

SKYLINE COLLEGE

SPRING 2015 CLASS SCHEDULE

CLASSES BEGIN JANUARY 22, 2015

closer
than you think

your **dream** your **goal** your **future**

we can get you there.

Supplemental Instruction

SI student and SI leader Ricardo Buzo during a Math study session

What is Supplemental Instruction (SI)?

SI is free weekly voluntary study sessions for challenging classes, led by trained Skyline College students (SI Leaders) who have already passed the course.

How does SI work?

SI Leaders attend class meetings, work with the instructors, and hold active and collaborative study sessions 1-3 times per week depending on student need. Most SI sessions take place either right before or after class, but meeting times are flexible in order to try to accommodate as many students as possible.

Why should you attend SI?

- Develop better understanding of course material
- Develop more effective ways of studying
- Prepare for tests, exams, papers, presentations, etc.
- Interact with other students in your class and build community
- Finish the course and get better grades*

**National data shows that students who regularly attend SI, on average improve a half to a full letter grade within their SI subjects!*

Guess what?

If SI is not offered for a course you are interested in, The Learning Center is still an excellent resource for tutoring and support services.

Drop in for more information or visit www.skylinecollege.edu/learningcenter

Interested in becoming an SI Leader?

Contact Mike Urquidez (urquidezm@smccd.edu) for more information.

How do you sign up?

SI courses available in
ENGL, ESOL & MATH
for course information contact

Mike Urquidez
(urquidezm@smccd.edu)

or

David Reed (reedd@smccd.edu)

or visit

The Learning Center in Building 5.

3300 College Dr., San Bruno, CA 94066

Skyline College is part of the San Mateo County Community College District, which also operates Cañada College in Redwood City and College of San Mateo. The District and its Colleges are governed by a six-member Board of Trustees, five elected at large for four-year terms by County voters and one elected by students in the District for a one-year term.

Regina Stanback Stroud, Ed.D.
President, Skyline College

Board of Trustees, San Mateo County Community College District

Karen Schwarz, *President*
Patricia Miljanich, *Vice President-Clerk*
Richard Holober / Dave Mandelkern
Thomas C. Mohr
Rupinder Bajwa, *Student Trustee*
Ron Galatolo, *District Chancellor*

Accreditation

Skyline College is accredited by the Accrediting Commission for Community and Junior Colleges of the Western Association of Schools and Colleges, 10 Commercial Blvd., Suite 204, Novato, CA 94949, (415) 506-0234, an institutional accrediting body recognized by the Commission on Recognition of Postsecondary Accreditation and the U.S.

Credits

Cover Design: Keisha Ford
Cover/Inside Cover Photos:
Gino de Grandis, Raul Guerra,
Claudia Paz, Knarl Stuart
Production: Cherie Colin, Keisha Ford,
Annette Lee, Maria Norris,
Sherrie Prasad, Ika Simpson

Table of Contents

General Information

Associate Degree Worksheet	11
Board of Governors Fee Waiver (BOGFW) Information	30
Calendar – Spring Semester	4
Classes	41
CSU GE/IGETC Worksheets	15
Enrollment	6
Final Exam Schedule.	5
Financial Aid.	28
Get Started	6
Honors Transfer Program	31
Index	151
Learning Communities	33
Map of Campus	Inside Back Cover
Off-Campus Courses.	136
Online Classes	122
Policies	145
Registration	21
Registration Calendar	21
Short Courses	133
Student Resources	137
Transfer Curricula	14

Spring Class Listings

Accounting	41
Administration of Justice.	42
American Sign Language	43
Anthropology	44
Arabic	44
Art	44
ASTEP Learning Community	33
Astronomy.	47
Automotive Technology	47
Biology	50
Business	52
Business Computer Systems and Management.	55
Career Advancement Academy – Allied Health.	34
Career Advancement Academy – Automotive Technology.	35
Career Advancement Academy – Early Childhood Education.	35
Career Advancement Academy – Paralegal Studies	36
Career and Personal Development	58
Chemistry	59
Chinese	59
CIPHER.	36

Communication Studies	60	Management	99
Computer Science	61	Mathematics	99
Cooperative Education	62	Medical Assisting	103
Cosmetology	62	Music	105
Counseling	64	Nonnative Speakers	110
Dance	64	Oceanography	111
Developmental Skills	65	Off-Campus Courses	136
Drama	65	Online Classes	122
Early Childhood Education	66	PACE Learning Community	39
Economics	68	Paralegal Studies	111
Electronics Technology	69	Philosophy	112
Emergency Medical Care	69	Physics	113
Energy Systems Technology Management	69	Political Science	114
English	71	Psychology	115
English for Speakers of Other Languages	75	Puente Program	39
Environmental Science & Technology	77	Real Estate	116
Ethnic and Cultural Diversity	78	Respiratory Therapy	116
Family and Consumer Sciences	81	Scholar Athlete Learning Community	40
Fashion Merchandising	81	Second Year Experience	38
Filipino	81	Short Courses	133
Film	81	Social Justice League	40
First Year Experience Learning Community	37	Social Science	117
First Year Experience – Spring Start	38	Sociology	117
First Year Experience – LEAP Learning Community	38	Spanish	118
Geography	81	Student Government	118
Geology	82	Supplemental Instruction	96
Health Science	82	Surgical Technology	119
History	83	Telecommunications & Network Information Technology	119
Honors Transfer Program	31	Wellness	121
Hospitality and Tourism Management	84		
Humanities	85		
Interior Design	85		
Journalism	85		
Kababayan Program	39		
Kinesiology	86		
– Adapted	86		
– Combatives	87		
– Dance	87		
– Fitness	89		
– Individual Sports	92		
– Kinesiology	94		
– Team Sports	94		
– Varsity Sports	96		
Learning Communities	33		
Learning Skills	96		
Literature	99		

Use of Photography

Skyline College, a non-profit California Community College, reserves the right to take and use photographs, video and electronic images of students and visitors taken on college property and at college-sponsored events for marketing and promotional purposes. Objection must be made in writing to the Office of Marketing, Communications and Public Relations (Building 4, Room 4-329).

Accuracy Statement

Skyline College and the San Mateo County Community College District have made every reasonable effort to determine that everything stated in this schedule is accurate. Courses and programs offered, together with other information contained herein, are subject to change without notice by the administration of Skyline College for reasons related to student enrollment or level of financial support, or for any other reason, at the discretion of the College. The College and the District further reserve the right to add, amend or repeal any of their rules, regulations, policies and procedures, in conformance with applicable laws.

This publication is available upon request in an alternate format by calling the Skyline College Disability Resource Center at (650) 738-4393.

Campus Directory

For Information About	Ext.	Bldg-Room	For Information About	Ext.	Bldg-Room
Academic Support & Learning Technologies Division	7185	5-5133	Language Arts Division	4202	8-8112
Admissions and Records	4251/4252	2-2225	Learning Center, The	4144	5-5100
Fax (Admissions and Records)	4200		Library	4311	5-5200
Asian Studies Program	4479	4-252	Massage Therapy	4366	4-224
ASSC (Student Government)	4327	6-6214	Massage Therapy Spa	4363	4-110
Assessment/Placement Testing	4150	2-2116	Medical Assisting	4221	7-7130
ASTEP Program	4233	1-1133	MESA Program	4244	7-7309
Automotive Technology	4126	8-8101	Microcomputer Lab (CALT)	4105	2-2116
Bookstore	4211	6-6101	Parking	4199	6-6106
Business Division	4201	8-8305	Physical Education (Kinesiology)/ Athletics/Dance Division	4271	3-3126
CalWORKs	4480	2-2211	President's Office	4111	4-320
Career Advancement Academy	4185	1-1311	Public Information Office	4346	4-329
Career Services	4337	1-1219B	Public Safety	4199	6-6106
Cashier's Office	4101	2-2225	Puente Program	4146	4-248
Center for International Trade Development	7098	1-1311	Respiratory Therapy	4457	7-7219
Center for Transformative Teaching and Learning	7147	1-1311F	Scholar-Athlete Program	4409	7-7308
Child Development Center	7070	Bldg. 14	Scholarships	7011	2-2234
Cooperative Education Office	4261	1-1210	Science/Math/Technology Division	4221	7-7130
Cosmetology	4168/4165	4-224	Skyline View, The (Student Newspaper)	4377	8-8110
Counseling	4318	2-2200	Social Science/Creative Arts Division	4121	1-1108
Disability Resource Center	4280	5-5132	SparkPoint	7035	1-1214
Distance Education and Technology	7147	1-1316	Student Life & Leadership Development, Center for	4275	6-6212
Emergency Medical Technology	4284	7-7108A	Student Services Information	4465	2-2225
English Language Institute (ELI)	7089	1-1218	Surgical Technology	4470	7-7209
EOPS/CARE	4139	2-2212	Telecommunications Technology	4495	2-2102
Evening College Office	4206	2-2225	Theater	4154	1-1108
Monday – Thursday, 5:00 to 9:30 pm			Transcript Information	4255	2-2225
Financial Aid	4236	2-2234	Transfer Center	4232	2-2227
Fax (Financial Aid)	4425		TRiO/SSS	4144	5-5100
First Year Experience	4147	4-4245	Veterans' Affairs	4462	2-2225
Gallery	4294	1-1132	Veterans Resource Center	7060	2-2350
Graphic Arts & Production	7014	5-5118	Vice President of Instruction	4321	4-311A
Health Center	4270	2-2209	Vice President of Student Services	4333	4-311B
Hermanas/Hermanos Program	7072	2-2321	Wellness	4366	4-134
Honors Transfer Program	4412	4-242	Women in Transition Program	4157	2-2313
International Students Program	4430	4-248	Workability III Program	4234	5-5132I
Kababayan Learning Community	4119	4-244	Workforce Development, Center for	4418	1-1311
Kinesiology (Physical Education)/ Athletics/Dance Division	4271	3-3126			

Individual instructors may be contacted at their campus phone extensions.

Main Line (650) 738-4100

Spring Semester Calendar

JANUARY 22

Day and Evening Classes Begin

FEBRUARY 4

Last Day to ADD Semester Length Course*
Last Day to DROP Semester Length Course
with Eligibility for Refund*

Last Day to Reverse Student Body Fee

**Please check your WebSMART Class Schedule
Summary for exact dates for short courses.*

FEBRUARY 13

Holiday – Lincoln’s Birthday (Observed)

FEBRUARY 14, 15

Declared Recess

FEBRUARY 16

Holiday – Presidents’ Day
Last Day to DROP Semester Length Course
without Appearing on Record
Last Day to Change Grade Option (P/NP)

FEBRUARY 17

Census Day (Semester Length Courses)

MARCH 6

Last Day to Apply for a Degree or Certificate

MARCH 22–28

Spring Recess

APRIL 30 (14TH WEEK)

Last Day to WITHDRAW from Semester
Length Course

MAY 23, 24

Declared Recess

MAY 25

Holiday – Memorial Day

MAY 26 – JUNE 1

Final Examinations – Day, Evening
& Weekend Classes

JUNE 1

Day, Evening & Weekend Classes End

JUNE 9

Final Grades Available on WebSMART

Final Grades

**for the Spring 2015 Semester will be
available on WebSMART
at SkylineCollege.edu beginning
June 29, 2015**

Important: Refund Policy

***Please see Page 26 for detailed information
regarding Refund Policy***

Final Examinations – Spring Semester

DAY CLASSES

Regular Class Meeting		Final Examination		
8:10 am	MWF, MW, Daily	8:10-10:40 am	Monday	June 1
8:10 am	TTh, T, Th	8:10-10:40 am	Thursday	May 28
9:10 am	MWF, MW, Daily	8:10-10:40 am	Wednesday	May 27
9:35 am	TTh, T, Th	8:10-10:40 am	Tuesday	May 26
10:10 am	MWF, MW, Daily	8:10-10:40 am	Friday	May 29
11:10 am	TTh, T, Th	11:10- 1:40 pm	Thursday	May 28
11:10 am	MWF, MW, Daily	11:10- 1:40 pm	Wednesday	May 27
12:10 pm	MWF, MW, Daily	11:10- 1:40 pm	Friday	May 29
12:35 pm	TTh, T, Th	11:10- 1:40 pm	Tuesday	May 26
1:10/1:35 pm	MWF, MW, Daily	2:10- 4:40 pm	Wednesday	May 27
1:10 pm	TTh, T, Th	2:10- 4:40 pm	Thursday	May 28
2:10 pm	MWF, MW, Daily	2:10- 4:40 pm	Friday	May 29
2:10 pm	TTh, T, Th	2:10- 4:40 pm	Tuesday	May 26
All Others		11:10- 1:40 pm	Monday	June 1

Notes

- When a course consists of lecture and laboratory, the final examination is scheduled according to the time of the lecture.
- If your class meets at a time other than those listed, please check with your instructor for further information regarding your final examination.
- If there is an unavoidable conflict in your final examination schedule, see your instructor in one of the classes and request to take the examination with another class.
- Examinations start promptly at hours indicated and are held in the same room in which the class regularly meets.

EVENING/WEEKEND CLASSES

Final examinations for all evening, Saturday and Sunday classes will be given during the last class meeting for short courses and as follows for full-term courses:

Monday classes	Monday, June 1
Tuesday classes	Tuesday, May 26
Wednesday classes	Wednesday, May 27
Thursday classes	Thursday, May 28
Friday classes	Friday, May 29
Saturday classes	Saturday, May 30
Sunday classes	Sunday, May 31

Five Steps to Successful Enrollment (New and Former Students)

You must complete the five enrollment steps before you register for classes if you selected one of the following educational goals on your application:

- Obtain an Associate Degree or Certificate
- Transfer to a university to complete a Bachelor's degree
- Improve your English, reading or math skills
- Discover career interests or prepare for a new career
- Undecided about your major

Step 1 APPLY FOR ADMISSION/FINANCIAL AID

Admissions & Records, Building 2, (650) 738-4251 or 4252

- Complete the *Application for Admission* online at www.skylinecollege.edu; select "Apply".
- Once your application has been processed, you will receive an email confirmation containing an *Enrollment Ticket*. Have your ticket with you as you complete the remaining steps.
- All New students are required to complete Steps 2-5. Former students may not have to complete steps 2 and 3.

Financial Aid, Building 2, (650) 738-4236

- Apply for all types of financial aid at www.fafsa.gov.

Step 2 TAKE PLACEMENT TESTS

Assessment Center, Building 2, (650) 738-4150

Placement tests assess your current skill in reading, sentence skills, and mathematics. The results of the tests are used to determine appropriate English and math courses that you may take. Refer to page 7 for scheduling information.

Step 3 COMPLETE ORIENTATION

Counseling Center, Building 2, (650) 738-4318

Orientation will provide you with information about registration procedures, college policies, student services, academic expectations, and information on how to accomplish your educational goals. Refer to page 7 for further information on orientation. (Online orientation is available on a limited basis.)

Step 4 MEET WITH A COUNSELOR

Counseling Center, Building 2, (650) 738-4318

During your counseling appointment a counselor will discuss your placement results and help you select appropriate courses for the upcoming semester and help develop your Student Education Plan (SEP) based on your educational and career goals.

Step 5 REGISTER FOR CLASSES/PAY FEES

- Upon completion of Enrollment Steps, you will receive an appointment to register. If you do not receive an appointment within 24 hours, submit your completed Enrollment Ticket to Admissions & Records.
- Access your WebSMART student account for the following services:
 - register for classes and pay fees
 - access your student email – my.smccd.edu – all official electronic communication will be sent to your my.smccd.edu account
 - purchase parking permit

New Student Orientation / Placement Tests

ORIENTATION

The New Student Orientation provides you with a comprehensive overview of information, resources, and tools needed to be successful at Skyline College and is **REQUIRED** for all new students. New students can complete the New Student Orientation by 1) Registering for an in-person orientation with a Counselor or 2) Completing the online orientation program. The online orientation is NOT recommended for students who are recent high school graduates, first time college students, or who have limited English proficiency.

To register for an in-person Orientation with a Counselor:

1. Go to <https://WebSMART.smccd.edu> and enter your G# and PIN# to access
2. Click on "Schedule Appointments"
3. Click on "New Student Orientation Appointment"
4. Click on "Make Appointments"
5. Select "Make Appointment"
6. Click on "Continue"
7. Click on "Find Appointments"
8. Select day/time that is best for you
9. Confirm your appointment by entering your phone number and email address, then click "Continue"
10. You will see your scheduled New Student Orientation confirmation

If you are experiencing difficulty in registering for an in-person Orientation with a Counselor, please contact the Counseling Center in Building 2 or call 650-738-4318.

NOTE: For information on dates/times of ESOL New Student Orientations, contact the Counseling Center in Building 2 or call 650-738-4318.

TO COMPLETE THE ONLINE ORIENTATION:

1. Go to <https://www.skylinecollege.edu/admissions/orientation.php>. Contact the Counseling Center in Building 2 or call 650-738-4318 if you are experiencing difficulty with the online orientation program.
2. Follow the instructions to complete the online orientation via WebSMART. <https://WebSMART.smccd.edu>.
3. Remember to print out the Certificate of Completion and the Counseling Session Worksheet.
4. Contact the Counseling Center in Building 2 or call 650-738-4318 to schedule your first counseling appointment and bring your Certificate of Completion and Counseling Session Worksheet.

HOW TO SCHEDULE A PLACEMENT TEST

Computerized placement tests for English, English for Speakers of Other Languages (ESOL) and math are available in the Assessment Center, Building 2, Room 2232.

See the website for hours of operation, as they are subject to change during the semester. You must allow enough time to complete the appropriate assessment(s):

- English or ESOL and Math test together: 2.5 hrs
- English or ESOL only: allow for 2 hrs
- Math only: allow for 1.5 hrs

To Schedule An Assessment:

1. Log into **WebSMART**
2. Click Schedule Appointments under Student Services
3. Click Placement Test Appointment under Skyline College Services
4. Click Make Appointment
5. Choose desired test (only one test per hour appointment), click Continue
6. Select the Day and Time that fits your schedule, click Find Appointment
7. Confirm/ input your information, click Continue
8. Your testing appointment information will then be displayed
9. Exit webpage and log out of your WebSMART account

To Drop-in/ Walk-in

Students are served on a **first come, first serve basis**.

1. **Student can be added to the waitlist by entering his/her student ID G# into the computer located outside the testing center upon arrival**
2. **Inform and present your photo ID to the proctor on-duty**
3. **Proctor will then provide you with further information**

If you have any questions, please visit the website at www.skylinecollege.edu/placement and/or call (650) 738-4150.

Retest Policy

1. Placement results are valid for two years from the date the test was taken.
2. If a student does not accept the recommended placement, he/she may retake the same placement test one additional time within a two-year period. In order to retake the same test, the student must wait a minimum of 14 calendar days from the initial test date.
3. A student who has completed a course in the English, ESOL or math sequence with an unsatisfactory final grade may take the placement test to determine his/her current competency level in English, ESOL and math courses, provided that two years have elapsed since the course was completed.
4. For any other special circumstance, or with an instructor or counselor recommendation, a student may petition to retest through the Dean of the Math or Language Arts Departments.

Exemption

If one of the following applies to you, you may be exempt from placement testing:

1. You have taken the Math Placement Test at Skyline College, CSM or Cañada College within the last two years.
2. You have taken a placement test at another California Community College and a Skyline counselor has reviewed your results for equivalency, within 2 years.
3. You are a former student or transfer student and have completed course work in mathematics and/or English with a grade of "C" or better from another accredited college in the United States. (*Provide unofficial transcripts or other evidence of grades to your counselor.*)
4. Submit test scores from a College Board Advanced Placement Test (AP) in English Language or in English Literature with a score of 3, 4 or 5.
5. Submit College Board Advanced Placement Test (AP) in mathematics with a score of 3, 4 or 5.

Retrieving Placement Test Results

You will be provided with a copy of your placement results once you complete the assessment. If you have misplaced your results, log into WebSMART, click on Student Records, and select Placement Test Results to reprint another copy.

NEW STUDENTS EXEMPT FROM THE ENROLLMENT STEPS

Students who are:

1. Primarily a student at another educational institution taking courses to meet the requirements of that institution, or
2. Taking courses for personal interest, to upgrade/enhance job skills, to maintain a certificate or license, or to complete credits for high school; or
3. Who have completed an Associate Degree or higher.

If you meet one or more of these exemptions, please complete the following steps in order to register for classes:

Apply for Admission

All students are required to complete the Application for Admission.

Fill out the Application online at www.skylinecollege.edu.

After your application has been processed, you will receive an email confirmation and information about registering for classes using WebSMART, our online registration system.

Register for Classes

Access WebSMART from Skyline's homepage to register for classes.

Sign In and Use Your Campus Email

Log into WebSMART to find your email address and password.

All college electronic communications will be sent to your my.smccd.edu email.

ENROLLMENT WAIVERS/EXEMPTIONS: If you wish to request a waiver or exemption of any matriculation requirement, petitions are available at the Student Services Information Center. The Dean of Counseling, Advising and Matriculation reviews petitions and applicants are notified by phone of the status of the petition.

Complete Enrollment Today!

Students are advised to complete the enrollment steps as soon as possible. Enrollment services are in *high demand*. Earlier registration allows for a better selection of courses and scheduling preferences.

Any student who needs assistance with the enrollment process because of a verified physical, hearing, visual or learning disability should call the Disability Resource Center (DRC) office at (650) 738-4280.

Si necesita ayuda en español, para facilitarle el proceso de matriculación, presentese en la oficina de admisión en el edificio #2, y pregunte por alguien que hable español. Sera nuestro placer servirle.

**Telefono: 650-738-4318
skycounseling@smccd.edu**

VETERANS AND VETERANS' DEPENDENTS Welcome Veterans!

Skyline College offers approved instruction to veterans, service members, dependents and survivors of veterans, and to other eligible persons, and is authorized by the Department of Veterans Affairs to certify students who are working toward an AA/AS degree program, or certain certificate and transfer programs, for benefits under the Montgomery GI Bill, Chapters 30, 32 (Veterans), Chapter 31 (Vocational Rehabilitation), Chapter 35 (Veterans' Spouses or Dependents), Chapter 1606 (Selected Reserve), 1607, REAP, VRAP, and the Post-9/11 GI Bill, Chapter 33. All Veterans, except those under Chapters 31 and 33, pay for their own college fees, books and supplies. Veterans who have previously attended college must file official copies of all college transcripts with the Office of Admissions and Records. Veterans may check the status of benefits at www.va.gov.

The State of California provides a program for the children of Veterans who are deceased or disabled from service connected causes. Applications are available at www.gibill.va.gov or from the San Francisco County Veteran's Service Office, 27 B Van Ness Avenue, San Francisco, CA 94102, (415) 503-2000.

You will automatically be certified and eligible for VA benefits during your first semester. Please submit your transcript(s) and education plan during this time in order to be eligible for recertification for the following semester.

Some reminders:

- Apply for federal financial aid for additional resources to meet expenses, www.fafsa.gov.
- Maintain a 2.0 (C) overall grade point average.
- Register and maintain enrollment in at least six (6) units to be eligible for benefits.

- Take advantage of Financial Aid, Counseling, Health Center, tutoring and other Student Services that are available to assist you.

The Veterans Resource Center is located in Building 2, 3rd Floor, Room 2350. This center serves all veterans from the Skyline College community. The center provides veterans with a respite from the college atmosphere, where they can relax and make use of the resources offered at the center. This center is available for all veterans to utilize and to ensure a strong veteran community flourishes at Skyline College.

WebSMART SERVICES

Your student WebSMART account is the vehicle to use to manage enrollment, view academic records, and maintain up-to-date student information. From www.skylinecollege.edu, access the link to WebSMART.

WebSMART offers a wide variety of online services:

- Appointment Scheduling
- College Catalog
- Degree/Certification Eligibility/Progress Evaluation
- Emergency Text Message Request
- Enrollment Verification
- Financial Aid
- Parking Permit
- Payment of Fees
- Payment Plan
- Placement Test Results
- Registration
- Schedule of Classes
- Schedule Summary
- Tax Notification
- Textbook Order
- Transcript Order - Unofficial/Official
- Transfer Eligibility
- Update Student Information
- View Grades
- View Holds
- Voter Information

College Connection Concurrent Enrollment Program

College Connections

High School Students: Experience College Now!

The College Connections Program offers 9th-12th graders fully credited college courses and the opportunity to earn additional credit toward high school graduation.

Enrollment fees are free for students enrolling in less than 11.5 units.

We are a 100% student-oriented community college and we'll provide you the pathway to transfer programs to UC, CSU and private colleges and universities, empowering you to be a successful student!

Scan here for
more information:

[http://skylinecollege.edu/
outreach/concurrentenrollment.php](http://skylinecollege.edu/outreach/concurrentenrollment.php)

Steps to Concurrent Enrollment Registration for High School Students

College Connection, the High School Concurrent Enrollment Program, provides current 9th–12th graders the opportunity to get an “early start” on their college experience and earn college credit. **Enrollment fees are free to high school-aged California residents** who are enrolled in less than 11.5 units.

Students should complete the following steps at least one month before classes begin:

Questions? Call the Skyline College Admissions Office at (650) 738-4251, or visit <http://skylinecollege.edu/outreach/concurrentenrollment.php>.

Associate Degree Requirements – 2014-2015

Graduation from Skyline College with the Associate in Arts Degree or Associate in Science Degree is based upon the completion of 60 units, including the requirements one through nine listed below. An application for the degree must be filed in the Office of Admissions and Records during the last semester of attendance.

ATTENTION: This checklist is a guide to help you in selecting courses and keeping track of your progress. You are strongly encouraged to meet with your counselor to review your selections and to complete a Student Education Plan, which will assist you in keeping track of your progress and in reaching your educational goals.

Legend C = Completed IP = In-Progress P = Planned

1. RESIDENCE	C	IP	P
A minimum of 12 completed units must be Skyline College courses.			
2. GRADE POINT AVERAGE (GPA) REQUIREMENT	C	IP	P
a. A minimum grade point average of 2.0 is required in all degree-applicable coursework. b. All coursework transferred into SMCCCD, except non-degree applicable and upper division courses, will be evaluated to meet graduation requirements and will become part of the overall GPA. c. The GPA from courses taken in SMCCCD and those courses from outside SMCCCD will be used in the calculation for graduation. Honors and Phi Theta Kappa are calculated and recorded at each college.			
3. BASIC COMPETENCY REQUIREMENTS	C	IP	P
<i>Note: Satisfactory completion is defined as a grade of C or better.</i> WRITING/READING a. Satisfactory completion of English 100 or equivalent, or higher.			
MATHEMATICS/QUANTITATIVE REASONING a. Eligibility for Math 130, 150, 200, 201 or 241 or higher as determined by a Skyline College approved placement test; or b. Satisfactory completion of Math 120 or equivalent, or higher; or c. Satisfactory completion of any course having at least Math 120 (Intermediate Algebra) as a prerequisite.			
INFORMATION LITERACY a. Satisfactory completion of a Skyline College English 100 course taken Fall 2011 or thereafter; or b. Satisfactory completion of the Skyline College online "Information Literacy Tutorial" (Consult the Skyline Library website at http://www.skylinecollege.edu/library for details on completing the online tutorial.); or c. Satisfactory completion of an equivalent college-level information literacy or information competency course or requirement.			
4. MAJOR REQUIREMENT	C	IP	P
A minimum of 18 units must be completed in a major. Some majors require the completion of more than 18 semester units. In addition to completing the course and unit requirements for the major, a student must: <ul style="list-style-type: none"> Complete with a grade of "C" or better (or Pass) all courses used to satisfy both core and elective requirements for the major. Complete 12 units or 50% of the units required for the major, whichever is fewer, at Skyline College. <i>Note: Specific requirements for majors may be found in the Skyline College Catalog under "Associate Degree and Certificate Programs."</i>			
5. ETHNIC AND CULTURAL DIVERSITY	C	IP	P
Students must complete a total of 3 units from either group listed below. The course(s) may be applied to General Education requirements. <i>Note: HIST 335 and PLSC 335 are the same course.</i> Group A. General: BUS. 221 COMM 150 ECE. 272 273 275 FASH 119 HIST 235 240 SOCI 141 143 201 Group B. Area Studies: ANTH 110 125 150 155 165 170 180 360 ART 105 120 BUS. 226 ENGL 103 104 203 204 HIST 104 106 244 335 420 429 430 432 435 436 444 453 LIT. 251 265 266 267 370 MUS. 250 276 PHIL 300 PLSC 335 PSYC 238 268 SOCI 142 341 SOSC 150 270 275			
6. AMERICAN HISTORY AND INSTITUTIONS	C	IP	P
One course of 3 units from Group A and either Group B1 or Group B2 for a total of 6 units. One course may be applied to the General Education requirement in Social Sciences. <i>Note: Group B2 completes the E1 requirement for students who have satisfied only the U.S. History part of the requirement at another institution.</i> Group A: U.S. History & U.S. Government: HIST 108 201 202 235 244 429* LEGL 275† PLSC 210 Group B1: State & Local Government: HIST 240 310 PLSC 301 or Group B2: U.S. Government/State & Local Government: PLSC 200 <i>*HIST 429 meets US-1 (US History) only effective Fall 2012. †LEGL 275 meets US-2 (US Government) only effective Fall 2014.</i>			

Continued

7. PHYSICAL EDUCATION (KINESIOLOGY)	C	IP	P
<p>Two activity courses in PE (Kinesiology) are required. However, this requirement may be waived or modified for students in the following categories:</p> <p>a. Graduates of accredited community colleges, other colleges, or universities.</p> <p>b. Veterans with one or more years of service who have submitted a DD214.</p> <p>c. Persons who successfully petition the Dean of Kinesiology, Dance and Athletics for a medical waiver or modification based on being restricted or unable to successfully complete any of the curricular offerings as certified by a licensed physician due to a medical condition.</p> <p>Note: The following courses offered through the Kinesiology, Dance and Athletics division are not activity based and therefore may not be used to satisfy the Physical Education requirement: DANC 100; KINE 100; and P.E. 105, 152, and 301.</p>			
8. GENERAL ELECTIVES	C	IP	P
Additional courses to meet the minimum 60 units degree requirement (non-degree applicable courses do not meet this requirement).			
9. GENERAL EDUCATION	C	IP	P
<p>19 units required</p> <p>See General Education (GE) Areas A through E below.</p> <p>Important: Although a course may be listed in more than one area, a student may use a course to satisfy only one subject area.</p>			
<p>A. ENGLISH LANGUAGE COMMUNICATION AND CRITICAL THINKING (6 units required; 3 units from Area A2 and 3 units from Area A1 or A3)</p> <p>Advising Note: Students who intend to use courses from Areas A1, A2 or A3 to meet CSU and/or UC minimum admissions requirements will need to complete these courses with grades of "C" or better. Students are advised to check with their Skyline College counselor for further information.</p> <p>A1: Oral Communication COMM 110 127 130 140 150 A2: Written Communication ENGL 100 110</p> <p>A3: Critical Thinking</p> <p><i>Note: The Business, Mathematics and Psychology courses listed here meet CSU GE area B4.</i></p> <p>BUS. 120 123 COMM 110 127 130 140 150 ENGL 100 110 165 MATH 130 150 153 200 201 222 241 242 251 252 253 270 275</p> <p>PHIL 103 109 200 PSYC 171</p>			
<p>B. SCIENTIFIC INQUIRY (4 units required; one course from Area B1 or B2. Must include one lab course as indicated by *)</p> <p>B1: Physical Science (see notes under *B3 Lab)</p> <p>ASTR 100 101* CHEM 112* 114* 210* 220* 234 & 237* 235 & 238* 410* GEOG 100 101* GEOG 100 105 210* 220* OCEN 100 101*</p> <p>PHYS 105 106* 114* 210* 220* 250* 260* 270*</p> <p>B2: Life Science (see notes under *B3 Lab)</p> <p>ANTH 125 127* BIOL 101* 110* 111* 130 140 145 150 170 171* 215* 230* 240* 250* 260* ENVS 100</p> <p><i>*B3 Lab: Courses identified with an "**". Note: All one unit lab courses must be successfully completed concurrently or after 3 unit lecture companion courses.</i></p>			
<p>C. ARTS AND HUMANITIES (3 units required; one course from Area C1 or C2.)</p> <p><i>Note: ECE. 191 and LIT. 191 are the same course.</i></p> <p>C1: Arts ART 101 102 105 107 115 120 130 221 248 350 DANC 100 FASH 113 119 INTD 110 MUS. 100 105 115 202 204 240 250 275 276 301 470</p> <p>C2: Humanities ARBC 111 112 ASL 111 112 121 122 CHIN 111 112 ECE. 191 ENGL 110 161 FILI 110 111 112 120 FILM 440</p> <p>HIST 100 101 104 106 109 203 248 335 420 429 430 432 435 444 453 461 462 463 464 HUM. 106 LIT. 101 151 191 201 202 231 232 251 265 266 267 370 432 MUS. 276 PHIL 100 160 175 195 240 280 300 312 PLSC 280 335 SOCI 341 SPAN 110 111 112 120 130 140 220 230</p>			
<p>D. SOCIAL SCIENCES (3 units required)</p> <p>D1: U.S. History & U.S. Government HIST 108 201 202 235 244 PLSC 210</p> <p>D2a: State & Local Government HIST 240 310 PLSC 301</p> <p>D2b: U.S. Government/State & Local Government PLSC 200</p> <p>D3: Social Institutions ADMJ 100 ANTH 110 150 155 165 170 180 360 BUS. 100 101 200 210 ECE. 201 212 ECON 100 102 111 310</p> <p>GEOG 110 150 HIST 104 106 203 248 300 335 429 430 432 435 436 444 453 JOUR 110 LEGL 275 PHIL 280 PLSC 115 130 150 280 315 320 330 335 PSYC 100 110 200 201 230 238 268 300 301 310 390 410 SOCI 100 105 110 141 142 143 201 341</p> <p>SOSC 150 270 275</p>			
<p>E. LIFELONG LEARNING & SELF DEVELOPMENT (Up to 3 units of course work in Area E may be applied towards completion of General Education Requirements, or students may select an additional 3 units of General Education from Areas A-D above.)</p> <p>E1: CRER 111 132 135 136 137 665 COUN 100 ECE. 201 FCS 310 HSCI 100 130 665 PSYC 200 201 P.E. 105 SOCI 160</p> <p>E2: Physical Education Activity Courses (maximum of 2 units may apply to General Education requirements)</p> <p>ADAP 358 359 COMB 301 302 401.1-401.4 404.1-404.4 DANC 121.1-121.4 125.1-125.4 130.1-130.4 140.1-140.4 151.1-151.4 152.1-152.4 161 162 163 164 165 166 167 168 169 172.1-172.4 260 330.1-330.4 350.1-350.4 391 395.1-395.4 400.1-400.4 410.1-410.4 665</p> <p>FITN 106 112.1-112.4 116.1-116.4 166.1-166.4 199.1-199.4 201.1-201.4 219.1-219.4 301.1-301.4 304.1-304.4 305.1-305.4 308.1-308.4 314.1-314.4 332.1-332.4 334.1-334.4 335.1-335.4 400.1-400.4 INDV 101.1-101.4 121.1-121.4 126 160.1-160.4 165.1-165.4 167 168 172 251.1-251.4 TEAM 100 111.1-111.4 112 116 117 132.1-132.4 141.1-141.4 148.1-148.4 179 190 191 192 193 195 196 198</p> <p>VARS 100 110 150 200 300 340 350 360</p>			

If You Don't Find It at Skyline College

Skyline College is part of the San Mateo County Community College District, which also operates Cañada College in Redwood City and College of San Mateo. In addition to offering comprehensive general education, vocational, transfer and remedial programs, Cañada College and College of San Mateo offer a number of special programs not available at Skyline.

COLLEGE OF SAN MATEO

1700 West Hillsdale Blvd.
San Mateo, CA 94402
(650) 574-6161

Programs

Alcohol & Other Drug Studies
Architecture
Astronomy
Building Inspection
Dental Assisting
Digital Media
Drafting
Electronics
Engineering
Fire Technology
Nursing
Real Estate

Athletics

Men's Cross Country
Men's Football
Men's Swimming
Men's Track
Women's Cross Country
Women's Softball
Women's Swimming
Women's Track
Women's Water Polo

CAÑADA COLLEGE

4200 Farm Hill Blvd.
Redwood City, CA 94061
(650) 306-3100

Programs

3D Animation & Video
Game Art
Drama/Theater Arts
Earth Science
Engineering
Fashion Design
Graphic Design
Human Services
Interior Design
Medical Assisting
Multimedia
Nursing
Radiologic Technology

Athletics

Women's Golf

Skyline College Catalog

The catalog is available for free at the Skyline College Bookstore or on the college website at www.skylinecollege.edu/catalog/schedule/. If you would like a printed copy of the catalog sent to you by mail, please order online at www.skylinecollege.edu/bookstore or complete this form and send it with a \$5 check for postage to: Skyline College Bookstore, 3300 College Drive, San Bruno, CA 94066

Please email the Bookstore at skylinebookstore@smccd.edu for international postage rates.

Please make your check payable to "Skyline College Bookstore." Allow 1-2 weeks for delivery.

Name: _____

Address: _____ City: _____ State: _____ Zip: _____

Transfer Curricula

The large majority of Skyline College courses have been reviewed and approved for transfer by four-year colleges and universities through formal articulation agreements. These courses apply to one or more General Education, lower division major and/or elective requirement. These transferable courses have University of California (UC) and/or California State University (CSU) designations in this schedule. Most majors at four-year colleges and universities require completion of one or more lower-division courses as preparation for the upper division. Nearly all of these lower division requirements can be met through transferable Skyline College courses. Students can complete four-year institution General Education requirements prior to transfer.

Articulation agreements, available at www.assist.org, identify which courses apply to General Education and lower division requirements at four-year universities. Students can complete many of the lower division requirements for majors offered by UC, CSU or independent institutions, even if Skyline College does not offer the major.

Students can qualify for transfer to many four-year majors not specifically offered at Skyline College. Students should check the catalog of the college of intended transfer and meet with a counselor for additional information about major programs and requirements.

ARTICULATION WITH FOUR-YEAR INSTITUTIONS

To assist the student with transfer to four-year institutions, articulation agreements have been established with most California State Universities, University of California campuses and some independent California colleges and out-of-state institutions. These agreements define the courses at Skyline College that satisfy many lower division major requirements and General Education requirements at four year institutions. For more information on articulation agreements with the CSU and UC campuses, visit www.assist.org. For articulation agreements that Skyline College has with private colleges and out-of-state colleges, visit <http://skylinecollege.edu/transfercenter>.

ASSIST TRANSFER ARTICULATION INFORMATION

ASSIST is a computerized student transfer articulation information system that can be accessed over the World Wide Web. It displays reports of how California community college courses can be applied when transferred to California State Universities and University of California campuses.

ASSIST is the official repository of articulation for California's public colleges and universities, and therefore provides the most accurate and up-to-date information available about student transfer in California. ASSIST may be accessed at www.assist.org.

ASSOCIATE IN ARTS AND ASSOCIATE IN SCIENCE FOR TRANSFER DEGREES

Skyline College offers associate degrees (AA-T and AS-T) designed to support transfer to the California State University system. Students who complete the requirements for an Associate Degree for Transfer are eligible to apply for an associate degree AND meet minimum admissions requirements for transfer with junior standing to a California State University. Although earning an Associate Degree for Transfer does not guarantee a student admissions to all California State University campuses or majors, it does secure priority admissions consideration to his/her local CSU campus. To enhance a student's competitiveness and success as a CSU applicant, in addition to completing the requirements for the associate degree for transfer, it is strongly recommended that students meet with their Skyline College counselor and utilize www.assist.org to see if there are additional courses suggested or required for a particular major at a specific campus.

At the time of publication, Skyline College offers AA-T/AS-T degrees in eight majors: Business Administration, Early Childhood Education, Elementary Teacher Education, Geology, Kinesiology, Mathematics, Psychology, and Physics.

REQUIREMENTS

The following is required for all AA-T or AS-T degrees:

1. Completion of 60 semester units or 90 quarter units that are eligible for transfer to the California State University, including both of the following:
 - a. The Intersegmental General Education Transfer Curriculum (IGETC) or the California State University General Education – Breadth Requirements.
 - b. A minimum of 18 semester units or 27 quarter units in a major or area of emphasis as noted in the college catalog
2. Obtainment of a minimum grade point average of 2.0

All students must earn a C or better in all courses required for the major or area of emphasis. A "P" (Pass) grade is not an acceptable grade for courses in the major.

CSU General Education Requirements

Upon completion of the full pattern of courses listed below, Skyline College will certify that a student's lower division general education requirements are completed for any of the 23 campuses within the CSU system (partial certification also available). Certification is not automatic. You may request certification with your final transcript online via WebSMART. For further information, please consult with a Skyline College counselor or the Skyline College Admissions & Records Office.

Attention: This checklist is a guide to help you in selecting courses and keeping track of your progress. You are strongly encouraged to meet with your counselor to determine which general education pattern is best for you to follow, review your course selections, and complete a Student Education Plan. The general education pattern you select is based on a variety of factors, including your major and the institution to which you plan to transfer.

TO BE ELIGIBLE FOR TRANSFER AS A JUNIOR TO A CSU CAMPUS, YOU MUST:

1. Complete at least 60 CSU transferable units with a "C" average (2.0).
2. Complete at least 30 of the 39 units from the GE courses listed below, including one course from each of the following areas: ■ A1, ■ A2, ■ A3, and ■ B4 with grades of "C" or higher. Please be aware that for some campuses and majors, you may not complete Areas A1, A2, A3 and B4 during your last term prior to enrolling at a CSU campus. Please consult with a counselor for specifics.
3. While a course may be listed in more than one area, it may be used to satisfy only **ONE** subject requirement.
4. While an AP test may be listed in more than one area, it may be used to satisfy only **ONE** subject requirement.

<p>AREA A: ENGLISH LANGUAGE COMMUNICATION & CRITICAL THINKING</p> <p>9 units required One course each from A1 Oral Communication, A2 Written Communication, and A3 Critical Thinking.</p>	<table border="1"> <tr> <td>C</td> <td>IP</td> </tr> </table>	C	IP
C	IP		

<p>■ A1 ORAL COMMUNICATION COMM (formerly SPCH prior to F11) 110, 127*, 130, 140, 150 *conditional approval</p>	<table border="1"> <tr> <td>C</td> <td>IP</td> </tr> </table>	C	IP
C	IP		

<p>■ A2 WRITTEN COMMUNICATION ENGL 100, 105, 110</p>	<table border="1"> <tr> <td>C</td> <td>IP</td> </tr> </table>	C	IP
C	IP		

<p>■ A3 CRITICAL THINKING ENGL 100, 105, 110, 165 PHIL 103, 109, 200</p>	<table border="1"> <tr> <td>C</td> <td>IP</td> </tr> </table>	C	IP
C	IP		

<p>AREA B: SCIENTIFIC INQUIRY AND QUANTITATIVE REASONING</p> <p>9 units required One course each from B1 Physical Science, B2 Life Science, and B4 Mathematics. At least one of the science courses listed in B1 or B2 must include a lab component (B3) as part of the course or as a separate lab course as identified by an asterisk (*) next to the course.</p>	<table border="1"> <tr> <td>C</td> <td>IP</td> </tr> </table>	C	IP
C	IP		

<p>B1 PHYSICAL SCIENCE</p> <p>ASTR 100, 101* (approved to meet lab requirement F10 and thereafter) CHEM 112*, 114*★, 210*, 220*, 234, 235, 237*♦, 238*♦, 410* GEOL 100, 105, 180, 210*, 220* GEOG 100, 101* OCEN 100, 101* PHYS 105 (approved to meet B1 F11 and thereafter), 106*♦, 114*★, 210*, 220*, 250*, 260*, 270* ♦ Although listed under Area B1, course meets Area B3 requirement only. ★ CHEM 114 same as PHYS 114.</p>	<table border="1"> <tr> <td>C</td> <td>IP</td> </tr> </table>	C	IP
C	IP		

<p>B2 LIFE SCIENCE</p> <p>ANTH 125, 127*♦ BIOL 101*, 110*, 111*, 130, 140, 145, 150, 170, 171*♦, 215*, 230*, 240*, 250*, 260* ENVS 100 (approved to meet B2 F10 and thereafter) ♦ Although listed under Area B2, course meets Area B3 requirement only.</p>	<table border="1"> <tr> <td>C</td> <td>IP</td> </tr> </table>	C	IP
C	IP		

<p>B3 LABORATORY ACTIVITY Identified by * above in areas B1 and B2</p>	<table border="1"> <tr> <td>C</td> <td>IP</td> </tr> </table>	C	IP
C	IP		

<p>■ B4 MATHEMATICS / QUANTITATIVE REASONING</p> <p>BUS. 120, 123 MATH 130, 150, 153, 200, 201, 222, 241, 242, 251, 252, 253, 270, 275 PSYC 171</p>	<table border="1"> <tr> <td>C</td> <td>IP</td> </tr> </table>	C	IP
C	IP		

<p>AREA C: ARTS AND HUMANITIES</p> <p>9 units required One course from C1 Arts, one course from C2 Humanities, and one course from either C1 Arts or C2 Humanities. Must complete a total of nine units combined from each area.</p>	<table border="1"> <tr> <td>C</td> <td>IP</td> </tr> </table>	C	IP
C	IP		

<p>C1 ARTS</p> <p>ART 101, 102, 105, 107, 115♦, 120, 130, 201, 221, 248, 350 DANC 100 FCS 113♣, 119♣ FASH 113♣, 119♣ FILM 370, 450 HUM. 117 INTD 110 MUS. 100, 105 (formerly MUS 110 prior to F10), 115♦, 144, 202, 204, 240, 250, 275, 276, 301, 470 ♦ ART 115 same as MUS. 115. ♣ FCS 113 same as FASH 113; FCS 119 same as FASH 119.</p>	<table border="1"> <tr> <td>C</td> <td>IP</td> </tr> </table>	C	IP
C	IP		

 C = Completed **IP = In Progress**

C2 HUMANITIES

ARBC 111, 112
 ASL 111, 112, 121, 122
 CHIN 111, 112, 121, 122
 ECE. 191●
 ENGL 110, 161
 FILI (formerly TAGA prior to S08) 110, 111, 112, 120
 FILM 440
 HIST 100, 101, 104, 106, 109, 203, 248, 335■, 420, 429, 430, 432, 435, 444, 453, 461, 462, 463, 464
 HUM. 106, 115, 116
 ITAL 111, 112, 121, 122
 JAPN 111, 112
 LIT 100, 101, 151, 191●, 201, 202, 231, 232, 251, 265, 266, 267, 370, 432
 MUS. 276
 PHIL 100, 160, 175, 195, 240, 280▲, 300, 312, 320
 PLSC 280▲, 335■
 SOCI 341, 432
 SPAN 110, 111, 112, 120, 121, 130, 140, 220, 230
 ●ECE. 191 same as LIT. 191. ▲PHIL 280 same as PLSC 280.
 ■HIST 335 same as PLSC 335.

AREA D: SOCIAL SCIENCES**9 units required**

Area D courses must be selected from at least two different subject areas. Must include one course from D1 US History/US Govt. (Areas US 1 & 2) and one course from either D2A State/Local Govt. or D2B US Govt./State/Local Govt. (Area US 3) to satisfy the CSU U.S. History, Constitution & American Ideals requirement.

D1 U.S. History/U.S. Government (Areas US 1 & 2)

HIST 108, 201, 202, 235, 244
 PLSC 210

Notes: HIST 429 has been approved to meet US-1 (U.S. History) only effective Fall 2012.

– For the 2004-2005 academic year, HIST 248 is acceptable for certification in combination with HIST 240, HIST 310, PLSC 200 or PLSC 301.

– LEGL 275 has been approved to meet US-2 (US Government) *only* effective Fall 2014.

D2A State/Local Government (Area US 3)

HIST 240, 310 PLSC 301

OR**D2B U.S. Government/State/Local Government (Areas US 2 & 3)**

PLSC 200*

*Note: PLSC 200 completes the US Government (US 2) AND State and Local Government (US 3) requirement for students who have satisfied the US History (US 1) requirement only at another institution.

D3 SOCIAL INSTITUTIONS

ADMJ 100
 ANTH 110, 150, 155, 165, 170, 180, 360
 BUS. 100, 101, 200, 210
 ECE. 201♦, 212▲ ECON 100, 102, 111, 310
 EDUC 100 FCS 212▲
 GEOG 110, 150
 HIST 104, 106, 108, 201, 202, 203, 235, 240, 244, 248, 300, 310, 335■, 429, 430, 432, 435, 436, 444, 453
 JOUR 110 LEGL 275
 PHIL 280▼
 PLSC 115, 130, 150, 200, 210, 280▼, 301, 315, 320, 335■
 PSYC 100, 110♥, 200, 201♦, 230, 238 (approved to meet D3 F11 and thereafter), 268, 300, 301, 310, 390, 410
 SOCI 100, 105, 110♥, 141, 142, 143, 160, 201, 341, 432
 SOSO 110, 140, 150, 270, 275
 ▲ECE. 212 same as FCS 212. ♥PSYC 110 same as SOCI 110.
 ■HIST 335 same as PLSC 335. ♦ECE. 201 same as PSYC 201.
 ▼PHIL 280 same as PLSC 280.

AREA E: LIFELONG LEARNING & SELF DEVELOPMENT**3 units required**

Complete three units from **E1** or complete three units from **E1** and **E2** combined (Note: Maximum one unit applicable from Area E2. Must complete a minimum of two units in Area E1).

E1

BCM. 110 (formerly CAOT prior to F12)
 COUN 100
 CRER 111, 132, 135, 136, 137, 665
 ECE. 201♦, 214♣
 FCS 213♣, 310, 313, 320, 392
 GERO 101
 HSCI 100, 130, 150, 665
 LSCI 100
 P.E. 105, 270
 PSYC 200, 201♦
 SOCI 160
 ♦ECE. 201 same as PSYC 201.
 ♣ECE. 214 same as FCS 213.

E2

ADAP 349, 356, 357, 358, 359
 COMB 301, 302, 401, 401.1 – 401.4, 404, 404.1 – 404.4, 405
 DANC 105, 110, 121.1 – 121.4, 125.1 – 125.4, 130, 130.1 – 130.4, 140, 140.1 – 140.4, 151.1 – 151.4, 152, 152.1 – 154.4, 161, 162, 163, 164, 165, 166, 167, 168, 169, 171, 172.1 – 172.4, 260, 330, 330.1 – 330.4, 350, 350.1 – 350.4, 391, 395, 395.1 – 395.4, 400, 400.1 – 400.4, 410, 410.1 – 410.4, 450, 665
 FITN 106, 110, 112, 112.1 – 112.4, 116, 116.1 – 116.4, 160, 166, 166.1 – 166.4, 182 (formerly INDV 182 prior to F08), 199.1 – 199.4, 201, 201.1 – 201.4, 202, 205, 210, 219, 219.1 – 219.4, 235, 301, 301.1 – 301.4, 303, 304, 304.1 – 304.4, 305, 305.1 – 305.4, 308, 308.1 – 308.4, 314, 314.1 – 314.4, 332, 332.1 – 332.4, 334, 334.1 – 334.4, 335, 335.1 – 335.4, 336, 400, 400.1 – 400.4
 INDV 101, 101.1 – 101.4, 105, 121, 121.1 – 121.4, 125, 126, 141, 160, 160.1 – 160.4, 165, 165.1 – 165.4, 167, 168, 169, 171, 172, 251, 251.1 – 251.4, 253, 255
 TEAM 100, 111, 111.1 – 111.4, 112, 115, 116, 117, 125, 132, 132.1 – 132.4, 141, 141.1 – 141.4, 145, 146, 148, 148.1 – 148.4, 149, 171, 173, 175, 176, 179, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 201
 VARS 100, 110, 120, 150, 200, 300, 310, 340, 350 (approved to meet E1 F11 and thereafter), 360

AP Notes:

Areas A1 & A3: AP Test scores may not be used to meet these areas.

Area C1: AP Art History* and AP Music Theory* exams with a score of 3 or higher may be applied to meet this requirement.

Area C2: The following AP exams earned with a score of 3 or higher may be applied to meet this requirement: Art History*, Chinese Language and Culture; English Literature, European History, French Language*, French Literature*, German Language*, Italian Language and Culture*, Japanese Language and Culture, Latin Literature*, Latin Vergil, Spanish Language*, Spanish Literature*, U.S. History, World History.

Areas D1 & D2: AP U.S. History* and U.S. Government & Politics* exams earned with a score of 3 or higher may be applied to meet these requirement.

Area D3: The following AP exams earned with a score of 3 or higher may be applied to meet requirements in this area: Comparative Government, European History, Human Geography, Macroeconomics, Microeconomics, Psychology, World History.

*Limitations apply – please consult with a counselor.

Intersegmental General Education Transfer Curriculum (IGETC) 2014-2015

The Intersegmental General Education Transfer Curriculum (IGETC) is a general education pattern that fulfills all lower-division general education requirements at all California State University (CSU) and most University of California (UC) campuses/majors. It is also accepted by some private/independent or out of state universities. IGETC is usually recommended for students who intend to transfer to a CSU or UC campus, or who are not yet sure of their intended transfer university. Completion of the IGETC is not a requirement for transfer to the CSU or UC, nor is it the only way to fulfill the lower division general education requirements. Students transferring to CSU campuses may find it advantageous to follow CSU-GE requirements. Students transferring to UC may also complete campus specific breadth requirements. Please note: IGETC is not recommended and/or acceptable for some colleges and majors within the UC system. Please consult with your counselor.

Note:

- IGETC does not guarantee admissions to any CSU or UC campus. Please consult with a counselor regarding limitations or restrictions on the use of IGETC.
- All courses for IGETC must be completed with "C" or better grades. A "C-" is not acceptable.
- Courses listed in multiple AREAS shall not be certified in more than one area except for courses in Languages Other Than English (AREA 6 LOTE), which can be certified in both AREAS 3B and 6.

Attention: This checklist is a guide to help you in selecting courses and keeping track of your progress. You are strongly encouraged to meet with your counselor to determine which general education pattern is best for you to follow, review your course selections, and complete a Student Education Plan. The general education pattern you select is based on a variety of factors, including your major and the institution to which you plan to transfer.

AREA 1: ENGLISH COMMUNICATION 6 – 9 semester units CSU: 3 courses required – one each from 1A, 1B and 1C . UC: 2 courses required – one each from 1A and 1B .	<input type="checkbox"/> C <input type="checkbox"/> IP
---	--

1A ENGLISH COMPOSITION ENGL 100, 105	<input type="checkbox"/> C <input type="checkbox"/> IP
--	--

1B CRITICAL THINKING – ENGLISH COMPOSITION AP exam not accepted ENGL 110♦, 165 PHIL 109 ♦ ENGL 110 must be taken Fall 1997 or thereafter to meet this requirement.	<input type="checkbox"/> C <input type="checkbox"/> IP
--	--

1C ORAL COMMUNICATION (CSU requirement only) AP exam not accepted COMM (formerly SPCH prior to F11) 110, 127♥, 130, 140, 150 ♥ conditional approval	<input type="checkbox"/> C <input type="checkbox"/> IP
--	--

AREA 2: MATHEMATICAL CONCEPTS and QUANTITATIVE REASONING 3 semester units One course required.	<input type="checkbox"/> C <input type="checkbox"/> IP
---	--

BUS. 120■, 123■ MATH 200■, 201, 222, 241■, 242■, 251■, 252■, 253■, 270, 275	<input type="checkbox"/> C <input type="checkbox"/> IP
--	--

AREA 3: ARTS and HUMANITIES 9 semester units Three courses required: One from 3A (ARTS), one from 3B (HUMANITIES), and one from either 3A or 3B .	<input type="checkbox"/> C <input type="checkbox"/> IP
---	--

3A ARTS ART 101, 102, 105, 115♦, 120, 130 DANC 100 FILM 440, 450 MUS 100, 115♦, 202, 204, 240, 250, 276 ♦ ART 115 same as MUS. 115.	<input type="checkbox"/> C <input type="checkbox"/> IP
---	--

3B HUMANITIES CHIN 122 HIST 100, 101, 104, 106, 108■, 109, 201■, 202■, 203, 235, 240, 244, 248, 310, 335♣, 420, 429, 432, 435, 444, 453, 461■, 462■, 463■, 464■ LIT. 101, 151, 201, 202, 231, 232, 251, 265, 266, 267, 370, 432 MUS. 276 PHIL 100, 160, 175, 195, 240, 280♦, 300, 312, 320 PLSC 280♦, 335♣ SOCI 341, 432 SPAN 130●, 140●, 230● ♣ HIST 335 same as PLSC 335. ● SPAN 130, SPAN 140, and SPAN 230 may also be applied to AREA 6. ♦ PHIL 280 same as PLSC 280.	<input type="checkbox"/> C <input type="checkbox"/> IP
--	--

AREA 4: SOCIAL and BEHAVIORAL SCIENCES 9 semester units Three courses required. Choose from at least two disciplines or an interdisciplinary sequence.	<input type="checkbox"/> C <input type="checkbox"/> IP
--	--

ANTH 110, 150, 155, 165, 170, 180, 360 ECE. 201▲ ECON 100, 102 GEOG 110 HIST 100, 101, 104, 106, 108■, 109, 201■, 202■, 203, 235, 240, 244, 248, 300, 310, 335♣, 420, 429, 432, 435, 436, 444, 453, 461■, 462■, 463■, 464■ JOUR 110 PHIL 280♦ PLSC 115, 130, 150, 200■, 210■, 280♦, 315, 320, 335♣ PSYC 100, 200, 201▲, 268, 300, 390, 410 SOSOC 150, 270, 275 SOCI 100, 105, 141, 142, 143, 160, 341, 432 ▲ ECE. 201 same as PSYC 201. ♣ HIST 335 same as PLSC 335. ♦ PHIL 280 same as PLSC 280.	<input type="checkbox"/> C <input type="checkbox"/> IP
--	--

C = Completed IP = In Progress

■ Transfer credit is limited by either UC or CSU or both. Please consult with a counselor.

AREA 5: PHYSICAL and BIOLOGICAL SCIENCES

C IP

7 – 9 semester units

Choose one course from 5A Physical Science and one from 5B Biological Science. At least one of the science courses listed in 5A or 5B must include a lab (5C) as part of the course or as a separate lab course as identified by an asterisk (*) next to the course.

5A PHYSICAL SCIENCE

C IP

ASTR 100
 CHEM 112*■, 114*★, 210*, 220*, 234, 235
 GEOG 100
 GEOL 100■, 105, 180, 210*■, 220*
 OCEN 100
 PHYS 105, 114*★, 210*■, 220*■, 250*■, 260*■, 270*■
 ★ Note: CHEM 114 same as PHYS 114.

5B BIOLOGICAL SCIENCE

C IP

ANTH 125
 BIOL 101*■, 110*■, 111*, 130■, 140, 145, 150, 170, 215*,
 230*, 240*, 250*, 260*
 ENVS 100 (meets 5B if taken F10 or thereafter)

5C SCIENCE LABORATORY

C IP

ANTH 127*
 ASTR 101*
 BIOL 101*■, 110*■, 111*, 171*, 215*, 230*, 240*, 250*, 260*
 CHEM 112*■, 114*★, 210*, 220*, 237*, 238*
 GEOL 101*, 210*■, 220*
 OCEN 101*
 PHYS 106*, 114*★, 210*■, 220*■, 250*■, 260*■, 270*■
 ★ Note: CHEM 114 same as PHYS 114.

AREA 6: LANGUAGE OTHER THAN ENGLISH (LOTE)

C IP

(UC Requirement Only)

To demonstrate proficiency, one of the following must be completed:

- Two years of high school study in one language with a grade of “C” or better (verified by official high school transcript);
- Satisfactory completion of a course at a college or university, with a “C” grade or better, that is considered equivalent to 2 years of high school language;
- Satisfactory completion of a course listed below;
- Satisfactory score on the College Board Subject Test (formerly SAT II) in language other than English (Check with your counselor for required scores);
- Score of 3 or better on the College Board Advanced Placement (AP) Exams in a language other than English;
- Score of 5 or higher on the International Baccalaureate Higher Level Examination in a language other than English;
- Satisfactory completion of a proficiency test administered by a community college, university, or other college in a language other than English;
- Completion, with “C” grades or better, of two years of formal schooling at the sixth grade level or higher in an institution where the language of instruction is NOT English (confirmed by appropriate documentation).

ASL 122
 FILI 120
 ITAL 122

C IP

SPAN 120, 130♦, 140♦, 220, 230♦

♦ Note: SPAN 130, SPAN 140, and SPAN 230 may also be applied to AREA 3B.
 Note: A student whose native language is NOT English, and who has completed at least nine years of education conducted in that language, will NOT receive lower-division language credit for college courses in that language taken in the United States (including AP or IB Higher Level exam credit).

U.S. HISTORY, CONSTITUTION and AMERICAN IDEALS

C IP

(CSU Requirement Only)

Choose one course from Group A and one course from either Group B1 or Group B2. Although not part of IGETC, may be completed prior to transfer. Some courses may count in AREAS 3B or 4.

GROUP A U.S. History & Government (US 1 & US 2)

C IP

HIST 108, 201, 202, 235, 244
 PLSC 210

Notes:

- HIST 429 has been approved to meet US-1 (U.S. History) *only* effective Fall 2012.
- For the 2004–2005 academic year, HIST 248 is acceptable for certification in combination with HIST 240, HIST 310, PLSC 200 or PLSC 301. Certification signifies full completion of the US History, Constitution, and American Ideals requirement.
- LEGL 275 has been approved to meet US-2 (U.S. Government) *only* effective Fall 2014.

GROUP B1 State & Local Government (US 3)

C IP

HIST 240, 310
 PLSC 301

OR**GROUP B2 U.S. Government/State & Local Government (US 2 & 3)**

C IP

PLSC 200*

*Note: PLSC 200 completes the US Government (US 2) AND State and Local Government (US 3) requirement for students who have satisfied the US History (US 1) requirement only at another institution.

Major Codes

SPRING 2015 APPLICATION MAJOR CODE SHEET

- The following majors are offered within the San Mateo County Community College District.
- Check Class Schedule for course and program availability.
- Major code may be used when submitting an online application.

6141 3D Animation and Videogame Art	0702 Business Management	0953 Drafting/CAD: Computer Aided Design
0502 Accounting	0509 Business: Microcomputer/Database & Spreadsheet	1305 Early Childhood Education
0502 Accounting Assistant 1	0509 Business: Microcomputer/Office Assistant	5207 Early Childhood Education Entrepreneurship
0502 Accounting Computer Specialist	0514 Business: Office Assistant 1	3050 Early Childhood Education/Child Development
0502 Accounting: CPA Exam Prep: Business Environment & Regulation	0514 Business: Office Assistant 2	3050 Early Childhood Education/Child Development Transfer CSU & UC: AS-T
0502 Accounting: CPA Exam Prep: Finance Accounting & Auditing	1209 Central Service Technology with Clinical Practice	1305 Early Childhood Special Education
0502 Accounting: Enrolled Agent Exam Preparation	0955 Chemical Laboratory Technology	1305 Early Childhood Education for Transfer
0502 Accounting: Tax Preparer 1	1905 Chemistry	1305 Early Intervention Assistant
0502 Accounting: Tax Preparer 2	2203 Chinese Studies	1930 Earth Science
2105 Administration of Justice	0707 CIS: Applications and Development	2204 Economics
0514 Administrative Assistant	0707 CIS: C++ Computer Programming	2204 Economics (Transfer)
0514 Administrative Support Assistant	0708 CIS: Computer Forensics	0952 Electrical Technology (Apprenticeship)
1305 After School Program Assistant	0708 CIS: Computer Network Forensics	0926 Electrical Technology: Electrical Power Systems & Instrumentation
1305 After School Program Assistant Teacher	0707 CIS: Internet Programming	0926 Electronics Technology: Fundamentals of Smart Building Systems
0510 Air Freight Forwarding	0707 CIS: Java Programming	0934 Electronics Technology: Industrial Electronics
2104 Alcohol & Other Drug Studies	0708 CIS: Network Security Specialist	0926 Electronics Technology: Telecommunications Fundamentals
1260 Allied Health	1505 Communication Studies	1250 Emergency Medical Technology
0201 Architecture	1506 Communication Studies: Transfer CSU & UC: AA-T	0901 Engineering
1002 Art	1261 Community Health Worker	0901 Engineering (Transfer)
1001 Art with Emphasis in Art History	0706 Computer and Information Science	0925 Engineering Technology, General
1002 Art: Fine Arts, General Studio Art	0514 Computer Information Specialist	1501 English
1002 Art: History	7060 Computer Science: Transfer CSU & UC: AS-T	5064 Entrepreneurship & Small Business Management
1011 Art: Photography	6010 Concurrent Enrollment Student	0506 Entrepreneurship and Small Business Management
1002 Art: Studio Art	3007 Cosmetology	0502 Entry Level Bookkeeper
0508 Asian Business Practices	0506 Cosmetology Entrepreneurship Certificate	3007 Esthetician
2203 Asian Studies	1008 Dance	2203 Ethnic Studies
1911 Astroimaging & Observatory Operation	1204 Dental Assisting	1301 Family and Consumer Sciences
0948 Automotive Technology	0614 Digital Media: Digital Audio	3031 Fashion Design: Custom (Custom Dressing/Small Business Oriented)
0934 Basic Networking Skill Endorsement	0614 Digital Media: Digital Video	3033 Fashion Design: Technical (Apparel Industry Oriented)
4930 Bilingualism & Biliteracy in English/Spanish	0614 Digital Media: Digital Video Production	3031 Fashion Design: Theater Costuming
0401 Biological Sciences	0614 Digital Media: Graphic Design	1303 Fashion Merchandising
0401 Biology	0614 Digital Media: Graphic Production	3032 Fashion Merchandising
0430 Biology: Biotechnology	0614 Digital Media: Journalism	0612 Film
0401 Biology: General	0614 Digital Media: Lighting	0952 Fire Sprinkler Technology (Apprenticeship)
0401 Biology: Medical	0614 Digital Media: Multimedia	2133 Fire Technology
1206 Biology: Pre-Nursing	0614 Digital Media: Television & Radio Broadcasting	
0430 Biotechnology	0614 Digital Media: Television Producing	
0957 Building Inspection Technology	0614 Digital Media: Video Journalism	
0501 Business Administration	0614 Digital Media: Web Design	
0505 Business Administration for Transfer	0614 Digital Media: Web Developer	
5050 Business Administration: Transfer CSU & UC: AS-T	0953 Drafting/CAD	
0514 Business Information Processing		

8352	Fitness Professional	1270	Kinesiology: Transfer CSU & UC: AA-T	2207	Political Science with Emphasis in Public Administration and Service.
1907	Foundations in Early Childhood Education	0835	Kinesiology: Yoga Instructor	4901	Preparation for Academic Scholarship and Success (PASS)
0514	General Office	1270	Kinesiology	2104	Promoter Education & Employment Project
0506	General Supervision	1302	Kitchen and Bath Design	2001	Psychology
2206	Geography	0210	Latin American & Latino Studies	2001	Psychology: Transfer CSU & UC: AS-T
2206	Geography for Transfer	0514	Lawyer's Assistant	1225	Radiologic Technology
1914	Geological Sciences	0508	Legal Aspects of International Business	0511	Real Estate
6146	Graphic Design	5065	Management	1302	Redesign & Home Staging
1030	Graphics	0506	Management: Business Management	1210	Respiratory Therapy
2205	History	0506	Management: Human Resources Management	2201	Social Science
2205	History (Transfer)	0509	Management: Marketing Management	2208	Social Science/International Studies
2104	Human Services	0506	Management: Project Management	2208	Sociology
0508	Import and Export	0506	Management: Retail Management	2208	Sociology (Transfer)
4903	Interdisciplinary Studies Arts and Humanities	1262	Massage Therapy	2208	Sociology: Transfer CSU & UC: AA-T
4901	Interdisciplinary Studies Health & Physical Education	1701	Math for Surveying & Computer-Aided Design	0303	Solar Energy Technology
4901	Interdisciplinary Studies Letters and Science	1701	Mathematics	0303	Solar Installation Career Certificate
4901	Interdisciplinary Studies Organizational Structures	1701	Mathematics for Transfer	1105	Spanish
4901	Interdisciplinary Studies Social & Behavioral Sciences	1701	Mathematics: CSU Transfer CSU & UC: AS-T	2129	Sprinkler Fitter (Apprenticeship)
4902	Interdisciplinary Studies Social & Natural Sciences	2082	Medical Administrative Assistant	1217	Surgical Technology
9031	Interdisciplinary Studies with Emphasis in Arts and Humanities	2080	Medical Assisting	1302	Sustainable Design
4902	Interdisciplinary Studies with Emphasis in Natural Science and Mathematics	1208	Medical Billing and Coding	1007	Theater Arts
4901	Interdisciplinary Studies with Emphasis in Social and Behavioral Sciences	2080	Medical Billing Specialist	4901	University Transfer: CSU (Opt 1)
4902	Interdisciplinary Studies: Contemporary Issues	2310	Medical Coding Specialist	4901	University Transfer: IGETC/CSU (Opt 2)
4901	Interdisciplinary Studies: Intercultural Studies	1208	Medical Office Assistant	4901	University Transfer: IGETC/UC (Opt 3)
4902	Interdisciplinary Studies: Science & Society	0514	Medical Transcriptionist	0510	Warehousing and Logistics
1302	Interior Design	6141	Multimedia Art and Technology	6143	Web Design
1302	Interior Design/Residential and Commercial Design	0614	Multimedia Technology	0934	Wiring & Installation Skill Endorsement
0508	International Business	1004	Music		
0510	International Logistics	1004	Music: Electronic Music		
0510	International Logistics Customs Broker	4902	Natural Science		
2210	International Studies	0708	Network Engineering		
0508	International Trade	1203	Nursing		
0602	Journalism	0510	Ocean Freight Forwarding		
1270	Kinesiology for Transfer	0514	Office Assistant		
0835	Kinesiology: Comprehensive Pilates Instructor	0514	Office Management		
0835	Kinesiology: Group Fitness Instructor	1402	Paralegal		
0835	Kinesiology: Pilates Mat and Reformer Instructor	1402	Paralegal/Legal Assistant		
0835	Kinesiology: Pilates Mat Instructor	4930	Pathways to Student Success		
0835	Kinesiology: Specialized Pilates Instructor	0934	PC Configuration & Repair Skill Endorsement		
		1509	Philosophy		
		1509	Philosophy (Transfer)		
		0835	Physical Education		
		1901	Physical Science		
		1902	Physics		
		1902	Physics for Transfer		
		1902	Physics: Transfer CSU & UC: AS-T		
		2207	Political Science		
		2207	Political Science with Emphasis in Pre-Law		

Spring Semester Registration Calendar

REGISTRATION DATES/TIMES

Registration Online at: <https://websmart.smccd.edu>

YOU MUST HAVE AN ASSIGNED APPOINTMENT TO REGISTER

CONTINUING STUDENTS EARLY/PRIORITY REGISTRATION

Early Registration appointments are assigned to Continuing Students based on cumulative units earned. Students must have a current Student Education Plan on file in order to be eligible for Early Registration. Contact the Counseling Division if you are unsure of your SEP status. Continuing Students may access their registration appointment date in WebSMART on **October 24, 2014**. See page 23 for the definition of "Continuing Student."

WebSMART – Log in to register
November 3 – 10

After 7:00 am on your appointment date
and any time thereafter

NEW AND FORMER STUDENTS

New students must submit an Application for Admission for the Fall Semester. Former students may also need to submit an Application for Admission if their application has expired. After being admitted/re-admitted, New and Former Students may register:

WebSMART – Log in to register
NEW STUDENTS

(Enrollment Steps complete) and FORMER
STUDENTS (with current SEP)
November 11, 2014 – January 21, 2015

ALL OTHER STUDENTS

November 13, 2014 – January 21, 2015
After 7:00 am on your appointment date
and any time thereafter

LATE REGISTRATION HOURS

January 22 – February 5

Monday – Thursday 8:00 am – 7:00 pm
Friday 8:00 am – 12:00 pm

To add a class:

- Obtain an Authorization Code from the instructor
- Register on WebSMART by entering Course Reference Number (1st screen – Submit) **and** Authorization Code (2nd screen – Validate), then "Submit Changes" (3rd Step)

REGULAR OFFICE HOURS

Admissions & Records, Cashiers, CalWorks,
General Counseling, Disability Resource
Center (DRC), Extended Opportunity
Programs & Services (EOP&S), Financial Aid,
Health Center, and Transfer Center

Monday – Thursday 8:00 am – 6:30 pm
Friday 8:00 am – 12:00 pm

Career Center

Monday & Thursday 8:00 am – 4:30 pm
Tuesday & Wednesday 8:00 am – 6:30 pm
Friday 8:00 am – 12:00 pm

SparkPoint

Monday – Friday 8:00 am – 4:30 pm

Assessment Center

Monday, Wednesday 9:00 am – 4:00 pm
Tuesday 9:00 am – 6:00 pm
Thursday 9:00 am – 1:00 pm
Friday CLOSED

Registration Information

REGISTRATION

- **Registration** through WebSMART will enable students to enroll in courses at all three San Mateo County Community College District campuses, including Skyline College, College of San Mateo and Cañada College.
- **Fees** are due at the time of registration. You may pay fees online by credit card, or in person by credit card, cash, personal check or money order. You also have the option to apply for a payment plan and/or apply for Financial Aid.
- **Changes to registration status:** It is the responsibility of the student to drop classes within deadlines to avoid penalty grades and fee obligations.
- **Waitlists** are available for many classes. Please read the information in WebSMART to determine eligibility.

REGISTRATION APPOINTMENT NOTICE

Notification of your registration access date will be sent to you via your District email account (my.smccd.edu). The notice contains your appointment date and information regarding your Personal Identification Number, or **PIN**. You may personalize your PIN at any time. You will be required to enter your PIN to register for classes through WebSMART. Your Registration Appointment Date will entitle you to register for both Summer and Fall 2014 classes. **It is important to retain your PIN**, as it will be required for future transactions in WebSMART, such as accessing final grades.

BEFORE REGISTRATION

- Clear any fee balances or holds on your record.
- Check for prerequisites, corequisites and recommendations for the courses in which you intend to enroll.
- Meet with a counselor/advisor for assistance in selecting your courses, if needed.
- Obtain permission from your counselor and the Admissions Office if you plan to enroll in more than 19 units.

HOW TO REGISTER

- Check for your appointment date in your college email account or on WebSMART. Appointments for Spring 2015 will be posted on October 24, 2014.
- Register online through WebSMART at: <https://websmart.smccd.edu>.
- Log in with your District ID Number (G#) and PIN.
- Go to: Student Services, Registration – Add/Drop Classes.

Note: It is important to read all notices in WebSMART, as they contain the most current information regarding your account.

SHORT COURSE REGISTRATION

You may register for any short course prior to the first day of class, or until the class fills, whichever occurs first. Short course registration can be completed through WebSMART. To register on the first day of the course, you must obtain an Authorization Code from the instructor and use it immediately through WebSMART. Pay close attention to the registration instructions when using an Authorization Code.

Note: Refund deadlines for short courses differ from term-length courses and are often the first day of class. For details, check your Class Schedule Summary in WebSMART, review the “Refund Policy” on page 26 and/or contact the Cashier’s Office or Admissions and Records.

LATE REGISTRATION

If you are unable to register before the first day of class, you may register during the Late Registration period, with the use of a four-digit **Authorization Code**. (See Late Registration dates on page 21.) An Authorization Code allows a student to add a class after it has started. To activate the code, follow the registration steps detailed in WebSMART. Please read the instructions very carefully, as there are extra steps involved when using an Authorization Code.

VARIABLE UNITS

Some courses are offered for variable units, which are earned according to the amount of subject matter the student completes during the length of the course. Students can select the number of units they intend to complete at the time of registration, through WebSMART. **There are no refunds for units not earned.** Students earning additional units will be charged accordingly.

GRADE “TYPE” OPTIONS

Some courses are limited to a single type of grading method and some may have grading options, such as “Letter Grade” or “Pass/No Pass.” Students are required to make their grade-type selection at the time of registration through WebSMART and may change their option during the first 30% of the class period. Exact deadline dates can be obtained from your instructor or through WebSMART.

Note: A grade of “P” is equivalent to earning a passing grade, such as “A, B or C”; a grade of “NP” is equivalent to a substandard grade of “D or F”. Please be aware of degree, certificate and transfer requirements when selecting the Pass/No Pass option.

OPEN ENROLLMENT

Every course offered at Skyline College (unless specifically exempted by legal status) is open for enrollment by any person who has been admitted to the college and meets the prerequisites of the course or program, provided space is available. Enrollment in any course or program will be subject to all applicable deadlines.

DEFINITIONS OF STUDENT CLASSIFICATIONS

CONTINUING STUDENT

For registration purposes, a Continuing Student is defined as a student who did not have a break between this term and their previous term in qualifying registration activity. Qualifying activity includes having been Registered, Dropped, Withdrawn, Graded, or having received an Incomplete. If a student was "Waitlisted Only" in the previous term, they do not qualify as "Continuing."

Continuing Students may be eligible for Early Registration. Registration appointments are assigned to Continuing Students based on cumulative units earned.

Continuing Students must have a current SEP (Student Education Plan) on file in order to be eligible for Early Registration. Students are strongly encouraged to meet with a counselor for assistance in selecting appropriate courses to meet their individual goals.

NEW STUDENT

You are considered a New Student if you have never registered at Skyline College, the College of San Mateo or Cañada College.

- If you were a High School Concurrent Enrollment student, and have graduated, or will graduate high school before the Spring 2015 term, you are considered a "New" college student. You must reapply for Admission.

FORMER STUDENT

If you were in attendance at Skyline College, College of San Mateo or Cañada College prior to Fall 2014 and have not been in attendance since, you are considered a **former student** and must reapply for admission. If you previously applied for admission online, update your prior application online and resubmit.

TRANSFER STUDENT

If you attended a college or university other than Skyline College, College of San Mateo or Cañada College, you are a **transfer student** at Skyline College and must apply for admission. You may be eligible for exemptions from some of the matriculation requirements listed on page 6. Present your unofficial transcript(s) to a counselor for review.

HIGH SCHOOL STUDENT

High School students may be eligible to enroll in college through the **College Connections/Concurrent Enrollment Program**. This program allows you to get an "early start" on your college experience while still enrolled in high school. California residents do not pay enrollment fees for courses. Please visit <http://www.skylinecollege.edu/outreach/concurrentenrollment.php> for registration information and contact your high school counselor. Enrollment is subject to the availability of courses. Please see page 9 for more information.

IMPORTANT: CLASS ATTENDANCE

If you do not attend the first class meeting, the professor **MAY** replace you with students waiting to add the class. Although the professor has the option to withdraw you from the class, **YOU are responsible for officially withdrawing** within deadlines to avoid penalty grades and fee obligations.

SPECIAL APPLICATION PROGRAMS

The following programs require special applications and/or have unique admissions procedures. For information on these programs call:

Area Code (650)

Automotive Technology	738-4126
CalWORKs	738-4480
Central Service Technology.....	738-4470
Cosmetology.....	738-4168/4165
Concurrent Enrollment	738-4452 (Students currently attending high school)
EOPS – Extended Opportunity Programs and Services	738-4139
International Students.....	738-4430
Massage Therapy	738-4366
Respiratory Therapy	738-4457
SparkPoint.....	738-7035
Surgical Technology	738-4470
TRiO	738-4144

- ✓ *Print a final copy of all WebSMART transactions (Registration, Drops, Payments) for your records.*
- ✓ *Print your Summary Class Schedule after completing your registration. Important deadline dates appear on this schedule.*

PREREQUISITES/COREQUISITES

The San Mateo County Community College District (SMCCCD) is using a computerized prerequisite checking system. A student who has NOT met the stated prerequisite for the course will not be allowed to enroll. In addition, all stated **Corequisite** courses must be taken concurrently. Students are strongly encouraged to accept the recommendations stated for courses but will not be prevented from enrolling in the classes where the advisory is stated as “recommended” in the class schedule.

