

NAPA VALLEY COLLEGE

2277 Napa-Vallejo Highway · Napa, CA 94558 · 707-253-3000 w w w . n a p a v a l l e y . e d u

Accredited by
The Accrediting Commission for Community and Junior Colleges
Western Association of Schools and Colleges

Message from the President

Greetings!

I would like to welcome you to Napa Valley College where the faculty and staff have created a warm and welcoming learning environment. Because of its dedicated faculty and staff, the Napa Valley College name carries respect, connotes excellence and the clear recognition that students are our priority.

This catalog has been prepared to include information that will assist you in enrolling, registering, receiving aid, and determining curriculum information that will assist you in being successful.

We understand you may have questions, and I encourage you to seek help from our dedicated staff in the offices of Admissions and Records, Financial Aid, Counseling, and other college offices, or speak to a counselor. We are here to assist you and to make your transition to Napa Valley College a hassle-free and satisfying experience. Become involved—participate and attend the many extracurricular happenings that will enhance your learning.

Beautiful new instructional buildings have been completed over recent semesters as a result of the community's support for Measure N, including the McCarthy Library, North Gym, Ceramics Studio, and the Life Sciences Building. The new Performing Arts Center will open for Fall classes. With the upcoming reconfiguration of student services and administrative offices, a "one-stop shop" will bring together services for the convenience of students. In addition, a new partnership initiative at the American Canyon High School will enable students in that part of the county to enroll in college evening classes close to home.

On a personal note, I am new to Napa Valley College, beginning my tenure as president in August, 2010. I am honored to be your president and to join your community. I know you will find the people of NVC to be as exciting, energetic, and helpful as I have found them. I hope that as we encounter each other on campus that you will stop me to introduce yourself. I look forward to meeting you.

Again, welcome and congratulations on selecting Napa Valley College to further your education.

Sincerely,

Dr. Edna Baehre Superintendent/President

.

CONTENTS

Introducing the College	5
The College at a Glance	13
The Admission Process	19
Registration Information	27
Academic Standards	37
Student Services	43
Financial Aid	51
Student Life	59
General Education (GE) and Graduation Requirements for NVC	65
Degrees and Certificates	69
Transfer Information	107
Announcements of Courses	115
Faculty and Staff	203
Index	222
Campus Map	224

NAPA VALLEY COLLEGE BOARD OF TRUSTEES

Charles Meng
Thomas Andrews
Brenda Knight
JoAnn Busenbark
Michael Baldini
Bruce Ketron
Steven Reinbolt
James Holliday, Student Trustee

Information in this catalog is subject to change. Consult the current class schedule, catalog supplement, and college counselors for up-to-date information.

Introducing the College

History

Accreditation

Board of Trustees

Foundation

Faculty

Students

Classified Professionals

Mission, Vision, Values

Policies

History

The citizens of Napa County made a clear commitment to higher education in 1941 when they passed a bond issue to establish Napa Junior College. One year later, in 1942, Napa Junior College was founded as part of Napa Union High School District and held its first class with just 16 students, only one of whom was male. Once World War II was over, Gls flooded into the new college. During 1948-49, a modern new college was built next to the high school.

The community reaffirmed its commitment to the local college in 1962 by passing a bond issue to buy land and build a new college campus. After 23 years, the college had its own campus, its own school district, and an enrollment of 1771 students. It renamed itself Napa College.

In 1982, Napa College changed its name to Napa Valley College. The official opening of a permanent Upper Valley Campus in fall 1994 brought educational opportunities close to home for upper valley residents and added new dimensions to the college curriculum.

Napa Valley College celebrated its sixtieth anniversary in 2002 and continues to seek new avenues of service to students and the community.

Accreditation

Napa Valley College is accredited by the Accrediting Commission for Community and Junior Colleges of the Western Association of Schools and Colleges, 10 Commercial Boulevard, Suite 204, Novato, CA 94949, (415) 506-0234, an institutional accrediting body recognized by the Council for Higher Education Accreditation and the U.S. Department of Education.

Board of Trustees

By state law, the Napa Valley Community College District is under the control of a Board of Trustees composed of seven community members. Elected from within established areas of the district, trustees serve four-year terms. In addition, students are represented by a student trustee, who is selected yearly as part of the ASNVC elections. The student trustee can make and second motions and has an advisory vote on all public session items. The Board meets at least once each month, and agendas are posted in accordance with California law.

Foundation

The mission of the Napa Valley College Foundation is to develop resources to support the college, its students, and its mission.

The Napa Valley College Foundation is a California nonprofit, public benefit corporation and is tax-exempt as provided by IRS Sec. 501 (c) 3. Organized in 1968, the Foundation provides scholarships, supports development of innovative methods of instruction, updates classroom and lab equipment, provides needed materials for the college, and supports student success.

A volunteer Board of Directors composed of community members governs the Foundation. Each member brings to the Foundation expertise in fundraising and dedicated commitment to Napa Valley College.

The Foundation augments funding received from the State and supports the educational excellence for which Napa Valley College is known.

The Foundation builds and promotes essential partnerships between the college and the community. By seeking individual and corporate involvement from the community, the Foundation strengthens the image of the college, underscores the college's commitment to service, and provides opportunities for workforce and economic development.

Each year the Foundation awards more than \$200,000 in scholarships to students. These scholarships reward student achievement, encourage student leadership and accomplishment, and provide needed financial assistance. Scholarships have been instituted to honor or remember family, friends or organizations. Some scholarships are created to provide trained professionals in needed fields of study. For whatever reason, financial assistance helps many students receive the necessary education to become successful.

The Foundation is pleased to assist donors in obtaining substantial tax benefits and income enhancement by making gifts of stocks, property, other appreciated assets using a variety of estate planning tools. Our Legacy Society honors those who have made bequests to the Foundation.

Call the Foundation Office at (707) 253-3374 or visit www. napavalley.edu/AboutNVC/Foundation/Pages/welcome. aspx for ways to support the goals and aspirations of Napa Valley College students.

Faculty

The community college is acknowledged by educators throughout the country for providing superior undergraduate education, crediting the emphasis on outstanding teaching. The Napa Valley College faculty upholds this tradition.

Napa Valley College faculty members are selected for their academic excellence and genuine interest in students. They have a profound respect for the abilities, needs, and dreams of every individual they teach. They have diverse

INTRODUCING THE COLLEGE

backgrounds, but share a love of learning and a desire to pass it on to their students.

Our faculty keep abreast of the most effective teaching methods. They are creative, innovative, and hold high standards for their own scholarship. They support a learning process which continues throughout life.

The teacher-student relationship at Napa Valley College is encouraged. Students interact with their instructors in small classes and in regularly scheduled office hours. Napa Valley College faculty are friendly, sensitive and dedicated to helping students succeed.

Students

The profile of a Napa Valley College student has changed over the history of the college. Our first students entered after high school and studied full-time. Today's student body is diverse in age, ethnicity, family status, years elapsed since high school, and educational goals. Our students also have much in common: they are bright, inquiring and goal—oriented. They share a strong belief in education as a means of improving their lives.

Approximately 60 percent of our credit students are female, and the majority are under 25. More than 10 percent of NVC students are over 50. More than 70% of our students attend on a part-time basis. Approximately 3% have already earned associate degrees and approximately 5 percent hold bachelor degrees.

These statistics translate to NVC classrooms enriched by diversity. The college values diversity in its student body, faculty, staff, and its curriculum. Individual differences are respected and valued in all parts of the NVC campus.

Classified Professionals

Napa Valley College classified professionals are a diverse assembly of support staff who are dedicated to the success of students. Often a student's first college contact is with a classified professional who assists in his/her academic journey by providing services in the areas of matriculation, registration, financial aid, career planning, instructional support, and campus beautification and safety.

Mission, Vision, Values

In support of the Mission, Vision and Values of Napa Valley College, we affirm that students and community needs are at the center of every decision we make.

Mission

Napa Valley College engages students by providing high quality programs and services that promote learning, enhance individual development and prepare life-long learners for their roles in our diverse, dynamic and interdependent world.

Vision

Napa Valley College is a community of people excited about learning, where students are first and foremost in everything we do.

Values

At Napa Valley College, students are our focus and their education is our primary responsibility.

We value, model and encourage

- student success
- honesty and integrity
- innovation and creativity
- adaptability and flexibility
- respect for all people
- appreciation of diversity
- responsibility and accountability to self and others
- openness to ideas and opinions.

Institutional Student Learning Outcomes

Upon completion of an organized program of study, students will be able to:

- Communicate ideas clearly and concisely in written, oral, and other forms, using a variety of complementary media.
- Acquire and critically evaluate information, solve complex problems, and make informed decisions.
- Demonstrate interpersonal skills by collaborating and working effectively with people from diverse backgrounds while respecting their viewpoints.
- Set goals and develop a plan to achieve those goals.
- Acquire the knowledge, skills and abilities that are specific to a discipline or career and adapt to an everchanging workforce by managing their own learning.
- Act responsibly and ethically as community members, with an understanding of local, national, and global issues.

Policies

Academic Freedom

Academic freedom in a free society is the right, indeed the obligation, of professionally qualified persons to inquire about and teach the truth as they see it. Exercised within a framework of academic discipline, it includes respect for the rights and opinions of others. The Napa Valley College Community College District Policy (I-7100) protects the selection of textbooks and all teaching material, diverse speakers in the classroom, and the right of teachers and students to inquire freely into any area of human thought.

Alternate Media

In accordance with the Americans With Disabilities Act, Napa Valley College makes all written materials available in an alternate format. To make a request for an alternate format, contact the Office of Special Services, Room 1339E or call (707) 253-3080.

Drug-Free Campus

It is an objective of Napa Valley Community College District to achieve a drug-free educational environment. Any student or employee will be expected to behave in accordance with this objective because the use of illegal drugs is inconsistent with the policies of the district and the laws of the State.

Equal Employment Opportunity

The Napa Valley Community College District is committed to the principles of equal employment opportunity and will implement a comprehensive program to put those principles into practice. It is the district's policy to ensure that all qualified applicants for employment and employees have full and equal access to employment opportunity, and are not subjected to discrimination in any program or activity of the district on the basis of ethnic group identification, national origin, religion, age, sex, race, color, ancestry, sexual orientation, or physical or mental disability, or on the basis of these perceived characteristics, or based on association with a person or group with one or more of these actual or perceived characteristics. The district will strive to achieve a workforce that is welcoming to men, women, persons with disabilities and individuals from all ethnic and other groups to ensure the district provides an inclusive educational and employment environment. Such an environment fosters cooperation acceptance, democracy and free expression of ideas. An Equal Employment Opportunity Plan will be maintained to ensure the implementation of equal employment opportunity principles that conform to federal and state laws.

Family Rights and Privacy Act

All student records are kept in accordance with the provisions of the Family Educational Rights and Privacy Act of 1974. A student may request access to his or her individual records and may challenge the accuracy of the record or the appropriateness of its retention.

A student's consent is needed for the release of records covered by the act. Student consent is not required for release of records to agencies entitled to access under the provisions of the act, e.g., campus officials, other schools, federal educational and auditing officers, and requests in connection with the application or receipt of financial aid. These provisions apply to records the student has requested or given consent to be released. Questions about the colleges records procedures should be directed to the Associate Dean, Admissions and Records. Complaints as to improper release of records may be filed with the Department of Education, 600 Independence Avenue, S.W., Washington, D.C. 20202-4605.

Open Classes

It is the policy of the Napa Valley Community College District that, unless specifically exempted by statute, every course, course section or class, the average daily attendance of which is to be reported for state aid, whether offered and maintained by the district, shall be fully open to enrollment and participation by any person who has been admitted to the college.

Prohibition From Unlawful Discrimination

The college is committed to providing an educational environment free from discrimination and harassment. To that end, Board Policy D1130, Equal Employment and Educational Opportunities and Unlawful Discrimination, states that no person shall be unlawfully denied full and equal access to, the benefits of, or be unlawfully subjected to discrimination, in whole or in part, on the basis of ethnic group identification, national origin, religion, age, sex, gender, race, color, ancestry, sexual orientation, or physical or mental disability, or on the basis of these perceived characteristics or based on association with a person or group with one or more of these actual or perceived characteristics, in any program or activity offered by the Napa Valley Community College District.

Board Policy D1130 applies to application for and treatment in college employment, as well as admission, access, and treatment in college programs and activities, including but not limited to: academic admission, financial aid, educational services, and athletics.

INTRODUCING THE COLLEGE

To file a complaint of unlawful discrimination, individuals should contact the Dean of Human Resources, Room 1339K, phone (707) 253-3366. Non-employment complaints must be filed within one year of the date of the alleged unlawful discrimination or within one year of the date on which the complainant knew or should have known the facts underlying the allegation of unlawful discrimination.

Prohibition From Sexual Harassment

Board Policy D1130 also intends to provide an educational and employment environment free from unwelcome sexual advances, requests for sexual favors, sexual favoritism or other verbal or physical conduct or communications constituting sexual harassment. Sexual Harassment is one form of unlawful discrimination and is defined in Section 212.5 of the Education Code. Administrative Regulations to Policy D1130, Section 4, Prohibition of Sexual Harassment, define sexual harassment as follows:

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

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

(7) Awarding educational or employment benefits, such as grades or duties or shifts, recommendations, reclassifications, etc., to any student or employee with whom the decision maker has a sexual relationship and denying such benefits to other students or employees.

Board Policy D1130 and the accompanying administrative regulations are available in the Office of Human Resources and on the Board of Trustees' webpage of the college's website.

Release of Student Information

The following statements serve as public notice that, as per Board Policy 6410, information regarded by Napa Valley Community College District as "Student Information" can be released for distribution unless a student submits a Napa Valley College "Student Information Release" form available at the Office of Admissions and Records.

Directory information includes: student's name, phone number, date and place of birth, major field of study, current enrollment, participation in officially recognized activities and sports, weight and height of members of athletic teams, dates of attendance, degrees and awards received, and the most recent institution attended. The above categories of information will not be released if the college determines that such release is not in the best interests of the student. For more information on this policy, contact the Admissions and Records Office (707) 253-3005.

Pursuant to the Solomon Amendment (Public Law 104-208 and 104-206), directory information, including student addresses, will be released to the Department of Defense if requested for recruiting purposes. Students who do not want their name released should complete a denial of release form.

Shared Governance

Shared governance is defined as the collaborative participation of appropriate members of the college in planning for the future and in developing policies, regulations, and recommendations under which the college is governed and administered. The Board of Trustees of Napa Valley Community College District embraces shared governance as the means of continuously improving programs and services, drawing upon the expertise of the college community.

The college's shared governance policy requires that standing and ad hoc committees and Academic Senate committees include appropriate representation from all constituent groups, including students, when matters being considered are within their purview.

Smoking

Napa Valley Community College District has designated the interiors of all campus buildings and all exterior areas as non-smoking areas. Smoking on the NVC campuses will be permitted only in designated outdoor areas at least 30 feet from doorways, windows, and ventilation systems that minimizes exposure to secondhand smoke and will not interfere with travel between buildings. If parking lots are used, smoking will not be permitted near the Child Development Center, athletic fields, or the health services clinic. The term smoking in this policy refers to cigarette, cigar, pipe or other means of smoking tobacco.

Student Complaint and Grievance Procedure

The college believes that all students shall be afforded fair and equitable treatment in the application of all district procedures and regulations. Students who claim that there has been a violation or misapplication of the regulations in the college catalog, board policies, or operating procedures or who feel they have been denied due process may file a complaint or grievance.

The complaint/grievance must be filed during the semester in which the problem occurs. To file, see the Office of Student Services, located in Room 1339H of the Administration Building. The complainant/grievant is asked to first address the concern directly to the person or office causing the complaint/grievance.

A grade assigned by an instructor is not a grievable matter, except for specific reasons, as outlined in the California Education Code (Section 76224): "When grades are given for any course of instruction taught in a community college district, the grade given to each student shall be the grade determined by the instructor of the course and the determination of the student's grade by the instructor, and in the absence of mistake, fraud, bad faith, or incompetency, shall be final." For a copy of the Student Complaint and Grievance Policy and Procedures Booklet, please refer to the Student Services Website at www.napavalley.edu (select the "Students Rights and Responsibilities" section).

The district agrees that there will be no harassment of complainants/grievants or other students because of participation in the complaint/grievance procedure or as a result of filing a complaint/grievance.

Complete clarification and explanation of the student complaint/grievance process can be obtained from the Office of Student Services in Room 1339H, (707) 253-3110 or from the Office of Instruction in Room 1333, (707) 253-3100.

For complaints of unlawful discrimination, please see section of catalog on the Non-Discrimination Policy.

Student Records Retention and Destruction

Education records are those records that are directly related to a student and maintained by an educational agency or institution or by a party acting for the agency or institution. Records are retained and destroyed pursuant to Napa Valley College Board Policies 3500 and 6410 and sections 59020 through 59029 of Title 5, California Administrative Code. For information on procedures for student records retention or destruction, contact the Admissions and Records Office

Student Right-to-Know Information

To comply with the federal Student Right-to-Know (SRTK) and the Campus Security Act (Public Law 101-542), Napa Valley College provides information to the public on 1) the safety and security of the campus and 2) the educational outcomes of a specific group of students. These students are first-time, full-time freshmen entering in the fall and seeking a degree, certificate, or transfer to another institution. For information on these students, please go to www.nvcpd.org If you do not have access to the Internet, call (707) 253-3110 to obtain a paper copy.

