

How to Read the Schedule of Classes

Key to Transfer Credit Codes

UC This course is acceptable for credit at all University of California campuses.

†UC The granting of transfer credit by a UC campus for directed study, fieldwork, or variable topics courses is contingent upon a review of the course outline AFTER transfer. A UC student must submit a petition to initiate this process. For further clarification, please consult a counselor.

CSU This course is acceptable for credit at all California State University campuses.

NDA Non-Degree Applicable. Some courses which are offered for college credit, but which cannot be applied toward graduation requirements for the Associate Degree are designated by the code NDA.

(Please refer to the catalog.)

RPT Number of times a course may be repeated for credit.

Time/Day Codes

Daily Meets Monday through Friday.

TBA Day and Hours to be arranged. See Instructor

Prerequisite:

A condition of enrollment that a student is required to meet in order to demonstrate current readiness for enrollment in a course or educational program. You must complete prerequisites before enrolling in a class.

Corequisite:

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

Advisory:

A condition of enrollment that a student is advised, but not required, to meet before or in conjunction with enrollment in a course or educational program.

Building Abbreviations

ANTH	Anthropology	EB	English Building	MUS	Music
ART	Art	EQUESTRN	Equestrian Center	NGYM	North Gym
AT	Applied Technology	FIELD	Gym Area Athletic Field	ос	Off Campus
BEH	Behavioral Science	GEOG	Geography	PAB	Performing Arts Building
BUS	Business Education	GOAT BARN	Goat Barn	POOL	Swimming Pool
CDAD	Child Development Academic Dept.		(Farm Road)	SGYM	South Gym
CDC	Child Development Center	HORT	Horticulture	SOC	Social Science
CFS	Center for Sciences	IT	Industrial Technology	STADIUM	Shepard Stadium
CLINICAL	Health Care Facility	LLC	Library Learning Crossroads	UPPER CTS	Tennis Courts
	(Off Campus)	MATH	Mathematics	VLGE	Village (Behind Gyms)
cosc	Computer Science				
	·				

ACCOUNTING

Business Administration Department Chair: Martin Karamian.

Phone: 710-2226. Office: BUS 3213-C.

Faculty Advisor: Robert Foster.

ACCOUNTING 1—INTRODUCTORY ACCOUNTING I (UC:CSU) - 5 UNITS

1701 Lec 8:00 am -12:25 pm MTWTh AHRENS, S R BUS 3204

Evening Classes

3701 Lec 5:30 pm - 9:55 pm MTWTh KOLB, J E BUS 3204

ADDICTION STUDIES

Psychology Department Chair: Maria Perser. Phone: (818) 710-2891. Office: BEH 1306C.

Email: persermo@piercecollege.edu

Faculty Advisor: Allen D. Glass II, M.A. Phone: (818) 710-2282. Office: BEH 1306E

Email: glassad@piercecollege.edu

* Note: California Department of Alcohol and Drug Program regulations state that 'all certifying organizations' are required to accept those classes marked with an asterisk (*) as officially approved Continuing Education hours for AOD counselors and certified personnel.

ADDICTION STUDIES 1-UNDERSTANDING ADDICTION AND COUNSELING (CSU) - 3 UNITS

1738 Lec 2:50 pm - 6:10 pm TWTh GLASS, A D VLGE 8345 (CANCELLED)

Evening Classes

3747 Lec 4:45 pm - 7:15 pm MTWTh GLASS, A D VLGE 8345 (ADDED)

ADDICTION STUDIES 15-SOCIOLOGICAL ASPECTS OF ADDICTION (CSU) - 3 UNITS

(CSU GE AREA D)

Note: This course provides 54 hours of continuing education for CADC I & II, NCAC/MAC, CATC, MFT/LCSW. Officially approved provider.*

Evening Classes

 3702
 Lec
 6:30 pm - 9:50 pm
 TWTh
 GLASS, A D
 VLGE-8345
 (CANCELLED)

 3748
 Lec
 7:30 pm -10:00 pm
 MTWTh
 GLASS, A D
 VLGE 8345
 (ADDED)

AGRICULTURE - ANIMAL SCIENCE

Agriculture Department Chair: Elizabeth White.

Phone: 719-6497. Office: CFS 91154.

Faculty Advisor: Dr. Lu Dao. Office: CFS 91046.

THE AGRICULTURE COURSES (ANIMAL SCIENCE AND PLANT SCIENCE) ARE DIVIDED INTO THE FOLLOWING CATEGORIES:

Animal Science

Horticulture & Landscaping Veterinary Technology (RVT)

ANIMAL SCIENCE 181A—FIELD WORK - 1 UNIT

Note: Enrollment by add card only. First class meeting on Monday, January 4, at 9:00 a.m. 8521 Lab 10-Hrs, 30 min TBA DAO, L T CFS 91152

ANIMAL SCIENCE 181B—FIELD WORK - 2 UNITS

Note: Enrollment by add card only. First class meeting on Monday, January 4, at 9:00 a.m.

8522 Lab 21-Hrs, 20 min TBA DAO, LT CFS 91152

ANIMAL SCIENCE 181C—FIELD WORK - 3 UNITS

Note: Enrollment by add card only. First class meeting on Monday, January 4, at 9:00 a.m.

8523 Lab 32-Hrs, 10 min TBA DAO, LT CFS 91152

ANIMAL SCIENCE 181D—FIELD WORK - 4 UNITS

Note: Enrollment by add card only. First class meeting on Monday, January 4, at 9:00 a.m. 8524 Lab 42-Hrs, 40 min TBA DAO, LT CFS 91152

AGRICULTURE - HORTICULTURE & LANDSCAPING

Agriculture Department Chair: Elizabeth White.

Phone: 719-6497. Office: CFS 91154.

PLANT SCIENCE 815—BLUEPRINT READING AND COST ESTIMATING - 3 UNITS

Evening Classes

3724 Lec 4:45 pm - 6:20 pm MTWTh ST CLAIR, S M HORT 4914 Lab 6:25 pm - 8:00 pm MTWTh ST CLAIR, S M HORT 4914

PLANT SCIENCE 901—NATURAL RESOURCES CONSERVATION (UC:CSU) - 3 UNITS

(CSU GE AREA B2)

1813 Lec 10:45 am - 1:15 pm MTWTh CREEDON, J HORT 4914

AGRICULTURE - VETERINARY TECHNOLOGY (RVT)

Agriculture Department Chair: Elizabeth White.

Phone: 719-6497. Office: CFS 91154.

Faculty Advisor: Elizabeth White, RVT, 719-6497.

ANIMAL SCIENCE 435-VETERINARY RADIOGRAPHY (CSU) - 2 UNITS

Prerequisite: Approval to enter the Animal Health Technology program.

1810 Lec 10:15 am -12:25 pm TWTh WHITE, E G CFS 91152

ANIMAL SCIENCE 436—VETERINARY RADIOGRAPHY LABORATORY (CSU) - 1 UNIT

Advisory: Concurrent enrollment in Animal Science 435 recommended.

 1811
 Lab
 8:00 am -10:10 am
 TWTh
 WHITE, E G
 CFS 91152

 1812
 Lab
 12:45 pm - 2:55 pm
 TWTh
 WHITE, E G
 CFS 91152

AMERICAN SIGN LANGUAGE

Department of Modern Languages Chair: Fernando Oleas.

Phone: 719-6452. Office: FO 3104. E-mail: Oleasf@piercecollege.edu.

ASL/Interpreter Education Program: Kristine Hall at 436-0468 (VideoPhone), hallkc@piercecollege.edu.

Faculty Advisor: Kristine Hall at 436-0468 (VideoPhone).

AMERICAN SIGN LANGUAGE 1-AMERICAN SIGN LANGUAGE I (UC:CSU) - 4 UNITS

(CSU GE AREA C2)

 1705
 Lec
 8:00 am -11:30 am
 MTWTh
 DURAND, S E
 VLGE 8209

 1766
 Lec
 11:45 am - 3:15 pm
 MTWTh
 HALL, K C
 VLGE 8209

ANATOMY

Life Science Department Chair: Laurence Thouin.

Phone: 710-4282. Office: Center for Sciences - CFS 91042.

Faculty Advisor: Laurence Thouin. Phone: 710-4282.

(See also Biology, Microbiology, and Physiology)

STUDENTS WHO FAIL TO ATTEND THE FIRST CLASS MEETING MAY FORFEIT THEIR PLACE IN CLASS.

ANATOMY 1-INTRODUCTION TO HUMAN ANATOMY (UC:CSU) - 4 UNITS

(CSU GE AREA B2 + B3 • IGETC AREA 5B + 5C)

Advisory: Completion of Biology 3 or 6 with a grade of "C" or better.

Lecture meets M/W/F of weeks 1, 3 & 5 and T/Th of weeks 2 & 4.

Lab meets T/Th of weeks 1, 3 & 5 and M/W/F of weeks 2 & 4.

8516 Lec 8:00 am -12:15 pm Daily MELLINGER, R G CFS 91126 Lab 8:00 am -12:15 pm Daily LEE, T V CFS 91102 8517 Lec 8:00 am -12:15 pm Daily MELLINGER, R G CFS 91126 Lab 12:45 pm - 5:00 pm Daily LEE. T V CFS 91102

ANTHROPOLOGY

Anthropological & Geographical Sciences Department Chair: Adrian Youhanna.

Phone: 710-2940. Office: FO 2904.

Faculty Advisors: Dr. Erin Hayes. Phone: 710-4305. Office: FO 3005.

Dr. Brian Pierson. Phone: 710-2876. Office: FO 2903.

ANTHROPOLOGY 101-HUMAN BIOLOGICAL EVOLUTION (UC:CSU) - 3 UNITS

(CSU GE AREA B2 • IGETC AREA 5B)

This course is part of the General Education Sustainability Path option for transfer to CSUN. See http://faculty.piercecollege.edu/gepaths for further information.