Students should meet with a counselor if they have questions about whether they have met the stated prerequisite.

What are Prerequisites, Corequisites and Recommendations?

Prerequisite: A course or body of knowledge that must be successfully completed (grade of C or Credit or better) before a student can enroll in a specific course.

Corequisite: A course that must be taken concurrently (at the same time) with another course.

Recommendation: A course that faculty recommend be completed in advance to enhance or improve a student’s ability to succeed in a specific course.

Why Prerequisites and Corerquisites?

Title 5 (state regulations that govern community colleges) requires that, if a course has a prerequisite, it must be necessary for the student to succeed in the target course. Furthermore, the college must ensure that the prerequisite is equitably and fairly enforced and that it has been approved in a separate action by the curriculum committee at each college.

What if I am currently enrolled in the prerequisite course(s) within the SMCCCD?

If you are currently enrolled in the prerequisite course(s), the computer will not prevent your enrollment in the desired course. However, should you receive a final grade other than “A,” “B,” “C” or “P” in the prerequisite course(s), you will be notified by Admissions and Records through your student email (my.smccd.edu) that you have been administratively dropped from the course. You are advised to meet with a counselor for further assistance with enrollment.

What if I completed the prerequisite at another college outside the San Mateo County Community College District?

If you believe you have met the stated prerequisite at another college/university outside the San Mateo County Community College District, you must file a **Prerequisite Equivalency/Reciprocity of Course Placement** form with the Counseling Department. The form is available at the One Stop Center in Building 2, and online at <https://www.skylinecollege.edu/prerequisites/prerequisiteprocess.php>. Submit the completed form with a copy of

your unofficial transcript or grade report from the other college to the Counseling Appointment Desk in Building 2, or by fax (650) 738-4195 or email skycounseling@smccd.edu. If your prerequisite request is approved, the enrollment block will be lifted, allowing you to enroll in the course. If your request is denied, you will be contacted by the Counseling Center as to the reason(s) why.

How can I challenge a prerequisite?

You can challenge a prerequisite on one or more of four grounds, listed below:

- If you believe you have the knowledge or ability to succeed in the course without completing the prerequisite.
- If you believe that the prerequisite has been established in violation of Title 5 regulations or the SMCCCD District Model Policy.
- If you believe that the prerequisite is discriminatory or is being applied in a discriminatory manner.
- If you believe that the prerequisite course has not been made reasonably available.

How do I file a prerequisite challenge?

If you wish to file a prerequisite challenge, follow these steps:

- The **Prerequisite Challenge Form** is available at the Student Services Information Center in Building 2 or online at <https://www.skylinecollege.edu/prerequisites/prerequisiteprocess.php>. A counselor can help you determine whether you would benefit from the challenge process.
- Next you should contact the appropriate division dean to obtain specific information about filing and documenting your challenge request.
- If you elect to challenge, submit the completed challenge form with documentation to the appropriate Division Office for review.
- You will be notified in 5 business days if your challenge is subsequently approved, and you will be allowed to enroll in the course. If your challenge is not approved, you will be administratively withdrawn from the course.

What message will I receive on WebSMART if I do not meet the prerequisite for the course in which I am attempting to enroll?

If you have not met the prerequisite or presented documentation to challenge the prerequisite you will receive the following message on WebSMART when you attempt to enroll: **You do not meet the prerequisites for this course.** You will not be able to register for the class until you clear the prerequisite(s). To obtain prerequisite information, equivalency/challenge processes, and forms go to: <http://www.skylinecollege.edu/prerequisites/index.php>.

Fees

FEE TYPE AND AMOUNT**	REQUIRED OF
Enrollment** \$46 per unit	All Students , except high school students enrolling for less than 11.5 units through the Concurrent Enrollment and College Consortium Programs. These fees are waived for recipients of the Board of Governor's Fee Waiver. See page 17 for more information and the application for a fee waiver. (See disclaimer regarding fees on page 27.)
Health Services* \$16 Summer / \$19 Fall / \$19 Spring	All Students , except those enrolled ONLY in off-campus or weekend classes, Distance Learning courses, or the Concurrent Enrollment Program. (See disclaimer regarding fees on page 27.)
Student Representation \$1	All Students , except those enrolled in the Concurrent Enrollment Program. See Explanation of Fees on page 27.
Nonresident Tuition \$210 per unit + \$9 per unit capital outlay fee (plus \$46 per unit Enrollment Fee)	Nonresidents of California who are residents of other states
International Student Application Fee \$50	Foreign/International Students (Fall and Spring semesters only.)
Foreign Student Tuition \$210 per unit + \$9 per unit capital outlay fee (plus \$46 per unit Enrollment Fee)	International Students
International Student (F-1 Visa) Health Insurance** \$600 Fall or \$600 Spring	All F-1 Visa International Students who do not present proof that they have the required level of private health insurance.
Student Body \$8 Fall \$8 Spring	All Students , except those enrolled ONLY in off-campus or weekend classes, Distance Learning courses, or the Concurrent Enrollment Program. Fall and Spring semesters only. See Explanation of Fees on page 27.
Student Union \$1 per unit / \$5 max per semester	All Students , except those enrolled in the Concurrent Enrollment Program. Fall and Spring semesters only. See Explanation of Fees on page 27.
Parking \$26 Summer / \$51 Fall / \$51 Spring \$92 Two Term Permit (Fall & Spring) \$2 per day	All persons who park motor vehicles on campus. Daily permits may be purchased from ticket dispensers. See <i>Parking & Transportation</i> on page 133. Permits are not required on weekends. Replacement permits are available at full price. Permits are nonrefundable.
Audit \$15 per unit	All courses, unless specifically exempted, are eligible to audit if the student has taken the course the maximum number of times allowed. (Students enrolling in a variable unit course must register and pay for maximum units.) See Audit Policy on page 27.
Returned Check \$20	Students whose personal checks are returned by the bank. (Only cash, credit card, Cashier's Check or money order will be honored to clear a returned check). The Bookstore fee for a returned check may differ.
Official Transcript (All SMCCCD records will appear on one transcript) \$5 Rush Transcript Request \$10 additional	Students may request a transcript of their academic record from Cañada College, College of San Mateo and/or Skyline College on WebSMART (https://websmart.smccd.edu). The first two transcripts requested are free of charge. If a rush request is made, an additional \$10 Rush Transcript Request Fee is charged for each transcript. Allow 24 hours for rush transcript processing.

*Students who depend exclusively upon prayer for healing in accordance with the teachings of a bona fide religious sect, denomination, or organization may be exempted from paying the health services fee. Contact Admissions and Records for an Academic Standards Petition.

****Subject to change**

SPRING FEE PAYMENT POLICY

Fees are subject to change at any time by action of the State Legislature, Board of Governors of the California Community Colleges, or the San Mateo County Community College District Board of Trustees. While it is the intention of the local governing board that any proposed fee increases be moderate and predictable, due to the ongoing State budget shortfall, fee increases could be adopted at any time. In the event of a fee increase, students will be notified of the increase and any subsequent amount owed will be posted on their **WebSMART** account, and through emails to their **my.smccd.edu** email address.

Registration for spring term begins on November 3, 2014. You will not be able to register for classes if you have any outstanding balances on your account.

All records are automatically held until all outstanding debts to the District Colleges have been cleared.

Review your account on **WebSMART** regularly for current balances.

FEE PAYMENT PROCESS FOR SPRING 2015

For updated information regarding the fee payment process for Spring 2015, please check **WebSMART**.

If you need assistance in paying your fees you may:

- Enroll in an inexpensive payment plan via **WebSMART**
- Apply for financial aid (www.fafsa.gov) at least five days prior to registering for your classes
- Complete the Board of Governors Fee Waiver via **WebSMART**

If you still need financial assistance after exhausting all options listed above, please contact the Dean of Enrollment Services.

VARIABLE UNIT CLASSES

No Enrollment Fee or Nonresident/International Student Tuition refund or credit will be available to students enrolled in variable unit courses who earn fewer units of credit than the number for which they originally registered. Students earning additional units will be charged accordingly.

SPRING CREDIT AND REFUND POLICY

THE REFUND DEADLINE FOR SEMESTER-LENGTH CLASSES IS FEBRUARY 4, 2015.

- To be eligible for a credit or refund, a student must officially withdraw from a course within the stated deadline as displayed on **WebSMART**. Check your *Class Schedule Summary* for exact refund dates. If registration occurs after the refund date for a class, no refund will be available.
- For summer or short courses, withdrawal must occur within the first 10% of the course (often this is the first day).
- If you decide not to attend classes, it is your responsibility to officially withdraw within published deadlines to avoid penalty grades and fee obligations. A withdrawal initiated by a professor may not result in a refund.
- A student may either maintain a credit balance on their account or request a refund.
- Refunds are not issued automatically. You must contact the Cashier's Office to request a refund.
- Credit balances remain on student accounts for a maximum of five (5) years.
- Fees paid by personal check(s) require 10 business days for bank clearance before refunds can be processed.
- A \$10 non-refundable processing fee (plus an additional \$50 processing fee for nonresident tuition) will be retained by the College if a refund is issued to a student withdrawing from all classes. A refund processing fee may be charged only once per semester or summer session.
- Students who receive financial aid and withdraw from classes are advised to call the Financial Aid Office at (650) 738-4236 regarding possible repayment of federal funds if received prior to withdrawal.
- Fees will be credited or refunded if an action of the College (e.g., class cancellation) prevents a student from attending.

**Contact the Cashier's Office regarding fee or refund questions: (650) 738-4101
Building 2, Student Services Center**

PAY FEES BY:

WebSMART: *MasterCard, Visa, Discover, Diners Club, or American Express*

In Person at Cashier's Office (Student Services Center, Bldg. 2, 2nd Floor):
Cash, Check, Money Order or Credit Card

EXPLANATION OF FEES

Student Body Fee: Offers a photo ID card and discounts as well as support for many activities and programs. This fee is automatically assessed as part of your total fees. If you choose to reverse this fee, please visit the Center for Student Life & Leadership Development in Building 6, Room 6212, (650) 738-4275, by February 4, 2015. Student ID cards are not available during the Summer Session.

Student Representation Fee: Established by a student election to support student advocacy to local, state and federal offices and agencies. A student has the right to reverse the \$1 Student Representation Fee for religious, political, moral or financial reasons by completing a form available at the Center for Student Life & Leadership Development.

Student Union Fee: (Fall and Spring Semesters only). Assessed at \$1.00 per unit up to a maximum of \$5.00 per semester and no more than \$10.00 per student per academic year. Funds will be used to support the financing, construction and operation of the Student Union. This fee may not be reversed.

Health Service Fee: Provides basic campus health services and medical coverage for injuries incurred while the student is on campus or attending an off-campus, College-sponsored event. Students who depend exclusively upon prayer for healing in accordance with the teachings of a bona fide religious sect, denomination or organization may be exempted from paying the health service fee. Contact Admissions & Records for an Academic Standards Petition.

Additional Fees: Students are required to purchase textbooks, tools, technical and miscellaneous supplies for certain programs. In some courses, students will also be required to pay an instructional materials charge. Please refer to the course description for specific course fee information.

Fees are subject to change at any time by action of the State Legislature, Board of Governors of the California Community Colleges, or the District Board of Trustees.

AUDIT POLICY

Skyline College allows auditing of courses, with the exception of courses in programs that require special preparation and/or program admission on a limited basis. A student may audit a course only under the following circumstances:

1. The student must have previously enrolled for credit for the maximum number of times allowed for the particular course.
2. The instructor of record for the course must approve the student's enrollment as an auditor.
3. The student must be in good academic standing.
4. If the course is offered for variable units, the student must enroll for the maximum number of units available.
5. The student must enroll as an auditor immediately following the published late registration period and pay the auditing fee.

Students who enroll in a course for credit have first priority for all classroom space. Students who wish to audit a course may enroll the week after the late registration period is concluded. Students who wish to audit a course must obtain a COURSE AUDIT FORM from the Office of Admissions and Records. No student auditing a course shall be permitted to change his or her enrollment to receive credit for the course. An auditing fee, as established by California Education Code, is payable at the time of enrollment as an auditor, with the exception of students enrolled in ten (10) or more semester credit units.

Steps to Applying and Completing Your Financial Aid

New Office Policy

Students must present a picture ID when asking questions and submitting documentation to our office. The Financial Aid Office will no longer accept documents via fax or email. To submit any financial aid documents, bring in person or mail. If mailing documents, you must include a legible copy of a valid picture ID and include name and G-Number on all documents.

Step 1 APPLY – SUBMIT FAFSA

- Submit a 2014-2015 FAFSA at www.fafsa.gov
- Skyline College's Federal school code is 007713
- Use the IRS Data Retrieval Tool (if 2013 taxes filed)
 - Go to: www.skylinecollege.edu/financialaid/forms.php
 - Click on: Step by Step Directions for IRS Data Retrieval Tool
- Need help? Attend a FAFSA Workshop. For dates and times go to: www.skylinecollege.edu/financialaid/events.php

Step 2 PROCESSING OF FAFSA

- Allow 1-2 weeks for your FAFSA application to be processed
- You will then receive two emails:
 - First from the Dept. of Education with your Student Aid Report (SAR)
 - Review SAR for accuracy and read “Comment Codes”
 - If corrections are made, allow additional 1-2 weeks to process
 - Second from the Financial Aid Office confirming receipt of your FAFSA
 - Instructions are given to check WebSMART

Step 3 SUBMIT DOCUMENTS

- Check WebSMART to see what documents are required
- Submit all documents to the Financial Aid Office
- Incomplete documents will not be accepted
- If no requirements are listed, contact the Financial Aid Office

Step 4 FILE REVIEW

- Files are reviewed in order of date received
- During the file review process, additional documents may be requested
- Check your “my.smccd.edu” email regularly for notifications
- Files will not be reviewed until all required documents are submitted
- The entire process may take **4-6 weeks**

Step 5 NOTIFICATION OF RESULTS

- Eligible students will be notified by “my.smccd.edu” email
- Check WebSMART for the results of your financial aid award
- Go to “My Award Information” to view types and amount of award
 - Note: If no awards are listed, contact the Financial Aid Office

Step 6 FUNDS ARE PAID

- You have two options: Direct deposit, or paper check
- For details go to: www.skylinecollege.edu/financialaid/disbursement.php

The entire process may take 4-6 weeks, so apply EARLY!
Financial Aid Office, Bldg. 2 Telephone: (650) 738-4236
Email: skyfaoffice@smccd.edu www.icanaffordcollege.com

REMINDER: Renew your FAFSA every year.
Spring 2015 Semester: Submit the **2014-2015** FAFSA.

Financial Aid TV: Have questions about the various financial aid programs at Skyline College? Learn about financial aid through these short and informative videos.

What Kinds of Financial Aid Can I Receive?

Complete a Free Application for Federal Student Aid (FAFSA) to automatically be considered for all of the following programs!

BOARD OF GOVERNOR'S FEE WAIVER (BOGFW)

The State of California offers a BOGFW for students who are residents of the State of California, attend a Community College, and who are eligible for need-based financial aid. The BOGFW pays the enrollment fee for the student for the academic year when eligibility has been determined. Other fees, such as parking (at a reduced rate of \$30 per semester for BOGFW students), health and student activities, must be paid by the student.

FEDERAL PELL GRANT

You are automatically considered for a Federal Pell Grant when you file the FAFSA. If you receive an Expected Family Contribution (EFC) of 5157 or less on the Student Aid Report (SAR), you are eligible for a Federal Pell award. Awards for students are prorated based on enrollment status, etc.:

Full-time	12 or more units
Three-quarter time	9-11.5 units
Half-time	6-8.5 units
Less than half	.5-5.5 units
<i>Awards range from:</i>	<i>\$587 to \$5,730</i>

CAL GRANT A, B and C DEADLINE TO APPLY IS SEPTEMBER 2

Cal Grants are for California residents only. They are awarded by the California Student Aid Commission for attendance in schools in California only.

Maximum awards are:

<i>Cal Grant B</i>	<i>\$1,648</i>
<i>Cal Grant C</i>	<i>\$547</i>

SPARKPOINT AT SKYLINE COLLEGE

SparkPoint works with students to access a broad range of services and resources beyond what is typically available through college financial aid programs. Eligibility varies. Interested students should contact SparkPoint for an appointment to explore options for their personal circumstances. www.skylinecollege.edu/sparkpoint 650-738-7035 Building One, Floor Two, Room 1214 (Reception).

FEDERAL SUPPLEMENTAL EDUCATIONAL OPPORTUNITY GRANT (FSEOG)

FSEOG is a grant awarded to students with exceptional need (EFC of 0). Funds are awarded on a first come, first served basis according to when their financial aid file is complete.

<i>Awards range from:</i>	<i>\$100 to \$800</i>
<i>Priority application date:</i>	<i>May 1, 2014</i>

CALIFORNIA CHAFEE GRANT (CHAFEE)

The California Chafee Grant Program awards funds to eligible current or former foster youth for career and technical training or college courses. Eligible Chafee applicants are required to be, or to have been, in foster care between their 16th and 18th birthdays, and must not have reached the age of 23 by July 1 of the award year. Annual award: up to \$5,000.

EXTENDED OPPORTUNITY PROGRAMS AND SERVICES (EOPS)

EOPS is a State-funded program that provides support services to economically and educationally disadvantaged students who are California residents. Services include counseling, a book service, vocational grants, and fee waivers for transferring students. Students must complete a FAFSA or BOGFW application to apply. Students must be enrolled full-time at the time of application. Final eligibility for EOPS is determined and coordinated through the EOPS Office.

STUDENT EMPLOYMENT FEDERAL WORK STUDY (FWS)

Students who apply for financial aid and put their name on the work study waiting list are given priority.

<i>Maximum Annual Award:</i>	<i>\$6,000</i>
------------------------------	----------------

LOANS

Loans are financial aid funds that the student borrows now and repays after s/he completes a program of study or stops going to school. Loan amounts vary from \$500-\$6,000.

You must submit a Direct Loan Application to the Financial Aid Office. To print the form go to: www.skylinecollege.edu/financialaid/forms.php.

APPLY FOR A SCHOLARSHIP

- *Scholarship awards range from \$100 – \$20,000*
- *Scholarships are available from many resources*
- *Applications are available at <http://www.skylinecollege.edu/financialaid/scholarships>*
- *Contact the Financial Aid Office for more information*

Board of Governors Fee Waiver (BOGFW) Information

An Education Lasts a Lifetime...

Don't turn away from education or job training because you think you can't afford the enrollment fee. The Board of Governors Fee Waiver (BOGFW) may pay all enrollment fees for credit courses for eligible applicants who want to attend California Community Colleges.

The BOGFW is just one of the financial aid opportunities available. You should also apply for a Pell Grant, Federal Work Study, and other grants and/or loans to meet educational costs such as books, transportation, and living expenses by completing a FAFSA at www.fafsa.gov.

BOGFW is Simple and Fast! Apply Today!

- BOGFW applicants should complete the application on **WebSMART** (<https://websmart.smccd.edu>) and submit any required documents to the Financial Aid Office.
- BOGFW does not require repayment.
- BOGFW is not tied to federal financial aid programs; it can be processed quickly and you will know your eligibility for funding immediately.
- BOGFW pays enrollment fees for any number of credit units in the fall, spring and summer sessions. Only one application per academic year is required.
- If Fall 2014 is your first term and you have NOT completed a FAFSA, please complete the 2014-2015 FAFSA at www.fafsa.gov.
- This application will only waive your enrollment fees. You may still owe additional fees that you must pay to avoid being dropped from your classes.

You Will Be Eligible if you are a California resident and...

ANY ONE of the following statements applies to your current status:

- You have already qualified for financial aid, such as a Pell Grant or a Cal Grant, by filing the FAFSA.
- You or your family are receiving TANF (Temporary Assistance for Needy Families), SSI (Federal Supplemental Security Income), or General Assistance/General Relief.
- You meet the following income standards:

Number in household (including yourself)	Total Family Income Last Year – 2013 (Adjusted Gross Income and/or untaxed income)
1	\$17,235
2	23,265
3	29,265
4	35,325
5	41,355
6	47,385
7	53,415
8	59,445
Each additional family member	6,030

Honors Transfer Program

The Honors Transfer Program offers honors-level courses to any student seeking an academically challenging educational experience in all IGETC areas of the curriculum. To graduate from the program, students must achieve a 3.25 g.p.a. in at least 15 units of Honors courses and fulfill 16 hours of community service. Program graduates receive recognition at graduation and on their transcripts and degrees, and are also eligible for special consideration for admission and scholarships at colleges and universities that have agreements with the program. The Honors Transfer Program is a member of the Transfer Alliance Program of UCLA.

For more information and an application, go to <http://www.skylinecollege.edu/honorstransfer/index.php>; or contact John Ulloa, Program Coordinator, at ulloaj@smccd.edu or (650) 738-7127; or visit the Honors Program Office, Room 4-242, in the Multicultural Center in Building 4.

Dedicated Honors Sections

These sections are designed for students in the Honors Transfer Program. All students enrolling in these sections will be required to do Honors-level work.

ART 115 ART, MUSIC AND IDEAS – HONORS

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C1).

WEEKDAY

30026	ART 115	AH TTh	12:35-1:50	1-1107	Takayama	3.0
-------	---------	--------	------------	--------	----------	-----

ASTR 100 INTRODUCTION TO ASTRONOMY – HONORS

Transfer: UC; CSU (B1).

WEEKDAY

41500	ASTR 100	AH TTh	11:10-12:25	8-8304	Grist	3.0
-------	----------	--------	-------------	--------	-------	-----

ASTR 101 ASTRONOMY LABORATORY – HONORS

Prereq: Completion of or concurrent enrollment in ASTR 100, or equivalent. Recommended: Completion of MATH 110, or equivalent. Transfer: UC; CSU (B3).

WEEKDAY

43447	ASTR 101	AH Th	2:10-4:50	8-8304	Grist	1.0
-------	----------	-------	-----------	--------	-------	-----

BIOL 675 HONORS COLLOQUIUM IN BIOLOGY – MARINE ANIMAL BIOLOGY AND CONSERVATION

Prereq: Completion of or concurrent enrollment in any non-Honors Biology level 100 or 200 course. Advanced topics in Marine Mammal Biology. Extensive library research and field observation used to complete a project determined by the student. *NOTE: Honors credit will also be awarded for any 100- or 200-level Biology course taken concurrently.* Transfer: CSU.

ONLINE

38736	BIOL 675	OH By Arr	16 Hours	ONLINE	Bookstaff	1.0
-------	----------	-----------	----------	--------	-----------	-----

BIOL 675 OH is taught in an online format. Requires Internet access and email. Orientation is required and must be done online by January 25. An optional on-campus orientation will be held on Friday, January 23. You will receive an email with the time and location. Check instructor website at <http://www.smccd.net/accounts/bookstaffs> for orientation and course information. Instructor email contact: bookstaffs@smccd.edu.

COMM 127 ARGUMENTATION AND DEBATE – HONORS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (A1).

WEEKDAY

44823	COMM 127	AH MWF	12:10-1:00	5-5102	Lescure	3.0
-------	----------	--------	------------	--------	---------	-----

ENGL 100 COMPOSITION – HONORS

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. Transfer: UC; CSU (A2, A3).

WEEKDAY

30296	ENGL 100	BH MW	9:35-10:50	8-8220	Feinblum	3.0
-------	----------	-------	------------	--------	----------	-----

ENGL 110 COMPOSITION, LITERATURE & CRITICAL THINKING – HONORS

Prereq: ENGL 100 or equivalent. Transfer: UC; CSU (A2, A3, C2).

WEEKDAY

30316	ENGL 110	AH TTh	11:10-12:25	8-8220	Feinblum	3.0
-------	----------	--------	-------------	--------	----------	-----

ENVS 100 INTRODUCTION TO ENVIRONMENTAL SCIENCE – HONORS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer credit: UC; CSU (B2).

WEEKDAY

43123	ENVS 100	AH TTh	11:10-12:25	PH-405*	Anttila	3.0
-------	----------	--------	-------------	---------	---------	-----

GEOL 105 ENVIRONMENTAL EARTH SCIENCE – HONORS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B1).

WEEKDAY

42940	GEOL 105	AH TTh	12:35-1:50	8-8302	Grandy	3.0
-------	----------	--------	------------	--------	--------	-----

HIST 201 UNITED STATES HISTORY I – HONORS

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D1).

WEEKDAY

41280	HIST 201	AH MW	12:10-1:25	8-8213	Irwin	3.0
-------	----------	-------	------------	--------	-------	-----

HIST 310 CALIFORNIA HISTORY – HONORS

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D2a).

WEEKDAY

44771	HIST 310	AH MWF	10:10-11:00	2-2305	Phipps	3.0
-------	----------	--------	-------------	--------	--------	-----

MATH 200 ELEMENTARY PROBABILITY & STATISTICS – HONORS

Prereq: Completion of MATH 120 or MATH 123, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.* Transfer: UC; CSU (B4).

WEEKDAY

39585	MATH 200	AH TTh	12:35-2:25	7-7310	Moss	4.0
	TBA Hours:	By Arr	1 Hr/Wk			

MATH 242 APPLIED CALCULUS II – HONORS

Prereq: Completion of MATH 130 and MATH 241 with grades of C or better, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.* Transfer: UC; CSU (B4).

WEEKDAY

39196	MATH 242	AH MWF	8:10-9:00	7-7111	Fredricks	3.0
	TBA Hours:	By Arr	1 Hr/Wk			

MATH 251 CALCULUS WITH ANALYTIC GEOMETRY I – HONORS

Prereq: Completion of MATH 222, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.* Transfer: UC; CSU (B4).

WEEKDAY

35380	MATH 251	AH	Daily	12:10-1:00	PH-403*	Zamani	5.0
TBA Hours:			By Arr	1 Hr/Wk			

MATH 252 CALCULUS WITH ANALYTIC GEOMETRY II – HONORS

Prereq: Completion of MATH 251 or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.* Transfer: UC; CSU (B4).

WEEKDAY

40136	MATH 252	AH	Daily	8:10-9:00	7-7104	Leach	5.0
TBA Hours:			By Arr	1 Hr/Wk			

MUS. 115 MUSIC, ART AND IDEAS – HONORS

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C1).

WEEKDAY

30596	MUS. 115	AH	TTh	12:35-1:50	1-1107	Takayama	3.0
-------	----------	----	-----	------------	--------	----------	-----

PHIL 300 INTRODUCTION TO WORLD RELIGIONS – HONORS

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C2).

WEEKDAY

35545	PHIL 300	AH	TTh	12:35-1:50	8-8213	Colombetti	3.0
-------	----------	----	-----	------------	--------	------------	-----

Split Honors Sections

These Honors sections are held simultaneously with a non-Honors section of the same course. All students enrolling in these sections will be required to do Honors-level work. Students are advised that registration in an Honors section does not give the student the right to change registration into the non-Honors section associated with it. Changes in the student's schedule will follow regular procedures: (1) you may drop a class at any time until the last date to withdraw, and (2) classes may be added only during the late registration period provided that there is room in the class. Students wishing to switch sections will go to the bottom of the waitlist for full sections.

ENGL 100 COMPOSITION – HONORS

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. Transfer: UC; CSU (A2, A3).

WEEKDAY

42994	ENGL 100	KH	W	6:30-9:35	8-8117	McClung	3.0
-------	----------	----	---	-----------	--------	---------	-----

ENGL 110 COMPOSITION, LITERATURE & CRITICAL THINKING – HONORS

Prereq: ENGL 100 or equivalent. Transfer: UC; CSU (A2, A3, C2).

EVENING

39967	ENGL 110	KH	M	7:00-10:10	8-8118	McClung	3.0
-------	----------	----	---	------------	--------	---------	-----

ONLINE

44334	ENGL 110	OH	By Arr	48 Hours	ONLINE	Christensen	3.0
-------	----------	----	--------	----------	--------	-------------	-----

ENGL 110 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: christenseng@smccd.edu.

PHYS 260 PHYSICS WITH CALCULUS II – HONORS

Prereq: Completion of PHYS 250 and completion of MATH 252 or equivalent. Transfer: UC; CSU (B1, B3).

WEEKDAY

42237	PHYS 260	BH	MWF	10:10-11:00	8-8302	Koskelo	4.0
	LAB		W	1:10-3:50	7-7305	Koskelo	

SPAN 110 ELEMENTARY SPANISH – HONORS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (C2).

WEEKDAY

41201	SPAN 110	BH	Daily	10:10-11:00	8-8319	Castro	5.0
-------	----------	----	-------	-------------	--------	--------	-----

SPAN 120 ADVANCED ELEMENTARY SPANISH – HONORS

Prereq: SPAN 110 or SPAN 112, or equivalent. Transfer: UC; CSU (C2).

WEEKDAY

30760	SPAN 120	BH	Daily	11:10-12:00	8-8319	Castro	5.0
-------	----------	----	-------	-------------	--------	--------	-----

SPAN 130 INTERMEDIATE SPANISH – HONORS

Prereq: Satisfactory completion of SPAN 120 or 122. Transfer: UC; CSU (C2).

WEEKDAY

41206	SPAN 130	BH	MWF	12:10-1:00	8-8319	Castro	3.0
-------	----------	----	-----	------------	--------	--------	-----

Attention Students:

Registration for the Spring Semester begins on Monday, November 3, 2014.

All fees or payment plans are due at the time of registration to prevent being dropped from your class(es). Past due balances will block you from registration.

IF YOU NEED ASSISTANCE TO PAY YOUR FEES, YOU ARE ENCOURAGED TO:

- Enroll in an inexpensive payment plan via WebSMART
- Apply for Financial Aid (www.fafsa.gov) at least five (5) business days prior to registering for your classes
- Complete the Board of Governors Fee Waiver via WebSMART
- Refer to WebSMART for additional information.

If you still need financial assistance after exhausting all options listed above, please contact the Dean of Enrollment Services, Dr. John Mosby, at mosbyj@smccd.edu.

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

Learning Communities

What is a Learning Community?

Learning Communities are two or more classes, often in different departments, designed to be taken together by the same group of students in each class of the Learning Community. Learning Communities are designed to connect students to each other, to their teachers, to the college, and to student learning. The classes have a common theme and coordinate their assignments. This allows students to work on themes from a multi-disciplinary perspective.

In Learning Communities, faculty members assist learning and innovation as everyone works together to create community in a positive learning environment. Students participate in groups to share ideas and help each other learn.

There is a greater sense of involvement with students and professors.

For more information on Learning Communities, visit <http://www.skylinecollege.edu/learningcommunities/index.php>.

ASTEP: AFRICAN-AMERICAN SUCCESS THROUGH EXCELLENCE AND PERSISTENCE

The African-American Success Through Excellence and Persistence (ASTEP) Program at Skyline College is designed for African-American and other students to increase their chances of remaining in college. This program offers students an exciting and unique opportunity to select courses from an Afrocentric curriculum. The ASTEP components include core courses in English, math, career and personal development, African-American history, Black Psychology, and Tutorial Assistance, as well as mentoring, counseling and other support services. Our theme for 2014-15 is: Ujima (Collective Work and Responsibility): To build and maintain our community together and make our brothers' and sisters' problems our problems, and to solve them together. For more information, contact Nathan Jones at (650) 738-7037 or jonesn@smccd.edu.

See more at: <http://www.skylinecollege.edu/astep>.

BIOL 110 PRINCIPLES OF BIOLOGY – ASTEP

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B2, B3).

WEEKDAY

42002	BIOL 110	AQ TTh	1:10-2:25	PH-405*	Anttila	4.0
	LAB	Th	3:00-5:40	7-7238	Anttila	

COMM 150 INTERCULTURAL COMMUNICATION – ASTEP

Recommended: Completion of or concurrent enrollment in ENGL 846 or ESOL 400. *NOTE: Students enrolling in COMM 150 AQ (CRN 40613) must also enroll in ENGL 100 AQ (CRN 33325).* Transfer: UC; CSU (A1).

WEEKDAY

40613	COMM 150	AQ TTh	9:35-10:50	4-272	Powell	3.0
-------	----------	--------	------------	-------	--------	-----

COUN 100 COLLEGE SUCCESS – ASTEP

NOTE: Students enrolling in COUN 100 AQ (CRN 41584) must also enroll in ENGL 846 AQ (CRN 43613). Transfer: UC; CSU (E1).

WEEKDAY

41584	COUN 100	AQ MW	11:10-12:30	2-2351	Thomas	3.0
-------	----------	-------	-------------	--------	--------	-----

ENGL 100 COMPOSITION – ASTEP

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. *NOTE: Students enrolling in ENGL 100 AQ (CRN 33325) must also enroll in COMM 150 AQ (CRN 40613).* Transfer: UC; CSU (A2, A3).

WEEKDAY

33325	ENGL 100	AQ TTh	11:10-12:25	8-8308	Jones	3.0
-------	----------	--------	-------------	--------	-------	-----

ENGL 110 COMPOSITION, LITERATURE & CRITICAL THINKING – ASTEP

Prereq: ENGL 100 or equivalent. Transfer: UC; CSU (A2, A3, C2).

WEEKDAY

30314	ENGL 110	AQ TTh	9:35-10:50	8-8308	Jones	3.0
-------	----------	--------	------------	--------	-------	-----

ENGL 846 READING AND WRITING CONNECTIONS – ASTEP

Prereq: Completion of ENGL 826 and READ 828, or ESOL 840 or ESOL 841/842, or ESOL 864 and 874 with Pass or a grade of C or better; or eligibility for ENGL 846 or ESOL 400, or equivalent on approved college placement test or multiple measures. *NOTE: Students enrolling in ENGL 846 AQ (CRN 43613) must also enroll in COUN 100 AQ (CRN 41584).*

WEEKDAY

43613	ENGL 846	AQ MWF	9:35-11:00	8-8308	Jones	5.0
-------	----------	--------	------------	--------	-------	-----

HIST 244 AFRICAN AMERICAN HISTORY – ASTEP

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D1).

WEEKDAY

37643	HIST 244	AQ TTh	12:35-1:50	4-180	Collins	3.0
-------	----------	--------	------------	-------	---------	-----

LSKL 109 SUPPLEMENTAL LEARNING ASSISTANCE FOR ELEMENTARY ALGEBRA – ASTEP

Coreq: Concurrent enrollment in MATH 110, MATH 111, or MATH 112. *NOTE: Students enrolling in LSKL 109 AQ (CRN 44889) must also enroll in MATH 110 AQ (CRN 40231).* (Units do not count toward the Associate Degree.)

WEEKDAY

44889	LSKL 109	AQ TTh	12:10-1:25	TBA	Williams	0.5
-------	----------	--------	------------	-----	----------	-----

MATH 110 ELEMENTARY ALGEBRA – ASTEP

Prereq: Completion of MATH 806 or 811 or appropriate placement test score and other measures as appropriate, or equivalent. Recommended: Completion of ENGL 846 or ESOL 400, or equivalent. *NOTE: Students enrolling in MATH 110 AQ (CRN 40231) must also enroll in LSKL 109 AQ (CRN 44889).* TI-83 or TI-84 Graphing Calculator required. (Units do not count toward the Associate Degree.)

WEEKDAY

40231	MATH 110	AQ Daily	11:10-12:00	PH-308*	Williams	5.0
-------	----------	----------	-------------	---------	----------	-----

*This class will be held in Skyline's Pacific Heights building, located across the perimeter road from Building 5.

MATH 120 INTERMEDIATE ALGEBRA – ASTEP

Prereq: Completion of MATH 110 or MATH 112 with a grade C or better, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.*

WEEKDAY

40670	MATH 120	AQ	MTWTh	9:10-10:15	PH-308*	Williams	5.0
TBA Hours:		By Arr		1 Hr/Wk			

MATH 130 TRIGONOMETRY – ASTEP

Prereq: Completion of MATH 120 or MATH 123 or appropriate placement test score and other measures as appropriate, or equivalent. Recommended: MATH 115 or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.* Transfer: CSU (B4).

WEEKDAY

44846	MATH 130	AQ	MWF	12:10-1:20	PH-307*	Williams	4.0
TBA Hours:		By Arr		1 Hr/Wk			

MATH 200 ELEMENTARY PROBABILITY & STATISTICS – ASTEP

Prereq: Completion of MATH 120 or MATH 123, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.* Transfer: UC; CSU (B4).

WEEKDAY

42034	MATH 200	AQ	TTh	12:10-1:50	PH-307*	Williams	4.0
TBA Hours:		By Arr		1 Hr/Wk			

PSYC 268 BLACK PSYCHOLOGY - ASTEP

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (D3).

WEEKDAY

44634	PSYC 268	BQ	MWF	9:10-10:00	8-8213	Jackson	3.0
Dates for PSYC 268 BQ: 1/23-5/22							

CAREER ADVANCEMENT ACADEMY – ALLIED HEALTH

The Allied Health Career Advancement Academy provides a bridge of courses in English, Math, Counseling, and Introduction to Health Careers that prepare students for entry into healthcare programs the following semester. Upon completion of the CAA bridge program, students can pursue a certificate in the following Allied Health Areas: Emergency Medical Technician, Administrative Medical Assisting, Medical Office Reception, Medical Editing, Medical Insurance Billing, Medical Coding, Certified Nursing Assistant (currently in development), Patient Navigator, or Sterile Processing programs. Please email skycaa@smccd.edu or call (650) 738-4185 for more information. Applications are due December 4, 2014.

BUS. 665SH PERSONAL FINANCIAL PLANNING – ALLIED HEALTH CAA

NOTE: Students enrolling in BUS. 665SH CAB (CRN 43839) must also enroll in COUN 658 CAB (CRN 44425) and HSCI 180 CAB (CRN 44316). Transfer: CSU.

WEEKDAY

43839	BUS. 665SH	CAB	Th	11:10-12:00	8-8211	Staff	1.0
-------	------------	-----	----	-------------	--------	-------	-----

COUN 658 ALLIED HEALTH GUIDANCE SEMINAR – CAREER ADVANCEMENT ACADEMY

NOTE: Students enrolling in COUN 658 CAB (CRN 44425) must also enroll in BUS. 665SH CAB (CRN 43839) and HSCI 180 CAB (CRN 44316). Transfer: CSU.

WEEKDAY

44425	COUN 658	CAB	T	11:10-12:00	2-2351	Santellan	1.0
Dates for COUN 658 CAB: 1/27-4/7							

ENGL 846 READING AND WRITING CONNECTIONS – ALLIED HEALTH CAA

Prereq: Completion of ENGL 826 and READ 828, or ESOL 840 or ESOL 841/842, or ESOL 864 and 874 with Pass or a grade of C or better; or eligibility for ENGL 846 or ESOL 400, or equivalent on approved college placement test or multiple measures.

WEEKDAY

43474	ENGL 846	CAB	MWF	10:10-11:35	PH-412*	Kranzman	5.0
-------	----------	-----	-----	-------------	---------	----------	-----

HSCI 180 GATEWAY TO HEALTH CAREERS – ALLIED HEALTH CAA

NOTE: Students enrolling in HSCI 180 CAB (CRN 44316) must also enroll in BUS. 665SH CAB (CRN 43839) and COUN 658 CAB (CRN 44425). Transfer: CSU.

WEEKDAY

44316	HSCI 180	CAB	TTh	9:35-10:50	7-7304	Rueckhaus	3.0
-------	----------	-----	-----	------------	--------	-----------	-----

MATH 110 ELEMENTARY ALGEBRA – ALLIED HEALTH CAA

Prereq: Completion of MATH 806 or 811 or appropriate placement test score and other measures as appropriate, or equivalent. Recommended: Completion of ENGL 846 or ESOL 400, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.* (Units do not count toward the Associate Degree.)

WEEKDAY

38839	MATH 110	CAB	MWF	10:10-11:35	1-1205	Momeni	5.0
-------	----------	-----	-----	-------------	--------	--------	-----

MATH 120 INTERMEDIATE ALGEBRA – ALLIED HEALTH CAA

Prereq: Completion of MATH 110 or MATH 112 with a grade C or better, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.*

WEEKDAY

30551	MATH 120	CAB	TTh	12:10-2:20	PH-307*	Hasson	5.0
TBA Hours:		By Arr		1 Hr/Wk		PH-307*	

*This class will be held in Skyline's Pacific Heights building, located across the perimeter road from Building 5.

CAREER ADVANCEMENT ACADEMY – AUTOMOTIVE TECHNOLOGY

The Automotive Technology Career Advancement Academy provides students with the necessary, hands-on instruction and skills they need to begin a career in the automotive industry. Upon completion of this one semester program, students receive the “Entry Level Automotive Technician” certificate and will have met the prerequisites for application to the full-time automotive programs. Admission to this program is by application only. Students enrolling in AUTO 711 CAA and COUN 657 CAA must also enroll in ENGL 846 CAA and MATH 811 CAA or achieve appropriate scores on community college placement test. Contact the CAA Coordinator at (650) 738-4485, or email johnsonj@smccd.edu. Applications are due December 4, 2014.

AUTO 670 AUTOMOTIVE WORK EXPERIENCE – AUTOMOTIVE TECHNOLOGY CAA

Prereq: Permission of the Cooperative Education Office, concurrent enrollment in a planned vocational program, and employment in a college approved job directly related to the student’s academic major. Transfer: CSU.

WEEKDAY

34280	AUTO 670	AA	By Arr	75 Hours	8-8111	Johnson	1.0
-------	----------	----	--------	----------	--------	---------	-----

AUTO 711 AUTOMOTIVE ENTRY LEVEL TECHNICIAN – CAREER ADVANCEMENT ACADEMY

Recommended: Eligibility for ENGL 828 or equivalent. *NOTE: Students enrolling in AUTO 711 CAA (CRN 44747) must also enroll in BUS. 665SH CAA (CRN 43840) and COUN 657 CAA (CRN 44440).*

WEEKDAY

44747	AUTO 711	CAA	MTWTh	1:45-4:45	8-8103	Johnson	8.0
-------	----------	-----	-------	-----------	--------	---------	-----

BUS. 665SH PERSONAL FINANCIAL PLANNING – AUTOMOTIVE TECHNOLOGY CAA

NOTE: Students enrolling in BUS. 665SH CAA (CRN 43840) must also enroll in AUTO 711 CAA (CRN 44747) and COUN 657 CAA (CRN 44440). Transfer: CSU.

WEEKDAY

43840	BUS. 665SH	CAA	W	12:10-1:25	8-8317	Staff	1.5
-------	------------	-----	---	------------	--------	-------	-----

COUN 657 AUTO GUIDANCE SEMINAR – AUTOMOTIVE TECHNOLOGY CAA

NOTE: Students enrolling in COUN 657 CAA (CRN 44440) must also enroll in AUTO 711 CAA (CRN 44747) and BUS. 665SH CAA (CRN 43840). Transfer: CSU.

WEEKDAY

44440	COUN 657	CAA	M	12:10-1:25	1-1306	Santellan	1.0
Dates for COUN 657 CAA: 1/26-4/20							

ENGL 846 READING AND WRITING CONNECTIONS – AUTOMOTIVE TECHNOLOGY CAA

Prereq: Completion of ENGL 826 and READ 828, or ESOL 840 or ESOL 841/842, or ESOL 864 and 874 with Pass or a grade of C or better; or eligibility for ENGL 846 or ESOL 400, or equivalent on approved college placement test or multiple measures.

WEEKDAY

43616	ENGL 846	CAA	TTh	10:10-12:30	PH-412*	Kranzman	5.0
-------	----------	-----	-----	-------------	---------	----------	-----

MATH 811 FUNDAMENTALS OF MATHEMATICS – AUTOMOTIVE TECHNOLOGY CAA

(Units do not count toward the Associate Degree.)

WEEKDAY

40709	MATH 811	CAA	MWF	10:10-11:50	PH-405*	Hasson	3.0
-------	----------	-----	-----	-------------	---------	--------	-----

CAREER ADVANCEMENT ACADEMY – EARLY CHILDHOOD EDUCATION

The Early Childhood Education Career Advancement Academy provides students with introductory level preparation for occupations in educational settings serving preschool children, infants/toddlers, and school-age children. This two-semester program provides individuals with foundational courses in Early Childhood Education and culminates with a Career Certificate in Foundations in Early Childhood Education. After completing the program, students will be more than halfway to the Associate Teacher level on the Teacher Permit of the California Department of Education and can pursue a position in the early care and education field at the Assistant level. Please email skycaa@smccd.edu or call (650) 738-4185 for more information. Applications are due December 4, 2014.

CRER 145 SOFT SKILLS FOR ALLIED HEALTH PROFESSIONS – EARLY CHILDHOOD EDUCATION CAA

NOTE: Students enrolling in CRER 145 CAC (CRN 44912) must also enroll in ECE. 210 CAC (CRN 38167), ECE. 212 CAC (CRN 44427) and ECE. 670 CAC (CRN 44539). Transfer: CSU.

WEEKDAY

44912	CRER 145	CAC	W	2:00-3:25	TBA	Staff	1.0
Dates for CRER 145 CAC: 2/11-4/29							

ECE. 210 EARLY CHILDHOOD EDUCATION PRINCIPLES – EARLY CHILDHOOD EDUCATION

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: Students enrolling in ECE. 210 CAC (CRN 38167) must also enroll in CRER 145 CAC (CRN 44912), ECE. 212 CAC (CRN 44427) and ECE. 670 CAC (CRN 44539).* Transfer: CSU.

WEEKDAY

38167	ECE. 210	CAC	MW	12:10-1:25	8-8317	Floor	3.0
-------	----------	-----	----	------------	--------	-------	-----

ECE. 212 CHILD, FAMILY & COMMUNITY – EARLY CHILDHOOD EDUCATION

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: Students enrolling in ECE. 212 CAC (CRN 44427) must also enroll in CRER 145 CAC (CRN 44912), ECE. 210 CAC (CRN 38167) and ECE. 670 CAC (CRN 44539).* Transfer: UC; CSU.

WEEKDAY

44427	ECE. 212	CAC	MW	10:30-11:50	8-8317	Santos	3.0
-------	----------	-----	----	-------------	--------	--------	-----

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

ECE. 670 EARLY CHILDHOOD EDUCATION WORK EXPERIENCE – EARLY CHILDHOOD EDUCATION

Prereq: Permission of the Cooperative Education Office, concurrent enrollment in a planned vocational program, and employment in a college approved job directly related to the student's academic major. *NOTE: Students enrolling in ECE. 670 CAC (CRN 44539) must also enroll in CRER 145 CAC (CRN 44912), ECE. 210 CAC (CRN 38167) and ECE. 212 CAC (CRN 44427). Transfer: CSU.*

WEEKDAY

44539	ECE. 670	CAC By Arr	75 Hours	14-0001	Watts	1.0
-------	----------	------------	----------	---------	-------	-----

CAREER ADVANCEMENT ACADEMY – PARALEGAL STUDIES

The Paralegal Career Advancement Academy (PCAA) provides a challenging academic experience in a highly supportive environment. The PCAA combines English, Counseling, and Paralegal courses with hands-on work experiences to prepare students for work as legal professionals and for transfer to four-year colleges and universities. Upon successful completion of this year-long program, students will be able to demonstrate highly sought after legal knowledge and skills. This program could be your first step towards a meaningful career in the law! Please email skycaa@smccd.edu or call (650) 738-4185. Applications are due December 4, 2014.

CRER 145 SOFT SKILLS FOR ALLIED HEALTH PROFESSIONS – PARALEGAL STUDIES CAA

NOTE: Students enrolling in CRER 145 CAD (CRN 44513) must also enroll in LEGL 275 CAD (CRN 44909), LEGL 430 CAD (CRN 44898) and LEGL 250 CAD (CRN 30517). Transfer: CSU.

WEEKDAY

44513	CRER 145	CAD M	11:10-12:00	TBA	Matthews	1.0
-------	----------	-------	-------------	-----	----------	-----

ENGL 100 COMPOSITION – PARALEGAL STUDIES CAA

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. Transfer: UC; CSU (A2, A3).

WEEKDAY

44830	ENGL 100	CAD TTh	12:35-1:50	8-8220	Feinblum	3.0
-------	----------	---------	------------	--------	----------	-----

LEGL 275 CONSTITUTIONAL LAW, CIVIL RIGHTS, AND CIVIL LIBERTIES – PARALEGAL STUDIES CAA

Recommended: Eligibility for ENGL 100, or equivalent. *NOTE: Students enrolling in LEGL 275 CAD (CRN 44909) must also enroll in CRER 145 CAD (CRN 44513), LEGL 430 CAD (CRN 44898) and LEGL 250 CAD (CRN 30517). Transfer: CSU.*

WEEKDAY

44909	LEGL 275	CAD MW	1:35-2:50	1-1304	Raskin	3.0
-------	----------	--------	-----------	--------	--------	-----

LEGL 430 LAW OFFICE TECHNOLOGY – PARALEGAL STUDIES CAA

Prereq: LEGL 245, or equivalent. Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent; and BCM. 104, or equivalent. *NOTE: Students enrolling in LEGL 430 CAD (CRN 44898) must also enroll in CRER 145 CAD (CRN 44513), LEGL 275 CAD (CRN 44909) and LEGL 250 CAD (CRN 30517). Transfer: CSU.*

EVENING

44898	LEGL 430	CAD Th	6:00-10:00	2-2117A	Corzonkoff	2.0
-------	----------	--------	------------	---------	------------	-----

LEGL 250 LEGAL RESEARCH AND WRITING – PARALEGAL STUDIES CAA

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: Students enrolling in LEGL 250 CAD (CRN 30517) must also enroll in CRER 145 CAD (CRN 44513), LEGL 275 CAD (CRN 44909) and LEGL 430 CAD (CRN 44898). Transfer: CSU.*

HYBRID

30517	LEGL 250	CAD By Arr	24 Hours	HYBRID	Raskin	3.0
		T	6:30-7:45	2-2117A		

LEGL 250 CAD will be held online and on campus. Students must have Internet access and an email address. On campus meetings on Tuesdays from 6:30-7:45 pm in Room 2117A. Instructor email: raskinj@smccd.edu.

CIPHER

The CIPHER Learning Community, open to all students, helps students increase their skills in English and Math and prepares them for success in college and in their career. CIPHER focuses on the culture and history of Hip Hop and how it promotes critical literacy, personal development, and social change within our communities. CIPHER also provides resources for students interested in the careers in business, music, and fashion and is designed to encourage students to obtain AA/AS degrees and/or transfer to a four-year university or other post-secondary institution to continue their studies. Contact Nate Nevado for additional information at nevadon@smccd.edu or at (650) 738-4388.

BUS. 150 ENTREPRENEURSHIP – SMALL BUSINESS MANAGEMENT – CIPHER LEARNING COMMUNITY

Recommended: Completion of MATH 811; eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

44904	BUS. 150	CI TTh	11:10-12:25	PH-413*	Staff	3.0
-------	----------	--------	-------------	---------	-------	-----

BUS. 665SH PERSONAL FINANCIAL PLANNING – CIPHER LEARNING COMMUNITY

Transfer: CSU.

WEEKDAY

44939	BUS. 665SH	CI W	12:10-1:25	8-8317	Staff	1.5
-------	------------	------	------------	--------	-------	-----

ENGL 100 COMPOSITION – CIPHER LEARNING COMMUNITY

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. *NOTE: Students enrolling in ENGL 100 CI (CRN 38599) must also enroll in HIST 240 CI (CRN 40048). Transfer: UC; CSU (A2, A3).*

WEEKDAY

38599	ENGL 100	CI TTh	11:10-12:25	8-8118	Sapigao	3.0
-------	----------	--------	-------------	--------	---------	-----

*This class will be held in Skyline's Pacific Heights building, located across the perimeter road from Building 5.

HIST 240 HISTORY OF ETHNIC GROUPS IN CALIFORNIA – CIPHER LEARNING COMMUNITY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: Students enrolling in HIST 240 CI (CRN 40048) must also enroll in ENGL 100 CI (CRN 38599).* Transfer: UC; CSU (D2a).

WEEKDAY

40048	HIST 240	CI	MWF	11:10-12:00	1-1206	Ulloa	3.0
-------	----------	----	-----	-------------	--------	-------	-----

MATH 120 INTERMEDIATE ALGEBRA – CIPHER LEARNING COMMUNITY

Prereq: Completion of MATH 110 or MATH 112 with a grade C or better, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.*

WEEKDAY

30552	MATH 120	CI	Daily	10:10-11:00	PH-307*	Choi	5.0
		TBA Hours:	By Arr	1 Hr/Wk			

MUS. 276 HIP HOP: CULTURE AND POLITICS – CIPHER LEARNING COMMUNITY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (C1, C2).

WEEKDAY

43743	MUS. 276	AA	TTh	9:35-10:50	1-1107	Jackson	3.0
-------	----------	----	-----	------------	--------	---------	-----

MUS. 287.1 URBAN MUSIC ENSEMBLE I – CIPHER LEARNING COMMUNITY

Transfer: UC; CSU.

WEEKDAY

44463	MUS. 287.1	AX	MW	3:30-5:00	1-1115	Jackson	1.0
-------	------------	----	----	-----------	--------	---------	-----

MUS. 287.2 URBAN MUSIC ENSEMBLE II – CIPHER LEARNING COMMUNITY

Prereq: MUS. 287.1 or equivalent. Transfer: UC; CSU.

WEEKDAY

44719	MUS. 287.2	AX	MW	3:30-5:00	1-1115	Jackson	1.0
-------	------------	----	----	-----------	--------	---------	-----

MUS. 287.3 URBAN MUSIC ENSEMBLE III – CIPHER LEARNING COMMUNITY

Prereq: MUS. 287.2 or equivalent. Transfer: CSU.

WEEKDAY

44720	MUS. 287.3	AX	MW	3:30-5:00	1-1115	Jackson	1.0
-------	------------	----	----	-----------	--------	---------	-----

FIRST YEAR EXPERIENCE (FYE – AY)

The First Year Experience (FYE) Learning Community is designed to assist students new to Skyline College. Students faculty and counselors collaborate through a set of chosen classes to establish a strong foundation for success in college. By enrolling in all the FYE classes, the student is joining a community of learners with a common goal of progressing through math and English classes while learning important skills for student success.

Two distinct First Year Experience learning communities are available. For those students placing into MATH 110 and ENGL 846, please contact FYE coordinator, Arielle Smith at smitha@smccd.edu, or call (650) 738-4147.

COMM 110 PUBLIC SPEAKING – FIRST YEAR EXPERIENCE (FYE)

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (A1).

WEEKDAY

30771	COMM 110	AY	TTh	8:10-9:25	4-274	Cunningham	3.0
-------	----------	----	-----	-----------	-------	------------	-----

COMM 130 INTERPERSONAL COMMUNICATION – FIRST YEAR EXPERIENCE (FYE)

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (A1).

WEEKDAY

30775	COMM 130	AY	TTh	9:35-10:50	4-274	Cunningham	3.0
-------	----------	----	-----	------------	-------	------------	-----

ENGL 100 COMPOSITION – FIRST YEAR EXPERIENCE

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. Transfer: UC; CSU (A2, A3).

WEEKDAY

43612	ENGL 100	AY	MW	9:35-10:50	PH-413*	Feiner	3.0
-------	----------	----	----	------------	---------	--------	-----

MATH 120 INTERMEDIATE ALGEBRA – FIRST YEAR EXPERIENCE (FYE)

Prereq: Completion of MATH 110 or MATH 112 with a grade C or better, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.*

WEEKDAY

42977	MATH 120	AY	MWF	11:10-12:35	PH-307*	Choi	5.0
		TBA Hours:	By Arr	1 Hr/Wk	TBA	Choi	

SUPPORT SKYLINE COLLEGE

Donate your used vehicle to benefit Skyline College students

SAN MATEO COUNTY COMMUNITY COLLEGES FOUNDATION

- Specify: Scholarships President's Innovation Fund
 Where the Need is Greatest

Call (650) 574-6229 for details

FIRST YEAR EXPERIENCE – SPRING START (FYE – BY)

COUN 100 COLLEGE SUCCESS – FIRST YEAR EXPERIENCE – SPRING START

NOTE: Students enrolling in COUN 100 BY (CRN 42271) must also enroll in ENGL 846 BY (CRN 43384) and MATH 190 BY (CRN 44499). Transfer: UC; CSU (E1).

WEEKDAY

42271	COUN 100	BY	TTh	11:10-12:25	2-TBA	Smith	3.0
-------	----------	----	-----	-------------	-------	-------	-----

ENGL 846 READING AND WRITING CONNECTIONS – FIRST YEAR EXPERIENCE – SPRING START

Prereq: Completion of ENGL 826 and READ 828, or ESOL 840 or ESOL 841/842, or ESOL 864 and 874 with Pass or a grade of C or better; or eligibility for ENGL 846 or ESOL 400, or equivalent on approved college placement test or multiple measures. NOTE: Students enrolling in ENGL 846 BY (CRN 43384) must also enroll in COUN 100 BY (CRN 42271) and MATH 190 BY (44499).

WEEKDAY

43384	ENGL 846	BY	MWF	11:10-12:35	PH-413*	Feiner	5.0
-------	----------	----	-----	-------------	---------	--------	-----

MATH 190 PATH TO STATISTICS – FIRST YEAR EXPERIENCE (SPRING START)

Prereq: MATH 811 with a minimum grade of C, or appropriate score on District math placement test and other measures as appropriate, or equivalent. NOTE: Students enrolling in MATH 190 BY (44499) must also enroll in COUN 100 BY (CRN 42271) and ENGL 846 BY (CRN 43384).

WEEKDAY

44499	MATH 190	BY	MWF	1:10-3:00	PH-307*	Choi	6.0
-------	----------	----	-----	-----------	---------	------	-----

FIRST YEAR EXPERIENCE – LATINOS EXCELLING IN ACADEMICS PROGRAM (LEAP – CY)

The Latinos Excelling in Academics Program (FYE-LEAP) is designed to support the educational achievement of Latino students enrolled in basic skills courses. By enrolling in all the FYE-LEAP classes, the student is joining a community of learners with a common goal of progressing through math courses while learning important skills for student success. FYE-LEAP is open to all students who place into MATH 811. For more information about this program or to enroll, contact Arielle Smith at smitha@smccd.edu.

COMM 110 PUBLIC SPEAKING – FIRST YEAR EXPERIENCE (LEAP)

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. NOTE: Students enrolling in COMM 110 CY (39933) must also enroll in CRER 650 CY (CRN 42356) and ENGL 100 CY (CRN 44828). Transfer: UC; CSU (A1).

WEEKDAY

39933	COMM 110	CY	MWF	10:10-11:00	4-272	Hurless	3.0
-------	----------	----	-----	-------------	-------	---------	-----

CRER 650 SEMINAR – FIRST YEAR EXPERIENCE (LEAP)

NOTE: Students enrolling in CRER 650 CY (CRN 42356) must also enroll in COMM 110 CY (CRN 39933) and ENGL 100 CY (CRN 44828). Transfer: CSU.

WEEKDAY

42356	CRER 650	CY	F	12:10-1:00	2-2351	Hermosillo	1.0
-------	----------	----	---	------------	--------	------------	-----

ENGL 100 COMPOSITION – FIRST YEAR EXPERIENCE (LEAP)

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. NOTE: Students enrolling in ENGL 100 CY (CRN 44828) must also enroll in COMM 110 CY (CRN 39933) and CRER 650 CY (CRN 42356). Transfer: UC; CSU (A2, A3).

WEEKDAY

44828	ENGL 100	CY	MWF	9:10-10:00	8-8224	Silva	3.0
-------	----------	----	-----	------------	--------	-------	-----

MATH 110 ELEMENTARY ALGEBRA – FIRST YEAR EXPERIENCE (LEAP)

Prereq: Completion of MATH 806 or 811 or appropriate placement test score and other measures as appropriate, or equivalent. Recommended: Completion of ENGL 846 or ESOL 400, or equivalent. NOTE: TI-83 or TI-84 Graphing Calculator required. (Units do not count toward the Associate Degree.)

WEEKDAY

30533	MATH 110	CY	Daily	11:10-12:00	PH-403*	Zamani	5.0
-------	----------	----	-------	-------------	---------	--------	-----

SECOND YEAR EXPERIENCE (SYE – DY)

The Second Year Experience (SYE) is an extension of the First Year Experience (FYE) and helps students toward degree completion in general education courses while remaining part of their FYE cohort. Please contact SYE Coordinator, Arielle Smith at smitha@smccd.edu, or call (650) 738-4147 for more information.

BIOL 110 PRINCIPLES OF BIOLOGY – SECOND YEAR EXPERIENCE (SYE)

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B2, B3).

WEEKDAY

40025	BIOL 110	DY	TTh	1:10-2:25	PH-405*	Anttila	4.0
	LAB		Th	3:00-5:40	7-7238	Antilla	

ENGL 110 COMPOSITION, LITERATURE & CRITICAL THINKING – SECOND YEAR EXPERIENCE (SYE)

Prereq: ENGL 100 or equivalent. Transfer: UC; CSU (A2, A3, C2).

WEEKDAY

33490	ENGL 110	AM	TTh	8:10-9:25	2-2309	Walsh	3.0
-------	----------	----	-----	-----------	--------	-------	-----

HIST 235 HISTORY OF ETHNIC GROUPS IN THE UNITED STATES – SECOND YEAR EXPERIENCE (SYE)

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D1).

WEEKDAY

40047	HIST 235	AA	TTh	11:10-12:25	8-8213	Popal	3.0
-------	----------	----	-----	-------------	--------	-------	-----

*This class will be held in Skyline's Pacific Heights building, located across the perimeter road from Building 5.

MUS. 202 MUSIC APPRECIATION – SECOND YEAR EXPERIENCE (SYE)

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C1).

WEEKDAY

30597	MUS. 202	AB	TTh	9:35-10:50	1-1115	Ingber	3.0
-------	----------	----	-----	------------	--------	--------	-----

KABABAYAN

The Kababayan Program is a transfer and support program with the goal of increasing proficiency in English skills for success in college, work, and life. The Kababayan Program focuses on the Filipino/Filipino-American student experience and is open to all students. The three primary components of the program are English instruction (integrated composition and reading), counseling and peer mentoring.

For more information about the Kababayan Program, please call the program coordinator Liza Erpelo at (650) 738-4119.

ENGL 100 COMPOSITION – KABABAYAN

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. Transfer: UC; CSU (A2, A3).

WEEKDAY

30297	ENGL 100	AK	MW	9:35-10:50	5-5102	Erpelo	3.0
30299	ENGL 100	BK	TTh	11:10-12:25	4-274	Erpelo	3.0

ENGL 104 APPLIED ENGLISH SKILLS FOR CULTURAL PRODUCTION II – KABABAYAN

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

40116	ENGL 104	AK	TTh	2:10-3:25	4-272	Sapigao	3.0
-------	----------	----	-----	-----------	-------	---------	-----

ENGL 204 APPLIED ENGLISH SKILLS FOR CULTURAL PRODUCTION IV – KABABAYAN

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

44447	ENGL 204	AK	TTh	2:10-3:25	4-272	Sapigao	3.0
-------	----------	----	-----	-----------	-------	---------	-----

ENGL 846 READING AND WRITING CONNECTIONS – KABABAYAN

Prereq: Completion of ENGL 826 and READ 828, or ESOL 840 or ESOL 841/842, or ESOL 864 and 874 with Pass or a grade of C or better; or eligibility for ENGL 846 or ESOL 400, or equivalent on approved college placement test or multiple measures.

WEEKDAY

39219	ENGL 846	AK	MWF	9:35-11:00	PH-314*	Burns	5.0
-------	----------	----	-----	------------	---------	-------	-----

FILI 120 ADVANCED ELEMENTARY FILIPINO – KABABAYAN

Prereq: FILI 110 or FILI 112, or equivalent. Transfer: UC; CSU (C2).

WEEKDAY

41926	FILI 120	AK	MWF	12:10-1:35	8-8308	Bautista	5.0
-------	----------	----	-----	------------	--------	----------	-----

HIST 436 FILIPINOS IN AMERICA – KABABAYAN

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D3).

WEEKDAY

43113	HIST 436	AK	TTh	11:10-12:25	1-1205	Bolick	3.0
-------	----------	----	-----	-------------	--------	--------	-----

PACE

PACE English language learners in this learning community complete the PACE Certificate of Achievement comprising only transfer level courses. Upon completion, students are able to use cultural knowledge and communication skills to facilitate their use of English in academic, vocational, and personal contexts. Students who are interested in learning more about the PACE learning community should call (650) 738-7089 or contact the English Language Institute which is located in Building 1, Room 218.

COMM 110 PUBLIC SPEAKING – PACE LEARNING COMMUNITY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: Students enrolling in COMM 110 AN (CRN 30772) must also enroll in ENGL 100 AN (CRN 33636).* Transfer: UC; CSU (A1).

WEEKDAY

30772	COMM 110	AN	TTh	12:35-1:50	2-2309	Babin	3.0
-------	----------	----	-----	------------	--------	-------	-----

ENGL 100 COMPOSITION – PACE LEARNING COMMUNITY

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. *NOTE: Students enrolling in ENGL 100 AN (CRN 33636) must also enroll in COMM 110 AN (CRN 30772).* Transfer: UC; CSU (A2, A3).

WEEKDAY

33636	ENGL 100	AN	MWF	8:10-9:00	8-8117	Chu-Mraz	3.0
-------	----------	----	-----	-----------	--------	----------	-----

HIST 235 HISTORY OF ETHNIC GROUPS IN THE UNITED STATES – PACE LEARNING COMMUNITY

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D1).

WEEKDAY

40047	HIST 235	AA	TTh	11:10-12:25	8-8213	Popal	3.0
-------	----------	----	-----	-------------	--------	-------	-----

PUENTE

The Puente Program is a UC affiliated transfer and support program, the goal of which is to increase the number of educationally underrepresented students transferring to four year colleges and universities. Three components of the Puente Program work together to prepare Puente students for transfer:

- Counseling
- English Instruction
- Mentoring

The Puente Program's curriculum focuses on the Chicano/Latino experience. Puente is open to all students. For more information on how to join the Puente Program, please call (650) 738-4146.

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

COUN 651 PUENTE SEMINAR

Transfer: CSU.

WEEKDAY

44342 COUN 651 AP MW 9:10-10:00 TBA Espinueva 2.0

ENGL 100 COMPOSITION – PUENTE

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. Transfer: UC; CSU (A2, A3).

WEEKDAY

37022 ENGL 100 AP TTh 9:35-10:50 5-5102 Lachmayr 3.0

MATH 112 ELEMENTARY ALGEBRA II – PUENTEPrereq: Completion of MATH 111 or equivalent. Recommended: Completion of ENGL 846 or ESOL 400, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.* (Units do not count toward the Associate Degree.)**WEEKDAY**

33320 MATH 112 AP TTh 11:10-12:25 7-7304 Wang 3.0

SPAN 130 INTERMEDIATE SPANISH – PUENTE

Prereq: Satisfactory completion of SPAN 120 or 122. Transfer: UC; CSU (C2).

WEEKDAY

41205 SPAN 130 AP MWF 12:10-1:00 8-8319 Castro 3.0

SCHOLAR ATHLETE

The Scholar Athlete learning community offers student-athletes a learning community focused on reading and writing proficiency and transfer courses. The learning community is intended to ensure that scholar athletes are able to pursue athletic and academic goals at the university level. Classes in the Scholar Athlete learning community have sport and society as a theme and are open to any student who is interested in a learning community experience and intrigued by the subject of sport.

To learn more about Skyline's Scholar Athlete Program, contact:

Joe Morello, Dean of Kinesiology/Athletics/Dance Building 3, Room 3130. (650) 738-4271.

See more at http://www.skylinecollege.edu/learning_communities/scholarathlete.php.**COMM 110 PUBLIC SPEAKING – SCHOLAR ATHLETE LEARNING COMMUNITY**Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: Students enrolling in COMM 110 AE (CRN 44825) must also enroll in ENGL 100 AE (CRN 30292).* Transfer: UC; CSU (A1).**WEEKDAY**

44825 COMM 110 AE MWF 10:10-11:00 4-274 Powell 3.0

ENGL 100 COMPOSITION – SCHOLAR ATHLETE LEARNING COMMUNITYPrereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. *NOTE: Students enrolling in ENGL 100 AE (CRN 30292) must also enroll in COMM 100 AE (CRN 44825).* Transfer: UC; CSU (A2, A3).**WEEKDAY**

30292 ENGL 100 AE MWF 8:10-9:00 8-8319 Gibson 3.0

MATH 120 INTERMEDIATE ALGEBRA – SCHOLAR ATHLETE LEARNING COMMUNITYPrereq: Completion of MATH 110 or MATH 112 with a grade C or better, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.***WEEKDAY**44615 MATH 120 AE MWF 11:10-12:00 7-7104 Hough Jr 5.0
TBA Hours: By Arr 1 Hr/Wk**SOCIAL JUSTICE LEAGUE**

Social Justice League is open to students in TRiO, the Y.E.S. Program for current and former Foster Youth, and other students who may be interested in social justice issues. Courses themed around social justice issues prepare students to achieve their transfer goals. Contact Arash Daneshzadeh for additional information at daneshzadeha@smccd.edu or (650) 738-4161.

COMM 110 PUBLIC SPEAKING – SOCIAL JUSTICE LEAGUERecommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: Students enrolling in COMM 110 AJ (CRN 30770) must also enroll in ENGL 100 AJ (CRN 38600).* Transfer: UC; CSU (A1).**WEEKDAY**

30770 COMM 110 AJ MWF 9:10-10:00 4-272 Hurless 3.0

ENGL 100 COMPOSITION – SOCIAL JUSTICE LEAGUEPrereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. *NOTE: Students enrolling in ENGL 100 AJ (CRN 38600) must also enroll in COMM 100 AJ (CRN 30770).* Transfer: UC; CSU (A2, A3).**WEEKDAY**

38600 ENGL 100 AJ MWF 8:10-9:00 8-8222 Yan 3.0

MATH 120 INTERMEDIATE ALGEBRA – SOCIAL JUSTICE LEAGUEPrereq: Completion of MATH 110 or MATH 112 with a grade C or better, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.***WEEKDAY**44615 MATH 120 AE MWF 11:10-12:00 7-7104 Hough Jr 5.0
TBA Hours: By Arr 1 Hr/Wk Hough Jr

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

Classes

How to Read Class Listings

Department, Course Number and Title

Course Reference Number (CRN)

Section

Note: An "X" in the Section designator, such as AX or JX, indicates a class that is cross-listed. Cross-listed classes are those which are offered under more than one department, or which involve instruction at more than one skill level during the same class period.

Additional Section Information, where applicable

ACTG 100 ACCOUNTING PROCEDURES

Recommended: MATH 811 or equivalent; BUS. 115 or equivalent; either BCM. 104 or BCM. 225 or equivalent; and eligibility for ENGL 836 and READ 836, or ENGL 846, or ESOL 400, or equivalent. Introduction to financial accounting procedures for proprietorships in service and merchandising operations. Instruction in manual and computerized accounting systems with hands-on computer experience. Plus 16 hours by arrangement. **Transfer credit: CSU.**

WEEKDAY

38018 ACTG 100 AS TTh 8:10-10:50 8-8217 Whitten, L. 3.0
 Dates for the AS section: 01/16-03/13

EVENING

30006 ACTG 100 JV W 6:30 9:30 8-8217 Steinberg, M. 3.0

ONLINE

30007 ACTG 100 OL By Arr 3.5 Hrs/Wk Sat 8:30 11:50 8-8217 Zhang, H. 3.0

ACTG 100 OL will be held online and on campus. Classes will meet on campus on Saturdays 1/20, 1/27, 2/24, 3/10, 3/24, 4/7, 4/28 and 5/19 from 8:30 to 11:50 am in Room 8217. Remaining class time will be online. Students must have Internet access and an email address. Orientation meeting on Saturday, January 20, from 8:30 to 11:50 am in Room 8217 – attendance required. Instructor email: zhangh@smccd.edu.

Course Prerequisites/ Recommendations and Description

UC and CSU/CSU GE transferability

Short course dates apply to the single section immediately above the date line; all other courses are semester length.

Days Class Meets

Time Class Meets

Location

Building Number before dash, followed by Room Number (Room Number = Building, Floor, and Room)

Instructor

Number of Units

ACCOUNTING (ACTG)

Train for accounting assistant positions in just one semester. Enroll in ACTG 100, ACTG 103, ACTG 194, BCM. 104, BCM. 225, BCM. 226 and BCM. 301. For more information about this fast-paced training program, email Linda Whitten at whitten@smccd.edu or call (650) 738-4372.

ACTG 100 ACCOUNTING PROCEDURES

Recommended: MATH 811 or equivalent, BUS. 115 or equivalent, either BCM. 104 or BCM. 225 or equivalent, and eligibility for ENGL 846 or ESOL 400 or equivalent. Transfer: CSU.

WEEKDAY

30002 ACTG 100 AA TTh 12:35-1:50 8-8211 Bruening 3.0
 TBA Hours: By Arr 1 Hr/Wk 8-8209 Bruening
43669 ACTG 100 AS MWF 8:10-10:00 8-8306 Bruening 3.0
 TBA Hours: MWF .7 Hrs/Day 8-8209 Bruening
 Dates for the AS section: 3/30-5/22

EVENING

30006 ACTG 100 JA W 6:30-9:35 8-8211 Steinberg 3.0
 TBA Hours: By Arr 1 Hr/Wk 8-8209 Steinberg

ONLINE

30007 ACTG 100 OL By Arr 48 Hours ONLINE Zhang 3.0

ACTG 100 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: zhangh@smccd.edu.

ACTG 103 TEN-KEY SKILLS

Transfer: CSU.

ONLINE

37617 ACTG 103 OL By Arr 24 Hours ONLINE Zhang 0.5
 Dates for ACTG 103 OL: 1/22-2/12

ACTG 103 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: zhangh@smccd.edu.

ACTG 121 FINANCIAL ACCOUNTING

Recommended: ACTG 100 (3 units) or equivalent; MATH 120 or equivalent; BCM. 225 or equivalent; and eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: Students are encouraged to take ACTG 100 before enrolling in ACTG 121.* Transfer: UC; CSU.

WEEKDAY

30008 ACTG 121 AA MW 12:10-2:00 8-8211 Zhang 4.0
 TBA Hours: By Arr 1 Hr/Wk 8-8209 Zhang
30009 ACTG 121 AB MW 10:10-12:00 8-8211 Whitten 4.0
 TBA Hours: By Arr 1 Hr/Wk 8-8209 Whitten

EVENING

30011 ACTG 121 JB Th 6:30-10:00 8-8211 Zhang 4.0
 TBA Hours: By Arr 1 Hr/Wk 8-8209 Zhang

ONLINE

40629 ACTG 121 OL By Arr 64 Hours ONLINE Ortiz 4.0

ACTG 121 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: ortiz@smccd.edu.

43183 ACTG 121 OM By Arr 64 Hours ONLINE Ortiz 4.0

ACTG 121 OM is offered in an online format. Students must have Internet access and an email address. Instructor email: ortiz@smccd.edu.

ACTG 131 MANAGERIAL ACCOUNTING

Prereq: ACTG 121 or equivalent. Recommended: Either BUS. 120 or MATH 241, or equivalent; and BCM. 225 or equivalent. Transfer: UC; CSU.

WEEKDAY

30012	ACTG 131	AA	MW	8:10-10:00	8-8211	Whitten	4.0
TBA Hours:			By Arr	1 Hr/Wk	8-8209	Whitten	

EVENING

30013	ACTG 131	JA	T	6:30-10:00	8-8211	Zhang	4.0
TBA Hours:			By Arr	1 Hr/Wk	8-8209	Zhang	

ONLINE

43223	ACTG 131	OL	By Arr	64 Hours	ONLINE	Whitten	4.0
-------	----------	----	--------	----------	--------	---------	-----

ACTG 131 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: whitten@smccd.edu.

41827	ACTG 131	OM	By Arr	64 Hours	ONLINE	Whitten	4.0
-------	----------	----	--------	----------	--------	---------	-----

ACTG 131 OM is offered in an online format. Students must have Internet access and an email address. Instructor email: whitten@smccd.edu.

ACTG 144 QUICKBOOKS: SET-UP AND SERVICE BUSINESS

Recommended: Eligibility for ENGL 846 or ESOL 400. Transfer: CSU.

ONLINE

44735	ACTG 144	OL	By Arr	24 Hours	ONLINE	Claire	1.5
Dates for ACTG 144 OL:		1/22-3/19					

ACTG 144 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: claired@smccd.edu.

ACTG 145 QUICKBOOKS: PAYROLL AND MERCHANDISING BUSINESS

Recommended: ACTG 144 or equivalent. Transfer: CSU.

ONLINE

44743	ACTG 145	OL	By Arr	24 Hours	ONLINE	Claire	1.5
Dates for ACTG 145 OL:		4/2-5/28					

ACTG 145 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: claired@smccd.edu.

ACTG 171 FEDERAL INCOME TAX

Transfer: CSU.

EVENING

44783	ACTG 171	JX	Th	6:00-10:00	8-8226	Miller	4.0
-------	----------	----	----	------------	--------	--------	-----

ACTG 172 BUSINESS INCOME TAXES

Recommended: ACTG 100 or 121, or equivalent; and ACTG 171 or equivalent. Transfer: CSU.

EVENING

44786	ACTG 172	JX	M	6:30-9:40	8-8226	Miller	3.0
TBA Hours:			By Arr	1 Hr/Wk	8-8209	Miller	

ACTG 175 BUSINESS INCOME TAXES

Transfer: CSU.

SATURDAY

44923	ACTG 175	SA	Sat	See Below	8-8209	Miller	2.5
-------	----------	----	-----	-----------	--------	--------	-----

ACTG 175 SA will be held on Saturdays from 8:30 am to 4:30 pm from 1/10-2/21, and from 12:30 to 4:30 pm from 2/28-4/4.

ACTG 670 VOCATIONAL COOPERATIVE EDUCATION IN ACCOUNTING

Prereq: Permission of the Cooperative Education Office, concurrent enrollment in a planned vocational program, and employment in a college approved job directly related to the student's academic major. Transfer: CSU.

WEEKDAY

44556	ACTG 670	AA	By Arr	75 Hours	8-8209	Staff	1.0
-------	----------	----	--------	----------	--------	-------	-----

ACTG 695 INDEPENDENT STUDY IN ACCOUNTING

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

34760	ACTG 695	AV	By Arr	1.5-9 Hrs/Wk	8-8209A	Whitten	0.5-3.0
-------	----------	----	--------	--------------	---------	---------	---------

ADMINISTRATION OF JUSTICE (ADMJ)

(Paralegal courses are listed under PARALEGAL STUDIES.)

ADMJ 100 INTRO TO ADMINISTRATION OF JUSTICE

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (D3).