The campus safety information describes security procedures, laws in effect on campus, and crime statistics. For information on NVC campus safety and security, please go to http://www.nvcpd.org or call (707) 253-3330 to obtain a paper copy.

Standards of Student Conduct

The students, faculty, staff and administrators of Napa Valley College are expected to respect the rights of all individuals in the campus community. Every individual operating within the law is guaranteed his/her basic freedoms.

Students may participate in demonstrations or protests as long as they do not prevent or restrict students, faculty members, or other employees of Napa Valley College from pursuing the normal functions essential to the well-being of the college. No person is to endanger the safety of others or the security of college property. Students are expected to obey all local, state, and federal laws and the campus regulations prescribed for the effective operation of Napa Valley College.

The Standards of Student Conduct provide uniform procedures to assure due process when a student is charged with a violation of these standards. All proceedings held in accordance with these regulations shall relate specifically to an alleged violation of the established Standards of Student Conduct. Students may obtain more information on the Standards of Student Conduct by referring to the Student Services Website at www.napavalley.edu/studentservices (select the "Student Rights and Responsibilities" section).

INTRODUCING THE COLLEGE

NOTES

THE COLLEGE AT A GLANCE

Credit Program

Online Education

Community Education

Evening and Weekend Classes

Summer Session

Small Business Development Center

Bookstore

Cafeteria

Campus Parking and Traffic

Accident Insurance

Field Trips

Emergency Telephones

Student Center

Information

Transportation

Visitors in the Classroom

Credit Program

Every semester students can choose from hundreds of courses for which they can earn college credit. Courses include general education courses to enrich the student's educational background; courses used to transfer to four-year institutions; courses which prepare the student for employment in business and industry; and courses in basic skills which strengthen the student's educational foundation. Most courses are offered on a full-semester basis, but there are also short-term courses beginning throughout the semester.

Online Education

Another facet of the Napa Valley College experience is Online Education. This incomparable learning experience provides a non-traditional approach to learning. Online education students and teachers engage in a cooperative learning experience by accessing a virtual classroom, utilizing a variety of web-based technologies, such as web browsers and e-mail. Students partake in an interactive style of learning that harnesses the distinctive knowledge and life experiences of each participant.

Top Reasons for Studying Online:

- You can set your own time schedule for learning.
- You don't have to travel to campus, saving time and gas.
- Courses are available 24 hours a day, 7 days a week.
- You can study at home, at work, or at a café.
- You can read materials online and review them at your own pace.
- If you have small children, you can "attend" class at home, reducing childcare costs.
- You can work individually or collaboratively with other students, depending upon the course design.
- You can contact the instructor by email for questions, individual and confidential help, and guidance.

Online classes are not less academically challenging. On the contrary, not only are students discovering the course material, they are often re-learning how to learn. Fully online and hybrid courses are offered each semester and summer terms. For more information about the online classes, certificates, and degree programs available, go to www.napavalley.edu/online-ed

Community Education

Napa Valley College encourages lifelong education. Working with local businesses, service organizations, and interested citizens, the Community Education Program offers noncredit and community service (fee-supported) classes, Trips and Tours, and activities, including kids' classes and cooking classes, designed to serve students of all ages whose educational goals do not require college credit.

The Emeritus college offers opportunities for the continuing education and enrichment for Napa Valley adults.

The flexible nature of Community Education programs allows the college to be responsive to the expressed interests and needs of specific populations or organizations. This includes courses such as one-day workshops and seminars or classes ranging from a few weeks to an entire semester. Classes are offered on a "not for credit" basis and do not normally require lengthy student preparation or regular exams.

The classes, trips, and activities provided under Community Education are designed to stimulate personal and professional growth, as well as create new interests and provide opportunities for continual learning.

Supplementing its program of formal classroom instruction, Napa Valley College offers educational, cultural, recreational, and informational services to the community.

The college functions as a community center, a gathering place where campus facilities are made available for the use of community groups whenever possible. The college also maintains such services as: 1) a program of public events and cultural activities including lectures and forums, art exhibits, and concerts; 2) a series of seminars, workshops, and conferences to meet special needs of diverse populations — business, industry, and the professions; and 3) campus tours.

In addition to noncredit and fee-based classes, many credit courses are also offered. These classes can be used for general education credit and transfer. Full listings of the credit classes can be found in the noncredit/community service schedule and in the credit schedule.

Community members interested in courses, programs, or services may contact the Upper Valley Campus at (707) 253-3070 or (707) 967-2901. Requests for courses, programs, or services not currently offered may be submitted to the Upper Valley Campus. Current courses and programs are published in the Schedule of Classes available at the main campus or the UVC prior to each semester.

THE COLLEGE AT A GLANCE

The Upper Valley Campus is located at 1088 College Ave in St. Helena.

The facility contains general classrooms and specially designed lab facilities for science, computer studies, business, culinary arts, and fine arts.

Evening and Weekend Classes

Napa Valley College evening offerings provide opportunities for students to pursue their education at night. Courses required for many transfer programs, courses for in-service training, and general self-improvement and enrichment courses are offered at the main campus and various locations in the Napa Valley, including our Upper Valley Campus, during the evening.

Evening classes are a part of the regular college curriculum and carry the same college credit for degree and transfer purposes. For the convenience of evening students, evening courses of three hours generally meet only one night per week. Students may enroll in day or evening classes, or both. All evening classes are planned and scheduled through the instructional divisions. Classes are supervised by the administrative staff of the college.

To better serve students who find it difficult to attend classes scheduled on weekdays, Napa Valley College offers a limited number of courses scheduled on the weekend. Students should refer to the current Schedule of Classes published each semester for course offerings.

Summer Session

The college offers day and evening programs during the Summer Session. Classes in most subject fields are offered during both day and evening hours. Because summer classes are usually no more than 6-8 weeks in length, they meet up to three times as many hours per week as during Fall or Spring semesters. Students attending summer classes should be prepared for an intensive period of study. The Schedule of Classes for the Summer Session is published during the Spring Semester and posted on the Napa Valley College website.

Small Business Development Center

The Small Business Development Center provides counseling, training, and information services to small business owners in the areas of business planning, business management, and access to capital. The Small Business Development Center works closely with Chambers of Commerce, government agencies, and Napa Valley College Business and Computer Studies Division to coordinate services. It functions as a clearing house for assistance and information for area businesses. The Small Business Development Center is located on the main campus in Bldg. 4100. For more information, call (707) 253-3210 or online at www. napasbdc.org.

Bookstore

The Napa Valley College bookstore is operated as a service to students for the purpose of making available required tools of education and related items as economically and efficiently as possible. The bookstore stocks required and recommended textbooks and supplies for all scheduled classes. Used editions are sometimes available at reduced rates. At the end of each semester, the bookstore may buy back used textbooks in good condition if a demand exists for them.

The bookstore is open from 7:45 a.m. to 7:15 p.m., Monday through Thursday; Friday 7:45 a.m. to 3:00 p.m. Extended evening and Saturday hours are offered the first two weeks of a semester. It is open for evening hours during the Fall and Spring Semesters only. Call (707) 253-3320 for hours and other specific information about the bookstore.

Cafeteria

Napa Valley College has food service available for students and staff from 7:30 a.m. to 5:30 p.m., Monday through Thursday, and from 7:30 a.m. to 9:30 a.m. on Fridays, for Spring and Fall semesters. Summer session operation hours are 7:30 a.m. to 2:00 p.m., Monday through Thursday. The Cafeteria hours are subject to change.

The NVC Coffee Shop is located on the first floor of the McCarthy Library, Bldg. 1700. Regular hours will be 7:30 a.m. to 6:30 p.m. during Spring and Fall semester. The coffee shop hours are subject to change.

Campus Parking and Traffic

Guidelines

Parking permits are required on all vehicles which park on the Napa Valley College Campus during the following hours:

- Monday through Thursday, 6 a.m. to 10 p.m.
- Friday, 6 a.m. to 5 p.m.

No permit is required on Saturdays, Sundays and collegerecognized holidays.

Semester parking permits can only be purchased via the internet by going to www.nvcpd.org and look for the parking permit link. To order your permit you will need to know your vehicle license number, make, model, color, and year of your vehicle. Daily parking permits can be purchased from the parking machines located throughout the college's parking lots.

Colored curbs (blue for disabled, red for no stopping, etc.) have the same meaning on the campus as those found in any city.

The California Vehicle Code is enforced at all times. Speeding on campus may result in the issuance of a moving citation.

Designated Parking

Visitor parking is located in parking lot B near the flag poles, and is limited to thirty minutes. If you need longer than thirty minutes you need to purchase a daily parking stamp from the stamp dispensers in the parking lots.

Staff parking is marked by orange signs or markings and is restricted to those cars with a Staff Parking Permit.

Parking designated for use by disabled persons is available throughout the Napa Valley College campus.

Parking Advisory

Permit entitles parking on campus when space is available. At peak class periods (9:00 a.m. to 1:00 p.m.), all lots may be full. Alternate methods of transportation and carpooling are strongly encouraged and appreciated.

Speed Limits

- Parking Lots, 10 MPH
- Maximum, 25 MPH

For more information and complete parking regulations contact the College Police Department (707) 253–3330 or www.nvcpd.org.

Accident Insurance

The college provides accident insurance to registered students who are injured in class or while participating in other college sponsored activities, subject to the terms of the policy. Coverage information is available at the Risk Management Services offices, (707) 253-3349. All accidents should be reported immediately to your instructor and the Risk Management Services office.

Field Trips

Throughout the semester, the District may sponsor voluntary off-campus co-curricular field trips/excursions. If you choose to participate, be advised that pursuant to California Code of Regulations, Subchapter 5, Section 55450, you have agreed to hold the District, its officers, agents and employees harmless from any and all liability or claims which may arise out of or in connection with your participation in the activity. In addition, please be advised that the District is in no way responsible and does not assume any liability for any injuries or losses resulting from any transportation which the District did not directly provide (i.e. your personal vehicle or a public carrier) used to travel to a field trip meeting site.

Emergency Telephones

Emergency phones are located throughout the campus. The phones allow you to contact the College Police or the Napa County 911 Center for help. The phones are very distinctive with the word "EMERGENCY" written on their sides and have a blue light marking their location. For 911 emergencies, such as violence, ambulance, or fire, use the large red "emergency" button. For urgent help (511), such as a suspicious situation or assistance, use the small black "college police" button. To get help on campus via cell phone, call (707) 253-3333.

THE COLLEGE AT A GLANCE

Student Center

Student activities are centered in buildings located adjacent to the Administration Building. They include the cafeteria, bookstore, student government, and Financial Aid/EOPS offices. The courtyard, referred to as the Quad, is often used by students for planned and impromptu concerts, meetings, and speakers. Student activities and community events are announced on the bulletin boards in the Quad area. A student lounge is located in Room 930A in the northeast corner of the cafeteria. For information on Student Center activities, contact the Student Activities Office, (707) 253-3060.

Information

If you would like information about the college or its services, you may call Napa Valley College at (707) 253–3000. From outside Napa, call (800) 826–1077, toll-free. For individual office phone numbers, please refer to the telephone directory.

The Entry Center in Admissions and Records Office is open from 8:30 a.m. to 7:00 p.m., Monday through Thursday, and 8:30 a.m. to 5:00 p.m., Fridays (except during the summer semester). For information on specific programs, call the division chairperson. For questions which require the services of one of our counselors, call the Counseling Division at (707) 253–3040.

Transportation

Bus service: Both VINE Routes 5 and 10 serve the main campus. Route 5 provides service to the main campus from downtown Napa hourly, Monday to Saturday. Route 10 operates between Calistoga and the Vallejo Ferry Terminal with both northbound and southbound stops on campus. Route 10 serves the main campus with 14 stops in each direction on the weekdays and 8 stops in each direction on Saturday. Fares range from \$1.35 from Napa and \$1.50 from Vallejo to \$2.50 from Upvalley. Monthly passes for unlimited rides are \$43. Discounts are available for those with disabilities, youth 18 or younger, and seniors 65 or older.

The main campus bus stop is located on James Diemer Drive. The upper campus bus stop is located on College Avenue in front of the main driveway entrance.

The upper valley campus is served by the St. Helena VINE Shuttle on weekdays between 7:40am and 4:41pm; there is no service between 12 noon and 1pm. The St. Helena VINE Shuttle bus transfers with the VINE Route 10 in St. Helena.

The VINE and St. Helena Shuttle buses are fully accessible and provide bicycle racks that will hold two bicycles. For more information call 1-800-696-6443 or visit www. NapaValleyVINE.net. Assistance by telephone is available in English or Spanish.

Carpooling: Students offering or looking for rides may post a sign on the campus bulletin board at the ASNVC office. Students, faculty, or staff may also call 1-800-53-KMUTE (1-800-535-6883) during business hours, or visit www. solanolinks.com/commuterinfo to obtain a free carpool matchlist of others from your area with similar hours. The information is provided free of charge by Solano Napa Commuter Information (SNCI), a public agency program.

Bicycling: Napa Valley College encourages bicycling and has provided bike racks throughout the campus. Cyclists are advised to wear a properly fitted helmet, obey traffic regulations, and use a bicycle lock. For free maps of bike paths and lanes in the City of Napa, County of Napa, or Solano/Yolo Counties, contact Solano Napa Commuter Information at 1-800-53-KMUTE (1-800-535-6883).

Visitors in the Classroom

Instructors may occasionally allow guests who cause no interference with instruction. However, if someone wants to attend the class consistently, the visitor must officially enroll in the class or audit the class with the instructor's approval.

Occasionally students have an emergency and ask the instructor to allow them to bring a child to class. Each case is individual and faculty must judge whether or not the child visitor will interfere with instruction. As a general rule, the college discourages instructors from allowing children in the classroom because instructors and students may be distracted from the teaching/learning process. Also, safety considerations must be taken into account. The campus is an adult community, not organized for the safety of young children.

THE ADMISSION PROCESS

Eligibility for Admission

Residence Requirements

International Students

Assessment

Orientation

Matriculation

Eligibility for Admission

High School Graduates: Persons who have completed twelfth grade are eligible for admission to Napa Valley College.

Non-High School Graduates: Persons who are at least 18 years of age are eligible for admission to NVC. Those under 18 years of age who have a GED or have passed the California High School Proficiency Examination are eligible for admission.

High School Students: Students currently enrolled in the tenth grade or higher or who are at least 15 years old may take college courses for college credit at Napa Valley College with permission from their high school official and a parent or guardian.

Transfer Students: Applicants who are eligible for standard readmission to another accredited college may be admitted with advanced standing in accordance with the evaluation of their transcripts by the Admissions and Records Office. Units earned elsewhere may be applied toward fulfilment of Napa Valley College graduation requirements only if they are lower division units.

Residence Requirements

Residents of California may be admitted to Napa Valley College provided they meet entrance requirements. Some programs have additional prerequisite requirements. Call the Admissions & Records Office at (707) 253-3005 for additional information.

Out-of-State: Applicants whose legal residence is outside the state of California are required to pay non-resident tuition in addition to the enrollment fees.

California residence: To qualify as a resident of California, applicants must have lived in California for at least a year and a day prior to the start of any semester/session. In addition, applicants must demonstrate that they intend to make California their permanent residence. Military personnel, public school employees, and state employees may be exempt from residency requirements.

Applicants who cannot verify residency may be exempted from payment of the non-resident tuition if they meet the following condition:

 attended high school in California for three or more years and graduated from a California high school or attained the equivalent thereof If the applicant is not a lawful immigrant, a California Non-Resident Tuition Exemption Request (AB540) should be completed and submitted to the Admissions & Records Office. Forms can be found online and in the Admissions & Records Office. Applicants must also provide the college with a copy of their high school transcript showing three years of enrollment in a California high school, and graduation from a high school in California.

For complete information about residency requirements, applicants should contact the Admissions and Records Office, at (707) 253-3005.

International Students

International students at Napa Valley College make a valuable contribution to campus life by enriching the cultural, social, and academic experience of the local students and the community.

To qualify for admission, students must complete the equivalent of high school with better than average grades and pass the Test of English as a Foreign Language (TOEFL) with a minimum score of 157 on the computerized TOEFL, or 475 on the paper version. In addition, they must demonstrate adequate financial resources to complete their education without outside employment.

International students must pay nonresident tuition and are required to have health and accident insurance. Approximate expenses for one school year are:

Housing/Tuition	\$ 14,760.00
Enrollment Fee	\$ 764.00
Books	\$ 1,566.00
Health Insurance	\$ 672.00
Transportation	\$ 1,116.00
Miscellaneous	\$ 2,754.00
Grand Total	\$21,632.00

^{*}There is no financial aid available for international students.