Note: Students interested in earning laboratory credit are encouraged to enroll in Anthropology 111.

1702 Lec 8:00 am -10:30 am MTWTh MERRILL. M L **ANTH 0102** 1703 Lec 10:45 am - 1:15 pm MTW/Th HAYES, E J ANTH 0102 1704 Lec 1:30 pm - 4:00 pm MTWTh HARDY, M **ANTH 0100**

ANTHROPOLOGY 102-HUMAN WAYS OF LIFE: CULTURAL ANTHROPOLOGY (UC:CSU) - 3 UNITS

(CSU GE AREA D • IGETC AREA 4)

This course is part of the General Education Global Studies Path option for transfer to CSUN. See http://faculty.piercecollege.edu/gepaths for further information.

Note: Provider approved by the California Board of Nursing. This course awards 45 contact hours for nurses.

SIMON, G M **ANTH 0100** 1781 Lec 10:45 am - 1:15 pm MTWTh

ANTHROPOLOGY 111-LABORATORY IN HUMAN BIOLOGICAL EVOLUTION (UC:CSU) - 2 UNITS

(CSU GE AREA B3 • IGETC AREA 5C)

Prerequisite: Anthropology 101 or concurrent enrollment.

Lec 1:30 pm - 2:15 pm MTWTh PIERSON, B E **ANTH 0102** MTWTh PIERSON, B E **ANTH 0102** Lab 2:25 pm - 4:00 pm

ART

Art Department Chair: M. Cooper. Phone: 610-6548. Office: ART 3308D. Email: cooperm@piercecollege.edu Faculty Advisor: M. Cooper.

See also Digital Imaging class listed under Multimedia.

ART 101—SURVEY OF ART HISTORY I (UC:CSU) - 3 UNITS

(CSU GE AREA C1 • IGETC AREA 3A)

This course is part of the General Education Aesthetics and Culture Path option for transfer to CSUN. See http://faculty.piercecollege.edu/gepaths

for further information.

Lec 10:45 am - 1:15 pm MTWTh MELIKSETIAN, A **ART 3300**

Evening Classes

MTWTh BYCE, J M **ART 3300** 3703 Lec 7:30 pm -10:00 pm

ART 103-ART APPRECIATION I (UC:CSU) - 3 UNITS

(CSU GE AREA C1 • IGETC AREA 3A)

This course is part of the General Education Aesthetics and Culture Path option for transfer to CSUN. See http://faculty.piercecollege.edu/gepaths for further information.

A course in the appreciation of the visual arts.

Lec 1:30 pm - 4:00 pm MTWTh LAY, AB **ART 3300**

ART 201-DRAWING I (UC:CSU) - 3 UNITS

(CSU GE AREA C1)

1797 Lec 10:45 am -12:20 pm MTWTh COOPER, M J ART 3309 MTWTh COOPER, MJ **ART 3309** Lab 12:30 pm - 2:05 pm

ART 501—BEGINNING TWO-DIMENSIONAL DESIGN (UC:CSU) - 3 UNITS

(CSU GE AREA C1 • IGETC AREA 3A)

Evening Classes

3733 Lec 4:30 pm - 6:05 pm **MTWTh** DAHLBERG, J C **ART 3309** Lab 6:15 pm - 7:50 pm **MTWTh** DAHLBERG, J C **ART 3309**

ASTRONOMY

Physics and Planetary Sciences Department Chair: Dale L. Fields.

Phone: 710-4262. Office: CFS 91040. Email: FieldsDL@piercecollege.edu

Faculty Advisor: Dale L. Fields.

ASTRONOMY 1—ELEMENTARY ASTRONOMY (UC:CSU) - 3 UNITS

(CSU GE AREA B1 • IGETC AREA 5A)

Note: Students interested in earning laboratory credit are encouraged to enroll in Astronomy 2. 1707 Lec 1:30 pm - 4:00 pm MTWTh LOVERIDGE, L C CFS 92044 1798 Lec 10:45 am - 1:15 pm MTWTh MALLORY, CR CFS 92044

Evening Classes

MTWTh LOVERIDGE, L C CFS 92044 3704 Lec 7:30 pm -10:00 pm

AUTOMOTIVE SERVICE TECHNOLOGY

Industrial Technology Department Chair: Michael Van Dyke.

Phone: 710-2266. Office: IT 3642.

Faculty Advisor: T.H. Rosdahl. Phone: 719-6484. Office: IT 3622.

NOTE: PERSONAL AND SAFETY EQUIPMENT REQUIRED FOR ALL AUTOMOTIVE SERVICE TECHNOLOGY CLASSES.

AUTOMOTIVE SERVICE TECHNOLOGY 42-PERFORMANCE CHASSIS AND SUSPENSION SYSTEMS - 3 UNITS

Evening Classes

5501 Lec 6:00 pm - 7:35 pm MTWTh FORTUNE, T A IT 3640 Lab 7:45 pm - 9:20 pm MTWTh VAN DYKE, M L IT 3640

AUTOMOTIVE SERVICE TECHNOLOGY 45—CHASSIS, SUSPENSION AND INTERIOR FABRICATION TECHNIQUES - - 3 UNITS

Evening Classes

5502 Lec 6:00 pm - 7:35 pm MTWTh FORTUNE, T A IT 3640 Lab 7:45 pm - 9:20 pm MTWTh VAN DYKE, M L IT 3640

BIOLOGY

Life Science Department Chair: Laurence Thouin.

Phone: 710-4282. Office: Center for Sciences - CFS 91042.

Faculty Advisor: Pat Farris. Phone: 710-4140.

(See also Anatomy, Microbiology, and Physiology.)

STUDENTS WHO FAIL TO ATTEND THE FIRST CLASS MEETING MAY FORFEIT THEIR PLACE IN CLASS.

BIOLOGY 3—INTRODUCTION TO BIOLOGY (UC:CSU) - 4 UNITS

(CSU GE AREA B2 + B3 • IGETC AREA 5B + 5C)

Closed to students who have completed Biology 6.

Note: During the first week of classes, enrolled students must attend laboratory and complete the orientation program. Students must bring their own headphones to this first laboratory meeting. Headphones are available for purchase in the Student Store.

Note: Lecture and Lab will meet on alternating days.

Lecture meets M/W/F of weeks 1, 3 & 5 and T/Th of weeks 2 & 4.

Lab meets in the afternoons on T/Th of weeks 1, 3 & 5 and M/W/F of weeks 2 & 4.

8501	Lec	8:00 am -12:15 pm	Daily	BEAVERS, J B	CFS 91120
	Lab	8:00 am -12:15 pm	Daily	WELLS, R A	CFS 91004
8502	Lec	8:00 am -12:15 pm	Daily	BEAVERS, J B	CFS 91120
	Lab	12:45 pm - 5:00 pm	Daily	WELLS, R A	CFS 91004

BUSINESS

Business Administration Department Chair: Martin Karamian.

Phone: 710-2226. Office: BUS 3213-C.

BUSINESS 1—INTRODUCTION TO BUSINESS (UC:CSU) - 3 UNITS

1709 Lec 10:45 am - 1:15 pm MTWTh KARAMIAN, M BUS 3206

BUSINESS – BUSINESS LAW

Business Administration Department Chair: Martin Karamian.

Phone: 710-2226. Office: BUS 3213-C.

BUSINESS 5-BUSINESS LAW I (UC:CSU) - 3 UNITS

1710 Lec 8:00 am -10:30 am MTWTh PANOSSIAN, J R BUS 3206

Evening Classes

3726 Lec 7:30 pm -10:00 pm MTWTh KOSASKY, M J BUS 3206

CHEMISTRY

Chemistry Department Chair: Sara Harvey.

Phone: 712-2618. Office: CFS 91041. E-mail: harveysm@piercecollege.edu

Faculty Advisor: Sara Harvey.
English Proficiency Recommendation

It is recommended that students whose native language is other than English be enrolled in ESL 87 before enrolling in Chemistry Laboratory courses. Chemistry courses require good reading and writing skills. It is recommended that students be enrolled in or eligible for English 28 or higher before enrolling in any chemistry course.

CHEMISTRY 60—INTRODUCTION TO GENERAL CHEMISTRY (UC:CSU) - 5 UNITS

(CSU GE AREA B1 + B3 • IGETC AREA 5A + 5C)

Prerequisite: Math 115 with a grade of "C" or better, or equivalent skill level demonstrated through the mathematics placement process.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

An introductory course for science majors who have not taken a previous chemistry course or who need a refresher course. This course serves to prepare students for Chemistry 101.

8511	Lec	2:15 pm - 4:45 pm	MTWTh	LATIF, A A	CFS 91126
	Lab	10:15 am - 1:45 pm	M T Th	BAZARGAN, M	CFS 92020
	Lab	10:15 am - 1:45 pm	W	LATIF, A A	CFS 91008
8512	Lec	2:15 pm - 4:45 pm	MTWTh	LATIF, A A	CFS 91126
	Lab	4:55 pm - 8:25 pm	M W Th	PAKNIA, F	CFS 92020
	Lab	4:55 pm - 8:25 pm	Т	LATIF, A A	CFS 92026

CHEMISTRY 101—GENERAL CHEMISTRY I (UC:CSU) - 5 UNITS

(CSU GE AREA B1 + B3 • IGETC AREA 5A + 5C)

Prerequisites: Chemistry 60 or its equivalent with a grade of "C" or better; Math 125 with a grade of "C" or better, or equivalent skill level demonstrated through the mathematics placement process.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

CHEMISTRY 101 PREPAREDNESS

Chemistry 101 is a challenging class that assumes some prior chemistry knowledge and laboratory experience in order to be successful. If a student doesn't have such experience it is strongly recommended that they pass Chemistry 60 before attempting Chemistry 101.