WEEKDAY

30014	ADMJ 100	AA	MW	12:10-1:25	1-1105	Phipps	3.0
-------	----------	----	----	------------	--------	--------	-----

EVENING

40652	ADMJ 100	JA	T	6:00-9:05	7-7110	MacLaren	3.0
-------	----------	----	---	-----------	--------	----------	-----

ADMJ 102 PRINCIPLES & PROCEDURES OF JUSTICE

Recommended: Satisfactory completion (grade of C or better) of, or concurrent enrollment in, ADMJ 100 or equivalent; and eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

41336	ADMJ 102	AA	TTh	11:10-12:25	1-1304	Aurilio	3.0
-------	----------	----	-----	-------------	--------	---------	-----

ADMJ 104 CONCEPTS OF CRIMINAL LAW

Recommended: Satisfactory completion (grade of C or better) of, or concurrent enrollment in, ADMJ 100 or LEGL 240, or equivalent; and eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

36558	ADMJ 104	AX	MWF	11:10-12:00	1-1304	Aurilio	3.0
-------	----------	----	-----	-------------	--------	---------	-----

ADMJ 106 LEGAL ASPECTS OF EVIDENCE

Recommended: Satisfactory completion (grade of C or better) of, or concurrent enrollment in, ADMJ 100 or LEGL 240, or equivalent; and eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

38770	ADMJ 106	AX	TTh	8:10-9:25	1-1304	Aurilio	3.0
-------	----------	----	-----	-----------	--------	---------	-----

ADMJ 110 POLICE REPORT WRITING

Recommended: Satisfactory completion (grade of C or better) of, or concurrent enrollment in, ADMJ 100 or equivalent; and eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING

42042	ADMJ 110	JA	Th	7:00-10:00	1-1107	MacLaren	3.0
-------	----------	----	----	------------	--------	----------	-----

ADMJ 120 CRIMINAL INVESTIGATION

Recommended: Satisfactory completion (grade of C or better) of, or concurrent enrollment in, ADMJ 100 or LEGL 240, or equivalent; and eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

38179 ADMJ 120 AX MWF 10:10-11:00 1-1304 Aurilio 3.0

ADMJ 125 JUVENILE PROCEDURES

Recommended: Satisfactory completion (grade of C or better) of, or concurrent enrollment in, ADMJ 100 or equivalent; and eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

38769 ADMJ 125 AA MWF 8:10-9:00 1-1304 Aurilio 3.0

ADMJ 670 CRIMINAL JUSTICE INTERNSHIP

Prereq: Permission of the Cooperative Education Office, concurrent enrollment in a planned vocational program, and employment in a college approved job directly related to the student's academic major. Transfer: CSU.

WEEKDAY

42567 ADMJ 670 AA By Arr 300 Hours 1-1317 Aurilio 4.0

Administration of Justice

Make \$60-\$90k a year!

Criminal justice professionals enjoy some of the highest salary earnings in government.

Careers include:

- Law Enforcement
- Courts
- Parole
- Criminalistics
- Corrections
- Probation
- Investigations
- Legal

Designed for:

- Students aspiring to work in the criminal justice field
- Professionals who want to enhance their knowledge and skills, including report writing

Program:

- Varied courses including Criminal Law, Community Relations, Juvenile Procedures, and Narcotics
- Students may earn an Associate in Arts Degree and/or Certificate

Contact: Steven Aurilio, (650) 738-4143 or aurilios@smccd.edu

AMERICAN SIGN LANGUAGE (ASL)

ASL 111 AMERICAN SIGN LANGUAGE I

Transfer: UC; CSU (C2).

WEEKDAY

38602 ASL 111 AA MW 11:10-12:25 8-8117 Di Pietro 3.0
 43837 ASL 111 AB TTh 11:10-12:25 8-8117 Meng 3.0

EVENING

30083 ASL 111 JA W 7:00-10:05 8-8117 Wong 3.0

ASL 112 AMERICAN SIGN LANGUAGE II

Prereq: ASL 111 or equivalent. *NOTE: ASL 112 AZ (CRN 43759), ASL 112 BZ (CRN 43760) and ASL 112 DZ (CRN 44839) will be held at Hillsdale High School, 3115 Del Monte Street, San Mateo. ASL 112 CZ (CRN 44455) will be held at Westmoor High School, 131 Westmoor Avenue, Daly City. Transfer: UC; CSU (C2).*

WEEKDAY

44360 ASL 112 AA TTh 12:35-1:50 8-8117 Meng 3.0
 43756 ASL 112 AB MW 9:35-10:50 8-8117 Di Pietro 3.0
 43759 ASL 112 AZ MWF 7:45-8:35 HHS Cheung 3.0
 43760 ASL 112 BZ MWF 12:35-1:25 HHS Cheung 3.0
 44455 ASL 112 CZ TTh 3:00-4:15 WSTM Meng 3.0
 44839 ASL 112 DZ MWF 10:15-11:05 HHS Cheung 3.0

EVENING

30084 ASL 112 JA M 7:00-10:15 8-8117 Wong 3.0

ASL 121 ADVANCED ELEMENTARY AMERICAN SIGN LANGUAGE I

Prereq: Completion of ASL 112 or equivalent curriculum. Transfer: UC; CSU (C2).

EVENING

40237 ASL 121 JX T 6:30-9:30 8-8117 Di Pietro 3.0

AMERICAN SIGN LANGUAGE > ART

ASL 122 ADVANCED ELEMENTARY AMERICAN SIGN LANGUAGE II

Prereq: Completion of ASL 121 or equivalent curriculum.
Transfer: UC; CSU (C2).

EVENING

44367	ASL 122	JX T	6:30-9:30	8-8117	Di Pietro	3.0
-------	---------	------	-----------	--------	-----------	-----

ANTHROPOLOGY (ANTH)

ANTH 110 CULTURAL ANTHROPOLOGY

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D3).

WEEKDAY

30023	ANTH 110	AA MWF	11:10-12:00	7-7110	Slicton	3.0
41816	ANTH 110	AB TTh	9:35-10:50	7-7110	Slicton	3.0

EVENING

39512	ANTH 110	JA W	6:30-9:35	7-7110	Schaefers	3.0
-------	----------	------	-----------	--------	-----------	-----

ANTH 125 PHYSICAL ANTHROPOLOGY

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (B2).

WEEKDAY

38665	ANTH 125	AA TTh	12:35-1:50	7-7110	Slicton	3.0
-------	----------	--------	------------	--------	---------	-----

EVENING

41414	ANTH 125	JA Th	6:30-9:30	7-7110	Schaefers	3.0
-------	----------	-------	-----------	--------	-----------	-----

ANTH 127 PHYSICAL ANTHROPOLOGY LABORATORY

Prereq: Completion of or concurrent enrollment in ANTH 125.
Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU.

WEEKDAY

44832	ANTH 127	AA Th	2:10-4:40	7-7110	Schaefers	1.0
-------	----------	-------	-----------	--------	-----------	-----

ANTH 150 INTRODUCTION TO ARCHAEOLOGY: BONES, BEADS AND THE BASICS OF MATERIAL CULTURE

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D3).

WEEKDAY

38707	ANTH 150	AA TTh	11:10-12:25	7-7110	Cecil	3.0
-------	----------	--------	-------------	--------	-------	-----

ANTH 170 ANTHROPOLOGY OF DEATH

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D3).

WEEKDAY

42573	ANTH 170	AA MW	12:10-1:25	7-7110	Slicton	3.0
-------	----------	-------	------------	--------	---------	-----

ARABIC (ARBC)

ARBC 111 ELEMENTARY ARABIC I

Transfer: UC; CSU (C2).

EVENING

38841	ARBC 111	JA W	7:00-10:05	4-274	Khoury	3.0
-------	----------	------	------------	-------	--------	-----

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

ARBC 112 ELEMENTARY ARABIC II

Prereq: Completion of ARBC 111 or equivalent. Transfer: UC; CSU (C2).

EVENING

39079	ARBC 112	JA T	7:00-10:05	4-274	Khoury	3.0
-------	----------	------	------------	-------	--------	-----

ART (ART)

(See also: FILM.)

Art activity courses are subject to repeatability limitations. Students are now limited to a maximum of four courses per family. A family of courses may contain more than four courses. If there are more than four courses in a particular family, a student may only enroll in a maximum of four total courses within that family. A course previously taken by a student (prior to the legislation) within the identified family will count as a repeat and limit future enrollments of courses within that family to a maximum of four.

Art activity courses are offered in levels by progression. Courses are listed by title; for example, Black and White Photography, Ceramics, etc, and then by level. Level I is beginning; Level II is intermediate; and Level III is intermediate/advanced.

New students are advised to enroll in the beginning level and be placed by their instructor upon assessment. Continuing students who have previously taken a course within a family, must progress to the next level.

ART 101 HISTORY OF WESTERN ART I

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C1).

WEEKDAY

36803	ART 101	AA MWF	8:10-9:00	1-1111	Ryan	3.0
-------	---------	--------	-----------	--------	------	-----

EVENING

40718	ART 101	JA Th	7:00-10:00	1-1111	Pauker	3.0
-------	---------	-------	------------	--------	--------	-----

ONLINE

41432	ART 101	OL By Arr	48 Hours	ONLINE	Crispi	3.0
-------	---------	-----------	----------	--------	--------	-----

ART 101 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: crispii@smccd.edu.

ART 102 HISTORY OF WESTERN ART II

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C1).

WEEKDAY

30025	ART 102	AA MWF	11:10-12:00	1-1111	Takayama	3.0
-------	---------	--------	-------------	--------	----------	-----

ONLINE

41770	ART 102	OL By Arr	48 Hours	ONLINE	Crispi	3.0
-------	---------	-----------	----------	--------	--------	-----

ART 102 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: crispii@smccd.edu.

ART 115 ART, MUSIC AND IDEAS – HONORS

Recommended: Eligibility for ENGL 100 or equivalent.
NOTE: This section is designed primarily for students in the Honors Transfer Program, but is open to all students. All students enrolling in this section will be required to do Honors-level work. Transfer: UC; CSU (C1).

WEEKDAY

30026	ART 115	AH TTh	12:35-1:50	1-1107	Takayama	3.0
-------	---------	--------	------------	--------	----------	-----

ART 120 ART OF THE AMERICAS

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C1).

WEEKDAY

40583	ART 120	AA	MW	12:10-1:25	1-1111	Crispi	3.0
-------	---------	----	----	------------	--------	--------	-----

ART 130 ART APPRECIATION

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C1).

WEEKDAY

40585	ART 130	AA	MWF	10:10-11:00	1-1111	Ryan	3.0
-------	---------	----	-----	-------------	--------	------	-----

ART 204 DRAWING I

Transfer: UC; CSU.

WEEKDAY

30033	ART 204	AX	MW	8:10-10:30	1-1320	Keane	3.0
	TBA Hours:		By Arr	1 Hr/Wk	1-1320	Keane	
41412	ART 204	BX	TTh	11:10-1:25	1-1320	Bridenbaugh	3.0
	TBA Hours:		By Arr	1 Hr/Wk	1-1320	Bridenbaugh	
44886	ART 204	CX	TTh	8:10-10:25	1-1320	David	3.0
	TBA Hours:		By Arr	1 Hr/Wk	1-1320	David	

EVENING

30034	ART 204	KX	TTh	6:00-8:15	1-1320	Artola	2.0
	TBA Hours:		By Arr	1 Hr/Wk	1-1320	Artola	

ART 205 DRAWING II

Prereq: ART 204 or ART 201. Transfer: UC; CSU.

WEEKDAY

34674	ART 205	AX	MW	8:10-10:30	1-1320	Keane	3.0
	TBA Hours:		By Arr	1 Hr/Wk	1-1320	Keane	
41413	ART 205	BX	TTh	11:10-1:25	1-1320	Bridenbaugh	3.0
	TBA Hours:		By Arr	1 Hr/Wk	1-1320	Bridenbaugh	
44888	ART 205	CX	TTh	8:10-10:25	1-1320	David	3.0
	TBA Hours:		By Arr	1 Hr/Wk	1-1320	David	

EVENING

30037	ART 205	KX	TTh	6:00-8:15	1-1320	Artola	3.0
	TBA Hours:		By Arr	1 Hr/Wk	1-1320	Artola	

ART 207 LIFE DRAWING

Transfer: UC; CSU.

WEEKDAY

37361	ART 207	AA	MW	11:10-1:30	1-1320	Artola	3.0
	TBA Hours:		By Arr	1 Hr/Wk	1-1320	Artola	

ART 214 COLOR

Transfer: UC; CSU.

WEEKDAY

35401	ART 214	AA	MW	2:10-4:35	1-1320	Esfahani	3.0
	TBA Hours:		By Arr	1 Hr/Wk	1-1320	Esfahani	

ART 221 PAINTING I

Prereq: ART 222 – ART 221. Transfer: UC; CSU (C1).

WEEKDAY

35321	ART 221	AX	MW	11:10-1:30	1-1303	Keane	3.0
	TBA Hours:		By Arr	1 Hr/Wk	1-1303	Keane	

EVENING

30044	ART 221	KX	MW	6:00-8:15	1-1303	Esfahani	3.0
	TBA Hours:		By Arr	1 Hr/Wk	1-1303	Esfahani	

ART 222 PAINTING II

Prereq: ART 221. Transfer: UC; CSU.

WEEKDAY

35322	ART 222	AX	MW	11:10-1:30	1-1303	Keane	3.0
	TBA Hours:		By Arr	1 Hr/Wk	1-1303	Keane	

EVENING

30046	ART 222	KX	MW	6:00-8:15	1-1303	Esfahani	3.0
	TBA Hours:		By Arr	1 Hr/Wk	1-1303	Esfahani	

ART 231 WATERCOLOR I

Transfer: UC; CSU.

WEEKDAY

42795	ART 231	AX	MW	8:10-10:25	1-1303	David	3.0
	TBA Hours:		By Arr	1 Hr/Wk	1-1303	David	

ART 232 WATERCOLOR II

Prereq: ART 231 or equivalent. Transfer: UC; CSU.

WEEKDAY

43252	ART 232	AX	MW	8:10-10:25	1-1303	David	3.0
	TBA Hours:		By Arr	1 Hr/Wk	1-1303	David	

ART 234 PRINTMAKING I

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU.

WEEKDAY

43551	ART 234	AX	TTh	11:10-1:25	1-1303	Fischer	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	1-1303	Fischer	

ART 239 PRINTMAKING II: MONOTYPE, MONOPRINT AND MIXED MEDIA

Prereq: ART 234 or equivalent. Transfer: CSU.

WEEKDAY

44837	ART 239	AX	TTh	11:10-1:25	1-1303	Fischer	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	1-1303	Fischer	

ART 301 DESIGN

Transfer: UC; CSU.

EVENING

44778	ART 301	JA	MW	6:00-8:20	1-1320	Cunniff	3.0
	TBA Hours:		By Arr	1 Hr/Wk	1-1320	Cunniff	

ART 351 BLACK AND WHITE PHOTOGRAPHY I

Recommended: Eligibility for ENGL 846 and ESOL 400, or equivalent. *NOTE: This course has a non-refundable materials charge of \$12. Students supply their own cameras.* Transfer: UC; CSU.

WEEKDAY

42104	ART 351	AA	MW	8:10-10:30	2-2112	Takayama	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	2-2112	Takayama	
30053	ART 351	BX	TTh	8:10-10:25	2-2112	Takayama	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	2-2112	Takayama	

EVENING

30054	ART 351	KA	MW	6:00-8:35	2-2112	Jones	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	2-2112	Jones	

ART 352 BLACK AND WHITE PHOTOGRAPHY II

Prereq: ART 351 or equivalent. *NOTE: This course has a non-refundable materials charge of \$12. Students supply their own cameras.* Transfer: UC; CSU.

WEEKDAY

30055	ART 352	BX	TTh	8:10-10:25	2-2112	Takayama	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	2-2112	Takayama	

ART

ART 353 BLACK AND WHITE PHOTOGRAPHY III

Prereq: ART 352 or equivalent. *NOTE: This course has a non-refundable materials charge of \$12. Students supply their own cameras.* Transfer: CSU.

WEEKDAY

30057	ART 353	BX	TTh	8:10-10:25	2-2112	Takayama	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	2-2112	Takayama	

ART 354 COLOR PHOTOGRAPHY I

Recommended: Eligibility for ENGL 846 and ESOL 400, or equivalent. *NOTE: This course has a non-refundable materials charge of \$18. Students supply their own cameras.* Transfer: CSU.

WEEKDAY

30059	ART 354	AX	MW	3:00-5:30	2-2117A	Jones	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	2-2117A	Jones	

ART 355 COLOR PHOTOGRAPHY II

Prereq: ART 354 or demonstration of equivalent skills. *NOTE: This course has a non-refundable materials charge of \$18. Students supply their own cameras.* Transfer: CSU.

WEEKDAY

44579	ART 355	AX	MW	3:00-5:30	2-2117A	Jones	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	2-2117A	Jones	

ART 401 THREE-DIMENSIONAL DESIGN

Transfer: UC; CSU.

WEEKDAY

44313	ART 401	AA	MW	9:35-12:00	1-1103	Schmierer	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	1-1103	Schmierer	

ART 405 SCULPTURE I

NOTE: This course has a non-refundable materials charge of \$10. Transfer UC; CSU.

WEEKDAY

40044	ART 405	CX	MW	11:10-1:30	1-1123	Fischer	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	1-1123	Fischer	

EVENING

30065	ART 405	LX	MW	6:00-8:15	1-1123	Fischer	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	1-1123	Fischer	

ART 406 SCULPTURE II

Prereq: ART 405, or demonstration of equivalent skill. *NOTE: This course has a non-refundable materials charge of \$10.* Transfer: UC; CSU.

WEEKDAY

40112	ART 406	CX	MW	11:10-1:30	1-1123	Fischer	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	1-1123	Fischer	

EVENING

30067	ART 406	LX	MW	6:00-8:15	1-1123	Fischer	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	1-1123	Fischer	

ART 407 SCULPTURE III: DIRECT METAL

Prereq: ART 405, or demonstration of equivalent skill. *NOTE: This course has a non-refundable materials charge of \$10.* Transfer: CSU.

WEEKDAY

40113	ART 407	CX	MW	11:10-1:30	1-1123	Fischer	3.0
	TBA Hours:			2 Hrs/Wk	1-1123	Fischer	

EVENING

30069	ART 407	LX	MW	6:00-8:15	1-1123	Fischer	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	1-1123	Fischer	

ART 411 CERAMICS I

NOTE: This course has a non-refundable materials charge of \$12. Transfer: UC; CSU.

WEEKDAY

30070	ART 411	DX	TTh	9:35-11:50	1-1103	Schmierer	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	1-1103	Schmierer	

40128	ART 411	EX	TTh	12:35-2:50	1-1303	Schmierer	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	1-1303	Schmierer	

EVENING

30072	ART 411	NX	TTh	6:00-8:15	1-1103	Schmierer	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	1-1103	Schmierer	

ART 412 CERAMICS II

Prereq: ART 411. Recommended: Completion of or concurrent enrollment in ART 301. *NOTE: This course has a non-refundable materials charge of \$12.* Transfer: UC; CSU.

WEEKDAY

30073	ART 412	DX	TTh	9:35-11:50	1-1103	Schmierer	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	1-1103	Schmierer	

40130	ART 412	EX	TTh	12:35-2:50	1-1103	Schmierer	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	1-1103	Schmierer	

EVENING

30075	ART 412	NX	TTh	6:00-8:15	1-1103	Schmierer	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	1-1103	Schmierer	

ART 417 CERAMIC GLAZING TECHNIQUES

Prereq: ART 412. *NOTE: This course has a non-refundable materials charge of \$12.* Transfer: UC; CSU.

WEEKDAY

30076	ART 417	DX	TTh	9:35-11:50	1-1103	Schmierer	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	1-1103	Schmierer	

40131	ART 417	EX	TTh	12:35-2:50	1-1103	Schmierer	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	1-1103	Schmierer	

EVENING

30078	ART 417	NX	TTh	6:00-8:15	1-1103	Schmierer	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	1-1103	Schmierer	

ART 418 CERAMICS III

Prereq: ART 412 or equivalent. *NOTE: This course has a non-refundable materials charge of \$12.* Transfer: UC; CSU.

WEEKDAY

44311	ART 418	DX	TTh	9:35-11:50	1-1103	Schmierer	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	1-1103	Schmierer	

44312	ART 418	EX	TTh	12:35-2:50	1-1103	Schmierer	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	1-1103	Schmierer	

EVENING

44309	ART 418	NX	TTh	6:00-8:15	1-1103	Schmierer	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	1-1103	Schmierer	

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

ART 430 INTRODUCTION TO DIGITAL ART

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: CSU.

WEEKDAY

44782	ART 430	AA	TTh	9:35-11:50	2-2117A	Esfahani	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	2-2117A	Esfahani	

EVENING

44780	ART 430	JA	MW	6:00-8:20	2-2117A	Bridenbaugh	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	2-2117A	Bridenbaugh	

ART 440 INTRODUCTION TO WEB DESIGN

Prereq: ART 430 or equivalent. Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

44893	ART 440	AA	TTh	1:00-3:15	2-2117A	Esfahani	3.0
	TBA Hours:		By Arr	2 Hrs/Wk	2-2117A	Esfahani	

ART 665SF GALLERY PRACTICUM

NOTE: The first class meeting will be held on Wednesday, January 17, at 1:10 pm in Room 1121. Transfer: CSU.

WEEKDAY

40584	ART 665SF	AA	W	1:10-4:00	1-1121	Bridenbaugh	1.0
			By Arr	3 Hrs/Wk	1-1121	Bridenbaugh	

ART 695 INDEPENDENT STUDY IN ART

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

44635	ART 695	CV	By Arr	1.5-9 Hrs/Wk	2-2112	Takayama	0.5-3.0
-------	---------	----	--------	--------------	--------	----------	---------

ASTEP: THE AFRICAN AMERICAN EXPERIENCE

(Refer to course listings under LEARNING COMMUNITIES, beginning on page 33.)

ASTRONOMY (ASTR)**ASTR 100 INTRODUCTION TO ASTRONOMY**

Transfer: UC; CSU (B1).

WEEKDAY

42538	ASTR 100	AA	TTh	9:35-10:50	8-8304	Grist	3.0
42850	ASTR 100	AX	TTh	11:10-12:25	8-8304	Grist	3.0

EVENING

40816	ASTR 100	JA	T	7:00-10:00	7-7106	Reil	3.0
-------	----------	----	---	------------	--------	------	-----

ASTR 100 INTRODUCTION TO ASTRONOMY – HONORS

NOTE: This section is designed primarily for students in the Honors Transfer Program, but is open to all students. All students enrolling in this section will be required to do Honors-level work. Transfer: UC; CSU (B1).

WEEKDAY

41500	ASTR 100	AH	TTh	11:10-12:25	8-8304	Grist	3.0
-------	----------	----	-----	-------------	--------	-------	-----

ASTR 101 ASTRONOMY LABORATORY

Prereq: Completion of or concurrent enrollment in ASTR 100, or equivalent. Recommended: Completion of MATH 110, or equivalent. Transfer: UC; CSU (B3).

WEEKDAY

43850	ASTR 101	AB	T	2:10-4:50	8-8304	Prochter	1.0
43446	ASTR 101	AX	Th	2:10-4:50	8-8304	Grist	1.0

EVENING

44297	ASTR 101	JA	Th	7:00-10:00	7-7304	Reil	1.0
-------	----------	----	----	------------	--------	------	-----

ASTR 101 ASTRONOMY LABORATORY – HONORS

Prereq: Completion of or concurrent enrollment in ASTR 100, or equivalent. Recommended: Completion of MATH 110, or equivalent. NOTE: This section is designed primarily for students in the Honors Transfer Program, but is open to all eligible students. All students enrolling in this section will be required to do Honors-level work. Transfer: UC; CSU (B3).

WEEKDAY

43447	ASTR 101	AH	Th	2:10-4:50	8-8304	Grist	1.0
-------	----------	----	----	-----------	--------	-------	-----

AUTOMOTIVE TECHNOLOGY (AUTO)

Automotive Course Repeatability: Course repeatability for those who have taken and passed an automotive course in the past is possible if you fall within the guidelines. You may repeat a previously passed automotive course if it has been longer than 36 months, if it is required by your employer or for employment, or if it is needed to pass certifications tests such as ASE certification or state automotive licensing. For more details refer to the "Course Repetition" section under "Policies" in this schedule. To find out more on how to petition to repeat an automotive course under these guidelines please contact Tom Broxholm at: (650) 738-4131 or broxholm@smccd.edu.

AUTO 665SU CAR CARE BASICS FOR WOMEN

Transfer: CSU.

EVENING

41781	AUTO 665SU	JS	TTh	6:00-10:00	8-8101	Johnson	0.5
				Dates for AUTO 665SU JS: 2/17-2/19			

AUTO 665SX CAR CARE BASICS FOR WOMEN II

Transfer: CSU.

EVENING

42599	AUTO 665SX	JS	TTh	6:00-10:00	8-8101	Johnson	0.5
				Dates for AUTO 665SX JS: 3/17-3/19			

AUTO 665S3 HONDA EXPRESS LUBE CERTIFICATION

Transfer: CSU.

WEEKDAY

43533	AUTO 665S3	AS	MTWTh	1:45-5:15	8-8103	Johnson	1.0
				Dates for AUTO 665S3 AS: 5/13-5/28			

AUTOMOTIVE TECHNOLOGY

AUTO 665S4 2013 SMOG CHECK UPDATE

NOTE: This course has a non-refundable materials charge of \$75. Transfer: CSU.

WEEKDAY							
43672	AUTO 665S4	SA	Sat/Sun	9:00-5:00	8-8203	Escalambre	1.0
Dates for the SA section: 1/24-1/25							
43673	AUTO 665S4	SB	Sat/Sun	9:00-5:00	8-8203	Escalambre	1.0
Dates for the SB section: 2/21-2/22							
43674	AUTO 665S4	SC	Sat/Sun	9:00-5:00	8-8203	Escalambre	1.0
Dates for the SC section: 3/14-3/15							
43675	AUTO 665S4	SD	Sat/Sun	9:00-5:00	8-8203	Escalambre	1.0
Dates for the SD section: 4/11-4/12							
43676	AUTO 665S4	SE	Sat/Sun	9:00-5:00	8-8203	Escalambre	1.0
Dates for the SE section: 5/2-5/3							

AUTO 670 AUTOMOTIVE WORK EXPERIENCE – AUTOMOTIVE TECHNOLOGY CAA

Prereq: Permission of the Cooperative Education Office, concurrent enrollment in a planned vocational program, and employment in a college approved job directly related to the student's academic major. NOTE: AUTO 670 AV is part of the Automotive Technology Career Advancement Certificate Program; reference the Learning Communities section for more information. Transfer: CSU.

WEEKDAY							
34280	AUTO 670	AA	By Arr	75 Hours	8-8111	Johnson	1.0

AUTO 695 INDEPENDENT STUDY IN AUTOMOTIVE TECHNOLOGY

Transfer: CSU.

WEEKDAY							
30086	AUTO 695	AV	By Arr	1.5-9 Hrs/Wk	8-8111	Spakowski	0.5-3.0
30087	AUTO 695	BV	By Arr	1.5-9 Hrs/Wk	8-8208	Escalambre	0.5-3.0
30088	AUTO 695	CV	By Arr	1.5-9 Hrs/Wk	8-8111	Johnson	0.5-3.0
43368	AUTO 695	DV	By Arr	1.5-9 Hrs/Wk	8-8113	Yee	0.5-3.0
30090	AUTO 695	EV	By Arr	1.5-9 Hrs/Wk	8-8113	Parra	0.5-3.0
34029	AUTO 695	FV	By Arr	1.5-9 Hrs/Wk	8-8111	Broxholm	0.5-3.0
36362	AUTO 695	GV	By Arr	1.5-9 Hrs/Wk	8-8206	Ming	0.5-3.0

AUTO 710 FUNDAMENTALS OF AUTOMOTIVE TECHNOLOGY

Transfer: CSU.

EVENING							
41538	AUTO 710	JA	MW	6:30-9:20	8-8203	Hill	4.0
41735	AUTO 710	JB	MW	3:30-6:20	8-8203	Childress	4.0

AUTO 711 AUTOMOTIVE ENTRY LEVEL TECHNICIAN – CAREER ADVANCEMENT ACADEMY

Recommended: Eligibility for ENGL 828 or equivalent. NOTE: AUTO 711 CAA is part of the Automotive Technology Career Advancement Certificate Program; reference the Learning Communities section for more information. Enrollment in the Entry Level certificate classes is by application only. Please contact Julia Johnson, the CAA Coordinator at (650) 738-4485, or johnsonj@smccd.edu. Applications are due December 4, 2014. Students enrolling in AUTO 711 CAA (CRN 44747) must also enroll in BUS. 665SH CAA (CRN 43840) and COUN 657 CAA (CRN 44440).

WEEKDAY							
44747	AUTO 711	CAA	MTWTh	1:45-4:45	8-8103	Johnson	8.0

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

NOTE: AUTO 546 through AUTO 752 are admission by special application only. Applications can be obtained by contacting the Automotive Department at (650) 738-4438. Applications are due November 15, 2014 for the Spring Semester. If you have any questions, contact the Automotive coordinator at (650) 738-4317.

AUTO 546 BODY CONTROL SYSTEMS

Prereq: Admission to the Automotive Technology Program. Transfer: CSU.

WEEKDAY							
44767	AUTO 546	AA	MTWTh	1:10-6:30	8-8202	Yee	15.0

AUTO 713 AUTOMOTIVE ELECTRICITY AND ELECTRONICS

Prereq: This course requires admission by special application. Transfer: CSU.

WEEKDAY							
38062	AUTO 713	AA	MTWTh	8:00-1:20	10-0004	Parra	15.0

AUTO 721 AUTOMOTIVE STEERING, SUSPENSION AND BRAKES

Prereq: This course requires admission by special application. Transfer: CSU.

WEEKDAY							
30099	AUTO 721	AA	MTWTh	8:00-1:20	8-8103	Ming	15.0

AUTO 734 AUTOMOTIVE ENGINE DIAGNOSIS & REPAIR

Prereq: This course requires admission by special application. Transfer: CSU.

WEEKDAY							
36550	AUTO 734	AA	MTWTh	8:00-1:20	10-0003	Spakowski	15.0

AUTO 735 AUTOMOTIVE TRANSMISSION & DRIVE TRAINS DIAGNOSIS & REPAIR

Prereq: This course requires admission by special application. Transfer: CSU.

WEEKDAY							
36370	AUTO 735	AA	TWThF	8:00-1:20	11-107	Broxholm	15.0

AUTO 752 ADVANCED ENGINE PERFORMANCE

Prereq: This course requires admission by special application. NOTE: This course has a non-refundable materials charge of \$330. Transfer: CSU.

WEEKDAY							
34548	AUTO 752	AA	TWThF	8:00-1:20	8-8203	Escalambre	15.0

NOTE: AUTO 510 through AUTO 792 do not require a special application – only the Skyline application and standard registration procedures. Enrolled students must attend the first class meeting on time. Any student who is more than 30 minutes late may be dropped from the class roster due to limited space.

AUTO 510 BASIC HYBRID POWERTRAINS

Prereq: AUTO 713 or 773, and AUTO 751, or equivalent industry experience. Transfer: CSU.

EVENING							
43360	AUTO 510	PS	MW	6:30-9:30	11-107	Behraves	4.0

AUTO 524 SMOG CHECK INSPECTOR TRAINING LEVEL I

Recommended: Professional experience. Transfer: CSU.

EVENING							
43670	AUTO 524	PS	MW	6:30-9:55	10-0004	Naderpour	3.5
Dates for AUTO 524 PS: 1/26-4/13							

AUTO 525 SMOG CHECK INSPECTOR TRAINING LEVEL II

Recommended: BAR Specified Criteria: ASE A6, A8 and L1, or Associate Degree/Certificate of Automotive Technology and one year of experience, or two years of experience and BAR Alternative/ASE equivalency training. Transfer: CSU.

EVENING

43671 AUTO 525 PS MW 6:30-9:50 10-0004 Naderpour 2.0
 Dates for AUTO 525 PS: 4/15-5/27

AUTO 755 HIGH PERFORMANCE ENGINES II

Recommended: AUTO 854/754. Transfer: CSU.

EVENING

41126 AUTO 755 PS MW 6:30-9:40 10-0003 Spakowski 3.0
 Dates for AUTO 755 PS: 1/26-3/30

AUTO 758 AUTOMOTIVE COMPUTER CONTROLS

Recommended: Professional experience. Transfer: CSU.

EVENING

34549 AUTO 758 PS TTh 6:00-10:00 8-8203 Escalambre 3.0
 Dates for AUTO 758 PS: 1/22-3/17

AUTO 768 ON-BOARD DIAGNOSTICS II (OBD-II)

Recommended: Professional experience. Transfer: CSU.

EVENING

41740 AUTO 768 PS TTh 6:00-10:00 8-8203 Escalambre 3.0
 Dates for AUTO 768 PS: 3/31-5/21

AUTO 777 AUTOMATIC TRANSMISSIONS I

Recommended: Professional experience. Transfer: CSU.

EVENING

39213 AUTO 777 PS TTh 6:30-9:35 11-107 Broxholm 3.0
 Dates for AUTO 777 PS: 1/22-3/17

AUTO 779 BLOCK SERVICE

Recommended: Professional experience. Transfer: CSU.

EVENING

41742 AUTO 779 PS MW 6:30-9:35 10-0003 Spakowski 2.0
 Dates for AUTO 779 PS: 4/1-5/27

AUTO 787 AUTOMATIC TRANSMISSIONS II

Recommended: AUTO 758, AUTO 771, AUTO 773, and AUTO 777; and the ability to use a personal computer to access online training modules and take exams.

EVENING

44403 AUTO 787 PS TTh 6:30-9:30 11-107 Broxholm 3.0
 Dates for AUTO 787 PS: 3/31-5/21

AUTO 791 AUTOMOTIVE CHASSIS II

Recommended: Professional experience. Transfer: CSU.

EVENING

35149 AUTO 791 PS TTh 6:30-9:30 8-8103 Ming 2.0
 Dates for AUTO 791 PS: 3/31-5/21

AUTO 792 AUTOMOTIVE CHASSIS II

Recommended: Professional experience. Transfer: CSU.

EVENING

35150 AUTO 792 PS TTh 6:30-9:30 8-8103 Ming 3.0
 Dates for AUTO 792 PS: 1/22-3/17

Automotive Technology

Put your future in overdrive!

Study in a new, well-equipped, modern facility

Receive extensive hands-on training on a large fleet of late-model vehicles

Work with caring instructors who are experts in the field

Earn an Associate in Science (A.S.) Degree or a Certificate upgrading job skills, such as specialized Smog Check Licensing and hybrid training.

Work in a field with an outstanding future!

Contact: Rick Escalambre, (650) 738-4410 or escalambre@smccd.edu

BIOLOGY (BIOL)

BIOL 101 OUR BIOLOGICAL WORLD

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B2, B3).

WEEKDAY

30140	BIOL 101	AA	MWF	10:10-11:00	7-7106	Case	4.0
	LAB		By Arr	3 Hrs/Wk	7-7238	Bookstaff	

BIOL 110 PRINCIPLES OF BIOLOGY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B2, B3).

WEEKDAY

30143	BIOL 110	AA	MW	1:40-3:00	7-7106	Gearhart	4.0
	LAB		M	10:10-1:15	7-7238	Gearhart	
30144	BIOL 110	AB	MW	1:40-3:00	7-7106	Gearhart	4.0
	LAB		W	10:10-1:15	7-7238	Gearhart	

EVENING

33956	BIOL 110	JA	M	7:00-10:00	7-7106	Wenck-Reilly	4.0
	LAB		T	7:00-10:00	7-7238	Mendieta	
44800	BIOL 110	JB	M	7:00-10:00	7-7106	Wenck-Reilly	4.0
	LAB		W	7:00-10:00	7-7238	Wenck-Reilly	

HYBRID

30141	BIOL 110	HA	By Arr	48 Hours	HYBRID	Bookstaff	4.0
	LAB		T	2:10-4:50	7-7238	Mendieta	

BIOL 110 HA will be held online and on campus. Requires Internet access and email. Orientation is required and must be done online by January 25. Check instructor website at <http://www.smccd.net/accounts/bookstaffs> for orientation and course information. Lab portion of course will meet on campus. Instructor email contact: bookstaffs@smccd.edu.

30142	BIOL 110	HB	By Arr	48 Hours	HYBRID	Bookstaff	4.0
	LAB		Th	11:10-1:50	7-7238	Staff	

BIOL 110 HB will be held online and on campus. Requires Internet access and email. Orientation is required and must be done online by January 25. Check instructor website at <http://www.smccd.net/accounts/bookstaffs> for orientation and course information. Lab portion of course will meet on campus. Instructor email contact: bookstaffs@smccd.edu.

BIOL 110 PRINCIPLES OF BIOLOGY – ASTEP

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the ASTEP Learning Community, but is open to all students.* Transfer: UC; CSU (B2, B3).

WEEKDAY

42002	BIOL 110	AQ	TTh	1:10-2:25	PH-405*	Anttila	4.0
	LAB		Th	3:00-5:40	7-7238	Antilla	

BIOL 110 PRINCIPLES OF BIOLOGY – SECOND YEAR EXPERIENCE (SYE)

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the Second Year Experience Learning Community, but is open to all students.* Transfer: UC; CSU (B2, B3).

WEEKDAY

40025	BIOL 110	DY	TTh	1:10-2:25	PH-405*	Anttila	4.0
	LAB		Th	3:00-5:40	7-7238	Antilla	

BIOL 130 HUMAN BIOLOGY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B2).

WEEKDAY

30146	BIOL 130	AA	MWF	9:10-10:00	4-148	Kapp	3.0
30147	BIOL 130	AB	TTh	9:35-10:50	4-148	Hsu	3.0
40022	BIOL 130	AC	MW	1:10-2:30	7-7310	Kimpo	3.0
42757	BIOL 130	AD	TTh	11:10-12:25	4-148	Davis	3.0

EVENING

30148	BIOL 130	JA	W	7:00-10:00	7-7106	Kanaaneh	3.0
-------	----------	----	---	------------	--------	----------	-----

BIOL 140 ANIMALS, PEOPLE & ENVIRONMENT

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B2).

ONLINE

42541	BIOL 140	OL	By Arr	48 Hours	ONLINE	Bookstaff	3.0
-------	----------	----	--------	----------	--------	-----------	-----

BIOL 140 OL is taught in an online format. Requires Internet access and email. Orientation is required and must be done online on or before January 25. An optional on-campus orientation will be held on Friday, January 23. You will receive an email with the time and location. Check instructor website at <http://www.smccd.net/accounts/bookstaffs> for orientation and course information. Instructor email contact: bookstaffs@smccd.edu.

BIOL 145 PLANTS, PEOPLE & ENVIRONMENT

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B2).

WEEKDAY

40875	BIOL 145	AA	W	1:10-3:50	PH-405	Anttila	3.0
-------	----------	----	---	-----------	--------	---------	-----

BIOL 150 INTRODUCTION TO MARINE BIOLOGY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B2).

ONLINE

30150	BIOL 150	OL	By Arr	48 Hours	ONLINE	Bookstaff	3.0
-------	----------	----	--------	----------	--------	-----------	-----

BIOL 150 OL is taught in an online format. Requires Internet access and email. Orientation is required and must be done online on or before January 25. An optional on-campus orientation will be held on Friday, January 23. You will receive an email with the time and location. Check instructor website at <http://www.smccd.net/accounts/bookstaffs> for orientation and course information. Instructor email contact: bookstaffs@smccd.edu.

BIOL 215 ORGANISMAL BIOLOGY: CORE I

Prereq: MATH 120 or 123 or appropriate math placement test score and other measures as appropriate, or equivalent. Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B2, B3).

WEEKDAY

30151	BIOL 215	AA	MWF	11:10-12:00	7-7106	Kapp	5.0
	LAB		MW	2:10-5:00	7-7241	Davis	
	TBA Hours:		By Arr	1 Hr/Wk		Kapp	
41373	BIOL 215	AB	MWF	11:10-12:00	7-7106	Kapp	5.0
	LAB		TTh	9:10-11:50	7-7241	Kapp	
	TBA Hours:		By Arr	1 Hr/Wk		Kapp	

*This class will be held in Skyline's Pacific Heights building, located across the perimeter road from Building 5.

BIOL 230 INTRODUCTION TO CELL BIOLOGY: CORE II

Prereq: Completion of BIOL 215 and CHEM 210, or equivalent.
Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B2, B3).

WEEKDAY

30152	BIOL 230	AA	MWF	12:10-1:00	7-7106	Case	5.0
	LAB		T	1:10-6:45	7-7241	Case	
	TBA Hours:		By Arr	1 Hr/Wk		Case	
34782	BIOL 230	AB	MWF	12:10-1:00	7-7106	Case	5.0
	LAB		Th	1:10-6:45	7-7241	Case	
	TBA Hours:		By Arr	1 Hr/Wk		Case	

BIOL 240 GENERAL MICROBIOLOGY

Prereq: Successful completion of a college-level laboratory science course. Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B2, B3).

WEEKDAY

30153	BIOL 240	AA	TTh	11:10-12:25	7-7106	Okonek	4.0
	LAB		TTh	9:35-10:50	7-7237	Okonek	
	TBA Hours:		By Arr	1 Hr/Wk		Okonek	
40023	BIOL 240	AB	TTh	11:10-12:25	7-7106	Okonek	4.0
	LAB		TTh	1:10-2:25	7-7237	Okonek	
	TBA Hours:		By Arr	1 Hr/Wk		Okonek	
42570	BIOL 240	AC	MW	1:10-2:30	7-7104	Folsom	4.0
	LAB		MW	11:10-12:30	7-7237	Folsom	
	TBA Hours:		By Arr	1 Hr/Wk		Folsom	
44814	BIOL 240	AD	MW	1:10-2:30	7-7104	Folsom	4.0
	LAB		MW	3:10-4:30	7-7237	Folsom	
	TBA Hours:		By Arr	1 Hr/Wk		Folsom	

EVENING

30154	BIOL 240	JA	TTh	5:30-6:45	7-7106	Barbier	4.0
	LAB		TTh	3:30-4:50	7-7237	Barbier	
	TBA Hours:		By Arr	1 Hr/Wk		Barbier	
34224	BIOL 240	JB	TTh	5:30-6:45	7-7106	Barbier	4.0
	LAB		TTh	7:15-8:40	7-7237	Barbier	
	TBA Hours:		By Arr	1 Hr/Wk		Barbier	

BIOL 250 HUMAN ANATOMY

Prerequisite: BIOL 101 or BIOL 110 or BIOL 130, or equivalent; and completion of or concurrent enrollment in ENGL 100 or equivalent; and completion of or concurrent enrollment in MATH 120 or equivalent. Transfer: UC; CSU (B2, B3).

WEEKDAY

30155	BIOL 250	AA	TTh	8:10-9:25	4-148	McDaniel	4.0
	LAB		T	10:10-12:50	7-7210	McDaniel	
	TBA Hours:		By Arr	1 Hr/Wk		McDaniel	
30156	BIOL 250	AB	TTh	8:10-9:25	4-148	McDaniel	4.0
	LAB		Th	10:10-12:50	7-7210	McDaniel	
	TBA Hours:		By Arr	1 Hr/Wk		McDaniel	
39571	BIOL 250	AC	TTh	1:10-2:25	7-7106	Allen	4.0
	LAB		T	3:00-5:40	7-7210	Allen	
	TBA Hours:		By Arr	1 Hr/Wk		Allen	
41374	BIOL 250	AD	TTh	1:10-2:25	7-7106	Allen	4.0
	LAB		Th	3:00-5:35	7-7210	Allen	
	TBA Hours:		By Arr	1 Hr/Wk		Allen	
41506	BIOL 250	AE	W	1:00-4:15	8-8302	Aquino	4.0
	LAB		F	1:00-4:15	7-7210	Aquino	
	TBA Hours:		By Arr	1 Hr/Wk		Aquino	

WEEKDAY/SATURDAY

42312	BIOL 250	AF	W	1:00-4:15	8-8302	Aquino	4.0
	LAB		Sat	1:00-4:15	7-7210	Su	
	TBA Hours:		By Arr	1 Hr/Wk		Aquino	

EVENING

38239	BIOL 250	JA	M	7:00-10:00	7-7310	Bhagwat	4.0
	LAB		W	7:00-10:00	7-7210	Bhagwat	
	TBA Hours:		By Arr	1 Hr/Wk		Bhagwat	
38830	BIOL 250	JB	M	7:00-10:00	7-7310	Bhagwat	4.0
	LAB		Th	7:00-10:00	7-7210	Su	
	TBA Hours:		By Arr	1 Hr/Wk		Bhagwat	

BIOL 260 HUMAN PHYSIOLOGY

Prerequisite: BIOL 250 or equivalent; and CHEM 192, or CHEM 210, or CHEM 410, or equivalent and completion of or concurrent enrollment in ENGL 100 or equivalent; and completion of or concurrent enrollment in MATH 120 or equivalent. Transfer: UC; CSU (B2, B3).

WEEKDAY

30157	BIOL 260	AA	TTh	12:35-1:50	4-148	Hsu	5.0
	LAB		MW	11:00-1:50	7-7210	Hsu	
39572	BIOL 260	AB	TTh	12:35-1:50	4-148	Hsu	5.0
	LAB		MW	2:10-4:50	7-7210	Hsu	

EVENING

30158	BIOL 260	JA	MW	5:30-6:50	7-7304	Staff	5.0
	LAB		M	7:15-10:00	7-7210	Staff	
	LAB		W	7:15-10:00	7-7241	Staff	
42005	BIOL 260	JB	TTh	6:00-7:15	7-7304	Lilla	5.0
	LAB		T	7:15-10:00	7-7210	Lilla	
	LAB		Th	7:15-10:00	7-7241	Lilla	

BIOL 422 FOUNDATIONS OF BIOTECHNOLOGY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING

40818	BIOL 422	JS	T	6:00-10:00	7-7204	Young	1.0
				Dates for BIOL 422 JS: 2/24-3/17			

BIOL 430 INTRODUCTION TO IMMUNOLOGY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING

40646	BIOL 430	JS	T	6:00-10:00	7-7204	Kapp	1.0
				Dates for BIOL 430 JS: 3/31-4/21			

BIOL 665SC INTRODUCTION TO STEM CELL TECHNOLOGY

Transfer: CSU.

EVENING

41533	BIOL 665SC	JS	T	6:00-10:00	7-7204	Kapp	1.0
				Dates for BIOL 665SC JS: 4/28-5/19			

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

BIOL 675 HONORS COLLOQUIUM IN BIOLOGY – MARINE ANIMAL BIOLOGY AND CONSERVATION

Prereq: Completion of or concurrent enrollment in any non-Honors Biology level 100 or 200 course. Advanced topics in Marine Mammal Biology. Extensive library research and field observation used to complete a project determined by the student. *NOTE: This course is designed primarily for students in the Honors Transfer Program. All students enrolling in this course will be required to do Honors-level work. Honors credit will also be awarded for any 100- or 200-level Biology course taken concurrently.* Transfer: CSU.

ONLINE

38736 BIOL 675 OH By Arr 16 Hours ONLINE Bookstaff 1.0

BIOL 675 OH is taught in an online format. Requires Internet access and email. Orientation is required and must be done online by January 25. An optional on-campus orientation will be held on Friday, January 23. You will receive an email with the time and location. Check instructor website at <http://www.smccd.net/accounts/bookstaffs> for orientation and course information. Instructor email contact: bookstaffs@smccd.edu.

BUSINESS (BUS.)

(See also: ACCOUNTING, BUSINESS COMPUTER SYSTEMS AND MANAGEMENT and MANAGEMENT.)

BUS. 100 INTRODUCTION TO BUSINESS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (D3).

WEEKDAY

30160 BUS. 100 AA TTh 9:35-10:50 4-273 Pate 3.0

EVENING

43698 BUS. 100 JA T 6:30-9:30 8-8306 Neuendorff 3.0

ONLINE

41147 BUS. 100 OL By Arr 6.0 Hrs/Wk ONLINE Pate 3.0
Dates for the OL section: 1/22-3/12

BUS. 100 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: pate@smccd.edu.

41627 BUS. 100 OM By Arr 4.8 Hrs/Wk ONLINE Pate 3.0
Dates for the OM section: 3/17-5/26

BUS. 100 OM is offered in an online format. Students must have Internet access and an email address. Instructor email: pate@smccd.edu.

BUS. 101 HUMAN RELATIONS AT WORK

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU (D3).

WEEKDAY

44865 BUS. 101 AA TTh 2:00-3:15 8-8226 Staff 3.0

EVENING

43868 BUS. 101 JA M 6:30-9:45 8-8211 Damonte 3.0

BUS. 103 INTRODUCTION TO BUSINESS INFORMATION SYSTEMS

Recommended: BCM. 104 or equivalent; and eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: With the exception of the online sections, this course has a non-refundable materials charge of \$3.* Transfer: UC; CSU.

WEEKDAY

30255 BUS. 103 AB MWF 10:10-11:00 8-8121 Motipara 3.0
TBA Hours: By Arr 1 Hr/Wk 8-8121 Motipara

ONLINE

30256 BUS. 103 OL By Arr 48 Hours ONLINE Motipara 3.0
BUS. 103 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: motipara@smccd.edu.

30253 BUS. 103 OM By Arr 48 Hours ONLINE Motipara 3.0
BUS. 103 OM is offered in an online format. Students must have Internet access and an email address. Instructor email: motipara@smccd.edu.

44333 BUS. 103 ON By Arr 48 Hours ONLINE Motipara 3.0
BUS. 103 ON is offered in an online format. Students must have Internet access and an email address. Instructor email: motipara@smccd.edu.

BUS. 120 MATHEMATICAL ANALYSIS FOR BUSINESS

Prereq: MATH 120 or equivalent. Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B4).

WEEKDAY

30167 BUS. 120 AA TTh 9:35-10:50 8-8211 Ortiz 3.0
44844 BUS. 120 AB TTh 12:35-1:50 8-8226 Ortiz 3.0

EVENING

30168 BUS. 120 JA M 6:30-9:45 8-8306 Broxholm 3.0

BUS. 123 STATISTICS

Prereq: MATH 120 or equivalent. Recommended: BUS. 120 and eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B4).

WEEKDAY

30170 BUS. 123 AA TTh 8:10-9:25 8-8211 Ortiz 3.0

ONLINE

30172 BUS. 123 OL By Arr 48 Hours ONLINE Ortiz 3.0
BUS. 123 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: ortiz@smccd.edu.

BUS. 150 ENTREPRENEURSHIP – SMALL BUSINESS MANAGEMENT

Recommended: Completion of MATH 811; eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

43656 BUS. 150 AA TTh 11:10-12:25 8-8306 Ortiz 3.0

EVENING

30175 BUS. 150 JA W 6:00-9:05 8-8306 McCarthy 3.0

BUS. 150 ENTREPRENEURSHIP – SMALL BUSINESS MANAGEMENT – CIPHER LEARNING COMMUNITY

Recommended: Completion of MATH 811; eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the CIPHER learning community, but are open to all students.* Transfer: CSU.

WEEKDAY

44904 BUS. 150 CI TTh 11:10-12:25 PH-413* Staff 3.0

BUS. 200 INTRODUCTION TO INTERNATIONAL BUSINESS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Introduction to strategy and management of international business. Transfer: CSU (D3).

WEEKDAY

36077 BUS. 200 AA TTh 11:10-12:25 4-273 Pate 3.0

BUS. 201 BUSINESS LAW

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU.

WEEKDAY

30178	BUS. 201	AA	TTh	9:35-10:50	8-8226	Habeeb	3.0
44887	BUS. 201	AB	TTh	11:10-12:25	8-8226	Habeeb	3.0

EVENING

30180	BUS. 201	JB	T	7:00-10:00	8-8226	Riley	3.0
-------	----------	----	---	------------	--------	-------	-----

ONLINE

44330	BUS. 201	OL	By Arr	48 Hours	ONLINE	Dai	3.0
-------	----------	----	--------	----------	--------	-----	-----

BUS. 201 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: daia@smccd.edu.

44597	BUS. 201	OM	By Arr	48 Hours	ONLINE	Dai	3.0
-------	----------	----	--------	----------	--------	-----	-----

BUS. 201 OM is offered in an online format. Students must have Internet access and an email address. Instructor email: daia@smccd.edu.

BUS. 210 INTERNATIONAL FINANCE

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU (D3).

ONLINE

44895	BUS. 210	OL	By Arr	24 Hours	ONLINE	Kilmartin	1.5
-------	----------	----	--------	----------	--------	-----------	-----

Dates for BUS. 210 OL: 1/22-3/12

BUS. 210 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: kilmartin@smccd.edu.

BUS. 221 INTERCULTURAL BUSINESS COMMUNICATION

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

ONLINE

43087	BUS. 221	OL	By Arr	24 Hours	ONLINE	Pate	1.5
-------	----------	----	--------	----------	--------	------	-----

Dates for BUS. 221 OL: 1/22-3/12

BUS. 221 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: pate@smccd.edu.

BUS. 241 DOING BUSINESS IN ASIA

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

ONLINE

39985	BUS. 241	OL	By Arr	24 Hours	ONLINE	Pate	1.5
-------	----------	----	--------	----------	--------	------	-----

Dates for BUS. 241 OL: 3/19-5/14

BUS. 241 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: pate@smccd.edu.

BUS. 243 LEGAL ENVIRONMENT OF INTERNATIONAL BUSINESS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

ONLINE

41834	BUS. 243	OL	By Arr	24 Hours	ONLINE	Pate	1.5
-------	----------	----	--------	----------	--------	------	-----

Dates for BUS. 243 OL: 1/22-3/12

BUS. 243 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: pate@smccd.edu.

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

Career opportunities available in this growing industry!

Earn \$25-\$45k a year in the following careers:

- International Sales
- International Logistics/Transportation
- Import/Export Management
- Customs Brokerage
- Trade Finance

Training: Get technical knowledge and skills vital to the ever-changing global business environment in international trade.

Job market: Benefit from a wealth of career opportunities at all levels of work experience.

Convenient online classes: In addition to on-campus classes, you can complete the entire program online.

Degree: A.S. Degree in International Trade
Certificates:

- Asian Business Practices
- International Business
- International Trade
- Import and Export
- Legal Aspects of International Business

Contact: Dr. Hui Pate, (650) 738-4479
or pate@smccd.edu

Prepare for an exciting career in Logistics!

Logistics professionals manage production, material and information flows, sourcing and services. International freight forwarders and customs brokers are integral to the worldwide transportation of cargo and the global logistics industry.

Certificates in: Customs Broker
Air Freight Forwarding
Ocean Freight Forwarding

The International Logistics Program offers:

- **Convenient online classes** that can be completed quickly
- **Short courses** with an industry-specific curriculum designed for rapid career advancement

You will learn fundamental core operational and technical knowledge that employers in the international logistics industry and import/export operations seek in employees. These skills will enhance your career development.

Update your skills. Practicing customs brokers, freight forwarders, and import/export trade compliance professionals can take classes to update and strengthen knowledge and skills.

Learn from logistics experts. Classes are developed by the Skyline College Center for International Trade Development (CITD) in cooperation with the Customs Brokers & Forwarders Association of Northern California (CBFANC).

Contact: Fatima Guadamuz-Cabral at guadamuzcabralf@smccd.edu

BUS. 248 ASIAN MANAGEMENT SYSTEMS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. and READ 836, or ENGL 846, or equivalent. Transfer: CSU.

ONLINE

41157 BUS. 248 OL By Arr 48 Hours ONLINE Pate 3.0
Dates for BUS. 248 OL: 3/19-5/14

BUS. 248 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: pate@smccd.edu.

BUS. 249 INTRODUCTION TO INTERNATIONAL LOGISTICS FOR CUSTOMS BROKERS AND FREIGHT FORWARDERS

Transfer: CSU.

ONLINE

43085 BUS. 249 OL By Arr 48 Hours ONLINE Guadamuz-Cabral 3.0

BUS. 249 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: guadamuzcabralf@smccd.edu.

BUS 263 U.S. EXPORT AND DESTINATION COUNTRY IMPORT REQUIREMENTS; FOREIGN COLLECTIONS

Transfer: CSU.

ONLINE

41836 BUS. 263 OL By Arr 48 Hours ONLINE Guadamuz-Cabral 3.0

BUS. 263 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: guadamuzcabralf@smccd.edu.

BUS. 269 WAREHOUSING AND LOGISTICS

NOTE: BUS. 269 CZ (CRN 44570) and BUS. 269 BZ (CRN 44571) will be held at Goodwill San Francisco Warehouse, 1500 Mission Street, San Francisco. Transfer: CSU.

WEEKDAY

44570 BUS. 269 AZ MTWTh 1:00-3:20 GSFW Lewis 4.0
Dates for the AZ section: 1/12-3/19

44571 BUS. 269 BZ MTWTh 12:00-4:00 GSFW Lewis 4.0
Dates for the BZ section: 3/30-5/28

BUS. 279 IMPORT/EXPORT MANAGEMENT

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

HYBRID

36078 BUS. 279 HS By Arr 12 Hours HYBRID Kilmartin 1.5
T 6:30-9:30 8-8209 Kilmartin
Dates for BUS. 279 HS: 3/17-5/12

BUS. 279 HS will be held online and on campus. Students must have Internet access and an email address. On campus meetings on Tuesdays, 3/17, 4/7, 4/21 and 5/5 from 6:30-9:30 pm in Room 8209. Instructor email: kilmartin@smccd.edu.

BUS. 296 NEW ECONOMY MARKETING

Transfer: CSU.

EVENING

44329 BUS. 296 JA W 6:30-9:35 8-8226 Canfield 3.0

BUS. 400 BUSINESS ENGLISH

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING

35301	BUS. 400	JA Th	6:30-9:30	8-8224	Alcalde	3.0
-------	----------	-------	-----------	--------	---------	-----

BUS. 401 BUSINESS COMMUNICATIONS

Prereq: ENGL 100 or equivalent. Transfer: CSU.

WEEKDAY

30671	BUS. 401	AA TTh	9:35-10:50	8-8121	Roumbanis	3.0
-------	----------	--------	------------	--------	-----------	-----

ONLINE

43699	BUS. 401	OL By Arr	48 Hours	ONLINE	Cervantes	3.0
-------	----------	-----------	----------	--------	-----------	-----

BUS. 401 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: cervantes@smccd.edu.

BUS. 445 LAW OFFICE MANAGEMENT

Prereq: BCM. 212 or 214 or equivalent. Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. and READ 836, or ENGL 846, or equivalent. Transfer: CSU.

EVENING

41528	BUS. 445	JX W	7:00-10:05	8-8121	Prater-Slack	3.0
-------	----------	------	------------	--------	--------------	-----

BUS. 665SH PERSONAL FINANCIAL PLANNING – CIPHER LEARNING COMMUNITY

NOTE: This section is designed primarily for students in the CIPHER learning community, but is open to all students. Transfer: CSU.

WEEKDAY

44939	BUS. 665SH	CI W	12:10-1:25	8-8317	Staff	1.5
-------	------------	------	------------	--------	-------	-----

BUS. 665SH PERSONAL FINANCIAL PLANNING – AUTOMOTIVE TECHNOLOGY CAA

NOTE: BUS. 665SH CAA is part of the Automotive Technology Career Advancement Certificate Program; reference the Learning Communities section for more information. Enrollment in the Entry Level certificate classes is by application only. Please contact Julia Johnson, the CAA Coordinator at (650) 738-4485, or johnsonj@smccd.edu. Applications are due December 4, 2014. Students enrolling in BUS. 665SH CAA (CRN 43840) must also enroll in AUTO 711 CAA (CRN 44747) and COUN 657 CAA (CRN 44440). Transfer: CSU.

WEEKDAY

43840	BUS. 665SH	CAA W	12:10-1:25	8-8317	Staff	1.5
-------	------------	-------	------------	--------	-------	-----

BUS. 665SH PERSONAL FINANCIAL PLANNING – ALLIED HEALTH CAA

NOTE: BUS. 665SH CAB is part of the Allied Health Career Advancement Academy Certificate Program; reference the Learning Communities section for more information. Students enrolling in BUS. 665SH CAB (CRN 43839) must also enroll in COUN 658 CAB (CRN 44425) and HSCI 180 CAB (CRN 44316). Transfer: CSU.

WEEKDAY

43839	BUS. 665SH	CAB Th	11:10-12:00	8-8211	Staff	1.0
-------	------------	--------	-------------	--------	-------	-----

BUS. 695 INDEPENDENT STUDY IN BUSINESS

Transfer: CSU.

WEEKDAY

44557	BUS. 695	AV By Arr	1.5-9 Hrs/Wk	8-8303	Roumbanis	0.5-3.0
-------	----------	-----------	--------------	--------	-----------	---------

44617	BUS. 695	BV By Arr	1.5-9 Hrs/Wk	8-8303	Motipara	0.5-3.0
-------	----------	-----------	--------------	--------	----------	---------

BUSINESS COMPUTER SYSTEMS AND MANAGEMENT (BCM.)

(See also: ACCOUNTING and BUSINESS.)

BCM. 100 BEGINNING COMPUTER KEYBOARDING

NOTE: With the exception of the online section, this course has a non-refundable materials charge of \$3. Transfer: CSU.

WEEKDAY

37620	BCM. 100	AX TTh	9:35-10:50	8-8119	Alcalde	1.5
-------	----------	--------	------------	--------	---------	-----

TBA Hours: TTh .5 Hr/Day TBA Alcalde

Dates for the AX section: 1/22-3/19

ONLINE

37619	BCM. 100	OM By Arr	24 Hours	ONLINE	Corzonkoff	1.5
-------	----------	-----------	----------	--------	------------	-----

Dates for the OM section: 4/2-5/28

BCM. 100 OM is offered in an online format. Students must have Internet access and an email address. Instructor email: corzonkoffb@smccd.edu.

BCM. 101 COMPUTER KEYBOARDING SKILL BUILDING

Recommended: BCM. 100 or equivalent. NOTE: With the exception of the online section, this course has a non-refundable materials charge of \$3. Transfer: CSU.

WEEKDAY

30654	BCM. 101	AX TTh	9:35-10:50	8-8119	Alcalde	1.5
-------	----------	--------	------------	--------	---------	-----

TBA Hours: TTh .5 Hr/Day TBA Alcalde

Dates for the AX section: 1/22-3/19

ONLINE

41873	BCM. 101	OM By Arr	24 Hours	ONLINE	Corzonkoff	1.5
-------	----------	-----------	----------	--------	------------	-----

Dates for the OM section: 4/2-5/28

BCM. 101 OM is offered in an online format. Students must have Internet access and an email address. Instructor email: corzonkoffb@smccd.edu.

BCM. 104 INTRO TO COMPUTERS WITH WINDOWS I

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. NOTE: This course has a non-refundable materials charge of \$3. Transfer: CSU.

EVENING

36969	BCM. 104	KS T	6:30-9:30	8-8121	Corzonkoff	1.5
-------	----------	------	-----------	--------	------------	-----

TBA Hours: T 1 Hr/Day TBA Corzonkoff

Dates for BCM. 104 KS: 1/27-3/17

BCM. 105 INTRO TO COMPUTERS WITH WINDOWS II

Recommended: BCM. 104 or equivalent. NOTE: This course has a non-refundable materials charge of \$3. Transfer: CSU.

EVENING

44816	BCM. 105	JS T	6:30-9:30	8-8121	Corzonkoff	1.0
-------	----------	------	-----------	--------	------------	-----

TBA Hours: T 1.4 Hrs/Day TBA Corzonkoff

Dates for BCM. 105 JS: 3/31-5/5

BCM. 171 FEDERAL INCOME TAX

Transfer: CSU.

EVENING

44542	BCM. 171	JX Th	6:00-10:00	8-8226	Miller	3.0
-------	----------	-------	------------	--------	--------	-----

TBA Hours: By Arr 1 Hr/Wk 8-8209 Miller

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

Business Computer Systems and Management (BCM.)

Step up to a Business Career!

Be competitive in today's job market! Obtain a certificate and/or degree offered through BCM. in the following fields or job titles:

- Computer Information Specialist
- Legal Secretary
- Multimedia Technology Field
- Office Assistant
- Office Management

BCM. provides courses to meet the requirements for A.S. degrees, certificates and today's office workers' needs. The program is accredited by the Accreditation Council of Business Schools and Programs (ACBSP).

Your business training includes:

- High level of instruction
- Most current software used in the industry
- Labs using state-of-the-art equipment
- Flexible online courses as well as traditional classes

Your future:

- Trained Office Administrative professionals earn competitive pay in today's job market
- Explore opportunities in the Multimedia technology field
- Skills and training you'll receive as a Legal Secretary can lead to flexible self-employment

Contact: Sita Motipara, (650) 738-4356
or motipara@smccd.edu

BCM. 172 BUSINESS INCOME TAXES

Recommended: ACTG 100 or ACTG 121, or equivalent; and ACTG 171 or equivalent. Transfer: CSU.

EVENING

44543	BCM. 172	JX	M	6:30-9:40	8-8226	Miller	3.0
	TBA Hours:		By Arr	1 Hr/Wk	8-8209	Miller	

BCM. 200 INTRODUCTION TO MS OFFICE SUITE

Recommended: BCM. 104 or equivalent. Transfer: CSU.

ONLINE

35200	BCM. 200	OL	By Arr	32 Hours	ONLINE	Motipara	2.0
	Dates for BCM. OL: 1/22-4/16						

BCM. 200 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: motipara@smccd.edu.

BCM. 201 INTEGRATION OF MS OFFICE APPLICATIONS

Recommended: BCM. 200 or equivalent. Transfer: CSU.

ONLINE

40681	BCM. 201	OL	By Arr	16 Hours	ONLINE	Motipara	1.0
	Dates for BCM. 201 OL: 4/23-5/21						

BCM. 201 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: motipara@smccd.edu.

BCM. 214 WORD PROCESSING I: WORD

Recommendation: Knowledge of the computer keyboard or completion of a typing class. Transfer: CSU.

ONLINE

38188	BCM. 214	OL	By Arr	16 Hours	ONLINE	Weeks	1.0
	Dates for BCM. 214 OL: 1/22-2/26						

BCM. 214 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: weeksj@smccd.edu.

BCM. 215 WORD PROCESSING II: WORD

Prereq: BCM. 214 or equivalent. Transfer: CSU.

ONLINE

38189	BCM. 215	OL	By Arr	32 Hours	ONLINE	Weeks	2.0
	Dates for BCM. 215 OL: 3/5-5/28						

BCM. 215 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: weeksj@smccd.edu.

BCM. 222 BUSINESS PRESENTATIONS I: POWERPOINT

Recommended: BCM. 104 or equivalent. Transfer: CSU.

ONLINE

37383	BCM. 222	OL	By Arr	16 Hours	ONLINE	Motipara	1.0
	Dates for BCM. 222 OL: 1/22-2/26						

BCM. 222 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: motipara@smccd.edu.

BCM. 223 BUSINESS PRESENTATIONS II: POWERPOINT

Recommended: BCM. 222 or equivalent. Transfer: CSU.

ONLINE

37638	BCM. 223	OL	By Arr	16 Hours	ONLINE	Motipara	1.0
	Dates for BCM. 223 OL: 3/5-4/16						

BCM. 223 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: motipara@smccd.edu.

BCM. 225 SPREADSHEETS I: EXCEL

Recommended: BCM. 104 or equivalent. *NOTE: With the exception of the online section, this course has a non-refundable materials charge of \$3.* Transfer: CSU.

WEEKDAY

35212	BCM. 225	AS	MWF	10:10-11:00	8-8119	Roumbanis	1.0
TBA Hours:		MWF	.5 Hr/Day	TBA	Roumbanis		
Dates for BCM. 225 AS: 1/23-3/4							

ONLINE

34743	BCM. 225	OL	By Arr	16 Hours	ONLINE	Roumbanis	1.0
Dates for BCM. 225 OL: 1/22-2/26							

BCM. 225 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: roumbanis@smccd.edu.

BCM. 226 SPREADSHEETS II: EXCEL

Recommended: BCM. 225 or equivalent. *NOTE: With the exception of the online section, this course has a non-refundable materials charge of \$3.* Transfer: CSU.

WEEKDAY

43124	BCM. 226	AS	MWF	10:10-11:00	8-8119	Roumbanis	2.0
TBA Hours:		MWF	.6 Hr/Day				
Dates for BCM. 226 AS: 3/6-5/22							

ONLINE

38222	BCM. 226	OL	By Arr	32 Hours	ONLINE	Roumbanis	2.0
Dates for BCM. 226 OL: 3/5-5/21							

BCM. 226 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: roumbanis@smccd.edu.

BCM. 230 DATABASE APPLICATIONS I: ACCESS

Recommended: BCM. 104 or equivalent; and eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

ONLINE

38223	BCM. 230	OL	By Arr	16 Hours	ONLINE	Corzonkoff	1.0
Dates for BCM. 230 OL: 1/22-2/26							

BCM. 230 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: corzonkoffb@smccd.edu.

BCM. 231 DATABASE APPLICATIONS II: ACCESS

Prereq: BCM. 230 or equivalent. Transfer: CSU.

ONLINE

38224	BCM. 231	OL	By Arr	32 Hours	ONLINE	Corzonkoff	2.0
Dates for BCM. 231 OL: 3/5-5/21							

BCM. 231 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: corzonkoffb@smccd.edu.

BCM. 301 MAXIMIZING YOUR EMPLOYMENT POTENTIAL

Transfer: CSU.

ONLINE

37650	BCM. 301	OL	By Arr	24 Hours	ONLINE	Cervantes	1.5
Dates for BCM. 301 OL: 2/26-4/9							

BCM. 301 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: cervantes@smccd.edu.

BCM. 402 HTML & WEB AUTHORIZING APPLICATIONS

Recommended: BCM. 104 or equivalent. Transfer: CSU.

ONLINE

44838	BCM. 402	OL	By Arr	48 Hours	ONLINE	Motipara	3.0
BCM. 402 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: motipara@smccd.edu .							

BCM. 408 MULTIMEDIA PROJECT

Recommended: BCM. 104 or equivalent. Transfer: CSU.

ONLINE

42976	BCM. 408	OL	By Arr	48 Hours	ONLINE	Motipara	3.0
BCM. 408 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: motipara@smccd.edu .							

BCM. 410 PHOTOSHOP ESSENTIALS

Recommended: BCM. 104 or equivalent. Transfer: CSU.

ONLINE

41850	BCM. 410	OL	By Arr	24 Hours	ONLINE	Weeks	1.5
Dates for BCM. 410 OL: 1/22-3/19							

BCM. 410 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: weeks@smccd.edu.

BCM. 411 PHOTOSHOP PORTFOLIO

Prereq: BCM. 410 or equivalent. Transfer: CSU.

ONLINE

37401	BCM. 411	OL	By Arr	24 Hours	ONLINE	Weeks	1.5
Dates for BCM. 411 OL: 4/2-5/28							

BCM. 411 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: weeks@smccd.edu.

BCM. 412 FLASH I

Prereq: BCM. 403 or equivalent. Transfer: CSU.

ONLINE

37670	BCM. 412	OL	By Arr	24 Hours	ONLINE	Weeks	1.5
Dates for BCM. 412 OL: 1/22-3/19							

BCM. 412 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: weeks@smccd.edu.

BCM. 413 FLASH II

Prereq: BCM. 412 or equivalent. Transfer: CSU.

ONLINE

38259	BCM. 413	OL	By Arr	24 Hours	ONLINE	Weeks	1.5
Dates for BCM. 413 OL: 4/2-5/28							

BCM. 413 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: weeks@smccd.edu.

BCM. 695 INDEPENDENT STUDY IN COMPUTER APPLICATIONS & OFFICE TECHNOLOGY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

44926	BCM. 695	AV	By Arr	1.5-9 Hrs/Wk	8-8207	Motipara	0.5-3.0
44929	BCM. 695	BV	By Arr	1.5-9 Hrs/Wk	8-8303	Roumbanis	0.5-3.0

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

BUSINESS OFFICE TECHNOLOGIES

(Refer to course listings under BUSINESS COMPUTER SYSTEMS AND MANAGEMENT.)

CAREER ADVANCEMENT ACADEMY – ALLIED HEALTH

(Refer to course listing under LEARNING COMMUNITIES, beginning on page 33.)

CAREER ADVANCEMENT ACADEMY – AUTOMOTIVE TECHNOLOGY

(Refer to course listing under LEARNING COMMUNITIES, beginning on page 33.)

CAREER ADVANCEMENT ACADEMY – EARLY CHILDHOOD EDUCATION

(Refer to course listing under LEARNING COMMUNITIES, beginning on page 33.)

CAREER ADVANCEMENT ACADEMY – PARALEGAL STUDIES

(Refer to course listing under LEARNING COMMUNITIES, beginning on page 33.)

CAREER AND PERSONAL DEVELOPMENT (CRER)

(See also: COUNSELING.)

CRER 116 DECIDING ON A MAJOR

Transfer: CSU.

SATURDAY

44896	CRER 116	SS Sat	8:30-4:30	1-1219B	Jones	0.5
Dates for CRER 116 SS: 2/28						

CRER 137 LIFE AND CAREER PLANNING

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU (E1).

WEEKDAY

30223	CRER 137	AA TTh	9:35-10:50	1-1306	Larson	3.0
33312	CRER 137	AB MWF	9:10-10:00	1-1306	Zanassi	3.0
30224	CRER 137	AC MWF	10:10-11:00	1-1306	Zanassi	3.0

CRER 145 SOFT SKILLS FOR ALLIED HEALTH PROFESSIONS – EARLY CHILDHOOD EDUCATION CAA

NOTE: CRER 145 CAC is part of the Early Childhood Education Career Advancement Academy; reference the Learning Communities section for more information. Students enrolling in CRER 145 CAC (CRN 44912) must also enroll in ECE. 210 CAC (CRN 38167), ECE. 212 CAC (CRN 44427) and ECE. 670 CAC (CRN 44539). Transfer: CSU.

WEEKDAY

44912	CRER 145	CAC W	2:00-3:25	TBA	Staff	1.0
Dates for CRER 145 CAC: 2/11-4/29						

CRER 145 SOFT SKILLS FOR ALLIED HEALTH PROFESSIONS – PARALEGAL STUDIES CAA

NOTE: CRER 145 CAD is part of the Paralegal Studies Career Advancement Academy; reference the Learning Communities section for more information. Students enrolling in CRER 145 CAD (CRN 44513) must also enroll in LEGL 275 CAD (CRN 44909), LEGL 430 CAD (CRN 44898) and LEGL 250 CAD (CRN 30517). Transfer: CSU.

WEEKDAY

44513	CRER 145	CAD M	11:10-12:00	TBA	Matthews	1.0
-------	----------	-------	-------------	-----	----------	-----

CRER 650 GUIDANCE SEMINAR GROUP – FIRST YEAR EXPERIENCE (LEAP)

NOTE: This section is designed primarily for students in the First Year Experience – LEAP Learning Community, but is open to all students. Students enrolling in CRER 650 CY (CRN 42356) must also enroll in COMM 110 CY (39933) and ENGL 100 CY (CRN 44828). Transfer: CSU.

WEEKDAY

42356	CRER 650	CY F	12:10-1:00	2-2351	Hermosillo	1.0
-------	----------	------	------------	--------	------------	-----

CRER 650 GUIDANCE SEMINAR GROUP

Transfer: CSU.

WEEKDAY

44603	CRER 650	CA W	2:00-4:00	1-1306	Jones	2.0
-------	----------	------	-----------	--------	-------	-----

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

CHEMISTRY (CHEM)

CHEM 112 CHEMISTRY IN ACTION

Transfer: UC; CSU (B1, B3).

WEEKDAY

37270	CHEM 112	JA	M	6:30-9:25	7-7333	Ghanma	4.0
	LAB		W	6:30-9:25	7-7333	Ghanma	

CHEM 192 INTRODUCTORY CHEMISTRY

Prereq: MATH 110 or equivalent. Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU.

WEEKDAY

39227	CHEM 192	AA	MW	3:10-4:30	4-148	Vo	4.0
	LAB		M	11:10-1:50	7-7338	Vo	
40029	CHEM 192	AB	MW	3:10-4:30	4-148	Vo	4.0
	LAB		W	11:10-1:50	7-7338	Vo	
44829	CHEM 192	AC	TTh	11:10-12:25	4-148	Ruis	4.0
	LAB		T	2:10-4:50	7-7338	Ruis	
44831	CHEM 192	AD	TTh	11:10-12:25	4-148	Ruis	4.0
	LAB		Th	2:10-4:50	7-7338	Ruis	

WEEKDAY

43692	CHEM 192	JA	MW	5:00-6:20	7-7109	Chang	4.0
	LAB		M	6:50-10:00	7-7338	Chang	

CHEM 210 GENERAL CHEMISTRY I

Prereq: Completion of MATH 120 or MATH 123 or appropriate placement test score and other measures as appropriate, or equivalent. Recommended: Completion of CHEM 192 or equivalent. Transfer: UC; CSU (B1, B3).

WEEKDAY

38754	CHEM 210	AA	MW	12:10-1:30	4-148	Mcomber	5.0
	LAB		MW	2:10-5:00	7-7333	Mcomber	
42009	CHEM 210	AB	MW	12:10-1:30	4-148	Mcomber	5.0
	LAB		TTh	9:10-11:50	7-7333	Martinovic	

WEEKDAY

43281	CHEM 210	JA	TTh	5:10-6:25	7-7106	Chang	5.0
	LAB		TTh	2:00-4:30	7-7333	Martinovic	
30183	CHEM 210	JB	TTh	5:10-6:25	7-7106	Chang	5.0
	LAB		TTh	6:40-9:40	7-7333	Chang	

CHEM 220 GENERAL CHEMISTRY II

Prereq: Satisfactory completion of CHEM 210 or equivalent. Transfer: UC; CSU (B1, B3).

WEEKDAY

30185	CHEM 220	AA	MWF	10:10-11:00	7-7310	Bates	5.0
	LAB		TTh	9:10-11:50	7-7341	Bates	
35051	CHEM 220	AB	MWF	10:10-11:00	7-7310	Bates	5.0
	LAB		MW	6:40-9:50	7-7341	Bates	

CHEM 234 ORGANIC CHEMISTRY I

Prereq: CHEM 220 with grade C or better. Requires concurrent enrollment in CHEM 237. Transfer: UC; CSU (B1).

WEEKDAY

41377	CHEM 234	AA	MWF	11:10-12:00	7-7310	Bates	3.0
-------	----------	----	-----	-------------	--------	-------	-----

CHEM 235 ORGANIC CHEMISTRY II

Prereq: CHEM 234 and CHEM 237 with grades of C or better; concurrent enrollment in CHEM 238. Transfer: UC; CSU (B1).

WEEKDAY

30187	CHEM 235	AA	MWF	11:10-12:00	7-7304	Rivera Contreras	3.0
-------	----------	----	-----	-------------	--------	------------------	-----

CHEM 237 ORGANIC CHEMISTRY LAB I

Prereq: Completion of, or concurrent enrollment in, CHEM 234. Transfer: UC; CSU (B3).

WEEKDAY

41378	CHEM 237	AA	W	1:10-6:15	7-7341	Somma	2.0
-------	----------	----	---	-----------	--------	-------	-----

CHEM 238 ORGANIC CHEMISTRY LAB II

Prereq: Completion of or concurrent enrollment in CHEM 235. Transfer: UC; CSU (B3).

WEEKDAY

30188	CHEM 238	AA	M	1:10-6:30	7-7341	Rivera Contreras	2.0
-------	----------	----	---	-----------	--------	------------------	-----

CHEM 410 CHEMISTRY FOR HEALTH SCIENCES

Prereq: MATH 110 or appropriate placement test scores and other measures as appropriate, or equivalent. Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU (B1, B3).

