

June 16 - August 9

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	COSC	Computer Science	MUS	Music
ART	Art	EB	English Building	NGYM	North Gym
AS	Agricultural Science	EQUESTRN	Equestrian Center	OC	Off Campus
AT	Applied Technology	FIELD	Gym Area Athletic Field	PAB	Performing Arts Building
BEH	Behavioral Science	FO	Faculty Office	PAC	Performing Arts Complex
BUS	Business Education	GEOG	Geography		(Temporary location)
CDAD	Child Development Academic Dept.	GRT HALL	Great Hall	POOL	Swimming Pool
CDC	Child Development Center	HORT	Horticulture	SGYM	South Gym
CFS	Center for Sciences	IT	Industrial Technology	SOC	Social Science
CLINICAL	Health Care Facility	LLC	Library Learning Crossroads	STADIUM	Shepard Stadium
	(Off Campus)	MATH	Mathematics	VLGE	Village (Behind Gyms)

ACCOUNTING

Business Administration Department Chair: David Braun.

Phone: 719-6479. Office: BUS 3213-C. Faculty Advisor: Robert Foster.

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

1501 8:00 am -10:30 am MTWTh AHRENS, S R BUS 3206

Evening Classes

3501 4:00 pm - 6:30 pm MTWTh CHAWAREEWONG, BUS 3204 3502 7:00 pm - 9:30 pm MTWTh FOSTER, R P BUS 3206

AGRICULTURE - ANIMAL SCIENCE

Agriculture Department Chair: Dr. Leland S. Shapiro.

Phone: 710-4254. Office: CFS 91043.

Faculty Advisor: Dr. Leland Shapiro. Phone 710-4254. Office: CFS 91043.

ANIMAL SCIENCE 511—ANATOMY AND PHYSIOLOGY OF ANIMALS (CSU) - 3 UNITS

(CSU GE AREA B2)

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

Advisory: Animal Science 512.

1503 Lec 9:35 am -12:55 pm T Th SHAPIRO, L S CFS 91126

ANIMAL SCIENCE 512—ANATOMY AND PHYSIOLOGY OF ANIMALS LABORATORY (CSU) - 1 UNIT

(CSU GE AREA B3)

Corequisite: Animal Science 511.

1504 Lab 7:50 am -11:00 am M W ADELINI, J J CFS 91102 1505 Lab 11:10 am - 2:20 pm M W ADELINI, J J CFS 91102

AGRICULTURE - HORTICULTURE & LANDSCAPING

Agriculture Department Chair: Dr. Lee Shapiro.

Phone: 710-4254. Office: CFS 91043.

PLANT SCIENCE 701—FLORAL DESIGN AND PRACTICES I (CSU) - 2 UNITS

Note: There will be a materials fee of \$195 (sales tax included) for this course. This materials fee may be paid at the Business Office or at the first class meeting.

Evening Classes

3503 Lec 7:00 pm - 8:05 pm M W BURTON, R CFS 91152 (CANCELLED)
Lab 8:05 pm -10:10 pm M W BURTON, R CFS 91152

AGRICULTURE - VETERINARY TECHNOLOGY (RVT)

Agriculture Department Chair: Dr. Leland S. Shapiro.

Phone: 710-4254. Office: CFS 91043. Faculty Advisor: Liz White, RVT, 719-6497.

ANIMAL SCIENCE 481—CLINICAL EXPERIENCE FOR VETERINARY TECHNICIANS II - 3 UNITS

1502 Lec 9:00 am -12:10 pm T ADELINI, J J CFS 91152 And 12:20 pm - 3:30 pm T WHITE, E G CFS 91152

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.

1506 Lec 9:35 am -12:45 pm M W MELLINGER, R G CFS 91126 Lab 9:35 am -12:45 pm T Th NG, V L CFS 91102 8516 Lec 9:35 am -12:45 pm M W MELLINGER, R G CFS 91126 (ADDED)

Lab 1:20 pm - 4:30 pm T MELLINGER, R G CFS 91102 Lab 1:20 pm - 4:30 pm Th NG, V L CFS 91102

ANTHROPOLOGY

Anthropological & Geographical Sciences Department Chair: Adrian Youhanna.

Phone: 710-2940. Office: FO 2904.

Faculty Advisor: Dr. Noble Eisenlauer. Phone: 710-2875. Office: FO 2307.

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.

 1507
 11:10 am - 2:20 pm
 M W
 EDGE, T R
 ANTH 0102

 1508
 11:10 am - 2:20 pm
 T Th
 MORAN, E J
 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.

Evening Classes

3504 7:00 pm -10:10 pm M W SIMON, G M ANTH 0102

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

(CSU GE AREA B3 • IGETC AREA 5C)

Prerequisite: Anthropology 101 or concurrent enrollment.

1509 Lec 11:10 am -12:15 pm T Th PIERSON, B E ANTH 0102 Lab 12:15 pm - 2:20 pm T Th PIERSON, B E ANTH 0102

Evening Classes

3505 Lec 3:40 pm - 4:45 pm M W EDGE, T R ANTH 0102 Lab 4:45 pm - 6:50 pm M W EDGE, T R ANTH 0102

ANTHROPOLOGY 121-ANTHROPOLOGY OF RELIGION, MAGIC AND WITCHCRAFT (UC:CSU) - 3 UNITS

(CSU GE AREA C2 • IGETC AREA 3B)

1510 11:10 am - 2:20 pm M W MORAN, E J ANTH 0100

ANTHROPOLOGY 161-INTRODUCTION TO LANGUAGE AND LINGUISTICS (UC:CSU) - 3 UNITS

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

1511 8:00 am - 9:25 am MTWTh DALLA DEA, A L ANTH 0100

ASTRONOMY

Physics and Planetary Sciences Department Chair: Lee C. Loveridge.