Students wishing to take the Chemistry Readiness Challenge Exam should check the assessment center site at

http://www.piercecollege.edu/offices/assessment_center/chemex.asp for dates and times. No appointment is necessary and check-in begins approximately 15 minutes prior to the start time at the assessment office located on the first floor of the Student Services Building. Bring your student ID, a pencil and a non-programmable calculator. More information on the exam can be found at the assessment center site above.

Note: The math prerequisite indicated above MUST be met in order to participate in the challenge process. If you have not met the math prerequisite you will not be allowed to take the exam. The challenge exam may only be taken once, so be prepared.

1779	Lec	12:25 pm - 2:30 pm	Daily	DHILLON, P P	CFS 91125	
	Lab	9:00 am -11:35 am	Daily	NGUYEN HUYNH, T	CFS 92021	
	Lec	2:40 pm - 4:00 pm	Daily	DHILLON, P P	CFS 91125	
8526	Lec	12:25 pm - 2:30 pm	Daily	DHILLON, PP	CFS 91125	(ADDED)
	Lab	10:55 am -12:15 pm	Daily	DHILLON, PPT	CFS 91125	
	Lab	3:15 pm - 5:50 pm	Daily	GOODMAN, I I	CFS 92021	

CHEMISTRY 102—GENERAL CHEMISTRY II (UC:CSU) - 5 UNITS

(CSU GE AREA B1 + B3 • IGETC AREA 5A + 5C)

Prerequisite: Chemistry 101 or its equivalent with a grade of "C" or better.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

1780	Lec	8:00 am -10:05 am	Daily	OGAR, G W	CFS 91125
	Lab	10:25 am -11:45 am	Daily	OGAR, G W	CFS 92026
	Lab	12:30 pm - 3:05 pm	Daily	HARVEY, S M	CFS 92021

CHICANO STUDIES

Political Science/Economics/Criminal Justice Department Chair: Kathy Oborn.

Office: VLGE 8330A. Email: obornkm@piercecollege.edu

Faculty Advisor: Kathy Oborn.

CHICANO STUDIES 80—CHICANO POLITICS (UC:CSU) - 3 UNITS

(CSU GE AREA D • IGETC AREA 4)

0000	4011 00 '	TD A		INITEDALET
		TBA		INTERNET
0983	10-Hrs. 30 min		FERNANDEZ. A J	

Online class. Class preview at www.professorfernandez.com. Class is completely online. Enrolled students must send an email during the first week of the semester to the instructor for important information. A few students can add by sending an email to the instructor on the FIRST DAY of the semester at info@professorfernandez.com.

CHILD DEVELOPMENT

Child Development Department Chair: Patricia Doelitzsch.

Phone: 710-4426. Office: CDAD 6201. E-mail: doelitpa@piercecollege.edu.

CHILD DEVELOPMENT 1—CHILD GROWTH AND DEVELOPMENT (UC:CSU) - 3 UNITS

(CSU GE AREA D • IGETC AREA 4)

1711 Lec 10:45 am - 1:15 pm MTWTh GRATTIDGE, S Z CDAD 6101

Evening Classes

3708 Lec 4:45 pm - 7:15 pm MTWTh CHRISTIANSEN, H CDAD 6101

CHILD DEVELOPMENT 2—EARLY CHILDHOOD: PRINCIPLES AND PRACTICES (CSU) - 3 UNITS

Prerequisite: English 28 with a grade of "C" or better.

Evening Classes

3719 Lec 7:30 pm -10:00 pm MTWTh CHRISTIANSEN, H CDAD 6101

CHILD DEVELOPMENT 7—INTRODUCTION TO CURRICULUM IN EARLY CHILDHOOD EDUCATION (CSU) - 3 UNITS

1772 Lec 8:00 am -10:30 am MTWTh GRATTIDGE, S Z CDAD 6101

CINEMA

Media Arts Department Chair: Jill Connelly.

Phone: 710-4235. Office: Village 8100. E-mail: connelip@piercecollege.edu

Faculty Advisor: Jill Connelly.

CINEMA 3—HISTORY OF MOTION PICTURES (UC:CSU) - 3 UNITS

(CSU GE AREA C1 • IGETC AREA 3A)

1714 Lec 10:45 am -12:20 pm MTWTh FAVRE, J J VLGE 8405 Lab 12:25 pm - 2:00 pm MTWTh FAVRE, J J VLGE 8405

Evening Classes

3721 Lec 6:30 pm - 8:05 pm MTWTh WINDRUM, K G CFS 91125 Lab 8:10 pm - 9:45 pm MTWTh WINDRUM, K G CFS 91125

CINEMA 107—UNDERSTANDING MOTION PICTURES (UC:CSU) - 3 UNITS

(CSU GE AREA C1 • IGETC AREA 3A)

 1712
 Lec
 8:00 am -10:30 am
 MTWTh
 O NEIL, R B
 BUS 3200

 0972
 10-Hrs, 30 min
 TBA
 MATZA, D
 INTERNET

This class is 100% online. No on-campus meetings are required. Please make sure your email address is updated at the LACCD Student Portal. The first week, students will be emailed instructions for a required assignment to complete a syllabus assignment to indicate they are active participants. You may contact the instructor at <a href="material-materia

0975 10-Hrs, 30 min TBA MATZA, D INTERNET (ADDED)

COMMUNICATION STUDIES

Communication Studies Department Chair: Jennifer Rosenberg.

Phone: 710-4297. Office: FO 2705.

Communication Studies classes 101, 104, 121 and 122 require good reading, writing, and speaking skills. It is recommended that students be enrolled in, or eligible for, English 28 before enrolling in these speech classes.

COMMUNICATION STUDIES 101—PUBLIC SPEAKING (UC:CSU) - 3 UNITS

(CSU GE AREA A1 • IGETC AREA 1C)

(Formerly Speech 101)

Advisory: Eligibility for English 28.

1715 Lec 8:00 am -10:30 am MTWTh DAVOODIAN, Y P VI GF 8204 1716 Lec 10:45 am - 1:15 pm MTWTh DAVOODIAN, Y P **VLGE 8204** 1717 Lec 1:30 pm - 4:00 pm MTWTh AYDIN. B **VLGE 8112** 1784 Lec 1:30 pm - 4:00 pm MTWTh MACPHERSON, S **VLGE 8342**

Evening Classes

 3705
 Lec
 4:45 pm - 7:15 pm
 MTWTh
 MACPHERSON, S
 VLGE 8342

 3727
 Lec
 7:30 pm -10:00 pm
 MTWTh
 BUCHYNSKI, W
 VLGE 8111

COMMUNICATION STUDIES 104—ARGUMENTATION AND DEBATE (UC:CSU) - 3 UNITS

(CSU GE AREA A1 OR A3 • IGETC AREA 1C)

This course is part of the General Education Social Justice Path option for transfer to CSUN. See http://faculty.piercecollege.edu/gepaths for further information.

Advisory: Eligibility for English 28.

 1718
 Lec
 10:45 am - 1:15 pm
 MTWTh
 SILVER, M A
 VLGE 8111

 1719
 Lec
 1:30 pm - 4:00 pm
 MTWTh
 SILVER, M A
 VLGE 8111

COMMUNICATION STUDIES 121—INTERPERSONAL COMMUNICATION (UC:CSU) - 3 UNITS

(CSU GE AREA A1 OR D • IGETC AREA 1C OR 4)

This course is part of the General Education Health and Wellness Path option for transfer to CSUN. See http://faculty.piercecollege.edu/gepaths for further information.

Advisory: English 28.

1785 Lec 8:00 am -10:30 am MTWTh TRAVIS, L L VLGE 8112 1786 Lec 10:45 am - 1:15 pm MTWTh AYDIN, B VLGE 8112

COMPUTER APPLICATIONS & OFFICE TECHNOLOGIES

Computer Applications and Office Technologies Department Chair: Lyn Clark.

Phone: 710-4244. Office: BUS 3210C.

Faculty Advisor: Lyn Clark.

Knowledge of English is necessary for the completion of classes in the Computer Applications and Office Technologies Department.

STUDENTS WHO FAIL TO ATTEND THE FIRST CLASS MEETING MAY FORFEIT THEIR PLACE IN CLASS.

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 100—WINDOWS BASED COMPUTER APPLICATIONS - 3 UNITS

Students engage in a hands-on introduction to software applications in a Windows environment for the computer novice. Hardware basics, operating systems, basic Windows operations, applications software, document creation with word processing (Microsoft Word), spreadsheet applications (Microsoft Excel), and basic Internet applications are studied.

1773 Lec 10:45 am -12:20 pm MTWTh PERRET, J D BUS 3252 Lab 12:30 pm - 3:00 pm MTWTh PERRET, J D BUS 3252

COMPUTER SCIENCE-INFORMATION TECHNOLOGY

Computer Science Department Chair: David Schamus.

Phone: 710-4393. Office: COSC 1503. Email: schamudp@piercecollege.edu.

Faculty Advisor: Sue Krimm. Phone: 710-4314. Office: COSC 1500. Email: krimmsg@piercecollege.edu.

STUDENTS WHO FAIL TO ATTEND THE FIRST CLASS MEETING MAY FORFEIT THEIR PLACE IN THE CLASS.

CSIT students may print out CSIT assignments at home or if you print out CSIT assignments in the CSIT lab you will be required to pay a \$5.00 instructional materials printing fee. Your instructor will clarify your printing options.

COMPUTER SCIENCE-INFORMATION TECHNOLOGY 501—INTRODUCTION TO COMPUTERS AND THEIR USES (UC:CSU) - 3 UNITS

An introduction to the uses, concepts, techniques and terminology of computing. Provides college-level and workplace skills in word processing (Word), spreadsheets (Excel) and presentation graphics (PowerPoint) using Office 2013. Throughout the semester students will be taught how to use the Internet to access course materials and complete Internet-based assignments.