How to Apply

To be considered as an international student at Napa Valley College, you must submit the following documents:

- 1. An international student application
- 2. Official copies of transcripts from all secondary schools and colleges you have attended. These transcripts must be in English and correspond to the American Grading System.*

THE ADMISSION PROCESS

- 3. A financial statement or tax documents showing that you or your sponsor has the financial resources to pay your tuition and related expenses while you attend Napa Valley College.
- 4. A certified Health evaluation form completed by a physician
- 5. A transfer notification form if you are transferring from another United States School.

When to Apply

Be sure to meet the following deadlines when you are applying to Napa Valley College:

Fall Semester: Submit all materials by May 1. Spring Semester: Submit all materials by October 1.

English Proficiency

Most classes will be conducted in English, so you must demonstrate English Proficiency when you apply for admissions. If your native language is not English, you must take the TOEFL.

International students are provided with an orientation to the college and with academic and personal counseling. Additional information regarding admission may be obtained by contacting the Admissions and Records Office, Napa Valley College, 2277 Napa-Vallejo Highway, Napa, California 94558 or by e-mail dlarson@napavalley.edu.

* Note: Foreign transcripts must be evaluated by an International Evaluation Service. Although we neither endorse nor recommend any particular service, we will provide links to professional services we have accepted evaluations from in the past for the convenience of our students:

World Education Services Website: www.wes.org E-mail: info@wes.org

Assessment

Assessment sessions gather vital student information using tests and other measures to help predict courses in which students will be successful. Assessment may include, but is not limited to, information about the student's math, reading and writing skills, study habits, English language proficiency, learning skills and aptitudes, educational goals, career aspirations, academic performance and need for special services. College counselors evaluate assessment results and recommend appropriate course placement and support services. Students need to contact the Testing and Tutoring Center at (707) 253-3270 for information regarding English and Math assessment.

Orientation

The orientation session provides new Napa Valley College students with information on programs, support services, policies and procedures, use of the catalog, and student rights and responsibilities.

During the advising segment, counselors and student service specialists help students understand their assessment scores, select courses and develop class schedules. The enrollment advice is based on multiple measures, including English and math assessment scores, high school GPA, work hours, personal goals, life experience, motivation and attitude, study skills assessment, and previous course work and its recency.

Matriculation

At Napa Valley College, our admission process includes more than filling out an application to the college. We have a special admission program designed to help you succeed in college. This program is called matriculation. It includes: application, assessment, orientation, counseling, development of an educational plan and registration.

All students are encouraged to participate in each of these activities. Students who have earned an A.A./A.S. degree or higher are considered matriculated and are exempt from participating in matriculation activities. Students may waive their right to participate in any of the matriculation activities. Students who waive the right to participate in matriculation will receive a lower registration priority.

Napa Valley College will:

- Orient students to NVC programs, services, policies, and facilities
- 2. Sensitively assess the aptitudes, interests, and skills of students.
- 3. Thoughtfully counsel and advise students.
- 4. Assist students in the development of an educational plan.

Napa Valley College students will:

- 1. State a broad educational goal upon admission.
- 2. Declare a specific educational goal after 15 units have been completed.
- 3. Regularly attend class.
- 4. Complete assigned homework.
- 5. Participate actively in counseling, orientation/advising.

- 6. Actively seek support services as needed.
- 7. Make progress towards the declared educational goal.

Napa Valley College believes that students who meet their responsibilities will enhance their success in college.

Matriculation Status

A student is matriculated when the student has:

1. An A.A./A.S. degree or higher.

01

2. Completed orientation at NVC.

and

- 3. Completed assessment through one of the following:
 - a. Completed English testing at NVC within the last 3 years.
 - b. Completed English testing at another college within the last 3 years.

Appeals

A student may appeal any portion of the matriculation procedures to the Vice President, Student Services. Appeals may be based on disputes over equivalent courses or tests, misapplication of these guidelines or other student concerns. For more information, contact the Office of Student Services, Room 1339H, McPherson Administration Building.

Students have the right to file a written complaint on the grounds that matriculation has the alleged purpose or effect of subjecting any person to unlawful discrimination.

THE ADMISSION PROCESS

Five Steps to Successfully Enroll as a New Student

Welcome New Students! Applications for admissions to Napa Valley College are accepted at any time for any future semester. A **Matriculated student** is a student who has completed Placement Process and Orientation. The following procedures are required for all prospective students:

Step 1 APPLY FOR ADMISSION

Admissions and Records, (707) 253-3005 Complete the Application for Admission by selecting the "Apply to NVC Online" link at www.napavalley.edu.

Step 2 COMPLETE THE PLACEMENT PROCESS

Testing and Tutoring Center, (707) 253-3270

Make an appointment for a placement test in the Testing and Tutoring Center or General Counseling Center to determine the course placement for English and Math classes. Some students are exempt from the placement process.

Step 3 COMPLETE AN ORIENTATION www.napavalley.edu/orientation

Students can sign up for in-person orientations at the General Counseling Center, or take the online orientation at www.napavalley.edu/orientation.

Step 4 COUNSELING/ADVISING Counseling Center, (707) 253-3040

If you are taking over 6 units, it is recommended that you meet with a counselor or Student Services Specialist, after you have completed your application, assessment and orientation.

Step 5 REGISTER FOR CLASSES www.napavalley.edu/webadvisor

Registration for classes can be done through the WebAdvisor system up to midnight before the first day of classes. All students register according to their priority registration status. After the first day of classes, students will need an add card from their instructor to register.

5 Steps to Become a New Matriculated Student

Admissions and Records (707) 253-3005

- Complete the Application for Admissions by selecting the "Apply to NVC Online" link at www.napavalley.edu. After submitting your application, you will immediately receive a "Welcome to CCCApply" email and within 24-48 hours a separate "Welcome to NVC" letter at which time you will be in the system and then you can continue with step 2.
- It is very important to include a current email address.
- 3. If you are **returning after 3 or more years**, you must complete the *Residency Reclassification Form* (available online) and submit it to Admissions and Records office.
- 4. Have you applied for Financial Aid? If interested, see the Financial Aid website.

Testing and Tutoring Center (707) 253-3270

- Make an appointment for a Math and English assessment test in the Testing and Tutoring Center or through the General Counseling Center front desk to determine course placement and support services.
- For Math classes, students can use their high school transcript to demonstrate they have met a prerequisite for a course. For certain classes this requires a Prerequisite Equivalency Petition with the high school transcript attached, available through Admissions and Records or Counseling Center.
- Students who have completed assessment at another college within the last 3 years must bring a copy of the test results to the Testing and Tutoring Center for evaluation.
- 4. Students with an AA/AS or higher degree from a US institution are exempt from assessment. (Complete the Matriculation Waiver.)

Prerequisite Equivalencies:

Students should submit the Prerequisite Equivalency Petition with documentation (transcript). All prerequisite equivalency courses must be registered in person. Bring approved petition to registration.

Prerequisite Challenges:

If a student needs to challenge a prerequisite for a course, they will need to meet with a counselor to complete the process. Students will be required to submit supporting documentation with their challenge.

General Counseling Center (707) 253-3040

- Complete the online orientation session at <u>www.napavalley.edu/orientation</u>, then bring your printed online orientation quiz to the General Counseling Center.
- 2. **OR**, Make an appointment for a 2+ hour inperson orientation session at the General Counseling Center.
- 3. In orientation, students learn about academic programs, services, regulations and student services.
- 4. Students need to bring Math and English assessment results to the in-person session to guide in course selection.

General Counseling Center (707) 253-3040

- Counselors and Specialists are available to all students on a drop-in only basis during registration periods.
- 2. A counseling session is not required in order to complete registration, but is advised for students taking 6 or more units.
- Counselors will assist students with selection of their first semester courses, based on their academic goal and placement results.
- Appointments are available during the nonregistration periods for students who would like to develop an Educational Plan that reflects their career/academic goals.
- Counselors and Specialist are available in the General Counseling Center, Transfer Center, Career Center, Student Support Services, EOPS, CARE, Athletics, WorkAbility III, and DSPS.
- Students with transcripts from another college can bring official sealed copies to their counseling appointment.

THE ADMISSION PROCESS

Admissions and Records (707) 253-3005

- Students are ready to register online through WebAdvisor or in person, based on A-F priorities.
- 2. Read the "Get Help with Instructions" for WebAdvisor on the WebAdvisor Start Page.
- 3. Registration priority is given to students who complete the Placement Process and Orientation, and based on the number of units completed at NVC.
- 4. If a class is full, students may sign up to waitlist for classes through <u>WebAdvisor</u> up until midnight before the first day of the semester.
- You must attend the first class meeting, including students on the waitlist, or you may be dropped from the class.
- 6. Payment is mandatory within 3 days of registering; otherwise you will be dropped for nonpayment. For questions on how to pay, please contact the Business Office at (707) 253-3303.
- 7. Add cards can only be obtained from the instructor of the course on or after the first day of instruction.
- Print a copy of your class schedule to confirm that you have successfully registered for classes via WebAdvisor.

REGISTRATION INFORMATION

Adjustments to Schedule of Classes

Study Load

Fees

Refunds

Special Admit Students

Options for Earning College Credit

Transcripts of Academic Records

Prerequisites

Course Repetition

Waiting List

Withdrawal from Classes

Adjustments to Schedule of Classes

The college makes every effort to schedule classes to meet student needs. Once the schedule is printed, changes are made only when absolutely necessary. However, the college reserves the right to make necessary, unannounced changes to the Schedule of Classes. Students preparing to register are advised to check WebAdvisor through the website (www. napavalley.edu) for changes in the schedule.

The college must, on occasion, cancel a class because the enrollment is too low to justify its continuance. Students are notified in advance whenever possible to give them time to rearrange their schedules. We encourage students who find a class unexpectedly canceled to consult with a counselor for help in finding a replacement class.

Study Load

A full-time course load is 12 units or more per semester or 7 units per summer session. Since each unit generally entails 2-3 hours of preparation outside of class, an average load means about 45-60 hours per week spent in classes and preparing for classes. To do well academically, it is expected that students devote this much time to preparation of assignments and study. Students who are employed should limit their unit loads based on the number of hours they spend on their jobs.

Students may register for more than 18 units per semester (7 units in summer) only with a counselor's approval. Approval may be denied based on the student's academic history, field of study and hours per week committed to employment.

Students must meet with a counselor, complete an Excess Unit Limit form, and have counselor's approval and signature before registering for an overload. Contact the Counseling Office for additional information, (707) 253-3040.

Fees

Enrollment Fee

All students enrolling in credit classes are required to pay an enrollment fee when they submit their registration requests. The current enrollment fee is \$26 per unit, but is subject to change without prior notice.

Students who cannot pay the fee may be eligible for financial aid or a fee waiver. For more information about fee waivers, scholarships, loans, and grants, students should contact the Financial Aid Office, (707) 253-3020, Room 1132.

Note: Students who receive General Assistance, TANF, SSI or who are low income may apply for a fee waiver. See the Financial Aid Section for more information.

Auditing Fee

Students may audit many classes offered by Napa Valley College. To audit a course, students must have an application for admission on file and an Audit Request form. The instructor must approve and sign the audit form. The Audit Request form is submitted to the Admissions and Records Office on or after the first day of classes of each semester. Students may not later change their enrollment status in any audited course to receive credit for the course. Priority in class enrollment shall be given to students desiring to take the course for credit towards a degree or certificate.

The fee to audit a course is \$15 per unit. The audit fee is refundable only through the first two weeks of the semester or session and only upon request. Students enrolled in six or more units at NVC may audit three additional units at no extra charge. Additional information and appropriate forms are available in the Admissions and Records Office.

Tuition Fee

In addition to the enrollment fee, students who are nonresidents of California are required to pay tuition of \$193 per unit. International students pay tuition of \$210 per unit. These fees are subject to change without prior notice. Check the current class schedule for more information.

Accident Insurance Fee

All students are required to pay an Accident Insurance Fee of \$1 per semester when they register for courses. The policy provides secondary insurance coverage for injuries, not illnesses, sustained by a registered student while involved in a class or other college sponsored activity. A copy of the policy is available from Risk Management Services, (707) 253-3349.

Student Health Services Fee

Students taking more than 3 units are required to pay a semester health services fee of \$17. Students taking 3 or fewer units are required to pay a semester health services fee of \$8. Students taking only off-campus training classes which do not exceed a total of 40 hours of class time will be exempt from paying the fee.

REGISTRATION INFORMATION

Student Representation Fee

All credit students are required to pay a \$1 Student Representation Fee. This fee will be used so that students may represent student's views ad positions at city, county and district governments, as well as state legislative offices and other government agencies.

Appealing Fees

Students who wish to appeal fee decisions must file a Petition for Extenuating Circumstances by the end of the term in which the fee is charged. More information concerning these appeals can be obtained through the Admissions and Records Office, (707) 253-3005.

Refunds

Enrollment and Accident Insurance

Enrollment fees can be refunded for all units a student drops during the first three weeks of the semester. The Accident Insurance Fee can only be refunded prior to the start of classes. Students are able to drop classes online via WebAdvisor or they can submit a Drop Card in person to Admissions and Records. A student cannot drop by simply not attending class.

Refund of fees (minus the processing fee) is automatic if classes are dropped by the appropriate date. Except in the case of BOGW's or fee waivers, fees will be refunded directly to the student regardless of who paid the fees.

Allow at least six weeks after the deadline to process a request for a refund.

Tuition Refund

(Out-of-State and Foreign)

Refunds for out-of-state and foreign tuition will automatically be refunded. To determine the amount of the tuition fee for out-of-state and foreign students to be refunded, please refer to the following schedule:

Date drop request submitted: Summer Session	Regular	Semester
During the first two		
weeks of instruction	100%	100%
3rd week of instruction	75%	50%
4th week of instruction	50%	25%
5th week of instruction	25%	0%
After 5th week of instruction	0%	0%

Students who are unable to apply for a refund prior to the deadline due to personal illness or injury may apply for a late refund. A Petition for Extenuating Circumstances must be submitted prior to the end of the semester/summer session and must include documentation of the circumstances which warrant approval of a late refund. Any petition without documentation attached will automatically be denied.

Special Admit Students

Students who are in the 10th grade and above or 15 years of age or older may be eligible to enroll at Napa Valley College. Students must complete a High School Permit to Attend Form, have a high school counselor or administrator and a parent signature to be able to enroll. A new form is required each semester. All high school students must register in person during the published registration periods.

High school students enrolling in a physical education course must first attend the course, obtain an add card from the instructor, and submit the Add Card along with the High School Permit to Attend Form to the Admissions and Records Office.

Students can choose to receive high school or college credit for a course. Students who choose college credit pay the college enrollment fees of \$26.00 per unit enrolled plus Accident Insurance, Student Representation Fee and the Student Health Fee. Students who choose high school credit pay only the Accident Insurance and Student Health Fee.

For more information, contact the Admissions and Records Office, (707) 253-3005, or go to www.napavalley.edu/admissions, and click on "High School Students."

Options for Earning College Credit

Advanced Placement (AP)

Advanced Placement Procedures

Use of AP exams for GE, majors and prerequisites

- Credit will be given for scores of 3 or higher and will be used for associate degree general education according to the chart in appendix A (unit values in parenthesis). Credit will not be equated to specific courses, rather general education areas.
- 2. Use of AP exams for the major will be determined by the program coordinator.
- 3. Use of AP exams for satisfying prerequisites will follow the prerequisite challenge process.

4. Official AP exams must be sent by College Board to NVC. Exams posted on High School transcripts will not be accepted as official for credit.

Advanced Placement Test Policy

The following AP policy was approved by the NVC Board of Trustees September 24, 2009. This revised policy stipulates that students will be awarded units by achieving the required score on Advanced Placement examinations. However, they will not receive credit for specific classes.

This policy established the awarding of credit for College Board Advancement Placement (AP) examinations.

AP Policy

Napa Valley College shall award credit to students who have successfully completed AP exams. Credit shall be awarded on the following bases:

- Napa Valley College shall apply Advanced Placement examinations, for those who have scored 3 or higher, when certifying completion of Napa Valley College General Education requirements for obtaining an AA/ AS degree.
- Napa Valley College shall apply Advanced Placement examinations when certifying the completion of CSU General Education/Breadth requirements in accordance with standards set by the CSU system.
- 3. Napa Valley College shall apply Advanced Placement examinations when certifying the completion of Intersegmental General Education Curriculum (IGETC) requirements in accordance with the Standards, Policies & Procedures for Intersegmental General Education Curriculum (IGETC).requirements at another college or even if they are several years old. Napa Valley College does not grant college

REGISTRATION INFORMATION

Advanced Placement Exams and Certification of NVC General Education

AP Examination Art History	NVC AA/AS GE Area B	(units awarded are in parenthesis) Humanities (3)
Biology	Area A	Natural Science (4)
Calculus AB	Area D.2	Mathematics (3)
Calculus BC	Area D.2	Mathematics (3)
Chemistry	Area A	Natural Science (4)
Chinese Language and Culture	Area B	Humanities (3)
Comparative Government and Politics	Area C	Social/Behavioral Sciences (3)
English Language & Composition	Area D.1	English Composition (3)
English Literature & Composition	Area D.3	Communication & Analytical Thinking or
· ·	Area B	Humanities (3)
Environmental Science	Area A	Natural Science (3)
European History	Area C	Social/Behavioral Sciences (3) or
,	Area B	Humanities (3)
French Language	Area B	Humanities (3)
French Literature	Area B	Humanities (3)
German Language	Area B	Humanities (3)
Human Geography	Area C	Social/Behavioral Sciences (3)
Italian Language and Culture	Area B	Humanities (3)
Japanese Language and Culture	Area B	Humanities (3)
Latin Literature	Area B	Humanities (3)
Latin: Vergil	Area B	Humanities (3)
Macroeconomics	Area C	Social/Behavioral Sciences (3)
Microeconomics	Area C	Social/Behavioral Sciences (3)
Physics B	Area A	Natural Science (4)
Physics C mechanics	Area A	Natural Science (3)
Physics C electricity/magnetism	Area A	Natural Science (3)
Psychology	Area C	Social/Behavioral Sciences (3)
Spanish Language	Area B	Humanities (3)
Spanish Literature	Area B	Humanities (3)
Statistics	Area D.2	Mathematics (3)
U.S. Government and Politics	Area C	Social/Behavioral Sciences (3)
U.S. History	Area C	Social/Behavioral Sciences (3)
World History	Area C	Social/Behavioral Sciences (3) or
	Area B	Humanities (3)

College Level Entrance Program Exams (CLEP)

Napa Valley College does not award college credit for college level entrance program (CLEP) exams.

