select one additional plant ID course from the following:*

LANHT 2 or 2E or 3 or 3E or 4 or 4E or 5A or 5B or 5EA
or 5EB or 6A or 6B or 6EA or 6EB or 7 or 7E or 40 or 40E
3

Select one additional course from the following:*

LANHT 10
Insects (S)

LANHT 11
Plant Diseases and Their Control (F)

LANHT 12
Weeds in the Urban Landscape (S)
3

Select one additional course from the following:*

LANHT 16
Soil Management (F)

and

LANHT 19
Plant Nutrition (S)
 3
Level B3 Additional Required Units:
15

Level B3 Total Required Units:
30

*Select course(s) not previously taken.

C3.
NURSERY MANAGEMENT
SPECIALIST

Degree Major/Certificate Requirements:

Dept/No.
Title
Units

Level A Requirements:
15

Plus Level B3 Additional Requirements:
15

Level B3 Total Required Units:
30

Plus Level C3 Requirements:

Select one additional plant ID course from the following:*

LANHT 2 or 2E or 3 or 3E or 4 or 4E or 5A or 5B or 5EA
or 5EB or 6A or 6B or 6EA or 6EB or 7 or 7E or 40 or 40E
3

Select one additional course from the following:*

LANHT 10
Insects (S)

and

LANHT 11
Plant Diseases and Their Control (F)

and

LANHT 12
Weeds in the Urban Landscape (S)
3

Plus:
Landscape Horticulture Electives
 6
Level C3 Additional Required Units:
12

Level C3 Total Required Units:
42

*Select course(s) not previously taken.

Recommended:

Lanht 52A-C, Advanced Plant Propagation (2 each level)
Lanht 202A-D, Soil Management Lab (.5 each level)

Lanht 203, Greenhouse Operations and Management (3)

Lanht 204, Floriculture and Crop Production (2)

Lanht 48OU, Horticultural Hydroponics (3)
B4.
TURF AND LANDSCAPE
MANAGEMENT SPECIALIST
Certificate of Completion

Dept/No.
Title
Units

Level A Requirements:

LANHT 1
Introduction to Landscape
Horticulture with Lab (Day) (F, S)

or

LANHT 1E
Introduction to Landscape
Horticulture (Evening) (F, S)
3

LANHT 23
Plant Terminology (F, S)
2.5

LANHT 8
Turf Management with Lab (Day)

or

LANHT 8E
Turf Management (Evening)
3
LANHT 11
Plant Diseases and Their Control (F)

or

LANHT 12
Weeds in the Urban Landscape (S)
3

LANHT 16
Soil Management (F)

or

LANHT 19
Plant Nutrition (S)
3

Select one plant ID course from the following:

LANHT 2 or 2E or 3 or 3E or 4 or 4E or 5A or 5B or 5EA
or 5EB or 6A or 6B or 6EA or 6EB or 7 or 7E or 40 or 40E
 3

Level A Required Units:
17.5
Level B4 Requirements:*

LANHT 11
Plant Diseases and Their Control (F)

or

LANHT 12
Weeds in the Urban Landscape (S)
3

LANHT 16
Soil Management (F)

or

LANHT 19
Plant Nutrition (S)
3

LANHT 17
Irrigation with Lab (Day) (SO)

or

LANHT 17E
Irrigation (Evening) (SE)
3
Select one additional plant ID course from the following:*

LANHT 2 or 2E or 3 or 3E or 4 or 4E or 5A or 5B or 5EA
or 5EB or 6A or 6B or 6EA or 6EB or 7 or 7E or 40 or 40E
3

LANHT 43
Introduction to Recreational and
Sports Turf Management (S)
 1
Level B4 Additional Required Units:
13
Level B4 Total Required Units:
30.5
*Select course(s) not previously taken.
C4.
TURF AND LANDSCAPE MAN-
AGEMENT PROFESSIONAL
Degree Major/Certificate Requirements:

Dept/No.
Title
Units

Level A Requirements:
17.5
Plus Level B4 Additional Requirements:
13
Level B4 Total Required Units:
30.5
Plus Level C4 Requirements:

LANHT 10
Insects (S)
3

LANHT 21
Horticultural Equipment Operation,
Maintenance and Repair
2

LANHT 44
Recreational and Sports Turf
Management
3

BUS 10
Introduction to Business
3

CIS 205
Computer Literacy (1)

or

CIS 200
Computer Concepts and
Applications (1.5)
 1-1.5
Level C4 Additional Required Units:
12-12.5
Level C4 Total Required Units:
42.5-43
Recommended:

Biol 5, Plant Biology (4)

Bus 5, Human Relations in Business (3)

or
Bus 52, Psychology and Human Relations (3)

Span 30A-30B, Beginning Conversational Spanish (3-3)
LANHT 1

Introduction to Landscape Horticulture with Lab (Day)

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Not open for credit to students who have completed or are currently enrolled in Lanht 1E.

Acceptable for credit: CSU, UC

Principles and practices of basic landscape horticulture: Brief history of horticulture, landscape planting and transplanting, soils, soil water, water quality, watering, overview of structure of higher plants, plant metabolism, vegetative/reproductive growth and development, plant propagation, hormones and plant growth, climate, light and plant growth, fertilizers and mineral nutrition; brief review of organic gardening, biological competitors of useful plants, gardening maintenance and long-term care options, branches of horticulture, and job opportunities. The lab includes planting, garden renovation, class-room demonstrations, and field trips to prominent Bay Area landscapes. 0109.00

AA/AS area 1

LANHT 1E

Introduction to Landscape Horticulture (Evening)

3 units, 3 hours lecture (GR or CR/NC)
Not open for credit to students who have completed or are currently enrolled in Lanht 1.

Acceptable for credit: CSU, UC

Principles and practices of basic landscape horticulture: Brief history of horticulture, landscape planting and transplanting, soils, soil water, water quality, watering, overview of structure of higher plants, plant metabolism, vegetative/reproductive growth and development, plant propagation, hormones and plant growth, climate, light and plant growth, fertilizers and mineral nutrition; brief review of organic gardening, biological competitors of useful plants, gardening maintenance and long-term care options, branches of horticulture, and job opportunities. Slide presentations substituted for lab. 0109.00

AA/AS area 1

LANHT 2

Plant Materials: Tree ID and Culture with Lab (Day)

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 2E.

Acceptable for credit: CSU, UC

Identification and culture of trees used in Bay Area landscapes: Climate, soil, and water preferences; garden culture; pest and disease problems; and pruning and propagation. The lab includes planting, garden renovation, classroom demonstrations, and field trips to prominent Bay Area landscapes. 0109.00

LANHT 2E

Plant Materials: Tree ID and Culture (Evening)

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 2.

Acceptable for credit: CSU, UC

Identification and culture of trees used in Bay Area landscapes: Climate, soil, and water preferences; garden culture; pest and disease problems; and pruning and propagation. Slide presentations substituted for lab. 0109.00

LANHT 3

Plant Materials: Ground Covers and Vines ID and Culture with Lab (Day)

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 3E.

Acceptable for credit: CSU, UC

Identification and culture of groundcovers and vines used in Bay Area landscapes: Climate, soil, and water preferences; garden culture; pest and disease problems; and pruning and propagation. The lab includes planting, garden renovation, classroom demonstrations, and field trips to prominent Bay Area landscapes. 0109.00

LANHT 3E

Plant Materials: Ground Covers and Vines ID and Culture (Evening)

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 3.

Acceptable for credit: CSU, UC

Identification and culture of groundcovers and vines used in Bay Area landscapes: Climate, soil, and water preferences; garden culture; pest and disease problems; and pruning and propagation. Slide presentations substituted for lab. 0109.00

LANHT 4

Plant Materials: Shrubs ID and Culture with Lab (Day)

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 4E.

Acceptable for credit: CSU, UC

Identification and culture of shrubs used in Bay Area landscapes: Climate, soil, and water preferences; garden culture; pest and disease problems; and pruning and propagation. The lab includes planting, garden renovation, classroom demonstrations, and field trips to prominent Bay Area landscapes. 0109.00

LANHT 4E

Plant Materials: Shrubs ID and Culture (Evening)

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 4.

Acceptable for credit: CSU, UC

Identification and culture of shrubs used in Bay Area landscapes: Climate, soil, and water preferences; garden culture; pest and disease problems; and pruning and propagation. Slide presentations substituted for lab. 0109.00

LANHT 5A

Plant Materials: Fall Native Plant ID and Culture with Lab (Day)

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 5EA.

Acceptable for credit: CSU

Identification and culture of fall native plants used in the landscape: Climate, soil, and water preferences; garden culture; pest and disease problems; and pruning and propagation. The lab includes classroom demonstrations and field trips to prominent Bay Area landscapes. 0109.00

LANHT 5B

Plant Materials: Spring Native Plant ID and Culture with Lab (Day)

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 5EB.

Acceptable for credit: CSU

Identification and culture of spring native plants used in the landscape: Climate, soil, and water preferences; garden culture; pest and disease problems; and pruning and propagation. The lab includes classroom demonstrations and field trips to prominent Bay Area landscapes. 0109.00

LANHT 5EA

Plant Materials: Fall Native Plant ID and Culture (Evening)

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 5A.

Acceptable for credit: CSU

Identification and culture of fall native plants used in the landscape: Climate, soil, and water preferences; garden culture; pest and disease problems; and pruning and propagation. Slide presentations substituted for lab. 0109.00

LANHT 5EB

Plant Materials: Spring Native Plant ID and Culture (Evening)

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 5B.

Acceptable for credit: CSU

Identification and culture of spring native plants used in the landscape: Climate, soil, and water preferences; garden culture; pest and disease problems; and pruning and propagation. Slide presentations substituted for lab. 0109.00

LANHT 6A

Plant Materials: Fall Herbaceous Plant ID and Culture with Lab (Day)

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 6EA.

Acceptable for credit: CSU

Identification and culture of fall blooming herbaceous plants used in the landscape: Climate, soil, and water preferences; garden culture; pest and disease problems; and pruning and propagation. The lab includes planting, garden renovation, classroom demonstrations, and field trips to prominent Bay Area landscapes. 0109.00

LANHT 6B

Plant Materials: Spring Herbaceous Plant ID and Culture with Lab (Day)

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 6EB.

Acceptable for credit: CSU

Identification and culture of spring blooming herbaceous plants used in the landscape: Climate, soil, and water preferences; garden culture; pest and disease problems; and pruning and propagation. The lab includes planting, garden renovation, classroom demonstrations, and field trips to prominent Bay Area landscapes. 0109.00

LANHT 6EA

Plant Materials: Fall Herbaceous Plant ID and Culture (Evening)

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 6A.

Acceptable for credit: CSU

Identification and culture of fall blooming herbaceous plants used in the landscape: Climate, soil, and water preferences; garden culture; pest and disease problems; and pruning and propagation. Slide presentations substituted for lab. 0109.00

LANHT 6EB

Plant Materials: Spring Herbaceous Plant ID and Culture (Evening)

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 6B.

Acceptable for credit: CSU

Identification and culture of spring blooming herbaceous plants used in the landscape: Climate, soil, and water preferences; garden culture; pest and disease problems; and pruning and propagation. Slide presentations substituted for lab. 0109.00

LANHT 7

Plant Materials: Conifer ID and Culture with Lab (Day)

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 7E.

Acceptable for credit: CSU, UC (pending)

Identification and culture of conifers used in the landscape: Climate, soil, and water preferences; garden culture, pest and disease problems; pruning and propagation. The lab includes planting, garden renovation, classroom demonstrations, and field trips to prominent Bay Area landscapes. 0109.00

LANHT 7E

Plant Materials: Conifer ID and Culture (Evening)

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 7.

Acceptable for credit: CSU, UC (pending)

Identification and culture of conifers used in the landscape: Climate, soil, and water preferences; garden culture, pest and disease problems; pruning and propagation. Slide presentations substituted for lab. 0109.00

LANHT 8

Turf ID, Culture and Management with Lab (Day)

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 8E.

Acceptable for credit: CSU

Identification of turf plants, their role in the landscape, and turf management: Plant selection, establishment and maintenance; identification of common problems and their treatments. The lab includes turf establishment, turf renovation, turf equipment, and field trips to locations using turf such as golf courses, athletic fields and sports complexes. 0109.40

LANHT 8E

Turf ID, Culture and Management (Evening)

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 8.

Acceptable for credit: CSU

Identification of turf plants, their role in the landscape, and turf management: Plant selection, establishment and maintenance; identification of common problems and their treatments. Slide presentations and field lectures substituted for lab. 0109.40

LANHT 10

Insect Pests

3 units, 2.5 hours lecture, 1.5 hours laboratory (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E

Acceptable for credit: CSU

Identification and management of local arthropod pests and beneficial populations peculiar to ornamental plants: Emphasis on non-chemical methods of control; integration of methods used, and development of approaches best suited to controlling pests. 0109.00

LANHT 11

Plant Diseases and Their Control

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E

Acceptable for credit: CSU

Identification and control of diseases of landscape plants, both exotic and native. 0109.00

LANHT 12

Weeds in the Urban Landscape

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Acceptable for credit: CSU

Study of nature of weeds and their interactions in the environment: Emphasis on identification and characteristics of various central California weeds, including preventive, biological, and chemical methods of weed control. 0109.00

LANHT 13

Arboriculture with Lab (Day)

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 13E.

Acceptable for credit: CSU

Principles and practices in the management of trees and shrubs in the landscape: Planting concerns (structural and environmental), pruning and its applications, grafting and budding applications, tree-hazard management, preventive maintenance and repair, diagnosing plant problems, preserving existing plants, tree valuation and tree maintenance businesses. The lab includes pruning, staking, fruit-tree twig identification, and field trips to perform tree-hazard evaluations, tree valuations, and to diagnose tree problems. 0109.00

LANHT 13E

Arboriculture (Evening)

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 13.

Acceptable for credit: CSU

Principles and practices in the management of trees and shrubs in the landscape: Planting concerns (structural and environmental), pruning and its applications, grafting and budding applications, tree-hazard management, preventive maintenance and repair, diagnosing plant problems, preserving existing plants, tree valuation and tree maintenance businesses. Slide presentations substituted for lab. 0109.00

LANHT 14

Landscape Construction with Lab (Day)

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)

Recommended preparation: Lanht 1 or 1E

Not open for credit to students who have completed or are currently enrolled in Lanht 14E.

Acceptable for credit: CSU

Principles and practices of landscape construction: Construction of fences, gates, decks, patios, walkways, retaining walls; construction tools, equipment, and hardware; concrete and masonry work; laws and regulations; lab includes construction of the above-mentioned structures. 0109.10
LANHT 14E

Landscape Construction (Evening)

3 units, 3 hours lecture (GR or CR/NC)

Recommended preparation: Lanht 1 or 1E

Not open for credit to students who have completed or are currently enrolled in Lanht 14.

Acceptable for credit: CSU

Principles and practices of landscape construction: Construction of fences, gates, decks, patios, walkways, retaining walls; construction tools, equipment, and hardware; concrete and masonry work; laws and regulations. Slide presentations, tool demonstrations, site analysis and model building substituted for lab. 0109.10

LANHT 15

Botany

4 units, 3 hours lecture, 3 hours laboratory (GR or CR/NC)
Also offered as Biol 5. Not open for credit to students who have completed or are currently enrolled in Biol 5.

Acceptable for credit: CSU, UC

Introductory study of botany: Structure, physiology, genetics, ecology, and uses of plants. Laboratory work emphasizes microscopy, physiology experiments, and field identification. 0109.00

AA/AS area 1; CSU area B2, B3; IGETC area 5B, 5C

LANHT 16

Soil Management

3 units, 2.5 hours lecture, 1.5 hours laboratory (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E

Acceptable for credit: CSU, UC

Origin of soils, rocks, and minerals: Physical and chemical properties, water relations of plants and soils, soil fertility and fertilizers, organic matter, soil amendments for clay and for acid and alkali soils, and the cycling of nutrients in nature. 0109.00
LANHT 17

Irrigation with Lab (Day)

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)

Recommended preparation: Lanht 1 or 1E

Not open for credit to students who have completed or are currently enrolled in Lanht 17E.

Acceptable for credit: CSU

Principles and practices of irrigation design and installation: Irrigation system components, layout, hydraulics, automatic and solid-state controllers, drip irrigation and pumps; lab includes the installation of irrigation systems. 0109.00
LANHT 17E

Irrigation (Evening)

3 units, 3 hours lecture (GR or CR/NC)

Recommended preparation: Lanht 1 or 1E

Not open for credit to students who have completed or are currently enrolled in Lanht 17.

Acceptable for credit: CSU

Principles and practices of irrigation design and installation: Irrigation system components, layout, hydraulics, automatic and solid-state controllers, drip irrigation and pumps. Slide presentations, tool demonstrations, and site analysis substituted for lab. 0109.00
LANHT 18A

Landscape Design

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Lanht 1 or 1E, and 2 or 2E or 3 or 3E or 4 or 4E or 5A or 5B or 5EA or 5EB (or 5 or 5E)

Recommended preparation: Sketching classes, drafting classes, knowledge of plants and outdoor building materials, knowledge of landscape construction

Acceptable for credit: CSU, UC

Introduction to landscape design: Licensing and professional practice issues, design program formation, site inventory and analysis, conceptual diagrams, and preliminary plan development for small-scale landscape designs. 0109.10

LANHT 18B

Landscape Design

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Lanht 18A

Acceptable for credit: CSU, UC

Introduction to landscape design: Advanced drawing techniques (perspective and axonometric), analysis of historical garden styles, topographic measuring and design, landscape design cost estimating, and principles of planting design. 0109.10

LANHT 19

Plant Nutrition

3 units, 2.5 hours lecture, 1.5 hours laboratory (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Acceptable for credit: CSU

Structure and functions of cells and tissues in plants: Elements and their functions; recognition of deficiency symptoms; sources of nutrients, organic and inorganic; absorption of water and minerals; translocation; photosynthesis; respiration and transpiration; nitrogen and carbon cycling; and application to composting. 0109.00

LANHT 20

Interior Horticulture

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Acceptable for credit: CSU

Introduction to identification and culture of interior plants: Planting, soils, environmental control, pests and diseases, and propagation. 0109.00

LANHT 21

Horticultural Equipment Operation, Maintenance and Repair

2 units, 2 hours lecture, 1 hour laboratory (GR or CR/NC)
Acceptable for credit: CSU

Basic principles of small engine operation: Engine parts, scheduling maintenance, troubleshooting engine problems, performing repairs, and safety; use of tools powered by small gas engines (lawn mowers, edgers, blowers, tillers, brush cutters, lawn aerators, chainsaws, tractors, trenchers, weed eaters, and others). 0109.00

LANHT 22A

Landscape Design Laboratory

1 unit, 3 hours laboratory (GR or CR/NC)
Prerequisite or corequisite: Lanht 18A

Acceptable for credit: CSU

Hands-on application of concepts presented in LANHT 18A: Basic drafting techniques, site inventory and analysis exercises in the field, in-class preparation of conceptual diagrams, design development drawings, and preliminary landscape plans. 0109.10

LANHT 22B

Landscape Design Laboratory

1 unit, 3 hours laboratory (GR or CR/NC)
Prerequisite: Lanht 22A

Prerequisite or corequisite: Lanht 18B

Acceptable for credit: CSU

Hands-on application of concepts presented in LANHT 18B: Advanced drawing techniques (perspective and axonometric); topographic measuring in the field; and preparation of the following designs/plans: a landscape design in a selected historical style, simple grading plans, preliminary landscape cost estimates, and installation-ready planting plans. 0109.10

LANHT 23

Plant Terminology

2.5 units, 2.5 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Terminology used in identification of plants: Terms relating to roots, stems, leaves, flowers and fruit used in all plant identification courses and in Introduction to Landscape Horticulture. 0109.00

LANHT 24

Plant Propagation

3 units, 2.5 hours lecture, 1.5 hours laboratory (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Acceptable for credit: CSU

Survey of plant propagation: History of propagation, plant biology, sexual and asexual reproduction; principles and practices of grafting and budding, layering, division, cutting propagation, seed propagation, and micropropagation; propagation environment including media, environmental factors affecting plant growth, fertilization, and greenhouse construction. 0109.00
LANHT 25

Nursery Management

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Acceptable for credit: CSU

Management of retail and wholesale nurseries in relation to sales, marketing, operation, layout, and production: Principles and practices of soil mixes, fertilization, watering, and scheduling. 0109.30

LANHT 26

Pruning

.5 units, .5 hours lecture, .5 hours laboratory (CR/NC)
Acceptable for credit: CSU

Elements of pruning: Basic pruning methods to more advanced techniques for pruning of ornamental trees, shrubs, vines, groundcovers, and fruit trees. 0109.00

LANHT 28A
Permaculture Design I
3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU

Strategies and techniques of applied ecology/permaculture design and application for designing livable human communities: Observation of natural patterns, gardening in urban settings, water and nutrient recycling in the landscape, and an introduction to the Bay Area bioregion; emphasis on permaculture ethics and principles, soil fertility, composting, and synergistic plant associations. 0109.10

LANHT 28B

Permaculture Design II
3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU

Strategies and techniques of applied ecology/permaculture design and application for designing livable human communities: Observation of natural patterns, gardening in urban settings, water and nutrient recycling in the landscape, and an introduction to the Bay Area bioregion; emphasis on design and assessment of landscapes, zero waste, and mulching techniques. 0109.10

LANHT 28C

Permaculture Design III

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)

Acceptable for credit: CSU

Strategies and techniques of applied ecology/permaculture design and application for designing livable human communities: Observation of natural patterns, gardening in urban settings, water and nutrient recycling in the landscape, and an introduction to the Bay Area bioregion; emphasis on water and nutrient cycling, ecovillages, food preservation, and team student designs. 0109.10

LANHT 28D

Permaculture Design IV

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)

Acceptable for credit: CSU

Strategies and techniques of applied ecology/permaculture design and application for designing livable human communities: Observation of natural patterns, gardening in urban settings, water and nutrient recycling in the landscape, and an introduction to the Bay Area bioregion; emphasis on harvesting wild energies, appropriate technology, orchards, and individual student designs. 0109.10
LANHT 29

Planting Design with Lab (Day)

4 units, 3 hours lecture, 3 hours laboratory (GR or CR/NC)
Prerequisite: Lanht 18A and 22A, and 3 or 3E, and 2 or 2E or 4 or 4E

Acceptable for credit: CSU

Plants as landscape design elements: Ecological design criteria, functional use of plants in design, plants as spatial delineators, visual and aesthetic qualities of plants, and planting design styles; lab includes planting, planting design projects, and field trips. 0109.10

LANHT 29E

Planting Design (Evening)

4 units, 4 hours lecture (GR or CR/NC)

Prerequisite: Lanht 18A and 22A, and 3 or 3E, and 2 or 2E or 4 or 4E

Acceptable for credit: CSU

Plants as landscape design elements: Ecological design criteria, functional use of plants in design, plants as spatial delineators, visual and aesthetic qualities of plants, and planting design styles. Slide presentations and site analysis substituted for lab. 0109.10
LANHT 31

Site Operations for Landscape Designers and Builders

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU

Site operations and procedures essential for landscape designers and builders to execute a design in the field: Slope analysis, cut and fill calculations, layout and staking, measuring, operating a transit level, and cost estimating. 0109.10

LANHT 32

Designing with Native Plants

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Lanht 5 or 5E

Prerequisite or corequisite: Lanht 18A and 22A

Acceptable for credit: CSU

Comprehensive study of the use of native plants for landscape design: Residential and commercial design applications as well as plant communities and local native plant requirements. 0109.10

LANHT 33A-B

Design Evaluation of Bay Area Landscapes

3 units each level, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU

Course study under this section may be repeated one time.