1720 Lec 10:45 am - 1:15 pm MTWTh CELADA, L J COSC 1502 Lab 1:20 pm - 2:05 pm MTWTh CELADA, L J COSC 1505

COMPUTER SCIENCE-INFORMATION TECHNOLOGY 587—INTRODUCTION TO COMPUTER NETWORKS (CSU) - 3 UNITS

Prerequisite: Computer Science 572, which may be taken concurrently with this class.

Note: Students learn network terminology, topology, the OSI Model, protocols, and networking standards. Local and wide-area networks are analyzed. Lab activities examine existing LAN/WAN hardware and software with a research project on relevant network topics. (This is the first course in the Cisco Academy CCNA R&S program).

1808 Lec 10:45 am -12:20 pm MTWTh SCHAMUS, D P COSC 1508 Lab 12:30 pm - 2:05 pm MTWTh SCHAMUS, D P COSC 1508

COUNSELING

Counseling Department Chair: Rudy Dompe. Phone: 719-6440. Office: Counseling.

COUNSELING 40—COLLEGE SUCCESS SEMINAR (UC:CSU) - 3 UNITS

(CSU GE AREA E)

Note: UC gives credit for Counseling 40 or 20, not both.

 1770
 Lec
 8:00 am -10:30 am
 MTWTh
 LUVIANO, L
 LLC 5114

 1771
 Lec
 10:45 am - 1:15 pm
 MTWTh
 CARACHURE, R
 LLC 5113

CRIMINAL JUSTICE

Political Science/Economics/Criminal Justice Department Chair: Kathy Oborn.

Office: VLGE 8330A. Email: obornkm@piercecollege.edu

Faculty Advisor: Kathy Oborn.

ADMINISTRATION OF JUSTICE 1—INTRODUCTION TO ADMINISTRATION OF JUSTICE (UC:CSU) - 3 UNITS

(CSU GE AREA D • IGETC AREA 4)

0973 10-Hrs, 30 min TBA OBORN, K M INTERNET

This is an online class. No on-campus meetings required. For more information please email me at obornkm@piercecollege.edu. If you are enrolled, you will be receiving an email from me before the start of the Winter session.

ADMINISTRATION OF JUSTICE 2—CONCEPTS OF CRIMINAL LAW (UC:CSU) - 3 UNITS

(CSU GE AREA D • IGETC AREA 4)

0974 10-Hrs. 30 min TB

TBA RICH, K E INTERNET

This class is completely online. If you are enrolled, please ensure you check your Pierce email account the week before the semester begins for an email containing important information about the class. To avoid being excluded from the class, enrolled students must log in to the class on the first day of the semester. For more information please email richke@piercecollege.edu.

ADMINISTRATION OF JUSTICE 67—COMMUNITY RELATIONS I (UC:CSU) - 3 UNITS

(CSU GE AREA D • IGETC AREA 4)

1803 Lec 8:00 am -10:30 am MTWTh OBORN, K M VLGE 8330

DANCE

Performing Arts Department Chair: Michael Gend.

Phone: (818) 710-2268. Office: PAB 3539.

Dance Vice Chair and Faculty Advisor: Denise Gibson.

Phone: 710-2251. Office: NGYM 5614D.

DANCE STUDIES 822—DANCE REHEARSALS AND PERFORMANCES I (UC:CSU) - 1 UNIT

(CSU GE AREA E)

Note: Dance Production Class - Audition recommended.

8531 Lab 1:30 pm - 4:50 pm T Th GIBSON, D R NGYM 5601 (CANCELLED)

DANCE TECHNIQUES 101-DANCE TO FITNESS (UC:CSU) - 1 UNIT

(CSU GE AREA E)

1788 Lab 10:45 am -12:20 pm MTWTh GHIGLIA, J Q NGYM 5601

DANCE SPECIALTIES 441-LATIN SOCIAL AND SALSA DANCE (UC:CSU) - 1 UNIT

(CSU GE AREA E)

1787 Lab 1:30 pm - 4:50 pm T Th GIBSON, D R NGYM 5601

ECONOMICS

Political Science/Economics/Criminal Justice Department Chair: Kathy Oborn.

Office: VLGE 8330A. Email: obornkm@piercecollege.edu.

Faculty Advisor: Pam Brown.

ECONOMICS 1—PRINCIPLES OF ECONOMICS I (UC:CSU) - 3 UNITS

(CSU GE AREA D • IGETC AREA 4)

Prerequisite: Mathematics 115 with a grade of "C" or better, or appropriate skill level demonstrated through the Mathematics placement process.

Advisory: Mathematics 125.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

Note: Microeconomics. Students may take Economics 1 or 2 as the first course.

 1817
 Lec
 8:00 am -10:30 am
 MTWTh
 CAMPBELL, K T
 BEH 1305
 (ADDED)

 1804
 Lec
 10:45 am - 1:15 pm
 MTWTh
 STAFF
 EB 1202
 (CANCELLED)

0971 10-Hrs, 30 min TBA CAMPBELL, K T INTERNET

This course is 100% online. The professor will be contacting enrolled students prior to start of the semester via their official LACCD email accounts. USE ONLY YOUR OFFICIAL LACCD STUDENT EMAIL ACCOUNT TO CONTACT THE PROFESSOR AND RECEIVE CLASS INFORMATION. Email Prof. Kaycea Campbell at <a href="mailto:campbelled-cumple-start-s

ECONOMICS 2—PRINCIPLES OF ECONOMICS II (UC:CSU) - 3 UNITS

(CSU GE AREA D • IGETC AREA 4)

Prerequisite: Mathematics 115 with a grade of "C" or better, or appropriate skill level demonstrated through the Mathematics placement process.

Advisory: Mathematics 125.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

Note: Macroeconomics. Students may take Economics 1 or 2 as the first course.

1807 Lec 7:30 pm -10:00 pm MTWTh MOSHIRI, S VLGE 8401

0984 10-Hrs, 30 min TBA BROWN, P J INTERNET

This course is 100% online. The professor will be contacting enrolled students prior to start of the semester via their official LACCD email accounts. USE ONLY YOUR OFFICIAL LACCD STUDENT EMAIL ACCOUNT TO CONTACT THE PROFESSOR AND RECEIVE CLASS INFORMATION. Email Prof. Pam Brown at Brownpj@piercecollege.edu if you would like to try and add the course.

ENGLISH

English Department Chair: Donna Accardo.

Phone: 710-2879. Office: FO 2501. Faculty Advisor: Donna Accardo.

SEQUENCE OF ENGLISH COMPOSITION COURSES

The English department offers a sequence of classes designed to coincide with students' reading and writing ability on entering college.

FNGLISH 21

This English fundamentals course concentrates on improvement of writing skills, particularly sentences and paragraphs, and reviews the basics of punctuation, spelling and sentence structure.

This is the course designed to assist the student to make a successful transition to English 101. It emphasizes grammar, sentence structure, paragraph and essay writing.

This is the composition course required for students who plan to transfer to a four year college. It emphasizes expository reading and essay writing, research techniques and semantics. Students in English 101 are expected to write well-organized, grammatically correct compositions of 700 words and more.

ENGLISH PLACEMENT PROCESS

The results of the English Placement Process or a valid English Enrollment Authorization Form must be on file in order to enroll in English 21, 28, English 82, 84-87, or English 101, 102, 103.

All students planning to enroll in an English course for the first time are expected to complete the English Placement Process at the Pierce College Assessment Center (Student Services Building). Visit the Assessment Center website to make an appointment and obtain sample test information. Placement results or prerequisite courses taken at other colleges may be presented to the Counseling Office to be substituted for the Pierce English Placement Process.

Upon completing the process, students are advised of their placement and given an authorization to enroll in that course. Students seeking an explanation of their scores or authorization to enroll in a course other than that in which they have been placed must meet with an English Department advisor.

Students need to provide evidence of prerequisite completion either through coursework in the Los Angeles Community College District, by completing the Pierce College English Placement Process, or through transcripts from other schools presented at the Counseling Office.

STUDENTS WHO FAIL TO ATTEND THE FIRST CLASS MEETING MAY FORFEIT THEIR PLACE IN THE CLASS.

ENGLISH 21—ENGLISH FUNDAMENTALS (NDA) - 3 UNITS

Prerequisite: English 87 with a grade of "C" or better, or appropriate skill level demonstrated through the English Placement Process. PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

1721	Lec	8:00 am -10:30 am	MTWTh	BURNS, K G	EB 1206
1722	Lec	10:45 am - 1:15 pm	MTWTh	RAY, J M	EB 1206
1789	Lec	10:45 am - 1:15 pm	MTWTh	KRAMER, C S	EB 1205
Evenin	a Clas	ses			

3728 Lec 7:30 pm -10:00 pm MTWTh **BROWN, JP** EB 1205

ENGLISH 28—INTERMEDIATE READING AND COMPOSITION - 3 UNITS

Prerequisite: English 21 with a grade of "C" or better, or appropriate skill level demonstrated through the English placement process.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

1723	Lec	8:00 am -10:30 am	MTWTh	SHELDON, C C	VLGE 8406
1790	Lec	8:00 am -10:30 am	MTWTh	KRAMER, C S	EB 1205
1814	Lec	8:00 am -10:30 am	MTWTh	HARRISON, M D	BUS 3217
1724	Lec	10:45 am - 1:15 pm	MTWTh	SHELDON, C C	VLGE 8406
1791	Lec	10:45 am - 1:15 pm	MTWTh	JOHNSON, J A	VLGE 8402
1792	Lec	10:45 am - 1:15 pm	MTWTh	SCHILF, M A	LLC 5112
1725	Lec	1:30 pm - 4:00 pm	MTWTh	LACE, N V	EB 1205