Credit by Examination

Any student who is currently enrolled at Napa Valley College may challenge certain courses upon approval of the Program Coordinator and/or Division Chair and Vice-President of Instruction. Typically, students take an examination, and the grade received (including an "F" or Pass/No-Pass) will become part of the student's permanent record. Credit earned by examination cannot be used to change a grade or to remove a "W" or "I" grade. Students may earn up to 12 total units by challenge.

Students in health occupations programs may challenge courses based on their previous education and experience. The recommendation of the Dean, Health Occupations is required. Units awarded to health occupations students may not exceed 12 units.

Students who are interested in challenging a course should contact the Office of Instruction, Administration Building, (707) 253-3100, Room 1333.

Independent Study

Students may earn up to a total of twelve units over the total period of student residency through independent study. Independent study courses are repeatable three times and are planned by the instructor and student together. The program includes weekly meetings to discuss the student's progress. In a typical program, 50 hours of work in a semester will earn one unit. The independent study option may not be used in lieu of existing credit courses which cover the same or similar subject matter. Independent study must be approved by the instructor, division chair, and the Vice President of Instruction. Independent study forms are available in the Office of Instruction, Room 1333. Once the form is approved by the instructor and division chair, the student must enroll in the class.

Military Service Credit

Veterans may receive credit for military service by submitting their official separation papers (Form DD214) to the Admissions and Records Office. A minimum of six months of service, including basic or recruit training, and an honorable discharge entitles the veteran to 2 units of health education, and 2 units of physical education. Those with more than one year of service may receive an additional 4 units elective credit for military service.

In-service training is evaluated on an individual basis. Credit is based on ACE recommendations. All units awarded are elective credit. Students should submit the appropriate papers during the first semester of enrollment to the Admissions and Records Specialist, Admissions and Records Office.

Evaluation of Credit from Other Institutions

Napa Valley College accepts many lower division college or university units earned at other accredited institutions. These transferred units may be used to satisfy graduation requirements. Official transcripts should be sent to:

Napa Valley College Admissions and Records Specialist Admissions and Records Office 2277 Napa-Vallejo Highway Napa, CA 94558

The Admissions and Records Specialist will determine eligibility for, and extent of, credit. In general, there are no limits to the number of units a student may transfer to Napa Valley College. Courses may be used to meet degree requirements at Napa Valley College even if they have been used to meet requirements at another college or even if they are several years old. Napa Valley College does not grant college credit for courses completed at non-accredited colleges/universities, for life experiences or for upper division courses. See the graduation requirements for more information.

Allow at least 6-8 weeks for evaluation of transcripts from other institutions during non-peak periods. During peak periods, evaluations could take longer to process. Students receiving financial aid, veteran's benefits, or are currently enrolled will receive priority. To expedite an evaluation, students must make an appoint—ment with a counselor. Contact the, Counseling Office at (707) 253-3040.

Transcripts of Academic Records

Transcripts are confidential records of a student's academic history and will be released only upon written request by the student. Transcripts may be requested through the Admissions & Records website at www.napavalley.edu/admissions. Transcripts will not be released for students with outstanding college debts.

The first two official copies of a student's transcript will be issued at no charge but must be ordered in person; each additional copy is \$4.00. Students should allow at least 7-10 working days to process a transcript request.

REGISTRATION INFORMATION

Rush transcripts are available for pick-up or to be mailed regular USPS Mail the next business day after 12:00 noon for a fee of \$10. Occasionally, transcripts of records prior to 1978 that are on microfilm are not available within this timeline. Certifications of UC and CSU (IGETC and GEC) are not available with a rush transcript.

International Transcripts

Students who attended schools in other countries must have their transcripts evaluated by an international evaluating service. Napa Valley College neither endorses nor recommends any particular service. Evaluations have, however, been accepted from World Education Services. For more information on World Education Services, please call (415) 677-9378 or visit www.wes.org.

Prerequisites

Napa Valley College strives to guide students into courses in which they will have the greatest chance for academic success. To achieve this goal, the catalog listings include statements concerning prerequisites, co-requisites or other limitations on enrollment.

- 1. A "prerequisite" means a course that a student is required to have taken prior to enrolling in a specific course or program.
- 2. A "corequisite" means a course that a student is required to take at the same time as another course.
- An "advisory" or "recommended preparation" means a condition of enrollment that a student is advised, but not required, to meet before enrolling in a course or program.

The Board of Governors of the California Community Colleges adopted Title 5 regulations affecting limitations on enrollment. Accordingly, the Academic Senate and the Board of Trustees of Napa Valley College jointly approved a general policy to conform to the state regulations concerning prerequisites and other limitations on enrollment.

The College has developed procedures to ensure that such limitations be established, reviewed, and enforced in a fair and consistent manner. The following applies to all courses offered at Napa Valley College:

a. generally, courses listed together numerically (SPAN 120, 121) comprise a sequence, and unless specifically designated, must be taken in order.

- no student may receive credit for a course which is a prerequisite to a course he/she has already completed.
- in order for a course to count as a prerequisite, a minimum grade of "C" must be earned. (Exceptions may be made only by instructor assessment of relevant background experience.)

Challenging a Prerequisite

Prerequisites may be challenged for the following reasons:

- 1. You have the knowledge or ability to succeed in the course or program despite not meeting the prerequisite.
- 2. You have not completed the health and safety prerequisite, but can demonstrate that you do not pose a threat to yourself or others.
- 3. You will suffer undue delay (a semester or more) in attaining your degree or certificate, as specified in your educational plan, because:
 - (a) a course has not been made reasonably available or
 - (b) the course has limitation on enrollment due to intercollegiate competition or public performance or
 - (c) enrollment has been limited to a set group of students.
- 4. The prerequisite or condition on enrollment is in violation of Title 5.
- 5. The prerequisite has not been established in accordance with the district's process for establishing prerequisites and coreauisites.
- 6. The prerequisite is either unlawfully discriminatory or is being applied in an unlawfully discriminatory manner.

Contact the Counseling Office, (707) 253-3040 regarding information and forms for challenging prerequisites.

Course Repetition

Students may repeat certain classes offered by Napa Valley College. Specific courses that may be repeated are clearly stated in the official course outline of record. All 298 courses may be repeated as the course topic and course content change.

Courses that are not stated as repeatable may be repeated if the student received a grade of "D", "F", or "NP" in the course. In this instance, the units from the original course will be removed from the student's grade point average (GPA). The new grade will be recorded on the student's transcript and will be calculated in the GPA. Under no circumstances will the original course be deleted from the student's permanent record. A student may repeat a credit course two times to alleviate a substandard grade (Title V, section 55042).

Under special circumstances, students may repeat a course in which they received a "C" or better. Students must file a request to repeat a course in the Admissions and Records Office before they re-enroll in the course. Repeating a course under these circumstances will not change the student's GPA. The second grade will not count even if it is better than the first.

Special circumstances for repeating a course could include:

- 1. Students entering impacted (limited enrollment) majors where a grade better than "C" is required in prerequisite courses.
- 2. Students preparing for professional careers such as medicine, dentistry, pharmacy, veterinary medicine, law, teaching, engineering and master's degree programs.
- 3. Students who have changed majors and need to change a "P" to a letter grade for the new major.
- 4. Students with "P" in English 120 and 121 who are transferring.
- 5. Students whose courses were taken over two years ago.
- 6. Students whose instructor recommends repeating a course which will benefit them educationally (e.g., Learning Skills Center courses).

Requests to repeat a course are submitted to the Admissions and Records Office.

Work Experience Courses and Repetition

Students may earn up to a total of 16 semester credit hours. A maximum of six semester credit hours may be earned in general work experience and a maximum of eight credit hours may be earned in occupational work experience in any given enrollment period (Title V, section 55253).

Waiting List

A non-paid waiting list for some classes will be established in the event that a class becomes full. Students will be given the option to be placed on the waiting list. It is the instructor's prerogative to accept students from the waiting list into the class. Should an instructor choose to include students from a waiting list, students need to obtain an add card signed by the instructor and pay enrollment fees. Contact the Admissions and Records Office for more information.

Withdrawal from Classes

A student who finds it necessary to leave school during the semester may drop classes online or submit a Drop Card to the Admissions and Records Office. **NOTE:** It is the student's responsibility to drop a class.

Withdrawal from a class shall be authorized through 75% of the term. A student may withdraw and receive a "W" symbol for a course a maximum of four times. Upon the fifth enrollment the student will be required to receive a grade and will not have the option to drop and receive a "W" (Title V, section 55024).

Students who do not drop before the deadline may receive a letter grade of "F" in a course. Deadlines for dropping a class are published and available online (www.napavalley. edu), in the printed schedule, or in the Admissions and Records Office. Late start and short term classes have different drop dates. Please check with the Admissions and Records Office for further information.

REGISTRATION INFORMATION

NOTES

ACADEMIC STANDARDS

Attendance

Unit/Hours

Classification of Students

Grading

Program Changes

Withdrawal from Courses

Final Examinations

Grade Change

Academic Renewal

Probation

Academic Honesty

Multiple Majors

Attendance

Regular attendance in all classes is important for satisfactory academic progress. The Napa Valley College attendance regulations make provisions for a limited number of unavoidable absences. However, a student who is absent for as many times as a class meets each week will have exhausted this provision. An instructor may request verification of those absences. Further absences may cause the instructor to drop the student from the class.

Students who do not attend the first class meeting may be dropped or lose priority on the waiting list.

Unit/Hours

A standard unit of college credit represents three hours per week of class work and related activities over the course of our standard eighteen-week semester. The number of hours spent in class per week will vary based on the format of the course. Each unit of credit is assigned as follows:

- Lecture: one hour per week of work in class, two hours of outside work.
- Integrated Lecture/Lab: two hours per week of work in class, one hour of outside work.
- Lab: three hours of work in class.

Classification of Students

The following classifications are used to determine eligibility for certain programs and activities.

Freshman: A student who has completed fewer than 30 semester units.

Sophomore: A student who has completed 31-60 semester units, or who has 60 or more units but does not hold a degree.

Full-time: A student who is registered for 12 or more units per semester, six or more units per summer session. Veterans on full-time benefits, athletes, and students with foreign student visas must carry at least 12 units.

Part-time: A student is registered for fewer than 12 units per semester or fewer than six units per summer session.

Matriculated: A student who has completed assessment and orientation at NVC or who has already received an AA/ AS degree or higher.

Special Admit: High school students with permission from parent and high school counselor or designee. Students may enroll in up to 11 units (to enroll in more than 11 units, permission from the college president is required)- see page 24 for more information regarding high school students or go to http://www.napavalley.edu.

Grading

Pass/No Pass

Students may choose, no later than the fifth Friday of the semester, to change enrollment in a class to Pass/No Pass basis, rather than receive a letter grade. Academic performance equivalent to a grade of "C" is required to earn credit (Pass- P). Forms are available online and in the Admissions and Records Office.

The total number of units taken for "Pass/No Pass" may not exceed 12 semester units in courses applicable to the associate degree (courses numbered 90-399). Pass/No Pass courses must be outside those required for a student's major, unless this is the only grading option for a course. There is no restriction on the number of units that may be taken for Pass/No Pass in non-degree applicable course work.

Pass/No Pass grading requires students to regularly attend class and complete course work. A student will receive a "P" on his/her transcript if class work is of "C" quality or better. An incomplete designation will be available to students using the P/NP option in conformance with the grading policy.

Grading System

Napa Valley College assigns grades according to the following standards of work performed by students:

A — excellent

B — good

C — satisfactory

D — barely passing

F — failed

P — satisfactory and credit awarded (passing)

NP— no credit (not passing)

W — withdrawal and no credit

IB — incomplete*

IC — incomplete*

ID — incomplete*

IF — incomplete*

INC — incomplete*

IP —in progress

CIP — course in progress

MW — military withdrawal

^{*} Please see Incomplete Grade section for details.

ACADEMIC STANDARDS

Incomplete Grade

Students who cannot complete academic work by the end of the semester because of an emergency or other justifiable reason may contract for an "I" (incomplete) grade. The Incomplete Grade Agreement may be obtained at the Admissions and Records Office and must be signed by the student and the instructor. This form includes the conditions for removal of the "IB, IC, ID, IF or INC." The grade will be indicated after the I (example "B" in IB). The grade will be assigned in the event the conditions are not met.

A final grade shall be assigned when the work has been completed or when the time limit for completing the work has passed. The final date of completion shall be a joint decision of the instructor and student but shall, in no case, exceed a time limit of one semester beyond the end of the semester in which the work was originally to have been completed. A student may petition the Vice President of Student Services for an extension if there are unusual circumstances. The Vice President, with the concurrence of the instructor, may grant the extension.

Grade Point Average

A student's grade point average (GPA) is computed by dividing the total grade points earned by the total units attempted. Units attempted on a P/NP basis are not used for computing the grade point average. Grade points are earned as follows: A = 4; B = 3; C = 2; D = 1; F = 0; P = 0; W = 0; I = 0.

For example, a student who earns 3 units of A, 3 units of B, 2 units of P, 5 units of C, 2 units of D, and 1 unit of F, has a grade point average of 2.36.

3 units A	$3 \times 4 = 12$
3 units B	$3 \times 3 = 9$
2 units P*	$2 \times 0 = 0$
5 units C	$5 \times 2 = 10$
2 units D	$2 \times 1 = 2$
1 unit F	$1 \times 0 = 0$

14 total units 33 grade points
33 grade points /14 units = 2.36 GPA
*CR units are not used for GPA

Satisfactory Progress

Academic progress at Napa Valley College is satisfactory when the student maintains a grade point average of 2.0 GPA ("C"). Other colleges and universities may have different academic standards for admission of transfer students. For specific requirements, students should consult the catalog of the college to which they plan to transfer.

Scholastic Honors

Each semester a student who is enrolled for a letter grade in 12 units or more and earns a grade point average of at least 3.5 will be placed on the Napa Valley College President's Honor List. This special recognition is noted on the student's permanent record. Students who apply for graduation and have a 3.5 or higher GPA are invited to apply to be the valedictory speaker at commencement. A committee will choose the valedictory speaker from all applicants.

"President's Honors at Graduation" is noted on the diploma of a student who graduates (completion of an AA or AS degree) from Napa Valley College with a cumulative grade point average of 3.5 or higher.

Napa Valley College chartered a chapter of Phi Theta Kappa, international honor society of the two year college. Students with a G.P.A. of 3.5 or higher are eligible to join.

Program Changes

Students may make changes in their programs through the final dates of the add/drop periods. However, most classes will be full by the first day of the semester. Additionally, students who make late changes will have missed instructional time.

Withdrawal from Courses

Withdrawal from a class (or classes) shall be authorized through the 14th week of instruction or 75 percent of the term, whichever is less. The academic record of a student who remains in class beyond this time must reflect the symbol A, B, C, D, F, P, or NP. No notation ("W" or other) shall be made on the academic record of the student who withdraws during the first three weeks or within the first 30 percent of the term, whichever is less. A "W" shall be recorded on the student's academic record through the 14th week of instruction or 75 percent of the term, whichever is less. The "W" shall not be used in calculating grade point average, but excessive "Ws" (as defined in Title 5, sections 55754 and 55756) shall be used as factors in probation and dismissal procedures. The student is responsible for withdrawing from the class within the designated time frame.

Withdrawal is authorized from a class or classes in extenuating circumstances after the last day of the 14th week or 75 percent of the term, whichever is less, upon petition of the student or his representative and after consultation with the instructor(s) or appropriate faculty. Extenuating circumstances are verified cases of accidents, illnesses or other circumstances beyond the control of the student.

Please note that short term classes (classes shorter than 18 weeks) may have different drop dates. Check with Admissions and Records for specific drop deadlines or on the webpage at http://www.napavalley.edu

Military Withdrawal

The "MW" (Military Withdrawal) grading symbol shall be assigned only for students who are members of an active or reserve military services and who receive orders compelling a withdrawal from courses. Upon verification of such orders, this symbol will be assigned during the term and no other notation will be made for withdrawals. The "MW" shall not be counted in progress probation and dismissal calculations. This section is retroactive to January 1, 1990.