WEEKDAY

41381	CHEM 410	AA	TTh	2:40-4:00	8-8302	Young	4.0
	LAB		T	11:10-1:50	7-7338	Young	
41604	CHEM 410	AB	TTh	2:40-4:00	8-8302	Young	4.0
	LAB		Th	11:10-1:50	7-7338	Young	

WEEKDAY

30191	CHEM 410	JA	T	7:00-10:00	4-148	Mckay	4.0
	LAB		W	7:00-10:00	7-7338	Mckay	
39198	CHEM 410	JB	T	7:00-10:00	4-148	Mckay	4.0
	LAB		Th	7:00-10:00	7-7338	Mckay	

CHINESE (CHIN)

CHIN 112 ELEMENTARY CHINESE II

Prereq: CHIN 111 or equivalent. *NOTE: CHIN 112 AZ (CRN 40824) will be held at Westmoor High School, 131 Westmoor Avenue, Daly City. Transfer: UC; CSU.*

WEEKDAY

40824	CHIN 112	AZ	MW	3:00-4:15	WSTM	Wu	3.0
-------	----------	----	----	-----------	------	----	-----

COMMUNICATION STUDIES (COMM)

COMM 110 PUBLIC SPEAKING

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (A1).

WEEKDAY

38604	COMM 110	AA	TTh	11:10-12:25	2-2309	Irigoyen II	3.0
39763	COMM 110	AC	TTh	9:35-10:50	8-8224	Bishow	3.0
44825	COMM 110	AE	MWF	10:10-11:00	2-2309	Powell	3.0
30769	COMM 110	AF	TTh	9:35-10:50	2-2309	Irigoyen II	3.0
44968	COMM 110	BX	MWF	10:10-11:00	4-274	Powell	3.0
44969	COMM 110	CX	MWF	9:10-10:00	4-272	Hurless	3.0
44970	COMM 110	DX	MWF	10:10-11:00	4-272	Hurless	3.0

EVENING

39977	COMM 110	JA	Th	7:00-10:00	8-8319	Kirby	3.0
30773	COMM 110	JB	T	7:00-10:05	4-272	Mair	3.0

HYBRID

44967	COMM 110	HJ	By Arr	18 Hours	HYBRID	Powell	3.0
			W	6:00-7:30	4-272	Powell	

COMM 110 HJ will be held online and on campus. Students must have Internet access and an email address. On campus meetings on Wednesdays, 6:00-7:30 pm. Instructor email: powell@smccd.edu.

COMM 110 PUBLIC SPEAKING – FIRST YEAR EXPERIENCE (FYE)

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the First Year Experience Learning Community, but is open to all students.* Transfer: UC; CSU (A1).

WEEKDAY

30771	COMM 110	AY	TTh	8:10-9:25	4-274	Cunningham	3.0
-------	----------	----	-----	-----------	-------	------------	-----

COMM 110 PUBLIC SPEAKING – FIRST YEAR EXPERIENCE (LEAP)

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the First Year Experience – LEAP Learning Community, but is open to all students. Students enrolling in COMM 110 CY (39933) must also enroll in CRER 650 CY (CRN 42356) and ENGL 100 CY (CRN 44828).* Transfer: UC; CSU (A1).

WEEKDAY

39933	COMM 110	CY	MWF	10:10-11:00	4-272	Hurless	3.0
-------	----------	----	-----	-------------	-------	---------	-----

COMM 110 PUBLIC SPEAKING – PACE LEARNING COMMUNITY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the PACE learning community, but is open to all students. Students enrolling in COMM 110 AN (CRN 30772) must also enroll in ENGL 100 AN (CRN 33636).* Transfer: UC; CSU (A1).

WEEKDAY

30772	COMM 110	AN	TTh	12:35-1:50	2-2309	Babin	3.0
-------	----------	----	-----	------------	--------	-------	-----

COMM 110 PUBLIC SPEAKING – SCHOLAR ATHLETE LEARNING COMMUNITY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the Scholar Athlete Learning Community, but is open to all students. Students enrolling in COMM 110 AE (CRN 44825) must also enroll in ENGL 100 AE (CRN 30292).* Transfer: UC; CSU (A1).

WEEKDAY

44825	COMM 110	AE	MWF	10:10-11:00	4-274	Powell	3.0
-------	----------	----	-----	-------------	-------	--------	-----

COMM 110 PUBLIC SPEAKING – SOCIAL JUSTICE LEAGUE

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the Social Justice League Learning Community, but is open to all students. Students enrolling in COMM 110 AJ (CRN 30770) must also enroll in ENGL 100 AJ (CRN 38600).* Transfer: UC; CSU (A1).

WEEKDAY

30770	COMM 110	AJ	MWF	9:10-10:00	4-272	Hurless	3.0
-------	----------	----	-----	------------	-------	---------	-----

COMM 127 ARGUMENTATION AND DEBATE

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (A1).

WEEKDAY

39223	COMM 127	AA	MWF	11:10-12:00	5-5102	Lescure	3.0
-------	----------	----	-----	-------------	--------	---------	-----

COMM 127 ARGUMENTATION AND DEBATE – HONORS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the Honors Transfer Program, but is open to all students. All students enrolling in this section will be required to do Honors-level work.* Transfer: UC; CSU (A1).

WEEKDAY

44823	COMM 127	AH	MWF	12:10-1:00	5-5102	Lescure	3.0
-------	----------	----	-----	------------	--------	---------	-----

COMM 130 INTERPERSONAL COMMUNICATION

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (A1).

WEEKDAY

30774	COMM 130	AA	MWF	9:10-10:00	2-2309	Irigoyen II	3.0
30777	COMM 130	AB	MWF	12:10-1:00	2-2309	Irigoyen II	3.0
33318	COMM 130	AC	TTh	12:35-1:50	4-272	Mair	3.0
44826	COMM 130	AD	TTh	12:35-1:50	4-272	Powell	3.0
38202	COMM 130	AF	MWF	10:10-11:00	2-2309	Irigoyen II	3.0

EVENING

30779	COMM 130	JA	W	7:00-10:05	8-8319	McDonnell	3.0
38611	COMM 130	JB	M	7:00-10:10	8-8319	McDonnell	3.0
39984	COMM 130	JC	T	7:00-10:05	8-8319	Cunningham	3.0

ONLINE

44964	COMM 130	OL	By Arr	48 Hours	ONLINE	Hurless	3.0
-------	----------	----	--------	----------	--------	---------	-----

COMM 130 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: hurlessj@smccd.edu.

COMM 130 INTERPERSONAL COMMUNICATION – FIRST YEAR EXPERIENCE (FYE)

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the First Year Experience Learning Community, but is open to all students.* Transfer: UC; CSU (A1).

WEEKDAY

30775	COMM 130	AY	TTh	9:35-10:50	4-274	Cunningham	3.0
-------	----------	----	-----	------------	-------	------------	-----

COMM 140 SMALL GROUP COMMUNICATION

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (A1).

WEEKDAY

44401	COMM 140	AA	TTh	11:10-12:25	8-8224	Bishow	3.0
-------	----------	----	-----	-------------	--------	--------	-----

COMM 150 INTERCULTURAL COMMUNICATION

Recommended: Completion of or concurrent enrollment in ENGL 846 or ESOL 400. Transfer: UC; CSU (A1).

WEEKDAY

39966	COMM 150	AA	TTh	11:10-12:25	4-272	Hurless	3.0
44827	COMM 150	AB	MWF	11:10-12:00	4-272	Hurless	3.0
44925	COMM 150	AC	MW	10:10-11:25	TBA	Staff	3.0

EVENING

33350	COMM 150	JA	Th	6:00-9:00	4-272	Mair	3.0
-------	----------	----	----	-----------	-------	------	-----

COMM 150 INTERCULTURAL COMMUNICATION – ASTEP

Recommended: Completion of or concurrent enrollment in ENGL 846 or ESOL 400. *NOTE: This section is designed primarily for students in the ASTEP learning community, but is open to all students. Students enrolling in COMM 150 AQ (CRN 40613) must also enroll in ENGL 100 AQ (CRN 33325).* Transfer: UC; CSU (A1).

WEEKDAY

40613	COMM 150	AQ	TTh	9:35-10:50	4-272	Powell	3.0
-------	----------	----	-----	------------	-------	--------	-----

COMM 695 INDEPENDENT STUDY IN COMMUNICATION STUDIES

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

44840	COMM 695	AV	By Arr	1.5-9 Hrs/Wk	4-274	Mair	0.5-3.0
-------	----------	----	--------	--------------	-------	------	---------

COMPUTER APPLICATIONS & OFFICE TECHNOLOGY

(Refer to course listings under BUSINESS COMPUTER SYSTEMS AND MANAGEMENT.)

COMPUTER SCIENCE (COMP)

(See also: TELECOMMUNICATIONS & NETWORK INFORMATION TECHNOLOGY.)

COMP 155 COMPUTER PROGRAMMING VISUAL BASIC

Prereq: MATH 110 or equivalent. Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU.

EVENING

30202	COMP 155	JA	W	6:30-9:30	2-2117B	O'Brien	3.0
-------	----------	----	---	-----------	---------	---------	-----

COMP 250 INTRODUCTION TO OBJECT-ORIENTED PROGRAMMING: C++

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent; and completion of MATH 120, or MATH 122 and MATH 123, or equivalent; and some previous programming experience or coursework. Transfer: UC; CSU.

WEEKDAY

38759	COMP 250	AA	MWF	11:10-12:00	2-2117B	Langhoff	3.0
-------	----------	----	-----	-------------	---------	----------	-----

COMP 451 PC CONFIGURATION AND REPAIR

Recommended: BCM. 105 or equivalent; and completion of or concurrent enrollment in ELEC 110 or TCOM 405, or equivalent training or experience. Transfer: CSU.

EVENING

40270	COMP 451	JX	TTh	6:30-10:05	2-2120	Lohmann	6.0
TBA Hours:		By Arr	1 Hr/Wk	TBA	Lohmann		

COMP 481 NETWORK SYSTEMS ADMINISTRATION

Prereq: TCOM/COMP 480, or equivalent training or experience. Transfer: CSU.

EVENING

40271	COMP 481	JX	W	7:00-10:10	2-2111	Cortes	3.0
TBA Hours:		By Arr	1 Hr/Wk	TBA	Cortes		

COMP 482 INTRODUCTION TO ROUTERS

(Cisco Academy Course - CCNA 1 & 2) Prereq: TCOM/BCM. 480, or equivalent training or experience. Transfer: CSU.

EVENING

42581	COMP 482	JX	Th	7:00-10:00	2-2111	Del Prado	3.0
TBA Hours:		By Arr	1 Hr/Wk	TBA	Del Prado		

COMP 483 NETWORK SWITCHES – CONCEPTS AND APPLICATIONS

(Cisco Academy Course - CCNA 3) Prereq: TCOM/BCM. 480, or equivalent training or experience. Recommended: TCOM/COMP 482, or equivalent training or experience. Transfer: CSU.

EVENING

42582	COMP 483	JX	T	7:00-10:05	2-2111	Del Prado	3.0
TBA Hours:		By Arr	1 Hr/Wk	TBA	Del Prado		

COMP 484 ADVANCED ROUTING CONCEPTS AND APPLICATIONS

(Cisco Academy Course – CCNA 3 & 4) Prereq: TCOM 482, or equivalent training or experience. Recommended: TCOM 483 or equivalent training or experience. Transfer: CSU.

EVENING

40272	COMP 484	JX	W	7:00-10:05	2-2111	Del Prado	3.0
TBA Hours:		By Arr	1 Hr/Wk	TBA	Del Prado		

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

COOPERATIVE EDUCATION (COOP)

Students may enroll in Cooperative Education up to a total of 16 units of credit. Contact Marilyn Jean for questions: (650) 738-4261 or jean@smccd.edu.

COOP 670 VOCATIONAL COOPERATIVE EDUCATION

Prereq: Permission of the Cooperative Education Office, concurrent enrollment in a planned vocational program, and employment in a college approved job directly related to student's academic major. Transfer: CSU.

WEEKDAY

30206	COOP 670	AV	By Arr	75-300 Hours	1-1208	Jones	1.0-4.0
30207	COOP 670	BV	By Arr	75-300 Hours	3-3202	Fitzgerald	1.0-4.0
33315	COOP 670	CV	By Arr	75-300 Hours	1-1208	Zanassi	1.0-4.0
33886	COOP 670	DV	By Arr	75-300 Hours	1-1207	Cooney	1.0-4.0
36215	COOP 670	EV	By Arr	75-300 Hours	8-8307	Geneviro	1.0-4.0
40872	COOP 670	FV	By Arr	75-300 Hours	14-0006	Watts	1.0-4.0
37532	COOP 670	IV	By Arr	75-300 Hours	1-1208	Prater-Slack	1.0-4.0

COOP 671 GENERAL COOPERATIVE EDUCATION

Transfer: CSU.

WEEKDAY

37163	COOP 671	AV	By Arr	60-225 Hours	3-3202	Fitzgerald	1.0-3.0
43665	COOP 671	CV	By Arr	60-225 Hours	1-1207	Cooney	1.0-3.0
44504	COOP 671	DV	By Arr	60-225 Hours	1-1311J	McCarthy	1.0-3.0
44505	COOP 671	EV	By Arr	60-225 Hours	2-2240	Nevado	1.0-3.0

ACTG 670 VOCATIONAL COOPERATIVE EDUCATION IN ACCOUNTING

Prereq: Permission of the Cooperative Education Office, concurrent enrollment in a planned vocational program, and employment in a college approved job directly related to the student's academic major. Transfer: CSU.

WEEKDAY

44556	ACTG 670	AA	By Arr	75 Hours	8-8209	Staff	1.0
-------	----------	----	--------	----------	--------	-------	-----

Dates for ACTG 670 AV: 1/28-5/20

ADMJ 670 CRIMINAL JUSTICE INTERNSHIP

Prereq: Permission of the Cooperative Education Office, concurrent enrollment in a planned vocational program, and employment in a college approved job directly related to the student's academic major. Transfer: CSU.

WEEKDAY

42567	ADMJ 670	AA	By Arr	300 Hours	1-1317	Aurilio	4.0
-------	----------	----	--------	-----------	--------	---------	-----

AUTO 670 VOCATIONAL COOPERATIVE EDUCATION IN AUTOMOTIVE TECHNOLOGY – AUTOMOTIVE TECHNOLOGY CAA

Prereq: Permission of the Cooperative Education Office, concurrent enrollment in a planned vocational program, and employment in a college approved job directly related to the student's academic major. *NOTE: AUTO 670 AV is part of the Automotive Technology Career Advancement Certificate Program; reference the Learning Communities section for more information.* Transfer: CSU.

WEEKDAY

34280	AUTO 670	AA	By Arr	75 Hours	8-8111	Johnson	1.0
-------	----------	----	--------	----------	--------	---------	-----

COSM 670 VOCATIONAL COOPERATIVE EDUCATION IN COSMETOLOGY

Prereq: Permission of the Cooperative Education Office, concurrent enrollment in a planned vocational program, and employment in a college approved job directly related to the student's academic major. Transfer: CSU.

WEEKDAY

44509	COSM 670	AA	By Arr	75 Hours	4-210	Biagi	1.0
-------	----------	----	--------	----------	-------	-------	-----

ECE. 670 VOCATIONAL COOPERATIVE EDUCATION IN EARLY CHILDHOOD EDUCATION – EARLY CHILDHOOD EDUCATION CAA

Prereq: Permission of the Cooperative Education Office, concurrent enrollment in a planned vocational program, and employment in a college approved job directly related to the student's academic major. *NOTE: ECE. 670 CAC is part of the Early Childhood Education Career Advancement Academy; reference the Learning Communities section for more information. Students enrolling in ECE. 670 CAC (CRN 44539) must also enroll in CRER 145 CAC (CRN 44912), ECE. 210 CAC (CRN 38167) and ECE. 212 CAC (CRN 44427).* Transfer: CSU.

WEEKDAY

44539	ECE. 670	CAC	By Arr	75 Hours	14-0001	Watts	1.0
-------	----------	-----	--------	----------	---------	-------	-----

TCOM 670 VOCATIONAL COOPERATIVE EDUCATION TCOM OR NETWORK INFORMATION TECHNOLOGY

Prereq: Permission of the Cooperative Education Office, concurrent enrollment in a planned vocational program, and employment in a college approved job directly related to the student's academic major. Transfer: CSU.

EVENING

30792	TCOM 670	JA	By Arr	300 Hours	1-1208	Hanley Jr	4.0
-------	----------	----	--------	-----------	--------	-----------	-----

COSMETOLOGY (COSM)

(Admission to Cosmetology 700-745 and 776 courses is by special application only. See also: WELLNESS.)

COSM 670 VOCATIONAL COOPERATIVE EDUCATION IN COSMETOLOGY

Prereq: Permission of the Cooperative Education Office, concurrent enrollment in a planned vocational program, and employment in a college approved job directly related to the student's academic major. Transfer: CSU.

WEEKDAY

44509	COSM 670	AA	By Arr	75 Hours	4-210	Biagi	1.0
-------	----------	----	--------	----------	-------	-------	-----

COSM 695 INDEPENDENT STUDY IN COSMETOLOGY

One hour of supervised work per week per unit.

WEEKDAY

33296	COSM 695	AV	By Arr	1.5-9 Hrs/Wk	4-214	Jackson	0.5-3.0
33297	COSM 695	BV	By Arr	1.5-9 Hrs/Wk	4-210	Biagi	0.5-3.0

COSM 700 COSMETOLOGY CONCEPTS/PRACTICE I

WEEKDAY

30208	COSM 700	AA	Daily	8:00-4:30	4-201B	Calderon	16.0
-------	----------	----	-------	-----------	--------	----------	------

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

COSM 710 COSMETOLOGY CONCEPTS AND PRACTICE II: FACIALS

Prereq: Completion of COSM 700 or equivalent.

WEEKDAY

30210	COSM 710	AA	ThF	8:00-4:30	4-201A	Calderon	6.0
-------	----------	----	-----	-----------	--------	----------	-----

COSM 720 COSMETOLOGY CONCEPTS AND PRACTICE III: CHEMICALS

Prereq: Completion of COSM 700 or equivalent.

WEEKDAY

30211	COSM 720	AA	MT	8:00-4:30	4-201A	Biagi	6.0
-------	----------	----	----	-----------	--------	-------	-----

COSM 730 COSMETOLOGY CONCEPTS AND PRACTICE IV: NAILS

Prereq: Completion of COSM 700 or equivalent.

WEEKDAY

44841	COSM 730	AA	W	8:00-4:30	4-201B	Biagi	3.0
-------	----------	----	---	-----------	--------	-------	-----

COSM 745 COSMETOLOGY CONCEPTS AND PRACTICE VI: SENIOR PRACTICAL

Prereq: Completion of COSM 700 or equivalent.

WEEKDAY

44451	COSM 745	AV	WTh	8:00-4:30	4-201A	Richardson	0.5-6.0
-------	----------	----	-----	-----------	--------	------------	---------

COSM 750 COSMETOLOGY BRUSH-UP I

Prereq: State of California Barbering or Cosmetology license or valid out-of-state Cosmetology license, or upon recommendation of Cosmetology faculty.

WEEKDAY

42706	COSM 750	AV	By Arr	5-15 Hrs/Wk	4-218	Richardson	0.5-10.0
-------	----------	----	--------	-------------	-------	------------	----------

COSM 751 COSMETOLOGY BRUSH-UP II

Prereq: Completion of COSM 750; and State of California Barbering or Cosmetology license or valid out-of-state Cosmetology license, or upon recommendation of Cosmetology faculty.

WEEKDAY

44452	COSM 751	AV	By Arr	5-15 Hrs/Wk	4-218	Richardson	0.5-10.0
-------	----------	----	--------	-------------	-------	------------	----------

COSM 760 COSMETOLOGY INSTRUCTOR PREPARATION I

Prereq: Valid California Cosmetologist's license and a minimum of one year's full-time practical experience.

EVENING

37119	COSM 760	JA	M	5:30-10:20	4-201A	Biagi	5.0
	TBA Hours:		By Arr	5 Hrs/Wk	4-201A	Biagi	

COSM 761 COSMETOLOGY INSTRUCTOR PREPARATION II

Prereq: Valid California Cosmetologist's license and a minimum of one year's full-time practical experience; and completion of COSM 760. Transfer: CSU.

EVENING

44453	COSM 761	JV	M	5:30-10:20	4-201A	Biagi	5.0
	LAB		By Arr	5 Hrs/Wk	4-201A	Biagi	

COSM 776 ESTHETICIAN II

Prereq: COSM 775 or equivalent.

EVENING

43088	COSM 776	JA	TWTh	6:00-10:00	4-120	Jackson	9.0
			Sat	8:00-4:30	4-120	Jackson	

Prepare for licensing in a modern, state-of-the-art facility and learn from experienced, respected and professional Cosmetology and Esthetics instructors.

Receive the Proof of Training document necessary to take the California State Board of Cosmetology and Barbering examination to become a licensed Cosmetologist or Esthetician.

Cosmetology: Hair, Nails, Skin
Esthetics: Skin Care, Make-Up, Hair Removal

Contact us at (650) 738-4168 or skysalonnspa@smccd.edu

COUNSELING (COUN)

(See also: CAREER AND PERSONAL DEVELOPMENT.)

COUN 100 COLLEGE SUCCESS

Transfer: UC; CSU (E1).

WEEKDAY

41623	COUN 100	AA	TTh	8:10-9:25	2-1202	Lopez Jimenez	3.0
40121	COUN 100	AB	TTh	8:10-9:25	TBA	Nevado	3.0
43825	COUN 100	AC	MW	9:35-11:00	2-2351	Gomez	3.0
40122	COUN 100	AD	TTh	12:10-1:25	2-2351	Dupre	3.0
44365	COUN 100	AF	MW	12:35-2:00	2-2351	Espinueva	3.0

EVENING

42269	COUN 100	JA	W	6:00-9:00	2-2351	Acidera	3.0
43813	COUN 100	JB	T	6:00-9:05	2-2351	Staff	3.0

ONLINE

44402	COUN 100	OL	By Arr	48 Hours	ONLINE	Corral	3.0
-------	----------	----	--------	----------	--------	--------	-----

COUN 100 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: corrain@smccd.edu.

44514	COUN 100	OM	By Arr	48 Hours	ONLINE	DeMello	3.0
-------	----------	----	--------	----------	--------	---------	-----

COUN 100 OM is offered in an online format. Students must have Internet access and an email address. Instructor email: demello@smccd.edu.

COUN 100 COLLEGE SUCCESS – ASTEP

NOTE: This section is designed primarily for students in the ASTEP learning community, but is open to all students. Students enrolling in COUN 100 AQ (CRN 41584) must also enroll in ENGL 846 AQ (CRN 43613). Transfer: UC; CSU (E1).

WEEKDAY

41584	COUN 100	AQ	MW	11:10-12:30	2-2351	Thomas	3.0
-------	----------	----	----	-------------	--------	--------	-----

COUN 100 COLLEGE SUCCESS – FIRST YEAR EXPERIENCE – SPRING START

NOTE: This section is designed primarily for students in the First Year Experience Spring Start Learning Community, but is open to all students. Students enrolling in COUN 100 BY (CRN 42271) must also enroll in ENGL 846 BY (CRN 43384) and MATH 190 BY (CRN 44499). Transfer: UC; CSU (E1).

WEEKDAY

42271	COUN 100	BY	TTh	11:10-12:25	2-TBA	Smith	3.0
-------	----------	----	-----	-------------	-------	-------	-----

COUN 102 STUDENT SUCCESS STRATEGIES

Transfer: CSU.

SATURDAY

44377	COUN 102	SA	Sat	8:30-4:30	2-2351	Gomez	0.5
Date for COUN 102 SA: 3/7							
44559	COUN 102	SB	Sat	8:30-4:30	2-2351	Smith	0.5
Date for COUN 102 SB: 4/11							

COUN 651 PUENTE SEMINAR

NOTE: This section is designed primarily for students in the Puente Learning Community, but is open to all students. Transfer: CSU.

WEEKDAY

44342	COUN 651	AP	MW	9:10-10:00	TBA	Espinueva	2.0
-------	----------	----	----	------------	-----	-----------	-----

COUN 655.2 HERMANOS SEMINAR – TRANSITION TO COLLEGE

NOTE: COUN 655.2 AZ (CRN 44575) will be held at Westmoor High School, 131 Westmoor Avenue, Daly City. COUN 665.2 CZ (CRN 44437) will be held at South San Francisco High School, 400 B Street, South San Francisco. Transfer: CSU.

WEEKDAY

44575	COUN 655.2	AZ	TTh	3:10-4:30	WSTM	Santellan	2.0
-------	------------	----	-----	-----------	------	-----------	-----

COUN 655.2 AZ will meet on the following dates: 2/10-2/24, 3/3-3/19 and 3/31-5/7.

44437	COUN 655.2	CZ	MW	3:10-4:30	SSFH	Santellan	2.0
-------	------------	----	----	-----------	------	-----------	-----

COUN 655.2 CZ will meet on the following dates: 2/9-2/25, 3/2-3/18 and 3/30-5/9.

COUN 656.2 HERMANAS SEMINAR – TRANSITION TO COLLEGE

NOTE: COUN 656.2 CZ (CRN 44434) will be held at South San Francisco High School, 400 B Street, South San Francisco. Transfer: CSU.

WEEKDAY

44434	COUN 656.2	CZ	MW	3:10-4:30	SSFH	Bueno	2.0
-------	------------	----	----	-----------	------	-------	-----

COUN 656.2 CZ will meet on the following dates: 2/9-2/25, 3/2-3/18 and 3/30-5/9.

COUN 657 AUTO GUIDANCE SEMINAR – AUTOMOTIVE TECHNOLOGY CAA

NOTE: COUN 657 CAA is part of the Automotive Technology Career Advancement Certificate Program; reference the Learning Communities section for more information. Enrollment in the Entry Level certificate classes is by application only. Please contact Julia Johnson, the CAA Coordinator at (650) 738-4485, or johnsonj@smccd.edu. Applications are due December 4, 2014. Students enrolling in COUN 657 CAA (CRN 44440) must also enroll in AUTO 711 CAA (CRN 44747) and BUS. 665SH CAA (CRN 43840). Transfer: CSU.

WEEKDAY

44440	COUN 657	CAA	M	12:10-1:25	1-1306	Santellan	1.0
-------	----------	-----	---	------------	--------	-----------	-----

Dates for COUN 657 CAA: 1/26-4/20

COUN 658 ALLIED HEALTH GUIDANCE SEMINAR – CAREER ADVANCEMENT ACADEMY

NOTE: COUN 658 CAB is part of the Allied Health Career Advancement Academy Certificate Program; reference the Learning Communities section for more information. Students enrolling in COUN 658 CAB (CRN 44425) must also enroll in BUS. 665SH CAB (CRN 43839) and HSCI 180 CAB (CRN 44316). Transfer: CSU.

WEEKDAY

44425	COUN 658	CAB	T	11:10-12:00	2-2351	Santellan	1.0
-------	----------	-----	---	-------------	--------	-----------	-----

Dates for COUN 658 CAB: 1/27-4/7

DANCE

(Refer to course listings under KINESIOLOGY – DANCE.)

*This class will be held in Skyline's Pacific Heights building, located across the perimeter road from Building 5.

DEVELOPMENTAL SKILLS (DSKL)**DSKL 822 STUDY SMART SKILLS**

(Units do not count toward the Associate Degree.)

WEEKDAY

44908 DSKL 822 AA Th 12:35-2:35 TBA Newkirk Sakaguchi 1.0
 Dates for DSKL 822 AA: 2/12-4/16

DSKL 825.1 ASSISTIVE COMPUTER TECHNOLOGY – KURZWEIL 3000 I

NOTE: Assistive computer technology instruction designed primarily for students with disabilities. This course has a non-refundable materials charge of \$7. (Units do not count toward the Associate Degree.)

WEEKDAY

44916 DSKL 825.1 DS T 12:35-2:35 5-5131 Lariviere 1.0
 Dates for DSKL 825.1 DS: 1/27-3/17
44915 DSKL 825.1 CS M 12:10-2:00 5-5131 Lariviere 1.0
 Dates for DSKL 825.1 CS: 2/9-4/20
44917 DSKL 825.1 ES T 12:35-2:35 5-5131 Lariviere 1.0
 Dates for DSKL 825.1 ES: 3/31-5/19

EVENING

44918 DSKL 825.1 JS T 5:30-7:30 5-5131 Lariviere 1.0
 Dates for DSKL 825.1 JS: 1/27-3/17

DSKL 826.1 ASSISTIVE COMPUTER TECHNOLOGY – DRAGON NATURALLYSPEAKING I

NOTE: Assistive computer technology instruction designed primarily for students with disabilities. This course has a non-refundable materials charge of \$15. (Units do not count toward the Associate Degree.)

WEEKDAY

44919 DSKL 826.1 BS W 12:10-2:00 5-5131 Lariviere 1.0
 Dates for DSKL 826.1 BS: 1/28-3/18
44922 DSKL 826.1 FS W 12:10-2:00 5-5131 Lariviere 1.0
 Dates for DSKL 826.1 FS: 4/1-5/22

EVENING

44924 DSKL 826.1 LS T 5:30-7:30 5-5131 Lariviere 1.0
 Dates for DSKL 826.1 LS: 3/31-5/19

DRAMA (DRAM)

Drama activity courses are subject to repeatability limitations. Students are now limited to a maximum of four courses per family. A family of courses may contain more than four courses. If there are more than four courses in a particular family, a student may only enroll in a maximum of four total courses within that family. A course previously taken by a student (prior to the legislation) within the identified family will count as a repeat and limit future enrollments of courses within that family to a maximum of four.

Drama activity courses are offered in levels by progression. Courses are listed by title; for example, Acting, Rehearsal and Performance, etc, and then by level. Level I is beginning; Level II is intermediate; Level III is intermediate/advanced; and Level IV is advanced. The course number also indicates the level. For example, a beginning Acting class would be listed as DRAM 201.1, Acting I while an advanced Acting class would be DRAM 201.4, Acting IV.

New students are advised to enroll in the beginning level and be placed by their instructor upon assessment. Continuing students who have previously taken a course within a family, must progress to the next level.

DRAM 200 THEORY OF ACTING

Transfer: UC; CSU.

WEEKDAY

44383 DRAM 200 AX MW 3:10-4:25 3-3201 Simmers 3.0

DRAM 201 ADVANCED ACTING I

Prereq: DRAM 200 or equivalent. Transfer: UC; CSU.

WEEKDAY

44384 DRAM 201 AX MW 3:10-4:25 3-3201 Simmers 3.0

DRAM 202 ADVANCED ACTING II

Recommended: DRAM 201 or equivalent. Transfer: CSU.

WEEKDAY

44851 DRAM 202 AX MW 3:10-4:25 3-3201 Simmers 3.0

DRAM 311 THEATRICAL SOUND/AUDIO PRODUCTION

Transfer: CSU.

WEEKDAY

44847 DRAM 311 AX T 2:10-3:00 1-1123 Staff 3.0
 LAB TTh 3:10-5:50 1-1123 Staff

Attention Students:

Registration for the Spring Semester begins on Monday, November 3, 2014. All fees or payment plans are due at the time of registration to prevent being dropped from your class(es). Past due balances will block you from registration.

IF YOU NEED ASSISTANCE TO PAY YOUR FEES, YOU ARE ENCOURAGED TO:

- Enroll in an inexpensive payment plan via WebSMART
- Apply for Financial Aid (www.fafsa.gov) at least five (5) business days prior to registering for your classes
- Complete the Board of Governors Fee Waiver via WebSMART
- Refer to WebSMART for additional information.

If you still need financial assistance after exhausting all options listed above, please contact the Dean of Enrollment Services, Dr. John Mosby, at mosbyj@smccd.edu.

**Early Childhood Education/
Education Department**

**Become a Part
of Educating
our Future**

**Our caring and experienced
instructors will help you prepare
for one of our Certificates,
Degrees or the California Child
Development Permit.**

**The Educator Preparation Institute
specializes in preparing students
for careers in:**

- Early Childhood
- Special Education
- Elementary Education

**Contact: Kathryn Williams Browne,
(650) 738-7092 or brownek@smccd.edu**

DRAM 312 THEATRICAL LIGHTING/BASIC ELECTRICAL THEORY

Transfer: CSU.

WEEKDAY

44848	DRAM 312	AX	T	2:10-3:00	1-1123	Staff	3.0
	LAB		TTh	3:10-5:50	1-1123	Staff	

DRAM 313 STAGE CARPENTRY AND RIGGING

Transfer: CSU.

WEEKDAY

44849	DRAM 313	AX	T	2:10-3:00	1-1123	Staff	3.0
	LAB		TTh	3:10-5:50	1-1123	Staff	

EARLY CHILDHOOD EDUCATION (ECE.)/EDUCATION (EDUC)

(See also: PSYCHOLOGY.)

Funding from First 5 San Mateo County to the Early Childhood Education Program is providing a textbook loan program, administered through individual classes once instruction begins.

If you work with young children and are enrolled in Early Childhood Education classes leading to a California CD Teaching Permit, Skyline College tuition assistance is available to eligible students from the Child Care Training Consortium. Contact ECE Program Services Coordinator Kristina Brower at brower@smccd.edu or (650) 738-4304 or Kate Williams Browne, ECE Program Coordinator, at brownek@smccd.edu or (650) 738-7092 for more information or to apply.

ECE. 191 CHILDREN'S LITERATURE

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU (C2).

EVENING

41480	ECE. 191	JX	M	4:00-6:50	8-8317	Heffernan	3.0
--------------	----------	----	---	-----------	--------	-----------	-----

ECE. 201 CHILD DEVELOPMENT

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (D3, E1).

WEEKDAY

36430	ECE. 201	AX	MWF	11:10-12:00	4-170	Eljarrari	3.0
44913	ECE. 201	BX	MW	1:35-2:50	2-2306	Jackson	3.0
36431	ECE. 201	CX	TTh	9:35-10:50	8-8306	Floor	3.0

EVENING

36429	ECE. 201	KX	Th	7:00-10:00	14-0006	Yenkataraman	3.0
--------------	----------	----	----	------------	---------	--------------	-----

SATURDAY

38823	ECE. 201	SX	Sat	9:00-5:00	8-8306	Francisco	3.0
--------------	----------	----	-----	-----------	--------	-----------	-----

Dates for ECE. 201 SX: 1/24-3/7

ONLINE

42669	ECE. 201	OL	By Arr	48 Hours	ONLINE	McClain-Rocha	3.0
--------------	----------	----	--------	----------	--------	---------------	-----

ECE. 201 OL is offered in an online format. Students must have Internet access and an email address: Instructor email: mcclainrochak@smccd.edu.

HYBRID

41840	ECE. 201	HX	By Arr	30 Hours	HYBRID	Adams	3.0
			T	4:00-6:50	8-8317	Adams	

ECE. 201 HX will be held online and on campus. Students must have an Internet access and an email address. On campus meetings on Tuesdays 1/27, 2/3, 2/24, 3/17, 4/14 and 5/5. Instructor email: adamsjames@smccd.edu.

ECE. 210 EARLY CHILDHOOD EDUCATION PRINCIPLES

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING

44951	ECE. 210	AA MW	12:10-1:25	8-8317	Floor	3.0
30279	ECE. 210	JA M	7:00-10:10	8-8306	Ford	3.0

ONLINE

44952	ECE. 210	OL By Arr	48 Hours	ONLINE	Santos	3.0
-------	----------	-----------	----------	--------	--------	-----

ECE. 210 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: santoss@smcc.edu.

ECE. 210 EARLY CHILDHOOD EDUCATION PRINCIPLES – EARLY CHILDHOOD EDUCATION

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: ECE. 210 CAC is part of the Early Childhood Education Career Advancement Academy; reference the Learning Communities section for more information. Students enrolling in ECE. 210 CAC (CRN 38167) must also enroll in CRER 145 CAC (CRN 44912), ECE. 212 CAC (CRN 44427) and ECE. 670 CAC (CRN 44539).* Transfer: CSU.

WEEKDAY

38167	ECE. 210	CAC MW	12:10-1:25	8-8317	Floor	3.0
-------	----------	--------	------------	--------	-------	-----

ECE. 211 EARLY CHILDHOOD EDUCATION CURRICULUM

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

38661	ECE. 211	AA MW	9:35-10:50	14-0006	Ratkewicz	3.0
-------	----------	-------	------------	---------	-----------	-----

EVENING

30280	ECE. 211	JA W	7:00-10:05	8-8306	Ford	3.0
-------	----------	------	------------	--------	------	-----

ECE. 212 CHILD, FAMILY & COMMUNITY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU.

WEEKDAY

36427	ECE. 212	AA TTh	11:10-12:25	14-0006	Genevra	3.0
44950	ECE. 212	AB MW	10:30-11:50	8-8317	Santos	3.0

SATURDAY

44940	ECE. 212	SA Sat	9:00-5:00	8-8317	DeJosia	3.0
-------	----------	--------	-----------	--------	---------	-----

Dates for ECE. 212 SA: 3/21-5/2

ONLINE

44432	ECE. 212	OL By Arr	48 Hours	ONLINE	Santos	3.0
-------	----------	-----------	----------	--------	--------	-----

ECE. 212 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: santoss@smccd.edu.

ECE. 212 CHILD, FAMILY & COMMUNITY – EARLY CHILDHOOD EDUCATION

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: ECE. 212 CAC is part of the Early Childhood Education Career Advancement Academy; reference the Learning Communities section for more information. Students enrolling in ECE. 212 CAC (CRN 44427) must also enroll in CRER 145 CAC (CRN 44912), ECE. 210 CAC (CRN 38167) and ECE. 670 CAC (CRN 44539).* Transfer: UC; CSU.

WEEKDAY

44427	ECE. 212	CAC MW	10:30-11:50	8-8317	Santos	3.0
-------	----------	--------	-------------	--------	--------	-----

ECE. 213 THE SCHOOL-AGE CHILD

Transfer: CSU.

SATURDAY

43243	ECE. 213	SX Sat	9:00-5:00	8-8317	Genevra	3.0
-------	----------	--------	-----------	--------	---------	-----

Dates for ECE. 213 SX: 1/24-3/7

ECE. 225 INFANT/TODDLER ENVIRONMENTS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

SATURDAY

39714	ECE. 225	SS Sat	9:00-5:00	8-8224	Blair	3.0
-------	----------	--------	-----------	--------	-------	-----

Dates for ECE. 225 SS: 4/11-5/16

ECE. 240 EARLY CHILDHOOD EDUCATION ADMINISTRATION: BUSINESS/LEGAL

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent, plus the 12 ECE core units. Transfer: CSU.

SATURDAY

38669	ECE. 240	SS Sat	9:00-5:00	14-0006	Staff	3.0
-------	----------	--------	-----------	---------	-------	-----

Dates for ECE. 240 SS: 4/11-5/16

ECE. 260 CHILDREN WITH SPECIAL NEEDS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING

38834	ECE. 260	AA TTh	11:10-12:25	8-8317	Santos	3.0
-------	----------	--------	-------------	--------	--------	-----

ECE. 261 EARLY INTERVENTION PRACTICES

Recommended: ECE. 260 or equivalent; and eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

SATURDAY

42494	ECE. 261	SS Sat	9:00-5:10	8-8306	Francisco	3.0
-------	----------	--------	-----------	--------	-----------	-----

ECE. 361 SS will meet on the following dates: 3/21, 4/11, 4/18, 4/25, 5/2 and 5/9.

ECE. 263 STRATEGIES FOR CHILDREN WITH SPECIAL NEEDS

Recommended: ECE. 260 or equivalent; and eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING

44439	ECE. 263	JA Th	7:00-10:00	8-8317	Santos	3.0
-------	----------	-------	------------	--------	--------	-----

ECE. 272 TEACHING IN A DIVERSE SOCIETY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

36525	ECE. 272	AA TTh	12:35-1:50	14-0006	Floor	3.0
-------	----------	--------	------------	---------	-------	-----

EVENING

43091	ECE. 272	JA W	7:00-10:05	8-8317	Yung	3.0
-------	----------	------	------------	--------	------	-----

ECE. 314 HEALTH, SAFETY AND NUTRITION FOR YOUNG CHILDREN

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING

43244	ECE. 314	JA M	7:00-10:10	14-0006	Whitney	3.0
-------	----------	------	------------	---------	---------	-----

SATURDAY

42701	ECE. 314	SS Sat	9:00-4:00	14-0006	Whitney	3.0
-------	----------	--------	-----------	---------	---------	-----

Dates for the SS section: 1/24-3/14

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

ECE. 333 OBSERVATION AND ASSESSMENT

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY							
43245	ECE. 333	AA	MW	9:00-10:20	8-8317	Browne	3.0
EVENING							
39993	ECE. 333	JA	T	7:00-10:05	8-8317	Wiggins-Dowler	3.0

ECE. 366 PRACTICUM IN EARLY CHILDHOOD EDUCATION

Prereq: ECE. 201, 210, 211 and 212, or equivalent.
 Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING							
38521	ECE. 366	JX	W	4:00-6:50	8-8317	Browne	3.0
			By Arr	96 Hours		Browne	
ECE. 366 JX will meet on the following dates: 1/28, 2/4, 2/25, 3/18, 4/8 and 5/6.							

EVENING							
41139	ECE. 366	KX	T	7:00-10:05	8-8306	Ford	3.0
			By Arr	96 Hours		Ford	
ECE. 366 KX will meet on the following dates: 1/27, 2/3, 2/24, 3/17, 4/14 and 5/5.							

ECE. 367 PRACTICUM IN EARLY CHILDHOOD EDUCATION: SPECIAL TOPICS

Prereq: ECE. 201, 210, 260 and 263, or equivalent.
 Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING							
43111	ECE. 367	JX	W	4:00-6:50	8-8317	Browne	3.0
			By Arr	96 Hours		Browne	
ECE. 367 JX will meet on the following dates: 1/28, 2/4, 2/25, 3/18, 4/8 and 5/6.							

43112	ECE. 367	KX	T	7:00-10:05	8-8306	Ford	3.0
			By Arr	96 Hours		Ford	
ECE. 367 KX will meet on the following dates: 1/27, 2/3, 2/24, 3/17, 4/14 and 5/5.							

ECE. 368 PRACTICUM IN EARLY INTERVENTION

Prereq: ECE. 223, 225, 260 and 261, or equivalent.
 Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING							
44942	ECE. 368	JX	W	4:00-6:50	8-8317	Browne	3.0
			By Arr	96 Hours		Browne	
ECE. 368 JX will meet on the following dates: 1/28, 2/4, 2/25, 3/18, 4/8 and 5/6.							

44943	ECE. 368	KX	T	7:00-10:05	8-8306	Ford	3.0
			By Arr	96 Hours		Ford	
ECE. 368 JX will meet on the following dates: 1/27, 2/3, 2/24, 3/17, 4/14 and 5/5.							

ECE. 670 EARLY CHILDHOOD EDUCATION WORK EXPERIENCE – EARLY CHILDHOOD EDUCATION

Prereq: Permission of the Cooperative Education Office, concurrent enrollment in a planned vocational program, and employment in a college approved job directly related to the student's academic major. *NOTE: ECE. 670 CAC is part of the Early Childhood Education Career Advancement Academy; reference the Learning Communities section for more information. Students enrolling in ECE. 670 CAC (CRN 44539) must also enroll in CRER 145 CAC (CRN 44912), ECE. 210 CAC (CRN 38167) and ECE. 212 CAC (CRN 44427).* Transfer: CSU.

WEEKDAY							
44539	ECE. 670	CAC	By Arr	75 Hours	14-0001	Watts	1.0

ECE. 695 INDEPENDENT STUDY IN EARLY CHILDHOOD EDUCATION

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY							
44936	ECE. 695	AV	By Arr	1.5-9 Hrs/Wk	8-8303	Browne	0.5-3.0
44938	ECE. 695	BV	By Arr	1.5-9 Hrs/Wk	8-8317B	Santos	0.5-3.0

EDUC 200 INTRODUCTION TO CLASSROOM TEACHING

Recommended: Completion of, or concurrent enrollment in, EDUC 120; and eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

HYBRID							
44489	EDUC 200	HJ	By Arr	30 Hours	HYBRID	DeJosia	3.0
			Th	4:00-6:50	8-8317	DeJosia	

EDUC 200 HJ will be held online and on campus. Students must have Internet access and an email address. On campus meetings on Thursdays 1/22, 2/5, 2/26, 3/19, 4/16 and 5/7, from 4:00-6:50 pm in Room 8317. Instructor email: dejosian@smccd.edu.

ECONOMICS (ECON)

ECON 100 PRINCIPLES OF MACROECONOMICS

Prereq: MATH 110, or MATH 111 and MATH 112, or equivalent.
 Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D3).

WEEKDAY							
30282	ECON 100	AA	MWF	9:10-10:00	PH-411*	Suzuki	3.0
30283	ECON 100	AB	MWF	10:10-11:00	PH-411*	Suzuki	3.0
38437	ECON 100	AC	MWF	11:10-12:00	PH-411*	Speight	3.0
30284	ECON 100	AD	TTh	12:35-1:50	2-2305	Sanford	3.0

EVENING							
30285	ECON 100	JB	W	6:30-9:35	2-2305	Suzuki	3.0

HYBRID							
36805	ECON 100	HW	By Arr	42 Hours	HYBRID	Kress	3.0
			Sat	9:00-10:15	7-7110	Kress	

ECON 100 HW will be held online and on campus. Mandatory orientation meeting on campus on Saturday, January 24 from 9:00-10:15 am in Room 7110. Additional on campus meetings on Saturdays 3/14, 5/9 and 5/16, from 9:00-10:15 am in Room 7110. Instructor email: kresss@smccd.edu.

ECON 102 PRINCIPLES OF MICROECONOMICS

Prereq: MATH 110, or MATH 111 and MATH 112, or equivalent.
 Recommended: Eligibility for ENGL 100, or equivalent.
 Transfer: UC; CSU (D3).

WEEKDAY

36554	ECON 102	AA	MWF	8:10-9:00	1-1107	Speight	3.0
30286	ECON 102	AB	TTh	11:10-12:25	PH-411*	Suzuki	3.0
42046	ECON 102	AC	TTh	9:35-10:50	PH-411*	Suzuki	3.0

EVENING

30287	ECON 102	JA	M	6:30-9:45	7-7110	Nelson	3.0
-------	----------	----	---	-----------	--------	--------	-----

HYBRID

36806	ECON 102	HW	By Arr	42 Hours	HYBRID	Kress	3.0
			Sat	11:00-12:15	7-7110	Kress	

ECON 102 HW will be held online and on campus. Mandatory orientation meeting on campus on Saturday, January 24 from 11:00-12:15 pm in Room 7110. Additional on campus meetings on Saturdays 3/14, 5/9 and 5/16, from 11:00-12:15 pm in Room 7110. Instructor email: kress@smccd.edu.

EDUCATION (EDUC)

(Refer to course listings under EARLY CHILDHOOD EDUCATION/EDUCATION.)

ELECTRONICS TECHNOLOGY (ELEC)

ELEC 110 FUNDAMENTALS OF ELECTRONICS

Transfer: CSU.

WEEKDAY

41507	ELEC 110	AA	MW	9:10-12:15	2-2122	Frank	4.0
			By Arr	1 Hr/Wk	TBA	Frank	

EVENING

30289	ELEC 110	JA	MW	6:30-9:40	2-2122	Frank	4.0
			By Arr	1 Hr/Wk	TBA	Frank	

ELEC 410 INTRODUCTION TO SOLAR INSTALLATION AND INTEGRATION

Recommended: Completion of, or concurrent enrollment in, ELEC 110, or equivalent. Transfer: CSU.

WEEKDAY

42051	ELEC 410	AX	MW	9:30-12:30	PH-123*	Greenstein	3.5
	LAB		MW	1:15-2:40	PH-123*	Greenstein	
			By Arr	1 Hr/Day	TBA	Greenstein	

Dates for ELEC 410 AX: 3/16-5/13

*This class will be held in Skyline's Pacific Heights building, located across the perimeter road from Building 5.

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

EMERGENCY MEDICAL CARE (EMC.)

EMC. 410 EMERGENCY MEDICAL TECHNICIAN

Prereq: Completion of EMC. 425 or a valid Healthcare Provider CPR card. *NOTE: Please obtain important registration and course information by visiting the college website at www.SkylineCollege.edu/emt/index.php.*

EVENING / FRIDAY

43620	EMC. 410	JA	TTh	6:00-9:00	7-7104	Crawford	8.0
	LAB		F	10:00-4:00	7-7115	Phillips	
			By Arr	1 Hr/Wk	TBA	Crawford	

EVENING / SATURDAY

43629	EMC. 410	JB	TTh	6:00-9:00	7-7104	Crawford	8.0
	LAB		Sat	10:00-4:00	7-7115	Phillips	
			By Arr	1 Hr/Wk	TBA	Crawford	

EMC. 425 CPR: HEALTH CARE PROVIDER

NOTE: A \$10 (cash only) materials charge will be due at the first class meeting. Please purchase AHA Health Care Provider Manual in the College Bookstore prior to class. Transfer: CSU.

EVENING

40662	EMC. 425	JS	MT	6:00-10:00	7-7115	Miller	0.5
				Dates for the JS section: 2/2-2/3			
40663	EMC. 425	KS	MT	6:00-10:00	7-7115	Miller	0.5
				Dates for the KS section: 3/23-3/24			
40664	EMC. 425	LS	MT	6:00-10:00	7-7115	Miller	0.5
				Dates for the LS section: 4/27-4/28			

ENERGY SYSTEMS TECHNOLOGY MANAGEMENT (ESTM)

(See also: ENVIRONMENTAL SCIENCE AND TECHNOLOGY.)

ESTM 410 INTRODUCTION TO SOLAR INSTALLATION AND INTEGRATION

Recommended: Completion of, or concurrent enrollment in, ELEC 110, or equivalent. Transfer: CSU.

WEEKDAY

44315	ESTM 410	AX	MW	9:30-12:30	PH-123*	Greenstein	3.5
	LAB		MW	1:15-2:40	PH-123*	Greenstein	
			By Arr	1 Hr/Day	TBA	Greenstein	

Dates for ESTM 410 AX: 3/16-5/13

ESTM 411 INTRODUCTION TO SOLAR PHOTOVOLTAICS (PV) SYSTEMS AND MARKETS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent; and completion of MATH 110, or MATH 111 and MATH 112, or BUS. 115, or equivalent; and ESTM 400. Transfer: CSU.

EVENING

44406	ESTM 411	JA	TTh	6:00-9:15	2-2122	Faust	2.0
				Dates for ESTM 411 JA: 2/3-3/5			

ENERGY SYSTEMS TECHNOLOGY MANAGEMENT

ESTM 412 SOLAR PHOTOVOLTAICS (PV) DESIGN FUNDAMENTALS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent; and completion of MATH 110, or MATH 111 and MATH 112, or BUS. 115, or equivalent; and ESTM 400, ESTM 410 or ESTM 411, or equivalent. Transfer: CSU.

EVENING

44407	ESTM 412	JA TTh	6:00-9:15	2-2122	Faust	2.0
Dates for ESTM 412 JA: 3/10-4/16						

ESTM 413 SOLAR PHOTOVOLTAICS (PV) FINANCE AND SALES

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent; and completion of MATH 110, or MATH 111 and MATH 112, or BUS. 115, or equivalent; and ESTM 400, ESTM 410 or ESTM 411 or ESTM 412, or equivalent. Transfer: CSU.

EVENING

44914	ESTM 413	JA TTh	6:00-9:15	2-2122	Faust	2.0
Dates for ESTM 413 JA: 4/21-5/21						

ESTM 425 BUILDING PERFORMANCE ASSESSMENT

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent; and completion of MATH 110, or MATH 111 and MATH 112, or BUS. 115, or equivalent; and ESTM 400, ESTM 402 or ESTM 421, or equivalent. Transfer: CSU.

EVENING/SATURDAY

44408	ESTM 425	JA MW	6:00-10:00	PH-123*	Greenstein	4.0
	LAB	Sat	9:10-4:50	PH-123*	Greenstein	

ESTM 425 JA will meet on Mondays and Wednesdays from 6:00-10:00 pm from 1/26-3/21 and on Saturdays from 9:10 am to 4:50 pm on 1/31, 2/21, 3/7 and 3/21.

ESTM 426 BUILDING PERFORMANCE RETROFITTING

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent; and completion of MATH 110, or MATH 111 and MATH 112, or BUS. 115, or equivalent; and ESTM 400, ESTM 402, ESTM 421, ESTM 425 or ESTM 427, or equivalent. Transfer: CSU.

EVENING/SATURDAY

44411	ESTM 426	JA MW	6:00-10:00	PH-123*	Greenstein	4.0
	LAB	Sat	9:10-4:50	PH-123*	Greenstein	

ESTM 426 JA will meet on Mondays and Wednesdays from 6:00-10:00 pm from 3/30-5/20 and on Saturdays from 9:10 am to 4:50 pm on 4/4, 4/18, 5/2 and 5/16.

ESTM 445 COMMERCIAL SOLAR PHOTOVOLTAICS (PV) FINANCE AND SALES

Prereq: MATH 110, or MATH 111 and MATH 112, or BUS. 115, or equivalent; and ESTM 410, ESTM 411, ESTM 412 or ESTM 413 or equivalent. Recommended: ESTM 400 or equivalent. Transfer: CSU.

EVENING

44765	ESTM 445	JA M	7:00-9:00	8-8304	Lum	2.0
-------	----------	------	-----------	--------	-----	-----

Energy Systems Technology Management (ESTM)

Interested in a Career that will Improve Your Community and Help Save the Planet?

Skills training for the energy and construction workforce of the 21st century!

The program provides practical hands-on training for new field entrants & experienced tradespeople:

- Solar design estimation, sales in commercial and residential
- Solar installation
- Electronics
- Construction basics and green and sustainable construction
- Building science and performance contracting
- Utility and public rebate programs
- Quality assurance
- Entrepreneurship and business management for start-up contractors

ESTM offers degrees and certificates in:

- Solar Technology and Business
- Solar Installation
- Energy Efficiency
- Entrepreneurship and Small Business Management

For more information, email or visit our website to learn more about the degrees, certificates, class and faculty.

www.skylinecollege.edu/estm

Contact: Bruce Greenstein, (650) 738-4487 or greensteinb@smccd.edu

ENGLISH (ENGL)

(Literature courses are also listed under LITERATURE.)

English Course Sequence

Start

Placement Test

indicates appropriate level in this sequence of courses

NON-TRANSFERABLE COURSES

ENGL 100 COMPOSITION

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. Transfer: UC; CSU (A2, A3).

WEEKDAY							
44927	ENGL 100	AA	MW	8:10-9:25	8-8220	Silva	3.0
34559	ENGL 100	AB	MW	8:10-9:25	8-8118	Fuller	3.0
30294	ENGL 100	AC	TTh	11:10-12:25	5-5102	Connors	3.0
38375	ENGL 100	AF	MW	9:35-10:50	8-8118	Bowsher	3.0
30298	ENGL 100	AG	MW	11:10-12:25	8-8118	Bowsher	3.0
42068	ENGL 100	AL	TTh	12:35-1:50	PH-314*	Cross	3.0
41594	ENGL 100	AM	MW	8:10-9:25	5-5102	Park	3.0
30295	ENGL 100	AT	TTh	8:10-9:25	5-5102	Connors	3.0
34214	ENGL 100	AU	TTh	9:35-10:50	8-8118	Fuller	3.0
40246	ENGL 100	AW	TTh	11:10-12:25	PH-315*	Schriner	3.0

41606	ENGL 100	BX	MW	9:35-10:50	8-8220	Feinblum	3.0
41595	ENGL 100	BB	TTh	12:35-1:50	PH-315*	Schriner	3.0
44379	ENGL 100	BC	TTh	12:35-1:50	8-8118	Fuller	3.0
44568	ENGL 100	BD	MW	12:35-1:50	PH-316*	Williams	3.0
44569	ENGL 100	BF	MW	11:10-12:25	PH-316*	Williams	3.0
30290	ENGL 100	BM	MW	12:35-1:50	8-8118	Park	3.0

EVENING

34804	ENGL 100	JA	Th	7:00-10:00	8-8116	McClung	3.0
30301	ENGL 100	JB	M	7:00-10:00	8-8116	Urquidez	3.0
39794	ENGL 100	JC	T	6:30-9:30	8-8116	Tindall	3.0
40934	ENGL 100	KX	W	6:30-9:35	8-8116	McClung	3.0

ONLINE

40697	ENGL 100	OL	By Arr	48 Hours	ONLINE	Tindall	3.0
-------	----------	----	--------	----------	--------	---------	-----

ENGL 100 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: tindallr@smccd.edu.

40878	ENGL 100	OM	By Arr	48 Hours	ONLINE	Bell	3.0
-------	----------	----	--------	----------	--------	------	-----

ENGL 100 ON is offered in an online format. Students must have Internet access and an email address. Instructor email: bellr@smccd.edu.

42069	ENGL 100	ON	By Arr	48 Hours	ONLINE	Christensen	3.0
-------	----------	----	--------	----------	--------	-------------	-----

ENGL 100 ON is offered in an online format. Students must have Internet access and an email address. Instructor email: christenseng@smccd.edu.

ENGL 100 COMPOSITION – ASTEP

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. *NOTE: This section is designed primarily for students in the ASTEP learning community, but is open to all eligible students. Students enrolling in ENGL 100 AQ (CRN 33325) must also enroll in COMM 150 AQ (CRN 40613). Transfer: UC; CSU (A2, A3).*

WEEKDAY

33325	ENGL 100	AQ	TTh	11:10-12:25	8-8308	Jones	3.0
-------	----------	----	-----	-------------	--------	-------	-----

ENGL 100 COMPOSITION – CIPHER LEARNING COMMUNITY

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. *NOTE: This section is designed primarily for students in the CIPHER learning community, but is open to all eligible students. Students enrolling in ENGL 100 CI (CRN 38599) must also enroll in HIST 240 CI (CRN 40048). Transfer: UC; CSU (A2, A3).*

WEEKDAY

38599	ENGL 100	CI	TTh	11:10-12:25	8-8118	Sapigao	3.0
-------	----------	----	-----	-------------	--------	---------	-----

ENGL 100 COMPOSITION – FIRST YEAR EXPERIENCE

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. *NOTE: This section is designed primarily for students in the First Year Experience Learning Community, but is open to all eligible students. Transfer: UC; CSU (A2, A3).*

WEEKDAY

43612	ENGL 100	AY	MW	9:35-10:50	PH-413*	Feiner	3.0
-------	----------	----	----	------------	---------	--------	-----

*This class will be held in Skyline's Pacific Heights building, located across the perimeter road from Building 5.

ENGLISH

ENGL 100 COMPOSITION – FIRST YEAR EXPERIENCE (LEAP)

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. *NOTE: This section is designed primarily for students in the First Year Experience – LEAP Learning Community, but is open to all eligible students. Students enrolling in ENGL 100 CY (CRN 44828) must also enroll in COMM 110 CY (39933) and CRER 650 CY (CRN 42356).* Transfer: UC; CSU (A2, A3).

WEEKDAY

44828	ENGL 100	CY MWF	9:10-10:00	8-8224	Silva	3.0
-------	----------	--------	------------	--------	-------	-----

ENGL 100 COMPOSITION – HONORS

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. *NOTE: These sections are designed primarily for students in the Honors Transfer Program, but are open to all eligible students. All students enrolling in these sections will be required to do Honors-level work. These sections are held simultaneously with a non-Honors section of the same course. Students are advised that registration in an Honors section does not give the student the right to change registration into the non-Honors section associated with it. Changes in the student's schedule will follow regular procedures: (1) you may drop a class at any time until the last date to withdraw, and (2) classes may be added only during the late registration period provided that there is room in the class. Students wishing to switch sections will go to the bottom of the waitlist for full sections.* Transfer: UC; CSU (A2, A3).

WEEKDAY

30296	ENGL 100	BH MW	9:35-10:50	8-8220*	Feinblum	3.0
-------	----------	-------	------------	---------	----------	-----

EVENING

42994	ENGL 100	KH W	6:30-9:35	8-8116	McClung	3.0
-------	----------	------	-----------	--------	---------	-----

ENGL 100 COMPOSITION – KABABAYAN

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. *NOTE: These sections are designed primarily for students in the Kababayan Learning Community, but are open to all eligible students.* Transfer: UC; CSU (A2, A3).

WEEKDAY

30297	ENGL 100	AK MW	9:35-10:50	5-5102	Erpelo	3.0
-------	----------	-------	------------	--------	--------	-----

30299	ENGL 100	BK TTh	11:10-12:25	4-274	Erpelo	3.0
-------	----------	--------	-------------	-------	--------	-----

ENGL 100 COMPOSITION – PACE LEARNING COMMUNITY

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. *NOTE: This section is designed primarily for students in the PACE learning community, but is open to all eligible students. Students enrolling in ENGL 100 AN (CRN 33636) must also enroll in COMM 110 AN (CRN 30772).* Transfer: UC; CSU (A2, A3).

WEEKDAY

33636	ENGL 100	AN MWF	8:10-9:00	8-8224	Chu-Mraz	3.0
-------	----------	--------	-----------	--------	----------	-----

ENGL 100 COMPOSITION – PARALEGAL STUDIES CAA

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. *NOTE: ENGL 100 CAD is part of the Paralegal Studies Career Advancement Academy; reference the Learning Communities section for more information.* Transfer: UC; CSU (A2, A3).

WEEKDAY

44830	ENGL 100	CAD TTh	12:35-1:50	8-8220	Feinblum	3.0
-------	----------	---------	------------	--------	----------	-----

ENGL 100 COMPOSITION – PUENTE

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. *NOTE: This section is designed primarily for students in the Puente Learning Community, but is open to all eligible students.* Transfer: UC; CSU (A2, A3).

WEEKDAY

37022	ENGL 100	AP TTh	9:35-10:50	5-5102	Lachmayr	3.0
-------	----------	--------	------------	--------	----------	-----

ENGL 100 COMPOSITION – SCHOLAR ATHLETE LEARNING COMMUNITY

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. *NOTE: This section is designed primarily for students in the Scholar Athlete Learning Community, but is open to all eligible students. Students enrolling in ENGL 100 AE (CRN 30292) must also enroll in COMM 100 AE (CRN 44825).* Transfer: UC; CSU (A2, A3).

WEEKDAY

30292	ENGL 100	AE MWF	8:10-9:00	8-8319	Gibson	3.0
-------	----------	--------	-----------	--------	--------	-----

ENGL 100 COMPOSITION – SOCIAL JUSTICE LEAGUE

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. *NOTE: This section is designed primarily for students in the Social Justice League Learning Community, but is open to all eligible students. Students enrolling in ENGL 100 AJ (CRN 38600) must also enroll in COMM 100 AJ (CRN 30770).* Transfer: UC; CSU (A2, A3).

WEEKDAY

38600	ENGL 100	AJ MWF	8:10-9:00	8-8222	Yan	3.0
-------	----------	--------	-----------	--------	-----	-----

ENGL 104 APPLIED ENGLISH SKILLS FOR CULTURAL PRODUCTION II

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

44591	ENGL 104	AX MW	2:10-3:25	4-272	Sapigao	3.0
-------	----------	-------	-----------	-------	---------	-----

ENGL 104 APPLIED ENGLISH SKILLS FOR CULTURAL PRODUCTION II – KABABAYAN

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the Kababayan Learning Community, but is open to all students.* Transfer: CSU.

WEEKDAY

40116	ENGL 104	AK TTh	2:10-3:25	4-272	Sapigao	3.0
-------	----------	--------	-----------	-------	---------	-----

*This class will be held in Skyline's Pacific Heights building, located across the perimeter road from Building 5.

ENGL 110 COMPOSITION, LITERATURE & CRITICAL THINKING

Prereq: ENGL 100 or equivalent. Transfer: UC; CSU (A2, A3, C2).

WEEKDAY

40888	ENGL 110	AA	TTh	11:10-12:25	PH-316*	Silva	3.0
30313	ENGL 110	AB	MW	12:35-1:50	PH-314*	Cross	3.0
38376	ENGL 110	AC	TTh	9:35-10:50	8-8116	Lewis	3.0
40232	ENGL 110	AD	MW	11:10-12:25	8-8224	Zollo	3.0
38474	ENGL 110	AF	MW	12:35-1:50	8-8224	Zollo	3.0
38497	ENGL 110	AG	TTh	11:10-12:25	8-8222	Sandel	3.0
41607	ENGL 110	AI	TTh	11:10-12:25	7-7307	Bell	3.0
39901	ENGL 110	AL	TTh	12:35-1:50	8-8222	Bowsher	3.0
33490	ENGL 110	AM	TTh	8:10-9:25	2-2309	Walsh	3.0
44386	ENGL 110	AT	TTh	12:35-1:50	7-7307	Bell	3.0
42314	ENGL 110	AU	TTh	9:35-10:50	PH-316*	Silva	3.0
44387	ENGL 110	AW	TTh	8:10-9:25	8-8222	Sandel	3.0
44388	ENGL 110	BA	MW	8:10-9:25	8-8222	Yan	3.0
44389	ENGL 110	BB	MW	9:35-10:50	8-8308	Williams	3.0
44390	ENGL 110	BC	TTh	11:10-12:25	8-8116	Lewis	3.0
41589	ENGL 110	BD	TTh	11:10-12:25	PH-314*	Cross	3.0
44391	ENGL 110	BF	TTh	9:35-10:50	8-8222	Bowsher	3.0

EVENING

37219	ENGL 110	JA	W	7:00-10:05	8-8220	Cross	3.0
33501	ENGL 110	JC	Th	7:00-10:00	8-8220	Tipton	3.0
42995	ENGL 110	JD	T	7:00-10:00	8-8220	Walsh	3.0
30318	ENGL 110	KX	M	7:00-10:10	8-8220	McClung	3.0

41578 ENGL 110 OM By Arr 48 Hours ONLINE Powers 3.0

ENGL 110 OM is offered in an online format. Students must have Internet access and an email address. Instructor email: powersj@smccd.edu.

41622 ENGL 110 ON By Arr 48 Hours ONLINE Powers 3.0

ENGL 110 ON is offered in an online format. Students must have Internet access and an email address. Instructor email: powersj@smccd.edu.

44845 ENGL 110 OX By Arr 48 Hours ONLINE Christensen 3.0

ENGL 110 OX is offered in an online format. Students must have Internet access and an email address. Instructor email: christenseng@smccd.edu.

ENGL 110 COMPOSITION, LITERATURE & CRITICAL THINKING – ASTEP

Prereq: ENGL 100 or equivalent. *NOTE: This section is designed primarily for students in the ASTEP learning community, but is open to all eligible students.* Transfer: UC; CSU (A2, A3, C2).

WEEKDAY

30314	ENGL 110	AQ	TTh	9:35-10:50	8-8308	Jones	3.0
-------	----------	----	-----	------------	--------	-------	-----

ENGL 110 COMPOSITION, LITERATURE & CRITICAL THINKING – HONORS

Prereq: ENGL 100 or equivalent. *NOTE: This section is designed primarily for students in the Honors Transfer Program, but is open to all eligible students. All students enrolling in this section will be required to do Honors-level work.* Transfer: UC; CSU (A2, A3, C2).

WEEKDAY

30316	ENGL 110	AH	TTh	11:10-12:25	8-8220	Feinblum	3.0
-------	----------	----	-----	-------------	--------	----------	-----

ENGL 110 COMPOSITION, LITERATURE & CRITICAL THINKING – HONORS

Prereq: ENGL 100 or equivalent. *NOTE: These sections are designed primarily for students in the Honors Transfer Program, but are open to all eligible students. All students enrolling in these sections will be required to do Honors-level work. These sections are held simultaneously with a non-Honors section of the same course. Students are advised that registration in an Honors section does not give the student the right to change registration into the non-Honors section associated with it. Changes in the student's schedule will follow regular procedures: (1) you may drop a class at any time until the last date to withdraw, and (2) classes may be added only during the late registration period provided that there is room in the class. Students wishing to switch sections will go to the bottom of the waitlist for full sections.* Transfer: UC; CSU (A2, A3, C2).

EVENING

39967	ENGL 110	KH	M	7:00-10:10	8-8220	McClung	3.0
-------	----------	----	---	------------	--------	---------	-----

ONLINE

44334	ENGL 110	OH	By Arr	48 Hours	ONLINE	Christensen	3.0
-------	----------	----	--------	----------	--------	-------------	-----

ENGL 110 OH is offered in an online format. Students must have Internet access and an email address. Instructor email: christenseng@smccd.edu.

ENGL 110 COMPOSITION, LITERATURE & CRITICAL THINKING – SECOND YEAR EXPERIENCE (SYE)

Prereq: ENGL 100 or equivalent. *NOTE: This section is designed primarily for students in the Second Year Experience Learning Community, but is open to all eligible students.* Transfer: UC; CSU (A2, A3, C2).

WEEKDAY

33490	ENGL 110	AM	TTh	8:10-9:25	2-2309	Walsh	3.0
-------	----------	----	-----	-----------	--------	-------	-----

ENGL 161 CREATIVE WRITING I

Prereq: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C2).

WEEKDAY

43216	ENGL 161	AX	TTh	12:35-1:50	8-8308	Williams	3.0
-------	----------	----	-----	------------	--------	----------	-----

EVENING

30320	ENGL 161	JA	T	7:00-10:05	8-8308	Harer	3.0
-------	----------	----	---	------------	--------	-------	-----

ONLINE

30319	ENGL 161	OL	By Arr	48 Hours	ONLINE	Powers	3.0
-------	----------	----	--------	----------	--------	--------	-----

ENGL 161 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: powersj@smccd.edu.

ENGL 162 CREATIVE WRITING II

Prereq: Completion of ENGL 161 or equivalent. Transfer: UC; CSU.

WEEKDAY

30321	ENGL 162	AX	TTh	12:35-1:50	8-8308	Williams	3.0
-------	----------	----	-----	------------	--------	----------	-----

ONLINE

44966	ENGL 162	OX	By Arr	48 Hours	ONLINE	Powers	3.0
-------	----------	----	--------	----------	--------	--------	-----

ENGL 162 OX is offered in an online format. Students must have Internet access and an email address. Instructor email: powersj@smccd.edu.

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

ENGLISH

ENGL 204 APPLIED ENGLISH SKILLS FOR CULTURAL PRODUCTION IV

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY							
44602	ENGL 204	AX	MW	2:10-3:25	4-272	Sapigao	3.0

ENGL 204 APPLIED ENGLISH SKILLS FOR CULTURAL PRODUCTION IV – KABABAYAN

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the Kababayan Learning Community, but is open to all students.* Transfer: CSU.

WEEKDAY							
44447	ENGL 204	AK	TTh	2:10-3:25	4-272	Sapigao	3.0

ENGL 650 ENGLISH SUPPLEMENT FOR TRIO STUDENTS
(Units do not count toward the Associate Degree.)

WEEKDAY							
39399	ENGL 650	TR	By Arr	1.5-9 Hrs/Wk	5-5100	O'Connor	0.5-3.0

ENGL 828 BASIC COMPOSITION AND READING – SUPPLEMENTAL LEARNING ASSISTANCE

Recommended: Eligibility for ENGL 826 and READ 826 by appropriate scores on college placement tests and other measures as necessary. *NOTE: Students enrolling in ENGL 828 AA (42394) must also enroll in LSKL 828 AA (43226); students enrolling in ENGL 828 AB (42616) must also enroll in LSKL 828 AB (43228); and students enrolling in ENGL 828 AC (42395) must also enroll in LSKL 828 AC (43227).* (Units do not count toward the Associate Degree.)

WEEKDAY							
42394	ENGL 828	AA	MWF	11:10-12:40	PH-401*	Lachmayr	5.0
43226	LSKL 828	AA	M	1:10-2:25	PH-401*	Lachmayr	0.5
42616	ENGL 828	AB	MWF	8:00-9:30	PH-316*	Ghan	5.0
43228	LSKL 828	AB	F	12:10-1:25	PH-316*	Ghan	0.5
42395	ENGL 828	AC	MWF	9:35-11:00	PH-317*	Kucera	5.0
43227	LSKL 828	AC	F	11:10-12:25	PH-317*	Kucera	0.5

ENGL 828 BASIC COMPOSITION AND READING

Recommended: Eligibility for ENGL 826 and READ 826 by appropriate scores on college placement tests and other measures as necessary. (Units do not count toward the Associate Degree.)

EVENING							
42404	ENGL 828	JA	TTh	6:00-8:10	8-8118	Daniels	5.0

ENGL 846 READING AND WRITING CONNECTIONS

Prereq: Completion of ENGL 826 and READ 828, or ESOL 840 or ESOL 841/842, or ESOL 864 and 874 with Pass or a grade of C or better; or eligibility for ENGL 846 or ESOL 400, or equivalent on approved college placement test or multiple measures.

WEEKDAY							
41154	ENGL 846	AA	MWF	12:45-2:10	PH-317*	Kucera	5.0
41437	ENGL 846	AB	MWF	9:35-11:00	PH-316*	Ghan	5.0
39224	ENGL 846	AC	MWF	9:35-11:00	PH-401*	Lachmayr	5.0
38590	ENGL 846	AD	MWF	9:35-11:00	PH-315*	Hein	5.0
38591	ENGL 846	AF	TTh	11:10-1:35	PH-404*	Zoughbie	5.0
41422	ENGL 846	AG	MWF	11:10-12:35	PH-404*	Gibson	5.0
43173	ENGL 846	AL	MWF	9:10-10:35	PH-404*	Basnage	5.0
43204	ENGL 846	AM	TTh	8:10-10:40	7-7307	Feinblum	5.0
44419	ENGL 846	AT	MWF	11:10-12:35	PH-315*	Hein	5.0
44420	ENGL 846	AU	TTh	8:10-10:40	PH-314*	Gibson	5.0
44421	ENGL 846	AW	MWF	12:45-2:10	PH-404*	Basnage	5.0
44422	ENGL 846	BA	TTh	8:10-10:40	PH-401*	Bliss	5.0
44423	ENGL 846	BB	TTh	11:10-1:40	PH-317*	Erpelo	5.0
44424	ENGL 846	BC	TTh	11:10-1:40	PH-401*	Bliss	5.0
44928	ENGL 846	BD	TTh	2:10-4:40	8-8118	Zoughbie	5.0

EVENING							
39991	ENGL 846	JA	MW	4:30-6:45	8-8319	Burns	5.0
39184	ENGL 846	JB	TTh	4:30-6:35	8-8319	Staff	5.0

ENGL 846 READING AND WRITING CONNECTIONS – ALLIED HEALTH CAA

Prereq: Completion of ENGL 826 and READ 828, or ESOL 840 or ESOL 841/842, or ESOL 864 and 874 with Pass or a grade of C or better; or eligibility for ENGL 846 or ESOL 400, or equivalent on approved college placement test or multiple measures. *NOTE: ENGL 846 CAB is part of the Allied Health Career Advancement Academy Certificate Program; reference the Learning Communities section for more information.*

WEEKDAY							
43474	ENGL 846	CAB	MWF	10:10-11:35	PH-412*	Kranzman	5.0

ENGL 846 READING AND WRITING CONNECTIONS – ASTEP

Prereq: Completion of ENGL 826 and READ 828, or ESOL 840 or ESOL 841/842, or ESOL 864 and 874 with Pass or a grade of C or better; or eligibility for ENGL 846 or ESOL 400, or equivalent on approved college placement test or multiple measures. *NOTE: This section is designed primarily for students in the ASTEP learning community, but is open to all eligible students. Students enrolling in ENGL 846 AQ (CRN 43613) must also enroll in COUN 100 AQ (CRN 41584).*

WEEKDAY							
43613	ENGL 846	AQ	MWF	9:35-11:00	8-8308	Jones	5.0

ENGL 846 READING AND WRITING CONNECTIONS – AUTOMOTIVE TECHNOLOGY CAA

Prereq: Completion of ENGL 826 and READ 828, or ESOL 840 or ESOL 841/842, or ESOL 864 and 874 with Pass or a grade of C or better; or eligibility for ENGL 846 or ESOL 400, or equivalent on approved college placement test or multiple measures. *NOTE: ENGL 846 CAA is part of the Automotive Technology Career Advancement Certificate Program; reference the Learning Communities section for more information.*

WEEKDAY							
43616	ENGL 846	CAA	TTh	10:10-12:30	PH-412*	Kranzman	5.0

* This class will be held in Skyline's Pacific Heights building, located across the perimeter road from Building 5.

ENGL 846 READING AND WRITING CONNECTIONS – FIRST YEAR EXPERIENCE – SPRING START

Prereq: Completion of ENGL 826 and READ 828, or ESOL 840 or ESOL 841/842, or ESOL 864 and 874 with Pass or a grade of C or better; or eligibility for ENGL 846 or ESOL 400, or equivalent on approved college placement test or multiple measures. *NOTE: This section is designed primarily for students in the First Year Experience Spring Start Learning Community, but is open to all eligible students. Students enrolling in ENGL 846 BY (CRN 43384) must also enroll in COUN 100 BY (CRN 42271) and MATH 190 BY (44499).*

WEEKDAY

43384 ENGL 846 BY MWF 11:10-12:35 8-8222 Feiner 5.0

ENGL 846 READING AND WRITING CONNECTIONS – KABABAYAN

Prereq: Completion of ENGL 826 and READ 828, or ESOL 840 or ESOL 841/842, or ESOL 864 and 874 with Pass or a grade of C or better; or eligibility for ENGL 846 or ESOL 400, or equivalent on approved college placement test or multiple measures. *NOTE: This section is designed primarily for students in the Kababayan Learning Community, but is open to all eligible students.*

WEEKDAY

39219 ENGL 846 AK MWF 9:35-11:00 PH-314* Burns 5.0

LIT. 101 CONTEMPORARY LITERATURE

Prereq: ENGL 100 or equivalent. Transfer: UC; CSU (C2).

ONLINE

44965 LIT. 101 OL By Arr 48 Hours ONLINE Erwert 3.0

LIT. 101 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: erwerta@smccd.edu.

LIT. 191 CHILDREN'S LITERATURE

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU (C2).

EVENING

41406 LIT. 191 JX M 4:00-6:50 8-8317 Heffernan 3.0

LIT. 432 FOLKLORE

Prereq: ENGL 100 or equivalent. Transfer: UC; CSU (C2).

ONLINE

41530 LIT. 432 OL By Arr 48 Hours ONLINE Erwert 3.0

LIT. 432 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: erwerta@smccd.edu.

ENGLISH FOR SPEAKERS OF OTHER LANGUAGES (ESOL)

ESOL Program Sequence and Supplemental Courses

Start

Placement Test
indicates appropriate level in this sequence of courses

Recommended Supplemental Courses (for each level)
non-transferable, not part of sequence

1
High-Beginning
ESOL 851+861 +871

Level 1
ESOL 801 Basic Conversational English

2
Pre-Intermediate
ESOL 852+862 +872

Level 2
ESOL 802 Pre-Intermediate Conversational English

3
Intermediate
ESOL 830 or 863+873

Level 3
ESOL 655 ESL Supplement (self-paced lab course)
ESOL 853 Intermediate Listening & Speaking

4
High-Intermediate
ESOL 840 or 864+874

Level 4
ESOL 655 ESL Supplement (self-paced lab course)
ESOL 854 High-Intermediate Listening & Speaking

TRANSFERABLE COURSES

ESOL 400

Level 5 and beyond
ESOL 875 Advanced ESL Grammar & Editing

ENGL 100

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

English for Speakers of Other Languages

Improve English for your future!
Aprende Inglés 学习英文

- Get a degree or transfer
- Get a higher-paying job
- Speak and write with confidence

Day, weekend and evening classes available!