Evening Classes

3706 Lec 7:30 pm -10:00 pm MTWTh ROSENWEIN, A L EB 1206 3729 Lec 7:30 pm -10:00 pm MTWTh YOUNG, WH **VLGE 8408**

ENGLISH 101—COLLEGE READING AND COMPOSITION I (UC:CSU) - 3 UNITS

(CSU GE AREA A2 • IGETC AREA 1A)

Prerequisite: English 28 with a grade of "C" or better, or appropriate skill level demonstrated through the English placement process.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

8:00 am -10:30 am MTWTh GONZALES, DP LLC 5112 1726 Lec 8:00 am -10:30 am MTWTh KRIKORIAN, L V VI GF 8410 1727 Lec

1793	Lec	8:00 am -10:30 am	MTWTh	SCHILF, M A	VLGE 8402
1728	Lec	10:45 am - 1:15 pm	MTWTh	KRAEMER, M A	VLGE 8341
1729	Lec	10:45 am - 1:15 pm	MTWTh	KRIKORIAN, L V	VLGE 8401
1730	Lec	10:45 am - 1:15 pm	MTWTh	GONZALES, D P	BUS 3208
Evenin	n Clae	505			
_,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	g Olas	363			
3746	Lec	4:45 pm - 7:15 pm	MTWTh	LACE, N V	EB 1205
	•		MTWTh MTWTh	LACE, N V SAENZ, B M	EB 1205 VLGE 8410

ENGLISH 102—COLLEGE READING AND COMPOSITION II (UC:CSU) - 3 UNITS

(CSU GE AREA A3 OR C2 • IGETC AREA 1B)

Prerequisite: English 101 with a grade of "C" or better.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

 1731
 Lec
 8:00 am -10:30 am
 MTWTh
 JOHNSON, J A
 BEH 1309

 1732
 Lec
 10:45 am - 1:15 pm
 MTWTh
 DUFFY, C P
 NGYM 5600

Evening Classes

3715 Lec 4:45 pm - 7:15 pm MTWTh SAENZ, B M EB 1206 3732 Lec 7:30 pm -10:00 pm MTWTh CONSTANTIN, G N VLGE 8402

(ADDED)

ENGLISH 103—COMPOSITION AND CRITICAL THINKING (UC:CSU) - 3 UNITS

(CSU GE AREA A3 • IGETC AREA 1B)

Prerequisite: English 101 with a grade of "C" or better.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

 1820
 Lec
 8:00 am -10:30 am
 MTWTh
 DUFFY, C P
 VLGE 8401

 1815
 Lec
 10:45 am - 1:15 pm
 MTWTh
 HARRISON, M D
 BUS 3217

ENGLISH AS A SECOND LANGUAGE

English Department Chair: Donna Accardo.

Phone: 710-2879. Office: FO 2501.

ENGLISH AS A SECOND LANGUAGE 84—COLLEGE ENGLISH AS A SECOND LANGUAGE I (NDA) - 5 UNITS

Prerequisite: E.S.L. 82 (or English 82) with a grade of "C" or better, or appropriate skill level demonstrated through the ESL placement process.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

1794 Lec 8:00 am -12:25 pm MTWTh BAGG, J B VLGE 8400

ENGLISH AS A SECOND LANGUAGE 86—COLLEGE ENGLISH AS A SECOND LANGUAGE III (UC:CSU) - 5 UNITS

Prerequisite: E.S.L. 85 (or English 85) with a grade of "C" or better, or appropriate skill level demonstrated through the ESL placement process. PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

1795 Lec 8:00 am -12:25 pm MTWTh MILLER, D J VLGE 8408

ENGLISH AS A SECOND LANGUAGE 87-ADVANCED ESL: READING AND VOCABULARY (CSU) - 3 UNITS

Prerequisite: E.S.L. 86 (or English 86) with a grade of "C" or better, or appropriate skill level demonstrated through the ESL placement process.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

1796 Lec 10:45 am - 1:15 pm MTWTh JOSEPH, C D VLGE 8410

Evening Classes

3731 Lec 7:30 pm -10:00 pm MTWTh BOLIN, M R VLGE 8400

FRENCH

Department of Modern Languages Chair: Fernando Oleas.

Phone: 719-6452. Office: FO 3104. E-mail: Oleasf@piercecollege.edu.

Faculty Advisor: Anne LeBarbu .

FRENCH 1—ELEMENTARY FRENCH I (UC:CSU) - 5 UNITS

(CSU GE AREA C2)

Native speakers should enroll in French 4, 5, or 6.

1768 Lec 8:00 am -12:25 pm MTWTh YERMIAN, J VLGE 8101

GEOGRAPHY

Anthropological & Geographical Sciences Department Chair: Adrian Youhanna.

Phone: 710-2940. Office: FO 2904.

Faculty Advisor: Adrian Youhanna. Phone: 710-2940. Office: FO 2904.

GEOGRAPHY 1—PHYSICAL GEOGRAPHY (UC:CSU) - 3 UNITS

(CSU GE AREA B1 • IGETC AREA 5A)

1713 Lec 10:45 am - 1:15 pm MTWTh YOUHANNA, A GEOG 0202 1783 Lec 1:30 pm - 4:00 pm MTWTh DOUGLAS, J GEOG 0202

GEOGRAPHY 3—INTRODUCTION TO WEATHER AND CLIMATE (UC:CSU) - 3 UNITS

(CSU GE AREA B1 • IGETC AREA 5A)

(Same as Meteorology 3. Credit not given for both courses.)

8506 Lec 8:00 am -10:30 am MTWTh HURST, T A GEOG 0202

HEALTH

Physical Education Department Chair: Shilo Nelson.

Phone: 710-2524. Office: NGYM 5615.

Faculty Advisor: Diane Kelly.

HEALTH 8-WOMEN'S PERSONAL HEALTH (UC:CSU) - 3 UNITS

(CSU GE AREA E)

This course is part of the General Education Health and Wellness Path option for transfer to CSUN. See http://faculty.piercecollege.edu/gepaths for further information.

1734 Lec 10:45 am - 1:15 pm MTWTh KELLY, D R NGYM 5602

HEALTH 11—PRINCIPLES OF HEALTHFUL LIVING (UC:CSU) - 3 UNITS

(CSU GE AREA E)

This course is part of the General Education Health and Wellness Path option for transfer to CSUN. See http://faculty.piercecollege.edu/gepaths for further information.

 1735
 Lec
 8:00 am -10:30 am
 MTWTh
 KELLY, D R
 NGYM 5602

 1736
 Lec
 1:30 pm - 4:00 pm
 MTWTh
 BLUA, F E
 NGYM 5602

Evening Classes

3710 Lec 4:45 pm - 7:15 pm MTWTh BOYETT, L E NGYM 5602 3735 Lec 7:30 pm -10:00 pm MTWTh BANUELOS, D NGYM 5602

HISTORY

History Department Chair: Dr. James McKeever. Phone: Phone: 710-2255. Office: FO 2601. Email: mckeevaj@piercecollege.edu

Faculty Advisor: Richard McMillan.

Note: You can take any history class in any order. No prerequisites required.

HISTORY 1—INTRODUCTION TO WESTERN CIVILIZATION I (UC:CSU) - 3 UNITS

(CSU GE AREA C2 • IGETC AREA 3B)

This course is part of the General Education Global Studies Path option for transfer to CSUN. See http://faculty.piercecollege.edu/gepaths for further information.

1759 Lec 8:00 am -10:30 am MTWTh CHARTRAND, F J EB 1203

Evening Classes

3709 Lec 4:45 pm - 7:15 pm MTWTh TRICKEY, R J EB 1204

HISTORY 2—INTRODUCTION TO WESTERN CIVILIZATION II (UC:CSU) - 3 UNITS

(CSU GE AREA C2 • IGETC AREA 3B)

This course is part of the General Education Global Studies Path option for transfer to CSUN. See http://faculty.piercecollege.edu/gepaths for further information.

Note: Students can enroll in History 2 before History 1.

Evening Classes

3723 Lec 4:45 pm - 7:15 pm MTWTh LARSON, E S EB 1203

HISTORY 11—POLITICAL AND SOCIAL HISTORY OF THE UNITED STATES I (UC:CSU) - 3 UNITS

(CSU GE AREA D • IGETC AREA 4 • SATISFIES CSU AMERICAN IDEALS GRADUATION REQUIREMENT US-1)

1737 Lec 8:00 am -10:30 am MTWTh NOMELLI, S L EB 1204

1819 Lec 8:00 am -10:30 am MTWTh WALSH, B P BEH 1310 (ADDED)

1809 Lec 10:45 am - 1:15 pm MTWTh MCMILLAN, R B BEH 1309

HISTORY 12—POLITICAL AND SOCIAL HISTORY OF THE UNITED STATES II (UC:CSU) - 3 UNITS

(CSU GE AREA 6 • IGETC AREA 4 • SATISFIES CSU AMERICAN IDEALS GRADUATION REQUIREMENT US-1)

Note: Students can enroll in History 12 before History 11.

12

1777 Lec 1:30 pm - 4:00 pm MTWTh MCMILLAN, R B EB 1203

HISTORY 13—THE UNITED STATES IN THE TWENTIETH CENTURY (UC:CSU) - 3 UNITS

(CSU GE AREA D • IGETC AREA 4 • SATISFIES CSU AMERICAN IDEALS GRADUATION REQUIREMENT US-1)

Note: Students can enroll in History 13 before History 11 or 12.