Final Examinations

Students are required to take final examinations in all courses at the end of each semester. Normally, two hours are given to complete examinations. An examination schedule for each semester is printed in the Schedule of Classes and is also available online.

Grade Change

A grade may only be changed within two calendar years of its being awarded.

Academic Renewal

The academic renewal policy allows a qualified student to remove previously recorded, substandard academic work from his/her grade point average (GPA). In accordance with Title 5, Sections 55764-5, Napa Valley College will allow a student to disregard up to 30 semester units of substandard course work from the calculation of the GPA. Coursework and grade remain on the student's transcript, however, the "forgiven" grade will no longer be included in the cumulative GPA. Academic renewal forms are available in Counseling and Admissions and Records. All requests must be reviewed and signed by a counselor. For more information, contact Admissions and Records, (707) 253-3005.

Probation

Standards for Probation

A student who has enrolled for 12 or more semester units at Napa Valley College is subject to the probation policy of the college:

Academic Probation: After the first semester in which a student shows a cumulative grade point average (GPA) below 2.0 for all units completed at Napa Valley College, the student shall be placed on "Academic Probation-1" status. After the second semester, a student who maintains less than a 2.0 cumulative GPA shall be placed on "Academic Probation-2" status.

Progress Probation: After the first semester a student shows grades of "W," "I," "NP" and "NC" in 50% or more of his/her cumulative units of enrollment, the student shall be placed on "Progress Probation-1." After the second semester a student who earns grades of "W," "I" and/or "NC" in 50% or more of cumulative units of enrollment shall be placed on "Progress Probation-2" status.

Effects of Probation

The probation status shall be placed on the student's transcript. First semester probationary students are strongly encouraged to see a counselor but are not restricted from registering for the next semester/session. Second and successive semester, i.e., probationary-2 students, must complete a Review of Probationary Status Form and Education Plan with a counselor in order to obtain authorization to register in the subsequent term. Contact the Counseling Office, (707) 253-3040 to schedule an appointment.

Removal from Probation

Academic Probation: When the cumulative GPA of a student on academic probation becomes a 2.0 or better he/she shall be removed from academic probation.

Progress Probation: When a student on progress probation receives grades of "W," "I," "NP" and "NC" in less than 50% of his/her cumulative units of enrollment at Napa Valley College, the student shall be removed from progress probation.

Subject to Dismissal

A student on academic probation shall be subject to dismissal if the student's cumulative GPA is below a 2.0 for each of three consecutive semesters. A student on progress probation shall be subject to dismissal after three consecutive semesters on progress probation.

After each semester, the Office of Student Services will notify students of their probation or dismissal status.

ACADEMIC STANDARDS

Right of Appeal

Any student who is placed on probation or is dismissed may appeal in writing to the Associate Dean, Admissions and Records. The student's counselor may present the appeal if the student prefers this option.

Reinstatement after Dismissal

A student is reinstated after one semester but remains on probation until the cumulative grade point average reaches 2.0 or higher.

Academic Honesty S6330

Definition of Academic Honesty

Napa Valley College values integrity, honor, and respect in all endeavors, both personally and professionally. Thus, the faculty at Napa Valley College wishes to help our students maintain the highest academic standards of honesty; therefore, it is expected that a student's academic work be of his/her own making. In spite of the increased use of collaborative learning and other forms of group work (e.g., labs, study groups, group projects), it is important that each student remain accountable for his/her own work, whether it be work individual or group assignments or tests. We recognize that the vast majority of students maintain highly ethical work standards; however, failure to abide by this standard of conduct is considered to be academic dishonesty.

Types of Academic Dishonesty

- Copying from others on a quiz, examination, or assignment ("cheating");
- Allowing another student to copy one's work on a quiz, exam, or assignment;
- Having others take any exam instead of taking the exam oneself;
- Buying or using a term paper or research paper from an internet source or other company or taking any work of another, even with permission, and presenting the work as one's own;
- Excessive revising or editing by another that substantially alters the student's final work;
- Giving other students information that allows the student an undeserved advantage on an exam, such as telling a peer what to expect on a make-up exam or prepping a student for a test in another section of the same class;

 Taking and using the words, work, or ideas of others and presenting any of these as one's own work is plagiarism. This applies to all work generated by another, whether it be oral, written, or artistic work. Plagiarism may either be deliberate or unintentional, but it must be avoided at all costs.

To avoid plagiarizing, one must:

- Submit only one's own work;
- Appropriately cite sources used;
- Appropriately paraphrase or summarize another's ideas or language and acknowledge the source according to set academic standards;
- Document all verbatim borrowing from another according to set academic standards;
- Document any use of a format, method, or approach originated by others;

If a student is unclear as to what constitutes academic dishonesty, he or she should consult the instructor.

Consequences of Academic Dishonesty

Upon the first infraction of academic dishonesty, the instructor may do one or more of the following:

- Give a lower or failing grade on the assignment or exam:
- Refer the student to the Vice President of Student Services for student disciplinary action.

In the event of a second infraction, upon consultation with the division chair, the instructor may do one or more of the following:

- Fail the student from the course;
- Refer the student to the Vice President of Student Services for student disciplinary action.

If the student believes he/she is unjustly accused, he/she may appeal the decision to the Vice President of Instruction, or follow the student grievance process through the Office of Student Services.

Multiple Majors

Students can complete the requirements for more than one major upon graduation, providing that all requirements are met for each major.

STUDENT SERVICES

Counseling and Advising

Career Center

Child Development Center

Learning Services

Library

Media Services

Ombudsperson

Special Services

Student Health Services

English 85 Learning Community

Health Occupations Skills Lab

International Education

Math Center

MESA

Office Skills Center

Puente

Student Support Services (TRIO)

Talent Search (TRIO)

Testing and Tutoring Center

Writing Center

UMOJA

Upward Bound

Counseling and Advising

Counselors at Napa Valley College are dedicated to enhancing student learning, recognizing diversity, and supporting students in their personal development and the realization of their educational goals. Faculty and staff in the Counseling Division are available to assist students with a variety of academic, financial, career and personal needs that may affect their educational success. In order to meet the needs of our students and our community, we are committed to providing comprehensive support services that will enhance our students' educational experiences.

Academic Counseling

- Orient students to Napa Valley College's academic policies, procedures, programs and services.
- Provide a holistic assessment of students, including their academic strengths and weaknesses, in order to assist them with class selection.
- Help students clarify their academic goals, select a major, and develop realistic academic work loads.
- Provide information on vocational degree and transfer programs, including general education and major course requirements.
- Assist students in developing educational plans that satisfy graduation and transfer requirements.
- Offer workshops on special career topics, including nursing, teaching, and engineering.
- Provide activities and services to assist students in their transition to a four-year institution.

Career Counseling

- Provide students with an assessment of their skills, interests, work values and personality style.
- Provide information on current and future employment trends.
- Help students develop effective models for career decision-making and goal-setting.
- Provide instruction and guidance in job search techniques.
- Teach counseling classes which emphasize career exploration and college success.

Outreach/Pre-Enrollment Advising

- Advise potential students and community members of the college's programs and services.
- Participate in community activities that promote the college.
- Act as liaison between the community's schools/ agencies and the college.
- Provide activities and services to recent high school graduates to ease the transition from high school to college.

Counseling Appointments

Regular appointments: 45-60 minutes in length and are used for the formulation of educational plans, course planning, transfer planning, and other academic, personal or career concerns. Counselors are provided with your record when you schedule a regular appointment.

Since appointments are limited and fill quickly, students are advised to make appointments as early in the week as possible.

Drop-in appointments: Drop-in appointments are available to students during registration periods. The Transfer Center has drop-in counseling and advising available year-round; as well as the option to schedule an appointment.

Counseling appointments can be scheduled in person or over the phone in any of the following locations:

Administration Building (Room 1334) (707) 253-3050

Administration Building (Room 1331) (707) 253-3040 (VOICE or TTY) or (800) 826-1077, ext. 3040 (VOICE or TTY)

Administration Building (Room 1331) (707) 253-3040

Student Center (Room 1132) (707) 253-3020

Note: Students enrolled in the EOPS, SSS, and/or CalWORKS programs may schedule appointments in this office.

Transfer Center Room 1544 (707) 253-3115

Student Support Services, South (3300) (707) 259-8016

Note: Students enrolled in the SSS program may schedule appointments in this office.

Student Support Services, South (Room 3301) (707) 259-8911

Note: Students participating in this program may schedule appointments in this office.

STUDENT SERVICES

Ensuring a Successful Counseling Appointment

Student's Responsibility:

- Arrive on time for the appointment or meeting.
- Understand the purpose of the appointment.
- Make sure that all other college transcripts are on file and have been evaluated by Napa Valley College's evaluator who is located in Admissions and Records.
- Come to the appointment prepared with pencil, paper, and a list of questions/concerns.
- Bring any academic materials you possess that are relevant to the appointment.
- Be prepared to answer counselor questions related to your academic history, educational goals, career ideas and personal problems as they impact your educational progress.
- Inform secretarial staff of special needs when scheduling your appointment (e.g. notetaker, interpreter, etc.).

Counselor's Responsibility:

- Be prepared for the student appointment.
- Maintain confidentiality that is within legal mandates.*
- Provide accurate and timely information within a safe and secure environment.
- Make appropriate referrals for additional information or support.
- Research issues as they relate to student concerns.
- Follow-up on student inquiries.
- * What is discussed in a counseling session is confidential, with two exceptions:
 - 1. When a student signs a "Release of Information" form, information can be released to those persons/agencies programs identified on the release.
 - 2. The counselor, teacher, or advisor is required by law to report if you indicate that:
 - a) you are in danger of harming yourself or another person; and/or
 - b) you have inflicted injury upon a child or elder by other than accidental means.

Career Center

The Career Center, located in the Administration Building, provides information and assistance for students in career and educational planning and in job development and job referrals.

The Career/Life Planning Service offers students counseling, classes and information to help plan their careers. Students learn to use a variety of assessment tools to clarify their interests, values, skills, and personality style in relationship to work and choosing a college major. Library and online career materials are available for student use. Career planning courses are available for students and community members

Off-campus employment services offer referrals to full-time, part-time and temporary off-campus jobs for college students and community members. Students receive assistance in goal identification and the job search process. Workshops and individual appointments are available to help students with job-hunting skills, resume-writing, and interviewing techniques. Two large job fairs are offered to students and community members each year.

Child Development Center

The Napa Valley College Child Development Center is a state-licensed and state subsidized facility which can serve over 125 student families each semester. It is open daily from 7:30 a.m. to 5:00 p.m. for children aged three months to five years old. A nutritious breakfast, lunch and snack are provided daily.

The staff focuses on the emotional and social development of each child in a warm, nurturing environment. An age-appropriate program of cognitive and physical development is provided. Daily activities include art, music, dramatic play, science, literature, language development, and creative problem-solving.

Parents are considered an integral part of the program and are encouraged to help in the classroom as time permits. Each parent is provided with the results of a desired results developmental profile their child's progress and offered parent-teacher conferences each semester.

Priority for admission is based on state guidelines. Fees are based on a sliding scale issued by the State Department of Education. Most student-families receive fully subsidized care. The center serves as a lab for the Child & Family Studies programs. It also serves as a workstudy option, and as a child observation site for health occupations and other programs on campus.

The center staff consists of specialists certificated in Early Childhood Education.

For more information regarding the program, call (707) 253-3046.

Learning Services

The Learning Service department, formerly known as Diagnostic Learning Services, is located on the second floor of the McCarthy Library (bldg. 1700). The department was created to serve the educational needs of students experiencing difficulties learning, including those with learning disabilities.

NVC students may refer themselves to meet with a Learning Disabilities Specialist to determine diagnostic testing. Information from the assessment process is used to verify academic accommodations to support student success in the college environment.

Students can make a screening appointment through self referral or by contacting the Learning Services Center at (707) 259-6058 or (707) 253-3284. Please visit the Learning Services Center website at www.napavalley.edu/dls.

Library

The college library is a place of research, study, pleasure reading and browsing. It is open to students as well as the public, and users will find a wealth of information at their fingertips as they use the "SNAP" automated library system. In addition to having access to 50,000 books, 250 periodicals, and 13 newspapers currently available on the shelves at the college library, library users may borrow books, DVDs, videos, CDs and audiotapes from the libraries in Solano and Napa counties, all linked to one system. For online access to the catalog of these materials, go to www. napavalley.edu and click on the Library link.

The SuperSearch feature in the online catalog enables library users to find and borrow materials from libraries outside the SNAP system. Other books and periodical articles not available locally may be requested through interlibrary loan. Valuable online resources available through the library's internet stations include LexisNexis, a vast database of business, legal, medical and news references; and other databases for periodical and news articles. Printouts are available for purchase in the library.

Stop in and become familiar with SNAP. You'll find friendly and helpful personnel to answer your questions and help you

use the library collection and services. All that is required to check out material is a library card from the college library or any Napa/Solano County library.

The library is located in Building 1700. The library opens daily at 7:45 a.m., Monday through Friday during Fall and Spring semesters. Closed weekends and holidays. Summer hours vary. Library Circulation Desk: (707) 253-3011. Reference Desk: (707) 253-3067.

Media Services

Videotapes, DVDs, audiotapes, LCDs, CDs, and various tutorial programs are available in the Instructional Media Center, second floor of the McCarthy Library, bldg. 1700. Here students can do independent and supplemental work with a variety of learning tools.

The computer lab located outside of the Instructional Media Center is available for students to use programs specific to courses, Microsoft Office applications as well as the internet. The SNAP Library system is also available for students to do research, placeholds and locate materials housed in the media center as well as all of the SNAP libraries. All that is required to check out materials for use in the media center is a library card from the college library or any Napa/Solano County library.

The Media Center is located second floor of the McCarthy Library, bldg. 1700, and opens daily at 8 am, Monday thru Friday during the Fall And Spring semesters. Closed weekends and holidays. Summer hours vary. For more information, call (707) 253-3016.

Ombudsperson

The ombudsperson is a neutral and confidential source of information and assistance for students. The college has various methods to resolve complaints and appeal decisions at NVC. The ombudsperson does not interfere with these established procedures but can help advise students who do not know what the procedures are or who have tried to solve a problem and are not satisfied with the results.

The role of the Ombudsperson is currently filled by the Associate Dean of Special Services at (707) 253-3080.

For more information, please make an appointment with the Associate Dean of Special Services at (707) 253-3080.

STUDENT SERVICES

Special Services

To ensure that all students have an equal opportunity to develop their potential at NVC, the Office of Special Services provides assistance to students who have verified disabilities, including physical limitations or learning disabilities. Offcampus non-credit classes for personal enrichment are available, as are on-campus credit classes in basic English, arithmetic, and adaptive physical education.

The college campus is physically accessible, and the technical and occupational labs are designed and equipped to accommodate students with special needs.

Accommodations for eligible students include, but are not limited to, note takers, books on tape, and testing accommodations. For more information, please make an appointment with the Associate Dean of Special Services at (707) 253-3080.

Students who have physical, mental, and/or emotional disabilities may qualify for services through Napa Valley College's Special Services cooperative program with the California Department of Rehabilitation, WorkAbility III. WorkAbility III's purpose is to provide services to NVC/DOR students who have a goal of transitioning to the workplace with the assistance and support of Napa Valley College community.

WorkAbility III is located at the Student Services South, 3300 building, or call (707) 259-8900 (Voice) or (707) 253-3085 (TDD) for further information on program services.

Student Health Services

The College Health Services Clinic is located in building 2250. Services, which are supported by the Student Health Fee, include care for illness and injuries, reproductive healthcare, health education and information, anonymous HIV testing, stress reduction and weight reduction. When you come to College Health Services, you will be seen by a Family Nurse Practitioner, a nurse who has advanced education and specialized training in diagnosing and treating illnesses and injuries. Short-term and emergency psychological counseling is available with a licensed therapist. When necessary, you may be referred to services off-campus. To contact the Student Health Center, call (707) 259-8005.

Personal Counseling/Crisis Intervention

- Provide short-term counseling. Refer students to appropriate community resources.
- Assist students with personal, family, or other issues that may impact their educational progress.
- Offer support to students with a respect and understanding for their backgrounds, cultural values, gender, communications styles, abilities and/or limitations.

Blood Drives

The Blood Centers of the Pacific mobile unit comes to Napa Valley College several times a year, usually in April, August, and December. All students and employees of Napa Valley College, as well as members of the general public, are welcome to make donations whenever it is on campus. Information about the blood bank and donations should be directed to the Office of Human Resources, Room 1339K, (707) 253-3366, (800) 479-4611 or (707) 226-7334.

Student Health Alert AIDS Information

All college students should know that they belong to a relatively high-risk group for the sexual transmission of HIV (the virus that leads to AIDS). The correct and continuous use of condoms provides safer sex, but nothing works better than education.

All questions about HIV/AIDS can be directed to the Napa Valley AIDS Project at (707) 258-AIDS.