Phone: 710-2541. Office: CFS 91040. Email: loverilc@piercecollege.edu

Faculty Advisor: Dr. Dale Fields. Phone: 710-4262. Office: CFS 91090.

Email: FieldsDL@piercecollege.edu

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.

Evening Classes

3506 Lec 3:40 pm - 6:50 pm T Th MORALES, F CFS 92044 3507 Lec 7:00 pm -10:10 pm M W MORALES, F CFS 92044

ASTRONOMY 2—ELEMENTARY ASTRONOMY LABORATORY (UC:CSU) - 1 UNIT

(CSU GE AREA B3 • IGETC AREA 5C)

Corequisite: Astronomy 1.

Evening Classes

3508 Lab 7:00 pm -10:10 pm T Th MALLORY, C R CFS 92047

AUTOMOTIVE SERVICE TECHNOLOGY

Industrial Technology Department Chair: Tom Fortune.

8-WEEKS: June 16 - August 9

Phone: 710-4320. 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 1-AUTOMOTIVE ENGINES (CSU) - 5 UNITS

Note: A.S.E. CERTIFIED COURSE.

Evening Classes

3509 Lec 6:00 pm - 7:25 pm MTWTh VAN DYKE, M L IT 3640 Lab 7:35 pm -10:05 pm MTWTh VAN DYKE, M L IT 3640

AUTOMOTIVE SERVICE TECHNOLOGY 2-SUSPENSION BRAKES AND POWER SYSTEMS (CSU) - 5 UNITS

Note: A.S.E. CERTIFIED COURSE.

Evening Classes

6:00 pm - 7:25 pm **MTWTh** IT 3641 3510 Lec MAKERIAN, R M And KIES. B J IT 3641 Lab 7:35 pm -10:05 pm **MTWTh** MAKERIAN, R M IT 3641 And KIES, BJ IT 3641

AUTOMOTIVE SERVICE TECHNOLOGY 41—PRECISION LOWER-END ENGINE BLUEPRINTING AND ASSEMBLY - 3 UNITS

Note: Students should enroll in both AST 41 and AST 44.

1512 Lec 8:00 am -10:05 am M W FORTUNE, T A IT 3640 Lab 10:05 am -12:10 pm M W FORTUNE, T A IT 3640

AUTOMOTIVE SERVICE TECHNOLOGY 44—PRECISION UPPER-END ENGINE ASSEMBLY - 3 UNITS

Note: Students should enroll in both AST 41 and AST 44.

1513 Lec 8:00 am -10:05 am T Th FORTUNE, T A IT 3640 Lab 10:05 am -12:10 pm T Th FORTUNE, T A 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.

8501	Lec	9:35 am -12:50 pm	M W	BEAVERS, J B	CFS 91120
	Lab	9:35 am -12:50 pm	T Th	COOPER, M A	CFS 91004
8502	Lec	9:35 am -12:50 pm	M W	BEAVERS, J B	CFS 91120
	Lab	1:00 pm - 4:15 pm	T Th	COOPER, M A	CFS 91004

BIOLOGY 123—INTRODUCTION TO MARINE BIOLOGY (UC:CSU) - 3 UNITS

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

International Education Program: Biology of the Sea of Cortez (Gulf of California) in Bahia de los Angeles, Baja Mexico.

Class will be conducted at the Marine Station, Estación del Mar de Cortez, in the town of Bahia de los Angeles in the central Gulf of California. Class activities include intertidal study, fish, dolphin, whale and other marine mammal observation, research methods, snorkeling, and small boat trips to nearby islands.

Travel is from July 20 through August 1, 2014. Additionally orientation class meetings Wednesday, June 11, 6-9 p.m. and Wednesday, July 16, 5-9 p.m. in CFS 91008.

See the website, www.pcmsusa.org, for course description and more information.

Contact Dr. Raymond Wells by e-mail (best) at pcmsusa@hotmail.com or (310) 999-9072.

Note: Enrollment by add card only.

Note: Passports are required for travel. Information on obtaining passports, including web links, and other course information, is available on the Marine Science website - www.pcmsusa.org.

7661	Lec	4-Hrs, 15 min	TBA	WELLS, R A	CFS 91008	
	Lab	6-Hrs, 30 min	TBA	WELLS, R A	OC	
	(8 V	Veek Class - Starts	6/11/2014, E	nds 8/1/2014)		

BIOLOGY 185—DIRECTED STUDY - BIOLOGY (CSU) - 1 UNIT

Note: Enrollment by add card only. Contact Dr. Raymond Wells at pcmusa@hotmail.com or by telephone at (818) 710-4285.

20 min TBA WELLS, R A OC

(7 Week Class - Starts 6/16/2014, Ends 8/1/2014)

BIOLOGY 285—DIRECTED STUDY - BIOLOGY (CSU) - 2 UNITS

Note: Enrollment by add card only. Contact Dr. Raymond Wells at pcmusa@hotmail.com or by telephone at (818) 710-4285.

7663	5-Hrs, 5 min	TBA	WELLS, R A	OC
	(7 Week Class - Starts	6/16/2014, Ei	nds 8/1/2014)	

BIOLOGY 385—DIRECTED STUDY - BIOLOGY (CSU) - 3 UNITS

Note: Enrollment by add card only. Contact Dr. Raymond Wells at pcmusa@hotmail.com or by telephone at (818) 710-4285.

7664	7-Hrs, 25 min	TBA	WELLS, R A	OC
	(7 Week Class - Starts	6/16/2014,	Ends 8/1/2014)	

BUSINESS

Business Administration Department Chair: David Braun.

Phone: 719-6479. Office: BUS 3213-C.

Faculty Advisor: David Braun.