1739 Lec 10:45 am - 1:15 pm MTWTh CHARTRAND, F J EB 1203 1740 Lec 1:30 pm - 4:00 pm MTWTh CARLONE-MOOSLIN, L BEH 1300

HISTORY 52-THE ROLE OF WOMEN IN THE HISTORY OF THE U.S. (UC:CSU) - 3 UNITS

(CSU GE AREA D • IGETC AREA 4 • SATISFIES CSU AMERICAN IDEALS GRADUATION REQUIREMENT US-1)

This course is part of the General Education Social Justice Path option for transfer to CSUN. See http://faculty.piercecollege.edu/gepaths for further information.

1760 Lec 10:45 am - 1:15 pm MTWTh NOMELLI, S L EB 1204

HISTORY 86-INTRODUCTION TO WORLD CIVILIZATION I (UC:CSU) - 3 UNITS

(CSU GE AREA C2 OR D • IGETC AREA 3B OR 4)

This course is part of the General Education Global Studies Path option for transfer to CSUN. See http://faculty.piercecollege.edu/gepaths for further information.

1778 Lec 8:00 am -10:30 am MTWTh WALSH, B P BEH 1310 (CANCELLED)

HUMANITIES

History Department Chair: Dr. James McKeever. Phone: Phone: 710-2255. Office: FO 2601. Email: mckeevaj@piercecollege.edu

HUMANITIES 31—PEOPLE IN CONTEMPORARY SOCIETY (UC:CSU) - 3 UNITS

(CSU GE AREA C2 • IGETC AREA 3B)

Evening Classes

3725 Lec 7:30 pm -10:00 pm MTWTh TROPF, R K EB 1203

JAPANESE

Department of Modern Languages Chair: Fernando Oleas.

Phone: 719-6452. Office: FO 3104. E-mail: Oleasf@piercecollege.edu.

Faculty Advisor: Fernando Oleas. Phone 719-6452.

JAPANESE 1-ELEMENTARY JAPANESE I (UC:CSU) - 5 UNITS

(CSU GE AREA C2)

Note: Students with previous knowledge of Japanese should not enroll in Japanese 1 or 2, but in a higher level. Native speakers should enroll in Japanese 3 or 4.

1769 Lec 8:00 am -12:25 pm MTWTh TAUCHI, S VLGE 8343

KINESIOLOGY

Physical Education Department Chair: Shilo Nelson.

Phone: 710-2524. Office: NGYM 5615.

KINESIOLOGY 229—BODY CONDITIONING SKILLS (UC:CSU) - 1 UNIT

(CSU GE AREA E)

2701 Lab 8:00 am - 9:35 am MTWTh WAGENBACH, A J NGYM 5603
Boot Camp – A high intensity military influenced conditioning class. Not recommended for new exercisers.

Evening Classes

2901 Lab 6:35 pm - 8:10 pm MTWTh ARMENTA, S L NGYM 5603

KINESIOLOGY 316—KARATE (UC:CSU) - 1 UNIT

(CSU GE AREA E)

ALL LEVELS

2751 Lec 8:00 am - 8:25 am MTWTh CARLEN, N W SGYM 5402 Lab 8:25 am -10:35 am MTWTh CARLEN, N W SGYM 5402

KINESIOLOGY 316-2—KARATE II (UC:CSU) - 1 UNIT

(CSU GE AREA E)

2752 Lec 8:00 am - 8:25 am MTWTh CARLEN, N W SGYM 5402 Lab 8:25 am -10:35 am MTWTh CARLEN, N W SGYM 5402

KINESIOLOGY 316-3—KARATE III (UC:CSU) - 1 UNIT

(CSU GE AREA E)

2753 Lec 8:00 am - 8:25 am MTWTh CARLEN, N W SGYM 5402 Lab 8:25 am -10:35 am MTWTh CARLEN, N W SGYM 5402

MATHEMATICS

Mathematics Department Chair: Sheri Lehavi.

Phone: 710-2202. Office: MATH 1409-E.

Faculty Advisors: Zhila Tabatabai, Thom Putnam, Eddie Tchertchian, Sheri Lehavi, Bob Martinez.

MATHEMATICS PLACEMENT PROCESS:

Students who have not completed a college mathematics course must complete the Mathematics Placement Process at the Pierce College Assessment Center located in the Student Services Building. Visit the Assessment Center website to make an appointment and obtain sample tests. Review is highly recommended. Also, visit the Assessment Center website to sign up for the Assessment Prep Workshop Series.

Placement tests are given at four levels: Algebra Readiness, Elementary Algebra, Intermediate Algebra, and Precalculus. Upon completing the process, students are advised of their recommended placement and given an authorization to enroll in that course. Students who wish to challenge the recommendation of the assessment test should consult a Mathematics Department advisor.

Indicated prerequisites for mathematics courses are not waived on the basis of any assessment test scores.

Information regarding special Math student success programs and pathways may be found at www.piercecollege.edu/departments/mathematics/mathsuccess.asp.

Some sections require Internet access for homework.

Some sections require graphing calculators. A limited number of TI-83 and TI-84 calculators are available for rent from the department on a first-come, first-served basis. Go to MATH 1409C to get the rental form.

Information regarding specific course needs may be found on the instructor's web page.

MATHEMATICS 105—ARITHMETIC (NDA) - 3 UNITS

Evening Classes

3711	Lec	7:30 pm -10:00 pm	MTWTh	LEPOINT, O	MATH 1402	(CANCELLED)
MATHE	MATICS	112—PRE-ALGEBRA	A (NDA) - 3	UNITS		
1799	Lec	8:00 am -10:30 am	MTWTh	PETIKYAN, G	VLGE 8407	
Evening	g Class	es				
3712	Lec	7:30 pm -10:00 pm	MTWTh	ZIAEI, B	MATH 1403	
3736	Lec	7:30 pm -10:00 pm	MTWTh	EVINYAN, Z	COSC 1512	

MATHEMATICS 115—ELEMENTARY ALGEBRA - 5 UNITS

Prerequisite: A grade of "C" or better in Mathematics 110 or 112, or appropriate skill level demonstrated through the Mathematics placement process.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

If you are eligible for Math 115 then you are also eligible for Math 228A – Statistics Pathway Part I. To see if this pathway is right for you, see www.piercecollege.edu/departments/mathematics/statway.asp.

1800	Lec	8:00 am -12:25 pm	MTWTh	LAM, D	MATH 1403	
1821	Lec	8:30 am -12:50 pm	MTWTh	SMITH, B T	COSC 1512	(ADDED)
1741	Lec	9:00 am - 1:25 pm	MTWTh	FORKEOTES, A A	MATH 1415	
0976	17-Hr	s, 50 min	TBA	CAIN, C D	INTERNET	

This is an on-line class (see instructor's web site at http://www.piercecollege.edu/directory_academic_dyn2.asp). Scroll down to the math department and find your on-line instructor. For the purposes of authentication there will be an on-campus final exam on the Friday of week 5 of the session at 10am-12pm in a room TBA.

Evening Classes

3737	Lec	5:00 pm - 9:25 pm	MIWIh	RASHIDIAN, M M	MATH 1401	
3749	Lec	5:30 pm - 9:55 pm	MTWTh	SIMHAN, S V	BUS 3201	(ADDED)

MATHEMATICS 120—PLANE GEOMETRY - 5 UNITS

Prerequisite: Mathematics 115** or appropriate skill level demonstrated through the Mathematics placement process, and equivalent high school preparation.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

Evening Classes

3738 Lec 5:30 pm - 9:55 pm MTWTh ALIKHANYAN, T MATH 1414

MATHEMATICS 125—INTERMEDIATE ALGEBRA - 5 UNITS

Prerequisite: Mathematics 115** with a grade of "C" or better, or appropriate skill level demonstrated through the Mathematics placement process, and high school preparation.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

^{**}Note: Pierce prerequisite or the equivalent course at another accredited college or university.

14

Note: A TI-83 or TI-84 graphing calculator is highly recommended for all sections of this course.

If you are eligible for Math 125 then you are also eligible for Math 228A – Statistics Pathway Part I. To see if this pathway is right for you, see www.piercecollege.edu/departments/mathematics/statway.asp.

	1801	Lec	8:00 am -12:25 pm	MTWTh	VEIGA, J R	MATH 1414
	1742	Lec	8:30 am -12:55 pm	MTWTh	WAYNE, A Q	MATH 1413
Ī	0977	17-Hrs, 50 min		TBA	FURMULY, R	INTERNET

This is an on-line class (see instructor's web site at http://www.piercecollege.edu/directory academic dyn2.asp). Scroll down to the math department and find your on-line instructor. For the purposes of authentication there will be an on-campus final exam on the Friday of week 5 of the session at 11am-1pm in a room TBA.

Evening Classes

3713 Lec 5:00 pm - 9:25 pm MTWTh CHOW, S Z MATH 1415 3739 Lec 5:30 pm - 9:55 pm MTWTh PEDERSEN, T B MATH 1412

MATHEMATICS 227—STATISTICS (UC:CSU) - 4 UNITS

(CSU GE AREA B4 • IGETC AREA 2A)

(See also Statistics)

Prerequisite: Mathematics 125** with a grade of "C" or better, or equivalent high school preparation and appropriate skill level demonstrated through the Mathematics placement process.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

Note: If you are not currently eligible for Math 227, note that there is an alternate pathway to Math 227 other than the Algebra sequence (for information see www.piercecollege.edu/departments/mathematics/statway.asp).

Note: A TI-83 or TI-84 graphing calculator is highly recommended for all sections of this course.

 1743
 Lec
 8:00 am -11:30 am
 MTWTh
 CAJUCOM, R K
 BUS 3201

 1802
 Lec
 8:00 am -11:30 am
 MTWTh
 LE, T B
 BUS 3203

Evening Classes

3740 Lec 5:30 pm - 9:00 pm MTWTh MARTINEZ, M E VLGE 8407

MATHEMATICS 228A—STATISTICS PATHWAY PART I (NDA) - 5 UNITS

Prerequisite: A grade of "C" or better in Mathematics 110 or 112, or appropriate skill level demonstrated through the Mathematics placement process.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

This is the first semester of a two semester statistics pathway. (For information, see www.piercecollege.edu/departments/mathematics/statway.asp).