Investigation of selected landscapes around the San Francisco Bay area: Planting plans and visual principles; history and conditions under which they were designed; field experience, observation, and evaluation of their success. 0109.10

LANHT 34A
Computer-Assisted Landscape Design

3 units, 3 hours lecture, 1 hour laboratory (GR or CR/NC)
Prerequisite or corequisite: Lanht 18A and 22A

Acceptable for credit: CSU

Principles and techniques of 2D and 3D computer-assisted landscape design: Layering, dimensioning, technical computations, free-hand techniques, symbol libraries, and preparation of completed designs; emphasis on 2D drawing and editing tools; organizational and calculation tools; section and elevation drawings. 0109.10

LANHT 34B

Computer-Assisted Landscape Design

3 units, 3 hours lecture, 1 hour laboratory (GR or CR/NC)
Acceptable for credit: CSU

Continuation of LANHT 34A: Constructing and editing 3D models and landforms, and perspective and axonometric plans. 0109.10

LANHT 34C

Computer-Assisted Landscape Design

3 units, 3 hours lecture, 1 hour laboratory (GR or CR/NC)
Acceptable for credit: CSU

Continuation of LANHT 34B: Constructing object and plant reference libraries and plant databases; advanced landscape design drawings (grading and drainage plans, layout plans, construction details). 0109.10

LANHT 35A
Advanced Landscape Design

4 units, 3 hours lecture, 3 hours laboratory (GR or CR/NC)
Prerequisite: Lanht 22B

Acceptable for credit: CSU

Principles and practices of advanced landscape design building on the principles and techniques covered in LANHT 18A-18B and 22A-22B: Site analysis and topographic design; grading, drainage, and erosion control; design of walls, stairs, and terraces. 0109.10

LANHT 35B

Advanced Landscape Design

4 units, 3 hours lecture, 3 hours laboratory (GR or CR/NC)
Prerequisite: Lanht 22B

Acceptable for credit: CSU

Continuation of LANHT 35A: Advanced graphic and site analysis techniques; design and detailing of lighting, water features, structures; cost estimating, and project planning and design. 0109.10

LANHT 36A
Natural Building

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU

Building and design techniques which use energy-efficient, local, natural, sustainable, and accessible materials with a focus on urban applications: Historical and current uses of natural building materials, hands-on experience, guest lecturers, and tours of local projects; emphasis on appropriate site-specific materials and construction of natural building foundations and small projects (benches, ovens, walls). 0109.10

LANHT 36B

Natural Building

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU

Continuation of LANHT 36A: Site assessment, design sketches, and construction of natural building roof systems and small projects (natural plasters, rammed earth). 0109.10

LANHT 36C

Natural Building

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU

Continuation of LANHT 36B: Independent student projects and construction of poured adobe flooring and natural building walls with plastering. 0109.10

LANHT 38

Native Plant Habitats

2 units, 2 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Principles and practices of native plant habitats: Exploration of the major plant habitats in California and examples of native plants found in those habitats; study of the major components that define a plant habitat, such as climate, soil, water, exposure, plant associations, etc.; native plants recommended for various garden situations. 0109.00

LANHT 39

Plant Materials Review

1.5 units, 1.5 hours lecture (GR or CR/NC)
Recommended preparation: Lanht 2 or 2E, and 3 or 3E, and 4 or 4E, and 5A or 5B or 5EA or 5EB, and 6A or 6B or 6EA or 6EB

Acceptable for credit: CSU

Course study under this section may be repeated three times.

Field review of native and exotic trees, shrubs, groundcovers, vines, and herbaceous plants typically used in Bay Area landscaping: Overview of recognition techniques and identification clues while studying live specimens. 0109.00

LANHT 40

Plant Materials: Mediterranean, South African and Australian Plant ID and Culture with Lab (Day)

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 40E.

Acceptable for credit: CSU, UC (pending)

Identification and culture of Mediterranean, South African and Australian plants used in the landscape: Climate, soil, and water preferences; garden culture; pest and disease problems; and pruning and propagation. The lab includes classroom demonstrations and field trips to prominent Bay Area landscapes. 0109.00

LANHT 40E

Plant Materials: Mediterranean, South African and Australian Plant ID and Culture (Evening)

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Lanht 1 or 1E, and 23

Not open for credit to students who have completed or are currently enrolled in Lanht 40.

Acceptable for credit: CSU, UC (pending)

Identification and culture of Mediterranean, South African and Australian plants used in the landscape: Climate, soil, and water preferences; garden culture; pest and disease problems; and pruning and propagation. Slide presentations substituted for lab. 0109.00

LANHT 43

Introduction to Recreational and Sports Turf Management

1 unit, 1 hour lecture (GR or CR/NC)
Acceptable for credit: CSU

Turf design and management at golf courses, sports fields, and parks: History, evaluation and evolution of construction practices, environmental considerations in design and management, and industry trends and career opportunities. 0109.40

LANHT 44

Recreational and Sports Turf Management

3 units, 2.5 hours lecture, 1.5 hours laboratory (GR or CR/NC)
Prerequisite: Lanht 8 or 8E, and 43 or (48OF)

Acceptable for credit: CSU

Advanced study of turf management techniques and specialized equipment for golf courses, sports fields, and parks: Annual budget development and preparation of agronomic schedules and personnel management strategies and administrative is-sues. 0109.40

LANHT 45A

Mushroom Cultivation I

2 units, 1 hours lecture, 3 hours laboratory (GR or CR/NC)

Acceptable for credit: CSU

Study of mushrooms in the landscape and garden for food, medicine, aesthetics, soil building, composting, and bioremediation: Relationships with plants, taxonomy, and lore; how these organisms function similarly and differently with plants; laboratory covers capture and ramping-up methods, translation of lab methods to field use. 0109.00

LANHT 45B

Mushroom Cultivation II

2 units, 1 hours lecture, 3 hours laboratory (GR or CR/NC)

Acceptable for credit: CSU

Continued study of mushrooms in the landscape and garden: Emphasis on applying skills and design techniques to development of individual and group mushroom cultivation projects; laboratory covers capture and ramping-up methods, translation of lab methods to field use. 0109.00

LANHT 45C

Mushroom Cultivation III

2 units, 1 hours lecture, 3 hours laboratory (GR or CR/NC)

Acceptable for credit: CSU
Advanced study of mushrooms in the landscape and garden: Emphasis on the development of a presentation portfolio of mushroom cultivation projects; laboratory covers capture and ramping-up methods, translation of lab methods to field use. 0109.00
LANHT 48NA-TZ

Selected Topics in Landscape Horticulture

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 0109.00

LANHT 49

Independent Study in Landscape Horticulture

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 0109.00

LANHT 50

Plant Taxonomy

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Techniques taught to recognize and properly explain the variation of plants and to systematically organize this information: Cataloging, identifying, and classifying species used in horticulture, both exotic and native plants. 0109.00

LANHT 50L

Plant Taxonomy Lab

1 unit, 3 hours laboratory (GR or CR/NC)
Recommended preparation: Lanht 50

Acceptable for credit: CSU

Practical field experience in naming, describing and classifying plants: Plant classification system used as a tool in collecting, cataloging, identifying and classifying species used in horticulture, native and naturalized; vegetation patterns and component species. 0109.00

LANHT 51A
Natural Landscape Interpretation

.5 units, 32 term hours laboratory (GR or CR/NC)

Open-entry/open-exit modular course: Four-day field studies trip to each different locale.

Acceptable for credit: CSU

Dominant and typical plant constituents of each vegetation unit in California focusing on those species currently used in the nursery industry: Emphasis on maritime provinces (outer coastal ranges, low elevation); merging of habitat, soil and climatic factors with plant species to establish appropriate natural and horticultural context. 0109.00

LANHT 51B

Natural Landscape Interpretation

.5 units, 32 term hours laboratory (GR or CR/NC)

Open-entry/open-exit modular course: Four-day field studies trip to each different locale.

Acceptable for credit: CSU

Dominant and typical plant constituents of each vegetation unit in California focusing on those species currently used in the nursery industry: Emphasis on steppe provinces (inner coastal ranges, low-intermediate elevations, foothills); merging of habitat, soil and climatic factors with plant species to establish appropriate natural and horticultural context. 0109.00

LANHT 51C

Natural Landscape Interpretation

.5 units, 32 term hours laboratory (GR or CR/NC)

Open-entry/open-exit modular course: Four-day field studies trip to each different locale.

Acceptable for credit: CSU

Dominant and typical plant constituents of each vegetation unit in California focusing on those species currently used in the nursery industry: Emphasis on continental provinces (warm interior, lower latitude and altitude); merging of habitat, soil and climatic factors with plant species to establish appropriate natural and horticultural context. 0109.00

LANHT 51D

Natural Landscape Interpretation

.5 units, 32 term hours laboratory (GR or CR/NC)

Open-entry/open-exit modular course: Four-day field studies trip to each different locale.

Acceptable for credit: CSU

Dominant and typical plant constituents of each vegetation unit in California focusing on those species currently used in the nursery industry: Emphasis on continental provinces (cold interior, high latitude and altitude); merging of habitat, soil and climatic factors with plant species to establish appropriate natural and horticultural context. 0109.00

LANHT 52A-C

Advanced Plant Propagation

2 units each level, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Prerequisite: Lanht 24

Acceptable for credit: CSU

Course study under this section may be repeated two times.

In-depth study of concepts in plant propagation: Seeds, cuttings, layering, and grafting; highlighted by field trips and guest speakers. 0109.00

LANHT 53
Alpines Lab

1 unit, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU

Course study under this section may be repeated three times.

Observation of nature’s effect on natural rock-garden formation and application of these principles in the design and installation of local artificial rock gardens: Discussion of native and exotic alpine species, natural rock-garden environments, and plant habitat composition. 0109.10

LANHT 201

Landscape Maintenance Practices

3 units, 3 hours lecture (GR or CR/NC)
Day-to-day aspects of maintenance gardening: Organizational skills, advertising, tool selection, generating business, estimating strategies, setting rates, client relations, efficiency strategies, and good maintenance habits. 0109.10

LANHT 202

Soil Management Lab

.5 units, 1.5 hours laboratory (GR or CR/NC)
Course study under this section may be repeated three times.

Experimental and field exercises based on principles and techniques of soil management: Analyzing soils and plants, writing soil reports, performing field tests on the status of soil fertility, classifying important soils of the immediate area, and developing the necessary skills to determine soil fertilizer recommendations. 0109.00
LANHT 203

Greenhouse Operations and Management

3 units, 3 hours lecture (GR or CR/NC)
In-depth study of greenhouse operations and management: Construction of greenhouse structures for specific crops such as mums, cyclamen, poinsettias and azaleas; greenhouse growing media; irrigation systems; heating and cooling; and fertilization programs. 0109.20

LANHT 204

Floriculture, Greenhouse Production and Hydroponics

2 units, 2 hours lecture, 1 hour laboratory (GR or CR/NC)
Principles and practical application of commercial plant and flower production techniques in the greenhouse environment: Flower and greenhouse industry with emphasis on crop selection and scheduling, market cycles, greenhouse controls and media, watering, hydroponics, pest control, post-harvest hand-ling, and marketing. 0109.20

LANHT 205

All About Roses

1 unit, 1 hour lecture (GR or CR/NC)
In-depth study of the growing of roses, from planting bare-root roses to blooming: Old garden varieties to the latest modern hybrids; rose selection, planting, pruning, diseases and insect control. 0109.20

LANHT 206

Landscape Maintenance Business Practices

3 units, 3 hours lecture (GR or CR/NC)
Business aspects of maintenance gardening: Bookkeeping, tax records, licenses, and legal matters such as contract law in preparation for the landscape contractors examination; also covers small claims court procedures. 0109.10

LANHT 207

Special Projects in Landscape Horticulture

1-4 units, .5-2 hours lecture, 1.5-6 hours laboratory (GR or CR/NC)
Course study under this section may be repeated three times.

Special projects in landscape horticulture: Provides hands-on experience with projects ranging from plant propagation and greenhouse operations to design, construction, irrigation, installation and maintenance of community gardens as well as California native and non-native gardens. 0109.00

LANHT 208

Growing and Using Herbs in the Landscape

1 unit, 1 hour lecture (GR or CR/NC)
Comprehensive study of growing and using herbs for culinary, medicinal, and ornamental use: Herb identification and usage; annual and perennial herbs; planting, caring for, and propagation of herbs; creating crafts from herbs; and designing an herb garden. 0109.00

LANHT 209

Irrigation Troubleshooting and Repair

1 unit, 3 hours laboratory (GR or CR/NC)
Corequisite: Lanht 17 or 17E

Troubleshooting strategies for irrigation systems including controller problems: Repair techniques for all irrigation systems including rotor, impact, spray and drip. 0109.00

LANHT 210A

Landscape Design Forum I

2 units, 2 hours lecture (GR or CR/NC)

Forum emphasizing professional practices in landscape design, including review of student designs for client presentation and guest speakers in the trade: Basics of contracts and professional licensing options; development of a portfolio to market services. 0109.10

LANHT 210B

Landscape Design Forum II

2 units, 2 hours lecture (GR or CR/NC)

Forum emphasizing professional practices in landscape design, including review of student designs for client presentation and guest speakers in the trade: Strategies for estimating landscape design fees and installation costs and managing project budgets. 0109.10

LANHT 210C

Landscape Design Forum III

2 units, 2 hours lecture (GR or CR/NC)

Forum emphasizing professional practices in landscape design, including review of student designs for client presentation and guest speakers in the trade: Presenting designs to clients and planning boards; developing resource lists of nurseries, suppliers, and subcontractors; continuing education opportunities in the landscape design field. 0109.10

LANHT 220

The Edible Landscape

2 units, 2 hours lecture (GR or CR/NC)
Study of fruits, nuts, citrus, vegetables and herbs in an edible landscape: Selecting, growing, harvesting and using these edible plants; garden design using ornamental edibles; includes field trips to organic and community gardens. 0109.00

LANHT 248NA-TZ

Selected Topics in Landscape Horticulture

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 0109.00

LANHT 250

Basic Gardening for Fall

1 unit, 1 hour lecture (GR or CR/NC)
Non-degree applicable

Basic gardening for fall: Plant identification, pruning, plant problems, fertilization, planting, transplanting, plant propagation, soils and plant nutrition, landscape construction, irrigation installation and maintenance, small engine maintenance and repair, tool handling, safety, and turfgrass maintenance with an emphasis on garden management practices. 0109.00

LANHT 251

Basic Gardening for Spring

1 unit, 1 hour lecture (GR or CR/NC)
Non-degree applicable

Basic gardening for spring: Plant identification, pruning, plant problems, fertilization, planting, transplanting, plant propagation, soils and plant nutrition, landscape construction, irrigation installation and maintenance, small engine maintenance and repair, tool handling, safety, and turfgrass maintenance with an emphasis on garden management practices. 0109.00

LANHT 252

Basic Gardening for Summer

1 unit, 1 hour lecture (GR or CR/NC)
Non-degree applicable

Basic gardening for summer: Plant identification, pruning, plant problems, fertilization, planting, transplanting, plant propagation, soils and plant nutrition, landscape construction, irrigation installation and maintenance, small engine maintenance and repair, tool handling, safety, and turfgrass maintenance with an emphasis on garden management practices. 0109.00

LANHT 348NA-TZ

Selected Topics in Landscape Horticulture

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
Non-degree applicable.

See section on Selected Topics. 0109.00

LANHT 501

Urban Community Garden: Construction/Maintenance (Non-Credit)

0 units, 2-4 hours lecture, 1-2 hours laboratory (Not graded)
Course study under this section may be repeated as necessary.

Urban community gardening: Benefits, skills for design and implementation, raised-bed garden techniques, garden maintenance, plant/crop selection, and community organizational skills. 0109.00

LEARNING RESOURCES

(LRNRE)

LRNRE 48NA-TZ

Selected Topics in Learning Resources

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 4930.00

LRNRE 211

Computer Access

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NR)

Recommended for students with disabilities.

No prior computer experience necessary.

Formerly offered as Lrnre 271A-B.

Course study under this section may be repeated as necessary per Title 5, Section 56029.

Word processing for individuals with visual, physical, or learning disabilities: Creating business letters, resumes, reports, and flyers using adaptive programs as appropriate, and use of screen-reading software to assist in editing and proofreading written work; introductory Internet skills, including e-mail, basic research, and locating resources on the web; and introduction to presentation software. 4930.30

AA/AS area 4c

LRNRE 213A
Improving Cognitive Skills
1-3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Open-entry/open-exit course

Recommended for students with acquired brain injuries and/or learning disabilities.

Formerly offered as Lrnre 270A.
Computer-assisted instruction designed for individuals with learning disabilities or acquired brain injuries utilizing material appropriate for all learners: Improving learning skills by analyzing how learning takes place and investigating individual learning styles; focus on cognitive skills such as attention, memory, sequencing, and pattern identification; investigation of brain-based learning theory. 4930.32

LRNRE 213B

Improving Cognitive Skills
1-3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Open-entry/open-exit course

Recommended for students with acquired brain injuries and/or learning disabilities.

Formerly offered as Lrnre 270B.
Computer-assisted instruction designed for individuals with learning disabilities or acquired brain injuries utilizing material appropriate for all learners: Improving learning skills by analyzing how learning takes place and investigating individual learning styles; focus on logical reasoning and strategies for critical thinking, problem solving, and information management with emphasis on application of new skills in school and job-based environments utilizing the Internet. 4930.32

LRNRE 214

Adaptive Technology for Web Page Design

1 unit, 1 hour lecture, 1 hour laboratory (CR/NC)
Recommended for students with physical and developmental disabilities; adaptive equipment available.

Utilization of Microsoft FrontPage for the development of simple web and intermediate websites using adaptive technology: Obtaining free web space to upload the website, and marketing and listing it with search engines. 4930.30

LRNRE 248NA-TZ

Selected Topics in Learning Resources

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 4930.00

LRNRE 272

Computer Access Projects

.5-2 units, 1.5-6 hours laboratory (CR/NR)

Open-entry/open-exit course

Recommended for students with disabilities. Enroll through Programs and Services for Students with Disabilities.

Non-degree applicable.

Course study under this section may be repeated as necessary per Title 5, Sec 56029.

Introduction to assistive software: Use of screen-reading, image-enlargement, speech-recognition, scan/read or other software appropriate to the student’s disability; application of assistive software to complete assignments for mainstream courses. 4930.30

LRNRE 280A-C

Study Skills

.5-3 units each level, 0-3 hours lecture, 0-9 hours laboratory (CR/NC)
Non-degree applicable

Course study under this section may be repeated two times.

Systematic approach to understanding principles of learning for all academic disciplines: Effective study techniques to give confidence in coping with the college environment; psycho-logical awareness and self-esteem. 4930.14

LRNRE 295A
Diagnostic Learning

1 unit, 1 hour lecture (GR or CR/NC)
Modular course

Recommended for students with learning disabilities. Referral by a DSPS Counselor is recommended.
Non-degree applicable

Individual assessment of learning strengths and weaknesses to determine eligibility for services as a learning disabled adult and development of an Individualized Education Plan (IEP): Mandated tests (Woodcock-Johnson Psychoeducational Battery, Parts I and II, and/or Wechsler Adult Intelligence Scale, Revised, together with Wide Range Achievement Test); samples of reading, writing/spelling, and mathematics; and additional tests as required. 4930.32

LRNRE 295B

Diagnostic Learning

1 unit, 1 hour lecture (GR or CR/NC)
Modular course

Recommended for students with learning disabilities. Referral by a DSPS Counselor is recommended.

Non-degree applicable

Individual assessment of learning strengths and weaknesses to determine eligibility for services as a learning disabled adult and development of an Individualized Education Plan (IEP): Diagnostically-oriented work in targeted academic skills areas. 4930.32

LRNRE 295C

Diagnostic Learning

1 unit, 1 hour lecture (GR or CR/NC)
Modular course

Recommended for students with learning disabilities. Referral by a DSPS Counselor is recommended.

Non-degree applicable

Individual assessment of learning strengths and weaknesses to determine eligibility for services as a learning disabled adult and development of an Individualized Education Plan (IEP): Diagnostically-oriented work in use of adaptive strategies, appropriate support services, and classroom accommodations. 4930.32

LRNRE 348NA-TZ

Selected Topics in Learning Resources

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
Non-degree applicable

See section on Selected Topics 4930.00

LRNRE 501

Supervised Tutoring (Non-Credit)

0 units, 1-15 hours laboratory (Not graded)
Course study under this section may be repeated as necessary.

Students may enroll for assistance in more than one college course per semester.

Supervised tutoring, either individually or in small groups, to improve student success in college courses. 4930.09

LIBERAL ARTS

The AA Degree in Liberal Arts will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements. Since the following Major courses appear on the General Education Course List, they may be used to meet both the Major and the General Education requirements, provided that the total is 37 or more units. A course may be used one time for the major and one time only for the General Education requirements, even though the course may be listed in several category areas.

Degree Major Requirements:

Dept/No.

Units
Select at least 6 units in each of Areas 1 (Natural Sciences), 2 (Social and Behavioral Sciences), and 3 (Humanities) of the General Education Course List, for a minimum of 18 units:

AREA 1: NATURAL SCIENCES
Select at least one course from both Group A and Group B for a minimum of 6 units:

GROUP A: BIOLOGICAL SCIENCES
ANTHR 1

BIOL 1A, 1B, 2, 3, 4, 51, 9, 10, 13, 15, 20A, 20B, 23,
24, 25, 29, 36

LANHT 1, 151
NUTR 102 (formerly Facs 10), 12 (formerly Facs 12),
PSYCH 123
1Biol 5 is the same as Lanht 15; maximum credit: one course.

2Nutr 10 is the same as Biol 31 at Alameda and Biol 28 at Laney; maximum credit: one course.

3Psych 12 is the same as Biol 27 and Psych 12 at Laney and Vista and Hlted 27 at Vista; maximum credit: one course.

GROUP B: PHYSICAL SCIENCES
ASTR 1, 10

CHEM 1A, 1B, 12A, 12B, 30A, 30B

GEOG 1, 10

GEOL 1, 5, 6, 10, 12

PHYS 2A, 2B, 4A, 4B, 4C, 10
6
AREA 2: SOCIAL AND BEHAVIORAL SCIENCES
Select a minimum of 6 units from at least two disciplines:

AFRAM 2, 5, 8, 10, 12, 14A, 14B, 16, 191, 25, 27, 282,
30, 31, 32, 33, 34, 45

ANTHR 2, 3, 4, 5, 7, 8, 13, 16, 18, 30A-D5
ASAME 20, 21, 29, 30, 32, 45A, 45B

BUS 5, 10, 52

CHDEV 50, 51 (formerly Facs 51), 53, 57A

COMM 6, 10, 18, 22 (formerly Spch 6, 10, 18,
respectively)

COSER 10

ECON 13, 2, 10, 113
EDUC 1

ENGL 38

ENVST 11, 76A-D(4)(5), 78A(4)(5), 78B(4)(5)
GEOG 2, 5, 10

HLTED 1

HIST 2A, 2B, 7A, 7B, 8A, 8B, 14, 15, 19, 27, 30A,
30B, 32

HUSV 53 (formerly Coser 45)

M/LAT 61, 12, 196, 23, 282, 30A, 30B

NATAM 76A-D(4)(5), 78A(4)(5), 78B(4)(5)
POSCI 1, 2, 3, 4, 16, 20

PSYCH 1A, 1B, 3, 6, 10, 12, 24, 33

SOC 1, 2, 3, 5
6

1Afram 19 is the same as M/Lat 6; maximum credit: one course.