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

 1514
 9:35 am -11:00 am
 MTWTh
 KARAMIAN, M
 BUS 3218

 1515
 11:10 am -12:35 pm
 MTWTh
 KARAMIAN, M
 BUS 3218

Evening Classes

3511 7:00 pm - 8:25 pm MTWTh SKIDMORE, R D BUS 3208

BUSINESS – BUSINESS LAW

Business Administration Department Chair: David Braun.

Phone: 719-6479. Office: BUS 3213-C.

Faculty Advisor: David Braun.

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

1516 8:00 am - 9:25 am MTWTh NASSER, D M BUS 3204 1517 11:10 am -12:35 pm MTWTh WATERSTONE, S I BUS 3204

Evening Classes

3512 7:00 pm - 8:25 pm MTWTh LOPEZ, V S BUS 3218

BUSINESS - REAL ESTATE

Business Administration Department Chair: David Braun.

Phone: 719-6479. Office: BUS 3213-C.

Faculty Advisor: David Braun.

REAL ESTATE 1—REAL ESTATE PRINCIPLES (CSU) - 3 UNITS

Evening Classes

3513 7:00 pm - 8:25 pm MTWTh MOREHOUSE, T J BUS 3217

CHEMISTRY

Chemistry Department Chair: Isidore Goodman.

Phone: 719-6464. Office: CFS 91041. E-mail: goodmaii@piercecollege.edu

Faculty Advisor: Isidore Goodman. English Proficiency Requirement

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.

8506	Lec	8:00 am - 9:25 am	MTWTh	WALKER WAUGH,	CFS 91126
	Lab	9:45 am -10:50 am	T Th	WALKER WAUGH,	CFS 92026
	Lab	9:45 am -12:50 pm	MW	STANTON, G	CFS 92020

8507	Lec	8:00 am - 9:25 am	MTWTh	WALKER WAUGH,	CFS 91126
	Lab	9:45 am -10:50 am	M W	WALKER WAUGH,	CFS 92026
	Lab	9:45 am -12:50 pm	T Th	STANTON, G	CFS 92020
Evenin	g Class	ses			
3524	Lec	5:00 pm - 6:25 pm	MTWTh	HOLUB, D F	CFS 91125
	Lab	7:00 pm - 8:05 pm	M W	HOLUB, D F	CFS 92026
	Lab	7:00 pm -10:05 pm	T Th	NGUYEN, J V	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.

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.

Should a student want to challenge this recommendation they would need to **completely** fill out a Prerequisite Challenge Form. The form can be obtained at http://www.piercecollege.edu/offices/assessment_center/media/pdf/prerequisite.pdf and should be submitted to the Assessment Center, located in the Student Services Building. Upon receiving the form, the Chemistry Department Chair will make an evaluation and contact the student by email. A readiness test may be administered to determine the student's preparedness for Chemistry 101. The student should plan to submit the Prerequisite Challenge Form at least a month prior to the date they wish to register for the class.

More information can be obtained by emailing the Department Chair, Dr. Izzy Goodman at goodmaii@piercecollege.edu.

8511	Lec	1:00 pm - 2:25 pm	MTWTh	LABADZHYAN, G	CFS 91125	
	Lab	2:40 pm - 3:40 pm	MTWTh	LABADZHYAN, G	CFS 91125	
	Lab	10:15 am -12:15 pm	MTWTh	BAKSHANDEH, S H	CFS 92011	
8512	Lec	1:00 pm - 2:25 pm	MTWTh	LABADZHYAN, G	CFS 91125	
	Lab	11:00 am -12:00 pm	MTWTh	LABADZHYAN, G	CFS 92026	
	Lab	8:00 am -10:00 am	MTWTh	BALAKIN, A G	CFS 92011	
0951	Lec	6-Hrs, 30 min	TBA	OGAR, G W	INTERNET	
	Lab	9:35 am -11:40 am	T Th	OGAR, G W	CFS 91125	
	Lab	12:45 pm - 5:00 pm	T Th	OGAR, G W	CFS 92011	
Thic C	This Chamietry 101 close is a hybrid close magning that some of the source is online and some of the source is an earning the legtures are online					

This Chemistry 101 class is a hybrid class, meaning that some of the course is online and some of the course is on campus: the lectures are online at Thinkwell (https://www.thinkwell.com/student/product/chemistry). You can view a demo lecture at the website to see if you are comfortable with the delivery of the lecture material.

Access to the site will be priced at \$40 for students. Dr. Ogar, the professor for this course, can be reached via email at ogargw@piercecollege.edu. The discussions/testing and laboratories are on campus. Discussions meet Tuesday/Thursday mornings (9:35-11:40 a.m. in CFS 91125). Labs meet Tuesday/Thursday afternoons (12:45-5:00 p.m. in CFS 92011). The estimated number of hours you'll need to spend on the course include 12.7 hours per week on campus (8.5 hours for labs, 4.2 hours for discussions) and 18 hours per week for online lecture, reading and homework. To see if you are ready for this online course, take the quiz at: http://www.miracosta.cc.ca.us/Instruction/DistanceEducation/quiz.aspx.

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.

1519	Lec	1:00 pm - 2:25 pm	MTWTh	HARVEY, S M	CFS 92026
	Lab	2:40 pm - 3:40 pm	MTWTh	HARVEY, S M	CFS 92026
	Lab	10:00 am -12:00 pm	MTWTh	HARVEY, S.M.	CFS 92021

CHILD DEVELOPMENT

Child Development Department Chair: Joleen Voss-Rodriguez.

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

(CSU GE AREA D • IGETC AREA 4)

1520 8:00 am - 9:25 am MTWTh STAFF CDAD 6401 (CANCELLED)

CINEMA

Media Arts Department Chair: Jill Connelly.

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

Faculty Advisor: Jill Connelly.