1744 Lec 8:00 am -12:25 pm MTWTh MACCARONE, S C MATH 1402

Evening Classes

3742 Lec 5:30 pm - 9:55 pm MTWTh MARTINEZ, E MATH 1413

3743 Lec 5:30 pm - 9:55 pm MTWTh SIMHAN, S V BUS 3201 (CANCELLED)

MATHEMATICS 238—CALCULUS FOR BUSINESS AND SOCIAL SCIENCE I (UC:CSU) - 5 UNITS

(CSU GE AREA B4 • IGETC AREA 2A)

Prerequisite: Mathematics 125** with a grade of "C" or better, or equivalent high school preparation and appropriate skill level demonstrated through the Mathematics placement process.

Advisory: Completion of Mathematics 245.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

Note: A TI-83 or TI-84 graphing calculator is highly recommended for all sections of this course.

1745 Lec 8:00 am -12:25 pm MTWTh JOHNSON, T M MATH 1412

Evening Classes

3744 Lec 5:30 pm - 9:55 pm MTWTh PEARSALL, S A BUS 3203

MATHEMATICS 240—TRIGONOMETRY (CSU) - 3 UNITS

(CSU GE AREA B4)

Prerequisite: Mathematics 120 and 125** with grades of "C" or better, or equivalent high school preparation and appropriate skill level demonstrated through the Mathematics placement process.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

Note: A TI-83 or TI-84 graphing calculator is highly recommended for all sections of this course.

1746 Lec 8:00 am -10:30 am MTWTh LAFOREST, V J MATH 1416

Evening Classes

3745 Lec 7:30 pm -10:00 pm MTWTh YEN, C A MATH 1416

MATHEMATICS 260—PRECALCULUS (UC:CSU) - 5 UNITS

(CSU GE AREA B4 • IGETC AREA 2A)

Prerequisite: Mathematics 240** with a grade of "C" or better, or equivalent high school preparation and appropriate skill level demonstrated through the Mathematics placement process.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

15

Note: A TI-83 or TI-84 graphing calculator is highly recommended for all sections of this course.

1747 Lec 8:15 am -12:40 pm MTWTh SOTO, D E MATH 1400

MATHEMATICS 261—CALCULUS I (UC:CSU) - 5 UNITS

(CSU GE AREA B4 • IGETC AREA 2A)

Prerequisite: Mathematics 260** with a grade of "C" or better, or equivalent high school preparation and appropriate skill level demonstrated through the Mathematics placement process.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

Note: A TI-83 or TI-84 graphing calculator is highly recommended for all sections of this course.

1748 Lec 8:00 am -12:25 pm MTWTh NAVAB, M MATH 1401

Evening Classes

3720 Lec 5:00 pm - 9:25 pm MTWTh SCHWESKY, H R MATH 1400

METEOROLOGY

Anthropological & Geographical Sciences Department Chair: Adrian Youhanna.

Phone: 710-2940. Office: FO 2904.

Faculty Advisor: Jason Finley. Phone: 610-6555. Office: FO 2805.

METEOROLOGY 3-INTRODUCTION TO WEATHER AND CLIMATE (UC:CSU) - 3 UNITS

(CSU GE AREA B1 • IGETC AREA 5A)

(Same as Geography 3. Credit not given for both courses.)

8507 Lec 8:00 am -10:30 am MTWTh HURST, T A GEOG 0202

MUSIC

Performing Arts Department Chair: Michael Gend.

Phone: 710-2268. Office: PAB 3539. Faculty Advisor: Wayne Perkins. Phone: 710-2900. Office: MUS 3416A.

Additional repeats of some courses permitted for Music major students. See department advisor.

MUSIC 101—FUNDAMENTALS OF MUSIC (UC:CSU) - 3 UNITS

1765 Lec 1:30 pm - 4:00 pm MTWTh AVAKIAN-AKKUS, G MUS 3422

MUSIC 111-MUSIC APPRECIATION I (UC:CSU) - 3 UNITS

(CSU GE AREA C1 • IGETC AREA 3A)

1749 Lec 10:45 am - 1:15 pm MTWTh TORTELL, C M MUS 3422

Evening Classes

3714 Lec 7:30 pm -10:00 pm MTWTh TORTELL, C M MUS 3422

OCEANOGRAPHY

Physics and Planetary Sciences Department Chair: Dale L. Fields.

Phone: 710-4262. Office: CFS 91040. Email: FieldsDL@piercecollege.edu Faculty Advisor: Stephen Lee. Phone: 710-2829. Office: CFS 91074.

Email: LeeSC@piercecollege.edu

OCEANOGRAPHY 1—INTRODUCTION TO OCEANOGRAPHY (UC:CSU) - 3 UNITS

(CSU GE AREA B1 • IGETC AREA 5A)

Note: Students interested in earning laboratory credit are encouraged to enroll in Oceanography 10.

1751 Lec 10:45 am - 1:15 pm MTWTh LEE, S C CFS 92041

Evening Classes

3734 Lec 7:30 pm -10:00 pm MTWTh AHLSTROM, M M CFS 92041 (CANCELLED)

PHILOSOPHY

Philosophy/Sociology Department Chair: Dr. James McKeever.

Phone: Phone: 710-2255. Office: FO 2601. Email: mckeevaj@piercecollege.edu

Faculty Advisor: Dr. Melanie McQuitty.

Phone: 710-3645. Office: FO 2604. Email: mcquitm@piercecollege.edu

THERE ARE NO PREREQUISITES FOR ANY PHILOSOPHY COURSES, EXCEPT PHILOSOPHY 5.

PHILOSOPHY 1—INTRODUCTION TO PHILOSOPHY (UC:CSU) - 3 UNITS

(CSU GE AREA C2 • IGETC AREA 3B)

16

1818 Lec 1:30 pm - 4:00 pm MTWTh ROONEY, M S BEH 1311 (ADDED)

0981 10-Hrs, 30 min TBA MCQUITTY, M INTERNET

This is an online class. No on-campus meetings required. For more information email the instructor at mcquitm@piercecollege.edu

PHILOSOPHY 5—CRITICAL THINKING AND COMPOSITION (UC:CSU) - 3 UNITS

(CSU GE AREA A3 • IGETC AREA 1B)

Prerequisite: English 101, or the equivalent, with a grade of "C" or better, or a score of 3 or higher on the AP English Language or AP English Literature exams.

1753 Lec 8:00 am -10:30 am MTWTh HICKS, P M BEH 1311

0978 10-Hrs. 30 min TBA GILLIS. C L INTERNET

This is an online class. No on-campus meetings required. For more information go to www.caragillis.com or email the instructor at gillistl@piercecollege.edu.

PHILOSOPHY 6—LOGIC IN PRACTICE (UC:CSU) - 3 UNITS

(CSU GE AREA A3)

Evening Classes

3716 Lec 7:30 pm -10:00 pm MTWTh SINGER, J S BEH 1311

PHILOSOPHY 20-ETHICS (UC:CSU) - 3 UNITS

(CSU GE AREA C2 • IGETC AREA 3B)

1754 Lec 10:45 am - 1:15 pm MTWTh LAY, C H BEH 1311

PHOTOGRAPHY

Media Arts Department Chair: Jill Connelly.

Phone: 710-4235. Office: Village 8100. E-mail: conneljp@piercecollege.edu

Faculty Advisor: Jill Connelly.

Students planning to enroll in any of the Photography classes need to provide their own Digital SLR camera. Whichever camera you choose must have manual control of aperture, shutter speed and focus.

Questions? Please Email or call our photo staff: Jill Connelly (connellp@piercecollege.edu) (818) 710-4235.

PHOTOGRAPHY 9—INTRODUCTION TO CAMERAS AND COMPOSITION (UC:CSU) - 3 UNITS

Evening Classes

3722 Lec 7:30 pm -10:00 pm MTWTh BURKHART, G J BUS 3200

PHYSICAL SCIENCE

Physics and Planetary Sciences Department Chair: Dale L. Fields.

Phone: 710-4262. Office: CFS 91040. Email: FieldsDL@piercecollege.edu

Faculty Advisor: Dr. Margaret Wessling.

Phone: 610-6541. Office: CFS 91091. Email: wessling_physics@yahoo.com

PHYSICAL SCIENCE 4—PHYSICAL SCIENCE AND LABORATORY (UC:CSU) - 4 UNITS

(CSU GE AREA B1 AND B3 • IGETC AREA 5A AND 5C)

1816 Lec 10:45 am - 1:15 pm MTWTh ORLOFF, T CFS 92035 Lab 1:30 pm - 4:00 pm MTWTh ORLOFF, T CFS 92035

POLITICAL SCIENCE

Political Science/Economics/Criminal Justice Department Chair: Kathy Oborn.

Phone: 710-2587. Office: VLGE 8330A. Faculty Advisor: Dr. Kassem Nabulsi.

POLITICAL SCIENCE 1—THE GOVERNMENT OF THE UNITED STATES (UC:CSU) - 3 UNITS

(CSU GE AREA D • IGETC AREA 4 • SATISFIES CSU AMERICAN IDEALS GRADUATION REQUIREMENT US-2 & US-3)

1805 Lec 8:00 am -10:30 am MTWTh JONES, E A EB 1201

1822 Lec 8:00 am -10:30 am MTWTh LEVICK, M VLGE 8405 (ADDED) This is an honors class. Enrollment is limited to Honors Program students only.

This is air nonors class. Enrollment is limited to honors Program students only.