2Afram 28 is the same as M/Lat 28; maximum credit: one course.

3Econ 1 and Econ 11; maximum credit: one course.

4Envst 76A-D, 78A and 78B are the same as Natam 76A-D, 78A and 78B, respectively; maximum credit: one course.

5Each course must be taken for a minimum of 3 units to satisfy Area 2 requirements.

6M/Lat 19 is the same as Hist 17 at Alameda, Laney and Vista;
maximum credit: one course.

AREA 3: HUMANITIES
Select a minimum of 6 units from at least two disciplines:

AFRAM 21, 22A, 22B, 22C, 22D, 25, 27, 281, 41, 42,
43, 45

ANTHR 7, 8

ART 1, 2, 3, 4, 9, 10, 11, 12, 15

ASAME 1, 30

CHIN 1, 2

ENGL 1B, 10A, 10B, 17A, 17B, 26, 30A, 30B, 32A,
32B, 38, 40, 43, 44A, 44B, 46A, 46B, 210A, 210B,
217A, 217B, 230A, 230B, 232A, 232B, 243, 244A,
244B

FREN 1A

HUMAN 2

M/LAT 281, 30A, 30B

MUSIC 1A, 9, 10, 11, 13A, 13B

PHIL 1, 2, 10

SPAN 1A, 1B, 2A, 2B, 22A, 22B, 30A, 30B, 31A, 31B,
38, 40

SWAHI 1A, 1B
 6
1Afram 28 is the same as M/Lat 28, maximum
credit: one course.

Total Required Units:
18

LIBRARY INFORMATION STUDIES

(LIS)

LIS 48NA-TZ

Selected Topics in Library Information Studies

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1699.00

LIS 85

Introduction to Information Resources

2 units, 2 hours lecture (GR or CR/NC)
Recommended preparation: Engl 201A or appropriate placement through multiple-measures assessment, and CIS 1 or 200 or 205 or Bus 219

Acceptable for credit: CSU, UC

Introduction to the basic concepts and tools used in information research: Emphasis on how to develop a research topic and find, locate, evaluate, and use information; search strategies for print and online resources including reference books, catalogs, indexes, specialized databases, and the Internet. 1699.00

CSU area E

LIS 248NA-TZ

Selected Topics in Library Information Studies

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1699.00

LIS 348NA-TZ

Selected Topics in Library Information Studies

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
Non-degree applicable

See section on Selected Topics. 1699.00

MATHEMATICS

(MATH)

The AS degree in Mathematics will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements.

Degree Major Requirements:

Dept/No.
Title
Units
Select at least one course from the following:

MATH 1
Pre-Calculus (4)

MATH 3A
Calculus I (5)
Select remaining units from the following:

MATH 2
Precalculus with Analytic
Geometry (5)

MATH 3B
Calculus II (5)

MATH 3C
Calculus III (5)

MATH 3D
Linear Algebra and Differential
Equations (5)

MATH 13
Introduction to Statistics (4)

MATH 15
Mathematics for Liberal Arts
Students (3)

MATH 16A
Calculus for Business and Life/
Social Sciences (3)

MATH 16B
Calculus for Business and Life/
Social Sciences (3)

MATH 50
Trigonometry (3)

MATH 201
Elementary Algebra (4)

MATH 202
Geometry (3)

MATH 203
Intermediate Algebra (4)
18

Total Required Units:
18

MATH 1

Pre-Calculus

4 units, 4 hours lecture (GR)
Prerequisite: Math 203 or 211D
Acceptable for credit: CSU, UC

(CAN Math 10)
Preparation for the calculus sequence or other courses requiring a sound algebraic background: Inequalities, theory of equations, sequences and series, matrices, functions and relations, and logarithmic and exponential functions; function concept used as a unifying notion. 1701.00

AA/AS area 4b; CSU area B4; IGETC area 2

MATH 2

Precalculus with Analytic Geometry

5 units, 5 hours lecture (GR)
Prerequisite: Math 50 or 52C

Acceptable for credit: CSU, UC

(CAN Math 16)
Advanced algebra and analytic geometry: Linear, quadratic, polynomial, rational, exponential, logarithmic, and inverse functions; determinants, matrices and linear systems; zeros of polynomials, arithmetic and geometric sequences, mathematical induction; permutations and combinations, binomial theorem; vectors, conic sections, translation and rotation of axes, polar coordinates, lines and surfaces in space, and quadric surfaces. 1701.00

AA/AS area 4b; CSU area B4; IGETC area 2

MATH 3A

Calculus I

5 units, 5 hours lecture (GR)
Prerequisite: Math 2; or Math 1, and 50 or 52C

Acceptable for credit: CSU, UC

(CAN Math 18) (Math 3A+Math 3B: CAN Math Seq B) (Math 3A+Math 3B+Math 3C: CAN Math Seq C)
Theorems on limits and continuous functions, derivatives, differentials and applications: Fundamental theorems of calculus and applications; properties of exponential, logarithmic, and inverse trigonometric functions, and hyperbolic functions. 1701.00

AA/AS area 4b; CSU area B4; IGETC area 2

MATH 3B

Calculus II

5 units, 5 hours lecture (GR)
Prerequisite: Math 3A
Acceptable for credit: CSU, UC

(CAN Math 20) (Math 3A+Math 3B: CAN Math Seq B) (Math 3A+Math 3B+Math 3C: CAN Math Seq C)
Applications of the definite integral: Methods of integration, polar coordinates, parametric equations, infinite and power series. 1701.00

AA/AS area 4b; CSU area B4; IGETC area 2

MATH 3C

Calculus III

5 units, 5 hours lecture (GR)
Prerequisite: Math 3B
Acceptable for credit: CSU, UC

(CAN Math 22) (Math 3A+Math 3B+Math 3C: CAN Math Seq C)
Partial differentiation: Jacobians, transformations, multiple integrals, theorems of Green and Stokes, differential forms, vectors and vector functions, geometric coordinates, and vector calculus. 1701.00

AA/AS area 4b; CSU area B4; IGETC area 2

MATH 3D

Linear Algebra and Differential Equations

5 units, 5 hours lecture (GR)
Prerequisite: Math 3B or (4C)

Math 3D is equivalent to Math 3E plus 3F.

Not open for credit to students who have completed or are currently enrolled in Math 3E or 3F.

Acceptable for credit: CSU, UC

(CAN Math 24)
Linear algebra and differential equations: Ordinary differential equations, first- and second-order equations, homogeneous linear differential equations, nonhomogeneous linear differential equations, the Laplace transform method of solutions, infinite series solutions, and systems of linear differential equations. 1701.00

AA/AS area 4b; CSU area B4; IGETC area 2

MATH 13

Introduction to Statistics

4 units, 4 hours lecture (GR)
Prerequisite: Math 203 or 211D
Acceptable for credit: CSU, UC

(CAN Stat 2)
Introduction to theory and practice of statistics: Collecting data: Sampling, observational and experimental studies. Organizing data: Univariate and bivariate tables and graphs, histograms. Describing data: Measures of location, spread, and correlation. Theory: Probability, random variables, binomial and normal distributions. Drawing conclusions from data: Confidence intervals, hypothesis testing, z-tests, t-tests, and chi-square tests; one-way analysis of variances. Regression and non-parametric methods. 1701.00

AA/AS area 4b; CSU area B4; IGETC area 2

MATH 15

Mathematics for Liberal Arts Students

3 units, 3 hours lecture (GR)
Prerequisite: Math 203 or 211D
Acceptable for credit: CSU, UC

(CAN Math 2)
Fundamental ideas underlying modern mathematics: Elements from logic, sets, and number systems; concepts of elementary algebra, geometry, topology, and combinatorics. 1701.00

AA/AS area 4b; CSU area B4

MATH 16A

Calculus for Business and Life/Social Sciences

3 units, 3 hours lecture (GR)
Prerequisite: Math 1 or 2

Acceptable for credit: CSU, UC

(CAN Math 30) (Math 16A+Math 16B: CAN Math Seq D)
Introduction to analytic geometry and differential and integral calculus of algebraic functions with particular attention paid to simple applications. 1701.00

AA/AS area 4b; CSU area B4; IGETC area 2

MATH 16B

Calculus For Business and Life/Social Sciences

3 units, 3 hours lecture (GR)
Prerequisite: Math 16A or 3A
Acceptable for credit: CSU, UC

(CAN Math 32) (Math 16A+Math 16B: CAN Math Seq D)
Continuation of differential and integral calculus: Transcendental functions, methods of integration, partial differentiation, and multiple integration with particular attention to applications. 1701.00

AA/AS area 4b; CSU area B4; IGETC area 2

MATH 48NA-TZ

Selected Topics in Mathematics

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1701.00

MATH 49

Independent Study in Mathematics

.5-5 units (GR)
Course study under this section may be repeated three times.

See section on Independent Study. 1701.00

MATH 50

Trigonometry

3 units, 3 hours lecture (GR)
Prerequisite: Math 202, and 203 or 211D
Not open for credit to students who have completed or are currently enrolled in Math 52ABC.

Acceptable for credit: CSU

(CAN Math 8)
Introduction to functional trigonometry: Basic definitions, identities, graphs, inverse functions, trigonometric equations and applications, solution of triangles and applications, polar coordinates, complex numbers, and De Moivre’s Theorem. 1701.00

AA/AS area 4b; CSU area B4

MATH 113

Math Workshop for Statistics

1 unit, 1 hour lecture (CR/NC)
Prerequisite: Math 203 or 211D
Recommended preparation: Math 13 (recommended to be taken concurrently)

Reinforcement of problem-solving skills in statistics: Workshop in solving routine problems dealing with theory and practice of statistics; Collection of data: sampling, observational and experimental studies; Organizing data: univariate and bivariate to table and graphs, histograms; Describing data: measures of location, spread and correlation; Theory: probability, random variables, binomial and normal distribution; Drawing conclusions from data: confidence intervals, hypothesis testing, z-tests, t-tests and chi-square tests, one-way analysis of variances; and regression and non-parametric methods. 1701.00

MATH 201

Elementary Algebra

4 units, 5 hours lecture (GR)
Prerequisite: Math 225 or 250 or 251D or 253 or appropriate placement through multiple-measures assessment

Not open for credit to students who have completed or are currently enrolled in Math 210ABCD.

Basic algebraic operations: Linear equations and inequalities, relations and functions, factoring quadratic polynomials, solving quadratic equations, fractions, radicals and exponents, word problems, graphing, and number systems. 1701.00

AA/AS area 4b

MATH 202

Geometry

3 units, 3 hours lecture (GR)
Prerequisite: Math 201 or 210D or appropriate placement through multiple-measures assessment

Introduction to plane geometry emphasizing mathematical logic and proofs: Geometric constructions, congruent triangles, parallel lines and parallelograms, proportions, similar triangles, circles, polygons, and area. 1701.00

AA/AS area 4b

MATH 203

Intermediate Algebra

4 units, 5 hours lecture (GR)
Prerequisite: Math 201 or 210D or appropriate placement through multiple-measures assessment

Recommended preparation: Math 202

Not open for credit to students who have completed or are currently enrolled in Math 211ABCD.

Intermediate algebraic operations: Real number properties and operations; solutions and graphs of linear equations in one and two variables; absolute value equations; advanced factoring; complex numbers; quadratic equations and systems of quadratic equations; conics; determinants; solutions and graphs of first-degree, quadratic, and rational inequalities; exponential and logarithmic functions; and sequences and series. 1701.00

AA/AS area 4b

MATH 248NA-TZ

Selected Topics in Mathematics

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1701.00

MATH 250

Arithmetic

3 units, 3 hours lecture (GR)
Not open for credit to students who have completed or are concurrently enrolled in Math 251ABCD.
Non-degree applicable

Refresher course in the fundamental processes of arithmetic: Whole numbers, fractions, decimals and percents; metric system introduced and incorporated throughout the arithmetic material. 4930.41

MATH 253

Pre-Algebra

3 units, 3 hours lecture (GR)
Recommended preparation: Math 250 or 251D or appropriate placement through multiple-measures assessment

Non-degree applicable

Fundamentals of pre-algebra: Properties of real numbers, factoring and multiples, ratio and proportion, signed numbers, linear equations and formulas, powers and roots, percents and averages, and English and metric measurements. 4930.41

MATH 270

Math Workshop for Arithmetic

1 unit, 1 hour lecture (CR/NC)
Recommended preparation: Math 250 (recommended to be taken concurrently)

Non-degree applicable

Reinforcement of problem-solving skills in arithmetic: Workshop in solving routine problems dealing with whole numbers and arithmetic operations, fractions, decimals, ratios, proportions, percents, measurements and scales, interpretations of notation, and simple equations and formulas. 4930.41

MATH 271

Math Workshop for Pre-Algebra

1 unit, 1 hour lecture (CR/NC)
Recommended preparation: Math 250 or 251D or appropriate placement through multiple-measures assessment; and Math 253 (recommended to be taken concurrently)

Non-degree applicable

Reinforcement of problem-solving skills in pre-algebra: Workshop in solving routine problems dealing with real numbers, factoring and multiples, ratio and proportion, signed numbers, linear equations and formulas, powers and roots, percents and averages, and English and metric measurements. 4930.41

MATH 272

Math Workshop for Elementary Algebra

1 unit, 1 hour lecture (CR/NC)
Prerequisite: Math 250 or 251D or 225 or 253 or appropriate placement through multiple-measures assessment

Recommended preparation: Math 201 (recommended to be taken concurrently)

Non-degree applicable

Reinforcement of problem-solving skills in elementary algebra: Workshop in solving routine problems dealing with basic algebraic operations, linear equations and inequalities, relations and functions, factoring quadratic polynomials, solving quadratic equations, fractions, radicals and exponents, word problems, and graphic and number systems. 1701.00

MATH 273

Math Workshop for Intermediate Algebra

1 unit, 1 hour lecture (CR/NC)
Prerequisite: Math 201 or 210D or appropriate placement through multiple-measures assessment

Recommended preparation: Math 202; and Math 203 (recommended to be taken concurrently)

Non-degree applicable

Reinforcement of problem-solving skills in intermediate algebra: Workshop in solving routine problems dealing with real number properties and operations, solutions and graphs of linear equations in one and two variables; absolute value equations, advanced factoring, complex numbers, quadratic equations and systems of quadratic equations, conic sections, determinants; solutions and graphs of first-degree, quadratic and rational inequalities; exponential and logarithmic functions, and sequences and series. 1701.00

MATH 348NA-TZ

Selected Topics in Mathematics

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
Non-degree applicable

See section on Selected Topics. 4930.40

MEDICAL ASSISTING

(MEDAS)

MEDAS 201

Introduction to Medical Assisting

18 units, 15 hours lecture, 9 hours laboratory (GR)

Prerequisite: Health clearances: Physical examination, negative TB test results, and recent immunizations for diphtheria, tetanus, rubeola, rubella, mumps, and chicken pox
Corequisite: Hlted 11 or CPR/BLS certification

Recommended preparation: Hltoc 201
Principles and techniques to assist with patient care and examination in health care offices and clinics: Medical terminology, patient rights, preparing patient and obtaining medical histories, taking vital signs, assisting with physical exams, collecting specimens, giving injections and performing basic laboratory tests (ECG, spirometry, audiometry, and Snellen tests), maintaining examination rooms and medical instruments and equipment, and some clerical duties associated with maintaining medical records. 1208.10
MEDAS 248NA-TZ

Selected Topics in Medical Assisting

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1208.10

MEXICAN AND LATIN-AMERICAN STUDIES

(M/LAT)

M/LAT 6

Racism in the United States

3 units, 3 hours lecture (GR or CR/NC)
Also offered as Afram 19, Asame 19, and Natam 19. Not open for credit to students who have completed or are currently enrolled in Afram 19, Asame 19, or Natam 19.

Acceptable for credit: CSU, UC

Exploration of the development of modern racism in the United States: Economic, socio-cultural, and psychological implications; and resistances to its effects from African-American, Asian-American, Mexican and Latin-American and Native American perspectives. 2203.04

AA/AS area 2, 5; CSU area D; IGETC area 4

M/LAT 12

United States Relations with Mexico and Latin America

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Analysis of United States relations with Mexico and Latin America from colonial times to the present: U.S. involvement as it relates to the economic, cultural, and political situations of Mexico and Latin America through the years. 2203.04

AA/AS area 2, 5; CSU area D; IGETC area 4

M/LAT 19
History of the Mexican-American

3 units, 3 hours lecture (GR or CR/NC)
Also offered as Hist 17. Not open for credit to students who have completed or are currently enrolled in Hist 17.

Acceptable for credit: CSU, UC

History of the people of Mexican descent from colonial times to the present: Contemporary status and problems of Mexican-Americans in the United States. 2203.04

AA/AS area 2, 5; CSU area D; IGETC area 4

M/LAT 23

Introduction to Psychology of the Mexican-American

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Principles of psychology as they relate to the Mexican-American community: Selected social problems such as prejudice, racial conflict, and deviancy in the Mexican-American community from a Mexican-American perspective. 2203.04

AA/AS area 2, 5; CSU area D; IGETC area 4

M/LAT 28
Survey of Third World through Films

3 units, 3 hours lecture (GR or CR/NC)
Also offered as Afram 28. Not open for credit to students who have completed or are currently enrolled in Afram 28.

Acceptable for credit: CSU, UC

Survey of third-world people through films: Emphasis on themes related to African, Mexican/Latino, Asian, and Native American experiences in the U.S. and elsewhere; films viewed as to their content, artistic quality, and relevance for people of color in the modern world. 2203.04

AA/AS area 2, 3, 5; CSU area C2; IGETC area 3
M/LAT 30A

Survey of Latin-American Films

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Critical examination of historical and contemporary film images of Latinos/Americanos as a result of cultural encounters within the United States: Traditional and emerging objectives of film makers and producers; and common themes and cultural elements in films by and about Latinos in the United States. 2203.04

AA/AS area 2, 3, 5

M/LAT 30B

Survey of Latin-American Films

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Critical examination of cinema from throughout Latin America and Spain that relate to Latino cultural experiences: Emphasis on those films that educate viewers about Latino encounters with majority and minority cultures within Latin America. 2203.04

AA/AS area 2, 3

M/LAT 48NA-TZ

Selected Topics in Mexican/Latin- American Studies

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2203.04

M/LAT 49

Independent Study in Mexican/Latin-American Studies

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 2203.04

M/LAT 248NA-TZ

Selected Topics in Mexican/Latin- American Studies

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2203.04

MUSIC

(MUSIC)

MUSIC 1A

Musicianship

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Study of music theory: Clefs, key signatures, scales, intervals (diatonic and chromatic), chord structures (triads and dominant sevenths), and rhythm. 1004.00

AA/AS area 3; CSU area C1

MUSIC 1B
Musicianship

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Music 1A and 38A

Acceptable for credit: CSU, UC

Study of chord structures: Triads, seventh chords and their extensions; proper notation and function, theory of rhythmic design explored through the study of proper notation, manuscript considerations, and rhythmic drills, dictation, written and performance skills. 1004.00

AA/AS area 3
MUSIC 9

Introduction to World Music

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Understanding and appreciation of world music through informed listening, analysis and discernment of musical elements, form and repertoire: Covers a rich diversity of styles (popular, folk, classical), periods and cultures. 1004.00

AA/AS area 3; CSU area C1; IGETC area 3

MUSIC 10

Music Appreciation

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Survey designed to enhance the enjoyment of music with emphasis on listening: Historical overview of the development of musical form through the centuries. 1004.00

AA/AS area 3; CSU area C1; IGETC area 3

MUSIC 11

American Vernacular Music

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Survey of all the vernacular forms of American music, including jazz, blues, folk, rock, rap, country, gospel, ragtime, blue grass and musical theater: Focus on the history and development of these various forms, the essentials of the music theory behind them, and how this musical synthesis reflects social issues in American society. 1004.00

AA/AS area 3; CSU area C1; IGETC area 3

MUSIC 13A

Introduction to Opera

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Survey of Italian, American, and Russian opera: Designed to provide general knowledge of opera by study of selected operatic masterworks through classroom listening, films, lectures, and opera attendance. 1004.00

AA/AS area 3; CSU area C1; IGETC area 3

MUSIC 13B

Introduction to Opera

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Survey of French, English, and German opera: Designed to provide general knowledge of opera by study of selected operatic masterworks through classroom listening, films, lectures, and opera attendance. 1004.00

AA/AS area 3; CSU area C1; IGETC area 3

MUSIC 26A-D

Choral Ensemble

1 unit each level, 1 hour lecture, 2 hours laboratory (GR or CR/NC)
Prerequisite: Ability to sing acceptably determined by instructor through audition; must be a member of a musical activity group.

Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Small singing group for study and performance of unaccompanied song literature and the madrigal style of composition. Participation in public performances required. 1004.00

MUSIC 30A-D

College Orchestra

2 units each level, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Recommended preparation: Ability to play an orchestral instrument

Acceptable for credit: CSU, UC (pending)

Course study under this section may be repeated three times.

Study and performance of orchestral music: Selections from standard works of the classics and modern schools leading to public performance. 1004.00

MUSIC 38A-D

Elementary Piano

1 unit each level, 1 hour lecture, 2 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Basic piano techniques and theory: Scales, arpeggios, and chord structures. 1004.00

MUSIC 40A-D

Intermediate Piano

1 unit each level, 1 hour lecture, 2 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Development of fundamental piano techniques: Repertoire of selected pieces from the masters; some sight-reading, ensemble playing, and accompany playing; and application of theory to problems. 1004.00

MUSIC 48NA-TZ

Selected Topics in Music

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1004.00

MUSIC 49

Independent Study in Music

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 1004.00

MUSIC 248NA-TZ

Selected Topics in Music

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1004.00

NATIVE AMERICAN STUDIES

(NATAM)

NATAM 19

Racism in the United States

3 units, 3 hours lecture

Also offered as Afram 19, Asame 19, and M/Lat 6. Not open for credit to students who have completed or are currently enrolled in Afram 19, Asame 19, or M/Lat 6.

Acceptable for credit: CSU, UC (pending)

Exploration of the development of modern racism in the United States: Economic, socio-cultural, and psychological implications; and resistances to its effects from African-American, Asian-American, Mexican and Latin-American and Native American perspectives. 2203.03
AA/AS area 2, 5
NATAM 48NA-TZ

Selected Topics in Native American Studies

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2203.03

NATAM 76A
Native Americans and the Bay Area Environment: Pre-European Period
.5-5 units, .5-5 hours lecture (GR or CR/NC)
Also offered as Envst 76A. Not open for credit to students who have completed/are currently enrolled in Envst 76A.