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

(CSU GE AREA C1 • IGETC AREA 3A)

Evening Classes

3514 Lec 5:25 pm - 7:30 pm M W NYIRI, D BUS 3200 Lab 7:35 pm - 9:40 pm M W NYIRI, D BUS 3200

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 32—BUSINESS COMMUNICATIONS (CSU) - 3 UNITS

Prerequisite: CAOT 31 or English 28 or English 101 with a grade of "C" or better.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

Note: Course required of all CAOT and Business majors.

Develops the ability to write effective business memorandums, letters, e-mail messages, employment documents, and short reports. Stresses the problem-solving approach to create messages that inform, persuade, and convey negative news. Emphasizes the concepts of effective writing style such as organization, coherence, and unity as well as the principles of grammar and punctuation in written business documents.

Ability to type recommended.

1521 Lec 9:35 am -11:00 am MTWTh PERRET, J D BUS 3216

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 82—MICROCOMPUTER SOFTWARE SURVEY IN THE OFFICE (CSU) - 3 UNITS

(MICROSOFT OFFICE 2013: WORD, EXCEL, ACCESS, POWERPOINT, AND WINDOWS 7)

Introduces student to the use of the personal computer and commercially available software (Microsoft Office) that is used universally—in business, in education, in government, and for personal applications. Course provides hands-on introduction to personal computers and Windows as well as word processing, database, spreadsheet, graphics, and presentation software. Student gains basic knowledge necessary to interact with the computer. No previous computer operating experience required, although ability to type is recommended.

1522 Lec 11:10 am -12:15 pm MTWTh PERRET, J D BUS 3216 Lab 12:15 pm - 1:40 pm MTWTh PERRET, J D BUS 3216

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 2010. Throughout the semester students will be taught how to use the Internet to access course materials and complete Internet-based assignments, which may be completed at home or in the CSIT labs.

1523	Lec	9:00 am -12:10 pm	M W	TONTSCH, J W	COSC 1502
	Lab	12:10 pm - 1:15 pm	M W	TONTSCH, J W	COSC 1505
1524	Lec	9:00 am -12:10 pm	T Th	KRIMM, S G	COSC 1502
	Lab	12:10 pm - 1:15 pm	T Th	KRIMM S.G	COSC 1505

COMPUTER SCIENCE-INFORMATION TECHNOLOGY 572—INTRODUCTION TO PERSONAL COMPUTER HARDWARE OPERATING SYSTEMS (CSU) - 3 UNITS

Learn to maintain, upgrade, and repair your personal computer.

Note: This is the FIRST of two classes to prepare students for A+ certification.

1525 Lec 9:00 am -11:05 am M W MURPHY, J H COSC 1504 Lab 11:05 am - 1:10 pm M W MURPHY, J H COSC 1504

COMPUTER SCIENCE-INFORMATION TECHNOLOGY 575—PROGRAMMING FUNDAMENTALS FOR COMPUTER SCIENCE (UC:CSU) - 3 UNITS

Advisory: Mathematics 115 (or one year of high school algebra) with a grade of "C" or better.

Note: This is a FIRST semester programming course.

Required of Computer Science Majors. Desirable for students wishing to study programming. Covers procedural C++ and the logic underlying computer program development.

1526 Lec 9:00 am -12:10 pm T Th HART, R R COSC 1511 Lab 12:10 pm - 1:15 pm T Th HART, R R COSC 1507

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: Network terminology; topology; introduction to the OSI model; protocols, standards and concepts are discussed. Local and wide-area networks are analyzed. Lab activities are concerned with an examination of existing LAN/WAN hardware and software, and research projects on relevant network topics. (Cisco Network Academy CCNA 1)

1527 Lec 9:00 am -11:05 am T Th WEATHERSBY, A E COSC 1508 Lab 11:05 am - 1:10 pm T Th WEATHERSBY, A E COSC 1508

8-WEEKS: June 16 - August 9

ELECTRONICS

Industrial Technology Department Chair: Tom Fortune.

Phone: 710-4320. Office: IT 3642.

Faculty Advisor: Ken Sharpe. Phone: 719-6480. Office: VLGE 8110.

ELECTRONICS 4A-FUNDAMENTALS OF ELECTRONICS I (CSU) - 3 UNITS

Advisory: Concurrent enrollment in Electronics 4B recommended.

Evening Classes

3515 Lec 6:00 pm - 9:10 pm M W KOPITZ, M J VLGE 8109

ELECTRONICS 4B-FUNDAMENTALS OF ELECTRONICS I (CSU) - 1 UNIT

Advisory: Concurrent enrollment in Electronics 4A recommended.

Evening Classes

3516 Lab 6:00 pm - 9:20 pm T Th STURLA, R A VLGE 8109

ENGINEERING GRAPHICS & DESIGN

Industrial Technology Department Chair: Tom Fortune.

Phone: 710-4320. Office: IT 3642. Faculty Advisor: Elizabeth Cheung

Phone: 710-4427. Office: AT 3803. Email: cheungep@piercecollege.edu

ENGINEERING GRAPHICS & DESIGN 101-ENGINEERING GRAPHICS (UC:CSU) - 3 UNITS

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

Evening Classes

3517 Lec 6:00 pm - 8:05 pm M W VAZQUEZ, B AT 3804 Lab 8:05 pm -10:10 pm M W VAZQUEZ, B AT 3804

ENGLISH

English Department Chair: Donna Accardo. Phone: 719-6472. 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.

ENGLISH 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.

ENGLISH 28

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.

ENGLISH 101

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.

These classes are part of a Summer Bridge Learning Community. English class must be paired with Personal Development 40. Enrollment by add card only. For more information, please go to www.piercecollege.edu/sumbridge.