ACADEMIC SUPPORT PROGRAMS

A variety of programs designed to help students be successful and achieve their educational goals are available at Napa Valley College. Students are encouraged to take advantage of the following support programs.

English 85 Learning Community

Napa Valley College offers a learning community for those students enrolled in English 85. The English 85 Learning Community (ELC) program links English 85 with a Counseling 98 course to assist students in developing a sense of community and promote collaborative learning. Students attend classes together throughout both courses. Learning Community students are also enrolled in .5 unit of English 84, the Writing Center course. The ELC program provides:

- A learning experience within supportive, interactive classes focused on student learning
- Direct connections between students and instructors
- Opportunities for skill development and increased learning
- Direct connections to college counselors and support services to assure student success
- Increased opportunities for instructor-to-student and student-to-student interactions
- A wider understanding of diversity.

Students place into the English 85 Learning Community through the English placement testing process. For more information on the ELC, contact an academic counselor.

Health Occupations Skills Lab

Napa Valley College, along with our educational partners at Solano College, area hospitals, and the California Department of Veterans Affairs has established a state-of-the-art Wine Country Regional Simulation Center (WCRSC). The center is located at the Veterans Home acute care hospital in Yountville.

This simulation lab has adult, pediatric, and infant patient care simulators for educating health occupations students at Napa Valley College and Solano College with realistic emergent situations associated with patient care. The primary aim of the WCRSC is to enable Napa Valley College and Solano College to significantly increase their enrollment and education of nursing students.

International Education

As a member of the California Colleges for International Education Consortium, Napa Valley College offers its students a wide variety of study-abroad opportunities during the summer and intersession. To find out more about this program, consult the current NVC Schedule of Classes or call (707) 253-3100.

Math Center

The Math Center is located on the main floor of the 800 building. The Math Center provides additional support for our Mathematics courses. Students can also use the Math Center for both individual and group study. The Math Center is open Monday through Friday. Hours for instructional aides and student tutors are posted each semester. There is computer access for student use for MyMathLab homework.

MESA

The MESA (Mathematics, Engineering and Science Achievement) program is designed to support educationally disadvantaged underrepresented community college students to excel in math-based degrees (Mathematics, Engineering and Sciences) while developing academic and leadership skills, increasing educational performance, and gaining confidence in their ability to compete professionally. The MESA goal is to increase the numbers of financially and educationally disadvantaged underrepresented students who transfer successfully to four year universities and earn a Bachelor's degree in Calculus-based majors. MESA is located in the lower level of the 1800 building, Room 1805, (707) 253-3199.

Office Skills Center

The Office Skills Center is located in Room 1436. It provides an individualized learning environment for students in business lab classes to work at their own pace on the latest in office equipment. Instructors and Instructional Assistants are available to guide students in these specialized classes.

Puente

Puente is an accelerated one-year learning community program. The mission is to assist students to transfer to four-year colleges, earn college degrees, and return to the community as leaders and mentors. The program is open to all students. For more information, please contact the Puente Counselor at (707) 259-8065.

STUDENT SERVICES

Student Support Services (TRIO)

SSS is a federally funded TRIO program designed to provide academic support to low-income, first generation, and disabled students to enhance their success in college. Students must meet federal income criteria and must have a goal of obtaining a certificate, A.A./A.S. degree, or transferring to a four-year institution. Program participants will receive services that include: academic advising, career guidance, tutorial assistance, cultural and academic field trips, and specialized workshops. For more information, contact the EOPS/Financial Aid Office or the SSS Office.

Talent Search (TRIO)

Talent Search is a federally funded pre-college TRIO program designed to reach out to low-income, potential first-generation college students to encourage them to stay in school, promote to the next grade level, graduate from high school and attend college. Services include counseling, advising, tutoring, mentoring, college visits, and cultural activities. Identified schools in the Napa Valley Unified School District are eligible for services.

Testing & Tutoring Center

The Testing & Tutoring Center (TTC) provides assessment for English, math, ESL, and Health Occupations. In conjunction with Diagnostic Learning Services, the center also offers courses in developmental math, reading, spelling, and writing.

The TTC is located on the second floor of the McCarthy Library (bldg. 1700). Office hours are from 7:30am to 8:00pm, Monday through Thursday and 8:00am to 3:00pm, Friday. Summer hours vary.

Any student in need of tutorial assistance should contact the center in person to request a tutor. The service is free. The tutorial program employs qualified students who are recommended by instructors and are CRLA certified.

The General Education Development test battery (GED) is administered in the Testing and Tutoring Center several times a year. A fee is charged.

Contact the center at (707) 253-3270.

Writing Center

Students may make 30 minute appointments in the Writing Center, Room 832, to get feedback on essays and other writing projects. Those wishing to combine such feedback with more intensive work on their writing skills and on specific skill areas of grammar, sentence structure, punctuation, spelling, and vocabulary may enroll in the Writing Center class, English 84, which provides selfpaced coursework individually tailored to students' needs. The class may be taken for .5 unit or 1 unit of credit.

The Writing Center's day and evening hours are posted on the door of Room 832. For more information, log on to our website at www.napavalley.edu/wc.

Umoja

Umoja is an academic program, combining counseling and mentoring, focusing on African American culture and literature. The Umoja mission is to enhance the cultural and educational experiences of African American and other students; to educate the whole student: mind, body, and spirit; and to assist students in earning a certificate or degree or in transfering to a baccalaureate degree-granting college or university. For information, please call (707) 259-8963.

Upward Bound

Upward Bound is a federally funded pre-college TRIO program designed to provide academic support for low income, potential first-generation college students. Services include counseling, advising, tutoring, field trips, and instruction in core academic subjects. Students at Napa High School and Vintage High School are eligible to apply.

FINANCIAL AID

Financial Aid/EOPS

Work Study

Grants

Other Programs and Services

Financial Aid for Non-Standard Programs

Financial Aid/EOPS

The mission of the Financial Aid/EOPS programs is to promote student access and success by providing academic support and financial assistance to eligible students who want to pursue higher education.

As a result of participating in one or more of the Financial Aid, EOPS, or related programs, students will:

- Possess communication and social skills to successfully interact with family, friends and in the community;
- Integrate self-management skills that promote confidence, personal responsibility and active participation in any environment:
- Apply appropriate job seeking and employment retention skills in the ever-changing world of work;
- Develop collaborative relations that are respectful of diversity and individual differences;
- Discern, analyze, evaluate, and solve problems in all aspects of their lives; and
- Possess an esteemed sense of self and identity with confidence in one's heritage, upbringing, and personal characteristics.

Awards

Priority for financial aid funding is given to students who demonstrate the highest need. Students who file applications by March 2nd and complete their file by submitting all required documents will be considered first priority for the Fall semester. Aid will then be awarded based on need. Applications will be accepted throughout the academic year, and awards will be made throughout the year as long as funds are available.

Qualifications

In order to qualify, students must:

- be a regular student enrolled in a financial aid eligible program leading to a degree or certificate;
- be in good academic standing;
- demonstrate financial need;
- be a U.S. citizen, or eligible non-citizen;
- certify compliance with selective service registration requirements;
- not be in default on any loan or owe a repayment on any grant made under any Title IV program;
- have a Social Security number; and
- have a high school diploma or recognized equivalent.

Eligibility

Financial aid eligibility begins with an assessment of a family's ability to contribute to the cost of education. Based on information provided on the FAFSA, an expected family contribution is calculated. This amount determines eligibility for financial aid.

The FAFSA is processed by the U.S. Department of Education. The family contribution is based on a standard methodology established by the federal government. This methodology evaluates a number of factors which includes student's income and assets (and those of student's parents, if applicable) and family size. The Financial Aid Office will review the results of the analysis and make appropriate awards.

In determining eligibility, students may be asked to provide additional documents such as high school diploma, federal tax forms, untaxed income verification, etc.

Students enrolling in a program of study abroad approved for credit at NVC may be eligible for financial aid. Students are encouraged to contact the financial aid office early in their planning process.

Expenses

The following budget offers a guideline of expenses for a school year at NVC:

ESTIMATED 9-MONTH STANDARD BUDGET

Fees	\$738
Books and Supplies	\$1,620
Room and Board	\$10,980
Transportation	\$1,080
Personal/Miscellaneous	\$2,817
TOTAL	\$17,235

Note: Budget based on student living away from home.

Any student or parent who would like to discuss detailed expenses should contact the Financial Aid/EOPS Office, (Room 1132) at (707) 253-3020.

Financial Aid Disbursements

The Federal Pell Grant is disbursed twice each semester. Federal SEOG, ACG, EOPS Grant, CARE Grant, Cal Grant B, Cal Grant C, and other grants are disbursed once each semester. Federal Direct Loans are disbursed in two payments during the eligible loan enrollment period. Loan payment dates vary by individual borrower eligibility and require supplemental documentation prior to each disbursement.

Grant and loan checks are mailed to the address on file in the Financial Aid/EOPS Office. Checks will not be forwarded. Federal and District Work Study checks are issued at the end of each month, based on the number of hours worked during the pay period, and are picked up in the Business Office, Room 1336. For more information see Financial Aid Payment Information on the Financial Aid web page at www.napavalley.edu/financialaid.

FINANCIAL AID

Students who receive financial aid payments are subject to repayment rules as outlined by the federal government. A student who withdraws, drops out, or receives all failing grades (F, NC, NP, W) at the end of the term, may be required to repay all or part of any financial aid funds received.

Students who are receiving financial aid, should check with the Financial Aid/EOPS Office before completely withdrawing from school.

Repayment Regulations

Students who receive financial aid payments are subject to repayment rules as outlined by the federal government. A student who withdraws, drops out, or receives all failing grades (F, NC, NP, W) at the end of the term, may be required to repay all or part of any financial aid funds received.

Students who owe a repayment of financial aid funds will be ineligible to receive additional aid at this or any college until the student makes satisfactory arrangements for repayment. Students may have their repayment reduced or canceled if they attend an academic related activity or re-enroll and complete at least 1/2 unit during the term from which they withdrew. Students who owe a repayment of federal financial aid will be referred to the Department of Education for collection. Contact the Financial Aid/EOPS Office for more information.

Work Study

Federal Work Study Jobs are available to students who qualify for financial aid. These are positions on-campus. The pay rate begins at \$8.00 and varies according to the job description. Eligible students may work up to 20 hours per week while school is in session. Students must work to earn a Federal Work Study award.

Student Assistant Jobs are available to students who do not qualify for other federal and state funds. The pay rate begins at \$8.00 and varies according to the job description. Eligible students may work up to 20 hours per week while school is in session. In addition, job placement services through the Career Center are available to any student enrolled at NVC.

Tutoring Jobs are available both on-campus and at off-campus school sites. For those students considering a career in teaching, tutoring is an excellent opportunity to gain valuable experience in a school setting.

CalWORKs Work Study Jobs are available to CalWORKs students. These are positions on-campus and off-campus. The pay rate begins at \$8.00 and varies according to the job description

Grants

Board of Governor's Fee Waivers (BOGW) are available to students in need of enrollment fee assistance. To be eligible, a student must be a California resident, and

- complete the FAFSA and be determined eligible (most common method); or
- be a recipient of Temporary Assistance for Needy Families (TANF), Supplemental Security Income (SSI) or General Assistance, or
- meet special classification standards; or
- meet the following income standards:

BOGW INCOME STANDARDS

NUMBER IN HOUSEHOLD TOTAL FAMILY INCOME

1	\$16,245 or less
2	\$21,855 or less
3	\$27,465 or less

(Add \$5,610 for each additional dependent.)

Pell Grants of up to \$5,550 per academic year are available to qualified students. This federal aid program is designed to provide assistance to those who demonstrate a financial need while attending college.

Federal Supplemental Educational Opportunity Grants (FSEOG) of \$100 to \$4,000 per academic year from federal funds may be available for Pell Grant eligible students who have financial need.

Cal Grant Awards are available to students who meet specific criteria and apply by March 2nd each year. Entitlement grants are awarded to high school seniors and students who graduated from high school the previous year. Competitive grants are awarded to students who are not eligible for an entitlement grant and who meet specific scoring criteria. California Community College students who missed the March 2nd deadline may apply for additional Cal Grant consideration. The deadline to apply is September 2. There are three types of awards available:

Cal Grant A Awards are available to students who will attend a 4-year California college or university, but will be held in reserve for a community college student until they transfer.

Cal Grant B Awards are available to students from low-income households and average up to \$1,551 per year. This award may be used at both California Community Colleges and at four-year California colleges or universities.

Cal Grant C Awards of up to \$576 per year for training related costs are available to students pursuing a vocationally-oriented course of study of no more than 2 years in length.

Academic Competitiveness Grants (ACG) are available to qualified students who are enrolled at least half-time in the first or second year of a 2- or 4-year college degree program. To be considered for this grant, students must be U.S. Citizens or eligible non-citizens who completed a rigorous high school course of study, graduated from high school after January 1, 2006, and have been determined eligible for a Federal Pell Grant.

CHAFEE Grants of up to \$5,000 are available to current or former foster youth who have not reached their 22nd birthday as of July 1 of the award year. Contact the Financial Aid Office at (707) 253-3020 for additional information.

Bureau of Indian Affairs Grants are available to students who are at least one-quarter Native American. These grants provide supplemental funds for educational expenses. Contact the Bureau of Indian Affairs at (916) 978-4329 or the local tribal council for application information.

CARE Grants are available for single parent EOPS students receiving CalWORKs/TANF with at least one child under fourteen years of age to help pay for books, transportation, and child care. Support services to assist students in meeting their goals are part of the program.

Extended Opportunity Programs and Services Grants (EOPS) are available to eligible students with financial need. Additional support services are available through the program. A separate application is required.

Other Programs and Services

Scholarships

Scholarships ranging from \$100 to \$5,000, are awarded each year to students. Annual workshops, along with individual assistance are provided to help students with the application process. All students are encouraged to apply. Applications are accepted in December and January for the following academic year. For more information contact the Financial Aid/EOPS Office at (707) 253-3020.

Loans

Emergency Loans for books are available on a limited basis through the Napa Valley College Foundation. Applications are available at the beginning of each semester in the Financial Aid/EOPS Office. Funds are limited and are awarded on a first-come, first-served basis.

Federal Direct Loans are available to eligible students who have completed the financial aid application process. These loans have a low interest rate and are repayable six months after the borrower ceases to be a half-time student. Loan applications are available at the beginning of the Fall semester with an application deadline of April 1. Additional Direct Loan information is available at the Financial Aid/EOPS Office or online at www.napavalley. edu/financialaid.

Financial Aid Academic Progress Policy

Each recipient of financial aid at NVC must maintain satisfactory academic progress in order to remain eligible for aid. Financial Aid refers to all federal, state, and local funds administered by the Financial Aid/EOPS Office. Satisfactory Academic Progress means the completion of the minimum number of units required by federal, state, and local guidelines, a 2.0 GPA, and progress towards completing an eligible degree or certificate.

The Financial Aid Academic Progress Policy requires that each recipient complete a minimum of 67% of the units attempted for a semester with a 2.0 semester and cumulative GPA. For financial aid purposes, attempted units include all enrolled units at the end of the add/drop period.

A recipient may be immediately suspended from financial aid if he/she withdraws from all units during a semester or completes all units with "F," "NP," and/or "W" grades AND may be required to repay all or part of the funds received. Students who have a cumulative GPA of less than a 2.0 may be denied financial aid. The complete Financial Aid Academic Progress Policy is available in the Financial Aid/EOPS Office and on the college website at www.napavalley. edu on the financial aid web page.

Students experiencing academic difficulties are encouraged to use the college's support services to maintain satisfactory academic progress and to remain in good standing. Students who fail to meet Satisfactory Academic Progress standards may have their aid suspended. Extenuating circumstances that adversely affect academic performance (e.g., illness, family problems) will be considered on a petition basis.

Financial Aid Limitations: Students pursuing an A.A./ A.S. degree or transfer program are expected to complete their academic program at the end of 90 units.

Students enrolled in a Certificate program are expected to complete their academic program in the equivalent of 150% of the published units required for completion.

Students who change their major after completing 45 or more units must notify the Financial Aid/EOPS Office, and may be required to submit a Petition for Special Circumstances.

Financial aid may be denied if a student has completed any one of the following:

- 1. A.A./A.S. Degree
- 2. Vocational Certificate
- 3. B.A./B.S. degree or higher
- 4. 90 semester units

Students in the above categories will be required to submit a Financial Aid Petition for Special Circumstances to be considered for financial aid at NVC.

FINANCIAL AID

Veterans Benefits

The Office of Veteran Affairs, Room 1132, exists to aid veteran students and dependents who receive educational benefits from the Veterans Administration. Students who intend to use VA educational benefits must contact the office each semester to complete all necessary forms. It takes the Veterans Administration a minimum of eight weeks to process the documents for benefits, and students should plan accordingly. Those seeking four-year degrees are advised to keep track of their entitlement and anticipate any funding limitations.