Acceptable for credit: CSU

Prehistoric, historic and contemporary Native American relationships to the Bay Area region and Native philosophical perspectives on human/land relationships with emphasis on the pre-European period: Introduction to tribal groups, link between origin stories and the natural environment and the moral/spiritual foundation for land use, and resource utilization. 2203.03

AA/AS area 2, 5 (if course taken for 3 or more units)

NATAM 76B

Native Americans and the Bay Area Environment: Mission Period
.5-5 units, .5-5 hours lecture (GR or CR/NC)
Also offered as Envst 76B. Not open for credit to students who have completed/are currently enrolled in Envst 76B.

Acceptable for credit: CSU

Prehistoric, historic and contemporary Native American relationships to the Bay Area region and Native philosophical perspectives on human/land relationships with emphasis on the Mission period: Introduction to tribal groups, link between origin stories and the natural environment and the moral/spiritual foundation for land use, resource utilization, and impact of Spanish settlers on the land and Native peoples. 2203.03

AA/AS area 2, 5 (if course taken for 3 or more units)

NATAM 76C

Native Americans and the Bay Area Environment: Rancho and Anglo Period
.5-5 units, .5-5 hours lecture (GR or CR/NC)
Also offered as Envst 76C. Not open for credit to students who have completed/are currently enrolled in Envst 76C.

Acceptable for credit: CSU

Prehistoric, historic and contemporary Native American relationships to the Bay Area region and Native philosophical perspectives on human/land relationships with emphasis on the Rancho and Anglo period: Introduction to tribal groups, link between origin stories and the natural environment and the moral/spiritual foundation for land use, resource utilization, and impact of Spanish and Anglo settlers on the land and Native peoples. 2203.03

AA/AS area 2, 5 (if course taken for 3 or more units)

NATAM 76D

Native Americans and the Bay Area Environment: Contemporary Period
.5-5 units, .5-5 hours lecture (GR or CR/NC)
Also offered as Envst 76D. Not open for credit to students who have completed/are currently enrolled in Envst 76D.

Acceptable for credit: CSU

Prehistoric, historic and contemporary Native American relationships to the Bay Area region and Native philosophical perspectives on human/land relationships with emphasis on the contemporary period: Introduction to tribal groups, link between origin stories and the natural environment and the moral/spiritual foundation for land use, resource utilization, and impact of Spanish and Anglo settlers on the land and Native peoples. 2203.03

AA/AS area 2, 5 (if course taken for 3 or more units)

NATAM 78A-H

American Indians and the Ecology of North America

The following courses are offered under this rubric.

NATAM 78A

American Indians and the Ecology of Hopi/Navajo Land

.5-5 units, .5-5 hours lecture (GR or CR/NC)
Also offered as Envst 78A. Not open for credit to students who have completed or are currently enrolled in Envst 78A.

Acceptable for credit: CSU

Study of the Colorado Plateau in the Four Corners region and the Hopi and the Navajo: Basic ecological principles; unique geology, landforms, and plant and animal life, along with Hopi/Navajo adaptations to the dry semi-desert region; pre- and post-contact comparisons, ancient Hopi presence and arrival of the relative newcomer Navajos, effects of European contact on both cultures; and current land-use conflicts. 2203.03

AA/AS area 2, 5 (if course taken for 3 or more units)

NATAM 78B

Lewis and Clark Expedition: Ecology and Indians, Part I

.5-5 units, .5-5 hours lecture (GR or CR/NC)
Also offered as Envst 78B. Not open for credit to students who have completed or are currently enrolled in Envst 78B.

Acceptable for credit: CSU

Course traces the first half of the route of Lewis and Clark’s Corps of Discovery in 1804-06: The journey from the Missouri/Mississippi River confluence to the Continental Divide, with an emphasis on the ecology and the Indians along the path of their journey. 2203.03

AA/AS area 2, 5 (if course taken for 3 or more units)

NATAM 248NA-TZ

Selected Topics in Native American Studies

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2203.03

NATURAL SCIENCES

The AS degree in Natural Sciences will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements.

Degree Major Requirements:

Dept/No.
Title
Units
Select courses from GE Area 1, Natural Science, for a minimum of 18 units:

Select at least one course from the following:

BIOL 1A
General Biology (5)

CHEM 1A
General Chemistry (5)

GEOG 1
Physical Geography (3)

PHYS 4A
General Physics (5)
Select remaining units from the following:
ANTHR 1
Introduction to Physical Anthropology
(3)

ASTR 1
Introduction to Astronomy (3)

ASTR 10
Descriptive Astronomy (3)

BIOL 1A-B
General Biology (5-5)

BIOL 2
Human Anatomy (5)

BIOL 3
Microbiology (5)

BIOL 4
Human Physiology (5)

BIOL 51
Botany (4)

BIOL 9
Marine Biology (3)

BIOL 10
Introduction to Biology (4)

BIOL 13
Principles of Ecology (3)

BIOL 15
Environmental Biology (3)

BIOL 20A-B
Human Anatomy and Physiology (5-5)

BIOL 23
Introduction to the Human Body (3)

BIOL 24
Basic Human Anatomy and
Physiology (4)

BIOL 25
Human Biology (3)

BIOL 29
Biology of the Living World (4)

BIOL 36
Human Genetics (4)

CHEM 1A-B
General Chemistry (5-5)

CHEM 12A-B
Organic Chemistry (5-5)

CHEM 30A
Introductory Inorganic Chemistry (4)

CHEM 30B
Introductory Organic and
Biochemistry (4)

GEOG 1
Physical Geography (3)

GEOG 10
Introduction to Geography (3)

GEOL 1
Introduction to Physical Geology (4)

GEOL 5
Introduction to Oceanography (3)

GEOL 6
Introduction to Planetary Geology (3)

GEOL 10
Introduction to Geology (3)

GEOL 12
Environmental Geology (3)

LANHT 1
Introduction to Landscape Horticulture
with Lab (Day) (3)

LANHT 151
Botany (4)

NUTR 102
Nutrition (formerly Facs 10) (4)

NUTR 12
Medical Nutrition (formerly Facs 12) (3)

PHYS 2A-B
General Physics (5-5)

PHYS 4A-C
General Physics with Calculus (5-5-5)

PHYS 10
Introduction to Physics (4)

PSYCH 123
Human Sexuality (3)
18

Total Required Units:
18

1Biol 5 is the same as Lanht 15; maximum credit: one course.

2Nutr 10 is the same as Biol 31 at Alameda and Biol 28 at Laney; maximum credit: one course.

3Psych 12 is the same as Biol 27 and Psych 12 at Laney and BCC and Hlted 27 at BCC; maximum credit: one course.

NURSE AIDE

(NURAD)

CERTIFIED NURSE ASSISTANT/HOME HEALTH AIDE

Admission is by special application directly to the Vocational Nursing Department. This one-semester class/program begins in January and August each year. The deadline for completed applications and other required documentation for the program (see Eligibility/Admission Requirements below) is 30 days prior to the start of the Fall or Spring semester. The first 15 candidates meeting all eligibility requirements will be accepted. Additional eligible candidates may be accepted based on availability. A Certificate of Achievement in Certified Nurse Assistant/ Home Health Aide will be awarded for satisfactory completion of NURAD 201.

Eligibility/Admission Requirements:

1. Applicants must be high school graduates or the equivalent.

2. The following health clearances are required:

· A recent physical examination certifying good physical health, completed at the student’s own expense within one year prior to enrollment in the program.
· Negative TB skin test or negative chest X-ray test results completed within six months prior to enrollment in the program.

· Immunizations are required (refer to program packet).

3. A background check and original set of live-scan finger-prints, with clearance, are required.

4. Completion of Engl 201A, or appropriate placement through multiple-measures assessment with a minimum score of 60 on the reading comprehension test, is highly recommended.

Certificate of Achievement Requirements:

Dept/No.
Title
Units
NURAD 201
Certified Nurse Assistant/Home
Health Aide (CNA/HHA)
12

Total Required Units:
12

NURAD 201

Certified Nurse Assistant/Home Health Aide (CNA/HHA)

12 units, 9 hours lecture, 9 hours laboratory (GR)
Prerequisite: Health and other clearances: Physical examination; negative TB skin test or negative chest X-ray test results; immunizations (refer to program packet); and background check and live-scan fingerprint set, with clearance

Recommended preparation: Engl 201A or appropriate placement through multiple-measures assessment with a minimum score of 60 on the reading comprehension test

Basic principles and skills underlying patient care: Emphasis on geriatric nursing and state-required topics to qualify for the California Certified Nurse Assistant/Home Health Aid certificate. 1230.30

NURAD 248NA-TZ

Selected Topics in Nurse Assistant

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1230.30

NURSING

(NURS)

The Associate Degree Nursing (ADN) program is approved by the California Board of Registered Nursing. This program is designed to prepare students for beginning positions in Registered Nursing. Upon successful completion of the pro-gram, students are eligible to take the state licensing examination for registered nurses. The course of study includes instruction in applied nursing sciences, related natural and social/behavioral sciences, and clinical nursing experience in hospitals and healthcare facilities located in the San Francisco Bay Area.

The AS degree in Nursing will be awarded upon satisfactory completion of the Group A Prerequisite requirements, the Group B General Education/Graduation requirements, and the Group C Major course requirements.

Applications are accepted each year from October 1 – March 1 for the class admitted the following Fall semester. All applications with supporting data (all transcripts, etc.) must be received no later than March 1. Applications may be hand-delivered or mailed to the Merritt College Associate Degree Nursing Program. Nonresident foreign students must first be cleared for admission through the International Student Advisor's Office. It is required that all students interested in the Nursing program see a counselor for guidance in preparation for the program and evaluation of prerequisites prior to applying.

NO MATERIALS WILL BE ACCEPTED AFTER THE APPLICATION DEADLINE DATES. LATE OR INCOMPLETE APPLICATIONS WILL NOT BE CONSIDERED.
Eligibility/Admission Requirements:

1. The student must be a graduate of an accredited high school or have passed the GED test or equivalent.
2. All prerequisite courses in Group A must be completed before applying for admission into the program.
· Each Group A course must be completed with a grade of “C” or better (letter grade only) with an overall grade-point average (GPA) of 2.5 or better ("C-" is not accept-able).
· Anatomy, Physiology, and Microbiology courses must have been taken within the last seven years.
3. A recent (within 6 months) physical examination certifying good physical health must be satisfactorily completed, at the student's own expense, and results submitted two weeks prior to the start of the Fall semester.

4. CPR (Basic Life Support) certification must be current within one year at the time of application and must re-main current throughout the length of the program.

5. The student must have proof of negative results of annual Tuberculosis (TB) screening.

6. Upon enrollment to the college, students should obtain an Initial Evaluation Request Form from the college’s Ad-missions and Records Office for courses completed at other colleges or universities. Foreign transcripts must be sent to World Education Services for evaluation and Berlitz Translation Services for translation. Forms may be obtained from the Counseling Office.

7. Nonresident foreign students must see the International Student Advisor before applying.

8. Two sets of official transcripts from all colleges outside of the Peralta District must be on file: One set to the District Admission and Records Office, and one set to the Allied Health Department (D102) at Merritt. Coursework taken at a Peralta College is available already; therefore, it is not necessary to send transcripts for coursework completed in the Peralta District.

Group A – Prerequisite Requirements:

Dept/No.
Title
Units
BIOL 20A
Human Anatomy and Physiology (5)

or

BIOL 2
Human Anatomy (5)
5

BIOL 20B
Human Anatomy and Physiology (5)

or

BIOL 4
Human Physiology (5)
5

BIOL 3
Microbiology
5

MATH 201
Elementary Algebra
 4

Total Required Prerequisite Units:
19

Group B – General Education/Graduation Requirements:1
Although Group B courses meet General Education/Graduation requirements and can be completed prior to or after ad-mission into the ADN Program, it is highly recommended that these courses be completed prior to admission into the pro-gram. They must be completed with a GPA of 2.0 ("C") in each course, except for Computer Literary and Ethnic Studies courses. Some of these courses may have prerequisites. Except for Computer Literacy and Ethnic Studies courses, these courses are required to be completed prior to applying to the California Board of Registered Nursing for licensure.

Dept/No.
Title
Units
COMM 20
Interpersonal Communication Skills2
3

ENGL 1A
Composition and Reading2
4

ENGL 1B
Composition and Reading (4)2

or

ENGL 5
Critical Thinking in Reading and
Writing (3)2
3-4

PSYCH 1A
Introduction to General Psychology2
3

SOC 1
Introduction to Sociology (3)2

or

ANTHR 3
Introduction to Social and Cultural
Anthropology (3)2
3

Plus:
Computer Literacy requirement (1)3
1

And:
Ethnic Studies requirement (3)3
 3

Total Required GE/Graduation
Units4
20-21

1The courses listed meet course-content graduation requirements specified by the Merritt Nursing Department to meet California Board of Registered Nursing requirements, except for Computer Literacy and Ethnic Studies courses.

2These courses must be completed with a grade of "C" or better.

3See General Education Course List, Areas 4c and 5.

4The minimum GE-unit requirement for the Associate degree is 19 units; some of these requirements can be met by the Group A prerequisite courses.

Group C – Degree Major Requirements:

The following courses are to be completed after admission into the ADN program. These courses must be completed with a grade of “C” or better (a 75% passing grade) in lecture and satisfactory clinical performance in each section of a course (“C-” is not acceptable):

Dept/No.
Title
Units
NURS 1
Fundamentals in Nursing: Beginning
Principles of Health Care
9

NURS 3A
Perinatal Nursing
4

NURS 3B
Pediatric Nursing
4

NURS 4A
Intermediate Medical-Surgical Nursing
4

NURS 4B
Psychiatric Nursing
4

NURS 5
Advanced Medical-Surgical Nursing:
Disruption in Homeostasis
9

NURS 10
Leadership and Management
1

NURS 11
Ethics and Law
1

NURS 12
Calculation of Drug Dosages for Health
Professionals
1

NURS 13
Pharmacology in Nursing
3
NURS 14
Nutrition and Diet Therapy in Nursing
 2

Total Required Major Units:
42

Total Required Program Units:
81-82

Students with prior experience in the healthcare field, such as Licensed Vocational Nursing (LVN), may apply to challenge courses within the Nursing curriculum and seek advanced placement in the program. Contact the Allied Health Department for details. For written information regarding advanced placement, challenge by examination, transfer, or the 30-unit option (BRN Regulation, Section 2736.6), contact the Allied Health Department Office located in Building D, Room 102.

Note: Transfer-in or advanced-placement students will be admitted only on a space-available basis.
Admission Criteria Effective for Fall 2008 Entering Class:
The process by which students are admitted to the Associate Degree Nursing Program (ADN) will change for students applying for admission into the Fall 2008 Program. The Program will adopt the Chancellor’s Advisory Model Prerequisites for Enrollment in Associate Degree Nursing Program admission criteria. Students must complete all Group A prerequisites prior to applying to the ADN Program for admission. While it is highly recommended that students complete both Group A and Group B courses prior to entry into the ADN Program, admission into the ADN Program will be based upon the Chancellor’s Advisory Model Prerequisites for Enrollment in the Associate Degree Nursing Program (Group A courses).

Admission will be determined by the following:

1. Overall college GPA: 2.5 or above.

2. Biology Core (anatomy, physiology, and microbiology) GPA: 2.5 or above; English 1A (Composition and Reading) GPA: 2.0. Additionally, biology core repetitions will be evaluated. Course repetitions will adversely affect your overall score. A withdrawal (W), D, or F is counted as a repetition. A formula approved by the State Chancellor’s Office will compute your cut score. Those who score above 75% will be entered into the eligibility pool. Of those eligible to enroll into the Nursing Program, a lottery will be used for selection purposes. All students meeting the admission criteria will be eligible for admission by one of two random selections.
Applications will be accepted from October 1 through March 1 for Fall admission of the following academic school year. Students may apply for admission only once per year.
In order to apply for admission into the ADN Program, students must complete the admission prerequisites (Group A courses). After completion of the Group A courses, students should make an appointment to see a Nursing Program counselor. At that time, the student’s transcripts will be screened to determine whether the student is eligible for admission based upon the Chancellor’s Advisory Model Prerequisites. Students who are approved by the Nursing Program counselor for admission eligibility between October 1 and November 30 will be in the first random selection group. Students who are approved by the Nursing Program counselor for admission eligibility between November 30 and March 1 will be in the second random selection group.
Prior to admission, all students who have been randomly selected must also pass a diagnostic assessment test (Basic Math, English, Reading, and Science) in addition to meeting the requirements stated above. Students who fail to achieve a passing score will be required to complete additional Pre-nursing course work prior to admission and enrollment in the Nursing Program. Pre-Nursing course work and clearance of diagnostic assessment deficiencies must be completed to become eligible for admission to the program.
Eligibility/Admission Requirements:

Group A – Prerequisite Requirements:
BIOL 20A
Human Anatomy and Physiology (5)

and

BIOL 20B
Human Anatomy and Physiology (5)

OR

BIOL 2
Human Anatomy (5)

and

BIOL 4
Human Physiology (5)
10

BIOL 3
Microbiology
5

ENGL 1A
Composition and Reading
 4

Total Required Prerequisite Units:
19

Group B – General Education/Graduation Requirements:
Although Group B courses meet General Education (GE)/Graduation Requirements and can be completed prior to or after admission into the ADN Program, it is highly recommended that these courses be completed prior to admission into the program. Each Group B course must be completed with a grade of “C” or better (letter grade only) except for Ethnic Studies and Computer Literacy. “C-” is not acceptable.
MATH 201
Elementary Algebra
4

ENGL 1B
Composition and Reading (4)

or

ENGL 5
Critical Thinking in Reading and
Writing (3)
3-4

PSYCH 1A
Introduction to General Psychology
3

SOC 1
Introduction to Sociology (3)

or

ANTHR 3
Introduction to Social and Cultural
Anthropology (3)
3

COMM 20
Interpersonal Communication Skills
3

Plus:
Computer Literacy requirement
1

And:
Ethnic Studies requirement
 3

Total Required GE/Graduation Units:
20-21

The minimum GE-unit requirement for the Associate Degree is 19 units; some of these requirements can be met by the Group A prerequisite courses. Computer Literacy and Ethnic Studies are degree requirements that are not required by the BRN for licensure.
Group C – Degree Major Requirements:

No change to requirements.
NURS 1

Fundamentals in Nursing: Beginning Principles of Health Care

9 units, 4 hours lecture, 12 hours hospital/laboratory, 3 hours skills laboratory (GR)
Prerequisite: Biol 2 or 20A, and Biol 3, and Biol 4 or 20B, and Math 201 or 210D or (204B), and CPR (BLS) certification or Hlted 11, and health clearances: physical examination and negative TB test results

Corequisite: Nurs 11 and 12

Acceptable for credit: CSU

Introduction to nursing in historical, contemporary, and factual perspectives: Nursing fundamentals, changing philosophy of health care, current concepts of health and illness, emerging trends with emphasis on homeostasis relating to promotion and conservation of individual, family, and community health; nursing process and diagnoses. Clinical experience focuses on beginning nursing skills in caring for selected medical-surgical patients experiencing disruption in homeostasis. Course includes in-class lecture and discussion and online and distance learning components. 1230.10

NURS 3A

Perinatal Nursing

4 units, 2 hours lecture, 6 hours laboratory (GR)
Prerequisite: Nurs 1 and 11 and 12

Prerequisite or corequisite: Nurs 13

Acceptable for credit: CSU

Theory and guided practice in working with other nursing and health-team members in providing comprehensive care of the child-bearing family in perinatal hospital settings. Clinical experience focuses on assuming responsibility for planning, implementing and evaluating nursing care of patients using homeostasis as a base, and the nursing process as a tool for intervention. Course includes in-class lecture and discussion and online and distance learning components. 1230.10

NURS 3B

Pediatric Nursing

4 units, 2 hours lecture, 6 hours laboratory (GR)
Prerequisite: Nurs 1 and 11 and 12

Prerequisite or corequisite: Nurs 13

Acceptable for credit: CSU

Theory and guided practice in working with other nursing and health-team members in providing comprehensive care of infants and children in pediatric hospital settings. Clinical experience focuses on assuming responsibility for planning, implementing and evaluating nursing care of patients using homeostasis as a base, and the nursing process as a tool for intervention. Course includes in-class lecture and discussion and online and distance learning components. 1230.10

NURS 4A

Intermediate Medical-Surgical Nursing

4 units, 2 hours lecture, 6 hours laboratory (GR)
Prerequisite: Nurs 1 and 11 and 12

Prerequisite or corequisite: Nurs 13

Acceptable for credit: CSU

Theory and guided practice in working with nursing and health-team members in providing comprehensive care of adults in medical, surgical and geriatric clinical settings. Clinical experience focuses on assuming responsibility for planning, implementing and evaluating care of patients with increasingly complex levels of physical, social and emotional disruption and adaptation of homeostasis. Course includes in-class lecture and discussion and online and distance learning components. 1230.10

NURS 4B

Psychiatric Nursing

4 units, 2 hours lecture, 6 hours laboratory (GR)
Prerequisite: Nurs 1 and 11 and 12

Prerequisite or corequisite: Nurs 13

Acceptable for credit: CSU

Theory and guided practice in working with nursing and health-team members in providing comprehensive care of adults in psychiatric clinical settings. Clinical experience focuses on assuming responsibility for planning, implementing and evaluating care of patients with increasingly complex levels of physical, social and emotional disruption and adaptation of homeostasis. Course includes in-class lecture and discussion and online and distance learning components. 1230.10

NURS 5

Advanced Medical-Surgical Nursing: Disruption in Homeostasis

9 units, 4 hours lecture, 15 hours laboratory (GR)
Prerequisite: Nurs 3A, 3B, 4A, 4B, and 14

Corequisite: Nurs 10

Acceptable for credit: CSU

In-depth approach to the study of illness: Introduction to beginning practice in advanced medical-surgical nursing and leadership and management with combined lecture, demonstration and clinical experience. Clinical experience focuses on caring for critically ill patients with disruption in homeostasis, and beginning activities in leadership and management. Course includes in-class lecture and discussion and online and distance learning components. 1230.10

NURS 10

Leadership and Management

1 unit, 1 hour lecture (GR)
Corequisite: Nurs 5

Acceptable for credit: CSU

Examination of various leadership and management styles, healthcare politics, and healthcare delivery systems: Examination of student nurse’s own leadership style and evaluation of its effectiveness. Course includes in-class lecture and discussion and online and distance learning components. 1230.10

NURS 11

Ethics and Law

1 unit, 1 hour lecture (GR)
Corequisite: Nurs 1 and 12

Acceptable for credit: CSU

Legal rights and ethical issues of patients and health care professionals: Legal and ethical issues confronting practicing nurses and the legal boundaries of nurse conduct; ethical issues include examination of values of patients and health care professionals, effect of culture on an individual’s value system, and ethical conflicts; law portion covers legal issues encountered by nurses and methods of resolving them. Course includes in-class lecture and discussion and online and distance learning components. 1230.10

NURS 12

Calculation of Drug Dosages for Health Professionals

1 unit, 1 hour lecture (GR)
Prerequisite: Math 201 or 210D or (204B)

Corequisite: Nurs 1 and 11

Recommended preparation: Review and remastery of mathematical computations involving fractions, decimals, ratios, percents, simple equations, proportions, and systems of measurement before entrance into the program

Acceptable for credit: CSU

Calculation of the correct amount of prescribed medication and fluids to be given to patients: Weights and measures used in the prescription and administration of medications, and the ability to use mathematical skills in calculating medication dosages. Course includes in-class lecture and discussion and online and distance learning components. 1230.10

NURS 13

Pharmacology in Nursing

3 units, 3 hours lecture (GR)
Prerequisite: Nurs 1

Acceptable for credit: CSU

Description and study of general and specific classes of drugs: Mechanisms of their actions, interactions, symptoms of toxicity, and common drugs in each group; and state and federal drug legislation. Course includes in-class lecture and discussion and online and distance learning components. 1230.10

NURS 14

Nutrition and Diet Therapy in Nursing

2 units, 2 hours lecture (GR)
Prerequisite: Nurs 1

Acceptable for credit: CSU

Basic principles of human nutrition and fundamentals of diet therapy: Nutrients, their function and food sources, and problems of excess and deficiency; dietary guidelines for health promotion and disease prevention; screening for nutritional risk, assessment of dietary needs, care planning, modified needs of the life cycle, and dietary modifications for common and uncommon health conditions. Course includes in-class lecture and discussion and online and distance learning components. 1230.10

NURS 15A

LVN-ADN Exam

.5 units, 8 term hours lecture (CR/NC)
Passage of the LVN-ADN Exam is required for admission to the Associate Degree Nursing (ADN) program with advanced placement.