Clases de noche y también los fines de semana!
Matricúlese ahora!

现在开始
 我们有夜间和周末的课程

Contact the Language Arts Division office at (650) 738-4202

ESOL 400 ENGLISH COMPOSITION FOR NONNATIVE SPEAKERS

Prereq: ESOL 840, or ESOL 864 and ESOL 874, or equivalent; or appropriate skill level as indicated by ESL placement test and other measures as necessary. Transfer: UC; CSU.

WEEKDAY

39905	ESOL 400	AA	TTh	8:10-10:45	7-7303	Craigie	5.0
41435	ESOL 400	AB	TTh	12:35-1:50	7-7303	Rivera	5.0

EVENING

39972	ESOL 400	JA	TTh	6:00-8:30	7-7303	Rivera	5.0
41631	ESOL 400	JB	MW	4:30-6:45	7-7303	Shaw	5.0

ESOL 655 ENGLISH AS A SECOND LANGUAGE SUPPLEMENT

Recommended: Concurrent enrollment in another ESOL course. (Units do not count toward the Associate Degree.)

WEEKDAY

34114	ESOL 655	AV	By Arr	1.5-9 Hrs/Wk	5-5100	O'Connor	0.5-3.0
-------	----------	----	--------	--------------	--------	----------	---------

ESOL 830 ENGLISH FOR SPEAKERS OF OTHER LANGUAGES III

Recommended: Satisfactory completion of ESOL 862 and ESOL 872, or appropriate skill level as indicated by ESL placement test and other measures as necessary. (Units do not count toward the Associate Degree.)

WEEKDAY

35156	ESOL 830	AA	MWF	8:10-10:00	7-7303	Hertig	6.0
35165	ESOL 830	AB	MWF	11:10-1:00	7-7307	Nicol	6.0

EVENING

44920	ESOL 830	JA	MW	6:30-9:45	8-8118	Suer	6.0
-------	----------	----	----	-----------	--------	------	-----

ESOL 840 ENGLISH FOR SPEAKERS OF OTHER LANGUAGES IV

Recommended: ESOL 830, or ESOL 863 and ESOL 873, or appropriate skill level as indicated by ESL placement test and other measures as necessary. (Units do not count toward the Associate Degree.)

WEEKDAY

38466	ESOL 840	AA	MWF	8:10-10:00	7-7307	Nicol	6.0
35152	ESOL 840	AB	MWF	11:10-1:00	7-7303	Chu-Mraz	6.0

EVENING

44921	ESOL 840	JA	TTh	6:30-9:45	7-7307	Warden	6.0
-------	----------	----	-----	-----------	--------	--------	-----

ESOL 852 PRE-INTERMEDIATE ESL LISTENING & SPEAKING

Recommended: ESOL 851 or equivalent. (Units do not count toward the Associate Degree.)

WEEKDAY

41713	ESOL 852	AA	MWF	10:10-11:00	8-8224	Carey	3.0
-------	----------	----	-----	-------------	--------	-------	-----

ESOL 853 INTERMEDIATE ESL LISTENING & SPEAKING

Recommended: ESOL 852 or equivalent. (Units do not count toward the Associate Degree.)

WEEKDAY

42981	ESOL 853	AA	MWF	10:10-11:00	7-7303	Hertig	3.0
-------	----------	----	-----	-------------	--------	--------	-----

ESOL 854 HIGH-INTERMEDIATE ESL LISTENING & SPEAKING

Recommended: ESOL 853, or appropriate skill level as indicated by ESL placement test and other measures as necessary, or equivalent. (Units do not count toward the Associate Degree.)

WEEKDAY

42456	ESOL 854	AA	MWF	10:10-11:00	7-7307	Shaw	3.0
-------	----------	----	-----	-------------	--------	------	-----

ESOL 862 PRE-INTERMEDIATE ESL READING & WRITING

Recommended: ESOL 861 and ESOL 871, or equivalent. (Units do not count toward the Associate Degree.)

SATURDAY

41728 ESOL 862 SA Sat 12:40-3:50 4-272 Carey 4.0

ESOL 863 INTERMEDIATE ESL READING & WRITING

Recommended: ESOL 862 and ESOL 872, or equivalent. Students are strongly advised to enroll concurrently in ESOL 853 and ESOL 873. (Units do not count toward the Associate Degree.)

SATURDAY

43632 ESOL 863 SA Sat 12:40-3:50 4-274 Staff 4.0

ESOL 872 PRE-INTERMEDIATE ESL GRAMMAR

Recommended: ESOL 871, or appropriate skill level as indicated by ESL placement test and other measures as necessary, or equivalent. Units do not count toward the Associate Degree.)

SATURDAY

41715 ESOL 872 SA Sat 9:00-12:10 4-272 Carey 3.0

ESOL 873 INTERMEDIATE ESL GRAMMAR

Recommended: ESOL 872 or equivalent. (Units do not count toward the Associate Degree.)

SATURDAY

42407 ESOL 873 SA Sat 9:00-12:10 4-274 Craigie 3.0

ESOL 875 ADVANCED ESL GRAMMAR AND EDITING

Recommended: ESOL 840 or ESOL 874, or appropriate skill level as indicated by ESL placement test and other measures as necessary, or equivalent. (Units do not count toward the Associate Degree.)

WEEKDAY

39912 ESOL 875 AA TTh 11:10-12:25 7-7303 Chu-Mraz 3.0

English Language Institute

**Need English?
No Problem!**

At the ELI, nonnative English speakers can get:

- ESOL counseling
- Financial Aid/BOG help
- Financial Coaching
- Conversation practice

The ELI gets you started on the right path to education, careers and beyond.

Contact: Leigh Anne Shaw, (650) 738-7089 or skyeli@smccd.edu

ENVIRONMENTAL SCIENCE AND TECHNOLOGY (ENVS)

(See also: ENERGY SYSTEMS TECHNOLOGY MANAGEMENT.)

ENVS 100 INTRODUCTION TO ENVIRONMENTAL SCIENCE

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer credit: UC; CSU (B2).

WEEKDAY

42938 ENVS 100 AX TTh 11:10-12:25 PH-405* Anttila 3.0

EVENING

43448 ENVS 100 JA M 6:30-9:30 7-7304 Anttila 3.0

ENVS 100 INTRODUCTION TO ENVIRONMENTAL SCIENCE – HONORS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the Honors Transfer Program, but is open to all students. All students enrolling in this section will be required to do Honors-level work.* Transfer credit: UC; CSU (B2).

WEEKDAY

43123 ENVS 100 AH TTh 11:10-12:25 PH-405* Anttila 3.0

Asian Studies

Career opportunities & advancement in a growing market

Program Overview:

This interdisciplinary program offers courses in Asian languages, culture and business. Asian Studies is designed to prepare students for transfer, employment and career advancement.

Program Benefits:

- Earn a degree or certificate in Asian Studies or a certificate in Chinese Studies
- Transferability to 4-year colleges
- Increase your job opportunities and career options
- Enhance personal development

Job Opportunities:

Graduates obtain careers in education, business and government sectors with an emphasis on Asia.

Degree: A.A. Degree in Asian Studies
Certificates: Asian Studies
 Chinese Studies

Contact: Dr. Hui Pate, (650) 738-4479
 or pate@smccd.edu

ETHNIC AND CULTURAL DIVERSITY

(Courses in this section meet the Ethnic and Cultural Diversity requirement for the Associate Degree.)

ANTH 110 CULTURAL ANTHROPOLOGY

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D3).

WEEKDAY

30023	ANTH 110	AA	MWF	11:10-12:00	7-7110	Slicton	3.0
41816	ANTH 110	AB	TTh	9:35-10:50	7-7110	Slicton	3.0

EVENING

39512	ANTH 110	JA	W	6:30-9:35	7-7110	Schaefers	3.0
-------	----------	----	---	-----------	--------	-----------	-----

ANTH 125 PHYSICAL ANTHROPOLOGY

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (B2).

WEEKDAY

38665	ANTH 125	AA	TTh	12:35-1:50	7-7110	Slicton	3.0
-------	----------	----	-----	------------	--------	---------	-----

EVENING

41414	ANTH 125	JA	Th	6:30-9:30	7-7110	Schaefers	3.0
-------	----------	----	----	-----------	--------	-----------	-----

ANTH 150 INTRODUCTION TO ARCHAEOLOGY: BONES, BEADS AND THE BASICS OF MATERIAL CULTURE

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D3).

WEEKDAY

38707	ANTH 150	AA	TTh	11:10-12:25	7-7110	Cecil	3.0
-------	----------	----	-----	-------------	--------	-------	-----

ANTH 170 ANTHROPOLOGY OF DEATH

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D3).

WEEKDAY

42573	ANTH 170	AA	MW	12:10-1:25	7-7110	Slicton	3.0
-------	----------	----	----	------------	--------	---------	-----

ART 120 ART OF THE AMERICAS

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C1).

WEEKDAY

40583	ART 120	AA	MW	12:10-1:25	1-1111	Crispi	3.0
-------	---------	----	----	------------	--------	--------	-----

BUS. 221 INTERCULTURAL BUSINESS COMMUNICATION

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

ONLINE

43087	BUS. 221	OL	By Arr	24 Hours	ONLINE	Pate	1.5
-------	----------	----	--------	----------	--------	------	-----

Dates for BUS. 221 OL: 1/22-3/12

BUS. 221 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: pate@smccd.edu.

COMM 150 INTERCULTURAL COMMUNICATION

Recommended: Completion of or concurrent enrollment in ENGL 846 or ESOL 400. Transfer: UC; CSU (A1).

WEEKDAY

39966	COMM 150	AA	TTh	11:10-12:25	4-272	Hurless	3.0
44827	COMM 150	AB	MWF	11:10-12:00	4-272	Hurless	3.0
44925	COMM 150	AC	MW	10:10-11:25	TBA	Staff	3.0

EVENING

33350	COMM 150	JA	Th	6:00-9:00	4-272	Mair	3.0
-------	----------	----	----	-----------	-------	------	-----

COMM 150 INTERCULTURAL COMMUNICATION – ASTEP

Recommended: Completion of or concurrent enrollment in ENGL 846 or ESOL 400. *NOTE: This section is designed primarily for students in the ASTEP learning community, but is open to all students. Students enrolling in COMM 150 AQ (CRN 40613) must also enroll in ENGL 100 AQ (CRN 33325).*
Transfer: UC; CSU (A1).

WEEKDAY

40613	COMM 150	AQ	TTh	9:35-10:50	4-272	Powell	3.0
-------	----------	----	-----	------------	-------	--------	-----

ECE. 272 TEACHING IN A DIVERSE SOCIETY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

36525	ECE. 272	AA	TTh	12:35-1:50	14-0006	Floor	3.0
-------	----------	----	-----	------------	---------	-------	-----

EVENING

43091	ECE. 272	JA	W	7:00-10:05	8-8317	Yung	3.0
-------	----------	----	---	------------	--------	------	-----

ENGL 104 APPLIED ENGLISH SKILLS FOR CULTURAL PRODUCTION II

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

44591	ENGL 104	AX	MW	2:10-3:25	4-272	Sapigao	3.0
-------	----------	----	----	-----------	-------	---------	-----

ENGL 104 APPLIED ENGLISH SKILLS FOR CULTURAL PRODUCTION II – KABABAYAN

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the Kababayan Learning Community, but is open to all students.* Transfer: CSU.

WEEKDAY

40116	ENGL 104	AK	TTh	2:10-3:25	4-272	Sapigao	3.0
-------	----------	----	-----	-----------	-------	---------	-----

ENGL 204 APPLIED ENGLISH SKILLS FOR CULTURAL PRODUCTION IV

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

44602	ENGL 204	AX	MW	2:10-3:25	4-272	Sapigao	3.0
-------	----------	----	----	-----------	-------	---------	-----

ENGL 204 APPLIED ENGLISH SKILLS FOR CULTURAL PRODUCTION IV – KABABAYAN

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the Kababayan Learning Community, but is open to all students.* Transfer: CSU.

WEEKDAY

44447	ENGL 204	AK	TTh	2:10-3:25	4-274	Sapigao	3.0
-------	----------	----	-----	-----------	-------	---------	-----

FASH 119 CLOTHING, CULTURE AND SOCIETY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU (C1).

WEEKDAY

30373	FASH 119	AA	MWF	9:10-10:00	4-273	Nuschy	3.0
-------	----------	----	-----	------------	-------	--------	-----

HIST 104 WORLD CIVILIZATIONS I

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C2, D3).

EVENING

44773	HIST 104	JA	Th	6:30-9:30	8-8213	Greedy	3.0
-------	----------	----	----	-----------	--------	--------	-----

Interdisciplinary Studies

Interdisciplinary Studies

A Flexible Major for Transferring

Program:

Skyline College offers an Associate of Arts Degree in Interdisciplinary Studies with an area of emphasis in:

- Arts and Humanities
- Letters and Science
- Organizational Structures
- Social and Behavioral Sciences
- Social and Natural Sciences
- Social and Personal Development
- Health and Physical Education

Designed for students who are:

- Interested in teaching, law, business and a variety of other fields
- Pursuing broad areas of study and exploration

Contact: One-Stop Student Information Center at (650) 738-4465

ETHNIC AND CULTURAL DIVERSITY

HIST 106 WORLD CIVILIZATIONS II

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C2, D3).

WEEKDAY

38702 HIST 106 AA MW 12:10-1:25 2-2305 Bell 3.0

HIST 235 HISTORY OF ETHNIC GROUPS IN THE UNITED STATES

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D1).

WEEKDAY

40047 HIST 235 AA TTh 11:10-12:25 8-8213 Popal 3.0

HIST 235 HISTORY OF ETHNIC GROUPS IN THE UNITED STATES – PACE LEARNING COMMUNITY

Recommended: Eligibility for ENGL 100 or equivalent. *NOTE: This section is designed primarily for students in the PACE learning community, but is open to all students.* Transfer: UC; CSU (D1).

WEEKDAY

40047 HIST 235 AA TTh 11:10-12:25 8-8213 Popal 3.0

HIST 235 HISTORY OF ETHNIC GROUPS IN THE UNITED STATES – SECOND YEAR EXPERIENCE (SYE)

Recommended: Eligibility for ENGL 100 or equivalent. *NOTE: This section is designed primarily for students in the Second Year Experience learning community, but is open to all students.* Transfer: UC; CSU (D1).

WEEKDAY

40047 HIST 235 AA TTh 11:10-12:25 8-8213 Popal 3.0

HIST 240 HISTORY OF ETHNIC GROUPS IN CALIFORNIA

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (D2a).

WEEKDAY

39194 HIST 240 AA MWF 8:10-9:00 2-2306 Wong 3.0

EVENING

33450 HIST 240 JA T 6:30-9:35 4-170 Collins 3.0

30450 HIST 240 JB Th 7:00-10:00 2-2306 Reidy 3.0

ONLINE

43742 HIST 240 OL By Arr 48 Hours ONLINE Bolick 3.0

HIST 240 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: bolickp@smccd.edu.

HIST 240 HISTORY OF ETHNIC GROUPS IN CALIFORNIA – CIPHER LEARNING COMMUNITY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the CIPHER Learning Community, but is open to all students. Students enrolling in HIST 240 CI (CRN 40048) must also enroll in ENGL 100 CI (CRN 38599).* Transfer: UC; CSU (D2a).

WEEKDAY

40048 HIST 240 CI MWF 11:10-12:00 TBA Ulloa 3.0

HIST 244 AFRICAN AMERICAN HISTORY – ASTEP

Recommended: Eligibility for ENGL 100 or equivalent. *NOTE: This section is designed primarily for students in the ASTEP learning community, but is open to all students.* Transfer: UC; CSU (D1).

WEEKDAY

37643 HIST 244 AQ TTh 12:35-1:50 4-180 Collins 3.0

HIST 420 SURVEY OF LATIN AMERICAN HISTORY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (C2).

WEEKDAY

34644 HIST 420 AA MWF 9:10-10:00 1-1304 Ulloa 3.0

HIST 429 HISTORY OF LATINOS IN THE UNITED STATES

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU. (C2, D3).

WEEKDAY

43744 HIST 429 AA TTh 12:35-1:50 1-1205 Bolick 3.0

HIST 432 MODERN ASIAN CIVILIZATIONS

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C2, D3).

WEEKDAY

41813 HIST 432 AA MWF 11:10-12:00 2-2306 Wong 3.0

HIST 436 FILIPINOS IN AMERICA – KABABAYAN

Recommended: Eligibility for ENGL 100 or equivalent. *NOTE: This section is designed primarily for students in the Kababayan Learning Community, but is open to all students.* Transfer: UC; CSU (D3).

WEEKDAY

43113 HIST 436 AK TTh 11:10-12:25 1-1205 Bolick 3.0

HIST 453 HISTORY OF CHINA - KABABAYAN

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C2, D3).

WEEKDAY

43257 HIST 453 AA TTh 11:10-12:25 1-1105 Wong 3.0

MUS. 250 WORLD MUSIC

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C1).

WEEKDAY

40111 MUS. 250 AA MWF 9:10-10:00 1-1111 Hansen 3.0

ONLINE

44461 MUS. 250 OL By Arr 48 Hours ONLINE Millar 3.0

MUS. 250 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: millar@smccd.edu.

MUS. 276 HIP HOP: CULTURE AND POLITICS – CIPHER LEARNING COMMUNITY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the CIPHER learning community, but is open to all students.* Transfer: UC; CSU (C1, C2).

WEEKDAY

43743 MUS. 276 AA TTh 9:35-10:50 1-1107 Jackson 3.0

PHIL 300 INTRODUCTION TO WORLD RELIGIONS

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C2).

EVENING

40727 PHIL 300 JA M 7:00-10:10 2-2305 Zoughbie 3.0

PHIL 300 INTRODUCTION TO WORLD RELIGIONS – HONORS

Recommended: Eligibility for ENGL 100 or equivalent. *NOTE: This section is designed primarily for students in the Honors Transfer Program, but is open to all students. All students enrolling in this section will be required to do Honors-level work.* Transfer: UC; CSU (C2).

WEEKDAY

35545	PHIL 300	AH TTh	12:35-1:50	8-8213	Colombetti	3.0
-------	----------	--------	------------	--------	------------	-----

PSYC 268 BLACK PSYCHOLOGY – ASTEP

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the ASTEP learning community, but is open to all students.* Transfer: UC; CSU (D3).

WEEKDAY

44634	PSYC 268	BQ MWF	9:10-10:00	8-8213	Jackson	3.0
-------	----------	--------	------------	--------	---------	-----

SOSC 150 GENDER, SOCIETY AND CULTURE

Transfer: UC; CSU (D3).

WEEKDAY

44835	SOSC 150	AA MWF	9:10-10:00	7-7110	Slicton	3.0
-------	----------	--------	------------	--------	---------	-----

FAMILY AND CONSUMER SCIENCES (FCS)**FCS 310 NUTRITION**

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (E1).

WEEKDAY

30423	FCS 310	AA TTh	9:35-10:50	3C	Muller Moseley	3.0
-------	---------	--------	------------	----	----------------	-----

39996	FCS 310	AB TTh	12:35-1:50	3C	Muller Moseley	3.0
-------	---------	--------	------------	----	----------------	-----

43246	FCS 310	AC TTh	11:10-12:25	3C	Muller Moseley	3.0
-------	---------	--------	-------------	----	----------------	-----

EVENING

30424	FCS 310	JA T	6:00-9:05	3C	Muller Moseley	3.0
-------	---------	------	-----------	----	----------------	-----

FASHION MERCHANDISING (FASH)

Skyline College is partnering with Cañada College to assist students working toward a degree or certificate in Fashion Merchandising. This Spring Semester, FASH 100 – *Principles of Design*, FASH 151 – *Fashion Merchandising*, and FASH 228 – *Fashion Show Production*, are being offered at Cañada College, 4200 Farm Hill Boulevard, Redwood City.

FASH 119 CLOTHING, CULTURE AND SOCIETY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU (C1).

WEEKDAY

30373	FASH 119	AA MWF	9:10-10:00	4-273	Nuschy	3.0
-------	----------	--------	------------	-------	--------	-----

FASH 695 INDEPENDENT STUDY IN FASHION MERCHANDISING**WEEKDAY**

44930	FASH 695	AV By Arr	1.5-9 Hrs/Wk	8-8307	Nuschy	0.5-3.0
-------	----------	-----------	--------------	--------	--------	---------

FILIPINO (FILI)**FILI 120 ADVANCED ELEMENTARY FILIPINO**

Prereq: FILI 110 or FILI 112, or equivalent. *NOTE: FILI 120 AZ (CRN 44456) will be held at Oceana High School, 401 Paloma Avenue, Pacifica.* Transfer: UC; CSU (C2).

WEEKDAY

44456	FILI 120	AZ TTh	2:50-5:05	OCEN	Bautista	5.0
-------	----------	--------	-----------	------	----------	-----

FILI 120 ADVANCED ELEMENTARY FILIPINO – KABABAYAN

Prereq: FILI 110 or FILI 112, or equivalent. *NOTE: This section is designed primarily for students in the Kababayan Learning Community, but is open to all eligible students.* Transfer: UC; CSU (C2).

WEEKDAY

41926	FILI 120	AK MWF	12:10-1:35	8-8308	Bautista	5.0
-------	----------	--------	------------	--------	----------	-----

FILM (FILM)**FILM 440 FILM STUDY AND APPRECIATION**

Recommended: ENGL 100 or equivalent. Transfer: UC; CSU (C2).

EVENING

36855	FILM 440	JA W	6:30-9:35	4-180	Uyehara	3.0
-------	----------	------	-----------	-------	---------	-----

FYE: THE FIRST YEAR EXPERIENCE

(Refer to course listings under LEARNING COMMUNITIES, beginning on page 33.)

FYE: THE FIRST YEAR EXPERIENCE – LATINOS EXCELLING IN ACADEMICS PROGRAM (LEAP)

(Refer to course listings under LEARNING COMMUNITIES, beginning on page 33.)

GEOGRAPHY (GEOG)**GEOG 100 PHYSICAL GEOGRAPHY**

Coreq: GEOG 101. Transfer: UC; CSU.

ONLINE

44449	GEOG 100	OL By Arr	48 Hours	ONLINE	Hansell	3.0
-------	----------	-----------	----------	--------	---------	-----

GEOG 100 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: hansellc@smccd.edu.

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

GEOGRAPHY > HEALTH SCIENCE

GEOG 101 PHYSICAL GEOGRAPHY LABORATORY

Coreq: GEOG 100. Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU.

ONLINE

44448	GEOG 101	OL	By Arr	48 Hours	ONLINE	Hansell	1.0
-------	----------	----	--------	----------	--------	---------	-----

GEOG 101 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: hansellc@smccd.edu.

GEOG 150 WORLD REGIONAL GEOGRAPHY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (D3).

ONLINE

44484	GEOG 150	OL	By Arr	48 Hours	ONLINE	Hansell	3.0
-------	----------	----	--------	----------	--------	---------	-----

GEOG 150 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: hansellc@smccd.edu.

GEOLOGY (GEOL)

GEOL 105 ENVIRONMENTAL EARTH SCIENCE

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B1).

WEEKDAY

30410	GEOL 105	AX	TTh	12:35-1:50	8-8302	Grandy	3.0
-------	----------	----	-----	------------	--------	--------	-----

GEOL 105 ENVIRONMENTAL EARTH SCIENCE – HONORS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the Honors Transfer Program, but is open to all students. All students enrolling in this section will be required to do Honors-level work.* Transfer: UC; CSU (B1).

WEEKDAY

42940	GEOL 105	AH	TTh	12:35-1:50	8-8302	Grandy	3.0
-------	----------	----	-----	------------	--------	--------	-----

GEOL 210 GENERAL GEOLOGY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B1, B3).

WEEKDAY

38836	GEOL 210	AA	MWF	12:00-1:00	7-7310	Grandy	4.0
	LAB		M	2:10-4:50	7-7338	Grandy	
30412	GEOL 210	AB	MWF	12:10-1:00	7-7310	Grandy	4.0
	LAB		W	2:10-4:50	7-7338	Grandy	

HEALTH SCIENCE (HSCI)

(See listings under EMERGENCY MEDICAL CARE for the EMT program; see listings under MEDICAL ASSISTING for the Medical Assisting program; see listings under RESPIRATORY THERAPY for the Respiratory Therapy program; see listings under SURGICAL TECHNOLOGY for the Surgical Technology program.)

HSCI 100 GENERAL HEALTH EDUCATION

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (E1).

WEEKDAY

32940	HSCI 100	AA	MW	11:10-12:35	8-8304	Moya	3.0
-------	----------	----	----	-------------	--------	------	-----

EVENING

41505	HSCI 100	JA	W	6:30-9:35	7-7310	Whitney	3.0
-------	----------	----	---	-----------	--------	---------	-----

ONLINE

44833	HSCI 100	OL	By Arr	48 Hours	ONLINE	Campbell	3.0
-------	----------	----	--------	----------	--------	----------	-----

HSCI 100 OL is offered in an online format. Requires internet access and email. Orientation is required and must be done online on or before January 29. Check WebAccess (<http://smccd.mrooms.net>) for orientation and course information. Instructor email: campbellc@smccd.edu.

HSCI 130 HUMAN SEXUALITY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (E1).

EVENING

30462	HSCI 130	JA	W	6:30-9:40	8-8304	Ella	3.0
-------	----------	----	---	-----------	--------	------	-----

ONLINE

44834	HSCI 130	OL	By Arr	48 Hours	ONLINE	Campbell	3.0
-------	----------	----	--------	----------	--------	----------	-----

HSCI 130 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: campbellc@smccd.edu.

HSCI 180 GATEWAY TO HEALTH CAREERS – ALLIED HEALTH CAA

NOTE: HSCI 180 CAB is part of the Allied Health Career Advancement Academy Certificate Program; reference the Learning Communities section for more information. Students enrolling in HSCI 180 CAB (CRN 44316) must also enroll in BUS. 665SH CAB (CRN 43839) and COUN 658 CAB (CRN 44425). Transfer: CSU.

WEEKDAY

44316	HSCI 180	CAB	TTh	9:35-10:50	7-7304	Rueckhaus	3.0
-------	----------	-----	-----	------------	--------	-----------	-----

HSCI 314 HEALTH, SAFETY AND NUTRITION FOR YOUNG CHILDREN

Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING

43799	HSCI 314	JX	M	7:00-10:10	14-0006	Whitney	3.0
-------	----------	----	---	------------	---------	---------	-----

SATURDAY

43800	HSCI 314	SX	Sat	9:00-4:00	14-0006	Whitney	3.0
-------	----------	----	-----	-----------	---------	---------	-----

Dates for the SX section: 1/24-3/14

HSCI 484 MEDICAL TERMINOLOGY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING

30467	HSCI 484	JX	W	7:00-10:00	8-8302	Pillazar	3.0
-------	----------	----	---	------------	--------	----------	-----

ONLINE

42150	HSCI 484	OX	By Arr	48 Hours	ONLINE	Holland	3.0
-------	----------	----	--------	----------	--------	---------	-----

HSCI 484 OL is taught in an online format. Internet access and email is required. Orientation is required and done online on or before January 25. Instructions and course information will be emailed prior to beginning of semester. Instructor email: hollandc@smccd.edu.

HISTORY (HIST)

HIST 100 HISTORY OF WESTERN CIVILIZATION I

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (C2).

WEEKDAY

30436	HIST 100	AA	MWF	9:10-10:00	2-2306	Phipps	3.0
-------	----------	----	-----	------------	--------	--------	-----

HIST 104 WORLD CIVILIZATIONS I

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C2, D3).

EVENING

44773	HIST 104	JA	Th	6:30-9:30	8-8213	Greedy	3.0
-------	----------	----	----	-----------	--------	--------	-----

HIST 106 WORLD CIVILIZATIONS II

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C2, D3).

WEEKDAY

38702	HIST 106	AA	MW	12:10-1:25	2-2305	Bell	3.0
-------	----------	----	----	------------	--------	------	-----

HIST 108 SURVEY OF AMERICAN HISTORY

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D1).

WEEKDAY

30440	HIST 108	AA	MWF	10:10-11:00	8-8213	Popal	3.0
-------	----------	----	-----	-------------	--------	-------	-----

43816	HIST 108	AB	TTh	8:10-9:25	2-2306	Wong	3.0
-------	----------	----	-----	-----------	--------	------	-----

EVENING

41309	HIST 108	JA	T	7:00-10:05	2-2306	Reidy	3.0
-------	----------	----	---	------------	--------	-------	-----

HIST 201 UNITED STATES HISTORY I

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D1).

WEEKDAY

30443	HIST 201	AA	MWF	8:10-9:00	8-8213	Popal	3.0
-------	----------	----	-----	-----------	--------	-------	-----

35937	HIST 201	AB	MWF	9:10-10:00	1-1107	Bell	3.0
-------	----------	----	-----	------------	--------	------	-----

39770	HIST 201	AC	MWF	10:10-11:00	1-1107	Bell	3.0
-------	----------	----	-----	-------------	--------	------	-----

42333	HIST 201	AD	TTh	8:10-9:25	4-170	Irwin	3.0
-------	----------	----	-----	-----------	-------	-------	-----

39806	HIST 201	AE	TTh	9:35-10:50	8-8213	Popal	3.0
-------	----------	----	-----	------------	--------	-------	-----

EVENING

34061	HIST 201	JA	M	6:30-9:40	8-8213	Popal	3.0
-------	----------	----	---	-----------	--------	-------	-----

HYBRID

40049	HIST 201	HA	By Arr M	48 Hours 2:00-3:00	HYBRID 8-8213	Ulloa	3.0
-------	----------	----	-------------	-----------------------	------------------	-------	-----

HIST 201 HA will be held online and on campus. Requires Internet access and email. Orientation meeting on Monday, January 26, 2:00-3:00 pm in room 8213. Instructor email: ulloaj@smccd.edu.

HIST 201 UNITED STATES HISTORY I – HONORS

Recommended: Eligibility for ENGL 100 or equivalent. *NOTE: This section is designed primarily for students in the Honors Transfer Program, but is open to all students. All students enrolling in this section will be required to do Honors-level work.* Transfer: UC; CSU (D1).

WEEKDAY

41280	HIST 201	AH	MW	12:10-1:25	8-8213	Irwin	3.0
-------	----------	----	----	------------	--------	-------	-----

HIST 202 UNITED STATES HISTORY II

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D1).

WEEKDAY

30444	HIST 202	AA	MWF	10:10-11:00	2-2306	Wong	3.0
-------	----------	----	-----	-------------	--------	------	-----

41279	HIST 202	AB	TTh	11:10-12:25	2-2305	Bell	3.0
-------	----------	----	-----	-------------	--------	------	-----

30445	HIST 202	AC	TTh	9:35-10:50	2-2305	Bell	3.0
-------	----------	----	-----	------------	--------	------	-----

EVENING

30446	HIST 202	JA	W	6:30-9:35	1-1304	Irwin	3.0
-------	----------	----	---	-----------	--------	-------	-----

HYBRID

43269	HIST 202	HJ	By Arr W	48 Hours 4:15-6:15	HYBRID 2-2306	Messner	3.0
-------	----------	----	-------------	-----------------------	------------------	---------	-----

HIST 202 HJ will be held online and on campus. Requires Internet access and email. Orientation meeting on Wednesday, January 28, 5:15-6:15 pm in room 2306. Additional on-campus meetings on 3/11 and 5/27, from 4:15-6:15 in room 2306. Instructor email: messnerm@smccd.edu.

HIST 235 HISTORY OF ETHNIC GROUPS IN THE UNITED STATES

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D1).

WEEKDAY

40047	HIST 235	AA	TTh	11:10-12:25	8-8213	Popal	3.0
-------	----------	----	-----	-------------	--------	-------	-----

HIST 235 HISTORY OF ETHNIC GROUPS IN THE UNITED STATES – PACE LEARNING COMMUNITY

Recommended: Eligibility for ENGL 100 or equivalent. *NOTE: This section is designed primarily for students in the PACE learning community, but is open to all students.* Transfer: UC; CSU (D1).

WEEKDAY

40047	HIST 235	AA	TTh	11:10-12:25	8-8213	Popal	3.0
-------	----------	----	-----	-------------	--------	-------	-----

HIST 235 HISTORY OF ETHNIC GROUPS IN THE UNITED STATES – SECOND YEAR EXPERIENCE (SYE)

Recommended: Eligibility for ENGL 100 or equivalent. *NOTE: This section is designed primarily for students in the Second Year Experience learning community, but is open to all students.* Transfer: UC; CSU (D1).

WEEKDAY

40047	HIST 235	AA	TTh	11:10-12:25	8-8213	Popal	3.0
-------	----------	----	-----	-------------	--------	-------	-----

HIST 240 HISTORY OF ETHNIC GROUPS IN CALIFORNIA

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (D2a).

WEEKDAY

39194	HIST 240	AA	MWF	8:10-9:00	2-2306	Wong	3.0
-------	----------	----	-----	-----------	--------	------	-----

EVENING

33450	HIST 240	JA	T	6:30-9:35	4-170	Collins	3.0
-------	----------	----	---	-----------	-------	---------	-----

30450	HIST 240	JB	Th	7:00-10:00	2-2306	Reidy	3.0
-------	----------	----	----	------------	--------	-------	-----

ONLINE

43742	HIST 240	OL	By Arr	48 Hours	ONLINE	Bolick	3.0
-------	----------	----	--------	----------	--------	--------	-----

HIST 240 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: bolickp@smccd.edu.

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

HISTORY > HOSPITALITY AND TOURISM MANAGEMENT

HIST 240 HISTORY OF ETHNIC GROUPS IN CALIFORNIA – CIPHER LEARNING COMMUNITY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the CIPHER Learning Community, but is open to all students. Students enrolling in HIST 240 CI (CRN 40048) must also enroll in ENGL 100 CI (CRN 38599).* Transfer: UC; CSU (D2a).

WEEKDAY

40048	HIST 240	CI	MWF	11:10-12:00	1-1206	Ulloa	3.0
-------	----------	----	-----	-------------	--------	-------	-----

HIST 244 AFRICAN AMERICAN HISTORY – ASTEP

Recommended: Eligibility for ENGL 100 or equivalent. *NOTE: This section is designed primarily for students in the ASTEP learning community, but is open to all students.* Transfer: UC; CSU (D1).

WEEKDAY

37643	HIST 244	AQ	TTh	12:35-1:50	4-180	Collins	3.0
-------	----------	----	-----	------------	-------	---------	-----

HIST 310 CALIFORNIA HISTORY

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D2a).

WEEKDAY

30455	HIST 310	AC	TTh	9:35-10:50	2-2306	Buckingham	3.0
30454	HIST 310	AD	TTh	11:10-12:25	2-2306	Buckingham	3.0

EVENING

42707	HIST 310	JA	W	6:30-9:35	8-8213	Swanson	3.0
-------	----------	----	---	-----------	--------	---------	-----

HIST 310 CALIFORNIA HISTORY – HONORS

Recommended: Eligibility for ENGL 100 or equivalent. *NOTE: This section is designed primarily for students in the Honors Transfer Program, but is open to all students. All students enrolling in this section will be required to do Honors-level work.* Transfer: UC; CSU (D2a).

WEEKDAY

44771	HIST 310	AH	MWF	10:10-11:00	2-2305	Phipps	3.0
-------	----------	----	-----	-------------	--------	--------	-----

HIST 420 SURVEY OF LATIN AMERICAN HISTORY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (C2).

WEEKDAY

34644	HIST 420	AA	MWF	9:10-10:00	1-1304	Ulloa	3.0
-------	----------	----	-----	------------	--------	-------	-----

HIST 429 HISTORY OF LATINOS IN THE UNITED STATES

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU. (C2, D3).

WEEKDAY

43744	HIST 429	AA	TTh	12:35-1:50	1-1205	Bolick	3.0
-------	----------	----	-----	------------	--------	--------	-----

HIST 432 MODERN ASIAN CIVILIZATIONS

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C2, D3).

WEEKDAY

41813	HIST 432	AA	MWF	11:10-12:00	2-2306	Wong	3.0
-------	----------	----	-----	-------------	--------	------	-----

HIST 436 FILIPINOS IN AMERICA – KABABAYAN

Recommended: Eligibility for ENGL 100 or equivalent. *NOTE: This section is designed primarily for students in the Kababayan Learning Community, but is open to all students.* Transfer: UC; CSU (D3).

WEEKDAY

43113	HIST 436	AK	TTh	11:10-12:25	1-1205	Bolick	3.0
-------	----------	----	-----	-------------	--------	--------	-----

HIST 453 HISTORY OF CHINA

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C2, D3).

WEEKDAY

43257	HIST 453	AA	TTh	11:10-12:25	1-1105	Wong	3.0
-------	----------	----	-----	-------------	--------	------	-----

HOME ECONOMICS

(Refer to course listings under FAMILY & CONSUMER SCIENCES.)

HONORS TRANSFER PROGRAM

(Refer to course listings under HONORS TRANSFER PROGRAM, beginning on page 31.)

HOSPITALITY AND TOURISM MANAGEMENT (HTM.)

HTM. 101 INTRODUCTION TO HOSPITALITY AND TOURISM MANAGEMENT

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING

44932	HTM. 101	JA	W	6:30-9:35	3C	Tamashiro	3.0
-------	----------	----	---	-----------	----	-----------	-----

HTM. 124 EXCELLENCE IN GUEST SERVICE

Transfer: CSU.

EVENING

44933	HTM. 124	JS	T	5:30-6:20	8-8306	Vizenor	0.5
-------	----------	----	---	-----------	--------	---------	-----

Dates for the HTM. 124 JS: 1/27-3/17

HTM. 130 FOOD AND BEVERAGE/RESTAURANT MANAGEMENT

Transfer: CSU.

EVENING

44935	HTM. 130	JA	T	6:30-9:35	8-8224	Staff	3.0
-------	----------	----	---	-----------	--------	-------	-----

HTM. 230 HOTEL AND RESORT MANAGEMENT

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING

44934	HTM. 230	JA	M	6:30-9:40	3C	Salceda	3.0
-------	----------	----	---	-----------	----	---------	-----

HTM. 231 FOOD, BEVERAGE, AND LABOR COST CONTROLS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING

44937	HTM. 231	JA	W	6:30-9:35	8-8226	Staff	3.0
-------	----------	----	---	-----------	--------	-------	-----

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

HUMANITIES (HUM.)

HUM. 106 THE AWAKENING OF INDIVIDUALITY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU (C2).

WEEKDAY

34113 HUM. 106 JA Th 7:00-10:00 1-1304 Carion 3.0

INTERIOR DESIGN (INTD)

INTD 110 ENVIRONMENTAL DESIGN

Transfer: CSU (C1).

WEEKDAY

44815 INTD 110 AA TTh 12:35-1:50 4-201A Calonico 3.0

JOURNALISM (JOUR)

JOUR 110 MASS MEDIA AND SOCIETY

Prereq: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (D3).

WEEKDAY

37124 JOUR 110 AA MWF 9:10-10:00 8-8116 Kaplan-Biegel 3.0

JOUR 120 WRITING AND REPORTING FOR THE MEDIA

Prereq: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU.

WEEKDAY

35416 JOUR 120 AX MWF 10:10-11:00 8-8116 Kaplan-Biegel 3.0

JOUR 121 ADVANCED WRITING AND REPORTING FOR THE MEDIA

Prereq: Completion of JOUR 120. Transfer: UC; CSU.

WEEKDAY

41476 JOUR 121 AX MWF 10:10-11:00 8-8116 Kaplan-Biegel 3.0

JOUR 320 BEGINNING NEWSPAPER STAFF

Prereq: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

44444 JOUR 320 AX MWF 12:10-1:00 8-8110 Kaplan-Biegel 3.0

JOUR 330 INTERMEDIATE NEWSPAPER STAFF

Prereq: JOUR 320 or equivalent. Transfer: CSU.

WEEKDAY

44445 JOUR 330 AX MWF 12:10-1:00 8-8110 Kaplan-Biegel 3.0

JOUR 340 INTERMEDIATE ADVANCED NEWSPAPER STAFF

Prereq: JOUR 330 or equivalent. Transfer: CSU.

WEEKDAY

44454 JOUR 340 AX MWF 12:10-1:00 8-8110 Kaplan-Biegel 3.0

JOUR 350 ADVANCED NEWSPAPER STAFF

Prereq: JOUR 340 or equivalent. Transfer: CSU.

WEEKDAY

44836 JOUR 350 AX MWF 12:10-1:00 8-8110 Kaplan-Biegel 3.0

JOUR 695 INDEPENDENT STUDY IN JOURNALISM

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

44971 JOUR 695 AV By Arr 1.5-9 Hrs/Wk 8-8110 Kaplan-Biegel 0.5-3.0

KABABAYAN PROGRAM

(Refer to course listings under LEARNING COMMUNITIES, beginning on page 33.)

Attention Students:

Registration for the Spring Semester begins on Monday, November 3, 2014. All fees or payment plans are due at the time of registration to prevent being dropped from your class(es). Past due balances will block you from registration.

IF YOU NEED ASSISTANCE TO PAY YOUR FEES, YOU ARE ENCOURAGED TO:

- Enroll in an inexpensive payment plan via WebSMART
- Apply for Financial Aid (www.fafsa.gov) at least five (5) business days prior to registering for your classes
- Complete the Board of Governors Fee Waiver via WebSMART
- Refer to WebSMART for additional information.

If you still need financial assistance after exhausting all options listed above, please contact the Dean of Enrollment Services, Dr. John Mosby, at mosbyj@smccd.edu.

Kinesiology & Dance

New Course Curriculum Regulations

Kinesiology and Dance courses are no longer repeatable due to recent changes in regulations. Courses are now offered in levels by progression, and are listed by title and then by level:

- Level I is beginning
- Level II is intermediate
- Level III is intermediate/advanced
- Level IV is advanced

New students are advised to enroll at Level I and be placed by their instructor upon assessment. Continuing students who have previously taken and successfully completed a course must progress to the next level. Course levels may be scheduled simultaneously.

Students are now limited to a maximum of four courses that are related in content and considered a family.

For information or assistance about enrolling and the new regulations, please contact Joe Morello, Division Dean of Kinesiology, Athletics and Dance, or visit:

www.skylinecollege.edu/physedkinesiology/

**Contact: Joe Morello, (650) 738-4271
or morelloj@smccd.edu**

KINESIOLOGY

As a result of changes to Title 5 regulations, Kinesiology and Dance activity courses are no longer repeatable. Kinesiology and Dance activity courses are now offered in levels by progression. Courses are listed by title; for example, Basketball, Tennis, Ballet, etc., and then by level. Level I is beginning, Level II is intermediate, Level III is intermediate/advanced, and Level IV is advanced. The course number also indicates the level. For example, a beginning Tennis course would be listed as INDV 251.1, Tennis I, while an advanced Tennis class would be listed as INDV 251.4, Tennis IV.

Course levels may be scheduled simultaneously. New students are advised to enroll in the beginning level and be placed by their instructor upon assessment. Continuing students who have previously taken and successfully completed a course must progress to the next level.

Students are now limited to a maximum of four courses that are related in content which are considered a family. A family may contain more than four courses. If there are more than four courses in a particular family, a student may only enroll in a maximum of four total courses within that family. A course previously taken by a student (prior to the changes) within the identified family will count as a repeat and limit future enrollments of courses within that family to a maximum of four.

For information about these changes, what courses constitute a family, or if you are not able to enroll in a class, please contact Joe Morello, Division Dean of Kinesiology, Athletics and Dance, at (650)738-4271 or morelloj@smccd.edu. You can also refer to the Skyline College website at <http://skylinecollege.edu/physedkinesiology> for information.

KINESIOLOGY – ADAPTED (ADAP)

(See repeatability information provided at the beginning of the KINESIOLOGY course listings.)

ADAP 358 ADAPTED STRENGTH DEVELOPMENT

Prereq: Physician's recommendation or assignment by the College Health Counselor or Division Dean (on recommendation of instructor). Coreq: Concurrent enrollment in ADAP 359. Transfer: UC; CSU (E2).

WEEKDAY

41787	ADAP 358	AA	MW	1:40-3:05	3-3102	Chandler	1.0
41788	ADAP 358	BA	TTh	12:35-1:55	3-3102	Chandler	1.0
41789	ADAP 358	BB	TTh	2:10-3:30	3-3102	Chandler	1.0

ADAP 359 BALANCE AND FUNCTIONAL MOVEMENT FOR THE PHYSICALLY LIMITED

Coreq: Concurrent enrollment in ADAP 358. Transfer: UC; CSU (E2).

WEEKDAY

41791	ADAP 359	A0	By Arr	24-48 Hours	3-3102	Chandler	0.5-1.0
Dates for the AO section: 1/22-5/22							
41790	ADAP 359	B0	By Arr	24-48 Hours	3-3102	Chandler	0.5-1.0
Dates for the BO section: 1/22-5/22							

KINESIOLOGY – COMBATIVES (COMB)

(See repeatability information provided at the beginning of the KINESIOLOGY course listings.)

COMB 301 BEGINNING WRESTLING

Transfer: UC; CSU (E2).

EVENING

39501	COMB 301	JX	MW	4:45-6:10	3-3106	Haddon	1.0
	TBA Hours:		By Arr	1 Hr/Wk	3-3106	Haddon	
44549	COMB 301	KX	MW	6:15-7:40	3-3106	Haddon	1.0
	TBA Hours:		By Arr	1 Hr/Wk	3-3106	Haddon	

COMB 302 INTERMEDIATE WRESTLING

Recommended: COMB 301 or equivalent. Transfer: UC; CSU (E2).

EVENING

39502	COMB 302	JX	MW	4:45-6:10	3-3106	Haddon	1.0
	TBA Hours:		By Arr	1 Hr/Wk	3-3106	Haddon	
44550	COMB 302	KX	MW	6:15-7:40	3-3106	Haddon	1.0
	TBA Hours:		By Arr	1 Hr/Wk	3-3106	Haddon	

COMB 404.1 SHOTOKAN KARATE I

Transfer: UC; CSU (E2).

WEEKDAY

44106	COMB 404.1	AX	MW	1:40-3:05	3-3201	Larson	1.0
-------	------------	----	----	-----------	--------	--------	-----

COMB 404.2 SHOTOKAN KARATE II

Transfer: UC; CSU (E2).

WEEKDAY

44107	COMB 404.2	AX	MW	1:40-3:05	3-3201	Larson	1.0
-------	------------	----	----	-----------	--------	--------	-----

COMB 404.3 SHOTOKAN KARATE III

Transfer: UC; CSU (E2).

WEEKDAY

44108	COMB 404.3	AX	MW	1:40-3:05	3-3201	Larson	1.0
-------	------------	----	----	-----------	--------	--------	-----

KINESIOLOGY – DANCE (DANC)

(See repeatability information provided at the beginning of the KINESIOLOGY course listings.)

DANC 100 DANCE APPRECIATION

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (C1).

ONLINE

44281	DANC 100	OL	By Arr	48 Hours	ONLINE	Steele	3.0
	DANC 100 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: steelea@smccd.edu .						
44663	DANC 100	OM	By Arr	48 Hours	ONLINE	Steele	3.0
	DANC 100 OM is offered in an online format. Students must have Internet access and an email address. Instructor email: steelea@smccd.edu .						

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

DANC 140.1 BALLET I

Transfer: UC; CSU (E2).

WEEKDAY

44664	DANC 140.1	BX	TTh	11:10-12:25	3-3201	Simmers	1.0
-------	------------	----	-----	-------------	--------	---------	-----

DANC 140.2 BALLET II

Transfer: UC; CSU (E2).

WEEKDAY

44665	DANC 140.2	BX	TTh	11:10-12:25	3-3201	Simmers	1.0
-------	------------	----	-----	-------------	--------	---------	-----

DANC 140.3 BALLET III

Transfer: UC; CSU (E2).

WEEKDAY

44666	DANC 140.3	BX	TTh	11:10-12:25	3-3201	Simmers	1.0
-------	------------	----	-----	-------------	--------	---------	-----

DANC 140.4 BALLET IV

Transfer: UC; CSU (E2).

WEEKDAY

44667	DANC 140.4	BX	TTh	11:10-12:25	3-3201	Simmers	1.0
-------	------------	----	-----	-------------	--------	---------	-----

DANC 150.1 HIP HOP I

Transfer: CSU.

EVENING

44711	DANC 150.1	JX	MW	5:30-6:55	3-3201	Staff	1.0
-------	------------	----	----	-----------	--------	-------	-----

DANC 150.2 HIP HOP II

Transfer: CSU.

EVENING

44712	DANC 150.2	JX	MW	5:30-6:55	3-3201	Staff	1.0
-------	------------	----	----	-----------	--------	-------	-----

DANC 151.1 SOCIAL DANCE I

Transfer: UC; CSU (E2).

EVENING

44115	DANC 151.1	KX	M	7:05-10:10	3-3201	Delmar	1.0
-------	------------	----	---	------------	--------	--------	-----

DANC 151.2 SOCIAL DANCE II

Transfer: UC; CSU (E2).

EVENING

44116	DANC 151.2	KX	M	7:05-10:10	3-3201	Delmar	1.0
-------	------------	----	---	------------	--------	--------	-----

DANC 151.3 SOCIAL DANCE III

Transfer: UC; CSU (E2).

EVENING

44117	DANC 151.3	KX	M	7:05-10:10	3-3201	Delmar	1.0
-------	------------	----	---	------------	--------	--------	-----

DANC 152.1 CUBAN ROOTS OF SALSA I

Transfer: UC; CSU (E2).

EVENING

44112	DANC 152.1	JX	T	6:10-9:15	1-1250	Delmar	1.0
-------	------------	----	---	-----------	--------	--------	-----

DANC 152.2 CUBAN ROOTS OF SALSA II

Transfer: UC; CSU (E2).

EVENING

44113	DANC 152.2	JX	T	6:10-9:15	1-1250	Delmar	1.0
-------	------------	----	---	-----------	--------	--------	-----

DANC 152.3 CUBAN ROOTS OF SALSA III

Transfer: UC; CSU (E2).

EVENING

44114	DANC 152.3	JX	T	6:10-9:15	1-1250	Delmar	1.0
-------	------------	----	---	-----------	--------	--------	-----

Dance Department

Earn an AA in Dance! Perform and Express Yourself!

Fulfill your GE requirements!

DANC 400.1, DANC 400.2, DANC 400.3
Dance Performance & Production (2 units)
 Rehearsals TBD, possibly 12:00 p.m.-2:00 p.m.
 Students perform and co-create dances in Hip Hop, Jazz, Contemporary and world dance styles. Students produce the spring concert and off-campus shows.

DANC 410 - **Dance for the Musical Theater & MUS. 410 Voice for Musical Theater**
 T Th 11:30 p.m.-2:30 p.m. (combined class times)
 Rehearse and participate in the spring musical. Parts available for singers, dancers and actors, with or without experience! Performances are in late April.

DANC 140 - **Ballet**
 T Th 11:10 p.m.-12:25 p.m.
 Strengthen and lengthen with ballet barre and center exercises. This class will improve your dance technique, balance and musicality.

DANC 150 - **Hip Hop**
 M W 5:30 p.m.-6:55 p.m.
 Hip Hop from beginner to advanced. Are you interested in learning hip hop but nervous to try? Spend most nights rocking with a crew and want to leave it all in the floor? Well, this class is for you.

**Contact: Amber Steele, (650) 738-4439 or
 steelea@smccd.edu**

DANC 161 TANGO ARGENTINO

Transfer: UC; CSU (E2).

EVENING

40277 DANC 161 JX F 6:00-9:05 3-3201 Delmar 1.0

DANC 162 TANGO MILONGA

Recommended: DANC 161 or equivalent. Transfer: UC; CSU (E2).

EVENING

40827 DANC 162 JX F 6:00-9:05 3-3201 Delmar 1.0

DANC 163 TANGO BUENOS AIRES

Recommended: DANC 161 and DANC 162, or equivalent. Transfer: UC; CSU (E2).

EVENING

40828 DANC 163 JX F 6:00-9:05 3-3201 Delmar 1.0

DANC 164 TANGO DE LA CONFITERIA

Recommended: DANC 161 or equivalent and two years of tango study. Transfer: UC; CSU (E2).

EVENING

41793 DANC 164 JX F 6:00-9:05 3-3201 Delmar 1.0

DANC 400.1 DANCE PERFORMANCE & PRODUCTION I

NOTE: This class is designed for students who wish to participate in the Spring Dance Concert. Students complete a set number of rehearsal hours within the semester, to be scheduled within the following options: MW 12:00-1:30 pm, F 12:00-2:00 pm and TTh 2:30-3:30 pm. Initial Meeting: Monday, January 26, 2015 at 12:10 pm in Room 3-201, Tuesday, January 27, 2015 at 2:40 pm in Room 3-201. For more information, contact Amber Steele at steelea@smccd.edu.
 Transfer: UC; CSU (E2).

WEEKDAY

44124 DANC 400.1 AX By Arr 3 Hrs/Wk 3-3201 Steele 1.0

DANC 400.2 DANCE PERFORMANCE & PRODUCTION II

NOTE: This class is designed for students who wish to participate in the Spring Dance Concert. Students complete a set number of rehearsal hours within the semester, to be scheduled within the following options: MW 12:00-1:30 pm, F 12:00-2:00 pm and TTh 2:30-3:30 pm. Initial Meeting: Monday, January 26, 2015 at 12:10 pm in Room 3-201, Tuesday, January 27, 2015 at 2:40 pm in Room 3-201. For more information, contact Amber Steele at steelea@smccd.edu.
 Transfer: UC; CSU (E2).

WEEKDAY

44125 DANC 400.2 AX By Arr 3 Hrs/Wk 3-3201 Steele 1.0

DANC 400.3 DANCE PERFORMANCE & PRODUCTION III

NOTE: This class is designed for students who wish to participate in the Spring Dance Concert. Students complete a set number of rehearsal hours within the semester, to be scheduled within the following options: MW 12:00-1:30 pm, F 12:00-2:00 pm and TTh 2:30-3:30 pm. Initial Meeting: Monday, January 26, 2015 at 12:10 pm in Room 3-201, Tuesday, January 27, 2015 at 2:40 pm in Room 3-201. For more information, contact Amber Steele at steelea@smccd.edu.
 Transfer: UC; CSU (E2).

WEEKDAY

44126 DANC 400.3 AX By Arr 3 Hrs/Wk 3-3201 Steele 1.0

DANC 410.1 DANCE FOR THE MUSICAL THEATER PRODUCTION I

NOTE: This class is designed for students who plan on participating in the Spring Musical. Students should also enroll in MUS. 410.1. For more information, contact Amber Steele at steelea@smccd.edu. Transfer: UC; CSU (E2).

WEEKDAY

44282	DANC 410.1	BX	T	1:40-2:30	3-3201	Steele	2.0
	LAB		Th	12:55-2:45	3-3201	Steele	
	TBA Hours:		By Arr	1 Hr/Wk	3-3201	Steele	

DANC 410.2 DANCE FOR THE MUSICAL THEATER PRODUCTION II

NOTE: This class is designed for students who plan on participating in the Spring Musical. Students should also enroll in MUS. 410.2. For more information, contact Amber Steele at steelea@smccd.edu. Transfer: UC; CSU (E2).

WEEKDAY

44284	DANC 410.2	BX	T	1:40-2:30	3-3201	Steele	2.0
	LAB		Th	12:55-2:40	3-3201	Steele	
	TBA Hours:		By Arr	1 Hr/Wk	3-3201	Steele	

DANC 410.3 DANCE FOR THE MUSICAL THEATER PRODUCTION III

NOTE: This class is designed for students who plan on participating in the Spring Musical. Students should also enroll in MUS. 410.3. For more information, contact Amber Steele at steelea@smccd.edu. Transfer: UC; CSU (E2).

WEEKDAY

44669	DANC 410.3	BX	T	1:40-2:30	3-3201	Steele	2.0
	LAB		Th	12:55-2:45	3-3201	Steele	
	TBA Hours:		By Arr	1 Hr/Wk	3-3201	Steele	

KINESIOLOGY – FITNESS (FITN)

(See repeatability information provided at the beginning of the KINESIOLOGY course listings.)

FITN 106 VARSITY CONDITIONING

NOTE: FITN 106 AA (40086) is designed to prepare intercollegiate Men's and Women's Soccer athletes for VARS 150 and VARS 360; for more information on Men's Soccer, contact Daniel Link at (650) 738-4272 or email linkd@smccd.edu and for more information on Women's Soccer, contact Kevin Corsiglia at (650) 738-4214 or email corsigliak@smccd.edu. FITN 106 JS (40398) is designed to prepare intercollegiate Women's Volleyball athletes for VARS 340; for more information contact Rayannah Salahuddin at (650) 738-4151 or email salahuddinr@smccd.edu. Transfer: UC; CSU (E2).

WEEKDAY

40086	FITN 106	AA	M	1:40-3:05	Field	Corsiglia	1.0
			W	1:40-3:05	Field	Link	
	TBA Hours:		By Arr	1 Hr/Wk		Corsiglia	

EVENING

40398	FITN 106	JS	By Arr	3 Hrs/Wk	3-3200	Salahuddin	1.0
-------	----------	----	--------	----------	--------	------------	-----

Interactive Cardiovascular Fitness**Utilize technology to make yourself fit!**

Interactive Cardiovascular Fitness is an online fitness course utilizing technology to verify performance via self-reported cardiovascular activities, including online assignments, testing and discussion. Students will learn to improve fitness through the use of cardiovascular activities such as walking, jogging, running or hiking. Students at all levels of fitness can participate.

To participate in this course, a student is required to have one of several Nike+ tracking devices. Please contact instructor for an approved list of devices.

Benefits:

- Feel more alert and concentrate better when studying or at work
- Have more energy
- Enjoy a better quality of life
- Receive feedback via technology about performance
- Be able to engage in activity around your schedule

Contact: Kevin Corsiglia at corsigliak@smccd.edu

KINESIOLOGY – FITNESS

FITN 107 INTERCOLLEGIATE FITNESS

NOTE: FITN 107 AS (43233) is designed to prepare intercollegiate Baseball athletes for VARS 100. For more information on Baseball, contact Dino Nomicos at (650) 738-4197 or email nomicos@smccd.edu. Transfer: UC; CSU.

WEEKDAY

43233	FITN 107	AS	By Arr	12 Hrs/Wk	Field	Nomicos	1.0
Dates for FITN 107 AS: 1/5-1/30							

FITN 112.1 CROSS TRAINING I

Transfer: UC; CSU (E2).

WEEKDAY

44128	FITN 112.1	AX	MWF	10:10-11:00	3B	Fosberg	1.0
44131	FITN 112.1	BX	MWF	4:00-4:50	Fld Hse	Nomicos	1.0

EVENING

44133	FITN 112.1	KX	TTh	6:10-9:00	3-3200	Piergrossi	1.0
Dates for FITN 112.1 KX: 3/31-5/21							

FITN 112.2 CROSS TRAINING II

Transfer: UC; CSU (E2).

WEEKDAY

44129	FITN 112.2	AX	MWF	10:10-11:00	3B	Fosberg	1.0
44132	FITN 112.2	BX	MWF	4:00-4:50	Fld Hse	Nomicos	1.0

EVENING

44134	FITN 112.2	KX	TTh	6:10-9:00	3-3200	Piergrossi	1.0
Dates for FITN 112.2 KX: 3/31-5/21							

FITN 112.3 CROSS TRAINING III

Transfer: UC; CSU (E2).

WEEKDAY

44130	FITN 112.3	AX	MWF	10:10-11:00	3B	Fosberg	1.0
44670	FITN 112.3	BX	MWF	4:00-4:50	Fld Hse	Nomicos	1.0

EVENING

44671	FITN 112.3	KX	TTh	6:10-9:00	3-3200	Piergrossi	1.0
Dates for FITN 112.3 KX: 3/31-5/21							

FITN 116.1 BODY CONDITIONING I

Transfer: UC; CSU (E2).

WEEKDAY

44135	FITN 116.1	AX	MWF	9:10-10:00	3-3102	Nomicos	1.0
44138	FITN 116.1	BX	TTh	9:35-10:55	3-3102	Chandler	1.0
44141	FITN 116.1	CX	MTTh	4:00-4:50	3-3102	Piergrossi	1.0

FITN 116.2 BODY CONDITIONING II

Transfer: UC; CSU (E2).

WEEKDAY

44136	FITN 116.2	AX	MWF	9:10-10:00	3-3102	Nomicos	1.0
44139	FITN 116.2	BX	TTh	9:35-10:55	3-3102	Chandler	1.0
44142	FITN 116.2	CX	MWTh	4:00-4:50	3-3102	Piergrossi	1.0

FITN 116.3 BODY CONDITIONING III

Transfer: UC; CSU (E2).

WEEKDAY

44137	FITN 116.3	AX	MWF	9:10-10:00	3-3102	Nomicos	1.0
44140	FITN 116.3	BX	TTh	9:35-10:55	3-3102	Chandler	1.0

FITN 166.1 GOLF FITNESS I

Transfer: UC; CSU (E2).

WEEKDAY

44143	FITN 166.1	BX	Th	9:10-11:50	3D	Fosberg	1.0
-------	------------	----	----	------------	----	---------	-----

FITN 166.2 GOLF FITNESS II

Transfer: UC; CSU (E2).

WEEKDAY

44144	FITN 166.2	BX	Th	9:10-11:50	3D	Fosberg	1.0
-------	------------	----	----	------------	----	---------	-----

FITN 166.3 GOLF FITNESS III

Transfer: UC; CSU (E2).

WEEKDAY

44145	FITN 166.3	BX	Th	9:10-11:50	3D	Fosberg	1.0
-------	------------	----	----	------------	----	---------	-----

FITN 166.4 GOLF FITNESS IV

Transfer: UC; CSU (E2).

WEEKDAY

44146	FITN 166.4	BX	Th	9:10-11:50	3D	Fosberg	1.0
-------	------------	----	----	------------	----	---------	-----

FITN 199.1 INTERACTIVE CARDIOVASCULAR FITNESS I

NOTE: To participate in this course a student is required to have one of the following devices: Nike + Sportkit, Nike Sportband, Nike Sportwatch, or Nike + App on a GPS enabled iPhone or Android phone. Students must also have Internet access and an email address. Transfer: UC; CSU (E2).

ONLINE

44147	FITN 199.1	OL	By Arr	64 Hours	ONLINE	Corsiglia	2.0
-------	------------	----	--------	----------	--------	-----------	-----

FITN 199.1 OL is offered in an online format. Students must have Internet access and an email address. For more information on the class and orientation, please contact Kevin Corsiglia at corsigliak@smccd.edu.

FITN 199.2 INTERACTIVE CARDIOVASCULAR FITNESS II

NOTE: To participate in this course a student is required to have one of the following devices: Nike + Sportkit, Nike Sportband, Nike Sportwatch, or Nike + App on a GPS enabled iPhone or Android phone. Students must also have Internet access and an email address. Transfer: UC; CSU (E2).

ONLINE

44148	FITN 199.2	OL	By Arr	64 Hours	ONLINE	Corsiglia	2.0
-------	------------	----	--------	----------	--------	-----------	-----

FITN 199.2 OL is offered in an online format. Students must have Internet access and an email address. For more information on the class and orientation, please contact Kevin Corsiglia at corsigliak@smccd.edu.

FITN 201.1 WEIGHT TRAINING I

Transfer: UC; CSU (E2).

WEEKDAY

44149	FITN 201.1	AX	MWF	10:10-11:00	3-3102	Nomicos	1.0
44150	FITN 201.1	BX	MWF	11:10-12:00	3-3102	Corsiglia	1.0
44155	FITN 201.1	CX	TTh	11:10-12:25	3-3102	Chandler	1.0

EVENING

44158	FITN 201.1	JX	MW	6:00-7:25	3-3102	Diaz	1.0
44161	FITN 201.1	KX	TTh	6:00-7:20	3-3102	Marquez	1.0

FITN 201.2 WEIGHT TRAINING II

Transfer: UC; CSU (E2).

WEEKDAY

44151	FITN 201.2	AX	MWF	10:10-11:00	3-3102	Nomicos	1.0
44153	FITN 201.2	BX	MWF	11:10-12:00	3-3102	Corsiglia	1.0
44156	FITN 201.2	CX	TTh	11:10-12:25	3-3102	Chandler	1.0

EVENING

44159	FITN 201.2	JX	MW	6:00-7:25	3-3102	Diaz	1.0
44162	FITN 201.2	KX	TTh	6:00-7:20	3-3102	Marquez	1.0

FITN 201.3 WEIGHT TRAINING III

Transfer: UC; CSU (E2).

WEEKDAY

44152	FITN 201.3	AX	MWF	10:10-11:00	3-3102	Nomicos	1.0
44154	FITN 201.3	BX	MWF	11:10-12:00	3-3102	Corsiglia	1.0
44157	FITN 201.3	CX	TTh	11:10-12:25	3-3102	Chandler	1.0

EVENING

44160	FITN 201.3	JX	MW	6:00-7:25	3-3102	Diaz	1.0
44163	FITN 201.3	KX	TTh	6:00-7:20	3-3102	Marquez	1.0

FITN 219.1 CORE FITNESS TRAINING I

Transfer: UC; CSU (E2).

WEEKDAY

44165	FITN 219.1	AX	MWF	11:10-12:00	3-3106	Silken	1.0
-------	------------	----	-----	-------------	--------	--------	-----

FITN 219.2 CORE FITNESS TRAINING II

Transfer: UC; CSU (E2).

WEEKDAY

44166	FITN 219.2	AX	MWF	11:10-12:00	3-3106	Silken	1.0
-------	------------	----	-----	-------------	--------	--------	-----

FITN 219.3 CORE FITNESS TRAINING III

Transfer: UC; CSU (E2).

WEEKDAY

44167	FITN 219.3	AX	MWF	11:10-12:00	3-3106	Silken	1.0
-------	------------	----	-----	-------------	--------	--------	-----

FITN 301.1 SPINNING® I

Transfer: UC; CSU (E2).

WEEKDAY

44168	FITN 301.1	AX	MWF	9:10-10:00	3B	Harris	1.0
44169	FITN 301.1	BX	MWF	11:10-12:00	3B	Fitzgerald	1.0
44170	FITN 301.1	CX	TTh	12:35-1:55	3B	Corsiglia	1.0

EVENING

44179	FITN 301.1	DX	MW	12:10-1:30	3B	Harris	1.0
44178	FITN 301.1	KX	TTh	5:30-6:50	3B	Harris	1.0

FITN 301.2 SPINNING® II

Transfer: UC; CSU (E2).

WEEKDAY

44171	FITN 301.2	AX	MWF	9:10-10:00	3B	Harris	1.0
44172	FITN 301.2	BX	MWF	11:10-12:00	3B	Fitzgerald	1.0
44173	FITN 301.2	CX	TTh	12:35-1:55	3B	Corsiglia	1.0

EVENING

44676	FITN 301.2	DX	MW	12:10-1:30	3B	Harris	1.0
44180	FITN 301.2	KX	TTh	5:30-6:50	3B	Harris	1.0

FITN 301.3 SPINNING® III

Transfer: UC; CSU (E2).

WEEKDAY

44174	FITN 301.3	AX	MWF	9:10-10:00	3B	Harris	1.0
44175	FITN 301.3	BX	MWF	11:10-12:00	3B	Fitzgerald	1.0
44176	FITN 301.3	CX	TTh	12:35-1:55	3B	Corsiglia	1.0
44677	FITN 301.3	DX	MW	12:10-1:30	3B	Harris	1.0

EVENING

44177	FITN 301.3	KX	TTh	5:30-6:50	3B	Harris	1.0
-------	------------	----	-----	-----------	----	--------	-----

FITN 304.1 WALKING FITNESS I

NOTE: The first class meeting will be held in the gym (Room 3200). Transfer: UC; CSU (E2)

WEEKDAY

44182	FITN 304.1	AX	MWF	8:10-9:00	3-3200	Nomicos	1.0
-------	------------	----	-----	-----------	--------	---------	-----

FITN 304.2 WALKING FITNESS II

NOTE: The first class meeting will be held in the gym (Room 3200). Transfer: UC; CSU (E2).

WEEKDAY

44183	FITN 304.2	AX	MWF	8:10-9:00	3-3200	Nomicos	1.0
-------	------------	----	-----	-----------	--------	---------	-----

FITN 304.3 WALKING FITNESS III

NOTE: The first class meeting will be held in the gym (Room 3200). Transfer: UC; CSU (E2).

WEEKDAY

44184	FITN 304.3	AX	MWF	8:10-9:00	3-3200	Nomicos	1.0
-------	------------	----	-----	-----------	--------	---------	-----

FITN 305.1 CARDIOVASCULAR DEVELOPMENT – RUNNING EMPHASIS I

NOTE: The first class meeting will be held in the gym (Room 3200). Transfer: UC; CSU (E2).

WEEKDAY

44185	FITN 305.1	BX	TTh	8:10-9:25	Track	Fitzgerald	1.0
-------	------------	----	-----	-----------	-------	------------	-----

FITN 305.2 CARDIOVASCULAR DEVELOPMENT – RUNNING EMPHASIS II

NOTE: The first class meeting will be held in the gym (Room 3200). Transfer: UC; CSU (E2).

WEEKDAY

44186	FITN 305.2	BX	TTh	8:10-9:25	Track	Fitzgerald	1.0
-------	------------	----	-----	-----------	-------	------------	-----

FITN 305.3 CARDIOVASCULAR DEVELOPMENT – RUNNING EMPHASIS III

NOTE: The first class meeting will be held in the gym (Room 3200). Transfer: UC; CSU (E2).

WEEKDAY

44187	FITN 305.3	BX	TTh	8:10-9:25	Track	Fitzgerald	1.0
-------	------------	----	-----	-----------	-------	------------	-----

FITN 332.1 STRETCHING AND FLEXIBILITY I

Transfer: UC; CSU (E2).

WEEKDAY

44188	FITN 332.1	AX	MWF	10:10-11:00	3-3106	Fitzgerald	1.0
-------	------------	----	-----	-------------	--------	------------	-----

FITN 332.2 STRETCHING AND FLEXIBILITY II

Transfer: UC; CSU (E2).

WEEKDAY

44189	FITN 332.2	AX	MWF	10:10-11:00	3-3106	Fitzgerald	1.0
-------	------------	----	-----	-------------	--------	------------	-----

FITN 332.3 STRETCHING AND FLEXIBILITY III

Transfer: UC; CSU (E2).

WEEKDAY

44190	FITN 332.3	AX	MWF	10:10-11:00	3-3106	Fitzgerald	1.0
-------	------------	----	-----	-------------	--------	------------	-----

FITN 334.1 YOGA I

Transfer: UC; CSU (E2).

WEEKDAY

44191	FITN 334.1	AX	MWF	11:10-12:00	3-3201	Steele	1.0
44194	FITN 334.1	BX	TTh	8:10-9:25	3-3201	Simmers	1.0
44195	FITN 334.1	CX	TTh	12:35-1:55	3-3201	Cho	1.0

EVENING

44196	FITN 334.1	KX	TTh	6:00-7:20	3-3201	Roby	1.0
-------	------------	----	-----	-----------	--------	------	-----

SATURDAY

44197	FITN 334.1	SX	Sat	9:20-10:45	3-3201	Roby	0.5
-------	------------	----	-----	------------	--------	------	-----

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

KINESIOLOGY – FITNESS > KINESIOLOGY – INDIVIDUAL SPORTS

FITN 334.2 YOGA II

Transfer: UC; CSU (E2).

WEEKDAY						
44192	FITN 334.2	AX	MWF	11:10-12:00	3-3201	Steele 1.0
44198	FITN 334.2	BX	TTh	8:10-9:25	3-3201	Simmers 1.0
44200	FITN 334.2	CX	TTh	12:35-1:55	3-3106	Cho 1.0
EVENING						
44202	FITN 334.2	KX	TTh	6:00-7:20	3-3201	Roby 1.0
SATURDAY						
44207	FITN 334.2	SX	Sat	9:20-10:45	3-3201	Roby 0.5

FITN 334.3 YOGA III

Transfer: UC; CSU (E2).

WEEKDAY						
44193	FITN 334.3	AX	MWF	11:10-12:00	3-3201	Steele 1.0
44203	FITN 334.3	BX	TTh	8:10-9:25	3-3201	Simmers 1.0
44204	FITN 334.3	CX	TTh	12:35-1:55	3-3106	Cho 1.0
EVENING						
44205	FITN 334.3	KX	TTh	6:00-7:20	3-3201	Roby 1.0
SATURDAY						
44206	FITN 334.3	SX	Sat	9:20-10:45	3-3201	Roby 0.5

FITN 335.1 PILATES I

Transfer: UC; CSU (E2).

WEEKDAY						
44208	FITN 335.1	AX	MWF	10:10-11:00	3-3201	Steele 1.0
44211	FITN 335.1	BX	TTh	9:35-10:55	3-3201	Simmers 1.0

FITN 335.2 PILATES II

Transfer: UC; CSU (E2).

WEEKDAY						
44209	FITN 335.2	AX	MWF	10:10-11:00	3-3201	Steele 1.0
44213	FITN 335.2	BS	TTh	9:35-10:55	3-3201	Simmers 1.0

FITN 335.3 PILATES III

Transfer: UC; CSU (E2).

WEEKDAY						
44210	FITN 335.3	AX	MWF	10:10-11:00	3-3201	Steele 1.0
44216	FITN 335.3	BX	TTh	9:35-10:55	3-3201	Simmers 1.0

FITN 400.1 FITNESS ACADEMY I

NOTE: Orientation dates and times will be posted outside of the Weight Room door (3-3102), the Division Office (3-3130) and Room 3202. For more information, please contact instructor Mike Fitzgerald at (650) 738-4323, or email fitzgerald@smccd.edu. Transfer: UC; CSU (E2).

WEEKDAY						
44217	FITN 400.1	AX	By Arr	3-9 Hrs/Wk	3-3102	Fitzgerald 1.0-3.0

FITN 400.2 FITNESS ACADEMY II

NOTE: Orientation dates and times will be posted outside of the Weight Room door (3-3102), the Division Office (3-3130) and Room 3202. For more information, please contact instructor Mike Fitzgerald at (650) 738-4323, or email fitzgerald@smccd.edu. Transfer: UC; CSU (E2).

WEEKDAY						
44218	FITN 400.2	AX	By Arr	3-9 Hrs/Wk	3-3102	Fitzgerald 1.0-3.0

FITN 400.3 FITNESS ACADEMY III

NOTE: Orientation dates and times will be posted outside of the Weight Room door (3-3102), the Division Office (3-3130) and Room 3202. For more information, please contact instructor Mike Fitzgerald at (650) 738-4323, or email fitzgerald@smccd.edu. Transfer: UC; CSU (E2).

WEEKDAY						
44686	FITN 400.3	AX	By Arr	3-9 Hrs/Wk	3-3102	Fitzgerald 1.0-3.0

FITN 680SH STRESS MANAGEMENT: LIFE SKILLS FOR OPTIMAL HEALTH

Transfer: CSU.

WEEKDAY						
43761	FITN 680SH	AA	T	12:35-1:55	3D	Cushway 1.5
			Th	12:35-1:25	3D	Cushway

KINESIOLOGY – INDIVIDUAL SPORTS (INDV)

(See repeatability information provided at the beginning of the KINESIOLOGY course listings.)

INDV 101.1 BEGINNING ARCHERY I

NOTE: The first class will be held in Portable 3D. Transfer: UC; CSU (E2).

WEEKDAY						
44219	INDV 101.1	AX	MW	11:10-12:30	Field	Fosberg 1.0
44224	INDV 101.1	BX	MW	12:40-2:00	Field	Fosberg 1.0

INDV 101.2 BEGINNING ARCHERY II

NOTE: The first class will be held in Portable 3D. Transfer: UC; CSU (E2).

WEEKDAY						
44220	INDV 101.2	AX	MW	11:10-12:30	Field	Fosberg 1.0
44225	INDV 101.2	BX	MW	12:40-2:00	Field	Fosberg 1.0

INDV 101.3 BEGINNING ARCHERY III

NOTE: The first class will be held in Portable 3D. Transfer: UC; CSU (E2).

WEEKDAY						
44221	INDV 101.3	AX	MW	11:10-12:30	Field	Fosberg 1.0
44226	INDV 101.3	BX	MW	12:40-2:00	Field	Fosberg 1.0

INDV 121.1 BADMINTON I

Transfer: UC; CSU (E2).

WEEKDAY						
44227	INDV 121.1	AX	MWF	9:10-10:00	3-3200	Fitzgerald 1.0

INDV 121.2 BADMINTON II

Transfer: UC; CSU (E2).

WEEKDAY						
44228	INDV 121.2	AX	MWF	9:10-10:00	3-3200	Fitzgerald 1.0

INDV 121.3 BADMINTON III

Transfer: UC; CSU (E2).

WEEKDAY						
44229	INDV 121.3	AX	MWF	9:10-10:00	3-3200	Fitzgerald 1.0

INDV 126 COED CLUB BADMINTON

Prereq: INDV 121 or equivalent. Transfer: CSU (E2).

EVENING

40362 INDV 126 JX MW 3:45-6:00 3-3200 Fosberg 1.0
 Dates for INDV 126 JX: 2/2-4/27

INDV 160.1 GOLF I

NOTE: The first class meeting will be held in Portable 3D. Subsequent class meetings will be held at various local driving ranges and golf courses. Students should expect to spend approximately \$200 in golf course greens fees, short game area usage fees, and the purchase of range ball cards for this course. For more information, contact instructor Jan Fosberg at (650) 738-4215, or email fosberg@smccd.edu. Transfer: UC; CSU (E2).

WEEKDAY

44231 INDV 160.1 AX MW 8:00-9:20 Gif Crse Fosberg 1.0

INDV 160.2 GOLF II

NOTE: The first class meeting will be held in Portable 3D. Subsequent class meetings will be held at various local driving ranges and golf courses. Students should expect to spend approximately \$200 in golf course greens fees, short game area usage fees, and the purchase of range ball cards for this course. For more information, contact instructor Jan Fosberg at (650) 738-4215, or email fosberg@smccd.edu. Transfer: UC; CSU (E2).

WEEKDAY

44232 INDV 160.2 AX MW 8:00-9:20 Gif Crse Fosberg 1.0

INDV 160.3 GOLF III

NOTE: The first class meeting will be held in Portable 3D. Subsequent class meetings will be held at various local driving ranges and golf courses. Students should expect to spend approximately \$200 in golf course greens fees, short game area usage fees, and the purchase of range ball cards for this course. For more information, contact instructor Jan Fosberg at (650) 738-4215, or email fosberg@smccd.edu. Transfer: UC; CSU (E2).

WEEKDAY

44233 INDV 160.3 AX MW 8:00-9:20 Gif Crse Fosberg 1.0

INDV 160.4 GOLF IV

NOTE: The first class meeting will be held in Portable 3D. Subsequent class meetings will be held at various local driving ranges and golf courses. Students should expect to spend approximately \$200 in golf course greens fees, short game area usage fees, and the purchase of range ball cards for this course. For more information, contact instructor Jan Fosberg at (650) 738-4215, or email fosberg@smccd.edu. Transfer: UC; CSU (E2).

WEEKDAY

44234 INDV 160.4 AX MW 8:00-9:20 Gif Crse Fosberg 1.0

INDV 251.1 TENNIS I

NOTE: The first class meeting will be held in Portable 3A. Transfer: UC; CSU (E2).