1541	8:00 am - 9:25 am	MTWTh	GONZALES, D P	BUS 3201
1542	8:00 am - 9:25 am	MTWTh	BROWN, J P	BUS 3203
1543	8:00 am - 9:25 am	MTWTh	CORNING, CW	BUS 3208

1544	8:00 am - 9:25 am	MTWTh	LAWLER, K A	VLGE 8405	
1545	8:00 am - 9:25 am	MTWTh	RAUCH, P S	BEH 1308	
1546	8:00 am - 9:25 am	MTWTh	LACE, N V	MATH 1413	
1547	10:00 am -11:25 am	MTWTh	LACE, N V	BUS 3203	
1556	10:00 am -11:25 am	MTWTh	GONZALES, D P	BUS 3201	(ADDED)

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.

These classes are part of a Summer Bridge Learning Community. English class must be paired with Personal Development 40. Enrollment by add card only. For more information, please go to www.piercecollege.edu/sumbridge. 1551 10:00 am -11:25 am MTWTh GONZALES, D.P. BUS 3201 (CANCELLED) 1552 10:00 am -11:25 am MTWTh MACLEOD, A A **BUS 3208** 1553 10:00 am -11:25 am MTWTh LAWLER, KA **VLGE 8407**

1554		MTWTh	NEVINS, N L	VLGE 8400
1555	10:00 am -11:25 am	MTWTh	RAUCH, P S	VLGE 8343

ENVIRONMENTAL SCIENCE

Physics and Planetary Sciences Department Chair: Lee C. Loveridge.

Phone: 710-2541. Office: CFS 91040. Email: loverilc@piercecollege.edu

Faculty Advisor: Craig Meyer. Phone: 710-4241. Office: VLGE 8320.

Email: MeyerWC@piercecollege.edu

ENVIRONMENTAL SCIENCE 1—THE HUMAN ENVIRONMENT: PHYSICAL PROCESSES (UC:CSU) - 3 UNITS

(CSU GE AREA B1 OR E • IGETC AREA 5A)

1528 11:10 am - 2:20 pm T Th RIDGWAY, R E CFS 91120

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)

Evening Classes

3518 5:25 pm - 6:50 pm MTWTh WAKTOLA, D K GEOG 0202 (CANCELLED)
3519 7:00 pm -10:10 pm M W DOUGLAS, J GEOG 0202

GEOGRAPHY 7-WORLD REGIONAL GEOGRAPHY (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.

Evening Classes

3520 7:00 pm -10:10 pm T Th KRANZ, J GEOG 0202

HEALTH

Physical Education Department Chair: Shilo Nelson.

Phone: 710-2524. Office: NGYM 5614C.

Faculty Advisor: Diane Kelly.

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.

1529 7:50 am -11:00 am M W SABOLIC, J P CFS 91125

INDUSTRIAL TECHNOLOGY

Industrial Technology Department Chair: Tom Fortune

Phone: 710-4320. Office: IT 3642.

Classes taught by the Industrial Technology Department are listed alphabetically in the class schedule.

8-WEEKS: June 16 - August 9

Automotive Service Technology

Electronics

Engineering Graphics & Design

Machine Shop - CNC

Welding

KINESIOLOGY

Physical Education Department Chair: Shilo Nelson.

Phone: 710-2524. Office: NGYM 5614C.

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

(CSU GE AREA E)

(Formerly PHYS ED 228)

Walk, Jog or Run

2504 7:00 am - 9:05 am M W MCCLUNG, M L NGYM 5603

Fitness Conditioning

2505 11:10 am - 1:15 pm M W SABOLIC, J P SGYM 5402

KINESIOLOGY 289-SOCCER SKILLS (UC:CSU) - 1 UNIT

(CSU GE AREA E)

(Formerly PHYS ED 313)

Note: Field is behind South Gym. First class meeting will be in MATH 1414.

ALL LEVELS

2506 8:00 am - 9:05 am MTWTh DOMPE, R F FIELD

KINESIOLOGY ATHLETICS

EIEI D

Athletic Director: Robert Lofrano. Phone: 710-2823. Office: South Gym.

KINESIOLOGY ATHLETICS 552-INTERCOLLEGIATE SPORTS-CONDITIONING & SKILLS TRAINING (UC:CSU) - RPT 3 - 1 UNIT

(CSU GE AREA E)

(ATHLETICS ONLY)

2301	12.45 pm - 2.10 pm	IVIIVVIII	BUSHART, J W	FIELD	
2502	12:45 nm = 2:10 nm	MTMTh	DEDET A G	FIELD	(CANCELLED)
2002	12.40 pm - 2.10 pm	1011 00 111	FLKLZ, A G	HILLD	(CANCELLED)
2507	2:00 pm - 3:25 pm	MTWTh	PEREZ, A G	FIELD	(ADDED)

DUCHART IM

(FOOTBALL ONLY)

2503 12:45 pm - 2:10 pm MTWTh MARTINEZ, E STADIUM (CANCELLED)

Evening Classes

(FOOTBALL ONLY)

2951 6:00 pm - 7:25 pm MTWTh MARTINEZ, E STADIUM (ADDED)

MACHINE SHOP - CNC

Industrial Technology Department Chair: Tom Fortune.

Phone: 710-4320. Office: IT 3642. Faculty Advisor: R.D. Smetzer. Phone: 719-6490. Office: IT 3646.

Affiliated with the Society of Manufacturing Engineers and the National Tool and Machine Association.

NOTE: PERSONAL AND SAFETY EQUIPMENT REQUIRED FOR ALL MACHINE SHOP-CNC CLASSES.

NOTE: STUDENTS MAY BE REQUIRED TO PROVIDE INSTRUCTIONAL MATERIALS TO COMPLETE CLASS ASSIGNMENTS.

Note: Recommended entry-level sequence for employment: Industrial Technology 105, 130, 140.