Orientation to the Associate Degree Nursing (ADN) program and examination of LVN (Licensed Vocational Nurse) applicants to the program: Discussion of the Associate degree Nursing curriculum, and administration of the Merritt College Nursing program’s Exam for LVNs. 1230.10

NURS 15B

Pre-Nursing Articulation for LVNs

4.5 units, 4.5 hours lecture (GR)
Bridge course for LVNs (Licensed Vocational Nurse) receiving advanced placement in the Associate Degree Nursing program: Provides the course content necessary for the transition of the LVN into the role of the Nursing student. 1230.10

NURS 48NA-TZ

Selected Topics in Nursing

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1230.10

NURS 49

Independent Study in Nursing

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 1230.10

NURS 248NA-TZ

Selected Topics in Nursing

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1230.10

NURS 260A
Nursing Skills Lab

Module A: .5 units, 1.5 hours laboratory (CR/NC)
Open-entry/open-exit, modular course

Corequisite: Nurs 1

Non-degree applicable

Nursing skills lab for AD Nursing students to practice and improve skills in a self-paced, controlled environment: Focus on nursing diagnosis and nursing care plans, vital signs, infection control/asepsis (basic hygiene and dressing changes), communication techniques, patient safety and comfort, medications; feeding techniques. 1230.10

NURS 260B

Nursing Skills Lab

Module B: 1 unit, 3 hours laboratory (CR/NC)
Open-entry/open-exit, modular course

Corequisite: Nurs 3A or 3B

Non-degree applicable

Nursing skills lab for AD Nursing students to practice and improve skills in a self-paced, controlled environment: Focus on review of physical assessment skills; fluids, elimination, mobility, nasogastric tube insertion, case studies. 1230.10

NURS 260C

Nursing Skills Lab

Module C: 1.5 units, 4.5 hours laboratory (CR/NC)
Open-entry/open-exit, modular course

Corequisite: Nurs or 4A or 4B

Non-degree applicable

Nursing skills lab for AD Nursing students to practice and improve skills in a self-paced, controlled environment: Focus on oxygenation and ventilation, IV insertion techniques, diagnostic tests and procedures, infection control/asepsis (complex dressings), case studies. 1230.10

NURS 260D

Nursing Skills Lab

Module D: 2 units, 6 hours laboratory (CR/NC)
Open-entry/open-exit, modular course

Corequisite: Nurs 5

Non-degree applicable

Nursing skills lab for AD Nursing students to practice and improve skills in a self-paced, controlled environment: Focus on medications, blood transfusions, case studies. 1230.10

NURS 270

Survey of Nursing Programs and Professions

.5 units, .5 hours lecture (or 9 term hours lecture) (CR/NC)
Non-degree applicable

Introduction to nursing roles and professions in the healthcare fields: Discussion of levels of healthcare delivery responsibilities, issues and compensation. 1230.10

NURS 275

Associate Degree Nursing Orientation

.5 units, .5 hours lecture (CR/NC)
Non-degree applicable

Overview of the nursing program: Requirements of the program, time commitment, scheduling of pre-clinical hours and clinical hours. 1230.10

NURS 348NA-TZ

Selected Topics in Nursing

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
Non-degree applicable

See section on Selected Topics. 1230.10

NUTRITION AND DIETETICS

(NUTR)

The Nutrition and Dietetics program serves those who wish to train for a career in the nutrition and dietetics field, those who wish to prepare for transfer to a four-year institution, and those who are currently employed in an agency providing nutrition/dietetics services and who seek training for career advancement or certification as Dietetic Technicians.

There are three majors in the Nutrition and Dietetics Department: Dietary Assistant, Dietary Manager, and Dietetic Technology. To qualify for the Certificate of Achievement in Dietary Assistant, students must satisfactorily complete the Certificate requirements specified for that major. To qualify for the Certificate of Completion in Dietary Manager (Dietetic Service Supervisor), students must satisfactorily complete the Certificate requirements specified for that major. To qualify for the AS degree in Dietetic Technology, students must satisfactorily complete the Degree Major requirements. The Nutrition and Dietetics program is dedicated to fostering a learning environment which will provide the healthcare community with culturally-diverse dietetic practitioners who have excellent training, ethics and professionalism; support the lifelong academic and professional success of every student, regardless of race, national origin or economic status; and contribute to institutional success by achieving increased recruitment into the program, successful completion of training by the student, and the successful employment of the student.

Eligibility/Admission Requirements for Dietary Manager and Dietetic Technician Field Placement/ Internship Programs:

1. A recent (within 6 months) physical examination certifying good physical health and negative TB screening, must be satisfactorily completed, at the student's own expense, and results submitted on the first day of class.

2. Active email account.

3. Prerequisite courses in Nutrition and Dietetics must be completed before applying for admission into the Dietary Manager or the Dietetic Technician Field Placement/ Internship programs.

•
Nutrition and Dietetics major courses must be completed with a grade of “C” or better.

•
Nutr 10, 12, 30, 31*, and 32* must be taken prior to applying to the field placement/internship program. This coursework must be current and have been taken within the last seven (7) years.

*Nutr 31 or 32 (one course only) may be taken concurrently with Nutr 71A.
4. Upon enrollment to the college, students should obtain an Initial Evaluation Request Form from the college’s Admissions and Records Office for courses completed at other colleges or universities. Go to the American Dietetic Association, www.eatright.org, for agencies who can evaluate Foreign transcripts.

5. Two sets of official transcripts from all colleges outside of the Peralta District must be on file: One set to the District Admission and Records Office, and one set to the Allied Health Department/Nutrition & Dietetics at Merritt College. Coursework taken at a Peralta College is available already; therefore, it is not necessary to send transcripts for coursework completed in the Peralta Community College District.

Highly Recommended:

CIS 1, Introduction to Computer Information Systems. Students entering the program are expected to demonstrate intermediate skills using Microsoft Word, e-mail, and navigating the Internet. Students who are not proficient are advised to complete CIS 1 at Merritt (or an equivalent course at another college).

DIETARY ASSISTANT

The Dietary Assistant Certificate of Achievement is designed for those who show an interest in nutrition and dietetics, but who have no prior experience. Further training will qualify the student for the Dietary Manager certificate or the Dietetic Technology degree.

Certificate of Achievement Requirements:

Dept/No.
Title
Units
NUTR 10
Nutrition
4

NUTR 200A-B
Introduction to Institutional Food
Service (1-2)
2

NUTR 246
Occupational Work Experience in
Nutrition and Dietetics (1-4)
 1

Total Required Units:
7

DIETARY MANAGER

The Dietary Manager program is designed for those with food-service and cooking experience who seek advancement into management positions, especially in the healthcare field. Completion of this program qualifies one for employment in a long-term healthcare facility as a Dietetic Service Supervisor (DSS designation, State of California Department of Public Health). It also qualifies the graduate to apply for certification with the national Dietary Managers Association as a Certified Dietary Manager (CDM) and Certified Food Protection Professional (CFPP). A Certificate of Completion in Dietary Manager (Dietetic Service Supervisor) will be awarded upon satisfactory completion of the Major course requirements. Note: State approval for this certificate is pending.
Certificate of Completion Requirements:

Dept/No.
Title
Units
NUTR 10
Nutrition (4)

or

BIOL 31
Nutrition (4)

or

BIOL 28
Human Nutrition (3);
Plus an elective for one unit from:

NUTR 1
Survey of Nutrition and Dietetics (1)

or

NUTR 246
Occupational Work Experience in
Nutrition and Dietetics (1-4)
4

NUTR 12
Medical Nutrition
3

NUTR 30
Sanitation and Safety
2

NUTR 31
Food-Production Systems
3

NUTR 32
Supervision and Training
3

NUTR 70A
Seminar in Supervised Practice, Level A
1

NUTR 71A
Rotations in Supervised Practice, Level A
(1-4)
 2

Total Required Units:
18

DIETETIC TECHNOLOGY

The Dietetic Technology program provides training for Dietetic Technicians, who work cooperatively with Registered Dietitians. The Dietetic Technician is certified by the American Dietetic Association to screen clients for nutritional risk, and assist in assessing dietary needs, implementing care plans, and supervising food production and service. The Dietetic Technician, trained in food and nutrition, is an integral member of the healthcare, business and industry, public health, food service and research team.

Degree Major Requirements:1
Dept/No.
Title
Units
NUTR 10
Nutrition (4)

or

BIOL 28
Human Nutrition (3)

or

BIOL 31
Nutrition (4)
3-4

NUTR 12
Medical Nutrition
3

NUTR 30
Sanitation and Safety
2

NUTR 31
Food-Production Systems
3

NUTR 32
Supervision and Training
3

NUTR 70A
Seminar in Supervised Practice, Level A
1

NUTR 70B
Seminar in Supervised Practice, Level B
2

NUTR 70C
Seminar in Supervised Practice, Level C
2

NUTR 71A
Rotations in Supervised Practice, Level A
(1-4)
2

NUTR 71B
Rotations in Supervised Practice, Level B
(1-4)
2

NUTR 71C
Rotations in Supervised Practice, Level C
(1-4)
2

ANTHR 3
Introduction to Social and Cultural
Anthropology

or

SOC 1
Introduction to Sociology

or

SOC 5
Minority Groups
3

BIOL 24
Basic Human Anatomy and Physiology
4

COMM 20
Interpersonal Communication Skills
3

ENGL 201A2
Preparation for Composition and
Reading
3

HLTOC 201
Medical Terminology I
2

MATH 2013
Elementary Algebra
4

PSYCH 1A
Introduction to General Psychology
3

Plus:
Computer Literacy (Area 4c) course
1

And:
Ethnic Studies (Area 5) course
3

And:
Humanities (Area 3) course
3

And:
Electives
5-6

Total Required Degree Major Units:
60

Recommended:

NUTR 1, Survey of Nutrition and Dietetics (1)

NUTR 50A-C, Practical Nutrition for Children (1-1-1)

NUTR 200A-B, Introduction to Institutional Food Service (1-2)

1The courses listed meet course-content graduation requirements specified by the Nutrition and Dietetics Department to meet American Dietetic Association standards. Some of these courses also meet General Education requirements for the Associate degree. Note: Students who plan to sit for the American Dietetic Association (ADA) exam for Dietetic Technician Registered (DTR) certification must possess an Associate or higher degree before applying to take the exam.

2English 1A (required for students who plan to transfer) may be substituted for English 201A.
3A more advanced Mathematics course may be substituted for Math 201.

Recommended Sequence of Courses for Five Semesters:1
Dept/No.
Title
Units
SUMMER (FIRST SEMESTER)
NUTR 10
Nutrition (4)

or

BIOL 28
Human Nutrition (3)

or

BIOL 31
Nutrition (4)
3-4

Semester Total:
3-4

FALL (SECOND SEMESTER)
BIOL 24
Basic Human Anatomy and Physiology
4

CIS 205
Computer Literacy

or

Other Area 4c course
1

HLTOC 201
Medical Terminology I
2

NUTR 12
Medical Nutrition
3

NUTR 30
Sanitation and Safety
2

NUTR 31
Food-Production Systems (3)

or

NUTR 32
Supervision and Training (3)
 3

Semester Total:
15

SPRING (THIRD SEMESTER)
MATH 2013
Elementary Algebra
4

NUTR 31
Food-Production Systems (3)

or

NUTR 32
Supervision and Training (3)
3

NUTR 70A
Seminar in Supervised Practice, Level A
1

NUTR 71A
Rotations in Supervised Practice, Level A
(1-4)
2

And:
Elective
 3

Semester Total:
13

FALL (FOURTH SEMESTER)
ANTHR 3
Introduction to Social and Cultural
Anthropology

or

SOC 1
Introduction to Sociology

or

SOC 5
Minority Groups
3

COMM 20
Interpersonal Communication Skills
3

ENGL 201A2
Preparation for Composition and
Reading
3

NUTR 70B
Seminar in Supervised Practice, Level B
2

NUTR 71B
Rotations in Supervised Practice, Level B
(1-4)
2

PSYCH 1A
Introduction to General Psychology
 3

Semester Total:
16

SPRING (FIFTH SEMESTER)
NUTR 70C
Seminar in Supervised Practice, Level C
2

NUTR 71C
Rotations in Supervised Practice, Level
C (1-4)
2

Plus:
Ethnic Studies (Area 5) course
3

And:
Humanities (Area 3) course
3

And:
Electives
 2-3

Semester Total:
12-13

Total Required Degree Major Units:
60

1Out-of-district and/or out-of-state courses will be individually evaluated through the Counseling Office to determine if they fulfill the Merritt College General Education requirements. See a counselor regarding General Education requirements, or contact the Nutrition and Dietetics Department for evaluation of previously-completed coursework in nutrition and dietetics and possible course waiver. A written exam may be required to demonstrate currency. At least 12 units of Associate degree-level coursework must be completed at Merritt College.

2English 1A (required for students who plan to transfer) may be substituted for English 201A.

3A more advanced Mathematics course may be substituted for Math 201.

PATHWAY II CERTIFICATE

The Merritt College Nutrition and Dietetics program is accredited by the American Dietetic Association/Commission on Accreditation of Dietetics Education (ADA/CADE). Program graduates are qualified to sit for the national ADA exam, and upon successful completion of the exam, they are qualified to use the designation of “Dietetic Technician Registered (DTR).” Recent legislation in California requires that Dietetic Technicians be registered. Dietetic Technicians who possess an Associate or higher degree, but who are not registered, must successfully complete both the Pathway II Certificate courses specified below and the national ADA exam to become registered. Students qualifying to apply for the Pathway II Certificate of Achievement fall into one of the following three categories:
1. Graduates of an ADA/CADE-accredited, Associate-degree (or higher) program in nutrition and dietetics: Students who have satisfactorily completed all didactic components of their education (as verified by statement from the Nutrition and Dietetics Program Director) need only successfully complete the Seminars and Rotations in Supervised Practice requiring 450 hours of supervised practice to sit for the national ADA exam.

2. Graduates of a non-ADA/CADE-accredited, Associate-degree (or higher) program in nutrition and dietetics, or an unrelated field, from an accredited U.S. college or university: These students must provide evidence that they have completed the equivalent courses needed to satisfy the ADA/CADE Foundation Knowledge and Skills requirement. Additional coursework (as determined by the Nutrition and Dietetics Program Director) beyond the seminar lectures and 450 hours of supervised practice may be required.

3. Graduates who have earned degrees outside the United States: These students are required to provide evidence of equivalency through an evaluation service recommended by ADA/CADE. The student then proceeds as specified in #2 above.

Certificate of Achievement Requirements:

Dept/No.
Title
Units
NUTR 70A
Seminar in Supervised Practice, Level A
1

NUTR 70B
Seminar in Supervised Practice, Level B
2

NUTR 70C
Seminar in Supervised Practice, Level C
2

NUTR 71A
Rotations in Supervised Practice, Level A
(1-4)
2

NUTR 71B
Rotations in Supervised Practice, Level B
(1-4)
2

NUTR 71C
Rotations in Supervised Practice, Level C
(1-4)
 2

Total Required Units:
11

NUTR 1

Survey of Nutrition and Dietetics

1 unit, 1 hour lecture (GR or CR/NC)
Acceptable for credit: CSU

Exploration of the professional scope of practice and career and educational opportunities in the nutrition and dietetics field: History of the profession; legal issues; roles, skills and required competencies in the field; professional code of ethics; program requirements and plan of completion; and career planning and development of a career portfolio. 1306.20

NUTR 10

Nutrition

4 units, 4 hours lecture (GR or CR/NC)
Not open for credit to students who have completed or are currently enrolled in Biol 28 at Laney College or Biol 31 at College of Alameda.

Formerly offered as Facs 10.

Acceptable for credit: CSU, UC

(CAN FCS 2)
Basic principles of human nutrition: Nutrients, their function and food sources, and problems of excess and deficiency; dietary guidelines for health promotion and disease prevention. 1306.60

CSU area E

NUTR 12

Medical Nutrition

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Nutr 10 or (Facs 10) or Biol 28 or Biol 31

Formerly offered as Facs 12.

Acceptable for credit : CSU

Fundamentals of medical nutrition therapy: Screening for nutritional risk, assessment of dietary needs, care planning, modified needs of the life cycle, menu writing and dietary modifications for common and uncommon health conditions. 1306.60

CSU area E

NUTR 30

Sanitation and Safety

2 units, 2 hours lecture (GR or CR/NC)
Formerly offered as Facs 81.

Acceptable for credit: CSU

Basic principles of sanitation and safety in the purchasing, storage, and preparation of food: Emphasis on the principles of Hazard Analysis Critical Control Point (HACCP) applied to a healthcare food-production system, including accident prevention, crisis management, and current regulations. 1306.60

NUTR 31

Food-Production Systems

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)
Formerly offered as Facs 84

Acceptable for credit: CSU

The functions of institutional food-service production: Menu development and standardization; forecasting, purchasing, storage, preparation and service; staffing, equipment selection and maintenance; evaluation of the food-service system; medical diets including texture and nutrient modifications; information technology in food-service settings including budgeting, cost/inventory control, nutritional analysis, recipe development, production forecasting, menu production; selecting or upgrading systems software. 1306.60

NUTR 32

Supervision and Training

3 units, 3 hours lecture (GR or CR/NC)
Formerly offered as Facs 82.

Acceptable for credit: CSU

Fundamentals of supervision and training in the nutrition and dietetics field: Human relations (communication, leadership, direction), operations management (laws, regulations, policies and procedures), institutional development (planning, marketing, evaluation), and professional development (ethics, career planning, portfolio development). 1306.60

NUTR 48NA-TZ

Selected Topics in Nutrition and Dietetics

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1306.00

NUTR 49

Independent Study in Nutrition and Dietetics

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 1306.00

NUTR 50A
Practical Nutrition for Children

1 unit, 1 hour lecture (GR or CR/NC)
Formerly offered as Chdev 69A.
Acceptable for credit: CSU

Fundamentals of nutrition from birth through adolescence: The nutrients in food, and guidelines for food selection to promote good health. 1306.20

NUTR 50B

Practical Nutrition for Children

1 unit, 1 hour lecture (GR or CR/NC)
Formerly offered as Chdev 69B.
Acceptable for credit: CSU

Fundamentals of nutrition from birth through adolescence: The application of basic nutrition principles and food-selection guidelines during growth; promotion of health habits. 1306.20

NUTR 50C

Practical Nutrition for Children

1 unit, 1 hour lecture (GR or CR/NC)
Formerly offered as Chdev 69C.

Acceptable for credit: CSU

Fundamentals of nutrition from birth through adolescence: Special projects with children, and seminar. 1306.20

NUTR 70A

Seminar in Supervised Practice, Level A

1 unit, 1 hour lecture (GR or CR/NC)
Prerequisite: Nutr 10 or Biol 28 or Biol 31 or (Facs 10), and Nutr 12 or (Facs 12), and Nutr 30 or (Facs 81)

Corequisite: Nutr 71A

Advanced study of the specific competencies required of the Dietary Manager and Dietetic Technician in a healthcare or community setting: Assessment, development, practicum, and evaluation of individual skills in nutrition therapy, sanitation, supervision, food production, delivery, and service. 1306.20

NUTR 70B

Seminar in Supervised Practice, Level B

2 units, 2 hours lecture (GR or CR/NC)
Prerequisite: Nutr 70A or (240A)

Corequisite: Nutr 71B

Advanced study of the specific competencies required of the Dietetic Technician in a healthcare or community setting: Assessment, development, practicum, and evaluation of individual dietary skills. Focuses on clinical skills in a healthcare facility and public health nutrition skills in a community site. 1306.60

NUTR 70C

Seminar in Supervised Practice, Level C

2 units, 2 hours lecture (GR or CR/NC)
Prerequisite or corequisite: Nutr 70B or (240B)

Corequisite: Nutr 71C

Advanced study of the specific competencies required of the Dietetic Technician in a healthcare or community setting: Assessment, development, practicum, and evaluation of individual dietary skills. Focuses on advanced clinical skills in an acute-care facility and management skills in dietetics. 1306.60

NUTR 71A

Rotations in Supervised Practice, Level A

1-4 units, hours to be arranged (GR or CR/NC)
Prerequisite or corequisite: Nutr 31 and 32

Corequisite: Nutr 70A

Recommended preparation: Nutr 200A-B

Course study under this section may be repeated one time.

Designed to relate classroom learning to the actual job environment: 150 hours of verified, supervised field experience in healthcare settings is required. 1306.20

NUTR 71B

Rotations in Supervised Practice, Level B

1-4 units, hours to be arranged (GR or CR/NC)
Corequisite: Nutr 70B

Course study under this section may be repeated one time.

Supervised application of dietetic principles in a healthcare facility to practice clinical competencies and in a community site to practice public health competencies: A total of 150 supervised hours is required. 1306.60

NUTR 71C

Rotations in Supervised Practice, Level C

1-4 units, hours to be arranged (GR or CR/NC)
Corequisite: Nutr 70C

Course study under this section may be repeated one time.

Supervised application of dietetic principles in a healthcare facility to practice advanced clinical and management skills: A total of 150 supervised hours is required. 1306.60

NUTR 200A
Introduction to Institutional Food Service

1 unit, 3 hours laboratory (GR or CR/NC)
Computer-assisted instruction in the skills needed in institutional food service: Sanitation, safety, food preparation, modified diets, and quality service. 1306.20

NUTR 200B

Introduction to Institutional Food Service

1 unit, 3 hours laboratory (GR or CR/NC)
Computer-assisted instruction in the skills needed in institutional food service: Basic math and measurements used in food service. 1306.20

NUTR 246

Occupational Work Experience in Nutrition and Dietetics

1-4 units, hours to be arranged (GR or CR/NC)
Supervised application of desirable work habits and skills needed in institutional food service: Sanitation, safety, food preparation, modified diets, quality service, and the basic measurements used in food service. 1306.20

NUTR 248NA-TZ

Selected Topics in Nutrition and Dietetics

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1306.00

PARALEGAL STUDIES

(PARLG)

There is a growing need for trained paralegals who know administrative procedures required by the law and the court systems. The paralegal performs various administrative tasks and provides staff support for attorneys in a law office or in a legal setting. Many of these tasks are done by attorneys; however, under the law, they could be provided by paralegals. The work of the paralegal has been recognized by the American Bar Association, the State Bar of California, and the Bar Association of Alameda County.