WEEKDAY

44235 INDV 251.1 BX TTh 9:35-10:55 Tns Crt Fitzgerald 1.0

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

Physical Therapy

**Introduction to
 the Field of
 Physical Therapy
 KINE 680SA**

This course is designed to educate students about the fundamental concepts of physical therapy, career options, and basic medical terminology used in a physical therapy setting. The course is offered on Monday and Wednesday mornings (CRN # 44691) from 7:45-9:00 a.m. starting on Wednesday, January 26.

Benefits of taking this course:

- Understand the role and scope of practice for physical therapists
- Become familiar with basic fundamentals included in a physical therapy examination
- Compare and contrast the professions of physical therapy, physical therapy assistant, athletic training, massage therapy, chiropractic and personal training

For more information, contact:
 hahna@smccd.edu

INDV 251.2 TENNIS II

NOTE: The first class meeting will be held in Portable 3A.
Transfer: UC; CSU (E2).

WEEKDAY						
44236	INDV 251.2	BX	TTh	9:35-10:55	Tns Crt Fitzgerald	1.0

INDV 251.3 TENNIS III

NOTE: The first class meeting will be held in Portable 3A.
Transfer: UC; CSU (E2).

WEEKDAY						
44237	INDV 251.3	BX	TTh	9:35-10:55	Tns Crt Fitzgerald	1.0

INDV 251.4 TENNIS IV

NOTE: The first class meeting will be held in Portable 3A.
Transfer: UC; CSU (E2).

WEEKDAY						
44238	INDV 251.4	BX	TTh	9:35-10:55	Tns Crt Fitzgerald	1.0

KINESIOLOGY (KINE)

KINE 100 INTRODUCTION TO KINESIOLOGY

NOTE: This course is not activity-based and is not applicable to the specific area requirement in Physical Education for the Associate Degree. Transfer: CSU.

WEEKDAY						
43786	KINE 100	AA	MW	12:10-1:30	3A Corsiglia	3.0
44278	KINE 100	BA	TTh	11:10-12:25	3A Corsiglia	3.0

KINE 680SA INTRODUCTION TO THE FIELD OF PHYSICAL THERAPY

NOTE: This course is not activity-based and is not applicable to the specific area requirement in Physical Education for the Associate Degree. Transfer: CSU.

WEEKDAY						
44691	KINE 680SA	AA	MW	7:45-9:00	3A Hermosillo Hahn	3.0

KINESIOLOGY – PHYSICAL EDUCATION (P.E.)

P.E. 152 THEORY OF SPORT & FITNESS MANAGEMENT

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. NOTE: This course is not activity-based and is not applicable to the specific area requirement in Physical Education for the Associate Degree. Transfer: CSU.

ONLINE						
42425	P.E. 152	OL	By Arr	48 Hours	ONLINE Piergrossi	3.0

P.E. 152 OL is an online format. Students must have Internet access and an email address. Instructor email: piergrossij@smccd.edu.

P.E. 301 INTRODUCTION TO PERSONAL TRAINING

Recommended: Eligibility for ENGL 836 AND READ 836, or ENGL 846 or ESOL 400, or equivalent. NOTE: This course is not activity-based and is not applicable to the specific area requirement in Physical Education for the Associate Degree. Transfer: CSU.

EVENING						
44692	P.E. 301	KA	T	6:10-9:15	4-271 Fitzgerald	3.0

KINESIOLOGY – TEAM SPORTS (TEAM)

(See repeatability information provided at the beginning of the KINESIOLOGY course listings.)

TEAM 111.1 BASKETBALL I

Transfer: UC; CSU (E2).

WEEKDAY						
44239	TEAM 111.1	AX	MWF	10:10-11:00	3-3200 Piergrossi	1.0
44245	TEAM 111.1	BX	MWF	11:10-12:00	3-3200 Piergrossi	1.0
44246	TEAM 111.1	CX	TTh	11:10-12:25	3-3200 Harris	1.0

TEAM 111.2 BASKETBALL II

Transfer: UC; CSU (E2).

WEEKDAY						
44240	TEAM 111.2	AX	MWF	10:10-11:00	3-3200 Piergrossi	1.0
44247	TEAM 111.2	BX	MWF	11:10-12:00	3-3200 Piergrossi	1.0
44249	TEAM 111.2	CX	TTh	11:10-12:25	3-3200 Harris	1.0

TEAM 111.3 BASKETBALL III

Transfer: UC; CSU (E2).

WEEKDAY						
44241	TEAM 111.3	AX	MWF	10:10-11:00	3-3200 Piergrossi	1.0
44250	TEAM 111.3	BX	MWF	11:10-12:00	3-3200 Piergrossi	1.0
44252	TEAM 111.3	CX	TTh	11:10-12:25	3-3200 Harris	1.0

TEAM 111.4 BASKETBALL IV

Transfer: UC; CSU (E2).

WEEKDAY						
44242	TEAM 111.4	AX	MWF	10:10-11:00	3-3200 Piergrossi	1.0
44243	TEAM 111.4	BX	MWF	11:10-12:00	3-3200 Piergrossi	1.0
44244	TEAM 111.4	CX	TTh	11:10-12:25	3-3200 Harris	1.0

TEAM 116 BASKETBALL: INDIVIDUAL SKILL DEVELOPMENT

Transfer: UC; CSU (E2).

WEEKDAY						
40274	TEAM 116	AS	MWF	1:35-3:25	3-3200 Piergrossi	1.0

TBA Hours: By Arr .7 Hrs/Day
Dates for TEAM 116 AS: 3/30-5/22

TEAM 117 BASKETBALL: TOURNAMENT BASKETBALL

Recommended: TEAM 111, TEAM 112 or TEAM 115, or competitive experience, or equivalent. Transfer: UC; CSU (E2).

EVENING						
43683	TEAM 117	JS	MW	6:10-7:35	3-3200 Watters	0.5

Dates for TEAM 117 JS: 3/30-5/20

TEAM 132.1 FLAG FOOTBALL I

NOTE: The first class meeting will be held at Skyline's track field. Transfer: UC; CSU.

WEEKDAY						
44254	TEAM 132.1	BX	TTh	11:10-12:25	Field Fitzgerald	1.0

TEAM 132.2 FLAG FOOTBALL II

NOTE: The first class meeting will be held at Skyline's track field. Transfer: UC; CSU.

WEEKDAY						
44255	TEAM 132.2	BX	TTh	11:10-12:25	Field Fitzgerald	1.0

TEAM 132.3 FLAG FOOTBALL III

NOTE: The first class meeting will be held at Skyline's track field. Transfer: UC; CSU.

WEEKDAY

44256	TEAM 132.3	BX	TTh	11:10-12:25	Field	Fitzgerald	1.0
-------	------------	----	-----	-------------	-------	------------	-----

TEAM 141.1 BEGINNING SOCCER I

NOTE: The first class meeting will be held in Portable 3A. Transfer: UC; CSU (E2).

WEEKDAY

44259	TEAM 141.1	CX	MWF	11:10-12:00	Field	Link	1.0
-------	------------	----	-----	-------------	-------	------	-----

TEAM 141.2 SOCCER II

NOTE: The first class meeting will be held in Portable 3A. Transfer: UC; CSU (E2).

WEEKDAY

44260	TEAM 141.2	CX	MWF	11:10-12:00	Field	Link	1.0
-------	------------	----	-----	-------------	-------	------	-----

TEAM 141.3 SOCCER III

NOTE: The first class meeting will be held in Portable 3A. Transfer: UC; CSU (E2).

WEEKDAY

44261	TEAM 141.3	CX	MWF	11:10-12:00	Field	Link	1.0
-------	------------	----	-----	-------------	-------	------	-----

TEAM 148.1 INDOOR SOCCER I

Transfer: UC; CSU (E2).

WEEKDAY

44262	TEAM 148.1	AX	MWF	12:10-1:00	3-3200	Link	1.0
-------	------------	----	-----	------------	--------	------	-----

TEAM 148.2 INDOOR SOCCER II

Transfer: UC; CSU (E2).

WEEKDAY

44263	TEAM 148.2	AX	MWF	12:10-1:00	3-3200	Link	1.0
-------	------------	----	-----	------------	--------	------	-----

TEAM 148.3 INDOOR SOCCER III

Transfer: UC; CSU (E2).

WEEKDAY

44264	TEAM 148.3	AX	MWF	12:10-1:00	3-3200	Link	1.0
-------	------------	----	-----	------------	--------	------	-----

TEAM 193 MEN'S BASKETBALL THEORY, OFFENSE

Recommended: Concurrent enrollment in VARS 110. Transfer: UC; CSU.

WEEKDAY

41823	TEAM 193	AS	Daily	11:10-12:00	3-3104	Piergrossi	1.5
	LAB		Daily	12:10-1:25	3-3200	Piergrossi	
	TBA Hours:		Daily	1 Hr/Day	3-3200	Piergrossi	

Dates for TEAM 193 AS: 12/29-1/21

TEAM 195 WOMEN'S BASKETBALL THEORY, OFFENSE

Recommended: Concurrent enrollment in VARS 300. Transfer: UC; CSU (E2).

EVENING

41824	TEAM 195	JS	Daily	5:10-6:00	3-3104	Watters	1.5
	LAB		Daily	6:10-7:25	3-3200	Watters	
	TBA Hours:		Daily	1 Hr/Day	3-3200	Watters	

Dates for TEAM 195 JS: 12/29-1/21

Prepare for a Career as a Personal Trainer!

This course prepares students to take the National Council of Strength and Fitness (NCSF) Certified Personal Trainer exam, although a student may opt not to take the certification exam at the end of the course.

This course is also designed for those looking at advanced study or careers in teaching, coaching, exercise science, sports management or sports medicine. The course is offered in the evening (44692: Tues, 6:10-9:15 p.m.) starting January 27th and ending on May 27th.

Benefits:

- Get ready for a job as a personal trainer at fitness clubs
- Pursue educational goals in health, fitness or coaching

Learn more about anatomy, nutrition, assessment, exercise prescription, weight management and special populations!

Contact: Mike Fitzgerald, (650) 738-4323 or fitzgerald@smccd.edu

KINESIOLOGY – VARSITY SPORTS (VARS)

VARS 100 VARSITY BASEBALL

Prereq: Must be enrolled in 12 units. *NOTE: For more information contact Baseball Coach Dino Nomicos at (650) 738-4197 or nomicos@smccd.edu.* Transfer: UC; CSU (E2).

WEEKDAY

30814 VARS 100 AX Daily 1:30-3:45 Field Nomicos 2.0
 Dates for VARS 100 AX: 2/2-5/19

VARS 110 MEN'S VARSITY BASKETBALL

Prereq: Must be enrolled in 12 units. *NOTE: For more information contact Men's Basketball Coach Justin Piergrossi at (650) 738-4367 or piergrossij@smccd.edu.* Transfer: UC; CSU (E2).

WEEKDAY

30815 VARS 110 AX Daily 1:45-3:35 3-3200 Piergrossi 1.0
 Dates for VARS 110 AX: 1/22-3/16

VARS 300 WOMEN'S VARSITY BASKETBALL

Prereq: Must be enrolled in 12 units. *NOTE: For more information, contact Women's Basketball Coach Christopher Watters at (650) 738-4241 or wattersc@smccd.edu.* Transfer: UC; CSU.

WEEKDAY

40606 VARS 300 AX Daily 6:05-7:40 3-3200 Watters 1.0
 Dates for VARS 300 AX: 1/22-3/18

VARS 350 WOMEN'S VARSITY BADMINTON

Prereq: Must be enrolled in 12 units. *NOTE: For more information, contact Women's Badminton Coach Jan Fosberg at (650) 738-4215 or fosberg@smccd.edu.* Transfer: UC; CSU.

EVENING

37274 VARS 350 JX Daily 3:45-6:00 3-3200 Fosberg 2.0
 Dates for VARS 350 JX: 2/2-5/19

LEARNING COMMUNITIES

(LEARNING COMMUNITIES are listed beginning on page 33.)

LEARNING SKILLS (LSKL)

Supplemental Instruction

Supplemental Instruction (SI) is a voluntary academic assistance program that utilizes peer-led group study to help students succeed in traditionally difficult courses. SI sessions are led by Skyline College students who have previously completed the course successfully and have received SI training.

Supplemental Learning Assistance

Supplemental Learning Assistance is a required academic assistance program for certain courses and learning communities. LSKL courses are linked with specific ENGL and MATH courses.

Supervised Peer Tutoring

Free peer tutoring is available to students in a variety of subjects at the Learning Center. Students must be enrolled in LSKL 803 to receive tutoring.

Interested in Becoming a Tutor?

The first step to becoming a peer tutor in the Learning Center is to register for LSKL 110, the tutor training course. Students completing LSKL 110 will receive course credit and earn the first step toward a CRLA Level 1 tutor certificate. With your CRLA certificate you will be eligible to work in The Learning Center as a tutor, as the budget permits.

LSKL 109 SUPPLEMENTAL LEARNING ASSISTANCE FOR ELEMENTARY ALGEBRA – ASTEP

Coreq: Concurrent enrollment in MATH 110, MATH 111, or MATH 112. *NOTE: This section is designed primarily for students in the ASTEP learning community, but is open to all students. Students enrolling in LSKL 109 AQ (CRN 44889) must also enroll in MATH 110 AQ (CRN 40231).* (Units do not count toward the Associate Degree.)

WEEKDAY

44889 LSKL 109 AQ TTh 12:10-1:25 TBA Williams 0.5

LSKL 110 DIRECTED EXPERIENCE IN TUTORING

Prereq: Minimum grade of B in subject to be tutored and letter of recommendation from instructor in that subject area. Transfer: CSU.

WEEKDAY

35564 LSKL 110 AV T 1:10-2:25 TBA Floro 0.5-3.0
 By Arr 1.8-10.3 Hrs/Wk
 Dates for the AV section: 2/10-5/19

44855 LSKL 110 BV Th 3:10-4:25 TBA Floro 0.5-3.0
 By Arr 1.8-10.3 Hrs/Wk
 Dates for the BV section: 2/12-5/21

LSKL 800 SUPPLEMENTAL LEARNING ASSISTANCE

Coreq: Concurrent enrollment in another course for which the student needs academic support in order to succeed. (Units do not count toward the Associate Degree.)

WEEKDAY

40769 LSKL 800 AV By Arr 1.5-9 Hrs/Wk 5-5100 Guo 0.5-3.0
 40768 LSKL 800 BV By Arr 1.5-9 Hrs/Wk 5-5100 Daniels 0.5-3.0

* This class will be held in Skyline's Pacific Heights building, located across the perimeter road from Building 5.

LSKL 803 SUPERVISED PEER TUTORING

Coreq: Enrollment in a course for which academic support is needed in order for the student to succeed. (Units do not count toward the Associate Degree.)

WEEKDAY

40809	LSKL 803	AV	By Arr	1.5-9 Hrs/Wk	5-5100	Daniels	0.0
44590	LSKL 803	SI	By Arr	1.5-9 Hrs/Wk	5-5100	Urquidez	0.0

LSKL 803 SUPERVISED PEER TUTORING – MATH JAM

NOTE: MATH JAM is a two-week math preparation program designed to prepare students for their upcoming Math course and to retake the Math Placement Test. (Units do not count toward the Associate Degree.)

WEEKDAY

44544	LSKL 803	AS	MTWTh	9:00-1:00	5-5100	Hasson	0.0
Dates for G2 section: 1/5-1/15							

LSKL 803 SUPERVISED PEER TUTORING – MESA

Coreq: Enrollment in a course for which academic support is needed in order for the student to succeed. *NOTE: This section is designed for students in the MESA program. (Units do not count toward the Associate Degree.)*

WEEKDAY

40823	LSKL 803	BV	By Arr	1.5-9 Hrs/Wk	7-7309	Fredricks	0.0
-------	----------	----	--------	--------------	--------	-----------	-----

LSKL 811 SUPPLEMENTAL LEARNING ASSISTANCE FOR FUNDAMENTALS OF MATH

Coreq: Concurrent enrollment in MATH 811. Provides supplementary learning assistance to students enrolled in MATH 811. *NOTE: Students enrolling in LSKL 811 AA (42050) must also enroll in MATH 811 AA (40678); students enrolling in LSKL 811 AB (42162) must also enroll in MATH 811 AB (40680); and students enrolling in LSKL 811 AC (42163) must also enroll in MATH 811 AC (41405). (Units do not count toward the Associate Degree.)*

WEEKDAY

42050	LSKL 811	AA	MWF	10:10-11:00	TBA	Hasson	0.5
40678	MATH 811	AA	Daily	9:10-10:00	PH-405*	Hasson	3.0
42162	LSKL 811	AB	MWF	9:10-10:00	PH-307*	Choi	0.5
40680	MATH 811	AB	Daily	8:10-9:00	PH-307*	Choi	3.0
42163	LSKL 811	AC	TTh	2:10-3:25	PH-403*	Leach	0.5
41405	MATH 811	AC	Daily	1:10-2:00	PH-403*	Hough Jr	3.0

LSKL 828 SUPPLEMENTAL LEARNING ASSISTANCE FOR BASIC WRITING SKILLS

Coreq: Concurrent enrollment in ENGL 828. *NOTE: Students enrolling in LSKL 828 AA (43226) must also enroll in ENGL 828 AA (42394); students enrolling in LSKL 828 AB (43228) must also enroll in ENGL 828 AB (42616); and students enrolling in LSKL 828 AC (43227) must also enroll in ENGL 828 AC (42395). (Units do not count toward the Associate Degree.)*

WEEKDAY

43226	LSKL 828	AA	M	1:10-2:25	PH-401*	Lachmayr	0.5
42394	ENGL 828	AA	MWF	11:10-12:40	PH-401*	Lachmayr	5.0
43228	LSKL 828	AB	F	12:10-1:25	PH-316*	Ghana	0.5
42616	ENGL 828	AB	MWF	8:00-9:30	PH-316*	Ghana	5.0
43227	LSKL 828	AC	F	11:10-12:25	PH-317*	Kucera	0.5
42395	ENGL 828	AC	MWF	9:35-11:00	PH-317*	Kucera	5.0

Supplemental Instruction (SI)**What is Supplemental Instruction (SI)?**

Supplemental Instruction (SI) is an academic assistance program available to help students succeed in traditionally difficult courses. SI sessions are led by peers in a group study environment.

Skyline College students who have previously completed the course, have demonstrated competency and have received comprehensive training lead the sessions.

Benefits of the SI program include:

- Developing a better understanding of course material
- Improving study methods
- Building a support network with other students in your class

For more information, visit
skylinecollege.edu/learningcenter/supplementalinstruction.php

LEARNING SKILLS

LSKL 853 WRITING AND READING ASSISTANCE LAB

(Units do not count toward the Associate Degree.)

WEEKDAY							
41271	LSKL 853	AV	By Arr	1.5-9 Hrs/Wk	5-5100	Staff	0.5-3.0
41274	LSKL 853	BV	By Arr	1.5-9 Hrs/Wk	5-5100	Staff	0.5-3.0
41275	LSKL 853	CV	By Arr	1.5-9 Hrs/Wk	5-5100	Staff	0.5-3.0
41276	LSKL 853	DV	By Arr	1.5-9 Hrs/Wk	5-5100	Staff	0.5-3.0

LSKL 863 COMPOSITION SUPPLEMENT

(Units do not count toward the Associate Degree.)

WEEKDAY							
44856	LSKL 863	AV	By Arr	1.5-9 Hrs/Wk	5-5100	Daniels	0.5-3.0

LSKL 863 COMPOSITION SUPPLEMENT – TRIO

NOTE: This section is designed for students in the TRiO program. (Units do not count toward the Associate Degree.)

WEEKDAY							
44857	LSKL 863	TR	By Arr	1.5-9 Hrs/Wk	5-5100	O'Connor	0.5-3.0

LSKL 864 COMPOSITION, LITERATURE AND CRITICAL THINKING SUPPLEMENT

(Units do not count toward the Associate Degree.)

WEEKDAY							
44858	LSKL 864	AV	By Arr	1.5-9 Hrs/Wk	5-5100	Daniels	0.5-3.0

LSKL 864 COMPOSITION, LITERATURE AND CRITICAL THINKING SUPPLEMENT – TRIO

NOTE: This section is designed for students in the TRiO program. (Units do not count toward the Associate Degree.)

WEEKDAY							
44860	LSKL 864	TR	By Arr	1.5-9 Hrs/Wk	5-5100	O'Connor	0.5-3.0

LSKL 872 ELEMENTARY ALGEBRA I SUPPLEMENT

(Units do not count toward the Associate Degree.)

WEEKDAY							
44861	LSKL 872	AV	By Arr	1.5-9 Hrs/Wk	5-5100	Guo	0.5-3.0

LSKL 872 ELEMENTARY ALGEBRA I SUPPLEMENT – TRIO

NOTE: This section is designed for students in the TRiO program. (Units do not count toward the Associate Degree.)

WEEKDAY							
44862	LSKL 872	TR	By Arr	1.5-9 Hrs/Wk	5-5100	Wang	0.5-3.0

LSKL 873 ELEMENTARY ALGEBRA II SUPPLEMENT

(Units do not count toward the Associate Degree.)

WEEKDAY							
44863	LSKL 873	AV	By Arr	1.5-9 Hrs/Wk	5-5100	Guo	0.5-3.0

LSKL 873 ELEMENTARY ALGEBRA II SUPPLEMENT – TRIO

NOTE: This section is designed for students in the TRiO program. (Units do not count toward the Associate Degree.)

WEEKDAY							
44864	LSKL 873	TR	By Arr	1.5-9 Hrs/Wk	5-5100	Wang	0.5-3.0

LSKL 874 INTERMEDIATE ALGEBRA I SUPPLEMENT

(Units do not count toward the Associate Degree.)

WEEKDAY							
44867	LSKL 874	AV	By Arr	1.5-9 Hrs/Wk	5-5100	Guo	0.5-3.0

LSKL 874 INTERMEDIATE ALGEBRA I SUPPLEMENT – TRIO

NOTE: This section is designed for students in the TRiO program. (Units do not count toward the Associate Degree.)

WEEKDAY							
44868	LSKL 874	TR	By Arr	1.5-9 Hrs/Wk	5-5100	Wang	0.5-3.0

LSKL 875 INTERMEDIATE ALGEBRA II SUPPLEMENT

(Units do not count toward the Associate Degree.)

WEEKDAY							
44869	LSKL 875	AV	By Arr	1.5-9 Hrs/Wk	5-5100	Guo	0.5-3.0

LSKL 875 INTERMEDIATE ALGEBRA II SUPPLEMENT – TRIO

NOTE: This section is designed for students in the TRiO program. (Units do not count toward the Associate Degree.)

WEEKDAY							
44870	LSKL 875	TR	By Arr	1.5-9 Hrs/Wk	5-5100	Wang	0.5-3.0

LSKL 876 STATISTICS SUPPLEMENT

(Units do not count toward the Associate Degree.)

WEEKDAY							
44871	LSKL 876	AV	By Arr	1.5-9 Hrs/Wk	5-5100	Guo	0.5-3.0

LSKL 876 STATISTICS SUPPLEMENT – TRIO

NOTE: This section is designed for students in the TRiO program. (Units do not count toward the Associate Degree.)

WEEKDAY							
44872	LSKL 876	TR	By Arr	1.5-9 Hrs/Wk	5-5100	Wang	0.5-3.0

LSKL 877 TRIGONOMETRY SUPPLEMENT

(Units do not count toward the Associate Degree.)

WEEKDAY							
44873	LSKL 877	AV	By Arr	1.5-9 Hrs/Wk	5-5100	Guo	0.5-3.0

LSKL 877 TRIGONOMETRY SUPPLEMENT – TRIO

NOTE: This section is designed for students in the TRiO program. (Units do not count toward the Associate Degree.)

WEEKDAY							
44874	LSKL 877	TR	By Arr	1.5-9 Hrs/Wk	5-5100	Wang	0.5-3.0

LSKL 878 CALCULUS I SUPPLEMENT

(Units do not count toward the Associate Degree.)

WEEKDAY							
44875	LSKL 878	AV	By Arr	1.5-9 Hrs/Wk	5-5100	Guo	0.5-3.0

LSKL 878 CALCULUS I SUPPLEMENT – TRIO

NOTE: This section is designed for students in the TRiO program. (Units do not count toward the Associate Degree.)

WEEKDAY							
44876	LSKL 878	TR	By Arr	1.5-9 Hrs/Wk	5-5100	Wang	0.5-3.0

LSKL 879 CALCULUS II SUPPLEMENT

(Units do not count toward the Associate Degree.)

WEEKDAY							
44877	LSKL 879	AV	By Arr	1.5-9 Hrs/Wk	5-5100	Guo	0.5-3.0

Dates for LSKL 879 AV: 1/22-5/22

LSKL 879 CALCULUS II SUPPLEMENT – TRIO

NOTE: This section is designed for students in the TRiO program. (Units do not count toward the Associate Degree.)

WEEKDAY

44878 LSKL 879 TR By Arr 1.5-9 Hrs/Wk 5-5100 Wang 0.5-3.0

LSKL 880SD ESOL COMPOSITION SUPPLEMENT

(Units do not count toward the Associate Degree.)

WEEKDAY

44417 LSKL 880SD BV By Arr 1.5-9 Hrs/Wk 5-5100 Suer 0.5-3.0

LITERATURE (LIT.)

(Literature courses are also listed under ENGLISH.)

LIT. 101 CONTEMPORARY LITERATURE

Prereq: ENGL 100 or equivalent. Transfer: UC; CSU (C2).

ONLINE

44965 LIT. 101 OL By Arr 48 Hours ONLINE Erwert 3.0

LIT. 101 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: erwerta@smccd.edu.

LIT. 191 CHILDREN'S LITERATURE

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU (C2).

EVENING

41406 LIT. 191 JX M 4:00-6:50 8-8317 Heffernan 3.0

LIT. 432 FOLKLORE

Prereq: ENGL 100 or equivalent. Transfer: UC; CSU (C2).

ONLINE

41530 LIT. 432 OL By Arr 48 Hours ONLINE Erwert 3.0

LIT. 432 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: erwerta@smccd.edu.

MANAGEMENT (MGMT)

(See also: BUSINESS.)

MGMT 100 INTRODUCTION TO BUSINESS MANAGEMENT

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING

43689 MGMT 100 JA M 7:00-10:10 8-8224 Canfield 3.0

MATHEMATICS (MATH)

Algebra and Pre-Statistics Sequence

Placement Test indicates appropriate level in this sequence of courses

*This class will be held in Skyline's Pacific Heights building, located across the perimeter road from Building 5.

MATHEMATICS

MATH 110 ELEMENTARY ALGEBRA

Prereq: Completion of MATH 806 or 811 or appropriate placement test score and other measures as appropriate, or equivalent. Recommended: Completion of ENGL 846 or ESOL 400, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.* (Units do not count toward the Associate Degree.)

WEEKDAY

30530	MATH 110	AA	Daily	9:10-10:00	7-7310	Maxwell	5.0
30531	MATH 110	AB	Daily	9:10-10:00	7-7106	Leach	5.0
30532	MATH 110	AC	Daily	10:10-11:00	4-271	Araica	5.0
43835	MATH 110	AD	Daily	11:10-12:00	4-271	Araica	5.0
30535	MATH 110	AS	MTWTh	1:10-2:30	4-271	Wang	5.0

Dates for the AS section ONLY: 2/9-4/30

EVENING

30536	MATH 110	JA	MW	6:30-8:45	4-271	Staff	5.0
30537	MATH 110	JB	TTh	7:00-9:15	7-7104	Kwok	5.0

MATH 110 ELEMENTARY ALGEBRA – ALLIED HEALTH CAA

Prereq: Completion of MATH 806 or 811 or appropriate placement test score and other measures as appropriate, or equivalent. Recommended: Completion of ENGL 846 or ESOL 400, or equivalent. *NOTE: MATH 110 CAB is part of the Allied Health Career Advancement Academy Certificate Program; reference the Learning Communities section for more information. TI-83 or TI-84 Graphing Calculator required.* (Units do not count toward the Associate Degree.)

WEEKDAY

38839	MATH 110	CAB	MWF	10:10-11:35	1-1205	Momeni	5.0
-------	----------	-----	-----	-------------	--------	--------	-----

MATH 110 ELEMENTARY ALGEBRA – ASTEP

Prereq: Completion of MATH 806 or 811 or appropriate placement test score and other measures as appropriate, or equivalent. Recommended: Completion of ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the ASTEP learning community, but is open to all eligible students. Students enrolling in MATH 110 AQ (CRN 40231) must also enroll in LSKL 109 AQ (CRN 44889). TI-83 or TI-84 Graphing Calculator required.* (Units do not count toward the Associate Degree.)

WEEKDAY

40231	MATH 110	AQ	Daily	11:10-12:00	PH-308*	Williams	5.0
-------	----------	----	-------	-------------	---------	----------	-----

MATH 110 ELEMENTARY ALGEBRA – FIRST YEAR EXPERIENCE (LEAP)

Prereq: Completion of MATH 806 or 811 or appropriate placement test score and other measures as appropriate, or equivalent. Recommended: Completion of ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the First Year Experience – LEAP Learning Community, but is open to all eligible students. TI-83 or TI-84 Graphing Calculator required.* (Units do not count toward the Associate Degree.)

WEEKDAY

30533	MATH 110	CY	Daily	11:10-12:00	PH-403*	Zamani	5.0
-------	----------	----	-------	-------------	---------	--------	-----

MATH 111 ELEMENTARY ALGEBRA I

Prereq: Completion of MATH 806 or 811 or appropriate placement test score and other measures as appropriate, or equivalent. Recommended: Completion of ENGL 846 or ESOL 400, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.* (Units do not count toward the Associate Degree.)

WEEKDAY

30538	MATH 111	AA	TTh	9:35-10:50	7-7304	Hough Jr	3.0
30539	MATH 111	AB	MWF	9:10-10:00	7-7109	Ivanov	3.0

EVENING

30541	MATH 111	JA	W	6:30-9:35	7-7109	Abreo	3.0
-------	----------	----	---	-----------	--------	-------	-----

MATH 112 ELEMENTARY ALGEBRA II

Prereq: Completion of MATH 111 or equivalent. Recommended: Completion of ENGL 846 or ESOL 400, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.* (Units do not count toward the Associate Degree.)

WEEKDAY

30543	MATH 112	AA	MWF	8:10-9:00	7-7109	Ivanov	3.0
40669	MATH 112	AX	TTh	11:10-12:25	7-7304	Wang	3.0

EVENING

38168	MATH 112	JA	Th	6:30-9:30	7-7109	Staff	3.0
-------	----------	----	----	-----------	--------	-------	-----

MATH 112 ELEMENTARY ALGEBRA II – PUENTE

Prereq: Completion of MATH 111 or equivalent. Recommended: Completion of ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the Puente Learning Community, but is open to all eligible students. TI-83 or TI-84 Graphing Calculator required.* (Units do not count toward the Associate Degree.)

WEEKDAY

33320	MATH 112	AP	TTh	11:10-12:25	7-7304	Wang	3.0
-------	----------	----	-----	-------------	--------	------	-----

MATH 120 INTERMEDIATE ALGEBRA

Prereq: Completion of MATH 110 or MATH 112 with a grade C or better, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.*

WEEKDAY

30549	MATH 120	AA	MWF	9:30-11:00	7-7109	Broxholm	5.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Broxholm	
30550	MATH 120	AB	Daily	9:10-10:00	7-7111	Tsuchida	5.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Tsuchida	
30553	MATH 120	AD	Daily	11:10-12:00	7-7111	Leach	5.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Leach	
44615	MATH 120	AE	MWF	11:10-12:00	7-7104	Hough Jr	5.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Hough Jr	
30554	MATH 120	AF	Daily	12:10-1:00	7-7111	Tsuchida	5.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Tsuchida	
40135	MATH 120	AS	MTWTh	1:10-2:30	7-7111	Staff	5.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Staff	

Dates for the AS section ONLY: 2/9-4/30

EVENING

30555	MATH 120	JA	MW	7:00-9:20	4-148	Piserchio	5.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Piserchio	
30556	MATH 120	JB	TTh	7:00-9:10	7-7310	Nguyen	5.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Nguyen	

ONLINE

41512	MATH 120	OL	By Arr	80 Hours	ONLINE	Moss	5.0
-------	----------	----	--------	----------	--------	------	-----

MATH 120 OL is taught in an online format. Internet access and email is required. Exams will be taken on-campus or via approved proctored arrangements. Orientation is required and done online on or before January 26. Check instructor website at <http://www.smccd.edu/accounts/moss> for orientation and course information. Instructor email: moss@smccd.edu.

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

MATH 120 INTERMEDIATE ALGEBRA – ALLIED HEALTH CAA

Prereq: Completion of MATH 110 or MATH 112 with a grade C or better, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: MATH 120 CAB is part of the Allied Health Career Advancement Academy Certificate Program; reference the Learning Communities section for more information. TI-83 or TI-84 Graphing Calculator required.*

WEEKDAY

30551	MATH 120	CAB	TTh	12:10-2:20	PH-307*	Hasson	5.0
	TBA Hours:		By Arr	1 Hr/Wk	PH-307*	Hasson	

MATH 120 INTERMEDIATE ALGEBRA – ASTEP

Prereq: Completion of MATH 110 or MATH 112 with a grade C or better, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: This section is designed primarily for students in the ASTEP learning community, but is open to all eligible students. TI-83 or TI-84 Graphing Calculator required.*

WEEKDAY

40670	MATH 120	AQ	MTWTh	9:10-10:15	PH-308*	Williams	5.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Williams	

MATH 120 INTERMEDIATE ALGEBRA – CIPHER LEARNING COMMUNITY

Prereq: Completion of MATH 110 or MATH 112 with a grade C or better, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: This section is designed primarily for students in the CIPHER learning community, but is open to all eligible students. TI-83 or TI-84 Graphing Calculator required.*

WEEKDAY

30552	MATH 120	CI	Daily	10:10-11:00	PH-307*	Choi	5.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Choi	

MATH 120 INTERMEDIATE ALGEBRA – FIRST YEAR EXPERIENCE (FYE)

Prereq: Completion of MATH 110 or MATH 112 with a grade C or better, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: This section is designed primarily for students in the First Year Experience Learning Community, but is open to all eligible students. TI-83 or TI-84 Graphing Calculator required.*

WEEKDAY

42977	MATH 120	AY	MWF	11:10-12:35	PH-307*	Choi	5.0
	TBA Hours:		By Arr	1 Hr/Wk			

MATH 120 INTERMEDIATE ALGEBRA – SCHOLAR ATHLETE LEARNING COMMUNITY

Prereq: Completion of MATH 110 or MATH 112 with a grade C or better, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: This section is designed primarily for students in the Scholar Athlete Learning Community, but is open to all eligible students. TI-83 or TI-84 Graphing Calculator required.*

WEEKDAY

44615	MATH 120	AE	MWF	11:10-12:00	7-7104	Hough Jr	5.0
	TBA Hours:		By Arr	1 Hr/Wk		Hough Jr	

MATH 120 INTERMEDIATE ALGEBRA – SOCIAL JUSTICE LEAGUE

Prereq: Completion of MATH 110 or MATH 112 with a grade C or better, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: This section is designed primarily for students in the Social Justice League Learning Community, but is open to all eligible students. TI-83 or TI-84 Graphing Calculator required.*

WEEKDAY

44615	MATH 120	AE	MWF	11:10-12:00	7-7104	Hough Jr	5.0
	TBA Hours:		By Arr	1 Hr/Wk		Hough Jr	

MATH 122 INTERMEDIATE ALGEBRA I

Prereq: Completion of MATH 110 or MATH 112 or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.*

WEEKDAY

38762	MATH 122	AA	TTh	9:35-10:50	PH-403*	Momeni	3.0
	TBA Hours:		By Arr	1 Hr/Wk			

EVENING

30558	MATH 122	JA	T	7:00-10:00	7-7109	Abrao	3.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Abrao	

MATH 123 INTERMEDIATE ALGEBRA II

Prereq: Completion of MATH 122 or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.*

WEEKDAY

38765	MATH 123	AA	MWF	12:10-1:00	7-7304	Ivanov	3.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Ivanov	

EVENING

30560	MATH 123	JA	M	7:00-10:00	7-7109	Miranda	3.0
	TBA Hours:		By Arr	1 Hr/Wk	7-7109	Miranda	

MATH 130 TRIGONOMETRY

Prereq: Completion of MATH 120 or MATH 123 or appropriate placement test score and other measures as appropriate, or equivalent. Recommended: MATH 115 or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required. Transfer: CSU (B4).*

WEEKDAY

42031	MATH 130	AA	TTh	8:10-9:50	7-7304	Farahmand	4.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Farahmand	

42032	MATH 130	AB	MTWTh	9:10-10:00	4-271	Kotsishevskaya	4.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Kotsishevskaya	

42033	MATH 130	AC	MTWTh	10:10-11:00	7-7104	Kotsishevskaya	4.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Kotsishevskaya	

EVENING

42035	MATH 130	JA	Th	6:00-9:00	4-271	Kuan	4.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Kuan	

MATH 130 TRIGONOMETRY – ASTEP

Prereq: Completion of MATH 120 or MATH 123 or appropriate placement test score and other measures as appropriate, or equivalent. Recommended: MATH 115 or equivalent. *NOTE: This section is designed primarily for students in the ASTEP learning community, but is open to all eligible students. TI-83 or TI-84 Graphing Calculator required. Transfer: CSU (B4).*

WEEKDAY

44846	MATH 130	AQ	MWF	12:10-1:20	PH-307*	Williams	4.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Williams	

*This class will be held in Skyline's Pacific Heights building, located across the perimeter road from Building 5.

MATHEMATICS

MATH 190 PATH TO STATISTICS

Prereq: MATH 811 with a minimum grade of C, or appropriate score on District math placement test and other measures as appropriate, or equivalent.

WEEKDAY							
44393	MATH 190	AA	MWF	8:10-10:00	PH-403*	Zamani	6.0
44394	MATH 190	AB	MWF	10:10-12:00	7-7109	Freedman	6.0

MATH 190 PATH TO STATISTICS – FIRST YEAR EXPERIENCE (SPRING START)

Prereq: MATH 811 with a minimum grade of C, or appropriate score on District math placement test and other measures as appropriate, or equivalent. *NOTE: This section is designed primarily for students in the First Year Experience – Spring Start Learning Community, but is open to all eligible students. Students enrolling in MATH 190 BY (44499) must also enroll in COUN 100 BY (CRN 42271) and ENGL 846 BY (CRN 43384).*

WEEKDAY							
44499	MATH 190	BY	MWF	1:10-3:00	PH-307*	Choi	6.0

MATH 200 ELEMENTARY PROBABILITY & STATISTICS

Prereq: Completion of MATH 120 or MATH 123, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.* Transfer: UC; CSU (B4).

WEEKDAY							
30564	MATH 200	AA	MTWTh	8:10-9:00	7-7310	Maxwell	4.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Maxwell	
40900	MATH 200	AB	MTWTh	9:10-10:00	7-7104	Freedman	4.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Freedman	
34083	MATH 200	AC	MWF	8:10-9:25	8-8304	Staff	4.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Staff	
39397	MATH 200	AD	MW	1:10-3:00	8-8304	Wang	4.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Wang	
30565	MATH 200	AX	TTh	12:35-2:25	7-7310	Moss	4.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Moss	

EVENING							
33959	MATH 200	JA	MW	5:00-7:00	7-7104	Maoujoudi	4.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Maoujoudi	
39208	MATH 200	JB	Th	6:00-9:20	4-148	Loeffler	4.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Loeffler	
40286	MATH 200	JC	MW	7:15-9:00	7-7104	Maoujoudi	4.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Maoujoudi	

ONLINE							
40736	MATH 200	OL	By Arr	64 Hours	ONLINE	Moss	4.0

MATH 200 OL is taught in an online format. Internet access and email is required. Exams will be taken on-campus or via approved proctored arrangements. Orientation is required and done online on or before January 26. Check instructor website at <http://www.smccd.edu/accounts/moss> for orientation and course information. Instructor email: moss@smccd.edu

MATH 200 ELEMENTARY PROBABILITY & STATISTICS – ASTEP

Prereq: Completion of MATH 120 or MATH 123, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: This section is designed primarily for students in the ASTEP learning community, but is open to all students. TI-83 or TI-84 Graphing Calculator required.* Transfer: UC; CSU (B4).

WEEKDAY							
42034	MATH 200	AQ	TTh	12:10-1:50	PH-307*	Williams	4.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Williams	

MATH 200 ELEMENTARY PROBABILITY & STATISTICS – HONORS

Prereq: Completion of MATH 120 or MATH 123, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: This section is designed primarily for students in the Honors Transfer Program, but is open to all eligible students. All students enrolling in this section will be required to do Honors-level work. TI-83 or TI-84 Graphing Calculator required.* Transfer: UC; CSU (B4).

WEEKDAY							
39585	MATH 200	AH	TTh	12:35-2:25	7-7310	Moss	4.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Moss	

MATH 201 QUANTITATIVE REASONING

Prereq: Completion of MATH 120 or MATH 123 with a grade of C or better, or appropriate placement test score and other measures as appropriate, or equivalent. Transfer: UC; CSU (B4).

ONLINE							
38171	MATH 201	OL	By Arr	48 Hours	ONLINE	Moss	3.0

MATH 201 OL is taught in an online format. Internet access and email is required. Exams will be taken on-campus or via approved proctored arrangements. Orientation is required and done online on or before January 26. Check instructor website at <http://www.smccd.edu/accounts/moss> for orientation and course information. Instructor email: moss@smccd.edu.

MATH 222 PRECALCULUS

Prereq: Completion of MATH 130 or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.* Transfer: UC; CSU (B4).

WEEKDAY							
30568	MATH 222	AA	Daily	8:10-9:00	4-271	Araica	5.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Araica	
35379	MATH 222	AB	Daily	12:10-1:00	PH-307*	Staff	5.0
	TBA Hours:		By Arr	1 Hr/Wk	4-271	Staff	

MATH 241 APPLIED CALCULUS I

Prereq: Completion of MATH 120 or MATH 123, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: MATH 241/242 is a one year sequence in Applied Calculus. TI-83 or TI-84 Graphing Calculator required.* Transfer: UC; CSU (B4).

EVENING							
36410	MATH 241	JA	TTh	7:00-9:30	7-7111	Miranda	5.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Miranda	

MATH 242 APPLIED CALCULUS II

Prereq: Completion of MATH 130 and MATH 241 with grades of C or better, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.* Transfer: UC; CSU (B4).

WEEKDAY							
30569	MATH 242	AX	MWF	8:10-9:00	7-7111	Fredricks	3.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Fredricks	

MATH 242 APPLIED CALCULUS II – HONORS

Prereq: Completion of MATH 130 and MATH 241 with grades of C or better, or equivalent. *NOTE: This section is designed primarily for students in the Honors Transfer Program, but is open to all eligible students. All students enrolling in this section will be required to do Honors-level work. TI-83 or TI-84 Graphing Calculator required.* Transfer: UC; CSU (B4).

WEEKDAY							
39196	MATH 242	AH	MWF	8:10-9:00	7-7111	Fredricks	3.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Fredricks	

MATH 251 CALCULUS WITH ANALYTIC GEOMETRY I

Prereq: Completion of MATH 222, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.* Transfer: UC; CSU (B4).

WEEKDAY

37921	MATH 251	AX	Daily	12:10-1:00	PH-403*	Zamani	5.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Zamani	

EVENING

40707	MATH 251	JA	MW	6:30-8:45	7-7111	Nguyen	5.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Nguyen	

MATH 251 CALCULUS WITH ANALYTIC GEOMETRY I – HONORS

Prereq: Completion of MATH 222, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: This section is designed primarily for students in the Honors Transfer Program, but is open to all eligible students. All students enrolling in this section will be required to do Honors-level work. TI-83 or TI-84 Graphing Calculator required.* Transfer: UC; CSU (B4).

WEEKDAY

35380	MATH 251	AH	Daily	12:10-1:00	PH-403*	Zamani	5.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Zamani	

MATH 252 CALCULUS WITH ANALYTIC GEOMETRY II

Prereq: Completion of MATH 251 or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.* Transfer: UC; CSU (B4).

WEEKDAY

30571	MATH 252	AX	Daily	8:10-9:00	7-7104	Leach	5.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Leach	
34638	MATH 252	BX	Daily	10:10-11:00	7-7111	Tsuchida	5.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Leach	

MATH 252 CALCULUS WITH ANALYTIC GEOMETRY II – HONORS

Prereq: Completion of MATH 251 or equivalent. *NOTE: This section is designed primarily for students in the Honors Transfer Program, but is open to all eligible students. All students enrolling in this section will be required to do Honors-level work. TI-83 or TI-84 Graphing Calculator required.* Transfer: UC; CSU (B4).

WEEKDAY

40136	MATH 252	AH	Daily	8:10-9:00	7-7104	Leach	5.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Leach	

MATH 253 CALCULUS WITH ANALYTIC GEOMETRY III

Prereq: Completion of MATH 252 or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.* Transfer: UC; CSU (B4).

WEEKDAY

30574	MATH 253	AA	Daily	12:10-1:00	7-7104	Freedman	5.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Freedman	

MATH 270 LINEAR ALGEBRA

Prereq: Completion of MATH 252 or equivalent. Transfer: UC; CSU (B4).

EVENING

40285	MATH 270	JA	T	7:00-10:00	7-7304	Reuterdahl	3.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Reuterdahl	

MATH 275 ORDINARY DIFFERENTIAL EQUATIONS

Prereq: Completion of MATH 253 or equivalent. Transfer: UC; CSU (B4).

EVENING

30575	MATH 275	JA	W	7:00-10:00	7-7106	Reuterdahl	3.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Reuterdahl	

MATH 650 MATHEMATICS SUPPLEMENT – TRIO

NOTE: These sections are designed primarily for TRiO students. (Units do not count toward the Associate Degree.)

WEEKDAY

39725	MATH 650	AV	By Arr	1.5-6 Hrs/Wk	5-5100	Staff	0.5-2.0
-------	----------	----	--------	--------------	--------	-------	---------

MATH 811 FUNDAMENTALS OF MATHEMATICS – SUPPLEMENTAL LEARNING ASSISTANCE

NOTE: Students enrolling in MATH 811 AA (40678) must also enroll in LSKL 811 AA (42050); students enrolling in MATH 811 AB (40680) must also enroll in LSKL 811 AB (42162); and students enrolling in MATH 811 AC (41405) must also enroll in LSKL 811 AC (42163). (Units do not count toward the Associate Degree.)

WEEKDAY

40678	MATH 811	AA	Daily	9:10-10:00	PH-405*	Hasson	3.0
42050	LSKL 811	AA	MWF	10:10-11:00	TBA	Hasson	0.5

40680	MATH 811	AB	Daily	8:10-9:00	PH-307*	Choi	3.0
42162	LSKL 811	AB	MWF	9:10-10:00	PH-307*	Choi	0.5

41405	MATH 811	AC	Daily	1:10-2:00	PH-403*	Hough Jr	3.0
42163	LSKL 811	AC	TTh	2:10-3:25	PH-403*	Leach	0.5

MATH 811 FUNDAMENTALS OF MATHEMATICS

(Units do not count toward the Associate Degree.)

EVENING

40708	MATH 811	JA	TTh	6:30-8:50	8-8304	Ban	3.0
-------	----------	----	-----	-----------	--------	-----	-----

MATH 811 FUNDAMENTALS OF MATHEMATICS – AUTOMOTIVE TECHNOLOGY CAA

NOTE: MATH 811 CAA is part of the Automotive Technology Career Advancement Certificate Program; reference the Learning Communities section for more information. (Units do not count toward the Associate Degree.)

WEEKDAY

40709	MATH 811	CAA	MWF	10:10-11:50	PH-405*	Hasson	3.0
-------	----------	-----	-----	-------------	---------	--------	-----

MEDICAL ASSISTING (MEDA)

MEDA 405 INTRODUCTION TO ELECTRONIC HEALTH RECORDS AND INFORMATION SYSTEMS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING

44884	MEDA 405	JA	Th	7:00-10:00	2-2117B	Brown-Kelly	3.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Brown-Kelly	

MEDA 415 LAW AND ETHICS FOR ALLIED HEALTH PROFESSIONALS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING

44972	MEDA 415	JA	W	5:00-6:50	8-8302	Pillazar	2.0
-------	----------	----	---	-----------	--------	----------	-----

*This class will be held in Skyline’s Pacific Heights building, located across the perimeter road from Building 5.

Administrative Medical Assisting

Find a Rewarding Career in Healthcare!

Work and Provide Support in a Medical Office

Skyline College is excited to offer a new program in Administrative Medical Assisting (MEDA). Earn a certificate and/or a degree in the following areas:

- Certificate – Medical Office Receptionist
- Certificate – Medical Editor
- Certificate – Medical Insurance Billing
- Certificate – Medical Coding*
- Certificate – Administrative Medical Assisting*
- AS Degree – Administrative Medical Assisting*

Each of these pathways provides an opportunity to gain work experience and transition into the workforce in as little as one or two semesters.

*Upon completion, graduates will be prepared to take industry-recognized certification exams.

Contact: Alana Utsumi, (650) 738-4310 or Utsumia@smccd.edu

MEDA 430 INTRODUCTION TO MEDICAL INSURANCE BILLING

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING

44900	MEDA 430	JA W	7:00-10:00	8-8119	Staff	3.0
-------	----------	------	------------	--------	-------	-----

MEDA 440 INTRODUCTION TO MEDICAL EDITING

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING

44901	MEDA 440	JA M	7:00-10:00	8-8121	Newland	3.0
	TBA Hours:	By Arr	1 Hr/Wk	TBA	Newland	

MEDA 452 CURRENT PROCEDURAL TERMINOLOGY (CPT) CODING II

Prereq: MEDA 410 and MEDA 450, or equivalent.

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING

44902	MEDA 452	JA T	5:00-7:00	8-8119	Newland	2.0
	TBA Hours:	By Arr	1 Hr/Wk	TBA	Newland	

MEDA 457 INTERNATIONAL STATISTICAL CLASSIFICATION OF DISEASES (ICD) CODING II

Prereq: MEDA 410 and MEDA 455, or equivalent. Transfer: CSU.

EVENING

44903	MEDA 457	JA T	7:10-9:45	8-8119	Newland	3.0
	TBA Hours:	By Arr	1 Hr/Wk	TBA	Newland	

MEDA 460 INTRODUCTION TO ADMINISTRATIVE MEDICAL ASSISTING

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

HYBRID

44885	MEDA 460	HY	By Arr	21 Hours	HYBRID	Holland	3.0
			Th	7:00-10:00	8-8302	Holland	

MEDA 460 HY will be held online and on campus. Internet access and email are required. Orientation meeting on Thursday, January 22, 7:00-10:00 pm in Room 8302. Additional on campus meetings will be held on Thursdays 2/5, 2/19, 3/5, 3/19, 4/9, 4/23, 5/7, and 5/21 from 7:00-10:00 pm in Room 8302. Instructions and course information will be emailed prior to the beginning of the semester. Instructor email: hollandc@smccd.edu.

MEDA 462 ADMINISTRATIVE MEDICAL ASSISTING II

Prereq: MEDA 460 or equivalent. Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING

44905	MEDA 462	JA W	6:00-10:00	7-7215	Holland	3.5
-------	----------	------	------------	--------	---------	-----

MEDA 484 MEDICAL TERMINOLOGY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING

44906	MEDA 484	JX W	7:00-10:00	8-8302	Pillazar	3.0
-------	----------	------	------------	--------	----------	-----

ONLINE

44907	MEDA 484	OX	By Arr	48 Hours	ONLINE	Holland	3.0
-------	----------	----	--------	----------	--------	---------	-----

MEDA 484 OX is taught in an online format. Internet access and email is required. Orientation is required and done online on or before January 25. Instructions and course information will be emailed prior to beginning of semester. Instructor email: hollandc@smccd.edu.

MUSIC (MUS.)

(Dance courses are offered through the Physical Education Division.)

Music activity courses are subject to repeatability limitations. Students are now limited to a maximum of four courses per family. A family of courses may contain more than four courses. If there are more than four courses in a particular family, a student may only enroll in a maximum of four total courses within that family. A course previously taken by a student (prior to the legislation) within the identified family will count as a repeat and limit future enrollments of courses within that family to a maximum of four.

Music activity courses are offered in levels by progression. Courses are listed by title; for example, Piano, Guitar, etc, and then by level. Level I is beginning; Level II is intermediate; Level III is intermediate/advanced; and Level IV is advanced. The course number also indicates the level. For example, a beginning Piano class would be listed as MUS. 301.1, Piano I while an advanced Piano class would be MUS. 301.4, Piano IV.

New students are advised to enroll in the beginning level and be placed by their instructor upon assessment. Continuing students who have previously taken a course within a family, must progress to the next level.

MUS. 100 FUNDAMENTALS OF MUSIC

Transfer: UC; CSU (C1).

WEEKDAY

39409	MUS. 100	AA	MW	11:10-12:25	1-1115	Bruno	3.0
42109	MUS. 100	AB	TTh	11:10-12:25	1-1107	Bruno	3.0

ONLINE

30592	MUS. 100	OL	By Arr	48 Hours	ONLINE	Millar	3.0
-------	----------	----	--------	----------	--------	--------	-----

MUS. 100 OL is offered in an online format. Students must have Internet access and an email address. Students should review the information on the online bulletin board for this class before enrolling: http://www.smccd.edu/accounts/millar/musice_100ol.htm.

MUS. 106 MUSIC THEORY II

Prereq: MUS. 105 or equivalent. Transfer: UC; CSU.

WEEKDAY

43254	MUS. 106	AA	MWF	9:10-10:00	1-1201	Navari	3.0
-------	----------	----	-----	------------	--------	--------	-----

MUS. 108 MUSIC THEORY IV

Prereq: MUS. 107 or equivalent. Transfer: UC; CSU.

WEEKDAY

43710	MUS. 108	AA	MWF	11:10-12:00	1-1201	Navari	3.0
-------	----------	----	-----	-------------	--------	--------	-----

MUS. 112 MUSICIANSHIP II

Prereq: MUS. 111, or equivalent. Transfer: UC; CSU.

WEEKDAY

43711	MUS. 112	AX	MWF	10:10-11:00	1-1201	Navari	1.0
-------	----------	----	-----	-------------	--------	--------	-----

MUS. 114 MUSICIANSHIP IV

Prereq: MUS. 113, or equivalent. Transfer: UC; CSU.

WEEKDAY

43712	MUS. 114	AX	MWF	10:10-11:00	1-1201	Navari	1.0
-------	----------	----	-----	-------------	--------	--------	-----

MUS. 115 MUSIC, ART AND IDEAS – HONORS

Recommended: Eligibility for ENGL 100 or equivalent. *NOTE: This section is designed primarily for students in the Honors Transfer Program, but is open to all students. All students enrolling in this section will be required to do Honors-level work.* Transfer: UC; CSU (C1).

WEEKDAY

30596	MUS. 115	AH	TTh	12:35-1:50	1-1107	Takayama	3.0
-------	----------	----	-----	------------	--------	----------	-----

MUS. 202 MUSIC APPRECIATION

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C1).

WEEKDAY

34066	MUS. 202	AA	MWF	8:10-9:00	1-1115	Conrad	3.0
30597	MUS. 202	AB	TTh	9:35-10:50	1-1115	Ingber	3.0

ONLINE

38745	MUS. 202	OL	By Arr	48 Hours	ONLINE	Millar	3.0
-------	----------	----	--------	----------	--------	--------	-----

MUS. 202 OL is taught in an online format. Students should review the information on the online bulletin board for this class before enrolling: http://www.smccd.edu/accounts/millar/new_page_2.htm.

MUS. 202 MUSIC APPRECIATION – SECOND YEAR EXPERIENCE (SYE)

Recommended: Eligibility for ENGL 100 or equivalent. *NOTE: This section is designed primarily for students in the Second Year Experience Learning Community, but is open to all students.* Transfer: UC; CSU (C1).

WEEKDAY

30597	MUS. 202	AB	TTh	9:35-10:50	1-1115	Ingber	3.0
-------	----------	----	-----	------------	--------	--------	-----

MUS. 250 WORLD MUSIC

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C1).

WEEKDAY

40111	MUS. 250	AA	MWF	9:10-10:00	1-1111	Hansen	3.0
-------	----------	----	-----	------------	--------	--------	-----

ONLINE

44461	MUS. 250	OL	By Arr	48 Hours	ONLINE	Millar	3.0
-------	----------	----	--------	----------	--------	--------	-----

MUS. 250 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: millar@smccd.edu.

MUS. 275 HISTORY OF JAZZ

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (C1).

HYBRID

40600	MUS. 275	HA	By Arr	48 Hours	HYBRID	Williams	3.0
			F	2:00-4:00	1-1111	Williams	

MUS. 275 HA will be held online and on campus. Mandatory orientation meeting on campus on Friday, January 23 from 2:00-4:00 pm in Room 1111. Instructor email: williamsm@smccd.edu.

MUS. 276 HIP HOP: CULTURE AND POLITICS – CIPHER LEARNING COMMUNITY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the CIPHER learning community, but is open to all students.* Transfer: UC; CSU (C1, C2).

WEEKDAY

43743	MUS. 276	AA	TTh	9:35-10:50	1-1107	Jackson	3.0
-------	----------	----	-----	------------	--------	---------	-----

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

MUSIC

MUS. 286 BUSINESS OF INDEPENDENT MUSIC

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY						
44721	MUS. 286	AA	MW	12:35-1:50	1-1115	Jackson 3.0

MUS. 287.1 URBAN MUSIC ENSEMBLE I – CIPHER LEARNING COMMUNITY

NOTE: This section is designed primarily for students in the CIPHER learning community, but is open to all students. Transfer: UC; CSU.

WEEKDAY						
44463	MUS. 287.1	AX	MW	3:30-5:00	1-1115	Jackson 1.0

MUS. 287.2 URBAN MUSIC ENSEMBLE II – CIPHER LEARNING COMMUNITY

Prereq: MUS. 287.1 or equivalent. NOTE: This section is designed primarily for students in the CIPHER learning community, but is open to all eligible students. Transfer: UC; CSU.

WEEKDAY						
44719	MUS. 287.2	AX	MW	3:30-5:00	1-1115	Jackson 1.0

MUS. 287.3 URBAN MUSIC ENSEMBLE III – CIPHER LEARNING COMMUNITY

Prereq: MUS. 287.2 or equivalent. NOTE: This section is designed primarily for students in the CIPHER learning community, but is open to all eligible students. Transfer: CSU.

WEEKDAY						
44720	MUS. 287.3	AX	MW	3:30-5:00	1-1115	Jackson 1.0

MUS. 290 INTRODUCTION TO MIDI (MUSICAL INSTRUMENT DIGITAL INTERFACE) MUSIC

Transfer: CSU.

WEEKDAY						
38092	MUS. 290	AA	TTh	11:10-1:25	1-1201	Hawkins 3.0
	TBA Hours:		By Arr	2 Hrs/Wk	1-1201	Hawkins

MUS. 301 PIANO I

Recommended: MUS. 100 or equivalent. Transfer: UC; CSU (C1).

WEEKDAY						
30603	MUS. 301	AA	MWF	9:10-10:00	1-1109	Hawkins 2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1109	Hawkins
36789	MUS. 301	AB	MWF	11:10-12:00	1-1109	Hawkins 2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1109	Hawkins

EVENING

30606	MUS. 301	JX	T	6:30-9:35	1-1109	Hicks 2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1109	Hicks

SATURDAY

30607	MUS. 301	SX	Sat	9:00-12:05	1-1109	Ingber 2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1109	Ingber

MUS. 302 PIANO II

Prereq: MUS. 301 or equivalent. Transfer: UC; CSU.

WEEKDAY

30608	MUS. 302	AX	MWF	10:10-11:00	1-1109	Hansen 2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1109	Hansen

EVENING

40931	MUS. 302	JX	T	6:30-9:35	1-1109	Hicks 2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1109	Hicks

SATURDAY

33310	MUS. 302	SX	Sat	9:00-12:05	1-1109	Ingber 2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1109	Ingber

MUS. 303 PIANO III

Prereq: MUS. 302 or equivalent. Transfer: UC; CSU.

WEEKDAY

30611	MUS. 303	AX	MWF	10:10-11:00	1-1109	Hansen 2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1109	Hansen

EVENING

41662	MUS. 303	JX	T	6:30-9:35	1-1109	Hicks 2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1109	Hicks

SATURDAY

38096	MUS. 303	SX	Sat	9:00-12:05	1-1109	Ingber 2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1109	Ingber

MUS. 304 PIANO IV

Prereq: MUS. 303 or equivalent. Transfer: UC; CSU.

WEEKDAY

30613	MUS. 304	AX	MWF	10:10-11:00	1-1109	Hansen 2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1109	Hansen

EVENING

41771	MUS. 304	JX	T	6:30-9:35	1-1109	Hicks 2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1109	Hicks

SATURDAY

38097	MUS. 304	SX	Sat	9:00-12:05	1-1109	Ingber 2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1109	Ingber

Attention Students:

Registration for the Spring Semester begins on Monday, November 3, 2014. All fees or payment plans are due at the time of registration to prevent being dropped from your class(es). Past due balances will block you from registration.

IF YOU NEED ASSISTANCE TO PAY YOUR FEES, YOU ARE ENCOURAGED TO:

- Enroll in an inexpensive payment plan via WebSMART
- Apply for Financial Aid (www.fafsa.gov) at least five (5) business days prior to registering for your classes
- Complete the Board of Governors Fee Waiver via WebSMART
- Refer to WebSMART for additional information.

If you still need financial assistance after exhausting all options listed above, please contact the Dean of Enrollment Services, Dr. John Mosby, at mosbyj@smccd.edu.

MUS. 355 VIOLIN/VIOLA I

Recommended: MUS. 100 or equivalent. Transfer: UC; CSU.

WEEKDAY

43714	MUS. 355	AX	TTh	11:10-12:25	1-1115	Ingber	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1115	Ingber	

MUS. 356 VIOLIN/VIOLA II

Prereq: MUS. 355 or equivalent, or by audition. Transfer: UC; CSU.

WEEKDAY

43715	MUS. 356	AX	TTh	11:10-12:25	1-1115	Ingber	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1115	Ingber	

MUS. 357 VIOLIN/VIOLA III

Prereq: MUS. 356 or equivalent, or by audition. Transfer: UC; CSU.

WEEKDAY

44428	MUS. 357	AX	TTh	11:10-12:25	1-1115	Ingber	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1115	Ingber	

MUS. 358 VIOLIN/VIOLA IV

Prereq: MUS. 357 or equivalent, or by audition. Transfer: UC; CSU.

WEEKDAY

44431	MUS. 358	AX	TTh	11:10-12:25	1-1115	Ingber	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1115	Ingber	

MUS. 377 GUITAR IRecommended: MUS. 100 or equivalent. *NOTE: MUS. 377 AZ (CRN 42626) will be held at Oceana High School, 401 Paloma Avenue, Pacifica.* Transfer: UC; CSU.**WEEKDAY**

43579	MUS. 377	AX	TTh	2:30-3:45	1-1115	Markovich	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1115	Markovich	
42626	MUS. 377	AZ	T	3:00-4:50	OCEN	Nichols	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	OCEN	Nichols	

EVENING

35578	MUS. 377	KX	W	7:00-9:50	1-1115	Markovich	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1115	Markovich	

SATURDAY

40007	MUS. 377	SX	Sat	9:00-12:05	1-1115	Markovich	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1115	Markovich	

MUS. 378 GUITAR IIPrereq: MUS. 377 or demonstrated equivalent skills. *NOTE: MUS. 378 AZ (CRN 42627) will be held at Oceana High School, 401 Paloma Avenue, Pacifica.* Transfer: UC; CSU.**WEEKDAY**

43581	MUS. 378	AX	TTh	2:30-3:45	1-1115	Markovich	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1115	Markovich	
42627	MUS. 378	AZ	T	4:00-4:50	OCEN	Nichols	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	OCEN	Nichols	

EVENING

30618	MUS. 378	KX	W	7:00-9:50	1-1115	Markovich	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1115	Markovich	

SATURDAY

40008	MUS. 378	SX	Sat	9:00-12:05	1-1115	Markovich	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1115	Markovich	

MUS. 379 GUITAR III

Prereq: MUS. 378 or demonstrated equivalent skills. Transfer: UC; CSU.

WEEKDAY

43582	MUS. 379	AX	TTh	2:30-3:45	1-1115	Markovich	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1115	Markovich	

EVENING

30619	MUS. 379	KX	W	7:00-9:50	1-1115	Markovich	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1115	Markovich	

SATURDAY

41261	MUS. 379	SX	Sat	9:00-12:05	1-1115	Markovich	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1115	Markovich	

MUS. 380 GUITAR IV

Prereq: MUS. 379 or equivalent. Transfer: UC; CSU.

WEEKDAY

43584	MUS. 380	AX	TTh	2:30-3:45	1-1115	Markovich	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1115	Markovich	

EVENING

39205	MUS. 380	KX	W	7:00-9:50	1-1115	Markovich	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1115	Markovich	

SATURDAY

41262	MUS. 380	SX	Sat	9:00-12:05	1-1115	Markovich	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1115	Markovich	

MUS. 383.1 GUITAR ENSEMBLE I

Transfer: UC; CSU.

EVENING

44356	MUS. 383.1	JX	Th	7:00-9:30	1-1115	Markovich	1.0
-------	------------	----	----	-----------	--------	-----------	-----

MUS. 383.2 GUITAR ENSEMBLE II

Prereq: MUS. 383.1 or equivalent. Transfer: UC; CSU.

EVENING

44357	MUS. 383.2	JX	Th	7:00-9:30	1-1115	Markovich	1.0
-------	------------	----	----	-----------	--------	-----------	-----

MUS. 383.3 GUITAR ENSEMBLE III

Prereq: MUS. 383.2 or equivalent. Transfer: UC; CSU.

EVENING

44358	MUS. 383.3	JX	Th	7:00-9:30	1-1115	Markovich	1.0
-------	------------	----	----	-----------	--------	-----------	-----

MUS. 383.4 GUITAR ENSEMBLE IV

Prereq: MUS. 383.3 or equivalent. Transfer: UC; CSU.

EVENING

44359	MUS. 383.4	JX	Th	7:00-9:30	1-1115	Markovich	1.0
-------	------------	----	----	-----------	--------	-----------	-----

MUS. 401 VOICE I

Recommended: MUS. 100 or equivalent. Transfer: UC; CSU.

WEEKDAY

34202	MUS. 401	CX	TTh	9:35-10:50	1-1111	Navari	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1111		

EVENING

34203	MUS. 401	MX	W	7:00-9:50	1-1111	Hawkins	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1111		

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

MUSIC!

Drama!

MUS. 402 VOICE II

Prereq: MUS. 401 or placement by audition. Transfer: UC; CSU.

WEEKDAY

30622	MUS. 402	CX	TTh	9:35-10:50	1-1111	Navari	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1111	Navari	

EVENING

35424	MUS. 402	MX	W	7:00-9:50	1-1111	Hawkins	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1111	Hawkins	

MUS. 403 VOICE III

Prereq: MUS. 402 or placement by audition. Transfer: UC; CSU.

WEEKDAY

39202	MUS. 403	CX	TTh	9:35-10:50	1-1111	Navari	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1111	Navari	

EVENING

40262	MUS. 403	MX	W	7:00-9:50	1-1111	Hawkins	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1111	Hawkins	

MUS. 404 VOICE IV

Prereq: MUS. 403 or placement by audition. Transfer: UC; CSU.

WEEKDAY

39203	MUS. 404	CX	TTh	9:35-10:50	1-1111	Navari	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1111	Navari	

EVENING

40264	MUS. 404	MX	W	7:00-9:50	1-1111	Hawkins	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	1-1111	Hawkins	

MUS. 410.1 VOICE FOR THE MUSICAL THEATER PRODUCTION I

Transfer: UC; CSU.

WEEKDAY

44465	MUS. 410.1	AX	TTh	11:30-12:45	1-1111	Navari	2.0
	TBA Hours:		By Arr	.0 Hrs/Wk	1-1111	Navari	

MUS. 410.2 VOICE FOR THE MUSICAL THEATER PRODUCTION II

Prereq: MUS. 410.1 or equivalent. Transfer: UC; CSU.

WEEKDAY

44466	MUS. 410.2	AX	TTh	11:30-12:45	1-1111	Navari	2.0
	TBA Hours:		By Arr	1 Hr/Wk	1-1111	Navari	

MUS. 410.3 VOICE FOR THE MUSICAL THEATER PRODUCTION III

Prereq: MUS. 410.2 or equivalent. Transfer: UC; CSU.

WEEKDAY

44467	MUS. 410.3	AX	TTh	11:30-12:45	1-1111	Navari	2.0
	TBA Hours:		By Arr	1 Hr/Wk	1-1111	Navari	

MUS. 410.4 VOICE FOR THE MUSICAL THEATER PRODUCTION IV

Prereq: MUS. 410.3 or equivalent. Transfer: UC; CSU.

WEEKDAY

44468	MUS. 410.4	AX	TTh	11:30-12:45	1-1111	Navari	2.0
	TBA Hours:		By Arr	1 Hr/Wk	1-1111	Navari	

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

MUS. 420.1 ORCHESTRA FOR THE MUSICAL THEATER PRODUCTION

Transfer: CSU.

WEEKDAY

44894	MUS. 420.1	AA TTh	12:35-1:50	1-1115	Bruno	2.0
	TBA Hours:	By Arr	1 Hr/Wk	1-1115	Bruno	

MUS. 430.1 CONCERT BAND I

Recommended: MUS. 100 or equivalent. Transfer: UC; CSU.

EVENING

44338	MUS. 430.1	JX T	7:00-10:00	1-1115	Bruno	1.0
-------	------------	------	------------	--------	-------	-----

MUS. 430.2 CONCERT BAND II

Prereq: MUS. 430.1 or equivalent. Transfer: UC; CSU.

EVENING

44339	MUS. 430.2	JX T	7:00-10:00	1-1115	Bruno	1.0
-------	------------	------	------------	--------	-------	-----

MUS. 430.3 CONCERT BAND III

Prereq: MUS. 430.2 or equivalent. Transfer: UC; CSU.

EVENING

44340	MUS. 430.3	JX T	7:00-10:00	1-1115	Bruno	1.0
-------	------------	------	------------	--------	-------	-----

MUS. 430.4 CONCERT BAND IV

Prereq: MUS. 430.3 or equivalent. Transfer: UC; CSU.

WEEKDAY

44341	MUS. 430.4	JX T	7:00-10:00	1-1115	Bruno	1.0
-------	------------	------	------------	--------	-------	-----

MUS. 440 SYMPHONY ORCHESTRA

Transfer: CSU.

WEEKDAY

44718	MUS. 440	AA TTh	4:10-5:00	1-1115	Bruno	1.0
	TBA Hours:	By Arr	1 Hr/Wk	1-1115	Bruno	

MUS. 450.1 JAZZ BAND I

Recommended: MUS. 100 or equivalent. Transfer: UC; CSU.

EVENING

44343	MUS. 450.1	JX M	7:00-10:00	1-1115	Bruno	1.0
-------	------------	------	------------	--------	-------	-----

MUS. 450.2 JAZZ BAND II

Prereq: MUS. 450.1 or equivalent. Transfer: UC; CSU.

EVENING

44344	MUS. 450.2	JX M	7:00-10:00	1-1115	Bruno	1.0
-------	------------	------	------------	--------	-------	-----

MUS. 450.3 JAZZ BAND III

Prereq: MUS. 450.2 or equivalent. Transfer: UC; CSU.

EVENING

44345	MUS. 450.3	JX M	7:00-10:00	1-1115	Bruno	1.0
-------	------------	------	------------	--------	-------	-----

MUS. 450.4 JAZZ BAND IV

Prereq: MUS. 450.3 or equivalent. Transfer: UC; CSU.

EVENING

44346	MUS. 450.4	JX M	7:00-10:00	1-1115	Bruno	1.0
-------	------------	------	------------	--------	-------	-----

MUS. 470.1 CONCERT CHOIR I

Recommended: MUS. 100 or equivalent. Transfer: UC; CSU.

EVENING

44378	MUS. 470.1	JX T	7:00-10:00	1-1111	Navari	1.0
-------	------------	------	------------	--------	--------	-----

MUS. 470.2 CONCERT CHOIR II

Prereq: MUS. 470.1 or equivalent. Transfer: UC; CSU.

EVENING

44380	MUS. 470.2	JX T	7:00-10:00	1-1111	Navari	1.0
-------	------------	------	------------	--------	--------	-----

MUS. 470.3 CONCERT CHOIR III

Prereq: MUS. 470.2 or equivalent. Transfer: UC; CSU.

EVENING

44381	MUS. 470.3	JX T	7:00-10:00	1-1111	Navari	1.0
-------	------------	------	------------	--------	--------	-----

MUS. 470.4 CONCERT CHOIR IV

Prereq: MUS. 470.3 or equivalent. Transfer: UC; CSU.

EVENING

44382	MUS. 470.4	JX T	7:00-10:00	1-1111	Navari	1.0
-------	------------	------	------------	--------	--------	-----

MUS. 485.1 VOCAL JAZZ ENSEMBLE I

Recommended: MUS. 100, or equivalent. Transfer: CSU.

WEEKDAY

44715	MUS. 485.1	AX W	3:30-6:30	1-1111	Hawkins	1.0
-------	------------	------	-----------	--------	---------	-----

MUS. 485.2 VOCAL JAZZ ENSEMBLE II

Prereq: MUS. 485.1 or equivalent, or instructor approval.

Recommended: MUS. 100, or equivalent. Transfer: CSU.

WEEKDAY

44716	MUS. 485.2	AX W	3:30-6:30	1-1111	Hawkins	1.0
-------	------------	------	-----------	--------	---------	-----

MUS. 485.3 VOCAL JAZZ ENSEMBLE III

Prereq: MUS. 485.2 or equivalent, or instructor approval.

Recommended: MUS. 100, or equivalent. Transfer: CSU.

WEEKDAY

44957	MUS. 485.3	AX W	3:30-6:30	1-1111	Hawkins	1.0
-------	------------	------	-----------	--------	---------	-----

MUS. 501 STUDIO LESSONS I (APPLIED MUSIC I)

Prereq: MUS. 304 or 358 or 380 or 404, or equivalent.

Beginning undergraduate transfer-level performance ability (and equivalency) will be confirmed through placement audition. Coreq: MUS. 105 or 106 or 107 or 108, and MUS. 111 or 112 or 113 or 114, or equivalent. Transfer: UC; CSU.

WEEKDAY

44347	MUS. 501	AX W	2:00-2:50	1-1115	Bruno	1.0
	TBA Hours:	By Arr	.5 Hrs/Wk	1-1115	Bruno	

MUS. 502 STUDIO LESSONS II (APPLIED MUSIC II)

Prereq: MUS. 501 or equivalent. Coreq: MUS. 105 or 106 or 107 or 108, and MUS. 111 or 112 or 113 or 114, or equivalent. Transfer: UC; CSU.

WEEKDAY

44348	MUS. 502	AX W	2:00-2:50	1-1115	Bruno	1.0
	TBA Hours:	By Arr	.5 Hrs/Wk	1-1115	Bruno	

MUS. 503 STUDIO LESSONS III (APPLIED MUSIC III)

Prereq: MUS. 502 or equivalent. Coreq: MUS. 105 or 106 or 107 or 108, and MUS. 111 or 112 or 113 or 114, or equivalent. Transfer: UC; CSU.

WEEKDAY

44350	MUS. 503	AX W	2:00-2:50	1-1115	Bruno	1.0
	TBA Hours:	By Arr	.5 Hrs/Wk	1-1115	Bruno	

MUSIC > NONNATIVE SPEAKERS

MUS. 504 STUDIO LESSONS IV (APPLIED MUSIC IV)

Prereq: MUS. 503 or equivalent. Coreq: MUS. 105 or 106 or 107 or 108, and MUS. 111 or 112 or 113 or 114, or equivalent. Transfer: UC; CSU.

WEEKDAY							
44351	MUS. 504	AX	W	2:00-2:50	1-1115	Bruno	1.0
TBA Hours:			By Arr	.5 Hrs/Wk	1-1115	Bruno	

NONNATIVE SPEAKERS

(The following courses are designed for nonnative speakers of English.)

COMM 110 PUBLIC SPEAKING – PACE LEARNING COMMUNITY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the PACE learning community, but is open to all students. Students enrolling in COMM 110 AN (CRN 30772) must also enroll in ENGL 100 AN (CRN 33636). Transfer: UC; CSU (A1).*

WEEKDAY							
30772	COMM 110	AN	TTh	12:35-1:50	2-2309	Babin	3.0

ENGL 100 COMPOSITION – PACE LEARNING COMMUNITY

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. *NOTE: This section is designed primarily for students in the PACE learning community, but is open to all eligible students. Students enrolling in ENGL 100 AN (CRN 33636) must also enroll in COMM 110 AN (CRN 30772). Transfer: UC; CSU (A2, A3).*

WEEKDAY							
33636	ENGL 100	AN	MWF	8:10-9:00	8-8224	Chu-Mraz	3.0

ESOL 400 ENGLISH COMPOSITION FOR NONNATIVE SPEAKERS

Prereq: ESOL 840, or ESOL 864 and ESOL 874, or equivalent; or appropriate skill level as indicated by ESL placement test and other measures as necessary. Transfer: UC; CSU.

WEEKDAY							
39905	ESOL 400	AA	TTh	8:10-10:45	7-7303	Craigie	5.0
41435	ESOL 400	AB	TTh	12:35-1:50	7-7303	Rivera	5.0
EVENING							
39972	ESOL 400	JA	TTh	6:00-8:30	7-7303	Rivara	5.0
41631	ESOL 400	JB	MW	4:30-6:45	7-7303	Shaw	5.0

ESOL 655 ENGLISH AS A SECOND LANGUAGE SUPPLEMENT

Recommended: Concurrent enrollment in another ESOL course. (Units do not count toward the Associate Degree.)

WEEKDAY							
34114	ESOL 655	AV	By Arr	1.5-9 Hrs/Wk	5-5100	O'Connor	0.5-3.0

ESOL 830 ENGLISH FOR SPEAKERS OF OTHER LANGUAGES III

Recommended: Satisfactory completion of ESOL 862 and ESOL 872, or appropriate skill level as indicated by ESL placement test and other measures as necessary. (Units do not count toward the Associate Degree.)

WEEKDAY							
35156	ESOL 830	AA	MWF	8:10-10:00	7-7303	Hertig	6.0
35165	ESOL 830	AB	MWF	11:10-1:00	7-7307	Nicol	6.0
EVENING							
44920	ESOL 830	JA	MW	6:30-9:45	8-8118	Suer	6.0

ESOL 840 ENGLISH FOR SPEAKERS OF OTHER LANGUAGES IV

Recommended: ESOL 830, or ESOL 863 and ESOL 873, or appropriate skill level as indicated by ESL placement test and other measures as necessary. (Units do not count toward the Associate Degree.)

WEEKDAY							
38466	ESOL 840	AA	MWF	8:10-10:00	7-7307	Nicol	6.0
35152	ESOL 840	AB	MWF	11:10-1:00	7-7303	Chu-Mraz	6.0
EVENING							
44921	ESOL 840	JA	TTh	6:30-9:45	7-7307	Warden	6.0

ESOL 852 PRE-INTERMEDIATE ESL LISTENING & SPEAKING

Recommended: ESOL 851 or equivalent. (Units do not count toward the Associate Degree.)