INDUSTRIAL TECHNOLOGY 140—FUNDAMENTALS OF CNC TECHNOLOGY (CSU) - 3 UNITS

Evening Classes

5501	Lec	7:00 pm - 9:05 pm	M	SMETZER, R D	IT 3644	(CANCELLED)
	Lab	9:20 pm -10:10 pm	M	SMETZER, R D	AT 3808	, , , , , , , , , , , , , , , , , , ,
	And	7:00 pm -10:10 pm	TWTh	SMETZED DID	VT 3808	

INDUSTRIAL TECHNOLOGY 444—PROJECTS LABORATORY--CNC LATHE PROGRAMMING (CSU) - 3 UNITS

Advisory: Completion of Industrial Technology 244.

Evening Classes

5502	Lec	7:00 pm - 9:05 pm	_M_	SMETZER, R D	IT 3644	(CANCELLED)
	Lab	9:20 pm -10:10 pm	M	SMETZER, R D	AT 3808	

And 7:00 pm -10:10 pm TWTh SMETZER, R D AT 3808

INDUSTRIAL TECHNOLOGY 448-PROJECTS LABORATORY--CNC MILL PROGRAMMING (CSU) - 3 UNITS

Advisory: Completion of Industrial Technology 248.

Evening Classes

 5503
 Lec
 7:00 pm - 9:05 pm
 M
 SMETZER, R D
 IT 3644
 (CANCELLED)

 Lab
 9:20 pm -10:10 pm
 M
 SMETZER, R D
 IT 3643

 And
 7:00 pm -10:10 pm
 TWTh
 SMETZER, R D
 IT 3643

MULTIMEDIA

Media Arts Department Chair: Jill Connelly.

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

Faculty Advisor: Jill Connelly.

MULTIMEDIA 805—MOTION GRAPHICS AND COMPOSITING FOR DIGITAL VIDEO, ANIMATION, GAMING AND NEW MEDIA (UC:CSU) - 3 UNITS

Evening Classes

3521 Lec 5:25 pm - 7:30 pm M W WILKINS, C L VLGE 8300 Lab 7:35 pm - 9:40 pm M W WILKINS, C L VLGE 8300

MUSIC

Music Department Chair: Wayne Perkins. Phone: 719-6476. Office: MUS 3416A. Faculty Advisor: Wayne Perkins.

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

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

Evening Classes

3525 7:00 pm -10:10 pm M W BROSTOFF, N MUS 3424

NURSING

Nursing Department Chair: Joan Schneider.

Phone: 719-6477. Office: Center for Sciences - CFS 91029.

*Please consult college catalog/website for application/selection process and admission criteria.

NURSING 401—CLIENT CARE SEMINAR I (CSU) - 1 UNIT

Prerequisite: Concurrent enrollment in the first semester of the Nursing Program.

Note: This class is offered on a pass/no-pass basis only.

1531 9:00 am -11:05 am T LEMUS, B F CFS 91016 (CANCELLED)

And 9:00 am -11:05 am T TIU, C R CFS 91016

NURSING 444—CLIENT CARE SEMINAR III (CSU) - 1 UNIT

Prerequisite: Concurrent enrollment in the third semester of the Nursing Program.

Note: This class is offered on a pass/no-pass basis only.

1532 9:00 am -11:05 am Th MORAN, M K CFS 91016 (CANCELLED)

And 9:00 am -11:05 am Th HAMILTON, C CFS 91016

PACE PROGRAM

PACE Program Director: Dr. Art Gillis. Phone: 719-6485. Office: VLGE 8340.

Enrollment in the following classes is limited to PACE students only. For information about the PACE program and learn about PACE orientation dates follow this link to the PACE webpage: www.piercecollege.edu/departments/pace/.

ART 111—HISTORY OF CONTEMPORARY ART (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.

Covers major trends in art from 1900 to present day.

Evening Classes

4901		6:00 pm - 8:00 pm	Т	COLE, J	BEH 1308	
	And	8:00 am -12:00 pm	Sat	COLE, J	ART 3300	
	And	20 min	TBA	COLE, J	INTERNET	
4902		6:00 pm - 8:00 pm		COLE, J	MUS 3400	(CANCELLED)

	And	1:00 pm - 5:00 pm	Sat	COLE, J	MUS 3400
	And	20 min	TBA	COLE, J	INTERNET
4950		5:30 pm - 7:30 pm	W	FREEDMAN, J A	BEAU DRY
	And	8:00 am -12:00 pm	Sat	FREEDMAN, J A	BEAU DRY
	And	20 min	TBA	FREEDMAN, J A	INTERNET

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

Evening Classes

4903		8:00 pm -10:00 pm	Т	SCOTTEN, D M	BEH 1308
	And	1:00 pm - 5:00 pm	Sat	SCOTTEN, D M	BUS 3200
	And	20 min	TBA	SCOTTEN, D M	INTERNET

COMMUNICATION STUDIES 101—ORAL COMMUNICATION I (UC:CSU) - 3 UNITS

(CSU GE AREA A1 • IGETC AREA 1C)

(Formerly Speech 101)

Advisory: Eligibility for English 28.

Evening Classes

4905		8:00 pm -10:00 pm	W	KELPINE, J	VLGE 8101
	And	1:00 pm - 5:00 pm	Sat	KELPINE, J	VLGE 8101
	And	20 min	TBA	KELPINE. J	INTERNET

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.

Evening Classes

4904		8:00 pm -10:00 pm	W	MORTIMER-BOYD, S	BEH 1308
	And	1:00 pm - 5:00 pm	Sat	MORTIMER-BOYD, S	BEH 1308
	And	20 min	TBA	MORTIMER-BOYD, S	INTERNET

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.