The AA degree in Paralegal Studies will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements. A Certificate will be awarded upon satisfactory completion of the major course requirements.

Degree Major/Certificate Requirements:

Dept/No.
Title
Units
PARLG 1
Law and the Legal Profession
3

PARLG 6
Legal Research
3

PARLG 8
Introduction to Civil Procedure and
Litigation Practice
3

PARLG 11
Advanced Legal Research and Writing
3

ENGL 1A
Composition and Reading
4

Select a minimum of 11 units from the following:

PARLG 4
Law Office Management (2)

PARLG 9
Introduction to Tort Law (3)

PARLG 10
Family Law (3)

PARLG 12
Estate Planning and Probate Procedures (3)

PARLG 15
Criminal Law (3)

BUS 2
Introduction to Business Law (3)
11

Total Required Units:
27

Recommended:

Adjus 22, Concepts of Criminal Law (3)

Bus 1A, Financial Accounting (4)

Bus 244A, Beginning Word Processing (3)

Engl 1B, Composition and Reading (4)

Phil 1, Introduction to Philosophy (3)

Posci 1, Government and Politics in the United States (3)

PARLG 1

Law and the Legal Profession

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU

Introduction to basic legal concepts, structure, and procedures of the American court system: Examination of theories and sources of the law, including torts, contracts, criminal and constitutional law; emphasis on the practical role of the paralegal within the legal system. 1402.00

PARLG 4

Law Office Management

2 units, 2 hours lecture (GR)
Acceptable for credit: CSU

Operation and organization of a law office: Structure, procedures, systems, organizational theory, personnel administration, and law office equipment. 1402.00

PARLG 6

Legal Research

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU

Legal research tools and materials: Law library, computerized legal research techniques, locating and utilizing source of state and federal law, public records; organization and management of law office library; preparation of legal bibliography; citation form and cite checking; preparation of legal memoranda, and other written assignments in conjunction with legal re-search problems. 1402.00

PARLG 8

Introduction to Civil Procedure and Litigation Practice

3 units, 3 hours lecture (GR)
Prerequisite: Parlg 1 and 6

Acceptable for credit: CSU

California and federal rules of civil procedure: Relevant law of remedies and evidence; skills related to assisting with all phases of simple civil litigation practice. 1402.00

PARLG 9

Introduction to Tort Law

3 units, 3 hours lecture (GR)
Prerequisite: Parlg 1 and 6

Acceptable for credit: CSU

Analysis of American tort law: Exploration of its socioeconomic and historical foundations; examination of intentional negligence, strict liability, defamation and misrepresentation torts; and study of practical approaches to real-life cases from client interviews to judgment satisfaction. 1402.00

PARLG 10

Family Law

3 units, 3 hours lecture (GR)
Prerequisite: Parlg 1 and 6

Acceptable for credit: CSU

Historical development of marriage: Introduction to marriage in California, dissolutions and legal separations, adoptions, paternity, wardships, and termination of parental rights. 1402.00

PARLG 11

Advanced Legal Research and Writing

3 units, 2 hours lecture, 3 hours laboratory (GR)
Prerequisite: Parlg 1 and 6

Acceptable for credit: CSU

Systematic approach to learning legal problem analysis and organization for written and oral communication: Drafting legal documents and letters, and developing listening skills and interviewing techniques. 1402.00

PARLG 12

Estate Planning and Probate Procedures

3 units, 3 hours lecture (GR)
Prerequisite: Parlg 1 and 6

Acceptable for credit: CSU

History, theory, procedures, and tax implications of administration of a decedent’s estate: Study of property and title designation, probate administration process; payment of creditors; sale of estate property, personal and real; distribution of property; California and federal tax forms; and establishment and administration of conservatorships and guardianships. 1402.00

PARLG 15

Criminal Law

3 units, 3 hours lecture (GR)
Prerequisite: Parlg 1 and 6

Acceptable for credit: CSU

Historical development of criminal law: Comprehensive study of the state and federal justice systems, including the elements which constitute major crimes; procedures required during the arrest, trial, and sentencing of the defendant, and post-trial remedies. 1402.00

PARLG 48NA-TZ

Selected Topics in Paralegal Studies

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1402.00

PARLG 49

Independent Study in Paralegal Studies

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 1402.00

PARLG 248NA-TZ

Selected Topics in Paralegal Studies

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1402.00

PHILOSOPHY

(PHIL)

PHIL 1

Introduction to Philosophy

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

(CAN Phil 2)
Study of selected classic examples of original works of philosophers: Literature of the discipline and analytical methods, aims, goals, and types of problems peculiar to philosophers and philosophical inquiry; metaphysics, epistemology, valuing and axiology, aesthetics, and religion. 1509.00

AA/AS area 3; CSU area C2; IGETC area 3

PHIL 2

Social and Political Philosophy

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Focus on classic examples of social and political philosophy in Western civilization: Original writings by classic Greeks (Plato and Aristotle), Americans (Hamilton, Madison, and Jefferson), modern Europeans (Marx and Mill), and appropriate contemporary philosophers. 1509.00

AA/AS area 3; CSU area C2; IGETC area 3

PHIL 10

Logic

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

(CAN Phil 6)
Consideration of logical problems of language: Deduction and induction, fallacies, theory of argument and the scientific method, and study of correct reasoning in Aristotelian and modern logic. 1509.00

AA/AS area 3; CSU area A3

PHIL 48NA-TZ

Selected Topics in Philosophy

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1509.00

PHIL 49

Independent Study in Philosophy

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 1509.00

PHIL 248NA-TZ

Selected Topics in Philosophy

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1509.00

PHYSICAL EDUCATION

(P E)

The Physical Education curriculum is organized into three segments: Preprofessional courses of more than one unit utilizing lecture/laboratory teaching; skills courses of one-half unit; and intercollegiate athletic courses of three units. The courses in physical education strive to develop skills and knowledge related to the specific discipline and to improve the individual’s physiological skills of flexibility, strength, balance, and cardio-respiratory vigor. Students are eligible to enroll in the intermediate and advanced sections if they already have skills and experience in that discipline. Students are also encouraged to enroll in more than one course each semester.

Transferability to University of California System: The University of California System grants a maximum of four semester units of credit for appropriate physical education "activity" courses (also called "athletics," "human resources," "adaptive P. E., etc.). These courses are not listed on the Transfer Course Articulation (TCA) list. Physical education "theory" courses or courses that do not fit either the "theory" or "activity" category are not included in the four semester credit limit pre-scribed for physical education activity courses and continue to be listed on the TCA list if deemed transferable. Physical education courses that are primarily vocational in nature, such as Aerobic Instructor Training or Fire Academy Protection Preparation, are not transferable.

P E 2A-D

Aerobics

.5 units each level, 2 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Activity class: Development of cardiovascular and respiratory systems of the body through oxygen intake. 0835.00

P E 5A-D

Badminton

.5 units each level, 2 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Activity class: Fundamentals and skills in badminton. 0835.00

P E 7A-D

Basketball

.5 units each level, 2 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Activity class: Fundamentals and skills in basketball. 0835.00

P E 9A-D

Body Conditioning

.5 units each level, 2 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Activity class: Emphasis on muscle tone, stretching and development of aerobic capacity; may include weight training. 0835.00

P E 12A-D

Flag Football

.5 units each level, 2 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Activity class: Football skills, fundamentals, and techniques. 0835.00

P E 14A-D

General Exercise

.5 units each level, 2 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Activity class: Development of muscular strength and endurance of the cardiovascular and respiratory systems; flexibility, agility, coordination and balance; principles of body mechanics and kinesiology. 0835.00

P E 15A-D

Golf

.5 units each level, 2 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Activity class: Basic golf skills and knowledge, and progression from the practice range to the golf course. 0835.00

P E 17A-D

Tai Chi Chuan

.5 units each level, 2 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC (pending)

Course study under this section may be repeated three times.

Activity class: Development of mind and body based on the combined principles of hardness and softness and each one overcoming the other; mastering intricate moves, gaining strength and flexibility, toning muscles, and increasing mental awareness while feeling an inner calm. 0835.00

P E 30A-D

Soccer

.5 units each level, 2 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Activity class: Fundamentals and skills in soccer. 0835.00

P E 32A-D

Softball

.5 units each level, 2 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Activity class: Fundamentals and skills in softball. 0835.00

P E 35A-D

Tennis

.5 units each level, 2 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Activity class: Fundamentals and skills in tennis. 0835.00

P E 36A-D

Track and Field

.5 units each level, 2 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Activity class: Fundamentals and skills in track and field. 0835.00

P E 38A-D

Volleyball

.5 units each level, 2 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Activity class: Fundamentals and skills in volleyball. 0835.00

P E 39A-D

Weight Training

.5 units each level, 2 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Activity class: Use of weights to build various muscle groups and increase their power and strength. 0835.00

P E 40A-D

Yoga

.5 units each level, 2 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Activity class: Development of basic yoga postures, conscious breathing patterns, and relaxation techniques; stretching and relaxation; and strengthening and stimulating creative energy. 0835.00

P E 41A-D

Activities for Fitness

.5-1 unit each level, 1.5-3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Physical activities: Basketball, badminton, weight training, and volleyball which contribute to the development of optimum body fitness. 0835.00

P E 42A-D

Stretch Aerobics

.5 units each level, 2 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Activity class: Development of overall fitness with emphasis on the cardiovascular system through stretch aerobics. 0835.00

P E 48NA-TZ

Selected Topics in Physical Education

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 0835.00

P E 49

Independent Study in Physical Education

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 0835.00

P E 51A-D

Adaptive Weight Training and Conditioning

1 unit, 3 hours laboratory (GR or CR/NC)
Recommended for students with physical disabilities. Because this class is physical in nature, it is recommended that students receive medical clearance prior to participation.

Course study under this section may be repeated three times.

Adaptive physical activity and conditioning: Activities designed to help students with disabilities improve muscle strength, aerobic capacity, and flexibility; and to meet individual goals and needs. 0835.80

P E 52

Aerobics of Jogging

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Conditioning through jogging: Physiology of exercise, fundamentals of diet and weight control, pace work in distance running, proper equipment, use of body mechanics, testing for self-improvement, and overall fitness. 0835.00

P E 56A-C

Basketball–Fundamentals

2 units each level, 2 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated two times.

Fundamentals of basketball: Strategy, rules, and principles of team play; emphasis on fundamental skill development. 0835.00

P E 57

Basketball–Officiating

1 unit, 1 hour lecture, 1 hour laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Technical study of rules and officiating procedures in basketball: Development of officiating skills leading to greater understanding and appreciation of the sport and to potential job opportunities. 0835.00

P E 58A-B

Basketball–Theory and Practice

2 units each level, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated one time.

Theory and practice of basketball fundamentals. 0835.00

P E 64

Golf–Theory and Practice

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Skill and knowledge through the study of rules, club selection, and advanced golf shots: Practice and development of skills on a regulation golf course, and individual stroke analysis. 0835.00

P E 73

Track and Field–Officiating

1 unit, 1 hour lecture, 1 hour laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Technical study of rules and officiating procedures in track and field: Development of officiating skills leading to greater understanding and appreciation of the sport and to potential job opportunities. 0835.00

P E 91A-D

Basketball–Men (Intercollegiate)
1.5 units each level, 5 hours laboratory (GR)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Fundamentals of intercollegiate competition: Theory, team organization, technique, strategy, and leadership. 0835.50

P E 92A-D

Basketball–Women (Intercollegiate)
1.5 units each level, 5 hours laboratory (GR)
Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Fundamentals of intercollegiate competition: Theory, team organization, technique, strategy, and leadership. 0835.50

P E 93A-B

Cross Country–Men and Women (Intercollegiate)
3 units each level, 10 hours laboratory (GR)
Acceptable for credit: CSU, UC

Course study under this section may be repeated one time.

Fundamentals of intercollegiate competition: Theory, team organization, technique, strategy, and leadership. 0835.50

P E 100A-B

Track and Field–Men and Women (Intercollegiate)
3 units each level, 10 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU, UC

Course study under this section may be repeated one time.

Fundamentals of intercollegiate competition: Theory, team organization, technique, strategy, and leadership. 0835.50

P E 110

Physical Fitness for Public Safety Personnel

1.5 units, 1 hour lecture, 2 hours laboratory (GR or CR/NC)

Acceptable for credit: CSU

Physical fitness activities for public safety personnel (police and fire): Body conditioning and fitness activities to improve muscle tone, strength and endurance, increase flexibility and joint mobility, and develop aerobic capacity; use of weight training and other apparatus with emphasis on overall improvement of the cardiovascular and muscular systems and total physical fitness of the individual. 0835.00

P E 201A-D

Fitness and Health Maintenance Activities

.5-2 units each level, 2-8 hours laboratory each level (GR or CR/NC)
Course study under this section may be repeated three times.

Conditioning through the use of exercises and apparatus: Emphasis on overall improvement of the cardiovascular system. 0835.00

P E 248NA-TZ

Selected Topics in Physical Education

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 0835.00

PHYSICAL SCIENCE

(PHYSC)

PHYSC 48NA-TZ

Selected Topics in Physical Science

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1901.00

PHYSC 49

Independent Study in Physical Science

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 1901.00

PHYSC 248NA-TZ

Selected Topics in Physical Science

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1901.00

PHYSICS

(PHYS)

PHYS 2A
General Physics

5 units, 4 hours lecture, 3 hours laboratory (GR)
Prerequisite: Math 50 or 52C
Acceptable for credit: CSU, UC

(CAN Phys 2) (Phys 2A+Phys 2B: CAN Phys Sequence A)
Comprehensive study of general physics: Mechanics, properties of matter, thermo-dynamics, heat, wave motion, and sound. 1902.00

AA/AS area 1; CSU area B1, B3; IGETC area 5A, 5C

PHYS 2B

General Physics

5 units, 4 hours lecture, 3 hours laboratory (GR)
Prerequisite: Phys 2A

Acceptable for credit: CSU, UC

(CAN Phys 4) (Phys 2A+Phys 2B: CAN Phys Sequence A)

Comprehensive study of general physics: Light, optics, electricity, magnetism, atomic physics, and modern physics. 1902.00

AA/AS area 1; CSU area B1, B3; IGETC area 5A, 5C

PHYS 4A

General Physics with Calculus

5 units, 4 hours lecture, 3 hours laboratory (GR)
Prerequisite or corequisite: Math 3A
Recommended preparation: Phys 10
Acceptable for credit: CSU, UC

(CAN Phys 8) (Phys 4A+Phys 4B+Phys 4C: CAN Phys Sequence B)
Comprehensive study of major topics of physics: Motion, forces, gravity, energy, momentum, rotation, equilibrium, fluids, oscillations, waves, and sound. 1902.00

AA/AS area 1; CSU area B1, B3; IGETC area 5A, 5C

PHYS 4B

General Physics with Calculus

5 units, 4 hours lecture, 3 hours laboratory (GR)
Prerequisite: Phys 4A and Math 3B

Acceptable for credit: CSU, UC

(CAN Phys 12) (Phys 4A+Phys 4B+Phys 4C: CAN Phys Sequence B)
Comprehensive study of major topics of physics: Thermodynamics, electric forces and fields, magnetic forces and fields, electricity, and AC and DC circuits. 1902.00

AA/AS area 1; CSU area B1, B3; IGETC area 5A, 5C

PHYS 4C

General Physics with Calculus

5 units, 4 hours lecture, 3 hours laboratory (GR)
Prerequisite: Phys 4B and Math 3C
Acceptable for credit: CSU, UC

(CAN Phys 14) (Phys 4A+Phys 4B+Phys 4C: CAN Phys Sequence B)
Comprehensive study of major topics of physics: Light, interference, relativity, quantum physics, atoms, molecules, and nuclei. 1902.00

AA/AS area 1; CSU area B1, B3; IGETC area 5A, 5C

PHYS 10

Introduction to Physics

4 units, 4 hours lecture (GR)
Recommended preparation: Math 201 or 210D, and Math 202

Not open for credit to students who have completed or are currently enrolled in Phys 2A-2B or 4A-4B-4C.

Acceptable for credit: CSU, UC

Elementary introduction to the field of physics: Mechanics, heat, electricity and magnetism, sound, optics, and modern physics. 1902.00

AA/AS area 1; CSU area B1; IGETC area 5A

PHYS 20A

Calculus Supplement for Physics

1 unit, 1 hour lecture (GR or CR/NC)
Prerequisite: Math 50 or 52C

Corequisite: Phys 2A or 4A

Acceptable for credit: CSU, UC
Calculus supplement to the mathematical tools of physics employed in PHYS 2A or PHYS 4A: Introduction to limits, derivatives, and anti-derivatives applied to one-, two-, and three-dimensional kinematics; maxima and minima; force formulated as the time derivative of momentum; integrals applied to finding centers of mass; rotational kinematics using derivatives and integrals; calculating moment of inertia; solving oscillatory systems with differential equations; integrations in hydrostatic systems, center of pressure, thermodynamic integrals and useful work. 1902.00

Proposed: With Physics 2A, transfers as physics course with calculus to CSU, UC

PHYS 20B

Calculus Supplement for Physics

1 unit, 1 hour lecture (GR or CR/NC)
Prerequisite: Phys 20A

Corequisite: Phys 2B

Acceptable for credit: CSU, UC
Calculus supplement to the mathematical tools of physics employed in PHYS 2B: Fundamentals of integration, Riemann sums, and fundamental theorem; using integration and Gauss’s Law to determine electric fields, electric potential, and capacitance and Ampere’s Law to determine magnetic fields; and using differential equations to solve for RC, LR, LC, and LRC circuits, and for radioactive decay. 1902.00

Proposed: With Physics 2B, transfers as physics course with calculus to CSU, UC

PHYS 48NA-TZ

Selected Topics in Physics

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1902.00

PHYS 49

Independent Study in Physics

.5-5 units (GR)
Course study under this section may be repeated three times.

See section on Independent Study. 1902.00

PHYS 248NA-TZ

Selected Topics in Physics

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1902.00

POLITICAL SCIENCE

(POSCI)

POSCI 1

Government and Politics in the United States

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

(CAN Govt 2)
Introduction to principles and the political process of national, state, and local government: Emphasis on national government and the Constitution. 2207.00

AA/AS area 2; CSU area D; IGETC area 4; CSU American Institutions, Group 2

POSCI 2

Comparative Government

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Comparative analysis in government and politics: Political leadership, citizenship participation, centers of power, and political problems of selected governments. 2207.00

AA/AS area 2; CSU area D; IGETC area 4

POSCI 3

International Relations

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Nature of relations among nation-states: Analysis of basic forces affecting the formulation of foreign policy, dynamics of international politics, survey of rise and development of the nation-state system, problems of nationalism and imperialism with emphasis on development since World War II, and evolution and operation of the United Nations. 2207.00

AA/AS area 2; CSU area D; IGETC area 4

POSCI 4

Political Theory

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Examination of various theoretical approaches to politics and of basic political problems and proposed solutions: Analysis of selected political theories and ideologies, relevance of theory to contemporary problems, and new approaches to political thought. 2207.00

AA/AS area 2; CSU area D; IGETC area 4

POSCI 16

State and Local Government

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Survey of governmental institutions and politics in California and the San Francisco Bay Area: Development of public policy and current issues such as federalism, elections, taxation, land uses, and political parties. 2207.00

AA/AS area 2; CSU area D; CSU American Institutions, Group 2

POSCI 48NA-TZ

Selected Topics in Political Science

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2207.00

POSCI 49

Independent Study in Political Science

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 2207.00

POSCI 248NA-TZ

Selected Topics in Political Science

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2207.00

PSYCHOLOGY

(PSYCH)

PSYCH 1A
Introduction to General Psychology

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

(CAN Psy 2)
Scientific principles of psychology: Application of scientific research in understanding learning, human development, biological processes, personality, behavior disorders, social psychology, and adjustment of the human organism. 2001.00
AA/AS area 2; CSU area D; IGETC area 4

PSYCH 1B

Introduction to General Psychology

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Continuation of PSYCH 1A: Psychological research methods and principles of behavior modification. 2001.00

AA/AS area 2; CSU area D; IGETC area 4

PSYCH 3

Introduction to Personality Theory

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU, UC

Classical and contemporary personality theories: Theorists from each of the major forces in psychology: Psychoanalytical (Freud, Jung, Adler), behavioral (Skinner, Bandura), and humanistic (Maslow, Rogers). 2001.00

AA/AS area 2; CSU area D; IGETC area 4

PSYCH 6

Social Psychology

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Psychological aspects of human social life involved in the relationship between identity and social structure: Human behavior in the context of the individual as an acting and interacting member of various groups in society. 2001.00

AA/AS area 2; CSU area D; IGETC area 4

PSYCH 10

Psychology and Life: Basic Principles

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU, UC

Basic principles of psychology and recent research developments: Contemporary psychological issues pertaining to individuals and their interactions. 2001.00

AA/AS area 2; CSU area D; IGETC area 4

PSYCH 12

Human Sexuality

3 units, 3 hours lecture (GR or CR/NC)
Also offered as Biol 27 and Hlted 27. Not open for credit to students who have completed or are currently enrolled in Biol 27 or Hlted 27.

Acceptable for credit: CSU, UC

Exploration and analysis of the multifaceted aspects of human sexuality: Physiological, psychological, anatomical, sociological, legal, medical, educational, cultural; urogenital system of both sexes, birth control devices, and pregnancy. 2001.00

AA/AS area 2; CSU area D, E; IGETC area 4

PSYCH 19

Civilization’s Impact on the Environment: Psychology of Trashing the Earth

3 units, 3 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

Also offered as Envmt 19. Not open for credit to students who have completed or are currently enrolled in Envmt 19.

Introduction to civilization’s impact on the environment: Connections between human psychosocial development and the creation of both environmental problems and their solutions, and human communities and their niche within and relative balance with the environment in past millennia; the human psyche, its origins in nature, and its influence on the story of life on earth; exploration of the opportunities and obstacles to planning a sustainable future. 2001.00
AA/AS area 2

PSYCH 24

Abnormal Psychology

3 units, 3 hours lecture (GR)
Prerequisite: Psych 1A

Acceptable for credit: CSU, UC

Survey of the major psychological disorders: Historical perspectives of various theoretical models (biological, psychodynamic, behavioral, cognitive, humanistic, existential, socio-cultural); review of research for understanding of origins and most promising treatments. 2001.00

AA/AS area 2; CSU area D; IGETC area 4

PSYCH 33

Personal and Social Adjustment

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU, UC

Dynamics of personal and social developments and related determinants. 2001.00

AA/AS area 2; CSU area D

PSYCH 48NA-TZ

Selected Topics in Psychology

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2001.00

PSYCH 49

Independent Study in Psychology

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 2001.00

PSYCH 248NA-TZ

Selected Topics in Psychology

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2001.00

RADIOLOGIC SCIENCE

(RADTE)

The purpose of the Merritt College Radiologic Science Program is to prepare qualified practitioners who are competent in the art and science of medical imaging. Radiologic Technologists manipulate sophisticated technical equipment and computers to obtain detailed images of the human body. These images assist physicians in the diagnosis of injury and disease in the clinical environment. Radiologic Technologists work in hospitals, clinics, imaging centers, and physician’s offices. A successful and competent Radiologic Technologist is one who thinks critically, solves problems creatively, possesses strong technical skills, and cares for patients with sensitivity and compassion. The technologist must be flexible and able to work with patients from diverse cultural backgrounds with various needs, abilities, injuries, and disease processes. The program's mission focuses on developing these important characteristics in program graduates.