WEEKDAY							
41713	ESOL 852	AA	MWF	10:10-11:00	8-8224	Carey	3.0

ESOL 853 INTERMEDIATE ESL LISTENING & SPEAKING

Recommended: ESOL 852 or equivalent. (Units do not count toward the Associate Degree.)

WEEKDAY							
42981	ESOL 853	AA	MWF	10:10-11:00	7-7303	Hertig	3.0

ESOL 854 HIGH-INTERMEDIATE ESL LISTENING & SPEAKING

Recommended: ESOL 853, or appropriate skill level as indicated by ESL placement test and other measures as necessary, or equivalent. (Units do not count toward the Associate Degree.)

WEEKDAY							
42456	ESOL 854	AA	MWF	10:10-11:00	7-7307	Shaw	3.0

ESOL 862 PRE-INTERMEDIATE ESL READING & WRITING

Recommended: ESOL 861 and ESOL 871, or equivalent. (Units do not count toward the Associate Degree.)

SATURDAY							
41728	ESOL 862	SA	Sat	12:40-3:50	4-272	Carey	4.0

ESOL 863 INTERMEDIATE ESL READING & WRITING

Recommended: ESOL 862 and ESOL 872, or equivalent. Students are strongly advised to enroll concurrently in ESOL 853 and ESOL 873. (Units do not count toward the Associate Degree.)

SATURDAY							
43632	ESOL 863	SA	Sat	12:40-3:50	4-274	Staff	4.0

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

ESOL 872 PRE-INTERMEDIATE ESL GRAMMAR

Recommended: ESOL 871, or appropriate skill level as indicated by ESL placement test and other measures as necessary, or equivalent. Units do not count toward the Associate Degree.)

SATURDAY

41715	ESOL 872	SA Sat	9:00-12:10	4-272	Carey	3.0
-------	----------	--------	------------	-------	-------	-----

ESOL 873 INTERMEDIATE ESL GRAMMAR

Recommended: ESOL 872 or equivalent. (Units do not count toward the Associate Degree.)

SATURDAY

42407	ESOL 873	SA Sat	9:00-12:10	4-274	Craigie	3.0
-------	----------	--------	------------	-------	---------	-----

ESOL 875 ADVANCED ESL GRAMMAR AND EDITING

Recommended: ESOL 840 or ESOL 874, or appropriate skill level as indicated by ESL placement test and other measures as necessary, or equivalent. (Units do not count toward the Associate Degree.)

WEEKDAY

39912	ESOL 875	AA TTh	11:10-12:25	7-7303	Chu-Mraz	3.0
-------	----------	--------	-------------	--------	----------	-----

HIST 235 HISTORY OF ETHNIC GROUPS IN THE UNITED STATES – PACE LEARNING COMMUNITY

Recommended: Eligibility for ENGL 100 or equivalent. *NOTE: This section is designed primarily for students in the PACE learning community, but is open to all students.* Transfer: UC; CSU (D1).

WEEKDAY

40047	HIST 235	AA TTh	11:10-12:25	8-8213	Popal	3.0
-------	----------	--------	-------------	--------	-------	-----

NUTRITION

(Refer to course listings under FAMILY & CONSUMER SCIENCES.)

OCEANOGRAPHY (OCEN)**OCEN 100 SURVEY OF OCEANOGRAPHY**

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B1).

WEEKDAY

30635	OCEN 100	AA TTh	11:10-12:25	8-8302	Mendieta	3.0
-------	----------	--------	-------------	--------	----------	-----

ONLINE

30636	OCEN 100	OL By Arr	48 Hours	ONLINE	James	3.0
-------	----------	-----------	----------	--------	-------	-----

OCEN 100 OL will be held online and on campus. Requires Internet access and email. Orientation is required and must be done online or before January 29. Check WebAccess (<http://smccd.mrooms.net>) for orientation and course information. Instructor email contact: jamesb@smccd.edu.

OCEN 101 OCEANOGRAPHY LABORATORY/FIELD STUDY

Prereq: Completion of or concurrent enrollment in OCEN 100. Transfer: UC; CSU (B3).

WEEKDAY

35392	OCEN 101	AA F	1:10-3:50	7-7338	Mendieta	1.0
-------	----------	------	-----------	--------	----------	-----

OFFICE ADMINISTRATION

(Refer to course listings under BUSINESS COMPUTER SYSTEMS AND MANAGEMENT.)

PARALEGAL STUDIES (LEGL)**LEGL 250 LEGAL RESEARCH, WRITING, AND ANALYSIS I – PARALEGAL STUDIES CAA**

Prereq: Completion of, or concurrent enrollment in, LEGL 240, or equivalent. *NOTE: LEGL 250 CAD is part of the Paralegal Studies Career Advancement Academy; reference the Learning Communities section for more information. Students enrolling in LEGL 250 CAD (CRN 30517) must also enroll in CRER 145 CAD (CRN 44513), LEGL 275 CAD (CRN 44909) and LEGL 430 CAD (CRN 44898).* Transfer: CSU.

HYBRID

30517	LEGL 250	CAD By Arr	24 Hours	HYBRID	Raskin	3.0
		T	6:30-7:45	2-2117A	Raskin	

LEGL 250 CAD will be held online and on campus. Students must have Internet access and an email address. On campus meetings on Tuesdays from 6:30-7:45 pm in Room 2117A. Instructor email: raskinj@smccd.edu.

LEGL 275 CONSTITUTIONAL LAW, CIVIL RIGHTS, AND CIVIL LIBERTIES

Recommended: Eligibility for ENGL 100, or equivalent. Transfer: CSU.

WEEKDAY

44910	LEGL 275	AX MW	1:35-2:50	1-1304	Raskin	3.0
-------	----------	-------	-----------	--------	--------	-----

LEGL 275 CONSTITUTIONAL LAW, CIVIL RIGHTS, AND CIVIL LIBERTIES – PARALEGAL STUDIES CAA

Recommended: Eligibility for ENGL 100 or equivalent. *NOTE: LEGL 275 CAD is part of the Paralegal Studies Career Advancement Academy; reference the Learning Communities section for more information. Students enrolling in LEGL 275 CAD (CRN 44909) must also enroll in CRER 145 CAD (CRN 44513), LEGL 430 CAD (CRN 44898) and LEGL 250 CAD (CRN 30517).* Transfer: CSU.

WEEKDAY

44909	LEGL 275	CAD MW	1:35-2:50	1-1304	Raskin	3.0
-------	----------	--------	-----------	--------	--------	-----

LEGL 290 COMMUNITY LEGAL SERVICES CLINIC

Prereq: LEGL 240, or LEGL 245, and/or LEGL 250, or equivalent. Transfer: CSU.

EVENING

44899	LEGL 290	AA M	4:00-6:00	1-1206	Gaudio	3.0
	LAB	W	6:30-9:30	1-1206	Gaudio	

LEGL 304 CONCEPTS OF CRIMINAL LAW

Recommended: Completion of, or concurrent enrollment in, ADMJ 100 or LEGL 240, or equivalent; and eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

36559	LEGL 304	AX MWF	11:10-12:00	1-1304	Aurilio	3.0
-------	----------	--------	-------------	--------	---------	-----

* This class will be held in Skyline's Pacific Heights building, located across the perimeter road from Building 5.

LEGL 306 LEGAL ASPECTS OF EVIDENCE

Recommended: Completion of, or concurrent enrollment in, ADMJ 100 or LEGL 240, or equivalent; and eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY						
38771	LEGL 306	AX	TTh	8:10-9:25	1-1304	Aurilio 3.0

LEGL 320 CRIMINAL INVESTIGATION

Recommended: Completion of, or concurrent enrollment in, LEGL 240 or ADMJ 100, or equivalent; and eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY						
38180	LEGL 320	AX	MWF	10:10-11:00	1-1304	Aurilio 3.0

LEGL 354 CIVIL LITIGATION II

Prereq: LEGL 252 or equivalent. Transfer: CSU.

HYBRID						
44897	LEGL 354	HA	By Arr	24 Hours	HYBRID	Raskin 3.0
			M	6:30-8:00	1-1105	Raskin

LEGL 354 HA will be held online and on campus. Students must have Internet access and an email address. On campus meetings on Mondays from 6:30-8:00 pm in Room 1105. Instructor email: raskinj@smccd.edu.

LEGL 430 LAW OFFICE TECHNOLOGY – PARALEGAL STUDIES CAA

Prereq: LEGL 245 or equivalent. Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent; and BCM. 104 or equivalent. *NOTE: LEGL 430 CAD is part of the Paralegal Studies Career Advancement Academy; reference the Learning Communities section for more information. Students enrolling in LEGL 430 CAD (CRN 44898) must also enroll in CRER 145 CAD (CRN 44513), LEGL 275 CAD (CRN 44909) and LEGL 250 CAD (CRN 30517).* Transfer: CSU.

EVENING						
44898	LEGL 430	CAD	Th	6:00-10:00	2-2117A	Corzonkoff 2.0

LEGL 445 LAW OFFICE MANAGEMENT

Prereq: BCM. 214, or equivalent. Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

EVENING						
41531	LEGL 445	JX	W	7:00-10:05	8-8121	Prater-Slack 3.0

LEGL 671 PARALEGAL INTERNSHIP I

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Students are strongly advised to complete or enroll concurrently in LEGL 443 or LEGL 445. Transfer: CSU.

HYBRID						
42586	LEGL 671	HA	By Arr	45 Hours	HYBRID	Raskin 4.0
			Th	4:30-5:20	2-2117A	Raskin
			By Arr	75 Hours	TBA	Raskin

LEGL 671 HA will be held online and on campus. Students must have Internet access and an email address. Mandatory orientation meeting on campus on Thursday, January 22 from 4:30-5:20 pm in Room 2117A. Additional on campus meetings on Thursdays 1/29 and 2/5 from 4:30-5:20 pm in Room 2117A. Instructor email: raskinj@smccd.edu.

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

PHILOSOPHY (PHIL)

PHIL 100 INTRODUCTION TO PHILOSOPHY

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C2).

WEEKDAY						
30684	PHIL 100	AA	MW	12:10-1:25	4-180	Colombetti 3.0
35940	PHIL 100	AB	TTh	9:35-10:50	1-1304	Colombetti 3.0
EVENING						
39513	PHIL 100	JA	T	7:00-10:05	2-2305	Zoughbie 3.0

PHIL 103 CRITICAL THINKING

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (A3).

WEEKDAY						
39514	PHIL 103	AA	MWF	9:10-10:00	1-1206	Colombetti 3.0
EVENING						
30688	PHIL 103	JA	W	7:00-10:05	1-1107	Zoughbie 3.0
HYBRID						
43263	PHIL 103	HA	By Arr	44 Hours	HYBRID	Colombetti 3.0
			Th	2:00-3:00	1-1206	Colombetti

PHIL 103 HA will be held online and on campus. Mandatory orientation meeting on campus on Thursday, January 22 from 2:00-3:00 pm in Room 1206. Additional on campus meetings on Thursdays 2/26, 4/16 and 5/21, from 2:00-3:00 pm in Room 1206. Instructor email: colombetti@smccd.edu.

PHIL 200 INTRODUCTION TO LOGIC

Recommended: Eligibility for ENGL 100 or equivalent; and eligibility for MATH 120 or equivalent. Transfer: UC; CSU (A3).

WEEKDAY						
30689	PHIL 200	AA	TTh	12:35-1:50	1-1105	Young 3.0

PHIL 240 INTRODUCTION TO ETHICS

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C2).

WEEKDAY						
41342	PHIL 240	AA	MWF	11:10-12:00	1-1107	Colombetti 3.0

PHIL 280 INTRODUCTION TO POLITICAL PHILOSOPHY

Recommended: Eligibility for ENGL 100 Or equivalent. Transfer: UC; CSU (C2, D3).

WEEKDAY						
42958	PHIL 280	AX	MWF	10:10-11:00	1-1206	Diamond 3.0

PHIL 300 INTRODUCTION TO WORLD RELIGIONS

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C2).

EVENING						
40727	PHIL 300	JA	M	7:00-10:10	8-8213	Zoughbie 3.0

PHIL 300 INTRODUCTION TO WORLD RELIGIONS – HONORS

Recommended: Eligibility for ENGL 100 or equivalent. *NOTE: This section is designed primarily for students in the Honors Transfer Program, but is open to all students. All students enrolling in this section will be required to do Honors-level work.* Transfer: UC; CSU (C2).

WEEKDAY						
35545	PHIL 300	AH	TTh	12:35-1:50	8-8213	Colombetti 3.0

PHYSICAL EDUCATION

(Refer to course listings under KINESIOLOGY.)

PHYSICS (PHYS)

PHYS 105 CONCEPTUAL PHYSICS

Recommended: Completion of MATH 110 or equivalent; and eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B1).

WEEKDAY

43660	PHYS 105	AA	TTh	9:35-10:50	8-8302	Windham	3.0
-------	----------	----	-----	------------	--------	---------	-----

PHYS 106 CONCEPTUAL PHYSICS LABORATORY

Coreq: Completion of or concurrent enrollment in PHYS 105. Recommended: Completion of MATH 110, or MATH 111 and MATH 112, or equivalent; and eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU.

WEEKDAY

44319	PHYS 106	AA	Th	11:10-1:50	7-7305	Windham	1.0
-------	----------	----	----	------------	--------	---------	-----

PHYS 210 GENERAL PHYSICS I

Prereq: Completion of MATH 130 or appropriate placement test score and other measures as appropriate, or equivalent. Transfer: UC; CSU (B1, B3).

WEEKDAY

41391	PHYS 210	AA	MWF	11:10-12:00	8-8302	Windham	4.0
	LAB		Th	3:10-5:50	7-7305	Staff	

41626	PHYS 210	AB	MWF	11:10-12:00	8-8302	Windham	4.0
	LAB		Th	6:10-9:10	7-7305	Hein	

HYBRID

42311	PHYS 210	HA	By Arr	48 Hours	HYBRID	Koskelo	4.0
	LAB		F	2:10-4:50	7-7305	Koskelo	

PHYS 210 HA will be held online and on campus. Requires Internet access and email. Orientation is required and must be done online on or before January 22. Check instructor website <http://www.smccd.edu/accounts/koskelo> for orientation and course information. Lab portion of course will meet on campus. Instructor email contact: koskelo@smccd.edu.

HYBRID

44931	PHYS 210	HB	By Arr	48 Hours	HYBRID	Koskelo	4.0
	LAB		Sat	9:10-12:00	7-7305	Yadak	

PHYS 210 HB will be held online and on campus. Requires Internet access and email. Orientation is required and must be done online on or before January 22. Check instructor website <http://www.smccd.edu/accounts/koskelo> for orientation and course information. Lab portion of course will meet on campus. Instructor email contact: koskelo@smccd.edu.

PHYS 211 GENERAL PHYSICS I – CALCULUS SUPPLEMENT

Prereq: Concurrent enrollment in or completion of MATH 242 or MATH 252 or appropriate placement test score and other measures as appropriate, or equivalent; and concurrent enrollment in or completion of PHYS 210 or equivalent. Transfer: UC; CSU.

WEEKDAY

41392	PHYS 211	AA	F	1:10-2:00	7-7304	Langhoff	1.0
-------	----------	----	---	-----------	--------	----------	-----

PHYS 220 GENERAL PHYSICS II

Prereq: Completion of PHYS 210 or equivalent. Transfer: UC; CSU (B1, B3).

WEEKDAY

30691	PHYS 220	AA	MWF	12:10-1:00	8-8302	Windham	4.0
	LAB		T	1:10-3:50	7-7305	Windham	

40825	PHYS 220	AB	MWF	12:10-1:00	8-8302	Windham	4.0
	LAB		T	5:30-8:30	7-7305	Hein	

PHYS 221 GENERAL PHYSICS II – CALCULUS SUPPLEMENT

Prereq: Concurrent enrollment in or completion of MATH 242 or MATH 252 or appropriate placement test score and other measures as appropriate, or equivalent; and concurrent enrollment in or completion of PHYS 220 or equivalent. Transfer: UC; CSU.

WEEKDAY

36439	PHYS 221	AA	W	1:10-2:00	7-7304	Langhoff	1.0
-------	----------	----	---	-----------	--------	----------	-----

PHYS 250 PHYSICS WITH CALCULUS I

Prereq: Completion of MATH 251 and concurrent enrollment in or completion of MATH 252 or appropriate placement test score and other measures as appropriate, or equivalent. Transfer: UC; CSU (B1, B3).

WEEKDAY

30692	PHYS 250	AA	MWF	9:10-10:00	8-8302	Koskelo	4.0
	LAB		M	1:10-3:50	7-7305	Koskelo	

36909	PHYS 250	AB	MWF	9:10-10:00	8-8302	Koskelo	4.0
	LAB		M	4:10-7:00	7-7305	Staff	

PHYS 260 PHYSICS WITH CALCULUS II

Prereq: Completion of PHYS 250 and completion of MATH 252 or equivalent. Transfer: UC; CSU (B1, B3).

WEEKDAY

30693	PHYS 260	AA	MWF	10:10-11:00	8-8302	Koskelo	4.0
	LAB		W	4:10-7:00	7-7305	Staff	

37488	PHYS 260	AX	MWF	10:10-11:00	8-8302	Koskelo	4.0
	LAB		W	1:10-3:50	7-7305	Koskelo	

PHYS 260 PHYSICS WITH CALCULUS II – HONORS

Prereq: Completion of PHYS 250 and completion of MATH 252 or equivalent. *NOTE: This section is designed primarily for students in the Honors Transfer Program, but is open to all eligible students. All students enrolling in this section will be required to do Honors-level work. PHYS 260 BH (CRN 42237) is held simultaneously with a non-Honors section of the same course. Students are advised that registration in an Honors section does not give the student the right to change registration into the non-Honors section associated with it. Changes in the student's schedule will follow regular procedures: (1) you may drop a class at any time until the last date to withdraw, and (2) classes may be added only during the late registration period provided that there is room in the class. Students wishing to switch sections will go to the bottom of the waitlist for full sections. Transfer: UC; CSU (B1, B3).*

WEEKDAY

42237	PHYS 260	BH	MWF	10:10-11:00	8-8302	Koskelo	4.0
	LAB		W	1:10-3:50	7-7305	Koskelo	

Associated Students of Skyline College

Get Ready... Get Set...Lead!

Develop your leadership skills by joining the Associated Students of Skyline College (ASSC)

The ASSC is the Skyline College student government organization representing all Skyline College students. ASSC members plan, coordinate and sponsor campus activities; help to establish student clubs; and organizations and participate in college committees.

Benefits:

- Scholarship opportunities
- Conference travel
- Be part of college decisions
- Strengthen your resume and ability to transfer

Learn:

- Leadership
- Communication
- Facilitation
- Budget Planning
- Lobbying
- Time Management
- Team Building
- Mediation
- Mentoring
- Marketing
- Event Planning

Contact: ASSC, (650) 738-4327
or SkylineASSC@smccd.edu

POLITICAL SCIENCE (PLSC)

PLSC 130 INTERNATIONAL RELATIONS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (D3).

WEEKDAY

42954	PLSC 130	AA	MW	12:10-1:25	1-1304	Diamond	3.0
-------	----------	----	----	------------	--------	---------	-----

PLSC 200 NATIONAL, STATE & LOCAL GOVERNMENT

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D2b).

WEEKDAY

37636	PLSC 200	AA	MWF	9:10-10:00	4-180	Masare	3.0
40036	PLSC 200	AB	TTh	8:10-9:25	8-8213	Masare	3.0

EVENING

39518	PLSC 200	JA	Th	6:30-9:30	4-170	Diamond	3.0
-------	----------	----	----	-----------	-------	---------	-----

ONLINE

44385	PLSC 200	OL	By Arr	48 Hours	ONLINE	Nelson	3.0
-------	----------	----	--------	----------	--------	--------	-----

PLSC 200 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: nelson@smccd.edu.

PLSC 210 AMERICAN POLITICS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (D1).

WEEKDAY

40953	PLSC 210	AA	MWF	11:10-12:00	8-8213	Masare	3.0
30694	PLSC 210	AB	TTh	12:35-1:50	2-2306	Masare	3.0

EVENING

40805	PLSC 210	JA	M	7:00-10:10	4-180	Masare	3.0
-------	----------	----	---	------------	-------	--------	-----

PLSC 280 INTRODUCTION TO POLITICAL PHILOSOPHY

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C2, D3).

WEEKDAY

42959	PLSC 280	AX	MWF	10:10-11:00	1-1206	Diamond	3.0
-------	----------	----	-----	-------------	--------	---------	-----

PLSC 301 CALIFORNIA STATE AND LOCAL GOVERNMENT

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU (D2a).

WEEKDAY

30699	PLSC 301	AA	MWF	8:10-9:00	4-170	Masare	3.0
-------	----------	----	-----	-----------	-------	--------	-----

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

PSYCHOLOGY (PSYC)

PSYC 100 GENERAL PSYCHOLOGY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: PSYC 100 AZ (CRN 42112) will be held at Hillsdale High School, 3115 Del Monte Street, San Mateo.* Transfer: UC; CSU (D3).

WEEKDAY

41446	PSYC 100	AA	MWF	8:10-9:00	4-180	Merrill-Sinarle	3.0
30705	PSYC 100	AB	MWF	9:10-10:00	4-170	Eljarrari	3.0
42192	PSYC 100	AC	MWF	10:10-11:00	4-170	Jackson	3.0
30706	PSYC 100	AD	MWF	11:10-12:00	4-180	Merrill-Sinarle	3.0
40385	PSYC 100	AF	MW	12:10-1:25	4-170	Jackson	3.0
41447	PSYC 100	AG	TTh	8:10-9:25	1-1107	Cresson	3.0
30709	PSYC 100	AL	TTh	9:35-10:50	1-1105	Hearne	3.0
42073	PSYC 100	AM	TTh	11:10-12:25	4-180	Cresson	3.0
42072	PSYC 100	AO	TTh	12:35-1:50	4-170	Cresson	3.0
42112	PSYC 100	AZ	MF	1:30-2:45	HHS	Eljarrari	3.0

EVENING

39405	PSYC 100	JA	M	6:00-9:10	1-1107	Jackson	3.0
30712	PSYC 100	JB	W	6:00-9:05	4-170	Hearne	3.0

ONLINE

30703	PSYC 100	OL	By Arr	48 Hours	ONLINE	McClain-Rocha	3.0
-------	----------	----	--------	----------	--------	---------------	-----

PSYC 100 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: mcclainrochak@smccd.edu.

PSYC 105 EXPERIMENTAL PSYCHOLOGY

Prereq: PSYC 100; and PSYC 171 or MATH 200 or BUS. 123, or equivalent. Transfer: UC; CSU.

WEEKDAY

37132	PSYC 105	AA	TTh	11:10-12:25	1-1206	Hearne	3.0
-------	----------	----	-----	-------------	--------	--------	-----

PSYC 110 COURTSHIP, MARRIAGE & FAMILY

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D3).

ONLINE

42545	PSYC 110	OL	By Arr	48 Hours	ONLINE	Lynn	3.0
-------	----------	----	--------	----------	--------	------	-----

PSYC 110 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: lynnd@smccd.edu.

PSYC 171 QUANTITATIVE REASONING IN PSYCHOLOGY

Prereq: MATH 120 or equivalent. Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU (B4).

WEEKDAY

30716	PSYC 171	AA	TTh	12:35-1:50	1-1304	Hearne	3.0
-------	----------	----	-----	------------	--------	--------	-----

EVENING

30717	PSYC 171	JA	M	6:00-9:10	1-1304	Hearne	3.0
-------	----------	----	---	-----------	--------	--------	-----

ONLINE

43617	PSYC 171	OL	By Arr	48 Hours	ONLINE	McClain-Rocha	3.0
-------	----------	----	--------	----------	--------	---------------	-----

PSYC 171 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: mcclainrochak@smccd.edu.

PSYC 200 DEVELOPMENTAL PSYCHOLOGY

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D3, E1).

WEEKDAY

40660	PSYC 200	AA	MWF	10:10-11:00	7-7110	Favilla	3.0
37645	PSYC 200	AB	TTh	11:10-12:25	4-170	Favilla	3.0

EVENING

38084	PSYC 200	JA	Th	6:30-9:30	2-2305	Favilla	3.0
-------	----------	----	----	-----------	--------	---------	-----

ONLINE

42045	PSYC 200	OL	By Arr	48 Hours	ONLINE	Lynn	3.0
-------	----------	----	--------	----------	--------	------	-----

PSYC 200 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: lynnd@smccd.edu.

PSYC 201 CHILD DEVELOPMENT

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (D3, E1).

WEEKDAY

30718	PSYC 201	AX	MWF	11:10-12:00	4-170	Eljarrari	3.0
33282	PSYC 201	BX	MW	1:35-2:50	2-2306	Jackson	3.0
41894	PSYC 201	CX	TTh	9:35-10:50	8-8306	Floor	3.0

EVENING

38824	PSYC 201	KX	Th	7:00-10:00	14-0006	Staff	3.0
-------	----------	----	----	------------	---------	-------	-----

SATURDAY

39777	PSYC 201	SX	Sat	9:00-5:00	8-8306	Francisco	3.0
-------	----------	----	-----	-----------	--------	-----------	-----

Dates for the SX section: 1/24-3/7

ONLINE

42668	PSYC 201	OL	By Arr	48 Hours	ONLINE	McClain-Rocha	3.0
-------	----------	----	--------	----------	--------	---------------	-----

PSYC 201 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: mcclainrochak@smccd.edu.

HYBRID

44843	PSYC 201	HX	By Arr	30 Hours	HYBRID	Adams	3.0
			T	4:00-6:50	8-8317	Adams	

PSYC 201 HJ will be held online and on campus. Mandatory orientation meeting on campus on Tuesday, January 27 from 4:00-6:50 pm in Room 8317. Additional on campus meetings on Tuesdays 2/3, 2/24, 3/17, 4/14 and 5/5 from 4:00-6:50 pm in Room 8317. Instructor email: adamsjames@smccd.edu.

Attention Students:

Registration for the Spring Semester begins on Monday, November 3, 2014.

All fees or payment plans are due at the time of registration to prevent being dropped from your class(es). Past due balances will block you from registration.

IF YOU NEED ASSISTANCE TO PAY YOUR FEES, YOU ARE ENCOURAGED TO:

- Enroll in an inexpensive payment plan via WebSMART
- Apply for Financial Aid (www.fafsa.gov) at least five (5) business days prior to registering for your classes
- Complete the Board of Governors Fee Waiver via WebSMART
- Refer to WebSMART for additional information.

If you still need financial assistance after exhausting all options listed above, please contact the Dean of Enrollment Services, Dr. John Mosby, at mosbyj@smccd.edu.

PSYC 220 INTRODUCTION TO PSYCHOBIOLOGY

Prereq: PSYC 100 or equivalent. Recommended: Eligibility for ENGL 100 or equivalent. Transfer: CSU.

WEEKDAY

44890	PSYC 220	AA	MWF	10:10-11:00	4-180	Merrill-Sinarle	3.0
-------	----------	----	-----	-------------	-------	-----------------	-----

PSYC 268 BLACK PSYCHOLOGY – ASTEP

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the ASTEP learning community, but is open to all students.* Transfer: UC; CSU (D3).

WEEKDAY

44634	PSYC 268	BQ	MWF	9:10-10:00	8-8213	Jackson	3.0
-------	----------	----	-----	------------	--------	---------	-----

PSYC 300 SOCIAL PSYCHOLOGY

Recommended: Eligibility for ENGL 100. Transfer: UC; CSU (D3).

WEEKDAY

38083	PSYC 300	AA	TTh	9:35-10:50	4-180	Merrill-Sinarle	3.0
-------	----------	----	-----	------------	-------	-----------------	-----

PSYC 410 ABNORMAL PSYCHOLOGY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (D3).

WEEKDAY

35866	PSYC 410	AA	TTh	8:10-9:25	4-180	Merrill-Sinarle	3.0
-------	----------	----	-----	-----------	-------	-----------------	-----

PUENTE PROGRAM

(Refer to course listings under LEARNING COMMUNITIES, beginning on page 33.)

REAL ESTATE (R.E.)

R.E. 100 REAL ESTATE PRINCIPLES

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. and MATH 110. Transfer: CSU.

EVENING

30723	R.E. 100	JA	Th	6:30-9:30	8-8302	Nuttall	3.0
-------	----------	----	----	-----------	--------	---------	-----

R.E. 110 REAL ESTATE PRACTICE

Transfer: CSU.

SATURDAY

36145	R.E. 110	SA	Sat	9:00-12:10	8-8302	Nuttall	3.0
-------	----------	----	-----	------------	--------	---------	-----

R.E. 130 CALIFORNIA MORTGAGE LOAN BROKERING & LENDING

Transfer: CSU.

EVENING

38793	R.E. 130	JA	T	6:30-9:35	8-8302	Nuttall	3.0
-------	----------	----	---	-----------	--------	---------	-----

RESPIRATORY THERAPY (RPTH)

RPTH 430 INTRODUCTION TO RESPIRATORY THERAPEUTICS

Prereq: Admission to the Respiratory Therapy Program. *NOTE: This course has a non-refundable materials charge of \$5.* Transfer: CSU.

WEEKDAY

30736	RPTH 430	AA	MW	9:10-11:00	7-7215	Daniel	6.0
	LAB		MW	11:10-2:15	7-7215	Daniel	

RPTH 438 CLINICAL CLERKSHIP I

Prereq: Admission to the Respiratory Therapy Program. Transfer: CSU.

WEEKDAY

30738	RPTH 438	AZ	F	8:00-4:00	TBA	Daniel	1.0
-------	----------	----	---	-----------	-----	--------	-----

RPTH 445 RESPIRATORY DISEASES I

Prereq: Admission to the Respiratory Therapy Program. Transfer: CSU.

WEEKDAY

30739	RPTH 445	AA	T	12:40-2:30	7-7215	Ahmed	2.0
-------	----------	----	---	------------	--------	-------	-----

RPTH 475 HEMODYNAMIC MONITORING & SELECTED TOPICS IN RESPIRATORY CARE

Prereq: Admission to the Respiratory Therapy Program. Transfer: CSU.

WEEKDAY

30740	RPTH 475	AA	Thu	12:10-1:50	7-7215	Daniel	2.0
-------	----------	----	-----	------------	--------	--------	-----

RPTH 480 DIAGNOSTIC TESTING AND OUTPATIENT RESPIRATORY CARE

Prereq: Completion of the first year Respiratory Therapy program. Transfer: CSU.

WEEKDAY

40733	RPTH 480	AA	F	12:10-2:15	7-7215	Rice	2.0
-------	----------	----	---	------------	--------	------	-----

RPTH 485 CLINICAL MEDICINE SEMINAR

Prereq: Completion of the first year Respiratory Therapy program. Transfer: CSU.

WEEKDAY

30741	RPTH 485	AA	F	9:10-11:00	7-7215	Staff	2.0
-------	----------	----	---	------------	--------	-------	-----

RPTH 488 CLINICAL CLERKSHIP IV

Prereq: Completion of the first year Respiratory Therapy program. Transfer: CSU.

WEEKDAY

30742	RPTH 488	AZ	By Arr	384 Hours	TBA	Daniel/Ahmed	6.0
Dates for RPTH 488 AZ: 1/22-6/25							

RPTH 495 RESPIRATORY CARE BOARD EXAMINATION PREPARATION & REVIEW

Prereq: Completion of the first year of a respiratory therapy program or an applicant to the Respiratory Care Board for Respiratory Care. *NOTE: This course has a non-refundable materials charge of \$5.* Transfer: CSU.

WEEKDAY

36845	RPTH 495	AA	Th	9:10-11:00	7-7215	Ahmed	2.0
-------	----------	----	----	------------	--------	-------	-----

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

SCHOLAR ATHLETE LEARNING COMMUNITY

(Refer to course listings under LEARNING COMMUNITIES, beginning on page 33.)

SECOND YEAR EXPERIENCE (SYE)

(Refer to course listings under LEARNING COMMUNITIES, beginning on page 33.)

SOCIAL SCIENCE (SOSC)

SOSC 150 GENDER, SOCIETY AND CULTURE

Transfer: UC; CSU (D3).

WEEKDAY

44835	SOSC 150	AA	MWF	9:10-10:00	7-7110	Slicton	3.0
-------	----------	----	-----	------------	--------	---------	-----

SOCIOLOGY (SOCI)

SOCI 100 INTRODUCTION TO SOCIOLOGY

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D3).

WEEKDAY

30746	SOCI 100	AA	MWF	8:10-9:00	2-2305	Moynihan	3.0
40027	SOCI 100	AB	TTh	8:10-9:25	2-2305	Moynihan	3.0
41830	SOCI 100	AC	TTh	9:35-10:50	4-170	Murajda	3.0

EVENING

30748	SOCI 100	JA	T	6:30-9:30	1-1107	Murajda	3.0
-------	----------	----	---	-----------	--------	---------	-----

SOCI 105 CONTEMPORARY SOCIAL ISSUES

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D3).

WEEKDAY

40028	SOCI 105	AA	MWF	11:10-12:00	2-2305	Moynihan	3.0
-------	----------	----	-----	-------------	--------	----------	-----

SOCI 110 COURTSHIP, MARRIAGE AND FAMILY

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D3).

ONLINE

42546	SOCI 110	OL	By Arr	48 Hours	ONLINE	Lynn	3.0
-------	----------	----	--------	----------	--------	------	-----

SOCI 110 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: lynn@smccd.edu.

Career Advancement Academy Allied Health

Interested in a career in Healthcare?

Earn a Healthcare Certificate
and start working in a high
demand field now!

The Skyline College Career Advancement Academy is offering a Career Certificate in the following areas:

- Emergency Medical Technician (EMT)
- Medical Office Receptionist
- Central Service Technician
- Medical Editor
- Medical Insurance Billing
- Medical Coding
- Administrative Medical Assisting

This first semester bridge program, (Math, English, Counseling, Business and Introduction to Health) helps prepare you for the healthcare program of your choice. Fees may be waived for qualified applicants.

Contact: Soledad McCarthy, (650) 738-4185
or skycaa@smccd.edu

SPANISH (SPAN)

SPAN 110 ELEMENTARY SPANISH

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (C2).

WEEKDAY

30759 SPAN 110 BX Daily 10:10-11:00 8-8319 Castro 5.0

EVENING

39762 SPAN 110 JA MW 6:30-8:45 8-8308 Gazulla Garanto 5.0

SPAN 110 ELEMENTARY SPANISH – HONORS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This section is designed primarily for students in the Honors Transfer Program, but is open to all students. All students enrolling in this section will be required to do Honors-level work. SPAN 110 BH (CRN 41201) is held simultaneously with a non-Honors section of the same course. Students are advised that registration in an Honors section does not give the student the right to change registration into the non-Honors section associated with it. Changes in the student's schedule will follow regular procedures: (1) you may drop a class at any time until the last date to withdraw, and (2) classes may be added only during the late registration period provided that there is room in the class. Students wishing to switch sections will go to the bottom of the waitlist for full sections.* Transfer: UC; CSU (C2).

WEEKDAY

41201 SPAN 110 BH Daily 10:10-11:00 8-8319 Castro 5.0

SPAN 120 ADVANCED ELEMENTARY SPANISH

Prereq: SPAN 110 or SPAN 112, or equivalent. Transfer: UC; CSU (C2).

WEEKDAY

30764 SPAN 120 BX Daily 11:10-12:00 7-7303 Castro 5.0

SPAN 120 ADVANCED ELEMENTARY SPANISH – HONORS

Prereq: SPAN 110 or SPAN 112, or equivalent. *NOTE: This section is designed primarily for students in the Honors Transfer Program, but is open to all eligible students. All students enrolling in this section will be required to do Honors-level work. SPAN 120 BH (CRN 30760) is held simultaneously with a non-Honors section of the same course. Students are advised that registration in an Honors section does not give the student the right to change registration into the non-Honors section associated with it. Changes in the student's schedule will follow regular procedures: (1) you may drop a class at any time until the last date to withdraw, and (2) classes may be added only during the late registration period provided that there is room in the class. Students wishing to switch sections will go to the bottom of the waitlist for full sections.* Transfer: UC; CSU (C2).

WEEKDAY

30760 SPAN 120 BH Daily 11:10-12:00 8-8319 Castro 5.0

SPAN 130 INTERMEDIATE SPANISH

Prereq: Satisfactory completion of SPAN 120 or 122. Transfer: UC; CSU (C2).

WEEKDAY

37024 SPAN 130 BX MWF 12:10-1:00 8-8319 Castro 3.0

SPAN 130 INTERMEDIATE SPANISH – HONORS

Prereq: Satisfactory completion of SPAN 120 or 122. *NOTE: This section is designed primarily for students in the Honors Transfer Program, but is open to all eligible students. All students enrolling in this section will be required to do Honors-level work. SPAN 130 (CRN 41206) is held simultaneously with a non-Honors section of the same course. Students are advised that registration in an Honors section does not give the student the right to change registration into the non-Honors section associated with it. Changes in the student's schedule will follow regular procedures: (1) you may drop a class at any time until the last date to withdraw, and (2) classes may be added only during the late registration period provided that there is room in the class. Students wishing to switch sections will go to the bottom of the waitlist for full sections.* Transfer: UC; CSU (C2).

WEEKDAY

41206 SPAN 130 BH MWF 12:10-1:00 8-8319 Castro 3.0

SPAN 130 INTERMEDIATE SPANISH – PUENTE

Prereq: Satisfactory completion of SPAN 120 or 122. *NOTE: This section is designed primarily for students in the Puente Learning Community, but is open to all eligible students.* Transfer: UC; CSU (C2).

WEEKDAY

41205 SPAN 130 AP MWF 12:10-1:00 8-8319 Castro 3.0

SPAN 140 ADVANCED INTERMEDIATE SPANISH

Prereq: SPAN 130 with a passing grade. Transfer: UC; CSU (C2).

WEEKDAY

42987 SPAN 140 AA TTh 12:10-1:30 8-8319 Castro 3.0

SPEECH

(Refer to course listings under COMMUNICATION STUDIES.)

STUDENT GOVERNMENT (SGOV)

SGOV 695 INDEPENDENT STUDY IN STUDENT GOVERNMENT

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

WEEKDAY

41649 SGOV 695 BV By Arr 3 Hrs/Wk 6-6214 Cariadus 1.0

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

SURGICAL TECHNOLOGY (SURG)

SURG 442 SURGICAL SPECIALTIES

Prereq: Completion of SURG 440 and SURG 441 with grades of C or better.

WEEKDAY

38786	SURG 442	AA W	8:10-2:15	7-7205	Erskine	6.0
-------	----------	------	-----------	--------	---------	-----

SURG 443 CLINICAL PRACTICE FOR SURGICAL TECHNOLOGY

Prereq: Completion of SURG 440 and SURG 441 with grades C or better, and a current healthcare provider CPR card.

WEEKDAY

38787	SURG 443	AZ By Arr	512 Hours	TBA	Erskine	8.0
-------	----------	-----------	-----------	-----	---------	-----

SURG 445 INTRODUCTION TO CENTRAL SERVICE TECHNOLOGY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent.

EVENING

41397	SURG 445	JA M	6:00-10:00	7-7205	Breadmont	6.5
	LAB	TTh	6:00-10:00	7-7205	Breadmont	

SYE: THE SECOND YEAR EXPERIENCE

(Refer to course listings under LEARNING COMMUNITIES, beginning on page 33.)

TAGALOG

(Refer to course listings under FILIPINO.)

TELECOMMUNICATIONS & NETWORK INFORMATION TECHNOLOGY (TCOM)

TCOM 100 TELECOMMUNICATIONS, NETWORKING AND WIRELESS TECHNOLOGIES

Transfer: CSU.

EVENING

30786	TCOM 100	JA T	6:30-9:35	2-2122	Petromilli	3.0
-------	----------	------	-----------	--------	------------	-----

TCOM 451 PC CONFIGURATION AND REPAIR

Recommended: Satisfactory completion (grade of C or better) of BCM. 105 or equivalent, and satisfactory completion of or concurrent enrollment in ELEC 110 or TCOM 405, or equivalent training or experience. Transfer: CSU.

EVENING

38154	TCOM 451	JX TTh	6:30-10:05	2-2120	Lohmann	6.0
	TBA Hours:	By Arr	1 Hr/Wk	TBA	Lohmann	

Telecommunications & Network Information Technology

Connect to careers in the Networking/Electronics Education and Training Center

Learn in our new state-of-the-art Networking/Electronic laboratories with industry-standard equipment and design. Gain skills and training in the fast-paced world of computers and network infrastructure.

Earn \$35-\$45k per year or more:

- Wiring and Installation Technician
- Fiber Optic Installation Technician
- PC Support Technician
- Network Technician/Engineer
- Network Security Support Technician
- Network Systems Administration

The program is industry-backed, hands-on, and designed for students to keep current with changing technology. Developed in direct response to the needs of the industry, the program focuses on the skills employers want.

Degrees and certificates offered:

- Network Engineering A.S. Degree
- Network Engineering Certificate
- Skill Endorsements
- CompTIA A+ Certification

On the job:

Internships are available for advanced students.

Contact: Norm del Prado, (650) 738-4495
or delpradon@smccd.edu

TELECOMMUNICATIONS & NETWORK INFORMATION TECHNOLOGY

TCOM 452 A+ CERTIFICATION EXAM PREPARATION

Prereq: Satisfactory completion of or concurrent enrollment in TCOM 451 or equivalent training or experience. Transfer: CSU.

EVENING

43631	TCOM 452	JA	Th	4:30-6:30	2-2120	Cortes	2.0
	TBA Hours:		By Arr	3 Hrs/Wk	TBA	Cortes	

TCOM 460 FIBER OPTICS TECHNOLOGY

Transfer: CSU.

EVENING

40287	TCOM 460	JA	Th	7:00-10:00	2-2108	Scurries	3.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Scurries	

TCOM 480 NETWORK FUNDAMENTALS (LAN)

Transfer: CSU.

EVENING

34606	TCOM 480	JA	M	7:00-10:10	2-2111	Del Prado	3.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Del Prado	

TCOM 481 NETWORK SYSTEMS ADMINISTRATION

Prereq: TCOM/BCM. 480, or equivalent training or experience. Transfer: CSU.

EVENING

40148	TCOM 481	JX	W	7:00-10:10	2-2108	Cortes	3.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Cortes	

TCOM 482 INTRODUCTION TO ROUTERS

(Cisco Academy Course – CCNA 1 & 2) Prereq: TCOM/BCM. 480, or equivalent training or experience. Transfer: CSU.

EVENING

37245	TCOM 482	JX	Th	7:00-10:00	2-2111	Del Prado	3.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Del Prado	

TCOM 483 NETWORK SWITCHES – CONCEPTS AND APPLICATIONS

(Cisco Academy Course – CCNA 3) Prereq: TCOM/BCM. 480, or equivalent training or experience. Recommended: TCOM 482, or equivalent training or experience. Transfer: CSU.

EVENING

40735	TCOM 483	JX	W	7:00-10:05	2-2111	Del Prado	3.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Del Prado	

TCOM 484 ADVANCED ROUTING CONCEPTS AND APPLICATIONS

(Cisco Academy Course – CCNA 3 & 4) Prereq: TCOM 482, or equivalent training or experience. Recommended: TCOM 483, or equivalent training or experience. Transfer: CSU.

EVENING

40288	TCOM 484	JX	T	7:00-10:05	2-2111	Del Prado	3.0
	TBA Hours:		By Arr	1 Hr/Wk	TBA	Del Prado	

TCOM 670 TCOM OR NETWORK INFORMATION TECHNOLOGY WORK EXPERIENCE

Prereq: Permission of the Cooperative Education Office, concurrent enrollment in a planned vocational program, and employment in a college approved job directly related to the student's academic major. Transfer: CSU.

WEEKDAY

30792	TCOM 670	JA	By Arr	300 Hours	1-1208	Hanley Jr	4.0
-------	----------	----	--------	-----------	--------	-----------	-----

Massage Therapy

Massage Therapy Program:

- Two Semesters - 24 Units
- Student Loan Eligibility
- 500+ Instructional Hours
- \$1,100 Tuition
- California Certification

New Career!

- Chiropractic Office
- Cruise Ship
- Fitness Center
- Hospitality
- Private Practice
- Resort and Spa

- Prepare to take the voluntary National Exam -

**Contact: Kym Jackson, (650) 738-4421
or jacksonkim@smccd.edu**

WELLNESS (WELL)

(Admission to WELL 702 is by special application only.
See also: COSMETOLOGY.)

WELL 665SD INTRODUCTION TO HAND MASSAGE

NOTE: This course has a non-refundable materials charge of \$10. Students are required to bring 2 clean sheets, 2 clean pillowcases, and 2 hand towels to class.

WEEKDAY

44471 WELL 680SD AA TTh 4:00-5:25 4-122 Wimmer 3.0

WELL 665SH INTRODUCTION TO FLOWER ESSENCES

NOTE: This course has a non-refundable materials charge of \$15.

SATURDAY

42982 WELL 665SH SS Sat 9:00-5:00 6-6202A Leary 0.5
Date for WELL 665SH SS: 2/28

WELL 665SJ INTRODUCTION TO GEM ELIXIRS

NOTE: This course has a non-refundable materials charge of \$15.

SATURDAY

42984 WELL 665SJ SS Sat 9:00-5:00 6-6202A Leary 0.5
Date for WELL 665SJ SS: 3/21

WELL 702 MASSAGE THERAPY II

Prereq: WELL 701 or equivalent.

EVENING

43359 WELL 702 JA MTWTh 6:00-10:00 4-218 Wimmer 12.0

WELL 760 INTRODUCTION TO "WHOLISTIC" HEALTH

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

ONLINE

43480 WELL 760 OL By Arr 48 Hours ONLINE Leary 3.0

WELL 760 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: learym@smccd.edu.

WELL 765 EVERYDAY USES OF HERBS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent.

ONLINE

43792 WELL 765 OL By Arr 48 Hours ONLINE Leary 3.0

WELL 765 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: learym@smccd.edu.

WELL 880SC AROMATHERAPY FOR WELLNESS

(Units do not count toward the Associate Degree.)

ONLINE

43793 WELL 880SC OL By Arr 48 Hours ONLINE Leary 3.0

WELL 880SC OL is offered in an online format. Students must have Internet access and an email address. Instructor email: learym@smccd.edu.

WELL 880SF THEORY AND PRACTICE OF FACILITATED STRETCHING

(Units do not count toward the Associate Degree.)

WEEKEND

44475 WELL 880SF SS Sat/Sun 8:00-4:00 4-218 Wimmer 1.5
Dates for WELL 880SF SS: 4/11-4/19

WELL 880SG WORKING WITH TRIGGER POINTS

Recommended: Graduation from a professional massage therapy training program or experience working as a professional massage therapist. (Units do not count toward the Associate Degree.)

WEEKEND

44476 WELL 880SG SS Sat/Sun 8:00-4:00 4-218 Wimmer 2.0
Dates for WELL 880SG SS: 5/2-5/10

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

Online Classes

(<http://www.skylinecollege.edu/distanceeducation/index.php>)

What should I know about Distance Education (DE) courses at Skyline College?

The San Mateo County Community College District is committed to providing students and the community access to transfer education and workforce training through career/technical programs. Skyline College provides such access through our Distance Education program. Through Distance Education courses, all students will have access to earning associate degrees, credit for courses that satisfy transfer course requirements, and career/technical education. These courses are designed to give students greater freedom of scheduling, but they can require more self-discipline and as much time and effort as on-campus classes. For new or first-time DE students, please keep in mind the following:

- Online courses are recommended for students who can work well independently and have solid study skills and self-discipline.
- Online courses have parity with courses taught in the classroom and are transferable to most four-year colleges and universities.
- Students enrolled in online courses have the same status as students enrolled in on-campus courses.
- Online courses require as much time and effort as on-campus courses, yet give students greater flexibility with their schedules.

All communication between student and instructor occurs through the student email system known as “My.SMCCD”. Information to set up and use the account can be found here: <http://my.smccd.edu/>

Skyline offers two different types of distance learning, Online or Hybrid courses.

Online Courses

Online courses are those in which the instructor and student are separated by distance for the entire course and can interact exclusively (100%) through the assistance of computer technology. The course is conducted through the Skyline’s Learning Management System called WEBAC-CESS. The course may include text and sound and video links, in addition to other online resources. Students interact with the instructor and other students through posted class discussions, direct individual communication, and assignments (which may include group work). Testing may be done online, via proctoring arrangements, or by other means. Instructors require no mandatory on-campus meetings. If an instructor wishes to incorporate on-campus meetings into the course, the instructor/student will provide for alternative distance education means of student participation.

Hybrid Courses

Hybrid courses are those that substitute 51% to 99% of face-to-face instructional hours with online work, and have some regularly scheduled on-campus meetings without alternative distance education means of student participation.

Important Resources

Are you ready for online learning? Go here to take a self-assessment to see if online learning is for you:

http://www.smccd.edu/degateway/self_assessment.php

Is your computer ready?

<http://www.delhi.edu/cis/moodle/browsercheck.php>

What to expect in an online class:

<http://www.skylinecollege.edu/distanceeducation/whattoexpect.php>

Resources for current students who are taking DE courses:

<http://www.skylinecollege.edu/distanceeducation/currentstudents.php>

Tips for Success in Online Courses – 10 Ways to Be a Successful Online Student:

<http://www.skylinecollege.edu/distanceeducation/tipsforsuccess.php>

Skyline Distance Education Homepage:

<http://www.skylinecollege.edu/distanceeducation/index.php>

We Respect Your Privacy

Skyline College helps protect its students’ privacy and authenticates its students’ identity by requiring secure login and password whenever a student registers for classes, review his/her enrollment information, or logs in to any other secure SMCCCD site. The District will not share student login and password information with anyone, and students are advised not to share their login and password information. A statement to this effect is posted prominently for students each time they login to WebSMART, the San Mateo County Community College District’s electronic registration system.

All communication between student and instructor occurs through the student email system known as “My.SMCCD”. Information to set up and use the account can be found here:

<http://my.smccd.edu/>

Online Courses

ACTG 100 ACCOUNTING PROCEDURES

Recommended: MATH 811 or equivalent, BUS. 115 or equivalent, either BCM. 104 or BCM. 225 or equivalent, and eligibility for ENGL 846 or ESOL 400 or equivalent. Transfer: CSU.

30007 ACTG 100 OL By Arr 48 Hours ONLINE Zhang 3.0

ACTG 100 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: zhangh@smccd.edu.

ACTG 103 TEN-KEY SKILLS

Transfer: CSU.

37617 ACTG 103 OL By Arr 24 Hours ONLINE Zhang 0.5

Dates for ACTG 103 OL: 1/22-2/12

ACTG 103 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: zhangh@smccd.edu.

ACTG 121 FINANCIAL ACCOUNTING

Recommended: ACTG 100 (3 units) or equivalent; MATH 120 or equivalent; BCM. 225 or equivalent; and eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: Students are encouraged to take ACTG 100 before enrolling in ACTG 121.* Transfer: UC; CSU.

40629 ACTG 121 OL By Arr 64 Hours ONLINE Ortiz 4.0

ACTG 121 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: ortiz@smccd.edu.

43183 ACTG 121 OM By Arr 64 Hours ONLINE Ortiz 4.0

ACTG 121 OM is offered in an online format. Students must have Internet access and an email address. Instructor email: ortiz@smccd.edu.

ACTG 131 MANAGERIAL ACCOUNTING

Prereq: ACTG 121 or equivalent. Recommended: Either BUS. 120 or MATH 241, or equivalent; and BCM. 225 or equivalent. Transfer: UC; CSU.

43223 ACTG 131 OL By Arr 64 Hours ONLINE Whitten 4.0

ACTG 131 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: whitten@smccd.edu.

41827 ACTG 131 OM By Arr 64 Hours ONLINE Whitten 4.0

ACTG 131 OM is offered in an online format. Students must have Internet access and an email address. Instructor email: whitten@smccd.edu.

ACTG 144 QUICKBOOKS: SET-UP AND SERVICE BUSINESS

Recommended: Eligibility for ENGL 846 or ESOL 400. Transfer: CSU.

44735 ACTG 144 OL By Arr 24 Hours ONLINE Claire 1.5

Dates for ACTG 144 OL: 1/22-3/19

ACTG 144 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: claired@smccd.edu.

ACTG 145 QUICKBOOKS: PAYROLL AND MERCHANDISING BUSINESS

Recommended: ACTG 144 or equivalent. Transfer: CSU.

44743 ACTG 145 OL By Arr 24 Hours ONLINE Claire 1.5

Dates for ACTG 145 OL: 4/2-5/28

ACTG 145 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: claired@smccd.edu.

ART 101 HISTORY OF WESTERN ART I

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C1).

41432 ART 101 OL By Arr 48 Hours ONLINE Crispi 3.0

ART 101 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: crispii@smccd.edu.

ART 102 HISTORY OF WESTERN ART II

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C1).

41770 ART 102 OL By Arr 48 Hours ONLINE Crispi 3.0

ART 102 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: crispii@smccd.edu.

BCM. 100 BEGINNING COMPUTER KEYBOARDING

Transfer: CSU.

37619 BCM. 100 OM By Arr 24 Hours ONLINE Corzonkoff 1.5

Dates for the OM section: 4/2-5/28

BCM. 100 OM is offered in an online format. Students must have Internet access and an email address. Instructor email: corzonkoffb@smccd.edu.

BCM. 101 COMPUTER KEYBOARDING SKILL BUILDING

Recommended: BCM. 100 or equivalent. Transfer: CSU.

41873 BCM. 101 OM By Arr 24 Hours ONLINE Corzonkoff 1.5

Dates for the OM section: 4/2-5/28

BCM. 101 OM is offered in an online format. Students must have Internet access and an email address. Instructor email: corzonkoffb@smccd.edu.

BCM. 200 INTRODUCTION TO MS OFFICE SUITE

Recommended: BCM. 104 or equivalent. Transfer: CSU.

35200 BCM. 200 OL By Arr 32 Hours ONLINE Motipara 2.0

Dates for BCM. OL: 1/22-4/16

BCM. 200 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: motipara@smccd.edu.

BCM. 201 INTEGRATION OF MS OFFICE APPLICATIONS

Recommended: BCM. 200 or equivalent. Transfer: CSU.

40681 BCM. 201 OL By Arr 16 Hours ONLINE Motipara 1.0

Dates for BCM. 201 OL: 4/23-5/21

BCM. 201 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: motipara@smccd.edu.

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

BCM. 214 WORD PROCESSING I: WORD

Recommendation: Knowledge of the computer keyboard or completion of a typing class. Transfer: CSU.

38188	BCM. 214	OL	By Arr	16 Hours	ONLINE	Weeks	1.0
Dates for BCM. 214 OL: 1/22-2/26							

BCM. 214 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: weeksj@smccd.edu.

BCM. 215 WORD PROCESSING II: WORD

Prereq: BCM. 214 or equivalent. Transfer: CSU.

38189	BCM. 215	OL	By Arr	32 Hours	ONLINE	Weeks	2.0
Dates for BCM. 215 OL: 3/5-5/28							

BCM. 215 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: weeksj@smccd.edu.

BCM. 222 BUSINESS PRESENTATIONS I: POWERPOINT

Recommended: BCM. 104 or equivalent. Transfer: CSU.

37383	BCM. 222	OL	By Arr	16 Hours	ONLINE	Motipara	1.0
Dates for BCM. 222 OL: 1/22-2/26							

BCM. 222 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: motipara@smccd.edu.

BCM. 223 BUSINESS PRESENTATIONS II: POWERPOINT

Recommended: BCM. 222 or equivalent. Transfer: CSU.

37638	BCM. 223	OL	By Arr	16 Hours	ONLINE	Motipara	1.0
Dates for BCM. 223 OL: 3/5-4/16							

BCM. 223 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: motipara@smccd.edu.

BCM. 225 SPREADSHEETS I: EXCEL

Recommended: BCM. 104 or equivalent. Transfer: CSU.

34743	BCM. 225	OL	By Arr	16 Hours	ONLINE	Roumbanis	1.0
Dates for BCM. 225 OL: 1/22-2/26							

BCM. 225 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: roumbanis@smccd.edu.

BCM. 226 SPREADSHEETS II: EXCEL

Recommended: BCM. 225 or equivalent. Transfer: CSU.

38222	BCM. 226	OL	By Arr	32 Hours	ONLINE	Roumbanis	2.0
Dates for BCM. 226 OL: 3/5-5/21							

BCM. 226 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: roumbanis@smccd.edu.

BCM. 230 DATABASE APPLICATIONS I: ACCESS

Recommended: BCM. 104 or equivalent; and eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

38223	BCM. 230	OL	By Arr	16 Hours	ONLINE	Corzonkoff	1.0
Dates for BCM. 230 OL: 1/22-2/26							

BCM. 230 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: corzonkoffb@smccd.edu.

GO ONLINE

24 hours a day, 7 days a week

If you have email and Internet access, you have everything you need to take advantage of the opportunity to learn online! Enrolling in online courses allows you to enjoy the benefits of a traditional classroom education in a non-traditional way. Online courses provide you with the freedom to plan your coursework around your personal schedule while maintaining interaction with faculty and fellow students. Enter the "virtual classroom" at any time of the day or night to participate in meaningful class discussions, access course information and lectures, work on challenging assignments, and take part in exciting group activities.

Students who have tried online classes tell us they prefer the independence of completing quality college courses via the Internet. Consider joining us on the Web!

Select courses are offered online or hybrid in the following departments this semester*

- Accounting ~ Art ~ Biology ~ Business
- Communication Studies
- Computer Applications & Office Technology
- Counseling ~ Dance ~ Early Childhood Education
- Economics ~ Education ~ English ~ Fitness
- Geography ~ Health Science ~ History ~ Literature
- Mathematics ~ Medical Assisting ~ Music
- Oceanography ~ Paralegal Studies ~ Philosophy
- Physical Education ~ Physics ~ Political Science
- Psychology ~ Sociology ~ Wellness

**will include one or more on-campus meetings*

BCM. 231 DATABASE APPLICATIONS II: ACCESS

Prereq: BCM. 230 or equivalent. Transfer: CSU.

38224	BCM. 231	OL	By Arr	32 Hours	ONLINE	Corzonkoff	2.0
Dates for BCM. 231 OL: 3/5-5/21							

BCM. 231 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: corzonkoffb@smccd.edu.

BCM. 301 MAXIMIZING YOUR EMPLOYMENT POTENTIAL

Transfer: CSU.

37650	BCM. 301	OL	By Arr	24 Hours	ONLINE	Cervantes	1.5
Dates for BCM. 301 OL: 2/26-4/9							

BCM. 301 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: cervantes@smccd.edu.

BCM. 402 HTML & WEB AUTHORING APPLICATIONS

Recommended: BCM. 104 or equivalent. Transfer: CSU.

44838 BCM. 402 OL By Arr 48 Hours ONLINE Motipara 3.0
 BCM. 402 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: motipara@smccd.edu.

BCM. 408 MULTIMEDIA PROJECT

Recommended: BCM. 104 or equivalent. Transfer: CSU.

42976 BCM. 408 OL By Arr 48 Hours ONLINE Motipara 3.0
 BCM. 408 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: motipara@smccd.edu.

BCM. 410 PHOTOSHOP ESSENTIALS

Recommended: BCM. 104 or equivalent. Transfer: CSU.

41850 BCM. 410 OL By Arr 24 Hours ONLINE Weeks 1.5
 Dates for BCM. 410 OL: 1/22-3/19
 BCM. 410 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: weeks@smccd.edu.

BCM. 411 PHOTOSHOP PORTFOLIO

Prereq: BCM. 410 or equivalent. Transfer: CSU.

37401 BCM. 411 OL By Arr 24 Hours ONLINE Weeks 1.5
 Dates for BCM. 411 OL: 4/2-5/28
 BCM. 411 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: weeks@smccd.edu.

BCM. 412 FLASH I

Prereq: BCM. 403 or equivalent. Transfer: CSU.

37670 BCM. 412 OL By Arr 24 Hours ONLINE Weeks 1.5
 Dates for BCM. 412 OL: 1/22-3/19
 BCM. 412 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: weeks@smccd.edu.

BCM. 413 FLASH II

Prereq: BCM. 412 or equivalent. Transfer: CSU.

38259 BCM. 413 OL By Arr 24 Hours ONLINE Weeks 1.5
 Dates for BCM. 413 OL: 4/2-5/28
 BCM. 413 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: weeks@smccd.edu.

BIOL 140 ANIMALS, PEOPLE & ENVIRONMENT

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B2).

42541 BIOL 140 OL By Arr 48 Hours ONLINE Bookstaff 3.0
 BIOL 140 OL is taught in an online format. Requires Internet access and email. Orientation is required and must be done online on or before January 25. An optional on-campus orientation will be held on Friday, January 23. You will receive an email with the time and location. Check instructor website at <http://www.smccd.net/accounts/bookstaffs> for orientation and course information. Instructor email contact: bookstaffs@smccd.edu.

BIOL 150 INTRODUCTION TO MARINE BIOLOGY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B2).

30150 BIOL 150 OL By Arr 48 Hours ONLINE Bookstaff 3.0
 BIOL 150 OL is taught in an online format. Requires Internet access and email. Orientation is required and must be done online on or before January 25. An optional on-campus orientation will be held on Friday, January 23. You will receive an email with the time and location. Check instructor website at <http://www.smccd.net/accounts/bookstaffs> for orientation and course information. Instructor email contact: bookstaffs@smccd.edu.

BIOL 675 HONORS COLLOQUIUM IN BIOLOGY – MARINE MAMMAL BIOLOGY AND CONSERVATION

Prereq: Completion of or concurrent enrollment in any non-Honors Biology level 100 or 200 course. Advanced topics in Marine Mammal Biology. Extensive library research and field observation used to complete a project determined by the student. *NOTE: This course is designed primarily for students in the Honors Transfer Program. All students enrolling in this course will be required to do Honors-level work. Honors credit will also be awarded for any 100- or 200-level Biology course taken concurrently.* Transfer: CSU.

38736 BIOL 675 OH By Arr 16 Hours ONLINE Bookstaff 1.0
 BIOL 675 OH is taught in an online format. Requires Internet access and email. Orientation is required and must be done online by January 25. An optional on-campus orientation will be held on Friday, January 23. You will receive an email with the time and location. Check instructor website at <http://www.smccd.net/accounts/bookstaffs> for orientation and course information. Instructor email contact: bookstaffs@smccd.edu.

BUS. 100 INTRODUCTION TO BUSINESS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (D3).

41147 BUS. 100 OL By Arr 6.0 Hrs/Wk ONLINE Pate 3.0
 Dates for the OL section: 1/22-3/12
 BUS. 100 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: pate@smccd.edu.

41627 BUS. 100 OM By Arr 4.8 Hrs/Wk ONLINE Pate 3.0
 Dates for the OM section: 3/17-5/26
 BUS. 100 OM is offered in an online format. Students must have Internet access and an email address. Instructor email: pate@smccd.edu.

BUS. 103 INTRODUCTION TO BUSINESS INFORMATION SYSTEMS

Recommended: BCM. 104 or equivalent; and eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU.

30256 BUS. 103 OL By Arr 48 Hours ONLINE Motipara 3.0
 BUS. 103 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: motipara@smccd.edu.

30253 BUS. 103 OM By Arr 48 Hours ONLINE Motipara 3.0
 BUS. 103 OM is offered in an online format. Students must have Internet access and an email address. Instructor email: motipara@smccd.edu.

44333 BUS. 103 ON By Arr 48 Hours ONLINE Motipara 3.0
 BUS. 103 ON is offered in an online format. Students must have Internet access and an email address. Instructor email: motipara@smccd.edu.

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

BUS. 123 STATISTICS

Prereq: MATH 120 or equivalent. Recommended: BUS. 120 and eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B4).

30172 BUS. 123 OL By Arr 48 Hours ONLINE Ortiz 3.0

BUS. 123 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: ortiz@smccd.edu.

BUS. 201 BUSINESS LAW

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU.

44330 BUS. 201 OL By Arr 48 Hours ONLINE Dai 3.0

BUS. 201 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: daia@smccd.edu.

44597 BUS. 201 OM By Arr 48 Hours ONLINE Dai 3.0

BUS. 201 OM is offered in an online format. Students must have Internet access and an email address. Instructor email: daia@smccd.edu.

BUS. 210 INTERNATIONAL FINANCE

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU (D3).

44895 BUS. 210 OL By Arr 24 Hours ONLINE Kilmartin 1.5
Dates for BUS. 210 OL: 1/22-3/12

BUS. 210 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: kilmartin@smccd.edu.

BUS. 221 INTERCULTURAL BUSINESS COMMUNICATION

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

43087 BUS. 221 OL By Arr 24 Hours ONLINE Pate 1.5
Dates for BUS. 221 OL: 1/22-3/12

BUS. 221 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: pate@smccd.edu.

BUS. 241 DOING BUSINESS IN ASIA

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

39985 BUS. 241 OL By Arr 24 Hours ONLINE Pate 1.5
Dates for BUS. 241 OL: 3/19-5/14

BUS. 241 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: pate@smccd.edu.

BUS. 243 LEGAL ENVIRONMENT OF INTERNATIONAL BUSINESS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

41834 BUS. 243 OL By Arr 24 Hours ONLINE Pate 1.5
Dates for BUS. 243 OL: 1/22-3/12

BUS. 243 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: pate@smccd.edu.

BUS. 248 ASIAN MANAGEMENT SYSTEMS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. and READ 836, or ENGL 846, or equivalent. Transfer: CSU.

41157 BUS. 248 OL By Arr 48 Hours ONLINE Pate 3.0
Dates for BUS. 248 OL: 3/19-5/14

BUS. 248 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: pate@smccd.edu.

BUS. 249 INTRODUCTION TO INTERNATIONAL LOGISTICS FOR CUSTOMS BROKERS AND FREIGHT FORWARDERS

Transfer: CSU.

43085 BUS. 249 OL By Arr 48 Hours ONLINE Guadamuz-Cabral 3.0

BUS. 249 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: guadamuzcabral@smccd.edu.

BUS 263 U.S. EXPORT AND DESTINATION COUNTRY IMPORT REQUIREMENTS; FOREIGN COLLECTIONS

Transfer: CSU.

41836 BUS. 263 OL By Arr 48 Hours ONLINE Guadamuz-Cabral 3.0

BUS. 263 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: guadamuzcabral@smccd.edu.

BUS. 401 BUSINESS COMMUNICATIONS

Prereq: ENGL 100 or equivalent. Transfer: CSU.

43699 BUS. 401 OL By Arr 48 Hours ONLINE Cervantes 3.0

BUS. 401 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: cervantes@smccd.edu.

COMM 130 INTERPERSONAL COMMUNICATION

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (A1).

44964 COMM 130 OL By Arr 48 Hours ONLINE Hurless 3.0

COMM 130 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: hurlessj@smccd.edu.

COUN 100 COLLEGE SUCCESS

Transfer: UC; CSU (E1).

44402 COUN 100 OL By Arr 48 Hours ONLINE Corral 3.0

COUN 100 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: corraln@smccd.edu.

44514 COUN 100 OM By Arr 48 Hours ONLINE DeMello 3.0

COUN 100 OM is offered in an online format. Students must have Internet access and an email address. Instructor email: demello@smccd.edu.

DANC 100 DANCE APPRECIATION

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (C1).

44281 DANC 100 OL By Arr 48 Hours ONLINE Steele 3.0

DANC 100 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: steelea@smccd.edu.

44663 DANC 100 OM By Arr 48 Hours ONLINE Steele 3.0

DANC 100 OM is offered in an online format. Students must have Internet access and an email address. Instructor email: steelea@smccd.edu.

ECE. 201 CHILD DEVELOPMENT

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (D3, E1).

42669 ECE. 201 OL By Arr 48 Hours ONLINE McClain-Rocha 3.0
ECE. 201 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: mcclainrochak@smccd.edu.

ECE. 210 EARLY CHILDHOOD EDUCATION PRINCIPLES

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

44952 ECE. 210 OL By Arr 48 Hours ONLINE Santos 3.0
ECE. 210 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: santoss@smcc.edu.

ECE. 212 CHILD, FAMILY & COMMUNITY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU.

44432 ECE. 212 OL By Arr 48 Hours ONLINE Santos 3.0
ECE. 212 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: santoss@smccd.edu.

ENGL 100 COMPOSITION

Prereq: ENGL 846 or ESOL 400; or eligibility for ENGL 100 on approved college placement tests and other measures as necessary. Transfer: UC; CSU (A2, A3).

40697 ENGL 100 OL By Arr 48 Hours ONLINE Tindall 3.0
ENGL 100 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: tindallr@smccd.edu.

40878 ENGL 100 OM By Arr 48 Hours ONLINE Bell 3.0
ENGL 100 ON is offered in an online format. Students must have Internet access and an email address. Instructor email: bellr@smccd.edu.

42069 ENGL 100 ON By Arr 48 Hours ONLINE Christensen 3.0
ENGL 100 ON is offered in an online format. Students must have Internet access and an email address. Instructor email: christenseng@smccd.edu.

ENGL 110 COMPOSITION, LITERATURE & CRITICAL THINKING

Prereq: ENGL 100 or equivalent. Transfer: UC; CSU (A2, A3, C2).

41578 ENGL 110 OM By Arr 48 Hours ONLINE Powers 3.0
ENGL 110 OM is offered in an online format. Students must have Internet access and an email address. Instructor email: powersj@smccd.edu.

41622 ENGL 110 ON By Arr 48 Hours ONLINE Powers 3.0
ENGL 110 ON is offered in an online format. Students must have Internet access and an email address. Instructor email: powersj@smccd.edu.

44845 ENGL 110 OX By Arr 48 Hours ONLINE Christensen 3.0
ENGL 110 OX is offered in an online format. Students must have Internet access and an email address. Instructor email: christenseng@smccd.edu.

ENGL 110 COMPOSITION, LITERATURE & CRITICAL THINKING – HONORS

Prereq: ENGL 100 or equivalent. *NOTE: This section is designed primarily for students in the Honors Transfer Program, but is open to all eligible students. All students enrolling in this section will be required to do Honors-level work.* ENGL 110 OH (CRN 44334) is held simultaneously with a non-Honors section of the same course. Students are advised that registration in an Honors section does not give the student the right to change registration into the non-Honors section associated with it. Changes in the student's schedule will follow regular procedures: (1) you may drop a class at any time until the last date to withdraw, and (2) classes may be added only during the late registration period provided that there is room in the class. Students wishing to switch sections will go to the bottom of the waitlist for full sections. Transfer: UC; CSU (A2, A3, C2).

44334 ENGL 110 OH By Arr 48 Hours ONLINE Christensen 3.0
ENGL 110 OH is offered in an online format. Students must have Internet access and an email address. Instructor email: christenseng@smccd.edu.

ENGL 161 CREATIVE WRITING I

Prereq: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C2).

30319 ENGL 161 OL By Arr 48 Hours ONLINE Powers 3.0
ENGL 161 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: powersj@smccd.edu.

ENGL 162 CREATIVE WRITING II

Prereq: Completion of ENGL 161 or equivalent. Transfer: UC; CSU.

44966 ENGL 162 OX By Arr 48 Hours ONLINE Powers 3.0
ENGL 162 OX is offered in an online format. Students must have Internet access and an email address. Instructor email: powersj@smccd.edu.

FITN 199.1 INTERACTIVE CARDIOVASCULAR FITNESS I

NOTE: To participate in this course a student is required to have one of the following devices: Nike + Sportkit, Nike Sportband, Nike Sportwatch, or Nike + App on a GPS enabled iPhone or Android phone. Students must also have Internet access and an email address. Transfer: UC; CSU (E2).

44147 FITN 199.1 OL By Arr 64 Hours ONLINE Corsiglia 2.0
FITN 199.1 OL is offered in an online format. Students must have Internet access and an email address. For more information on the class and orientation, please contact Kevin Corsiglia at corsigliak@smccd.edu.

FITN 199.2 INTERACTIVE CARDIOVASCULAR FITNESS II

NOTE: To participate in this course a student is required to have one of the following devices: Nike + Sportkit, Nike Sportband, Nike Sportwatch, or Nike + App on a GPS enabled iPhone or Android phone. Students must also have Internet access and an email address. Transfer: UC; CSU (E2).

44148 FITN 199.2 OL By Arr 64 Hours ONLINE Corsiglia 2.0
FITN 199.2 OL is offered in an online format. Students must have Internet access and an email address. For more information on the class and orientation, please contact Kevin Corsiglia at corsigliak@smccd.edu.

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

GEOG 100 PHYSICAL GEOGRAPHY

Coreq: GEOG 101. Transfer: UC; CSU.

44449 GEOG 100 OL By Arr 48 Hours ONLINE Hansell 3.0
 GEOG 100 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: hansellc@smccd.edu.

GEOG 101 PHYSICAL GEOGRAPHY LABORATORY

Coreq: GEOG 100. Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU.

44448 GEOG 101 OL By Arr 48 Hours ONLINE Hansell 1.0
 GEOG 101 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: hansellc@smccd.edu.

GEOG 150 WORLD REGIONAL GEOGRAPHY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (D3).

44484 GEOG 150 OL By Arr 48 Hours ONLINE Hansell 3.0
 GEOG 150 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: hansellc@smccd.edu.

HIST 240 HISTORY OF ETHNIC GROUPS IN CALIFORNIA

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (D2a).

43742 HIST 240 OL By Arr 48 Hours ONLINE Bolick 3.0
 HIST 240 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: bolickp@smccd.edu.

HSCI 100 GENERAL HEALTH EDUCATION

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (E1).

44833 HSCI 100 OL By Arr 48 Hours ONLINE Campbell 3.0
 HSCI 100 OL is offered in an online format. Requires internet access and email. Orientation is required and must done online on or before January 29. Check WebAccess (<http://smccd.mrooms.net>) for orientation and course information. Instructor email: campbellc@smccd.edu.

HSCI 130 HUMAN SEXUALITY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (E1).

44834 HSCI 130 OL By Arr 48 Hours ONLINE Campbell 3.0
 HSCI 130 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: campbellc@smccd.edu.

HSCI 484 MEDICAL TERMINOLOGY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

42150 HSCI 484 OX By Arr 48 Hours ONLINE Holland 3.0
 HSCI 484 OX is taught in an online format. Internet access and email is required. Orientation is required and done online on or before January 25. Instructions and course information will be emailed prior to beginning of semester. Instructor email: hollandc@smccd.edu.

LIT. 101 CONTEMPORARY LITERATURE

Prereq: ENGL 100 or equivalent. Transfer: UC; CSU (C2).

44965 LIT. 101 OL By Arr 48 Hours ONLINE Erwert 3.0
 LIT. 101 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: erwerta@smccd.edu.

LIT. 432 FOLKLORE

Prereq: ENGL 100 or equivalent. Transfer: UC; CSU (C2).

41530 LIT. 432 OL By Arr 48 Hours ONLINE Erwert 3.0
 LIT. 432 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: erwerta@smccd.edu.

MATH 120 INTERMEDIATE ALGEBRA

Prereq: Completion of MATH 110 or MATH 112 with a grade C or better, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.*

41512 MATH 120 OL By Arr 80 Hours ONLINE Moss 5.0
 MATH 120 OL is taught in an online format. Internet access and email is required. Exams will be taken on-campus or via approved proctored arrangements. Orientation is required and done online on or before January 26. Check instructor website at <http://www.smccd.edu/accounts/moss> for orientation and course information. Instructor email: moss@smccd.edu.

MATH 200 ELEMENTARY PROBABILITY & STATISTICS

Prereq: Completion of MATH 120 or MATH 123, or appropriate placement test score and other measures as appropriate, or equivalent. *NOTE: TI-83 or TI-84 Graphing Calculator required.* Transfer: UC; CSU (B4).

40736 MATH 200 OL By Arr 64 Hours ONLINE Moss 4.0
 MATH 200 OL is taught in an online format. Internet access and email is required. Exams will be taken on-campus or via approved proctored arrangements. Orientation is required and done online on or before January 26. Check instructor website at <http://www.smccd.edu/accounts/moss> for orientation and course information. Instructor email: moss@smccd.edu

MATH 201 QUANTITATIVE REASONING

Prereq: Completion of MATH 120 or MATH 123 with a grade of C or better, or appropriate placement test score and other measures as appropriate, or equivalent. Transfer: UC; CSU (B4).

38171 MATH 201 OL By Arr 48 Hours ONLINE Moss 3.0
 MATH 201 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: moss@smccd.edu.

MEDA 484 MEDICAL TERMINOLOGY

44907 MEDA 484 OX By Arr 48 Hours ONLINE Holland 3.0
 MEDA 484 OX is taught in an online format. Internet access and email is required. Orientation is required and done online on or before January 25. Instructions and course information will be emailed prior to beginning of semester. Instructor email: hollandc@smccd.edu.

MUS. 100 FUNDAMENTALS OF MUSIC

Transfer: UC; CSU (C1).

30592 MUS. 100 OL By Arr 48 Hours ONLINE Millar 3.0
 MUS. 100 OL is offered in an online format. Students must have Internet access and an email address. Students should review the information on the online bulletin board for this class before enrolling: http://www.smccd.edu/accounts/millar/musice_100ol.htm.

MUS. 202 MUSIC APPRECIATION

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C1).

38745 MUS. 202 OL By Arr 48 Hours ONLINE Millar 3.0
 MUS. 202 OL is taught in an online format. Students should review the information on the online bulletin board for this class before enrolling: http://www.smccd.edu/accounts/millar/new_page_2.htm.

MUS. 250 WORLD MUSIC

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (C1).

44461 MUS. 250 OL By Arr 48 Hours ONLINE Millar 3.0
 MUS. 250 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: millar@smccd.edu.

OCEN 100 SURVEY OF OCEANOGRAPHY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B1).

30636 OCEN 100 OL By Arr 48 Hours ONLINE James 3.0
 OCEN 100 OL will be held online and on campus. Requires Internet access and email. Orientation is required and must be done online or before January 29. Check WebAccess (<http://smccd.mrooms.net>) for orientation and course information. Instructor email contact: jamesb@smccd.edu.

P.E. 152 THEORY OF SPORT & FITNESS MANAGEMENT

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: This course is not activity-based and is not applicable to the specific area requirement in Physical Education for the Associate Degree.* Transfer: CSU.

42425 P.E. 152 OL By Arr 48 Hours ONLINE Piergrossi 3.0
 P.E. 152 OL is an online format. Students must have Internet access and an email address. Instructor email: piergrossij@smccd.edu.

PLSC 200 NATIONAL, STATE & LOCAL GOVERNMENT

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D2b).

44385 PLSC 200 OL By Arr 48 Hours ONLINE Nelson 3.0
 PLSC 200 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: nelson@smccd.edu.

PSYC 100 GENERAL PSYCHOLOGY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. *NOTE: PSYC 100 AZ (CRN 42112) will be held at Hillsdale High School, 3115 Del Monte Street, San Mateo.* Transfer: UC; CSU (D3).

30703 PSYC 100 OL By Arr 48 Hours ONLINE McClain-Rocha 3.0
 PSYC 100 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: mcclainrochak@smccd.edu.

Attention Students:

Registration for the Spring Semester begins on Monday, November 3, 2014.

All fees or payment plans are due at the time of registration to prevent being dropped from your class(es). Past due balances will block you from registration.

IF YOU NEED ASSISTANCE TO PAY YOUR FEES, YOU ARE ENCOURAGED TO:

- Enroll in an inexpensive payment plan via WebSMART
- Apply for Financial Aid (www.fafsa.gov) at least five (5) business days prior to registering for your classes
- Complete the Board of Governors Fee Waiver via WebSMART
- Refer to WebSMART for additional information.