Evening Classes

4951		7:30 pm - 9:30 pm	W	KOLKEY, J M	BEAUDRY
	And	1:00 pm - 5:00 pm	Sat	KOLKEY, J M	BEAUDRY
	And	20 min	TRA	KOLKEY J.M	INTERNET

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)

Evening Classes

4975		6:00 pm - 8:00 pm	M	KAAPUNI, G J	NORWALK
	And	8:00 am -12:00 pm	Sat	KAAPUNI, G J	NORWALK
	And	20 min	TBA	KAAPUNI. G J	INTERNET

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)

Evening Classes

4976		8:00 pm -10:00 pm	M	SERRANO, J Y	NORWALK
	And	1:00 pm - 5:00 pm	Sat	SERRANO, J Y	NORWALK
	And	20 min	TBA	SERRANO, J Y	INTERNET

PERSONAL DEVELOPMENT

Counseling Department Chair: Rudy Dompe.

Phone: 719-6440. Office: Counseling.

PERSONAL DEVELOPMENT 40-COLLEGE SUCCESS SEMINAR (UC:CSU) - 3 UNITS

(CSU GE AREA E)

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

1536 8:00 am - 9:25 am MTWTh KIEKEL, C R BUS 3218 1538 8:00 am - 9:25 am MTWTh GARCIA, P A BEH 1309

0952 6-Hrs, 30 min TBA RODRIGUEZ, C C INTERNET

This is a distance education online course. No on-campus meetings required. Visit the instructor's web site at https://sites.google.com/site/rodriguezpd40/ for more course information.

(CANCELLED)

0953	6-Hrs. 30 min	TBA	NOOR. M K	INTERNET		
0000	0 1110, 00 111111	10/1	NOON, WIN	IIVI EIGNET		
This is a distance education online course. No on-campus meetings required. E-mail the instructor at mita_noor@yahoo.com as soon as you						
register.						
register.						

These classes are part of a Summer Bridge Learning Community. Personal Development 40 must be paired with an English class. Enrollment by						
add card only. For more information, please go to www.piercecollege.edu/sumbridge/ .						
1561	8:00 am - 9:25 am	MTWTh	EKIMYAN, R	LLC 5114		
1562	8:00 am - 9:25 am	MTWTh	STROTHER, E E	LLC 5112		
1563	8:00 am - 9:25 am	MTWTh	KING, B R	LLC 5113		
1564	8:00 am - 9:25 am	MTWTh	COTA, M M	MATH 1416		
1565	8:00 am - 9:25 am	MTWTh	ROBERSON, J	LLC 5111		
1566	8:00 am - 9:25 am	MTWTh	DEL REAL, A	BUS 3217		
1571	10:00 am -11:25 am	MTWTh	STROTHER, E E	LLC 5112		
1572	10:00 am -11:25 am	MTWTh	ROBERSON, J	LLC 5111		
1573	10:00 am -11:25 am	MTWTh	EKIMYAN, R	LLC 5114		
1574	10:00 am -11:25 am	MTWTh	COTA, M M	MATH 1416		
1575	10:00 am -11:25 am	MTWTh	DEL REAL, A	MATH 1414		
1576	10:00 am -11:25 am	MTWTh	QUINTERO, P A	LLC 5113		

PHOTOGRAPHY

Media Arts Department Chair: Jill Connelly.

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

Most photo classes at Pierce (except Photo 100 and Photo 27A & B) have laboratory requirements in VLGE 8300. The lab will have day and evening hours on weekdays. The exact hours will be posted.

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

PHOTOGRAPHY 27A—HISTORY & AESTHETICS OF PHOTOGRAPHY A (UC:CSU) - 3 UNITS

(CSU GE AREA C1)

1533 7:50 am -11:00 am T Th MCDONALD, S D CFS 91120

PHOTOGRAPHY 27B—HISTORY & AESTHETICS OF PHOTOGRAPHY B (UC:CSU) - 3 UNITS

(CSU GE AREA C1 • IGETC AREA 3A)

Evening Classes

3522 7:00 pm -10:10 pm M W NISAN, R CFS 91120 (CANCELLED)

PHOTOGRAPHY 100—DIGITAL CAMERAS AND PHOTOGRAPHIC COMPOSITION (CSU) - 3 UNITS

Evening Classes

3523 7:00 pm -10:10 pm T Th LEE, A Y CFS 91125

PHYSICAL SCIENCE

Physics and Planetary Sciences Department Chair: Lee C. Loveridge.

Phone: 710-2541. Office: CFS 91040. Email: loverilc@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)

Evening Classes

3526 Lec 3:40 pm - 6:50 pm M W ORLOFF, T CFS 92035 (ADDED)
Lab 3:40 pm - 6:50 pm T Th ORLOFF, T CFS 92035

PHYSICS

Physics and Planetary Sciences Department Chair: Lee C. Loveridge.

Phone: 710-2541. Office: CFS 91040. Email: loverilc@piercecollege.edu

Faculty Advisor: Dr. Margaret Wessling. Phone: 610-6541. Office: CFS 91091.

Email: Wessling_physics@yahoo.com

PHYSICS 6—GENERAL PHYSICS I (UC:CSU) - 4 UNITS

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

Prerequisite: Math 240 or equivalent. (Competence in algebra and geometry is presumed.)

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

1534 Lec 11:10 am - 2:20 pm M W MEYER, M D CFS 92035 Lab 11:10 am - 2:20 pm T Th MEYER, M D CFS 92035

PHYSICS 101—PHYSICS FOR ENGINEERS AND SCIENTISTS I (UC:CSU) - 5 UNITS

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

Note: Physics 101 replaces Physics 37.

Prerequisites: Math 261 (Calculus I) or equivalent.

(Competence in algebra, geometry and trigonometry is presumed.)

Corequisite: Mathematics 262 (Calculus II) must be taken concurrently.

PROOF OF ELIGIBILITY MUST BE BROUGHT TO THE COUNSELING OFFICE.