The program seeks to:

1. Prepare students to demonstrate competency in the essential aspects of medical imaging while meeting the needs of the health care workforce.

2. Develop skills in team building, critical thinking, and effective communication.

3. Instill appropriate attitudes and foster affective growth in providing care and responding to patients’ needs during imaging procedures.

4. Promote professional growth and life-long learning.

The AS degree and the Certificate in Radiologic Science will be awarded upon satisfactory completion of the Prerequisite requirements, the General Education requirements, and the Major course requirements. The certificate option is available only to those who have already completed the AS degree coursework.

The curriculum includes a clinical practicum that is conducted within various East Bay hospitals. This is a continuous program of 24 months duration. Students applying to the program must be prepared to make a full-time commitment (approximately 36 hours per week during daytime hours) for two full years, including summers. Upon successful completion of the required courses in Radiologic Science and the Merritt College Associate Degree requirements (or equivalent), the student is eligible to take the American Registry of Radiologic Technologists examination required for licensure and practice in the state of California. Upon successful completion of the pro-gram and licensing examination, graduates will qualify for employment as Radiologic Technologists per-forming a wide variety of patient radiographic procedures in hospitals, clinics, and medical offices and imaging centers.

The program is accredited by the Joint Review Committee on Education in Radiologic Technology, 20 N. Wacker Drive, Suite 2850, Chicago, IL 60606-3182 (www.jrcert.org), and the California Department of Health Services, Radiologic Health Branch, MS 7610, PO Box 997414, Sacramento, CA 95899-7414 (www.dhs.ca.gov/rhb).

Enrollment in the program is once a year in the Fall semester, by special application directly to the Radiologic Science Department. The application period is between January 15 and April 15 for the class beginning the following fall semester. All courses used for consideration for enrollment must be completed by April 15. All sup-porting documents must be received no later than April 15.

The following requirements and curriculum pattern include revised degree and certificate requirements for the Radio-logic Science program, effective for the Fall 2006 semester. Students who started the program prior to Fall 2006 have the option of completing the requirements under the previous plan in the 2003-05 catalog provided they have been continuously enrolled (see Catalog Rights).

A.
Eligibility/Admission Requirements:

1.
Completion of high school or GED test or equivalent.

2.
Completion of all prerequisite courses prior to application with a “C” grade or better in each course and an overall GPA of 2.5 or better (average for prerequisite courses only).

3.
Prerequisite courses must be current within seven (7) years.

4.
Currency for old Math and English courses may be established by taking the Math and English assessment tests (available through the Merritt College Counseling department).

5.
Students must obtain medical clearance (at their own expense) and show proof of immunization for diphtheria, tetanus, polio, rubeola, rubella, mumps, and chicken pox before enrolling in the program. A negative tuberculosis screen (PPD skin test or chest X-ray) is also required. Immunization for Hepatitis B is strongly suggested.

6.
Students must obtain a background check (at their own expense) prior to enrolling in the program. Students with a history of felony convictions including abuse or fraud may be excluded from participating in clinical education and from taking the ARRT licensing examination. Other types of offenses may also result in exclusion from clinical education (at the discretion of the clinical affiliate) and/or the licensing examination. Students with such histories are encouraged to seek a pre-application review with both the American Registry of Radiologic Technologists (www.arrt.org, 651-687-0048, ext. 580), and the California Department of Health Services (www.dhs.ca.gov/rhb, 916-327-5106).

B.
Application Procedures (Between January 15 and April 15):

After completion of the prerequisite courses, and as many of the General Education courses as possible, applicants shall:

1.
Request three official sets and one unofficial set of transcripts from all colleges attended (including colleges within the Peralta Community College District). One set should be sent directly to the Peralta Community College District Admissions and Records Office (333 East 8th St., Oakland, CA 94606). Two official sets and one unofficial set should be sent directly to the student. Two official sets from each college must remain sealed to be submitted to the Radio-logic Science Department along with the application packet. The unofficial set is for review by the counseling department at Merritt College and may be opened and reviewed by the student. Any transcripts sent directly to the Merritt College Radiologic Science Department without accompanying application materials will be returned.

2.
Request one set of high school transcripts or provide proof of high school completion (a copy of the diploma or GED certificate, or equivalent). This document must be submitted with the application packet.

3.
Schedule an appointment with the counseling department for verification of the prerequisite and General Education courses completed. Upon verification, the counselor will complete a “Permit to Apply” form. The completed “Permit to Apply” and General Education progress record must be submitted to the Radiologic Science Department in order to obtain a program application. Application materials are not accepted from students who have not completed the prerequisite courses.

4.
Submit the complete application packet directly to the Radiologic Science Department. A complete application packet consists of: the Permit to Apply, a record of the General Education coursework completed (verified by a counselor), the completed application, assessment test scores to validate Math and/or English coursework more than seven (7) years old, proof of high school graduation (or equivalent), and two official (unopened) sets of transcripts from each college attended (including colleges in the Peralta Community College District). The application may be hand-delivered to the Allied Health office in D102 on the Merritt Campus, or mailed to the Merritt College Radiologic Science Department, 12500 Campus Drive, Oakland, CA 94619. Incomplete application packets will be returned to the student.

C.
Post-Admission Requirement:

By the end of the first semester of the program, the student shall provide proof of current CPR (Basic Life Support for the Health Care Provider) certification, to be kept current throughout the length of the program. Tuberculosis screening must also be kept current throughout the length of the program.

Prerequisite Requirements:

Students must have completed the four prerequisite courses, with a grade of “C” or better in each course, before applying to the program. Additionally, the average GPA for the four prerequisite courses must be at least 2.5. The prerequisites include:

1.
Radte 1A, Survey of Radiologic Science (this course may not be waived for any reason; it must be taken at Merritt College to qualify).

2.
Math 201, Elementary Algebra, or higher (equivalent course may be taken at other colleges).

3.
Anatomy and Physiology (must have a lab in which a human cadaver is examined/dissected; equivalent course may be taken at other colleges). At Merritt College there are three two options that qualify:

Biol 24*, Basic Human Anatomy and Physiology (4 units total) OR

Biol 20A and 20B, Human Anatomy and Physiology (5 units each, 10 units total) OR

Biol 2, Human Anatomy, and Biol 4, Human Physiology (5 units each, 10 units total)

4.
Engl 1A, Composition and Reading (equivalent course may be taken at other colleges).

*Students should be advised that the department will likely discontinue acceptance of Biol 24 as a prerequisite after April 15, 2006.

Highly Recommended:

CIS 1, Introduction to Computer Information Systems (course may be challenged by exam; equivalent course may be taken at other colleges). Students entering the program are expected to demonstrate proficiency using Microsoft Word, Microsoft PowerPoint presentation software, and e-mail, and navigating the Internet. Students who are not proficient are advised to complete CIS 1 at Merritt (or an equivalent course at another college).
Engl 1A, Composition and Reading (equivalent course may be taken at other colleges). Students entering the program are expected to demonstrate proficiency in reading and writing at the college level. Students who are not proficient are advised to complete Engl 1A at Merritt (or an equivalent course at another college).
Recommended Preparation:

A.
General Education Requirements:

It is highly recommended that General Education requirements be completed prior to admission into the program due to the heavy coursework load and time demands of the Major course requirements. The General Education requirements are found in the “Degrees and Majors” section of this catalog. All degree requirements must be satisfied in order to complete the program and gain eligibility to take the ARRT licensure examination.

The following specific coursework and experiences are advised as recommended preparation for the program. A recommended preparation is not required for enrollment, but will broaden and deepen a student’s learning experience while in the program and may increase the likelihood of successful program completion.

Coursework:

1. Higher Mathematics (such as College Algebra, Inter-mediate Algebra, Pre-Calculus, or Calculus)

2. Physics, such as Introduction to Physics, General Physics, or Physics of Radiation and/or Electromagnetism.

3. Medical Terminology

4. Professional or Business Communications

5. Introduction to Computer Information Systems (CIS 1 at Merritt) or an equivalent course(s). A course or a combination of courses should result in proficiency in the use of Microsoft Word, Microsoft PowerPoint presentation software, and e-mail, and navigating the Internet.
6. Composition and Reading (Engl 1A at Merritt) or an equivalent course.

Recommended coursework may satisfy some of the General Education requirements. Students should meet with a Merritt College counselor to plan accordingly.

B.
Experiences:

1.
Work experience (as an employee or volunteer) in a health care environment, preferably involving direct patient care.

2.
Customer service experience (as an employee or volunteer) involving face-to-face contact and communication with the public.

Student Selection:

In the event that the number of qualified applicants exceeds the available program slots, a method of student selection will be determined by the department and college administration. Detailed information regarding the student selection process for a particular application period may be obtained from the Radiologic Science Department and will be presented in the prerequisite course, Radte 1A, Survey of Radiologic Science. In the event the class is not filled by qualified applicants by the deadline date of April 15th, the deadline may be extended until announced in order to fill the class. Depending on the number of clinical placements available at affiliate sites, the program accepts approximately 30 students per year. All applicants are notified of acceptance status.

Degree Major/Certificate Requirements:

Dept/No.
Title
Units
FIRST YEAR

FIRST SEMESTER (FALL)
RADTE 1B
Introduction to Medical Imaging
2

RADTE 1C
Introduction to Medical Imaging
(Clinic)
2.5

RADTE 2A
Radiographic Physics I
2

RADTE 3A
Positioning I
4

RADTE 5A
Patient Care I
 3

Semester Total:
13.5

SECOND SEMESTER (SPRING)
RADTE 2B
Radiographic Physics II
4

RADTE 3B
Positioning II
4

RADTE 9A
Clinical Experience I (16 hours per
week)
 4

Semester Total:
12.0

THIRD SEMESTER (SUMMER)
RADTE 4A
Radiation Protection
2

RADTE 4B
Radiobiology
2

RADTE 10A
Seminar
1.5

RADTE 9B
Clinical Experience II (24 hours per
week)
 4

Semester Total:
9.5

SECOND YEAR

FOURTH SEMESTER (FALL)
RADTE 2C
Digital Applications in Medical Imaging
4

RADTE 5B
Patient Care II
3

RADTE 9C
Clinical Experience III (24 hours per
week)
 6

Semester Total:
13.0

FIFTH SEMESTER (SPRING)
RADTE 6
Quality Management/Fluoroscopy
2.5

RADTE 7
Advanced Imaging Procedures
3

RADTE 8
Sectional Anatomy and Radiographic
Pathology
4

RADTE 9D
Clinical Experience IV (24 hours per
week)
 6

Semester Total:
15.5

SIXTH SEMESTER (SUMMER)
RADTE 10B
Seminar
1.5

RADTE 9E
Clinical Experience V (36 hours per
week)
 6

Semester Total:
7.5

Total Required Major Units:
71.0

RADTE 1A

Survey of Radiologic Science

1.5 units, 1.5 hours lecture (GR)
Acceptable for credit: CSU

Exploration of educational/career options in diagnostic radiologic science: Policy for program entry, the job functions of a radiologic technologist and observations in a clinical setting; introduction to medical terminology, radiographic examinations, basic radiation safety principles, standard precautions, patient care, ethics and medical-legal issues, and advanced specialty modalities. Covers both positive and negative aspects of the field regarding the pursuit of a career in this area. 1225.00

RADTE 1B

Introduction to Medical Imaging

2 units, 6 hours lecture per week for 6 weeks (GR)
Prerequisite: Radte 1A

Acceptable for credit: CSU

Overview of allied health professions with specific attention to the medical imaging technologist: Allied health education, ethical behavior, medical-legal issues and liabilities, interpersonal communications, radiation safety, and preparation for clinical experience. 1225.00

RADTE 1C

Introduction to Medical Imaging Clinic
2.5 units, 12 hours laboratory per week for 11 weeks (GR)
Prerequisite: Radte 1B (taken first during same term as Radte 1C); and health clearances: physical examination, and recent negative TB (PPD) skin test or chest X-ray test results, and recent immunization against diphtheria, tetanus, polio, rubeola, rubella, mumps, and chicken pox (varicella); and drug screen and background check
Acceptable for credit: CSU

Introduction to the clinical environment (carried out in an affiliated hospital): Emphasis on patient care and positioning; orientation to the hospital and radiology department, radiography processing area, quality assurance, equipment operation, department safety, and radiographic procedures. 1225.00
RADTE 2A

Radiographic Physics I

2 units, 1.5 hours lecture, 2 hours laboratory (GR)
Prerequisite: Math 201 or 210D
Recommended preparation: CIS 1 and Engl 1A
Acceptable for credit: CSU

Introduction to principles of radiographic physics and radiographic quality factors: X-ray beam production and tube characteristics, basic control-panel elements, image processing, radiographic intensifying screens, film, and grids; emphasis on compensating for modifications in basic imaging factors such as patient physical characteristics and position, tube position, distance, intensifying screen and film speed, grid ratio, and exposure factors. 1225.00

RADTE 2B

Radiographic Physics II

4 units, 3 hours lecture, 4 hours laboratory (GR)
Prerequisite: Radte 2A

Acceptable for credit: CSU

Continuation of RADTE 2A: Units of measure, matter and atomic structure, electromagnetic radiation, magnetism, electricity, electromagnetism; x-ray unit and tube, circuitry, production, emission, and interaction with matter. 1225.00

RADTE 2C

Digital Applications in Medical Imaging

4 units, 3 hours lecture, 4 hours laboratory (GR)
Prerequisite: Radte 2B

Corequisite: Radte 9C

Acceptable for credit: CSU

Continuation of RADTE 2B: Technology applicable to specialized operation of computed/digital radiography and fluoroscopy, picture archiving and communication and radiology information systems; hands-on applications of software packages used to simulate job skills needed in a hospital clinical environment. 1225.00

RADTE 3A

Positioning I

4 units, 3 hours lecture, 4 hours laboratory (GR)
Prerequisite: Radte 1A; and Biol 24, or Biol 20A and 20B, or Biol 2 and 4

Recommended preparation: CIS 1; and healthcare and/or customer service work experience or business or professional communications courses; and medical terminology or Hltoc 201

Acceptable for credit: CSU

Terminology, accessory devices, and equipment used in radiographic procedures: Application of protective devices; anatomy review and positioning for examinations of the chest, abdomen, and upper and lower extremities to include the shoulder, bony thorax, and pelvis. 1225.00

RADTE 3B

Positioning II

4 units, 3 hours lecture, 4 hours laboratory (GR)
Prerequisite: Radte 1B and 2A and 3A and 5A

Acceptable for credit: CSU

Continuation of RADTE 3A: Anatomy review and positioning for examinations of the biliary system, upper and lower gastrointestinal tracts, urinary system, spine, cranium, facial bones, and sinuses. 1225.00

RADTE 4A

Radiation Protection

2 units. 36 term hours lecture (GR)
Prerequisite: Radte 2B and 3B and 9A

Acceptable for credit: CSU

Physics of ionizing radiation: Photon and particle interaction with living tissue, protective materials and barriers, state and federal regulations governing radiation and consumer protection, practical methods and principles used in producing optimum images while limiting patient exposure, instrumentation in detecting and monitoring radiation, and measurement of useful scatter radiation. 1225.00

RADTE 4B

Radiobiology

2 units, 36 term hours lecture (GR)
Prerequisite: Radte 2B and 3B and 9A

Acceptable for credit: CSU

Continuation of RADTE 4A focusing on a study of the effects of ionizing-radiation exposure on human and animal populations: Photon and particulate ionizing-radiation interactions with living tissue at the atomic, molecular, cellular, organic, and whole-body levels; physical and biologic factors affecting radiosensitivity; risk estimates/perspectives for patients subject to diagnostic and interventional radiology procedures and radiation therapy procedures; early and late radiation effects and acute radiation syndrome; and scientific basis for current radiation protection philosophies and regulations. 1225.00

RADTE 5A

Patient Care I

3 units, 3 hours lecture, 1 hour laboratory (GR)
Prerequisite: Biol 20A and 20B, or Biol 2 and 4

Recommended preparation: Engl 1A
Acceptable for credit: CSU

Ethical and interpersonal responsibilities of the health-team members: Theory and practice in assessing patient care, evaluation of radiographic orders, medical terminology related to all major body systems, medical asepsis, standard precautions techniques, and contrast preparation and administration techniques. 1225.00
RADTE 5B

Patient Care II

3 units, 3 hours lecture (GR)
Prerequisite: Radte 3B and 5A

Acceptable for credit: CSU

Advanced patient-care skills: Patient assessment, technologist action during medical emergencies, pharmacology, drug classification/administration/physiological action, contrast media and associated hazards, venipuncture for contrast-media ad-ministration; sensitivity to cultures represented by a varied patient population, special care needs for patients with chronic disabilities, and legal and ethical issues in the clinical environment. 1225.00

RADTE 6

Quality Management/Fluoroscopy

2.5 units, 2 hours lecture, 2 hours laboratory (GR)
Prerequisite: Radte 2C and 4A and 9C

Corequisite: Radte 9D
Acceptable for credit: CSU

Quality management/fluoroscopy concepts: Equipment monitoring and maintenance programs for radiography, fluoroscopy and film processing; artifact causes and retake/repeat analysis programs; demonstrations and performance of quality assurance procedures in both radiographic and fluoroscopic areas emphasizing high quality patient care; and preparations for taking the California fluoroscopy permit examination. 1225.00
RADTE 7

Advanced Imaging Procedures

3 units, 3 hours lecture (GR)
Prerequisite: Radte 2C and 5B and 9C

Acceptable for credit: CSU

Advanced imaging procedures and equipment: Fluoroscopy, digital fluoroscopy and radiography, image recording systems, angiography, interventional procedures, CT, MRI, US, and NM; contrast media and patient care; present and future medical imaging trends. 1225.00

RADTE 8

Sectional Anatomy and Radiographic Pathology

4 units, 4 hours lecture (GR)
Prerequisite: Radte 2C and 5B and 9C

Acceptable for credit: CSU

Systematic classification of disease: Signs and symptoms of common diseases, radiographic examination and treatment of diseases, application of plain and special imaging modalities in the diagnostic process utilizing sagittal, axial and coronal imaging planes of head, neck, spine, chest, abdominal and pelvic cavities and joints. Anatomic reference points, intersecting planes and medical terminology used to identify relationships of organs as well as pathological conditions. 1225.00

RADTE 9A

Clinical Experience I

4 units, 16 hours laboratory (GR)
Prerequisite: Radte 1B and 2A and 3A and 5A

Acceptable for credit: CSU

Clinical practicum in a medical-imaging department of an affiliated clinical training center. 1225.00

RADTE 9B

Clinical Experience II

4 units, 24 hours laboratory/week for 12 weeks (Summer only) (GR)
Prerequisite: Radte 2B and 3B and 9A

Acceptable for credit: CSU

Continuation of RADTE 9A: Clinical practicum in a medical-imaging department of an affiliated clinical training center. 1225.00

RADTE 9C

Clinical Experience III

6 units, 24 hours laboratory (GR)
Prerequisite: Radte 4B and 9B and 10A

Acceptable for credit: CSU

Continuation of RADTE 9B: Advanced clinical practicum in a medical-imaging department of an affiliated clinical training center. 1225.00

RADTE 9D

Clinical Experience IV

6 units, 24 hours laboratory (GR)
Prerequisite: Radte 3B and 5B and 9C

Acceptable for credit: CSU

Continuation of RADTE 9C: Advanced clinical practicum in a medical-imaging department of an affiliated clinical training center. 1225.00

RADTE 9E

Clinical Experience V

6 units, 36 hours laboratory/week for 12 weeks (Summer only) (GR)
Prerequisite: Radte 9D

Acceptable for credit: CSU

Continuation of RADTE 9D: Advanced clinical practicum in a medical-imaging department of an affiliated clinical training center. 1225.00

RADTE 9M+
Mammographic Clinical Experience

4 units, 16 hours laboratory (GR)
Prerequisite: Radte 12

Acceptable for credit: CSU

Clinical practicum in a breast-imaging department of an affiliated hospital. Students/radiographers are responsible for securing their own affiliated clinical site. 1225.00

RADTE 10A

Seminar

1.5 units, 1.5 hours lecture (GR)
Prerequisite: Radte 2B and 3B and 9A

Acceptable for credit: CSU

Discussion and analysis of topics relevant to the radiologic sciences: Advanced skull and facial bone positioning, trauma radiography, innovative imaging procedures, special considerations for the pediatric patient, ethical case studies, advances in infection control, and new developments in the field including equipment and techniques. 1225.00

RADTE 10B

Seminar

1.5 units, 1.5 hours lecture (GR)
Prerequisite: Radte 7 and 8

Acceptable for credit: CSU

Preparation for state licensing and national registry examinations: Assistance with job-interview skills and resume preparation, updates of CAL OSHA regulations, California and national radiologic health regulations regarding radiation/occupational safety and patient care; exploration of other topics, and problem solving related to patient care and medical imaging in clinical and community settings. 1225.00

RADTE 11

Medical-Imaging Computer Applications

1 unit, 1.5 hours lecture, 2 hours laboratory for 9 weeks (GR)
Prerequisite: CIS 205 or 240

Acceptable for credit: CSU

Technology applicable to specialized operation of computerized imaging equipment: Computerized tomography, digital imaging (graphics), digital subtraction radiography (DSA), magnetic resonance imaging (MRI), nuclear medicine, and ultrasound; hands-on applications of interactive/integrated software packages used to simulate job skills needed in a hospital clinical setting. 1225.00

RADTE 12

Mammography for Radiographers

2.5 units, 40 term hours lecture, 15 term hours laboratory (GR or CR/NC)
Prerequisite: Radte 4A and 4B

Acceptable for credit: CSU

Preparation for state exam for Mammography Certification: History of mammography, image education and breast anatomy and physiology, positioning of the breast, positioning the breast with mammoplasties, technical factors in mammography, quality assurance and instrumentation, state and national accreditation standards, communication for the mammographer, breast cancer, image interpretation, medical-legal issues in mammography. 1225.00

RADTE 48NA-TZ

Selected Topics in Radiologic Science

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1225.00

RADTE 49

Independent Study in Radiologic Science

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 1225.00

RADTE 248NA-TZ

Selected Topics in Radiologic Science

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1225.00

RADTE 251

Clinical Experience for the Returning Student (First Year)
3 units, 12 hours laboratory (GR)
Prerequisite: Radte 1B; and health clearances: physical examination, and recent negative TB (PPD) skin test or chest X-ray test results, and recent immunization against diphtheria, tetanus, polio, rubeola, rubella, mumps, and chicken pox (varicella)

Non-degree applicable

Clinical practicum in a medical-imaging department of an affiliated clinical training center for the returning student. Recommended before entry into the second semester courses of the program. 1225.00

RADTE 252

Clinical Experience for the Returning Student (Second Year)
4-6 units, 16-24 hours laboratory (GR)
Prerequisite: Radte 1B and 2A and 3A and 5A; and health clearances: physical examination, and recent negative TB (PPD) skin test or chest X-ray test results, and recent immunization against diphtheria, tetanus, polio, rubeola, rubella, mumps, and chicken pox (varicella)

Non-degree applicable

Advanced clinical practicum in a medical-imaging department of an affiliated clinical training center for the returning student. Recommended for students in the second year of the program. 1225.00

RADTE 348NA-TZ

Selected Topics in Radiologic Science

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
Non-degree applicable.