 1755
 Lec
 10:45 am - 1:15 pm
 MTWTh
 LEVICK, M
 EB 1201

 0979
 10-Hrs, 30 min
 TBA
 DAWSON, J S
 INTERNET

This class is completely online. Enrolled students are required to email the professor at dawsonjs@piercecollege.edu no later than 11:55 p.m. on the first day of the semester. Failure to do so will result in exclusion from the course.

0985 10-Hrs, 30 min TBA FERNANDEZ, A J INTERNET

17

Online class. Class preview at www.professorfernandez.com. Class is completely online. Enrolled students must send an email during the first week of the semester to the instructor for important information. A few students can add by sending an email to the instructor on the FIRST DAY of the semester at info@professorfernandez.com.

Evening Classes

3717 Lec 7:30 pm -10:00 pm MTWTh GOFFAS, H EB 1201

POLITICAL SCIENCE 19—WOMEN IN POLITICS (UC:CSU) - 3 UNITS

(CSU GE AREA D • IGETC AREA 4 • SATISFIES CSU AMERICAN IDEALS GRADUATION REQUIREMENT US-2 & US-3)

This course is part of the General Education Social Justice Path option for transfer to CSUN. See http://faculty.piercecollege.edu/gepaths for further information.

1806 Lec 8:00 am -10:30 am MTWTh HOLLAND, K D EB 1202

PSYCHOLOGY

Psychology Department Chair: Maria Perser. Phone: (818) 710-2891. Office: BEH 1306C.

Email: persermo@piercecollege.edu.

Faculty Advisor: Maria Perser. Phone: (818) 710-2891.

PSYCHOLOGY 1—GENERAL PSYCHOLOGY I (UC:CSU) - 3 UNITS

(CSU GE AREA D • IGETC AREA 4)

Advisory: Eligibility for English 28 or higher.

Required for psychology majors.

8:00 am -10:30 am MTWTh BELDEN, A K **BEH 1301** 1756 Lec 10:45 am - 1:15 pm MTWTh GENDRON, BP **BEH 1305** 1757 Lec **BEH 1305** 1:30 pm - 4:00 pm MTWTh GENDRON, BP 1750 Lec

Evening Classes

3741 Lec 4:45 pm - 7:15 pm MTWTh MEIER, S A VLGE 8343

PSYCHOLOGY 41—LIFE-SPAN PSYCHOLOGY: FROM INFANCY TO OLD AGE (UC:CSU) - 3 UNITS

(CSU GE AREA D OR E • IGETC AREA 4)

This course is part of the General Education Health and Wellness Path option for transfer to CSUN. See http://faculty.piercecollege.edu/gepaths for further information.

Advisory: Completion of Psychology 1 or 6.

1758 Lec 1:30 pm - 4:00 pm MTWTh COHEN, J S BEH 1301

PSYCHOLOGY 66—INTRODUCTION TO CRITICAL THINKING (UC:CSU) - 3 UNITS

(CSU GE AREA A3 OR D • IGETC AREA 4)

1752 Lec 10:45 am - 1:15 pm MTWTh MOSES, J F BEH 1302

SOCIOLOGY

Philosophy/Sociology Department Chair: Dr. James McKeever.

Phone: Phone: 710-2255. Office: FO 2601. Email: mckeevaj@piercecollege.edu

Faculty Advisor: Dr. James McKeever.

THERE ARE NO PREREQUISITES FOR ANY SOCIOLOGY COURSES.

SOCIOLOGY 1—INTRODUCTION TO SOCIOLOGY (UC:CSU) - 3 UNITS

(CSU GE AREA D • IGETC AREA 4)

BEH 1300 1774 Lec 8:00 am -10:30 am MTWTh PITONES, J 10:45 am - 1:15 pm 1775 **BEH 1310** Lec **MTWTh** WONSER, R G INTERNET 0980 10-Hrs, 30 min **TBA** HOSHIAR, M

This is an online class. No on-campus meetings required. Read the professor's home page before registering for the class. For more information, contact the instructor at http://faculty.piercecollege.edu/hoshiarm/.

0982 10-Hrs, 30 min TBA KUDLER, S INTERNET

This is an online class. No on-campus meetings required. Read the professor's home page before registering for the class. For more information, contact the instructor at kudlers@piercecollege.edu.

Evening Classes

3718 Lec 7:30 pm -10:00 pm MTWTh MGERYAN, A BEH 1300

SOCIOLOGY 21—HUMAN SEXUALITY (UC:CSU) - 3 UNITS

(CSU GE AREA D • IGETC AREA 4)

18

This course is part of the General Education Social Justice Path option for transfer to CSUN. See http://faculty.piercecollege.edu/gepaths for further information.

1776 Lec 10:45 am - 1:15 pm MTWTh MCKEEVER, A J BEH 1300

SPANISH

Department of Modern Languages Chair: Fernando Oleas.

Phone: 719-6452. Office: FO 3104. E-mail: Oleasf@piercecollege.edu.

Faculty Advisors: Fernando Oleas / Margarita Pillado.

Course descriptions and syllabi for Spanish classes are available on the internet at www.piercecollege.edu.

SPANISH 1-ELEMENTARY SPANISH I (UC:CSU) - 5 UNITS

(CSU GE AREA C2 • IGETC AREA 6A)

Note: All students are expected to achieve an oral proficiency level of Spanish 1 or higher.

Students with previous knowledge of Spanish should enroll in a higher level. Native speakers should enroll in Spanish 4, 5, or 6.

Class assignments will require ten hours outside of class per week.

1767 Lec 8:00 am -12:25 pm MTWTh PEREZ LIMON, L A VLGE 8210

SPANISH 35—SPANISH FOR SPANISH SPEAKERS I (UC:CSU) - 5 UNITS

(CSU GE AREA C2)

Designed to address the needs of the bilingual student. An introduction to written Spanish with an emphasis on the acquisition of a solid grammatical base.

1761 Lec 8:00 am -12:25 pm MTWTh OROZCO-RAMIREZ, VLGE 8102

STATISTICS

Psychology Department Chair: Maria Perser. Phone: (818) 710-2891. Office: BEH 1306C.

Email: persermo@piercecollege.edu.

Faculty Advisor: Maria Perser. Phone: (818) 710-2891.

STATISTICS 1-ELEMENTARY STATISTICS I FOR THE SOCIAL SCIENCES (UC:CSU) - 3 UNITS

(CSU GE AREA B4 • IGETC AREA 2A)

Prerequisite: Mathematics 125 or its college equivalent with a grade of "C" or better. PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

1762 Lec 10:45 am - 1:15 pm MTWTh BELDEN, A K BEH 1301 1764 Lec 8:00 am -10:30 am MTWTh MOSES, J F BEH 1302

THEATER

Performing Arts Department Chair: Michael Gend.

Phone: (818) 710-2268. Office: PAB 3539.

Faculty Advisor: Michael Gend.

THEATER 100—INTRODUCTION TO THE THEATER (UC:CSU) - 3 UNITS

(CSU GE AREA C1 • IGETC AREA 3A)

1763 Lec 10:45 am - 1:15 pm MTWTh PUTNAM, G E PAB 3538

ENCORE PROGRAM

Encore Program Director: Ida Blaine. Phone: 710-2561 Office: VLGE 8310.

Note: ENCORE is a Pierce College education program designed specifically for older adults (50+) in our community, but all students over 18 are

welcome to enroll.

OLDER ADULTS 42CE—CREATIVE ART FOR SENIORS (NDA) - RPT 9 - 0 UNITS	OLDER ADULTS 42CE-	-CREATIVE ART FOR	R SENIORS (ND)	A) - RPT 9 - 0 UNITS
--	--------------------	-------------------	----------------	----------------------

8871	Lec	12:30 pm - 3:30 pm	T Th	JAMES, K M	VLGE 8330	(ADDED)
8872	Lec	9:00 am -12:00 pm	M Th	THORNTON, J	ART 3312	
8873	Lec	9:30 am -12:30 pm	Th F	KRAUS, P	AT 3800	
8874	Lec	1:00 pm - 4:00 pm	TW	PITT, D H	AT 3800	
8875	Lec	9:30 am -12:30 pm	TW	PITT, D H	AT 3800	
8876	Lec	1:00 pm - 4:00 pm	M Th	THORNTON, J	ART 3312	
8877	Lec	1:00 pm - 4:00 pm	Th F	KRAUS, P	AT 3800	

OLDER ADULTS 49CE—MUSIC APPRECIATION FOR SENIORS (NDA) - RPT 9 - 0 UNITS

8878 Lec 1:00 pm - 3:00 pm M WTh DOMINE, J E MUS 3401

OLDER ADULTS 52CE-BODY MOVEMENT FOR SENIORS (NDA) - RPT 9 - 0 UNITS

8879	Lab	10:00 am -12:00 pm	M T Th	SHVETSOV, K	NGYM 5603
8880	Lab	10:45 am -12:45 pm	MWF	TAPPER, K D	SGYM 5402

OLDER ADULTS 53CE-YOGA FOR SENIORS (NDA) - RPT 9 - 0 UNITS

8881 Lec 8:30 am -10:30 am M T Th MACDONALD, A O NGYM 5601

OLDER ADULTS 56CE—SEEING AND UNDERSTANDING ART (NDA) - RPT 9 - 0 UNITS

8882 Lec 1:00 pm - 3:00 pm T W F THORNTON, J MUS 3400

OLDER ADULTS 60CE—SENIOR TOPICS (NDA) - RPT 9 - 0 UNITS

8883 Lab 1:00 pm - 4:00 pm T Th WINDRUM, K G BUS 3200

VOCATIONAL EDUCATION 187CE—COMPUTER USAGE SKILLS (NDA) - RPT 9 - 0 UNITS

8884 Lab 8:45 am -10:45 am T W Th PERRET, J D BUS 3252 (ADDED)