Educational Plans: Students who apply for educational benefits from the Department of Veterans Affairs (VA) must be matriculated. At Napa Valley College (NVC), this is accomplished by completing assessment and orientation, and meeting with the veterans counselor to develop an educational plan. All students wishing to receive VA educational benefits at NVC must submit for evaluation official copies of military transcripts, and transcripts from all previously attended colleges, universities and vocational schools. Military transcripts include, but are not limited to, DD-214 Member Copy-4, Community College of the Air Force, Sailor/Marine American Council on Education Registry Transcript (SMART), Army/American Council on Education Registry Transcript System (AARTS), United States Coast Guard (USCG) Transcript. Credit for experiences in the military service may be allowed as recommended by the American Council on Education and in accordance with the provisions of the NVC Catalog. All applicable transcripts must be on file and evaluated prior to developing an educational plan. An educational plan is required before NVC can submit a student's enrollment certification to the VA. The process may take several months. Students should have transcripts from all other institutions sent to NVC as early as possible.

Satisfactory Academic Progress: Federal regulations state that NVC is required to report a termination of benefits for any veteran or eligible dependent who is subject to dismissal. See pages of the catalog for details regarding college probation and dismissal. Payment of educational benefits to a student terminated for unsatisfactory progress may resume at NVC once the student has been reinstated after dismissal.

Other Programs and Services

Extended Opportunity Programs and Services (EOPS)

EOPS offers a wide variety of special support services and financial aid to eligible students. Services include academic and financial aid advising, personal and career counseling, registration assistance, outreach activities, assistance with transfer to 4-year schools or transition to work. Other services include referrals to the many social service agencies in the community. The staff offers individualized attention with a personal approach. Bilingual assistance is provided.

Students must apply to be determined eligible. In order to qualify, students must:

- be a California resident,
- be eligible for BOGW under Method A or B or have a zero EFC for federal financial aid,
- register as a full time student,
- have completed fewer than 70 units of degree applicable credits, and
- need educational support services.

Cooperative Agencies Resources for Education (CARE)

CARE is part of EOPS and provides financial aid for books, transportation and child care, as well as counseling and other support services to single parents. To qualify, a student must apply and be eligible for EOPS, must currently be receiving CalWORKs/TANF and must have at least one child under fourteen years of age.

California Work Opportunity and Responsibility to Kids Act (CalWORKs)

CalWORKs is a welfare-to-work program. CalWORKs students must be enrolled in an approved vocational program.

Individuals who qualify for CalWORKs may be eligible for additional supportive services at NVC. To qualify, students must be receiving cash aid.

Financial Aid for Non-Standard Programs

Certain programs offer courses that extend over more than one semester. If enrolled in a non-standard program, financial aid will be prorated based on the length of the program and the number of units or hours earned. Financial aid disbursements for non-standard programs may be paid at different intervals than payments for standard semester based programs. Contact the Financial Aid/EOPS Office for more information.

Basic Police Academy: If enrolled in the Basic Police Academy (CJT 200), financial aid, including student loans, will be prorated across terms. Financial aid awards will be calculated based on the cost of attendance, course length and unit load.

Napa Valley Cooking School: Outstanding tuition and fees will be automatically deducted from financial aid payments. Students are responsible to pay any amount owed to the Cooking School that is not covered by financial aid. Students are considered to be enrolled full-time during the Fall and Spring semesters for in-class instruction. Externships and optional Cooking School courses are not eligible for financial aid.

Extended Format Vocational Nursing (VN) Program: If enrolled in the VN extended format program, financial aid will be prorated across terms. Financial aid awards will be calculated based on course length and unit load for each individual course (NURS 131, 132, 233).

Psychiatric Technician Fast-Track Program: Students enrolling in the Psychiatric Technician Fast-Track program may be eligible for the Enrollment Fee Waiver (BOGW). The Psychiatric Technician Fast-Track program **is not an eligible program for grant and loan assistance.**

FINANCIAL AID

NOTES

Student Life

Associated Students of Napa Valley College

Leadership Opportunities

Clubs and Organizations

Housing

Intercollegiate Athletics

Recreation

Art

Theater

Music

Associated Students of Napa Valley College

The Associated Students of Napa Valley College (ASNVC) financially supports Student Life by providing services to students through the ASNVC Office, Bldg. 1100, rm 1133. Services to students that enhance Student Life at Napa Valley College are:

- ASNVC Executive Board
- Student Representation Fee
- ASNVC ID Card
- Housing Board
- Emergency Student Fund
- Participation in Shared Governance
- Leadership Opportunities
- Clubs & Organizations on Campus

Executive Board

The Associated Students of Napa Valley College is student-elected officers. Officers of the ASNVC Executive Board include a President, Vice President, Secretary, Chief Financial Officer, Public Relations Officer, Legislator Advisor and several Senators representing each academic area of study. There is also an elected student trustee, who serves on the College Board of Trustees. The ASNVC Office and Executive board is managed and advised by the Coordinator of Student Life.

The ASNVC Executive Board has the responsibility for financing and organizing co-curricular and non-curricular activities, such as lectures and various cultural events. It manages funds derived from the sale of ASNVC ID cards, video game and vending machines; it also receives a portion of the profits from the student bookstore.

The ASNVC Executive Board tries to be a representative of the college's student body. All registered students have the right to vote in the annual elections. Any student, who has completed 12 units at NVC, has a GPA of 2.25 or better and is currently enrolled in at least 6 units and who follows other guidelines set by the ASNVC constitution and bylaws may run for office.

The ASNVC Executive Board holds regular meetings in the student lounge located in the cafeteria. Students are encouraged to attend and voice their opinions on campus and community-related issues.

Participation in Shared Governance

At NVC, students can participate in shared governance as representatives appointed by the ASNVC Executive Board. There is student representation on the Board of Trustees, Academic Senate Committees-Planning, Budget, Facilities, Matriculation, Student Standards and Practice, Academic Standards and Practice and screening and hiring committees.

The Student Life Office is located in Room 1133. The ASNVC Executive Board holds regular meetings in the student lounge located in the cafeteria. Students are encouraged to attend and voice their opinions on campus and community-related issues.

Student Representation Fee

All credit students are required to pay a \$1 Student Representation Fee. This fee will be used so that students may represent students' views and positions at city, county and district governments, as well as state legislative offices and other government agencies.

Examples of ways NVC Associated Students of Napa Valley College Government would spend the Student Representation fee money:

- Send 10 ASNVC Board members to the Fall California Community College Student Affairs Association Student Leadership Conference
- Send 2 ASNVC Board members to the Fall and Spring Student Senate General Assembly
- Mileage to send 2 ASNVC Board members to monthly Student Senate Region 2 meetings
- Sponsor club members to attend Statewide Latina Leadership Conference, Black Caucus Leadership Conference and other Leadership Conferences that may happen in the future

Questions: If you have questions about the Student Representation Fee \$1.00, please contact the Coordinator of Student Life, (707) 253-3061.

ASNVC ID Card

With the purchase of an ASNVC ID card, students are entitled to discounts on and off campus. ASNVC ID Cards are purchased for \$5.00 each semester. The card displays the student's name, birth, expiration date, student ID number, and a photograph. Visit the ASNVC Office web page www. napavalley.edu/ASNVC for a list of discounts.

STUDENT LIFE

Emergency Student Fund

Students who are in a great need of money due to an unforeseen action or event, such as lost or stolen items that took place on NVC Campus can apply for a \$300.00 grant per student. Applications are in the ASNVC Office.

Leadership Opportunities

One of the skills so vital to success in today's world is leadership. While there are certainly some individuals with a natural flair for leadership, you don't have to be a natural born leader to become an effective leader. Skills can be learned through experience. Napa Valley College offers many leadership opportunities for students such as:

- Officer role in Student Government or Club
- Student Representative on Campus Senate and Hiring Committees
- Student Ambassador
- For ASNVC Board members, attendance at the CA Community College Student Affairs Leader ship Conference or at the Student Senate General Assembly
- For ASNVC board members, attendance at weekend leadership retreats

Clubs & Organizations on Campus

Clubs and organizations vary from year to year according to student interest. Each year, 25 different student clubs and organizations are formed ranging from:

- Cultural (Ballet Folklorico, Pamana)
- Social (Chess, Parent)
- Academic (Puente, MESA (Math, Engineering, and Sciences Achievement))
- Athletic
- Honors Society (Phi Theta Kappa)
- Respiratory Therapy Club

New clubs are frequently recognized throughout the year. Active clubs and their meeting times are advertised on the ASNVC web page www.napavalley.edu/ASNVC. To qualify for official club status, student clubs and organizations must have 7 active NVC students and a faculty/staff advisor. Clubs must participate in the Inter-Club Council. Students wishing to establish a club should contact the ASNVC Office, (707) 253-3060 or visit the ASNVC web site www.napavalley. edu.

Housing

There are no residence halls or dormitories on the campus. Students make their own arrangements for housing within the community. A bulletin board located in the Administration Building across from the Cashier's window lists current available housing. Listings also appear at www.napavalley. edu/housing.

Intercollegiate Athletics

Napa Valley College is a full member of the Bay Valley Conference. In the fall, Napa Valley College is represented by teams in Men's Soccer, Women's Volleyball, Women's Golf, and Men's and Women's Basketball. In the spring, Napa Valley College is represented by teams in Men's Baseball, Women's Softball, and Men's Golf.

Students who represent Napa Valley College through participation on an athletic team are subject to the current rules and regulations of the California Commission on Athletics.

Through a joint agreement students may attend Napa Valley College full-time and participate in the following intercollegiate programs at Solano College: football, women's soccer, and men's and women's waterpolo. Students may attend Solano College full-time and participate in Napa Valley soccer, men's golf, and women's golf.

More information on athletics may be obtained by calling the Athletic Department, (707) 253-3222.

Recreation

Although there is no intramural sports program at NVC, the Physical Education and athletic facilities are open to students for recreational use at designated times. Students are encouraged to supplement their physical education classes by taking advantage of recreational opportunities. An ASNVC card allows students to check out athletic equipment at the window of the equipment room and to use the following facilities during specific times (posted in the P.E. Office and outside the racquetball courts and weight room):

- Jogging Trails
- Eight outdoor lighted tennis courts
- Four indoor racquetball/handball courts
- Weight rooms
- Track

Art

Students enrolled in credit courses have the opportunity to exhibit their artwork in the Napa Valley College Art Gallery. Student exhibitions include a wide variety of artwork: ceramics, drawing, mixed media, painting, and photography. The college art gallery also sponsors exhibitions of guest artists' work. More information can be obtained by calling 253-3202.

Theater

Actors in the Drama Department present campus shows and touring productions each semester. Participation is open to all. Auditions and technical assignments are arranged in the first week of each semester.

Periodically the Drama and Music Departments collaborate in the production of a musical. More information can be obtained by calling (707) 253-3200.

Many jobs for credit (and some for pay) are also available in technical aspects of production: sets, lights, costumes, make-up, sound, and publicity.

Music

Students in the Music Department have the option of performing in several choral organizations or three instrumental groups. Each performing group specializes in its own particular style, ranging from the "a cappella" singing of the vocal ensemble "Prima Voce" to the classical sounds of the North Bay Philharmonic Orchestra. Instrumental groups include a chamber orchestra, a wind ensemble, and a jazz ensemble.

Napa Valley College musical and drama groups often perform throughout the valley, as well as in the college theatre. Napa Valley College Fine and Performing Arts Division produces more than 50 events each year for the community audience, providing outstanding cultural programs for students, local residents, and their families.

STUDENT LIFE

Notes

General Education (GE) & Graduation Requirements for Napa Valley College

ASSOCIATE DEGREES (A.A. and A.S.)

The associate degree consists of two main elements:

1) general education, which gives students a broad base of knowledge and

2) a "major," in which a student specializes in a particular field of study. Depending on the "major" selected, the student will be awarded an Associate of Arts (A.A.) or Associate of Science (A.S.) Degree.

At Napa Valley College, the A.S. degree is earned in occupational programs that provide students with skills and training for immediate entry into the workforce, or in the fields of Science, Technology, Engineering or Mathematics. The A.A. Degree is earned for all other academic areas.

An Associate Degree documents students' educational achievements and provides them with a foundation for future learning. Since most jobs in the future will require some education beyond high school, the associate degree will make students more competitive in the job market.

Catalog Rights

Students have two options regarding the requirements for the associate degree (graduation requirements): 1) They are eligible to graduate under the catalog in effect at the time they petition to graduate, whether or not they maintain continuous enrollment at the college; or 2) Students who maintain continuous enrollment (by taking at least one course each academic year—fall or spring semester) may also elect to graduate under the catalog in effect during initial enrollment at Napa Valley College. Please Note: Catalog rights do not apply to modifications to entrance requirements for programs (e.g., ADN, Respiratory Therapy, etc.) or program prerequisites. Consult the catalog supplement and a counselor for any changes to these requirements.

Petition for Graduation

All candidates for graduation must file a petition in the Admissions and Records Office in the semester prior to the semester in which graduation is anticipated.

GE & GRADUATION REQUIREMENTS

Associate Degree Requirements

Napa Valley College General Education Pattern for the A.A. and A.S. Degrees

Effective fall 2010 through summer 2011

Students are required to complete 18-21 semester units in Areas A through E below. A course cannot be used to satisfy a requirement in more than one area except in the case of Area E for the AS degree. Physical Education and American History/ Institutions are graduation requirements. If you are planning to transfer to a university, choose only courses that appear both here and on the appropriate transfer general education/breadth sheet.

A. Natural Science: (Choose 3 units)

ANTH 120; ASTR 110, 111; BIOL 103, 105, 110, 112, 117, 120, 218; CHEM 105, 110, 111, 120; EART 110; ENVS 115; GEOG 110, 114, 120, 121; GEOL 110, 112, 116*; HEOC 100; PHYS 105, 110, 120, 140.

B. Social and Behavioral Sciences: (Choose 3 units)

ADMJ 121, 122, 125; ANTH 121, 130, 131, 145, 150, 180, 200; CFS 120, 140, 180; COUN 120; ECON 100, 101, 120; ENGI 110; GEOG 101, 102; HIST 120+, 121+, 122, 123, 135, 140, 142, 145, 150, 152, 153; POLI 120+, 121+, 125, 130, 135, 140; PSYC 120, 123, 124, 125, 126, 127, 128, 135; SOCI 120, 122, 123; SPCOM 126.

C. Humanities: (Choose 3 units)

ANTH 150; ART 118*; ARTH 100, 105, 106, 114, 118, 120, 130, 140, 210; ASL 120, 121; CFS 145; DART 120; ENGL 121, 123, 208, 209, 210, 211, 212, 213, 214, 215, 216, 217, 220, 223; FILM 110, 125A, 125B, 125C, 125D, 203; FREN 120,121, 240, 241; HIST 122,123; HUMA 100,101,104,125,151,160,170, 174,185, 186, 188, 189A, 189B, 189C, 189D; ITAL 120, 121; MUSI 110, 112, 114; PHIL 120, 121, 125, 130, 133, 134; PHOT 120; SPAN 111, 114, 116, 120, 121, 240, 241, 280, 281, 282; THEA 100, 105, 215

D. Language and Rationality:

D.1 ENGLISH COMPOSITION (Choose 3 units and complete with a "C" or better.)
BUSI 105: ENGL 120.

D.2 MATHEMATICS (choose 3 units and complete with a "C" OR may demonstrate competency with a test).

BTV 109, MATH 94, 99, 106, 108, 115, 120, 121, 220, 221, 222, 232, 235; TECH 107.

D.3 COMMUNICATION AND ANALYTICAL THINKING (Choose 3 units and complete with a "C" or better).

ADMJ 123, 124; ANTH 150, 200; ASL 120; ASTR 111; BIOL 103, 110, 112, 120, 219, 220, 240, 241; BTV 98, 109; BUSI 103, 108, 110, 143; CFS 123, 135, 140, 155, 160; CHEM 110, 111, 120, 121; COUN 100; EART 110; ECON 100, 101; ENGI 123; ENGL 121, 123, 125, 200, 201, 202, 203*, 208, 209, 210, 211, 212, 213, 214, 215, 216, 217, 220; ESL 106; FILM 110, 203; FREN 240, 241; GEOG 121; HEOC 101; HUMA 100, 101, 104, 125, 185, 186; MATH 90, 94, 97, 99, 106, 108, 115, 120, 121, 220, 221, 222, 232, 235; PHIL 120, 121, 125, 126, 130; PHYS 105, 110, 120, 121, 140, 240; POLI 125, 135, 140; PSYC 124, 135; RESP 120; SOCI 122; SPAN 240, 241, 280, 281; SPCOM 120, 122, 124, 126, 128; TECH 92, 107; THEA 110,140*, 150*, 156, 210, 244.

E. Multicultural/Gender Studies:

Effective fall, 2001 for the A.S. Degree only, choose 3 units which may double count for one other area of GE, providing the course is listed in that area.

Effective fall, 1995 for the AA Degree, choose 3 units in addition to other GE area requirements.

ADMJ 123; ANTH 121, 145, 150, 180; CFS 140, 180; COUN 124; ENGL 217; FILM 110; HIST 145, 150, 152, 153; HUMA 100, 101, 151, 174, 186; PSYC 128; SPCOM 126; THEA 105

PE/Health Ed: Choice of 3 units of PE and Dance courses or complete HELH 106.