 1535
 Lec
 12:45 pm - 2:10 pm
 MTWTh
 WESSLING, M E
 CFS 92033

 Lab
 2:20 pm - 3:45 pm
 MTWTh
 WESSLING, M E
 CFS 92033

 And
 3:55 pm - 5:20 pm
 MTWTh
 LOVERIDGE, L C
 CFS 92033

PHYSICS 185—DIRECTED STUDY - PHYSICS (CSU) - 1 UNIT

Students study Physics on a contract basis under the direction of a supervising instructor.

Note: Enrollment by add card only.

8521 2-Hrs, 5 min TBA WESSLING, M E CFS 92033 (ADDED)

POLITICAL SCIENCE

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

Phone: 710-2587. Office: Library Room 1.

Faculty Advisor: 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)

0954 6-Hrs, 30 min TBA GABRIELLI, A C INTERNET

This class is completely online. Enrolled students are required to email the professor at gabrieac@piercecollege.edu no later than 8:00 p.m. on the first day of the summer session to confirm their attendance in the course. Failure to do so will result in exclusion from the course. Students interested in adding must send an email on the FIRST DAY of the summer session to the instructor at gabrielac@piercecollege.edu to receive information on the add process.

0955 6-Hrs, 30 min TBA GABRIELLI, A C INTERNET

This class is completely online. Enrolled students are required to email the professor at gabrieac@piercecollege.edu no later than 8:00 p.m. on the first day of the summer session to confirm their attendance in the course. Failure to do so will result in exclusion from the course. Students interested in adding must send an email on the FIRST DAY of the summer session to the instructor at gabrielac@piercecollege.edu to receive information on the add process.

PSYCHOLOGY

Psychology Department Chair: Chadwick J. Snow, Ph.D.

Phone: (818) 710-4315. Office: BEH 1306C.

Email: snowcj@piercecollege.edu.

Faculty Advisor: Chadwick J. Snow, Ph.D. Phone: (818) 710-4315.

Note: The following courses may be taken before Psychology 1, especially by students who are not yet eligible for English 28 or higher: Psychology 3, 6, 16, 40 and 60.

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.

0956 6-Hrs, 30 min TBA TRAVIS, G K INTERNET

This is an on-line course. Class will have an optional meeting on the first day of classes from 12:00-1:00 p.m. in BEH 1306. All students MUST access the instructor's web page for syllabus, instructions, information and updates before and during the start of the semester. See the instructor's home page at http://faculty.piercecollege.edu/travisqk/.

0957 6-Hrs, 30 min TBA TRAVIS, G K INTERNET

This is an on-line course. Class will have an optional meeting on the first day of classes from 12:00-1:00 p.m. in BEH 1306. All students MUST access the instructor's web page for syllabus, instructions, information and updates before and during the start of the semester. See the instructor's home page at http://faculty.piercecollege.edu/travisgk/.

WELDING

Industrial Technology Department Chair: Tom Fortune.

Phone: 710-4320. Office: IT 3642.

Faculty Advisor: G. Wheeler. Phone: 710-4304. Office: AT 3807.

NOTE: PERSONAL AND SAFETY EQUIPMENT REQUIRED FOR ALL WELDING CLASSES.

INDUSTRIAL TECHNOLOGY 161—OXY-ACETYLENE WELDING I - 3 UNITS

Evening Classes

5511 Lec 5:45 pm - 6:15 pm MTWTh KORCHMAREV, E AT 3805 Lab 6:15 pm - 8:45 pm MTWTh KORCHMAREV, E AT 3805

INDUSTRIAL TECHNOLOGY 162—OXY-ACETYLENE WELDING II - 3 UNITS

Evening Classes

5512 Lec 5:45 pm - 6:15 pm MTWTh KORCHMAREV, E AT 3805 Lab 6:15 pm - 8:45 pm MTWTh KORCHMAREV, E AT 3805

INDUSTRIAL TECHNOLOGY 261—ARC WELDING I - 3 UNITS

Prerequisite: Industrial Technology 161.

Evening Classes

5513 Lec 5:45 pm - 6:15 pm MTWTh KORCHMAREV, E AT 3805 Lab 6:15 pm - 8:45 pm MTWTh KORCHMAREV, E AT 3805

INDUSTRIAL TECHNOLOGY 262—ARC WELDING II - 3 UNITS

Prerequisite: Industrial Technology 261.

Evening Classes

5514 Lec 5:45 pm - 6:15 pm MTWTh KORCHMAREV, E AT 3805 Lab 6:15 pm - 8:45 pm MTWTh KORCHMAREV, E AT 3805

INDUSTRIAL TECHNOLOGY 361—INERT GAS ARC WELDING I - 3 UNITS

Prerequisite: Industrial Technology 261 and 262.

Evening Classes

5515 Lec 5:45 pm - 6:15 pm MTWTh KORCHMAREV, E AT 3805 Lab 6:15 pm - 8:45 pm MTWTh KORCHMAREV, E AT 3805

INDUSTRIAL TECHNOLOGY 362-INERT GAS ARC WELDING II - 3 UNITS

Prerequisite: Industrial Technology 162, 262, and 361.

Evening Classes

5516 Lec 5:45 pm - 6:15 pm MTWTh KORCHMAREV, E AT 3805 Lab 6:15 pm - 8:45 pm MTWTh KORCHMAREV, E AT 3805

INDUSTRIAL TECHNOLOGY 385-DIRECTED STUDY - INDUSTRIAL TECHNOLOGY (CSU) - 3 UNITS

Allows students to pursue Directed Study in Industrial Technology on a contract basis under the direction of a supervising instructor.

Note: Enrollment by add card only.

Evening Classes

5517 5:45 pm - 7:10 pm MTWTh KORCHMAREV, E AT 3805 (ADDED)