If you still need financial assistance after exhausting all options listed above, please contact the Dean of Enrollment Services, Dr. John Mosby, at mosbyj@smccd.edu.

PSYC 110 COURTSHIP, MARRIAGE & FAMILY

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D3).

42545 PSYC 110 OL By Arr 48 Hours ONLINE Lynn 3.0
 PSYC 110 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: lynnd@smccd.edu.

PSYC 171 QUANTITATIVE REASONING IN PSYCHOLOGY

Prereq: MATH 120 or equivalent. Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU (B4).

43617 PSYC 171 OL By Arr 48 Hours ONLINE McClain-Rocha 3.0
 PSYC 171 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: mcclainrochak@smccd.edu.

PSYC 200 DEVELOPMENTAL PSYCHOLOGY

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D3, E1).

42045 PSYC 200 OL By Arr 48 Hours ONLINE Lynn 3.0
 PSYC 200 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: lynnd@smccd.edu.

PSYC 201 CHILD DEVELOPMENT

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (D3, E1).

42668 PSYC 201 OL By Arr 48 Hours ONLINE McClain-Rocha 3.0
 PSYC 201 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: mcclainrochak@smccd.edu.

SOCI 110 COURTSHIP, MARRIAGE AND FAMILY

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D3).

42546 SOCI 110 OL By Arr 48 Hours ONLINE Lynn 3.0
 SOCI 110 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: lynnd@smccd.edu.

WELL 760 INTRODUCTION TO "WHOLISTIC" HEALTH

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

43480 WELL 760 OL By Arr 48 Hours ONLINE Leary 3.0
 WELL 760 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: learym@smccd.edu.

WELL 765 EVERYDAY USES OF HERBS

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent.

43792 WELL 765 OL By Arr 48 Hours ONLINE Leary 3.0
 WELL 765 OL is offered in an online format. Students must have Internet access and an email address. Instructor email: learym@smccd.edu.

WELL 880SC AROMATHERAPY FOR WELLNESS

(Units do not count toward the Associate Degree.)

43793 WELL 880SC OL By Arr 48 Hours ONLINE Leary 3.0
 WELL 880SC OL is offered in an online format. Students must have Internet access and an email address. Instructor email: learym@smccd.edu.

Hybrid Courses

BIOL 110 PRINCIPLES OF BIOLOGY

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (B2, B3).

30141 BIOL 110 HA By Arr 48 Hours HYBRID Bookstaff 4.0
 LAB T 2:10-4:50 7-7238 Mendieta

BIOL 110 HA will be held online and on campus. Requires Internet access and email. Orientation is required and must be done online by January 25. Check instructor website at <http://www.smccd.net/accounts/bookstaffs> for orientation and course information. Lab portion of course will meet on campus. Instructor email contact: bookstaffs@smccd.edu.

30142 BIOL 110 HB By Arr 48 Hours HYBRID Bookstaff 4.0
 LAB Th 11:10-1:50 7-7238 Staff

BIOL 110 HB will be held online and on campus. Requires Internet access and email. Orientation is required and must be done online by January 25. Check instructor website at <http://www.smccd.net/accounts/bookstaffs> for orientation and course information. Lab portion of course will meet on campus. Instructor email contact: bookstaffs@smccd.edu.

BUS. 279 IMPORT/EXPORT MANAGEMENT

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

36078 BUS. 279 HS By Arr 12 Hours HYBRID Kilmartin 1.5
 T 6:30-9:30 8-8209 Kilmartin
 Dates for BUS. 279 HS: 3/17-5/12

BUS. 279 HS will be held online and on campus. Students must have Internet access and an email address. On campus meetings on Tuesdays, 3/17, 4/7, 4/21 and 5/5 from 6:30-9:30 pm in Room 8209. Instructor email: kilmartin@smccd.edu.

COMM 110 PUBLIC SPEAKING

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (A1).

44967 COMM 110 HJ By Arr 18 Hours HYBRID Powell 3.0
 W 6:00-7:30 4-272 Powell

COMM 110 HJ will be held online and on campus. Students must have Internet access and an email address. On campus meetings on Wednesdays, 6:00-7:30 pm. Instructor email: powell@smccd.edu.

ECE. 201 CHILD DEVELOPMENT

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (D3, E1).

41840 ECE. 201 HX By Arr 30 Hours HYBRID Adams 3.0
 T 4:00-6:50 8-8317 Adams

ECE. 201 HX will be held online and on campus. Students must have an Internet access and an email address. On campus meetings on Tuesdays 1/27, 2/3, 2/24, 3/17, 4/14 and 5/5. Instructor email: adamsjames@smccd.edu.

ECON 100 PRINCIPLES OF MACROECONOMICS

Prereq: MATH 110, or MATH 111 and MATH 112, or equivalent. Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D3).

36805 ECON 100 HW By Arr 42 Hours HYBRID Kress 3.0
 Sat 9:00-10:15 7-7110 Kress

ECON 100 HW will be held online and on campus. Mandatory orientation meeting on campus on Saturday, January 24 from 9:00-10:15 am in Room 7110. Additional on campus meetings on Saturdays 3/14, 5/9 and 5/16, from 9:00-10:15 am in Room 7110. Instructor email: kress@smccd.edu.

ECON 102 PRINCIPLES OF MICROECONOMICS

Prereq: MATH 110, or MATH 111 and MATH 112, or equivalent. Recommended: Eligibility for ENGL 100, or equivalent. Transfer: UC; CSU (D3).

36806 ECON 102 HW By Arr 42 Hours HYBRID Kress 3.0
 Sat 11:00-12:15 7-7110 Kress

ECON 102 HW will be held online and on campus. Mandatory orientation meeting on campus on Saturday, January 24 from 11:00-12:15 pm in Room 7110. Additional on campus meetings on Saturdays 3/14, 5/9 and 5/16, from 11:00-12:15 pm in Room 7110. Instructor email: kress@smccd.edu.

Note: A computerized checking system is in place to enforce any stated prerequisites. See page 24 for more information.

EDUC 200 INTRODUCTION TO CLASSROOM TEACHING

Recommended: Completion of, or concurrent enrollment in, EDUC 120; and eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: CSU.

44489	EDUC 200	HJ	By Arr	30 Hours	HYBRID	DeJosia	3.0
			Th	4:00-6:50	8-8317	DeJosia	

EDUC 200 HJ will be held online and on campus. Students must have Internet access and an email address. On campus meetings on Thursdays 1/22, 2/5, 2/26, 3/19, 4/16 and 5/7, from 4:00-6:50 pm in Room 8317. Instructor email: dejosian@smccd.edu.

HIST 201 UNITED STATES HISTORY I

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D1).

40049	HIST 201	HA	By Arr	48 Hours	HYBRID	Ulloa	3.0
			M	2:00-3:00	8-8213	Ulloa	

HIST 201 HA will be held online and on campus. Requires Internet access and email. Orientation meeting on Monday, January 26, 2:00-3:00 pm in room 8213. Instructor email: ulloaj@smccd.edu.

HIST 202 UNITED STATES HISTORY II

Recommended: Eligibility for ENGL 100 or equivalent. Transfer: UC; CSU (D1).

43269	HIST 202	HJ	By Arr	48 Hours	HYBRID	Messner	3.0
			W	4:15-6:15	2-2306	Messner	

HIST 202 HJ will be held online and on campus. Requires Internet access and email. Orientation meeting on Wednesday, January 28, 5:15-6:15 pm in room 2306. Additional on campus meetings on 3/11 and 5/27, from 5:15-6:15 pm in Room 2306. Instructor email: messnerm@smccd.edu.

LEGL 354 CIVIL LITIGATION

Prereq: LEGL 252, or equivalent. Transfer: CSU.

44897	LEGL 354	HA	By Arr	48 Hours	HYBRID	Raskin	3.0
			M	6:30-8:00	1-1105	Raskin	

LEGL 354 HA will be held online and on campus. Students must have Internet access and an email address. On campus meetings on Mondays from 6:30-8:00 pm in Room 1105. Instructor email: raskinj@smccd.edu.

LEGL 671 PARALEGAL INTERNSHIP I

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Students are strongly advised to complete or enroll concurrently in LEGL 443 or LEGL 445. Transfer: CSU.

42586	LEGL 671	HA	By Arr	45 Hours	HYBRID	Raskin	4.0
			Th	4:30-5:20	2-2117A	Raskin	
			By Arr	75 Hours	TBA	Raskin	

LEGL 671 HA will be held online and on campus. Students must have Internet access and an email address. Mandatory orientation meeting on campus on Thursday, January 22 from 4:30-5:20 pm in Room 2117A. Additional on campus meetings on Thursdays 1/29 and 2/5 from 4:30-5:20 pm in Room 2117A. Instructor email: raskinj@smccd.edu.

MEDA 460 ADMIN. MEDICAL ASSISTING

44885	MEDA 460	HY	By Arr	21 Hours	HYBRID	Holland	3.0
			Th	7:00-10:00	8-8302	Holland	

MEDA 460 HY will be held online and on campus. Internet access and email are required. Orientation meeting on Thursday, January 22, 7:00-10:00 pm in Room 8302. Additional on campus meetings will be held on Thursdays 2/5, 2/19, 3/5, 3/19, 4/9, 4/23, 5/7, and 5/21 from 7:00-10:00 pm in Room 8302. Instructions and course information will be emailed prior to the beginning of the semester. Instructor email: hollandc@smccd.edu.

MUS. 275 HISTORY OF JAZZ

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (C1).

40600	MUS. 275	HA	By Arr	46 Hours	HYBRID	Williams	3.0
			F	2:00-4:00	1-1111	Williams	

MUS. 275 HA will be held online and on campus. Mandatory orientation meeting on campus on Friday, January 23 from 2:00-4:00 pm in Room 1111. Instructor email: williamsm@smccd.edu.

PHIL 103 CRITICAL THINKING

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (A3).

43263	PHIL 103	HA	By Arr	44 Hours	HYBRID	Colombetti	3.0
			Th	2:00-3:00	1-1206	Colombetti	

PHIL 103 HA will be held online and on campus. Mandatory orientation meeting on campus on Thursday, January 22 from 2:00-3:00 pm in Room 1206. On campus meetings on Thursdays 2/26, 4/16 and 5/21, from 2:00-3:00 pm in Room 1206. Instructor email: colombetti@smccd.edu.

PHYS 210 GENERAL PHYSICS I

Prereq: Completion of MATH 130 or appropriate placement test score and other measures as appropriate, or equivalent. Transfer: UC; CSU (B1, B3).

42311	PHYS 210	HA	By Arr	48 Hours	HYBRID	Koskelo	4.0
			F	2:10-4:50	7-7305	Koskelo	

PHYS 210 HA will be held online and on campus. Requires Internet access and email. Orientation is required and must be done online on or before January 22. Check instructor website <http://www.smccd.edu/accounts/koskelo> for orientation and course information. Lab portion of course will meet on campus. Instructor email contact: koskelo@smccd.edu.

44931	PHYS 210	HB	By Arr	48 Hours	HYBRID	Koskelo	4.0
			Sat	9:10-12:00	7-7305	Yadak	

PHYS 210 HB will be held online and on campus. Requires Internet access and email. Orientation is required and must be done online on or before January 22. Check instructor website <http://www.smccd.edu/accounts/koskelo> for orientation and course information. Lab portion of course will meet on campus. Instructor email contact: koskelo@smccd.edu.

PSYC 201 CHILD DEVELOPMENT

Recommended: Eligibility for ENGL 846 or ESOL 400, or equivalent. Transfer: UC; CSU (D3, E1).

44843	PSYC 201	HX	By Arr	2.7 Hrs/Wk	HYBRID	Adams	3.0
			T	4:00-6:50	8-8317	Adams	

PSYC 201 HJ will be held online and on campus. Mandatory orientation meeting on campus on Tuesday, January 27 from 4:00-6:50 pm in Room 8317. On campus meetings on Tuesdays 2/3, 2/24, 3/17, 4/14 and 5/5 from 4:00-6:50 pm in Room 8317. Instructor email: adamsjames@smccd.edu.

Weekly Schedule Worksheet

Once you have selected your classes and are officially registered, use the form below to chart your weekly schedule. Use this to include your work schedule, study times and other outside commitments.

Time	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
8-9							
9-10							
10-11							
11-12							
12-1							
1-2							
2-3							
3-4							
4-5							
5-6							
Evening							

Short Courses

CRN	COURSE	TITLE	DAY(S)	TIME	UNIT(S)	DATES
SELECTED SHORT COURSES BEGINNING IN JANUARY						
37617	ACTG 103 OL	Ten-Key Skills	Online	8 Hours	0.5	1/22-2/12
44735	ACTG 144 OL	QuickBooks: Set-up/Service Business	Online	24 Hours	1.5	1/22-3/19
44923	ACTG 175 SA	Volunteer Income Tax Preparation	Sat	8:30-4:30	2.5	1/10-2/21
			Sat	12:30-4:30		2/28-4/4
43670	AUTO 524 PS	Smog Check Inspector Training Level I	MW	6:30-9:55	3.5	1/26-4/13
43672	AUTO 665S4 SA	2013 Smog Check Update	Sat/Sun	9:00-5:00	1.0	1/24-1/25
37620	BCM. 100 AX	Beginning Computer Keyboarding	TTh	9:35-10:50	1.5	1/22-3/19
30654	BCM. 101 AX	Computer Keyboarding Skill Building	TTh	9:35-10:50	1.5	1/22-3/19
36969	BCM. 104 KS	Intro to Computers with Windows I	T	6:30-9:30	1.5	1/27-3/17
35200	BCM. 200 OL	Intro to Microsoft Office Suite	Online	32 Hours	2.0	1/22-4/16
38188	BCM. 214 OL	Word Processing I: Word	Online	16 Hours	1.0	1/22-2/26
37383	BCM. 222 OL	Business Presentations I: PowerPoint	Online	16 Hours	1.0	1/22-2/26
35212	BCM. 225 AS	Spreadsheets I: Excel	MWF	10:10-11:00	1.0	1/23-3/4
34743	BCM. 225 OL	Spreadsheets I: Excel	Online	16 Hours	1.0	1/22-2/26
38223	BCM. 230 OL	Database Applications I: Access	Online	16 Hours	1.0	1/22-2/26
41850	BCM. 410 OL	Photoshop Essentials	Online	24 Hours	1.5	1/22-3/19
37670	BCM. 412 OL	Flash I	Online	24 Hours	1.5	1/22-3/19
41147	BUS. 100 OL	Introduction to Business	Online	48 Hours	3.0	1/22-3/12
44895	BUS. 210 OL	International Finance	Online	24 Hours	1.5	1/22-3/12
43087	BUS. 221 OL	Intercultural Business Communication	Online	24 Hours	1.5	1/22-3/12
41834	BUS. 243 OL	Legal Environment of Int'l Business	Online	24 Hours	1.5	1/22-3/12
44570	BUS. 269 AZ	Warehousing and Logistics	MTWTh	1:00- 3:20	4.0	1/12-3/19
44440	COUN 657 CAA	Auto Guidance Seminar – CAA	M	12:10-1:25	1.0	1/26-4/20
44425	COUN 658 CAB	Allied Health Seminar – CAA	T	11:10-12:00	1.0	1/27-4/7
44916	DSKL 825.1 DS	Assistive Computer Technology: Kurzweil 3000 I	T	12:35-2:35	1.0	1/27-3/17
44918	DSKL 825.1 JS	Assistive Computer Technology: Kurzweil 3000 I	T	5:30-7:30	1.0	1/27-3/17
44919	DSKL 826.1 BS	Assistive Computer Technology: Dragon NaturallySpeaking I	W	12:10-2:00	1.0	1/28-3/18
38823	ECE. 201 SX	Child Development	Sat	9:00-5:00	3.0	1/24-3/7
43243	ECE. 213 SX	The School-Age Child	Sat	9:00-5:00	3.0	1/24-3/7
42701	ECE. 314 SS	Health, Safety, and Nutrition for Young Children	Sat	9:00-4:00	3.0	1/24-3/14
44408	ESTM 425 JA	Building Performance Assessment LAB	MW Sat	9:00-10:00 9:10-4:50	4.0	1/26-3/21 1/31, 2/21, 3/7 & 3/21
43800	HSCI 314 SX	Health, Safety, and Nutrition for Young Children	Sat	9:00-4:00	3.0	1/24-3/14
44933	HTM. 124 JS	Excellence in Guest Service	T	5:30-6:20	0.5	1/27-3/17
39777	PSYC 201 SX	Child Development	Sat	9:00-5:00	3.0	1/24-3/7

SELECTED SHORT COURSES BEGINNING IN FEBRUARY

43673	AUTO 665S4 SB	2013 Smog Check Update	Sat/Sun	9:00-5:00	1.0	2/21-2/22
41781	AUTO 665SU JS	Car Care Basics for Women	TTh	6:00-10:00	0.5	2/17-2/19
37650	BCM. 301 OL	Maximizing Your Employment Potential	Online	24 Hours	1.5	2/26-4/9
40818	BIOL 422 JS	Foundations of Biotechnology	T	6:00-10:00	1.0	2/24-3/17
44896	CRER 116 SS	Deciding on a Major	Sat	8:30-4:30	0.5	2/28

CRN	COURSE	TITLE	DAY(S)	TIME	UNIT(S)	DATES
44912	CRER 145 CAC	Soft Skills for Allied Health Professionals	W	2:00-3:25	1.0	2/11-4/29
44908	DSKL 822 AA	Study Smart Skills	Th	12:35-2:35	1.0	2/12-4/16
44915	DSKL 825.1 CS	Assistive Computer Technology: Kurzweil 3000 I	M	12:10-2:00	1.0	2/9-4/20
40662	EMC. 425 JS	CPR: Health Care Provider	MT	6:00-10:00	0.5	2/2-2/3
44406	ESTM 411 JA	Intro to Solar Photovoltaics (PV) Systems and Markets	TTh	6:00-9:15	2.0	2/3-3/5
40362	INDV 126 JX	Coed Club Badminton	MW	3:45-6:00	1.0	2/2-4/27
35564	LSKL 110 AV	Directed Experience in Tutoring	T By Arr	1:10-2:25 1.8-10.3 Hrs/Wk	0.5-3.0	2/10-5/19
44855	LSKL 110 BV	Directed Experience in Tutoring	Th By Arr	3:10-4:25 1.8-10.3 Hrs/Wk	0.5-3.0	2/12-5/21
30535	MATH 110 AS	Elementary Algebra	MTWTh	1:10-2:30	5.0	2/9-4/30
40135	MATH 120 AS	Intermediate Algebra	MTWTh	1:10-2:30	5.0	2/9-4/30
42982	WELL 665SH SS	Introduction to Flower Essences	Sat	9:00-5:00	0.5	2/28

SELECTED SHORT COURSES BEGINNING IN MARCH

43669	ACTG 100 AS	Accounting Procedures	MWF	8:10-10:00	3.0	3/30-5/22
43674	AUTO 665S4 SC	2013 Smog Check Update	Sat/Sun	9:00-5:00	1.0	3/14-3/15
42599	AUTO 665SX JS	Car Care Basics for Women II	TTh	6:00-10:00	0.5	3/17-3/19
44816	BCM. 105 JS	Intro to Computers with Windows II	T	6:30-9:30	1.0	3/31-5/5
38189	BCM. 215 OL	Word Processing II: Word	Online	32 Hours	2.0	3/5-5/28
37638	BCM. 223 OL	Business Presentations II: PowerPoint	Online	16 Hours	1.0	3/5-4/16
43124	BCM. 226 AS	Spreadsheets II: Excel	MWF	10:10-11:00	2.0	3/6-5/22
38222	BCM. 226 OL	Spreadsheets II: Excel	Online	32 Hours	2.0	3/5-5/21
38224	BCM. 231 OL	Database Applications II: Access	Online	32 Hours	2.0	3/5-5/21
40646	BIOL 430 JS	Introduction to Immunology	T	6:00-10:00	1.0	3/31-4/21
41627	BUS. 100 OM	Introduction to Business	Online	48 Hours	3.0	3/17-5/26
39985	BUS. 241 OL	Doing Business in Asia	Online	24 Hours	1.5	3/19-5/14
41157	BUS. 248 OL	Asian Management Systems	Online	48 Hours	3.0	3/19-5/14
44571	BUS. 269 BZ	Warehousing and Logistics	MTWTh	2:00-4:00	4.0	3/30-5/28
44571	BUS. 269 BZ	Warehousing and Logistics	MTWTh	12:00-2:00	4.0	3/30-5/28
36078	BUS. 279 HS	Import/Export Management	Hybrid T	12 Hours 6:30-9:30	1.5	3/17-5/12
44377	COUN 102 SA	Student Success Strategies	Sat	8:30-4:30	0.5	3/7
44917	DSKL 825.1 ES	Assistive Computer Technology: Kurzweil 3000 I	T	12:35-2:35	1.0	3/31-5/19
44924	DSKL 826.1 LS	Assistive Computer Technology: Dragon NaturallySpeaking I	T	5:30-7:30	1.0	3/31-5/19
44940	ECE. 212 SA	Child, Family and Community	Sat	9:00-5:00	3.0	3/21-5/2
42494	ECE. 261 SS	Early Intervention Practices	Sat	9:00-5:10	3.0	3/21, 4/11, 4/18,4/25, 5/2 & 5/9
42051	ELEC 410 AX	Introduction to Solar Installation and Integration LAB	MW MW	9:30-2:30 1:15-2:40	3.5	3/16-5/13
40663	EMC. 425 KS	CPR: Health Care Provider	MT	6:00-10:00	0.5	3/23-3/24

CRN	COURSE	TITLE	DAY(S)	TIME	UNIT(S)	DATES
44315	ESTM 410 AX	Introduction to Solar Installation and Integration LAB	MW MW	9:30-2:30 1:15-2:40	3.5	3/16-5/13
44407	ESTM 412 JA	Solar Photovoltaics (PV) Design Fundamentals	TTh	6:00-9:15	2.0	3/10-4/16
44411	ESTM 426 JA	Building Performance Retrofitting LAB	MW Sat	9:00-10:00 9:10-4:50	4.0 4.0	3/30-5/20 4/4, 4/18, 5/2 & 5/16
44133	FITN 112.1 KX	Cross Training I	TTh	6:10-9:00	1.0	3/31-5/21
44134	FITN 112.2 KX	Cross Training II	TTh	6:10-9:00	1.0	3/31-5/21
44671	FITN 112.3 KX	Cross Training III	TTh	6:10-9:00	1.0	3/31-5/21
40274	TEAM 116 AS	Basketball: Individual Skill Development	MWF	1:35-3:25	1.0	3/30-5/22
43683	TEAM 117 JS	Basketball: Tournament Basketball	MW	6:10-7:35	0.5	3/30-5/20
42984	WELL 665SJ SS	Introduction to Gem Elixirs	Sat	9:00-5:00	0.5	3/21

SELECTED SHORT COURSES BEGINNING IN APRIL

44743	ACTG 145 OL	QuickBooks: Payroll and Merchandising Business	Online	24 Hours	1.5	4/2-5/28
43671	AUTO 525 PS	Smog Check Inspector Training II	MW	6:30-9:50	2.0	4/15-5/27
43675	AUTO 665S4 SD	2013 Smog Check Update	Sat/Sun	9:00-5:00	1.0	4/11-4/12
37619	BCM. 100 OM	Beginning Computer Keyboarding	Online	24 Hours	1.5	4/2-5/28
41873	BCM. 101 OM	Computer Keyboarding Skill Building	Online	24 Hours	1.5	4/2-5/28
40681	BCM. 201 OL	Integration of MS Office Applications	Online	16 Hours	1.0	4/23-5/21
37401	BCM. 411 OL	Photoshop Portfolio	Online	24 Hours	1.5	4/2-5/28
38259	BCM. 413 OL	Flash II	Online	24 Hours	1.5	4/2-5/28
41533	BIOL 665SC JS	Introduction to Stem Cell Technology	T	6:00-10:00	1.0	4/28-5/19
44559	COUN 102 SB	Student Success Strategies	Sat	8:30-4:30	0.5	4/11
44922	DSKL 826.1 FS	Assistive Computer Technology: Dragon NaturallySpeaking I	W	12:10-2:00	1.0	4/1-5/22
39714	ECE. 225 SS	Infant/Toddler Environments	Sat	9:00-5:00	3.0	4/11-5/16
38669	ECE. 240 SS	ECE Administration: Business/Legal	Sat	9:00-5:00	3.0	4/11-5/16
40664	EMC. 425 LS	CPR: Health Care Provider	MT	6:00-10:00	0.5	4/27-4/28
44914	ESTM 413 JA	Solar Photovoltaics (PV) Finance and Sales LAB	TTh Sat	6:00-9:15 9:10-4:50	2.0 4.0	4/21-5/21 4/4, 4/18, 5/2 & 5/16
44475	WELL 880SF SS	Theory and Practice of Facilitated Stretching	Sat/Sun	8:00-4:00	1.5	4/11-4/19

SELECTED SHORT COURSES BEGINNING IN MAY

43533	AUTO 665S3 AS	Honda Express Lube Certification	MTWTh	1:45-5:15	1.0	5/13-5/28
43676	AUTO 665S4 SE	2013 Smog Check Update	Sat/Sun	9:00-5:00	1.0	5/2-5/3
44476	WELL 880SG SS	Working With Trigger Points	Sat/Sun	8:00-4:00	2.0	5/2-5/10

Off-Campus Courses

CRN	COURSE	TITLE	DAY(S)	TIME	UNIT(S)	DATES
-----	--------	-------	--------	------	---------	-------

GOODWILL SAN FRANCISCO WAREHOUSE, 1500 Mission Street, San Francisco

44570	BUS. 269 AZ	Warehousing and Logistics	MTWTh	1:00-3:20	4.0	1/12-3/19
44571	BUS. 269 BZ	Warehousing and Logistics	MTWTh	12:00-4:00	4.0	3/30-5/28

HILLSDALE HIGH SCHOOL, 3115 Del Monte Street, San Mateo

43759	ASL 112 AZ	American Sign Language II	MWF	7:45-8:35	3.0	1/23-5/22
43760	ASL 112 BZ	American Sign Language II	MWF	12:35-1:25	3.0	1/23-5/22
44839	ASL 112 DZ	American Sign Language II	MWF	10:15-11:05	3.0	1/23-5/22
42112	PSYC 100 AZ	General Psychology	MF	1:30-2:45	3.0	1/23-5/22

OCEANA HIGH SCHOOL, 401 Paloma Avenue, Pacifica

44456	FILI 120 AZ	Advanced Elementary Filipino	TTh	2:50-5:05	5.0	1/22-5/21
42626	MUS. 377 AZ LAB TBA Hours	Guitar I	T Th By Arr	3:00-4:50 3:00-3:50 3 Hrs/Wk	2.0	1/22-5/21
42627	MUS. 378 AZ LAB TBA Hours	Guitar II	T Th By Arr	4:00-4:50 3:00-3:50 3 Hrs/Wk	2.0	1/22-5/21

SOUTH SAN FRANCISCO HIGH SCHOOL, 400 B Street, South San Francisco

44437	COUN 655.2 CZ	Hermanos Seminar – Transition to College	MW	3:10-4:30	2.0	2/9-2/25 3/2-3/18 3/30-5/9
44434	COUN 656.2 CZ	Hermanas Seminar – Transition to College	MW	3:10-4:30	2.0	2/9-2/25 3/2-3/18 3/30-5/9

WESTMOOR HIGH SCHOOL, 131 Westmoor Avenue, Daly City

44455	ASL 112 CZ	American Sign Language II	TTh	3:00-4:15	3.0	1/22-5/21
40824	CHIN 112 AZ	Elementary Chinese II	MW	3:00-4:15	3.0	1/26-6/1
44575	COUN 665.2 AZ	Hermanos Seminar – Transition to College	TTh	3:10-4:30	2.0	2/10-2/24 3/3-3/19 3/31-5/7

Student Resources

SKYLINE COLLEGE BOOKSTORE

THE BOOKSTORE

Course materials, books and supplies may be purchased at the Skyline College Bookstore or online at www.skylinecollege.edu/bookstore.

Textbook Information: Students may find information about the textbooks for the courses in which they are enrolled by logging into WebSMART or going to www.skylinecollege.edu/bookstore/coursematerials.

Please visit the Bookstore's website at www.skylinecollege.edu/bookstore or call the Bookstore at (650) 738-4211 for store hours, book sell back hours, or more information.

GRAPHIC ARTS & PRODUCTION

Located in Building 5, Skyline College Bookstore's Graphic Arts & Production (GAP) department offers high quality photocopying (black & white and color), production, and faxing at great prices to the Skyline College and SMCCCD community.

For operating hours or more information, please visit our website at www.skylinecollege.edu/bookstore/GAP. For pricing information or a quote, please contact GAP at (650) 738-7014 or email at skygap@smccd.edu.

WORLD CUP COFFEE & TEA

Located in the Dining Hall of Building 6 and operated by the friendly SMCCCD Bookstores staff, World Cup Coffee & Tea is a great place to warm up with a Starbucks coffee drink on a cold day, to cool down with a Tazo iced tea on a hot day, or to meet with friends and study.

World Cup Coffee & Tea is also available for small on-campus catering events. Visit our website at www.skylinecollege.edu/bookstore/worldcup for our catering form and operating hours.

FOOD SERVICE

SKY CAFÉ

Located in the Fireside Dining Room of Building 6 and operated by the friendly and experienced staff of Pacific Dining, Sky Café offers burgers, fresh deli sandwiches, Mexican fare, salads, fresh baked goods and much more.

Sky Café also offers catering services for on-campus meetings and events. For more information, please visit www.skylinecollege.edu/foodservices or contact Rick McMahon at Rick@Pacific-Dining.com or (408) 406-8487 for your catering needs.

CALWORKS PROGRAM

Skyline College provides assistance to students who are receiving TANF/AFDC benefits, or who received aid within the past two years. Services to eligible students include counseling, priority registration, job development assistance, work study, transportation assistance, and welfare to work advocacy. The CalWORKs office is located in Building 2. For more information, please call (650) 738-4480 or email urena@smccd.edu.

COOPERATIVE AGENCIES RESOURCES FOR EDUCATION (CARE)

Cooperative Agencies Resources for Education (CARE), a program within EOPS, is specifically designed for students who are single head of households, are receiving TANF/AFDC or CalWORKs, and who have a child under 14 years of age. CARE provides additional support services over those provided by EOPS, such as transportation assistance, vocational grants, school supplies, and special workshops designed to meet the needs of CARE students. The CARE office is located in Building 2. For more information call (650) 738-4480 or send an email to urena@smccd.edu.

CAREER SERVICES CENTER

The Career Services Center offers a wide variety of services and resources to assist students with their individual career goals. We encourage students to explore career options by taking advantage of our comprehensive career services:

- Career and Academic Counseling
- Career Assessments and Interpretations
- Workshops that address Career Research and Job Search Skills
- Job and Internship postings at www.skylinejobs.com
- EUREKA, a computer-based California Career Information System
- Employment and Internship Services

The Center is located in Building 1, Room 1219B, (650) 738-4337. Visit www.skylinecollege.edu/careercenter or email skycareers@smccd.edu.

COUNSELING SERVICES

The Counseling Division at Skyline College is designed to assist individuals in all aspects of their development as students and help them accomplish their goals. Career and educational counseling services are emphasized. A counselor can help students establish both short and long range goals and provide them with information about courses and programs that transfer

to four-year colleges and universities. Counselors assist students in developing an individual Student Educational Plan (SEP), which maps out courses that will be taken over a number of semesters and serves as a guide to achieving goals. **All students are required to have an SEP on file once they have completed 15 units at Skyline.** Assistance with students' personal and social concerns is also available.

Counseling appointments are made in the One-Stop Student Services Center, Building 2, or by calling (650) 738-4318.

DISABILITY RESOURCE CENTER

Skyline College's Disability Resource Center (DRC) is designed to equalize the educational opportunities of students with verified disabilities. Services include, but are not limited to, Learning Differences Assessment, ASL interpreting, registration assistance, extended time testing, lockers, adaptive physical education classes, adaptive computer classes and software, and alternate formats of textbooks.

Skyline College and the DRC program are committed to providing services that will enhance the educational experience of its disabled student population. For a more detailed description of the Disability Resource Center, stop by the DRC, Building 5, first floor, Room 5132, call (650) 738-4280, or email matthewsm@smccd.edu.

EARLY LEARNING AND CHILD DEVELOPMENT CENTER – CHILD CARE SERVICES

The Skyline College Early Learning & Child Development Center (CDC), located in Building 14, is a laboratory program that provides a comprehensive child care and early education program for students, staff, and faculty of Skyline college and community members. The program provides the following services for children one (1) years of age until entry into kindergarten: child care and early education experiences from 7:30 am - 5:00 pm during the regular academic year, three nutritious daily meals, observation and assessment of children's typical development, resources and referrals for a wide variety of supports for children and families, parent information and workshops on topics relevant to families with young children, and home visits/conferences to discuss children's development and school readiness skills. The Skyline College Early Learning & Child Development Center is partially funded by the California Department of Education and income eligible families may receive child care subsidies. For more information, call (650) 738-7070.

ENROLLMENT OR DEGREE VERIFICATION

Verification may be accessed and printed as a free service to students. Access **Enrollment/Degree Verifications** from the **Student Records Menu** at <https://websmart.smccd.edu>.

EXTENDED OPPORTUNITY PROGRAMS AND SERVICES (EOPS)

Extended Opportunity Programs and Services (EOPS) is a program of support services designed to improve access, retention and completion of educational goals for students who are low income and educationally disadvantaged. EOPS students have the potential to succeed in college but have not been able to realize their potential because of economic and/or educational barriers.

EOPS offers a variety of services such as:

- Counseling in English and Spanish
- Priority registration
- Transfer assistance to four-year colleges and universities
- UC and CSU application fee waivers for transferring students
- Book Service Program
- Vocational grants
- Calculator Loan Program

The EOPS office is located in Building 2. For additional assistance call (650) 738-4139, visit the EOPS web page at <http://www.skylinecollege.edu>, or send an email to skyeops@smccd.edu.

HEALTH SERVICES

The Health Center provides health care services, referral services, and health educational information to students and staff. Health services are available only for currently enrolled Skyline College students. For a complete list of services offered, please visit www.skylinecollege.edu/healthcenter.

Emergency and accident insurance coverage is in effect when students are on campus or attending college-sponsored events. Students are encouraged to carry their own health and dental insurance. Low cost medical and dental insurance are available for purchase through the College Health Center.

The Skyline Health Center is located in Building 2, Room 2205. College Health Center personnel are available to assist you with any health issues. Feel free to drop in, or call (650) 738-4270.

PSYCHOLOGICAL SERVICES

Psychological Services offers short-term, individual personal counseling to all currently enrolled Skyline College students. Counseling can help students address and manage personal issues, alleviate distressing symptoms, make positive changes, and transition into college life. All sessions are confidential and provided by licensed mental health professionals. Community referrals, assessments, consultation, and crisis intervention services are also available through the Psychological Services department.

Appointments can be made by contacting Psychological Services in Building 2, or by calling (650) 738-4270.

HERMANOS/HERMANAS PROGRAM

Hermanos, which means “brothers,” and Hermanas, which means “sisters,” in Spanish, is a transitional program for Latino high school students that addresses their academic, psychological and social needs (while still in high school) through connecting with family, academic support, mentoring, and resources. Its goal is to increase educational opportunities for Latino and Latina students and to enhance the successful transition from high school to college.

For more information contact Hermanos/as Program Counselor/Instructor Aricka Bueno at buenoa@smccd.edu or call (650) 738-7058.

HONOR SOCIETIES

PHI THETA KAPPA (ACADEMIC HONOR SOCIETY)

Eligible students may join Skyline College’s chapter of the Phi Theta Kappa honor society. Members receive recognition on their transcript and are eligible for transfer scholarships. Members have opportunities to develop and use leadership skills. Go to skylinecollege.edu/boo for further information and an application.

KAPPA BETA DELTA (BUSINESS HONOR SOCIETY)

Alpha Beta Chi is the Skyline College chapter of Kappa Beta Delta, the international Honor Society for Accreditation Council of Business Schools and Programs (ACBSP) accredited two-year Business Programs. The purpose of Kappa Beta Delta is to encourage and recognize scholarship and accomplishment among students pursuing business degrees. To encourage and promote personal and professional improvement and a life distinguished by honorable service to humankind. Students who have completed 15 units at Skyline College with a GPA of 3.4 and be in the upper 20 percent of their class and have taken a minimum of three appropriate business-degree courses are eligible for life-time membership.

Members may participate in a variety of leadership, scholarship, fellowship, and service activities provided by Alpha Beta Chi. Members are also eligible for International and Local Kappa Beta Delta scholarships. For additional information see the Kappa Beta Delta webpage at www.skylinecollege.edu/kappabetadelta/contactus.php or email at skykbd@smccd.edu.

INTERNATIONAL STUDENTS

Skyline College is authorized under Federal Law to enroll non-immigrant international students. This program serves students possessing or seeking F-1 student visas. Skyline College participates in the Student Exchange and Visitor Information System (SEVIS). All information regarding international students is processed through SEVIS.

Foreign students interested in attending Skyline College must complete the Skyline International Application at <http://www.skylinecollege.edu/international/>. Applicants are required to submit original documents in English or certified English translations that demonstrate satisfaction of the following requirements:

1. Provide proof of completion of the equivalent of a United States high school education with a satisfactory grade point average of 2.0 or above.
2. Provide all official high school transcripts and college transcripts.
3. Submit an Original Financial Data Form and Bank Verification of Funds. All bank documents must be current, written in English, include the amount in U.S. Dollars, and must include a signature from a Bank Official. Estimated college expenses are \$20,000.00 US Dollars. **Fees are subject to change.**
4. Submit an original copy of the Test of English as a Foreign Language (TOEFL) Score Report. A minimum score of 480 (paper-based) or 56 (internet-based) is required. Information about TOEFL can be obtained from www.ets.org/toefl. The Test Code Number for Skyline College is **4647**.

or

Complete the International English Language Testing System (IELTS). A minimum qualifying level of Band 5.5 is required for admission. Information about IELTS can be obtained from www.ielts.org. Please have your IELTS test results sent directly to Skyline College.

5. Copy of your Passport Bio-Page.
 6. Application fee of \$50.
- For applicants attending U.S. schools, please attach the following:**
7. Copies of Visa page from Passport, I-94, Passport Bio-Page, and copies of all I-20s.
 8. Certificate of Eligibility to Transfer - Must be completed by the student and current institution.

Students accepted into the International Student Program will be expected to enroll in and complete a minimum of 12 units each semester with a minimum of a “C” (2.0) grade point average to remain in good standing. Contact the International Student Program, (650) 738-4430, in Building 4, Room 4-248 for more information.

THE LEARNING CENTER

The Learning Center (TLC) is a flexible learning environment providing academic support for students in all Skyline College courses through workshops, instructional technology, tutoring, and lab-based courses. The goal of the TLC is to offer students opportunities to learn more quickly and effectively and with greater confidence. Accordingly, the TLC provides alternative means of instruction that address students' diverse learning preferences and styles. The TLC also offers a comprehensive program of individual and small group support for all levels of English, ESL, Reading and Math, and provides tutoring in a variety of academic subject areas. The Learning Center includes the following programs: Writing/Reading Lab, Math Assistance Lab, Tutorial Assistance Lab, Computer Lab, TRIO/Student Support Services, online tutoring, and supplemental instruction.

For more information about The Learning Center, please call (650) 738-4144 or stop by the Center in Building 5, Room 5100 (below the Library). You can also learn more about the TLC at our website: <http://www.skylinecollege.edu/learningcenter/>.

LIBRARY

Skyline College Library, which occupies the second floor of Building 5, features electronic resources as well as a book collection of 53,000 volumes and subscriptions to 125 magazines, journals and newspapers. Through a wide area network, students have access to the Internet, the Peninsula Library System (PLS) online catalog, and periodical and research databases, including eBook and streaming video collections, all of which may be accessed remotely. The Library's web address is <http://www.skylinecollege.edu/library/>.

The Library also has six group study rooms, numerous study carrels providing privacy for individual work, and a computer classroom for class research workshops.

Borrowing privileges are extended to all students presenting a library card; the Library will issue cards to students with appropriate identification.

Contact information: (650) 738-4312 (reference), (650) 738-4311 (circulation).

Fall and Spring Semester hours: Monday through Thursday, 8:00 am to 9:00 pm; Friday, 8:00 am to 2:00 pm; and Saturday, 10:00 am to 2:00 pm; closed on Sundays.

PARKING AND TRANSPORTATION CAMPUS PARKING REGULATIONS

All persons parking on the Skyline College campus are responsible for knowing and following the college's parking regulations. Complete parking regulations are also available online at <http://www.skylinecollege.edu/online/findpeopleplaces/placescampus/parkingpublictrans.html>.

All persons driving an automobile, truck or van who utilize campus parking facilities during scheduled class hours and final examination periods are required to pay a parking permit fee and display a campus parking permit in their vehicle at all times while parked on the Skyline College campus. (Motorcycles are excluded if parked in designated motorcycle parking.) Students enrolled exclusively in weekend or off-campus classes are exempt. The parking fee is \$50.00 for fall and spring semesters and \$25.00 for the summer session, or a two-term permit may be purchased for \$90.00 (fall and spring together). These fees are nonrefundable except by action of the college. **Parking permits may be transferred from one vehicle to another.**

One day parking permits are available for \$2.00 per day from coin/bill operated parking permit dispensers located in student parking lots A, C, F, G, L, N and P. There are visitor lots that have pay-by-space, timed parking in Lots D and M.

Students may pay for their parking permits at the time of **WebSMART** registration, online or in person at the Cashier's Office.

Students may park in designated student parking lots only. Staff lots are marked with yellow parking lines and are reserved for Staff and Faculty only. Please refer to the campus map for parking lot locations. While parking in Skyline College campus parking lots, all students, staff, faculty and the general public must obey all campus, local and state regulations.

A parking permit is required inside the vehicle in order to park in any lot on campus other than a visitor lot. All Staff parking areas on the Skyline College campus are restricted to San Mateo County Community College District employees (excluding student aids, assistants or student workers while enrolled in the current semester). Vendors and contractors at the college may also park in staff parking lots with proper authorization and permit.

Parking spaces are available on a first-come, first-served basis. Therefore, a parking permit is not a guarantee of a parking space. Skyline College and the San Mateo County Community College District do not accept liability for vandalism, theft or accidents. Use of campus parking facilities is at the user's risk. However, any such incidents should be reported to the Campus Public Safety Office, Building 6, Room 106, (650) 738-4199.

PARKING GRACE PERIODS

There is a two-week grace period in student parking lots only at the beginning of the fall and spring semesters. There is a one-week grace period in student parking lots only at the beginning of the summer session. The grace period does not apply to staff lots, handicap parking and other restricted parking areas.

VISITOR PARKING

Visitors to the Skyline campus may park in **Visitor Lot D** or **Visitor Lot M**. These visitor lots are pay-by-space meter parking. After parking the vehicle, the visitor notes the number of the parking space, enters the number into the meter, and deposits coin or currency. The receipt from a visitor parking permit machine does not have to be displayed in the vehicle. Visitor parking permits are valid **ONLY** in the respective visitor parking lot in which they are purchased. Daily permits, Staff/Faculty permits, and Student permits are **not valid** in visitor parking lots.

Visitors may also park in student lots if they have purchased a **daily** parking permit. For the location of daily parking permit machines, please refer to the campus map.

DISABLED STUDENT PARKING

Physically disabled students who drive vehicles to campus must have a valid state-issued DMV disabled person parking placard. This placard allows parking in designated disabled parking spaces on campus. **Students must ALSO purchase a student parking permit issued through Skyline College.** Disabled parking is available in student and staff lots.

CAR/VAN POOL PARKING APPLICATION PROCESS

Students who wish to participate in the Car Pool parking program can pick up an application at the Skyline College Public Safety Office. To qualify for the program, each student on the application must have paid for a semester or dual semester student parking permit(s). Each student must be enrolled in at least one class at Skyline College and there must be a minimum total of **THREE** students on the application.

The Public Safety Department is currently limited to 12 Car/Van Pool parking permits per semester. Each permit is valid only for the semester for which it is issued. The Public Safety Department will begin taking applications on the first day of every new semester. Permits are issued on a first come, first served basis upon submission of a fully completed permit application to the Public Safety Department.

CAR/VAN POOL PARKING REGULATIONS

Any vehicle parking in any Car/Van Pool parking stall without a visible Car/Van Pool parking permit issued by the Public Safety Department may receive a citation. Car/Van Pool parking permits are valid **ONLY** in designated Car/Van Pool parking spaces.

In order for a vehicle to park in a Car/Van Pool designated space, the vehicle **MUST** display a valid Car/Van Pool parking permit and a valid, student parking permit or valid daily parking permit, as well as have a minimum of two (2) occupants in the vehicle when it is parked. Car/Van Pool parking permits are valid only for the driver(s) and vehicle(s) listed on the application.

It is a violation of law to copy, duplicate, manufacture or otherwise reproduce Car/Van Pool parking permits as well as a violation of the Student Code of Conduct. Violators may be arrested and prosecuted for forgery and theft pursuant to California Penal Code sections 470 and 484, as well as face immediate student disciplinary action.

Car/Van Pool parking permits may not be transferred or loaned to another person or another vehicle that is not on the application. If a person displays a valid Car/Van Pool parking permit issued to another person or vehicle, that vehicle is subject to a citation. The Car/Van Pool parking permit will be seized and a report will be forwarded to the Vice President of Student Services for a violation of the Student Code of Conduct. The seized Car/Van Pool parking permit will not be returned to the person(s) who applied for the permit.

RIDE SAMTRANS TO SKYLINE COLLEGE

SamTrans provides bus service along several routes to the Skyline College campus. SamTrans information specialists can help you plan your trip for the shortest possible route: Call toll free **1-800-660-4BUS** or visit **www.samtrans.com**. You may purchase SamTrans passes at Skyline College in the Cashier's Office, Building 2, Student Services Center. All SamTrans buses are wheelchair accessible. Frequent riders receive a discount on their rides by using tokens or a monthly pass.

SamTrans Routes 121, 123 and 140 provide weekday service to Skyline College. Route 121 (limited service) starts at Lowell and Hanover streets, then serves the Daly City BART Station, Colma BART, Seton Medical Center, Serramonte, Fairmont and Westview on its way to the college. Route 123 originates at the Colma BART Station and serves stops between Metro Center, Serra Center, Serramonte and King Plaza on its way to campus. Route 140 delivers students traveling from Pacifica (Palmetto and West Manor) and San Bruno BART.

Weekend Note: The 121 and 123 lines do not provide service to Skyline College on the weekends. The 140 is the only line that provides service to the college on weekends.

NON-DISTRICT SPONSORED TRANSPORTATION

Some classes may be conducted off campus. Unless you are specifically advised otherwise, you are responsible for arranging for your own transportation to and from the class site. Although the District may assist in coordinating the transportation and/or recommended travel times, route or caravanning, be advised that the District assumes no liability or responsibility for transportation and any person driving a personal vehicle is NOT an agent of the District.

FIELD TRIP/EXCURSION GUIDELINES

Throughout the semester/school year, the District may sponsor voluntary off-campus extracurricular field trips/excursions. If you choose to participate, be advised that pursuant to California Code of Regulations, Subchapter 5, Section 55450, you have agreed to hold the District, its officers, agents and employees harmless from any and all liability or claims which may arise out of or in connection with your participation in the activity.

SPARKPOINT AT SKYLINE COLLEGE

SparkPoint at Skyline College is a financial education and coaching support service program that provides students with the tools to achieve financial stability. Affiliated with United Way of the Bay Area, SparkPoint at Skyline College features financial coaches that students and others utilize like personal trainers in order to achieve financial fitness. Students work one on one with their personal financial coach to:

- Increase income with certificates and degrees
- Discover and access resources including benefits when eligible
- Create a balanced budget
- Access free and low cost banking
- Obtain personal credit reports and correct mistakes
- Pay off debt and save

SparkPoint includes the English Language Institute, the Grove Scholars Program, Income Tax Preparation Assistance, Career and Employment Services, California Employment Development Department, public benefits screening, an on-site food pantry for individuals and families who need food, and referral assistance for those seeking shelter. Visit our website at www.skylinecollege.edu/sparkpoint. Contact (650) 738-7035 for more information.

STUDENT LIFE

ASSOCIATED STUDENTS OF SKYLINE COLLEGE (ASSC) (STUDENT GOVERNMENT)

As a student enrolled at Skyline College, you are also a member of the Associated Students of Skyline College (ASSC). The ASSC Governing Council (Student Government) is the elected body that represents all Skyline students and helps ensure that students have a voice in the College's and District's decision making processes. As your representative, the ASSC Governing Council encourages students to be actively involved in student government.

Students who participate in ASSC Governing Council represent a variety of ages, backgrounds, interests and academic majors. Some students have had previous experience in student government, but many are looking for the opportunity to gain valuable leadership, planning and communication skills.

The ASSC Governing Council coordinates and facilitates the following activities: lobbying at the state and federal level, planning activities, adopting and supervising the ASSC budget, participating in college committees, and sharing in the development of college policies. The ASSC also sponsors a wide variety of cultural, social and educational events throughout the year, for example, a Welcome Week at the beginning of the Fall semester.

For complete information regarding the ASSC Events Calendar, contact the Associated Students of Skyline College at (650) 738-4327, or stop by the Center for Student Life & Leadership Development, Building 6, Room 6212.

How can I become an officer of the ASSC Governing Council?

The ASSC Governing Council is always looking for students who wish to take on leadership responsibilities. If you are interested in political activism, increasing cultural awareness, and developing communication and leadership skills, please visit the Center for Student Life & Leadership Development, Building 6, Room 6212, for an application and additional information.

Students interested in Student Government appointments or elections can find additional information at <http://www.skylinecollege.edu/studentgovernment/index.php>.

STUDENT BODY CARD

The \$8.00 student body fee and other fund raising activities support the ASSC and help fund scholarships, educational and social programming, and many other worthy facets of campus life. Students who pay the student body fee are entitled to a student body card. The student body card provides discounts at campus events and at quality local businesses. The card is available throughout the fall and spring semesters. To obtain your student body card, present a valid picture identification card or passport, proof of current registration, and a receipt for payment of the \$8 fee at the Center for Student Life & Leadership Development, Building 6, Room 6212.

CAMPUS CLUBS AND ORGANIZATIONS

A wide variety of leadership and volunteer opportunities are available within campus clubs and organizations. Becoming part of a campus organization is a great way to enhance your experience at Skyline College. These groups focus on a wide variety of student interests such as career options, academics, social events, political service and religion. Students are also encouraged to start new clubs and organizations to suit their interests. For more information regarding student groups, contact the Center for Student Life & Leadership Development.

If you would like additional information regarding student groups, check out the Club and Organizations web page at www.skylinecollege.edu/centerforstudentlife/clubs.php.

CENTER FOR STUDENT LIFE & LEADERSHIP DEVELOPMENT

The Center for Student Life & Leadership Development, located in Building 6, Room 6212, is an excellent resource center for students interested in developing their leadership skills, participating in student government and campus activities. Student life includes clubs, speakers, theatrical events, forums, publications, food drives, community outreach, and many other worthwhile and exciting activities. The Center for Student Life & Leadership Development also serves as the facilitator for the annual Student Recognition and Awards Ceremony and the Commencement Ceremony. For additional information, please call the Center for Student Life & Leadership Development at (650) 738-4275.

Housing

Skyline College does not provide campus housing. The College occasionally receives calls and rental listings from rental agencies, landlords or individuals who are looking for roommates. All of the rental information that we receive is posted on the second floor of Building 6. For posting rental information, please contact the Center for Student Life & Leadership Development, (650) 738-4275.

Event Planning

All student clubs and organizations who want to host a special event, hold a fundraising event, sell products, or distribute information must make a space reservation at the Center for Student Life & Leadership Development by calling (650) 738-4275. Additional information is in the Time, Place and Manner Policy available in the Student Handbook, available online. **Please note that facilities reservations must be made at least three weeks in advance of the event.**

Vending Complaints and Refunds

All complaints regarding vendor service or malfunctioning vending machines and refund requests should be reported to the Center for Student Life & Leadership Development during regular business hours.

THE SKYLINE VIEW (STUDENT NEWSPAPER)

The Skyline View is an award-winning, student-run print and online newspaper that covers the campus community and is produced by the journalism students of Skyline College. As a First-Amendment protected publication, the paper functions as an open forum, providing the campus community several opportunities for expression, including guest opinion columns, letters to the editor, and advertising.

Students who would like to gain practical experience in creating and producing a newspaper – both in its print and online versions – and who would like to be a part of the editorial staff may sign up for Journalism 320: Beginning Newspaper Staff. Students are encouraged to explore Skyline College's journalism course offerings for additional opportunities. For more information, please contact *The Skyline View* advisor, Nancy Kaplan-Biegel, at (650) 738-4297, or at kaplann@smccd.edu. Visit *The Skyline View* online at www.theskylineview.com.

TRANSCRIPTS

Official transcripts may be requested at **websmart.smccd.edu** from the **Student Records** menu. Unofficial transcripts may be reviewed or printed at the same site.

An official transcript, summarizing a student's complete academic record at Skyline College, will be sent directly to colleges, employers and other agencies upon a student's web request. Courses taken at any of the colleges in the San Mateo County Community College District will appear on the transcript. Transcripts from high school and other colleges will not be forwarded. The first two transcripts processed are free; there is a \$5.00 charge for each additional copy. If a rush request is made, an additional \$10 Rush Transcript Request Fee is charged for each transcript. Rush Service is available in-person only.

Foreign transcript evaluation services are available. Contact Admissions and Records at (650) 738-4252 for more information.

Note: Transcript request(s) will not be processed if a financial hold exists. The hold must be cleared before the transcript is issued.

TRANSFER CENTER

The Transfer Center provides comprehensive transfer services, resources, activities and events. Transfer assistance includes:

- Application and informational workshops
- University tours
- Transfer Fairs and Events
- Visits from university representatives
- Transfer Admission Guarantee programs
- Transfer and articulation information
- Access to computers for college research

Sign up to be on the transfer mailing list to keep informed about on/off campus transfer-related events, activities and resources. Transfer information and a calendar of ongoing events are posted on the Center's webpage at www.skylinecollege.edu/transfercenter/index.php. Please visit us in Building 2, Room 2227, or call (650) 738-4232 if we can be of assistance.

TRIO STUDENT SUPPORT SERVICES (SSS)

TRiO SSS provides academic support and wrap around services to students whose goal is earning a certificate and/or graduating with an associate degree, and transferring to a four-year university. Services include counseling, tutoring, financial literacy, scholarships, transfer planning, visits to universities and more. To qualify for TriO, students must meet at least one of the following eligibility criteria; be first generation, low-income, and/or have a documented learning difference or physical disability.

To apply, complete an application on our website or in person in the Learning Center. For general information about TRiO, call (650) 738-4144 or visit our website: www.skylinecollege.edu/trio.

WOMEN IN TRANSITION (WIT)

The goal of the Women in Transition (WIT) program at Skyline College is to encourage students who are returning to school after a break in their education to expand their horizons and reach their intellectual, professional and personal goals. WIT offers a variety of services and classes to help ease students back into the academic environment. WIT students form close connections to one another so that they support and encourage each other's success. For more information about WIT, please call the program coordinator, Lori Slicton, at (650) 738-4157 or email slicton@smccd.edu.

YOUTH EMPOWERMENT SCHOLARS (YES) PROGRAM – YES YOU CAN!

The YES Program was designed to connect foster youth students to Skyline College.

Our mission is to help foster youth students succeed in reaching their educational and career goals.

Services Include:

Designed academic counselor

Consideration to EOPS (Extended Opportunity Programs and Services) Program

Referral to campus resources

Assistance with applying for Financial Aid and the Chafee Grant

Eligibility Criteria:

Enrolled at Skyline College

Must be a current or former foster youth

Provide proof of being in foster care

For more information, please contact the YES Program at:
Telephone: (650) 738-4139

Email: skylinecollegescholarsyes@smccd.edu

Website: <http://www.skylinecollege.edu/yesprogram>

Policies

Detailed information regarding San Mateo County Community College District Board policies and procedures as well as Skyline College policies, disciplinary codes, sanctions and procedures can be found in the Skyline College Student Handbook, <http://www.skylinecollege.edu/centerforstudentlife/studenthandbook.php>.

COURSE REPETITION

A “course repetition” occurs when a student who has previously received an evaluative symbol (i.e. A, A-, B+, B, B-, C+, C, D+, D, D-, F, W, P/NP, CR/NC, RD, I) in a credit course, re-enrolls in that course and receives an evaluative symbol OR attempts a course and receives an evaluative or non-evaluative symbol for the course and wishes to enroll again in the same course. All course attempts in a student’s academic record count toward this enrollment limitation.

COURSE REPETITION TO ALLEVIATE SUBSTANDARD WORK

1. A student who has earned a substandard grade (i.e., D+, D, D-, F, NP, NC) in a course that is not designated as repeatable may repeat the course to improve the grade. To alleviate substandard work, a “course attempt” occurs when a student receives an evaluative or non-evaluative symbol for the course. All course attempts in a student’s academic record count toward this enrollment limitation.
2. When a student repeats a course to alleviate substandard academic work (i.e., D+, D, D-, F, NP, NC), the previous (i.e., last) grade and credit will be disregarded in the computation of grade point averages. A student may **attempt** a course a maximum of three times. A “W” counts as a course attempt. A fourth attempt may be permitted if the student meets one of two criteria:
 - **Significant Lapse of Time:** at least 36 months has elapsed since the student was awarded the grade in the course (at the end of term).
 - **Extenuating Circumstances:** Extenuating circumstances are verified cases of accident, illness, natural disaster, or other circumstances beyond the control of the student. Grades awarded for courses repeated under these provisions may be included when calculating a student’s grade point average. Students must present a petition to the Admissions and Records Office and provide compelling documentation of the extenuating or extraordinary circumstances to justify such repetition.

COURSE REPETITION FOR SATISFACTORY WORK

When a student completes a course that is not designated as repeatable and receives a satisfactory grade (i.e., A, A-, B+, B, B-, C+, C), the student may not repeat the course, unless there is another provision that allows the repetition. Examples of these provisions are described below:

Course Repetition for Significant Lapse of Time

1. A student may repeat a course in which s/he has received a standard grade (i.e., A, A-, B+, B, B-, C+, C, or Pass) after at least 36 months has elapsed since the student was awarded the grade in the course (at the end of term) and the District has established a recency prerequisite that applies to the course, or an institution of higher learning to which the student seeks to transfer has established a recency requirement which the student will not be able to satisfy without repeating the course.
2. The grade and units from the first course completion will be disregarded in the computation of grade point averages.
3. If a student needs to repeat an active participatory experience course in physical education or visual or performing arts, or an active participatory course that is related in content, due to significant lapse of time, that repetition shall be counted in applying the limit on repetitions set forth except that, if the student has already exhausted the number of repetitions permitted, and additional repetition due to significant lapse of time may be permitted. The student should submit a petition to the Admissions and Records Office.

Course Repetition for Students with Verified Disabilities Repeating a Special Class

1. A student with a verified disability may repeat a special class designated for students with disabilities any number of times when an individualized determination verifies that such repetition is required as a disability-related accommodation for that student. When a student with a disability repeats a class, the previous grade and credit shall be included in the computation of grade point averages.
2. Special classes are those instructional activities designed to address the educational limitations of students with disabilities who would be unable to substantially benefit from regular classes even with appropriate support services or accommodations.

Course Repetition for Variable Unit Courses

A student may enroll in a variable unit course as many times as necessary to complete one time the entire curriculum and unit value of the course. However, a student may not repeat any portion of a variable unit course that has already been completed and evaluated.

Course Repetition for Legally Mandated Courses

1. A student may repeat a course any number of times where it is required for a student to meet a legally mandated training requirement as a condition of paid or volunteer employment, regardless of whether the student received a substandard grade (i.e., D+, D, D-, F, No Pass). A student must present documentation to the Admissions and Records Office to certify that the course is legally mandated. Admissions staff will approve/disapprove the repetition.
2. A student may petition to repeat a course needed for employment or licensing because of a significant change in the industry or licensure standards. Student may take these courses any number of times. A student must present documentation to the Admissions and Records Office to certify that the course is needed because of a significant change in the industry or licensure standards. Admissions staff will approve/disapprove the repetition.

Course Repetition for Cooperative Work Experience Education

1. A student may repeat an occupational work experience course if the college only offers one course in occupational work experience in a given field and that course is not offered as a variable unit open-entry/open-exit course.
2. A student may repeat an occupational work experience course any number of times as long as the student does not exceed the limits on the number of units of cooperative work experience.

Course Repetition For Extenuating Circumstances

1. Under certain circumstances, students may repeat a course if extenuating circumstances justify a repetition. Students must provide documentation of the extenuating or extraordinary circumstances to justify such repetition. Extraordinary circumstances are similar to those that would justify the District in providing a student a refund.

Extenuating circumstances are verified cases of accident, illness, natural disaster, or other circumstances beyond the control of the student. Grades awarded for courses repeated under these provisions may be included when calculating a student's

grade point average. Students must present a petition to the Admissions and Records Office. Students will be notified once a decision has been made.

2. A student may enroll for one additional attempt only if documentable extenuating circumstances exist that match the dates of the course for the previous enrollment. Examples of extenuating circumstances are fire, flood, accident/hospitalization, or other extraordinary documentable experience. Students must present a petition to the Office of Admissions. Students will be notified once a decision has been made.

COURSES RELATED IN CONTENT

1. The SMCCD has established related courses with similar educational activities (See #2 below.) Although a course cannot be repeated, a student may attempt up to four related courses. This limitation applies even if the student receives a substandard grade (i.e., D+, D, D-, F, NP, NC) or a "W." Enrollment limitations are monitored district wide for related courses.
2. Students may attempt active participatory courses in physical education/kinesiology, and visual or performing arts where the course objectives are met by repeating a similar primary educational activity and an expanded educational experience occurs each time the course is attempted for the following reasons:
 - a) The student's skills or proficiencies will be enhanced by supervised repetition and practice within class periods and
 - b) Active participatory experience in individualized study or group assignments is the method to learn the objectives.

GENERAL PROVISIONS REGARDING COURSE REPETITIONS

1. Courses that are repeated shall be recorded on the student's permanent academic record using an appropriate symbol.
2. The permanent record shall be annotated in a manner that all work remains legible, insuring a true and complete academic history.
3. The District may claim the attendance of students for enrollments in credit courses for state apportionment.
4. Nothing in these procedures shall conflict with Education Code, Title 5 or District procedures relating to the retention and destruction of records.

REPEATABLE COURSES

Three types of courses are designated as repeatable:

1. Intercollegiate Athletics

Courses in which student athletes enroll to participate in an organized competitive sport sponsored by the district or a conditioning course which supports the organized competitive sport.

2. Intercollegiate Academic or Vocational Competition

a) Courses that are specifically for participation in non-athletic competitive events between students from different colleges may be designated as repeatable. The course must be tied to the student's participation in the competition. The event must be sanctioned by a formal collegiate or industry governing body.

b) Enrollment is limited to no more than four times. This enrollment limit applies even if the student receives a substandard grade or "W" during one or more of the enrollments in such a course or petitions for repetition due to special circumstances.

c) When a course is repeated pursuant to this section, the grade received each time shall be included for the purposes of calculating the student's grade point average.

d) Apportionment shall be limited.

3. Required by CSU or UC For Completion of a Bachelor's Degree

Repetition of the course is required by CSU or UC for completion of the bachelor's degree. Courses are limited to four attempts and this enrollment limitation applies even if the student receives a substandard grade or a "W."

WITHDRAWAL/DROP

1. Withdrawal from a class MUST be initiated by the student through WebSMART. Students who are blocked from withdrawal due to Academic Standing may withdraw in-person at the Office of Admissions and Records.

2. IMPORTANT WITHDRAWAL/DROP TIMELINES:

Drop with a refund

Semester-length

Courses First 2 weeks of instruction

Short Courses First 10% of instruction

Drop without notation of the enrollment shown on record

Semester-length

Courses One day prior to Census Day

Short Courses Prior to completion of the first 30% of instruction

Withdrawal with the notation of "W" shown on record

Semester-length From Census Day to before

Courses the last day of the 14th week of instruction

Short Courses Prior to completion of the first 75% of instruction

3. The academic record of a student who remains in class beyond the last day to withdraw will reflect a grade. A student who does not attend class and follow the established Withdrawal procedures may be assigned a failing grade of "F" by the professor.

STATEMENT ON PRIVACY

Skyline College helps protect its students' privacy and authenticates its students' identity by requiring secure login and password whenever a student registers for classes, reviews his/her enrollment information, or logs in to any other secure SMCCCD site. The District will not share student login and password information with anyone, and students are advised not to share their login and password information. A statement to this effect is posted prominently for students each time they login to WebSMART, the San Mateo County Community College District's electronic registration system.

STUDENT RIGHT TO KNOW AND CAMPUS SECURITY ACT

Colleges are required to publish and make available certain crime statistics and completion rates. For crime statistics, contact the Public Safety Office, Building 6, or call 738-4199, or check online at www.skylinecollege.edu/publicsafety/securitystatistics.php. For completion or graduation rates, contact the Public Information Office, Building 4, Room 329, or call 738-4324.

STUDENT RECORDS Privacy Rights of Students

The Family Education Rights and Privacy Act (Section 438, Public Law 93-380), as amended, requires educational institutions to provide access to official educational records directly related to the student and an opportunity for a hearing to challenge such records on the grounds that they are inaccurate, misleading, or otherwise inappropriate. These rights extend to present and former students of the college. The college must obtain the written consent of the student before releasing personally identifiable information, except to those persons or agencies specified in the Act. For more detailed information, consult the College Catalog or contact the Admissions and Records Office.

POLICY ON SEXUAL ASSAULT EDUCATION AND PREVENTION

In accordance with California Education Code, Section 67382, and Board Policy and Procedures 2.29, the San Mateo County Community College District is committed to providing information, services and resources to all students, faculty and staff on the prevention of sexual assault. In partnership with various community agencies, individuals who are victims of sexual assault or have concerns related to sexual assault shall receive support and assistance. Students, faculty and staff who need information or assistance related to sexual assault prevention, sexual assault services, and procedures related to the reporting and processing of sexual assault incidents on campus may contact the Student Health Center, the Public Safety Office, or call the Public Safety Dispatch at (650) 738-4199. Information may also be obtained on the Skyline College Public Safety website at www.skylinecollege.edu/publicsafety/assets/documents/sexualassaultpolicy082008.pdf.

POLICY AND PROCEDURES FOR SEXUAL HARASSMENT COMPLAINTS

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

Pursuant to Title V of the California Education Code, the designated Officer for handling and investigating employee and student complaints of sexual harassment is the Vice-Chancellor of Human Resources and Employee Relations. Copies of the complaint procedures, including procedures for both informal and formal resolution, can be obtained by contacting the Office of Human Resources at the District Office, (650) 358-6767, or Vice-President for Student Services at Skyline, (650) 738-4333.

Authority: Cal. Code Regs., tit. 5 59326; Ed.Code, § 66282.5; 20 U.S.C. § 1681 et seq.

POLICY ON A DRUG-FREE CAMPUS

Skyline College, in compliance with the Federal Drug-Free Schools and Communities Act Amendments of 1989, prohibits the use, possession, sale or distribution of alcohol, narcotics, dangerous or illegal drugs or other controlled substances on College property or at any function sponsored by the District or Colleges.

Students found to be in violation of the drug-free campus policy will be subject to disciplinary actions up to and including suspension and expulsion.

MEDICAL MARIJUANA

The above policy **includes** the use of medical marijuana/cannabis.

The College Health Center provides information pertaining to the health risks and effects associated with alcohol and narcotics or other dangerous or illegal drugs. Students may be referred to various outside agencies for enrollment in a drug recovery program.

Skyline College is committed to providing its students, employees, guests, and children in the Child Development Center with a safe and healthy environment. Based on this commitment, the College implemented a smoking policy beginning Fall Semester 2009. Smoking is only permitted in designated areas in or near parking lots around campus. Designated areas are clearly marked and ashtrays are located nearby.

The active participation and cooperation of all students, faculty, staff and guests in promoting a healthy and safe environment at Skyline College is greatly appreciated. All college constituencies and guests are expected to observe the smoking policy. Tobacco-free resources are available in the Student Health Center, located in Building 2, Room 2209, (650) 738-4270, and on the Skyline College website. For additional information regarding the smoking policy and designated areas, please contact the Chief of Public Safety at (650) 738-4455.

POLICY AND PROCEDURES FOR UNLAWFUL DISCRIMINATION COMPLAINTS

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

The policy of the District is also to provide an educational and employment environment free from unwelcome sexual advances, requests for sexual favors, and other verbal or physical conduct or communications constituting sexual harassment. To read the district policies go to <http://www.skylinecollege.edu/generalinformation/complaintprocess.php>.

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

In so providing, San Mateo County Community College District hereby implements the provisions of California Government Code sections 11135 through 11139.5, the Sex Equity in Education Act (Ed. Code, § 66250 et seq.), Title VI of the Civil Rights Act of 1964 (42 U.S.C. § 2000d), Title IX of the Education Amendments of 1972 (20 U.S.C. § 1681), Section 504 of the Rehabilitation Act of 1973 (29 U.S.C. § 794), the Americans with Disabilities Act of 1990 (42 U.S.C. § 12100 et seq.) and the Age Discrimination Act (42 U.S.C. § 6101)¹.

The Officer designated by the District to receive and investigate staff and student complaints of unlawful discrimination is the Vice Chancellor, Human Resources and Employee Relations, at (650) 358-6767. Additional information is located online at www.skylinecollege.edu/general/information/complaintprocess.php.

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

For complete Board Policies, please visit www.smccd.edu.

¹ If the federal statutes cited above would result in broader protection of the civil rights of individuals than that broader protection or coverage shall be deemed incorporated by reference into, and shall prevail over conflicting provisions of Title 5, section 59300, as cited in the Model Policy.

POLÍTICA Y PROCEDIMIENTOS PARA QUEJAS POR DISCRIMINACIÓN ILEGAL

La política del Distrito del Colegio Comunitario del Condado de San Mateo (San Mateo County Community College District) es proporcionar un ambiente educativo y laboral en donde a ninguna persona se le deberá negar ilegalmente el acceso total y equitativo a, los beneficios de la misma, o estar ilegalmente sujeto a la discriminación en base a la identificación con un grupo étnico, origen nacional, religión, edad, sexo, raza, color, descendencia, orientación sexual, o discapacidad física o mental en cualquier programa o actividad gestionada por, financiada directamente por, o que recibe cualquier asistencia económica por parte del Rector Estatal o la Junta de Gobernadores de los Colegios Comunitarios de California.

Además, la política del Distrito es proporcionar un ambiente educativo y laboral libre de avances sexuales inoportunos, solicitudes para favores sexuales, y otra conducta o comunicado verbal o físico que constituya acoso sexual.

Los empleados, estudiantes u otras personas que actúan a nombre del Distrito y se involucran en la discriminación ilegal, como lo define la política o la ley estatal o federal, pueden estar sujetos a una acción disciplinaria, llegando hasta e incluyendo incluso el despido, la expulsión, o la terminación de un contrato.

Al proporcionarlo así, por medio del presente el Distrito del Colegio Comunitario del Condado San Mateo implementa las disposiciones de las secciones 11135 a 11139.5 del Código de Gobierno de California, la Ley sobre Equidad de Sexo en la Educación (Código Ed., § 66250 y sigs.), Título VI de la Ley de Derechos Civiles de 1964 (42 U.S.C. § 2000d), Título IX de las Enmiendas Educativas de 1972 (20 U.S.C. § 1681), Sección 504 de la Ley de Rehabilitación de 1973 (29 U.S.C. § 794), La Ley de Estadounidenses con Discapacidades de 1990 (42 U.S.C. § 12100 y sigs.) y la Ley de Discriminación por Edad (42 U.S.C. § 6101)¹.

El Funcionario designado por el Distrito para recibir e investigar quejas del personal y de estudiantes sobre la discriminación ilegal es el Vice-Rector, Recursos Humanos y Relaciones del Empleado, llamando al (650) 358-6767. Puede encontrar información adicional en línea visitando www.skylinecollege.edu/general/information/complaintprocess.php.

Autoridad: Normas del Cod. de Cal., Título 5, § 59300; Código de Gov., §§ 11135-11139.5; Código de Ed., § 66250 y sigs.; 42 U.S.C. § 2000d; 20 U.S.C. § 1681; 29 U.S.C. § 794; 42 U.S.C. § 12100 y sigs.; 42 U.S.C. § 6101.

Para ver la versión completa de las Políticas de la Junta, visite por favor www.smccd.edu.

¹ Si los estatutos federales citados anteriormente resultarían en una protección más extensa de los derechos civiles de los individuos, entonces dicha protección o cobertura más extensa deberá incorporarse por referencia dentro del mismo, y deberá prevalecer sobre disposiciones en conflicto del Título 5, sección 59300, como se citó en la Política Modelo.

非法歧視投訴政策與程式

聖馬特奧郡社區學院學區的政策旨在營造一個公平和平等的教育與就業環境，從而使廣大人民都能完全且平等地享受由州大法官或加州社區學院理事會負責管理、直接資助或提供財政資助的任何專案或活動中的福利，而不會因族群認同、國籍、宗教、年齡、性別、種族、膚色、血統、性取向、身體殘疾或智力障礙等原因而被非法剝奪受教育和就業的權利或遭受歧視。

另外，該區的政策也旨在營造一個公平和平等的教育與就業環境，不會出現不受歡迎的性企圖、性利益要求以及構成性騷擾的其他口頭或肢體行為或交流。

若在該區工作的社區員工以及在該區就讀的學生或其他人有本政策或州法律或聯邦政府法律中規定的非法歧視，則可能會受到紀律處罰，包括被解雇、開除或終止勞動合同等。

為此，聖馬特奧郡社區學院學區特此實施《加州政府法典》第11135條至第11139.5條的規定、《性別平等教育法》（法典第66250節）、《1964年民權法案》第VI章（《美國法典》第42篇，第2000d節）、《1972年教育修正案》（《美國法典》第20篇，第1681節）、《1973年康復法案》（《美國法典》第29篇，第794節）、《1990年美國殘疾人法案》（《美國法典》第42篇，第12100節）和《禁止年齡歧視法》（《美國法典》第42篇，第6101節）。¹

該區專門指定了負責收取並調查員工和學生非法歧視投訴的人力資源與員工關係部副部長，聯繫電話(650) 358-6767。如需更多資訊，敬請訪問網站：www.skylinecollege.edu/general/information/complaintprocess.php。

適用法規：《加州管制法》第5篇第59300節；《州政府法典》第11135-11139.5節；《教育法》第66250節；《美國法典》第42篇第2000d節；《美國法典》第20篇第1681節；《美國法典》第29篇第794節；《美國法典》第42篇第12100節；《美國法典》第42篇第6101節。

欲瞭解完整的理事會政策，敬請訪問網站：www.smccd.edu。

¹ 若上述聯邦政府法令會導致個人的公民權利保護範圍擴大，則應將擴大後的保護或涉及範圍視為本政策的內容；因此，對於上述規範性政策中所述的第5篇第59300節中的衝突性規定，應以保護或涉及範圍更大的規定為準。

Index

A

Associate Degree Worksheet	11
Associated Students of Skyline College (ASSC) – Student Government	142
ASTEP	33
Audit Policy	27

B

Board of Governors Fee Waiver (BOGFW) Information	30
Bookstore	137

C

Calendar, Spring Semester	4
CalWORKs Program	137
Campus Clubs and Organizations	143
Campus Directory	3
Career Advancement Academies	34
Career Services Center	137
Car/Van Pool Parking	141
Catalog Order Coupon	13
Child Care Services	138
CIPHER	36
Class Listings, How to Read	41
Clubs and Organizations	143
Concurrent Enrollment (College Connection)	10
Cooperative Agencies Resources for Education (CARE)	137
Counseling Services	137
Course Repetition Policy	145
CSU General Education Worksheet	15

D

Disability Resource Center	138
Disabled Student Parking	141
Drug-Free Campus, Policy on	148

E

Early Learning & Child Development Center	138
Enrollment Exemptions	8
Enrollment or Degree Verification	138
Enrollment Steps	6
Extended Opportunity Programs and Services (EOPS)	29, 138

F

Fee & Refund Policies	26
Fees Chart	25
Fees, Explanation of	27
Field Trip/Excursion Guidelines	142
Final Examinations	5
Financial Aid Steps	28
Financial Aid Types	29
First Year Experience	37
Five Steps to Successful Enrollment	6
Food Service	137

G

Grade Options	22
Graphic Arts & Production	137

H

Health Services	138
Hermanos/Hermanas Program	139
Honors Transfer Program	31
Housing	143

I

If You Don't Find It at Skyline College	13
IGETC (Intersegmental G.E. Transfer Curriculum) Worksheet	17
International Students	139

K

Kababayan	39, 85
Kappa Beta Delta	139

L

Late Registration	21, 22
Learning Center, The	140
Learning Communities	33
Library	140

M

Major Codes	19
Map of Campus	Inside Back Cover
Medical Marijuana	148

N	
Non-District Sponsored Transportation	142
Nonnative Speakers Courses	110
O	
Off-Campus Courses.	136
Online Classes.	122
Orientation.	7
P	
PACE	39
Parking & Transportation.	140
Pass/No Pass Grade Option.	22
Phi Theta Kappa (Academic Honor Society).	139
Placement Tests/Assessment	7
Policies	145
Prerequisites, Corequisites & Recommendations.	24
Privacy Rights of Students	148
Psychological Services	138
Puente	39, 116
R	
Registration Calendar	21
Registration Information	22
S	
SamTrans Routes to Skyline	141
Scholar Athlete Learning Community	40, 117
Second Year Experience	38, 117
Services	137
Sexual Assault Education and Prevention, Policy	148
Sexual Harassment Complaints, Policy and Procedures	148
Short Course Registration.	22
Short Courses	133
Sky Café	137
Skyline View, The.	143
Smoking Policy	149
Social Justice League	40
SparkPoint.	29, 142
Special Application Programs.	23
Spring Classes	41
Spring Semester Calendar	4
Statement on Privacy	147
Student Body Card	143
Student Classifications, Definitions of	
Student Event Planning.	
Student Government	
Student Life	
Student Life & Leadership Development, Center for	
Student Resources	
Student Right to Know and Campus Security Act.	
Supplemental Instruction	
T	
Transcripts	143
Transfer Center	144
Transfer Curricula	14
TRIO/SSS.	144
U	
Unlawful Discrimination Complaints, Policy and Procedures.	149
V	
Variable Units	22
Vending Complaints and Refunds.	143
Veterans and Veterans' Dependents.	9
Visitor Parking	141
W	
WebSMART Registration and Services.	9
Weekly Schedule Worksheet.	132
Withdrawal/Drop Policy.	147
Women in Transition	144
World Cup Coffee & Tea	137
Y	
Youth Empowerment Scholars (YES)	144

3300 College Drive
San Bruno, CA 94066
(650) 738-4100
www.skylinecollege.edu

Residential Customer Local

Non-Profit
US Postage
PAID
Permit No. 145
San Bruno
ECRWSS

*Proudly serving the community
since 1969!*

- Over 100 degree and certificate programs
- Affordable higher education for local students
- Globally rich, culturally informed learning environment
- Technology that supports innovative learning
- Over 4,300 transfers to UC and CSU system in the last 10 years

Achieve

www.skylinecollege.edu