See section on Selected Topics. 1225.00

REAL ESTATE

(RLEST)

The major in Real Estate provides excellent preparation for the broker’s or salesperson’s license and contributes to efficiency in many allied professions such as developers, appraisers, title officers, property managers, and mort-gage brokers and bankers. In addition, the courses pro-vide important information and training for professionals interested in investing in real estate including those in government working with real property. The AA degree in Real Estate will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements. A Certificate will be awarded upon satisfactory completion of the major course requirements.

Degree Major/Certificate Requirements:

Dept/No.
Title
Units
RLEST 2A
Principles of Real Estate
3

RLEST 4A
Legal Aspects of Real Estate
3

RLEST 5
Real Estate Practice
3

RLEST 6A
Real Estate Finance
3

RLEST 7A
Real Estate Appraisal
3

RLEST 9
Real Estate Economics
3

Select two courses (6 units) from the following:

RLEST 4B
Advanced Legal Aspects of Real Estate (3)

RLEST 6B
Advanced Real Estate Finance (3)

RLEST 7B
Advanced Real Estate Appraisal (3)

RLEST 8
Property Management (3)

RLEST 10
Real Estate Mathematics (3)

RLEST 11
Real Estate Escrow Procedures (3)

RLEST 13
Real Estate Exchanges and Exchange
Taxation (3)

RLEST 14
Real Estate Investments (3)

RLEST 20
Computer Applications in Real Estate (3)
 6

Total Required Units:
24

RLEST 2A

Principles of Real Estate

3 units, 3 hours lecture (GR or CR/NC)
Required for those preparing for the real estate salesperson’s licensing examination.

Acceptable for credit: CSU

Basic laws and principles of California real estate: Provides understanding, background, and terminology necessary for advanced study in specialized courses; preparation for the real estate salesperson’s licensing examination. 0511.00

RLEST 4A

Legal Aspects of Real Estate

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite or corequisite: Rlest 2A

Acceptable for credit: CSU

Basic legal aspects of real estate: Nature and classes of property, contracts, encumbrances, and leases; and principles of law applied to real estate. 0511.00

RLEST 4B

Advanced Legal Aspects of Real Estate

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Rlest 4A

Acceptable for credit: CSU

Advanced legal aspects of real estate: Nature and classes of property, contracts, encumbrances, and leases; and principles of law applied to real estate. 0511.00

RLEST 5

Real Estate Practice

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite or corequisite: Rlest 2A

Acceptable for credit: CSU

Comprehensive presentation of daily activities of brokers and salespersons: Selling, listing, advertising, taking and presenting offers, qualifying buyers; appraisal, finance, and escrow procedures; taxation, investment property, and exchanges. 0511.00

RLEST 6A

Real Estate Finance

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite or corequisite: Rlest 2A

Acceptable for credit: CSU

Basic real estate finance: Study and analysis of money markets, interest rates, real estate financing, lending policies, and problems involved in financing real property; emphasis on homes with brief introduction to multi-family units. 0511.00

RLEST 6B

Advanced Real Estate Finance

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Rlest 2A

Prerequisite or corequisite: Rlest 6A

Acceptable for credit: CSU

Advanced real estate finance: Detailed study of financing for multi-family units, commercial properties, and special-purpose projects. 0511.00

RLEST 7A

Real Estate Appraisal

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Rlest 2A

Acceptable for credit: CSU

Basic real estate appraisal: Study of methods and techniques used to determine value; emphasis on residential property with brief introduction to multi-family units. 0511.00

RLEST 7B

Advanced Real Estate Appraisal

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite or corequisite: Rlest 7A

Acceptable for credit: CSU

Advanced real estate appraisal: Study of methods and techniques used to determine value, marketability, and return on multi-family units and commercial and other investment properties. 0511.00

RLEST 8

Property Management

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite or corequisite: Rlest 2A

Acceptable for credit: CSU

Real estate management: Neighborhood analysis and trends, rent schedules, leases, accounting, maintenance, and landlord/tenant relations; the business of property management. 0511.00

RLEST 9

Real Estate Economics

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite or corequisite: Rlest 2A

Acceptable for credit: CSU

Introduction to real estate economics: Introductory study of city, neighborhood, and property value changes; analysis of contemporary real estate economic problems; includes field trips. 0511.00

RLEST 10

Real Estate Mathematics

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite or corequisite: Rlest 2A

Acceptable for credit: CSU

Real estate mathematics: Study to assist the student with the mathematics portion of the licensing examination and to assist the agent in his/her everyday transactions. 0511.00

RLEST 11

Real Estate Escrow Procedures

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite or corequisite: Rlest 2A

Acceptable for credit: CSU

Real estate escrow procedures: Procedures, techniques, and areas of responsibility in handling escrows. 0511.10

RLEST 13

Real Estate Exchanges and Exchange Taxation

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite or corequisite: Rlest 2A

Acceptable for credit: CSU

Introduction to the theory, mechanics, and tax aspects of real estate exchanges: Balancing equities, contacts, and escrow procedures. 0511.00

RLEST 14

Real Estate Investments

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite or corequisite: Rlest 2A

Acceptable for credit: CSU

Survey and analysis of real estate investments: Counseling, valuation, after-tax benefits, and a brief introduction to exchanges. 0511.00

RLEST 20

Computer Applications in Real Estate

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite or corequisite: Rlest 2A

Acceptable for credit: CSU

Overview of the Internet and computer hardware and software applications used in the day-to-day life of the real estate practitioner: Computer technology and its effect on business practices and the field of real estate in particular, email for business purposes, use of the Internet and software applications in searching for homes and real estate loans, and use in rental, leasing and property taxation procedures, contracts, and forms. 0511.00

AA/AS area 4c

RLEST 48NA-TZ

Selected Topics in Real Estate

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 0511.00

RLEST 49

Independent Study in Real Estate

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 0511.00

RLEST 248NA-TZ

Selected Topics in Real Estate

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 0511.00

RECREATION AND LEISURE SERVICES

(RECSE)

The Recreation and Leisure Services program is designed to qualify students for a variety of positions in recreation and leisure leadership. These positions can be located in municipal, private, commercial, and industrial recreation agencies, park services, therapeutic recreation services, and youth-serving agencies. Students who complete the requirements may also qualify for transfer to a four-year institution.

The AA degree in Recreation and Leisure Services will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements.

Degree Major Requirements:

Dept/No.
Title
Units
RECSE 50
Introduction to Recreation and Leisure
Services
3

RECSE 52
Social Recreation Leadership
3

RECSE 55
Outdoor Recreation
3

RECSE 57
Recreation Program Planning
3

RECSE 58A
Recreation Leadership
2

RECSE 58B
Recreation Leadership
2

SOC 1
Introduction to Sociology
3

Select one course from the following:

CHDEV 60
Literature for the Young Child (3)

CHDEV 66
Music for Young Children (2)

CHDEV 68
Play-Based Curriculum (3)

MUSIC 1A
Musicianship (3)
2-3

Select one course from the following:

PSYCH 1A
Introduction to General Psychology (3)

PSYCH 1B
Introduction to General Psychology (3)

PSYCH 10
Psychology and Life: Basic
Principles (3)
 3

Total Required Units:
24-25
Recommended:

Chdev 51, Child Growth and Development (3)

Comm 20, Interpersonal Communication Skills (3)

RECSE 48NA-TZ

Selected Topics in Recreation and Leisure Services

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 0836.00

RECSE 49

Independent Study in Recreation and Leisure Services

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 0836.00

RECSE 50

Introduction to Recreation and Leisure Services

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU

(CAN Rec 2)
Nature, scope, and significance of recreation in the social and economic life of the American people: Definition, history, purpose, functions, organizational patterns, and interrelationships of group agencies and institutions which serve recreational needs of the community. 0836.00

CSU area E

RECSE 52

Social Recreation Leadership

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU

Theory and application of leadership in social recreation activities: Mechanics of party planning, techniques of presentation, and a repertoire of social games. 0836.00

CSU area E

RECSE 53

Recreation for Living

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)
Acceptable for credit: CSU

Introduction to local recreational services and activities: Recreational services and opportunities available in the East Bay. 0836.00

CSU area E

RECSE 55

Outdoor Recreation

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU

History, principles, and trends of organized camping: Conservation of nature, role of leaders in outdoor recreation, psychological aspects of camper’s development, vocational opportunities and placement, and practical skills in firecraft and outdoor cooking. 0836.00

CSU area E

RECSE 57

Recreation Program Planning

3 units, 3 hours lecture (GR)
Prerequisite: Two courses in Recreation and Leisure Services

Acceptable for credit: CSU

Methods and techniques of recreation program planning: Planning, organizing, conducting, controlling, and evaluating recreation programs. 0836.00

CSU area E

RECSE 58A

Recreation Leadership

2 units, 1 hour lecture, 3 hours laboratory (GR)
Acceptable for credit: CSU

Study of leadership: Identification of the phenomenon of leadership and the leadership process. 0836.00

CSU area E

RECSE 58B

Recreation Leadership

2 units, 1 hour lecture, 3 hours laboratory (GR)
Prerequisite: Recse 58A

Acceptable for credit: CSU

Continuation of RECSE 58A: Identification of the phenomenon of leadership and developing and improving leadership skills. 0836.00

CSU area E

RECSE 248NA-TZ

Selected Topics in Recreation and Leisure Services

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 0836.00

SOCIAL AND BEHAVIORAL SCIENCES

(SOCSC)

The AA degree in Social and Behavioral Sciences will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements.

Degree Major Requirements:

Dept/No.

Units
Select courses from GE Area 2, Social Sciences, for a minimum of 18 units:

AFRAM 2, 5, 8, 10, 12, 14A, 14B, 16, 191, 25, 27,
282, 30, 31, 32, 33, 34, 45

ANTHR 2, 3, 4, 5, 7, 8, 13, 16, 18, 30A-D5
ASAME 20, 21, 29, 30, 32, 45A, 45B

BUS 5, 10, 52

CHDEV 50, 51 (formerly Facs 51), 53, 57A

COMM 6, 10, 18, 22 (formerly Spch 6, 10, 18,
respectively)

COSER 10

ECON 13, 2, 10, 113
EDUC 1

ENGL 38

ENVST 11, 76A-D(4)(5), 78A(4)(5), 78B(4)(5)
GEOG 2, 5, 10

HLTED 1

HIST 2A, 2B, 7A, 7B, 8A, 8B, 14, 15, 19, 27, 30A,
30B, 32

HUSV 53 (formerly Coser 45)

M/LAT 61, 12, 196, 23, 282, 30A, 30B

NATAM 76A-D(4)(5), 78A(4)(5), 78B(4)(5)
POSCI 1, 2, 3, 4, 16, 20

PSYCH 1A, 1B, 3, 6, 10, 12, 24, 33

SOC 1, 2, 3, 5
18

Total Required Units:
18
1Afram 19 is the same as M/Lat 6; maximum credit: one course.

2Afram 28 is the same as M/Lat 28; maximum credit: one course.

3Econ 1 and Econ 11; maximum credit: one course.

4Envst 76A-D, 78A and 78B are the same as Natam 76A-D, 78A and 78B, respectively; maximum credit: one course.

5Each course must be taken for a minimum of 3 units to satisfy Area 2 requirements.

6M/Lat 19 is the same as Hist 17 at Alameda, Laney and Vista;
maximum credit: one course.

SOCIOLOGY

(SOC)

SOC 1

Introduction to Sociology

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

(CAN Soc 2)
Introduction to sociology: Analysis of human group life through principles, concepts, and theories. 2208.00

AA/AS area 2; CSU area D; IGETC area 4

SOC 2

Social Problems

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

(CAN Soc 4)
Study of society through application of sociological principles and critical thinking skills to the identification and analysis of selected social problems: Poverty, racism/sexism, drug abuse, crime, and population control. 2208.00

AA/AS area 2; CSU area D; IGETC area 4

SOC 3

Sociology of Women

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU, UC

Also offered as Hist 56. Not open for credit to students who have completed or are currently enrolled in Hist 56.

Exploration of various conceptual frameworks regarding the status of women: Structure-function, role dynamics, dominant-subordinate minority group interaction, and concepts of oppression-liberation with emphasis on current trends of the movement. 2208.00

AA/AS area 2; CSU area D; IGETC area 4

SOC 5

Minority Groups

3 units, 3 hours lecture (GR)
Acceptable for credit: CSU, UC

Analysis of racial, religious, and ethnic minority groups: General principles of dominant-minority group relations. 2208.00

AA/AS area 2, 5; CSU area D

SOC 48NA-TZ
Selected Topics in Sociology

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2208.00

SOC 49

Independent Study in Sociology

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 2208.00

SOC 248NA-TZ

Selected Topics in Sociology

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 2208.00

SPANISH

(SPAN)

The AA degree in Spanish will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements.

Degree Major Requirements:

Dept/No.
Title
Units
SPAN 1A
Elementary Spanish
5

SPAN 1B
Elementary Spanish
5

SPAN 2A
Intermediate Spanish
5

SPAN 2B
Intermediate Spanish
 5

Total Required Units:
20

SPAN 1A
Elementary Spanish

5 units, 5 hours lecture (GR or CR/NC)
Course is equivalent to two years of high school study.

Acceptable for credit: CSU, UC

(CAN Span 2) (Span 1A+Span 1B: CAN Span Sequence A)
Course is conducted in Spanish.

Study and practice in understanding, speaking, reading, and writing Spanish: Emphasis on understanding basic grammatical concepts and vocabulary building; readings in Spanish and Spanish-American life and culture. 1105.00

AA/AS area 3; CSU area C2; IGETC Language
SPAN 1B

Elementary Spanish

5 units, 5 hours lecture (GR or CR/NC)
Prerequisite: Span 1A
Acceptable for credit: CSU, UC

(CAN Span 4) (Span 1A+Span 1B: CAN Span Sequence A)

Course is conducted in Spanish.

Continuation of SPAN 1A: Study and practice in understanding, speaking, reading, and writing Spanish with continuing emphasis on understanding basic grammatical concepts and vocabulary building; readings in Spanish and Spanish-American life and culture. 1105.00

AA/AS area 3; CSU area C2; IGETC area 3, Language
SPAN 2A
Intermediate Spanish

5 units, 5 hours lecture (GR or CR/NC)
Prerequisite: Span 1B

Acceptable for credit: CSU, UC

(CAN Span 8) (Span 2A+Span 2B: CAN Span Sequence B)
Course is conducted in Spanish.

Intermediate-level spoken and written Spanish: Grammar review, conversation, composition, reading, and aural-oral practice. 1105.00

AA/AS area 3; CSU area C2; IGETC area 3

SPAN 2B

Intermediate Spanish

5 units, 5 hours lecture (GR or CR/NC)
Prerequisite: Span 2A

Acceptable for credit: CSU, UC

(CAN Span 10) (Span 2A+Span 2B: CAN Span Sequence B)

Course is conducted in Spanish.

Continuation of SPAN 2A: Selected readings from Spanish and Latin-America literature, grammar review, and advanced composition and conversation. 1105.00

AA/AS area 3; CSU area C2; IGETC area 3

SPAN 22A
Spanish for Bilingual Speakers I

5 units, 5 hours lecture (GR or CR/NC)
Course is equivalent to two years of high school study.

Acceptable for credit: CSU, UC

Course is conducted entirely in Spanish.

Elementary and intermediate Spanish for students whose native language is Spanish: Critical reading and discussion of selected readings in Spanish with emphasis on reading development, orthography, grammar, lexical expansion and composition. 1105.00

AA/AS area 3; CSU area C2; IGETC Language

SPAN 22B
Spanish for Bilingual Speakers II

5 units, 5 hours lecture (GR or CR/NC)
Prerequisite: Span 22A

Acceptable for credit: CSU, UC

Course is conducted entirely in Spanish.

Continuation of SPAN 22A: Intermediate and advanced intermediate Spanish for students whose native language is Spanish; critical reading and discussion of selected readings in Spanish with emphasis on reading development, orthography, grammar, lexical expansion and composition. 1105.00

AA/AS area 3; CSU area C2; IGETC area 3

SPAN 30A
Beginning Conversational Spanish

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Introduction to conversational Spanish: Use of modern colloquial Spanish in conversation, and elementary grammar. 1105.00

CSU area C2

SPAN 30B

Beginning Conversational Spanish

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Span 30A

Acceptable for credit: CSU

Continuation of SPAN 30A: Use of modern colloquial Spanish in conversation, and elementary grammar. 1105.00

CSU area C2

SPAN 31A
Intermediate Conversational Spanish

3 units, 3 hours lecture (GR or CR/NC)
Prerequisite: Span 30B

Acceptable for credit: CSU

Intermediate-level conversational Spanish: Grammar review as needed; readings from conversation textbook, newspapers, and magazines in Spanish. 1105.00

AA/AS area 3; CSU area C2

SPAN 31B

Intermediate Conversational Spanish

3 units, 3 hours lecture (GR or CR/NC)
Acceptable for credit: CSU

Prerequisite: Span 31A

Continuation of SPAN 31A: Grammar review as needed; readings from conversation textbook, newspapers, and magazines in Spanish. 1105.00

AA/AS area 3; CSU area C2
SPAN 38

Latin-American Literature

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Span 1B

Course is conducted in Spanish.

Acceptable for credit: CSU, UC

Contemporary Latin-American literature: Reading of short stories and poetry from prominent Latin-American writers, such as Carlos Fuentes, Gabriel García-Márquez, Julio Cortázar, Pablo Neruda, and many others. 1105.00

AA/AS area 3; CSU area C2; IGETC area 3

SPAN 40

Hispanic Civilization and Culture

3 units, 3 hours lecture (GR or CR/NC)
Recommended preparation: Span 1B

Acceptable for credit: CSU, UC

Study of Hispanic civilization and culture: Readings in Spanish designed to develop active language skills. 1105.00

AA/AS area 3; CSU area C2; IGETC area 3

SPAN 48NA-TZ

Selected Topics in Spanish

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1105.00

SPAN 49

Independent Study in Spanish

.5-5 units (GR or CR/NC)
Course study under this section may be repeated three times.

See section on Independent Study. 1105.00

SPAN 248NA-TZ

Selected Topics in Spanish

.5-5 units, 0-5 hours lecture, 0-15 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1105.00

VOCATIONAL NURSING

(V/NUR)

The Vocational Nursing curriculum is designed to prepare the student to practice intelligent care at the bedside, to assist in the rehabilitation of the sick and the prevention of disease, and to prepare the student for his/her role in the community as a contributing citizen, according to the basic principles of health and nursing. The Vocational Nursing curriculum is accredited by the California Board of Vocational Nurse and Psychiatric Technician Examiners. Graduates of this program are eligible to apply for the California state examination to become a Licensed Vocational Nurse (LVN).

The AS degree in Vocational Nursing will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements. A Certificate will be awarded upon satisfactory completion of the major course requirements.

Eligibility/Admission/Completion Requirements:

Admission to the Vocational Nursing program is by evaluation of academic and personal qualifications. Completion of the program requires the student to maintain satisfactory performance (a 75% or better passing grade) in all Vocational Nursing courses and satisfactory performance in the clinical experience. Program requirements are as follows:

1. Applicants must be high school graduates or the equivalent.

2. Health clearances (physical examination and negative TB test results) are required, and are to be submitted to the Vocational Nursing Department before the start of the pro-gram.

3. Applicants must satisfactorily complete the prerequisite courses, Biol 20A and 20B, or Biol 2 and 4, or the equivalent, with grade “C” or better before applying to the program.

4. All Vocational Nursing courses in each semester must be completed satisfactorily with a performance grade of 75% or better before a student can enroll in the succeeding semester.

5. The clinical experience, whereby the student is required to work directly with patients, is a significant part of the program. In the interest of patient safety, repeated unsatisfactory performance in the clinical experience will subject a student to dismissal from the program.

Degree Major/Certificate Requirements:

Dept/No.
Title
Units
FIRST SEMESTER
V/NUR 214
Basic Medical-Surgical Nursing
15

V/NUR 215
Introduction to Pharmacology
1

V/NUR 216
Therapeutic Nutrition
 1

Semester Total:
17

SECOND SEMESTER
V/NUR 217
Intermediate Medical-Surgical Nursing
10

V/NUR 218
Intermediate Pharmacology
2
V/NUR 220
Maternal-Child Nursing
 4

Semester Total:
16

THIRD SEMESTER
V/NUR 219
Advanced Medical-Surgical Nursing
17

Semester Total:
17

Total Required Units:
50
The sequence of courses may be altered due to availability of clinical facilities. Students will be notified in advance.

V/NUR 214

Basic Medical-Surgical Nursing

15 units, 9 hours lecture, 18 hours laboratory (GR)
Prerequisite: Biol 20A and 20B, or Biol 2 and 4; and health clearances: physical examination and negative TB test results

Theoretical framework for understanding the process of assessing and planning care of adult patients: Supervised application of the principles and practices of basic nursing care. 1230.20

V/NUR 215

Introduction to Pharmacology

1 unit, 1 hour lecture (GR)
Introduction to pharmacology: Mathematics of calculating medication dosages, apothecary and metric conversions, and principles and techniques of administering medications. 1230.20

V/NUR 216

Therapeutic Nutrition

1 unit, 1 hour lecture (GR)
Survey of dietary principles: Their application to selected medical conditions needing modification of normal dietary requirements. 1230.20

V/NUR 217

Intermediate Medical-Surgical Nursing

10 units, 7 hours lecture, 10 hours laboratory (GR)
Prerequisite: V/Nur 214 and 215 and 216; and health clearance: negative TB test results

Common health problems of adults: Dietary therapy and medications; socioeconomic, psychological, and cultural factors related to patient care; and supervised application of the principles and practices of intermediate nursing care of adults in clinical settings. 1230.20

V/NUR 218

Intermediate Pharmacology

2 units, 2 hours lecture (GR)
Prerequisite: V/Nur 215

Study of specific drugs: Drug categories, dosages, and actions; and related nursing implications. 1230.20

V/NUR 219

Advanced Medical-Surgical Nursing

17 units, 11 hours lecture, 18 hours laboratory (GR)
Prerequisite: V/Nur 217 and 218; and health clearance: negative TB test results

Study of selected health problems of adults requiring specific advanced nursing-care measures: Related dietary therapy, medications, and patient knowledge of specific treatments; supervised application of the principles and practices of advanced nursing care of adults in clinical settings; emphasis on preparation for licensure and employment. 1230.20

V/NUR 220

Maternal-Child Nursing

4 units, 2 hours lecture, 8 hours laboratory (GR)
Prerequisite: V/Nur 214 and 215 and 216

Principles of nursing care of patient during prenatal, labor, delivery, and postpartum periods: Observation or participation in obstetrics and care of the newborn in hospital settings; discussion of normal child growth and development, characteristics of the well child, and related socioeconomic, and cultural factors; supervised observation/participation in facilities which provide care for children. 1230.20

V/NUR 248NA-TZ

Selected Topics in Vocational Nursing

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)
See section on Selected Topics. 1230.20

Catalog4Merritt.doc

Jh 5/18/07