Exemptions:

- 1) Students majoring in Health Occupation
- 2) Veterans with six months service receive unit credit for P.E. and HELH 106.
- 3) Completion of the Police Academy.

American History/ Institutions: (A.A. Degree Only) Students must select one course from U.S. History (HIST 120, 121, 150 or 152) and one course from Political Science (POLI 120 or 121). Courses chosen to satisfy this requirement cannot be used to also satisfy Area B, Social & Behavioral Sciences.

Degrees and Certificates

The A.A. Degree is awarded in the following areas

ASSOCIATE OF ARTS DEGREES (A.A.) and NON-VOCATIONAL CERTIFICATES

E-MAIL

PHONE

At Napa Valley College Associate of Arts degrees are earned in general areas of study that provide students with a liberal arts foundation. The A.A. degree does not guarantee that students meet transfer admission requirements; however, by careful planning with a counselor, most students who wish to transfer can do so with an A.A. Degree.

CONTACT PERSON

Art History	Amanda Badgett	256-4501	abadgett@napavalley.edu
Graphic Design	Fain Hancock	253-3203	fhancock@napavalley.edu
Humanities and Philosophy	Janet Stickmon Sharon Gocke	259-8914 253-3167	istickmon@napavalley.edu sgocke@napavalley.edu
Management and Business	Julie Hall	253-3173	jhall@napavalley.edu
Music: Vocal or Instrumental Emphasis	Eve-Ann Wilkes	253-3204	ewilkes@napavalley.edu
Musical Theater	Eve-Ann Wilkes Jennifer King	253-3204 253-3209	ewilkes@napavalley.edu jking@napavalley.edu
Psychology	Jeff Wachsmuth	259-8912	jwachsmuth@napavalley.edu
Social and Behavioral Sciences	John Liscano	253-3246	iliscano@napavalley.edu
Spanish: Heritage or Non-native Speakers Emphasis	Maria Villagomez	253-3178	mvillagomez@napavalley.edu
Studio Arts: Transfer, Painting and Drawing, or Ceramics Emphasis	Fain Hancock	253-3203	fhancock@napavalley.edu
Theater Arts: Technical Theater or Acting Emphasis	Jennifer King	253-3209	jking@napavalley.edu
General Studies (i.e. Transfer in a Specific Major)	Counseling		

<u>Certificates of Achievement - Transfer Studies</u>

California State University General Education

(CSU GE Pattern) Counseling

Intersegmental General Education Transfer

Curriculum (IGETC Pattern) Counseling

Certificate of Completion

Integrative Studies in Women & Gender Jessica Amato 253-3183 <u>jamato@napavalley.edu</u>

Note: Please consult with a counselor for additional information and to petition for graduation.

DEGREES AND CERTIFICATES

ASSOCIATE OF ARTS DEGREES (A.A.) & Non-Vocational Certificates

Art History

This degree offers a foundation of lower division courses enabling students to pursue a B.A. in Art History at a four-year institution. With this degree, students will be prepared to succeed in a university environment and apply their acquired knowledge in multiple art-related opportunities, such as research, museology, and gallery management. To fulfill the requirements for this degree, students will complete the core and elective courses as outlined below and work with a counselor to determine the appropriate pattern of general education courses based on the student's individual educational goals.

Total Units: 60

Student Learning Outcomes

Upon successful completion of this sequence of courses, the student should be able to:

- Identify the interrelationship of form and content in the artworks and monuments of Europe, Asia, and the Americas.
- Develop critical interdisciplinary thinking, both in oral and written form, through comparative analysis and development of visual acuity.
- Apply art history terminology in the analysis and evaluation of works of art and architecture.
- Locate works of art and architecture within diverse historical, political, religious and philosophical contexts
- Discern and appreciate the wide range of ethnically, culturally, and socially diverse art forms, representations, and practices.
- Recognize specific historiographic, theoretical and critical perspectives that have shaped art history as a discipline.
- Communicate, through written tests, presentations, and oral discussions, the intersection of form, content, and patronage in the formation of visual culture.

A. Required Core Courses (9 units)

ARTH 105 Prehistoric to Medieval ARTH106 Renaissance to Modern ARTH130 History of Asian Art

B. Restricted Electives (9 units)

Select nine units from the following

ARTH 110 History of Graphic Design ARTH 118 Survey of Modern Art ARTH120 History of American Art ARTH140 History of Islamic Art ARTH150 Survey of Contemporary Art ARTH 180 History of Photography ART 120 Two-Dimensional Design HIST122 World Civilization I HIST 123 World Civilization II

Business and Management

The Associate of Arts degree with a major in Business and Management acknowledges that the student has established a foundation of knowledge in the fields of business and management. This foundation can be used as a basis for further study towards a baccalaureate degree at a transfer institution. To fulfill the requirements for this degree, students will complete the required courses and work with a counselor to determine the appropriate pattern of general education courses based on the student's individual educational goals.

Total Units: 60

Student Learning Outcomes:

Upon successful completion of this degree, the student should be able to:

- Analyze and solve problems using a variety of methods.
- Apply knowledge of management techniques, accounting principles, and business/economics theory.

A. Required Core Courses (26 units)

ACCT 125: Financial Accounting
ACCT 126: Managerial Accounting
BUSI 100: Introduction to Business
BUSI 103: Legal Environment of Business
ECON 100: Principles of Macroeconomics
ECON 101: Principles of Microeconomics
MATH 232: Statistics

B. Electives (34 units)

Graphic Design

This degree provides a comprehensive foundations program in Graphic Design with two areas of emphasis. To fulfill the requirements for this degree, students will complete the required courses for one of two areas of emphasis and work with a counselor to determine the appropriate pattern of general education courses based on the student's individual educational goals.

Total Units: 60

Program Student Learning Outcomes:

Upon successful completion of this sequence of courses, the student should be able to:

- Critically evaluate and understand the aesthetic, cultural, and political development of design in historical and contemporary cultures.
- Create finished images and graphics for professional applications based on principles of effective design and communication.
- Translate ideas into images and designs.
- Present finished design products for peer, professional or academic review.
- Evaluate and critique graphic design work and receive criticism from others.
- Work collaboratively and communicate effectively with others on design projects.

Transfer Emphasis (21 units)

Lower division major preparation courses for students interested in pursuing transfer to a BA or BFA program in graphic design or digital art. Students pursuing this degree option must work with a counselor to develop an education plan that meets the current transfer requirements for the school of their choice.

A. Required Core Courses (15units)

ART 137: Fundamentals of Drawing

DART 120: Intro to Dig. Art and Graphic Design

DART 130: Digital Imaging

DART 140: Drawing and Typography
DART 150: Publication Layout and Design

B. Restricted Electives (6 units)

ARTH 106: Renaissance to Modern Survey

ARTH 110: History of Design DART 160: Introduction to Flash

PHOT 150: Intro to Digital Photography

Graphic Design Emphasis (34 units)

AA degree program offering strong foundation in graphic design for students interested in pursing entry-level work in the graphic design field. This degree is not intended as preparation for transfer to a baccalaureate degree program.

A. Required Core Courses (28 units)

ARTH 110: History of Design

ART 120: 2-D Design and Color Theory ART 137: Fundamentals of Drawing

DART 120: Intro to Dig Art and Grph Design

DART 130: Digital Imaging

DART 140:Drawing and Typography DART 150:Publication Layout and Design DART 155: Production and Prepress PHOT 150:Intro to Digital Photography ART 270: Professional Practices

B. Restricted Electives (6 units)

DART 160: Introduction to Flash CISA180:Creating Web Pages with HTML BUSI 251: Marketing

Humanities and Philosophy

This degree focuses on studying and analyzing the interplay of significant philosophical, artistic, historical, political, religious, and cultural issues, preparing students for further study in Philosophy and Humanities Baccalaureate programs. Students will gain a historical understanding of major civilizations and cultures, both Western and non-Western, as well as an understanding and appreciation of the contributions and perspectives of prominent intellectual women and men, including those of ethnic and other minorities. To fulfill the requirements for this degree, students will complete the required courses and work with a counselor to determine the appropriate pattern of general education courses based on the student's individual educational goals.

Total Units: 60

Student Learning Outcomes

Upon successful completion of this degree, the student should be able to:

- Critically assess political, cultural, and civic thought and the influence of diverse ethno-cultural groups on the development of American society.
- Appraise, critique, and evaluate major philosophical systems, comparing and contrasting the conceptual similarities and differences between and among the Western and non-Western traditions.

Core Courses (18 units total)

Students must complete nine units from each of the following areas, totaling eighteen units to complete the area of emphasis core course requirements.

A. Humanities (9 units)

HUMA 100 American Mind 1 HUMA 101 American Mind 2 HUMA 104 Comparative Religions HUMA 125 Hispanic Civilizations HUMS 151 Women's Ethnic Heritage HUMA 160 Filipina(o)-American Heritage

B. Philosophy (9 units)

PHIL 120 Introduction to Philosophy 1 PHIL 121 Introduction to Philosophy 2 PHIL 125 Introduction to Ethics

PHIL 130 Introduction to Logic

PHIL 133 World Philosophy

PHIL 134 Philosophy of Religion

Music

This degree provides a foundation in music for students interested in pursuing a career in the musical entertainment industry or pursuing a baccalaureate degree in Music. Students will select one of two music emphases: Instrumental or Vocal. To fulfill the requirements for this degree, students will complete the required courses and work with a counselor to determine the appropriate pattern of general education courses based on the student's individual educational goals. Students are urged to take private instruction along with class lesson in their specialization each semester.

Total Units: 60

Student Learning Outcomes

- Apply skills essential for either instrumental or vocal performance in music.
- Collaborate with others through rehearsal and performance of a solo and ensemble performance for peer, professional or academic review.
- Show an aesthetic appreciation of music.

Vocal Emphasis (25 units)

A. Required Core Courses (11 units)

MUSI 112 Survey and App. of Music

MUSI 121 Music Theory 1

MUSI 122 Music Theory 2

MUSI 235 Intermediate Piano

B. Restricted Electives (14 units)

MUSI 130 Beginning Voice

MUSI 135 Beginning Piano

MUSI 230 Intermediate Voice

MUSI 134 Lyric Diction for Singers

MUSI 120 Music Reading & Sight Singing

MUSI 160 College Chorale

MUSI 161 Vocal Ensemble

MUSI 166 Women's Chorale

MUSI 260 Vocal Performance Seminar

Instrumental Emphasis (25 units)

A. Required Core Courses (11 units)

MUSI 112 Survey and App. of Music

MUSI 121 Music Theory 1

MUSI 122 Music Theory 2

MUSI 235 Intermediate Piano

B. Restricted Electives (14 Units)

MUSI 114 History of Jazz

MUSI 135 Beginning Piano

MUSI 176 Repertory Orchestra

MUSI 174 Rehearsal and Performance Strings

MUSI 181 Jazz Ensemble

MUSI 185 Stage Band

MUSI 179 Repertory Wind Ensemble

MUSI 177 Rehearsal and Performance Winds

MUSI 280 Instrumental Performance Seminar

MUSI 140 Beginning Guitar

MUSI 240 Intermediate Guitar

MUSI 150 Beginning Percussion

Musical Theater

This degree provides a foundation in musical theater for students interested in pursuing a Bachelor of Fine Arts in Musical Theater or pursuing a career in the music entertainment industry. To fulfill the requirements for this degree, students will complete the required courses for one of three areas of emphasis and work with a counselor to determine the appropriate pattern of general education courses based on the student's individual educational goals.

Total Units: 60

Student Learning Outcomes

Upon successful completion of this degree, the student should be able to:

- Collaborate with others through rehearsal and performance of a musical theater production for peer, professional or academic review.
- Apply skills essential for performing in a musical.
- Show an aesthetic appreciation of musical theater.

A. Required Core Courses (12 units)

THEA 100 Survey and App. of Theater

MUSI 121 Music Theory 1

THEA 110 Technique of Acting

MUSI 170 Musical Theater Repertory

B. Restricted Electives (9 units)

MUSI 110 Fundamentals of Music

MUSI 122 Music Theory 2

MUSI 128 Audition Techniques

MUSI 133 Musical Theater Voice

MUSI 160 College Chorale

MUSI 162 Gospel Choir

THEA 153 Musical Theater Production

THEA 155 Dance Theater Production

THEA 135 Stage Movement

THEA 220 Professional Acting

THEA 224 Fundamentals of Acting

Psychology

The Associate of Arts degree with a major in psychology acknowledges that the student has established a foundation of knowledge in the field of psychology. This foundation can be used as a basis for further study towards a baccalaureate

degree at a transfer institution. To fulfill the requirements for this degree, students will complete the required courses and work with a counselor to determine the appropriate pattern of general education courses based on the student's individual educational goals.

Total Units: 60

Student Learning Outcomes:

Upon successful completion of this degree, the student should be able to:

- Understand the major theoretical perspectives in psychology and analyze the implications of these theories
- Comprehend the findings of research in psychology and apply this understanding to everyday life

A. Required Core Courses (6 units)

MATH 232 Statistics

PSYC 120 General Psychology

B. Elective Courses (12 - 13 units)

Choose four courses from the following list

BIOL 110 Survey of Biology

~ or ~

BIOL 120 General Biology

PSYC 123 Social Psychology

PSYC 125 Human Development PSYC 126 Abnormal Psychology

PSYC 128 Cross-Cultural Psychology

PSYC 135 Human Sexuality

PSYC 175 Theories of Personality

Social and Behavioral Sciences

This area of emphasis uses a social science framework to develop the student's understanding of the self and societies, enabling the student to understand, evaluate, and apply social science research and theories.

Total Units: 60

Student Learning Outcomes

Upon successful completion of this degree, the student should be able to:

- Understand, evaluate, and apply social science research, methods and theories.
- Use a social science framework to examine, comprehend, and think critically about one's self and environment.

A. Core Courses (15 units)

Students must complete three units in each of the following subject areas

Anthropology:

ANTH 121 Intro to Cultural Anthropoloav ANTH 1201 Intro to Physical Anthropology ANTH 200 Intro to Linguistic Anthropology

History:

HIST 120 United States History 1

HIST 121 United States History 2

HIST 122 World Civilization 1

HIST 123 World Civilization 2

HIST 150 American Women, 1600-1900

HIST 152 Women in Twentieth Century America

Political Science:

POLI 120 American Government 1

POLI 121 American Government 2

POLI 125 Modern Political Ideologies

POLI 135 Comparative Government

POLI 140 International Relations

Psychology

PSYC 120 General Psychology

PSYC 123 Social Psychology PSYC 125 Human Development

Sociology

SOCI 120 Introduction to Sociology

SOCI 122 Social Problems

PSYC 135 Human Sexuality

B. Restricted Electives (3 units)

Select three units from the following courses.

ADMJ/SOCI 154 Criminology

CFS 120 Child Growth and Development

CFS 140 The Child, Family, and Community GEOG 101 World Regional Geography

GEOG 102 Human Geography

ECON 101 Economics 2

MATH 232 Statistics

Spanish

The purpose of this program is for students to learn Spanish as a first or second language so they can communicate successfully with the Spanish-speaking world, and understand and appreciate the Hispanic cultures. Students may select from two areas of emphasis in this degree: Spanish for Non-Heritage Speakers and Spanish for Heritage Speakers. To fulfill the requirements for this degree, students will complete the required courses in one of two areas of emphasis. The student must meet with a member of the Spanish Department to determine the appropriate emphasis for this degree.

Total Units: 60

Student Learning Outcomes

Upon successful completion of this degree, the student should be able to:

- Communicate orally and in writing in Spanish in real life situations.
- Read and comprehend Spanish at levels commensurate with those of students seeking a degree in Spanish.
- Understand the Hispanic cultures, through the study of their history, literature, arts, contributions of prominent figures, and foreign travel.

Spanish for Non-Heritage Speakers Emphasis (23 – 25 units)

A. Required Core Courses (20 - 22 units)

SPAN 120 or SPAN 110 and SPAN 111 SPAN 121 or SPAN 114 and SPAN 116 SPAN 240 or SPAN 280 SPAN 241 or SPAN 281

B. Area Electives (3 units)

Select one course from the following:

SPAN 130 SPAN 131 ANTH 131 HIST 142

Spanish for Heritage Speakers Emphasis (22 units)

A. Required Core Courses (16 units)

SPAN 280 SPAN 281 SPAN 282 HIST142

B. Area of Emphasis Electives (6 units)

Students must select courses totaling at least six units from the following:

ANTH 131 HUMA 125 HIST 140

Studio Arts

This degree option provides a comprehensive foundation in the studio arts with three distinct areas of emphasis. To fulfill the requirements for this degree, students will complete the required courses for one of three areas of emphasis and work with a counselor to determine the appropriate pattern of general education courses based on the student's individual educational goals.

Total Units: 60

Program Student Learning Outcomes

Upon successful completion of this degree, the student should be able to:

- Critically analyze and assess diverse historical and contemporary works of art, architecture, and design.
- Create art that engages and builds on historical and contemporary practices, theories, and materials.
- Translate concepts and visual experience into images or tactile forms.
- Present finished artwork for peer, professional or academic review.
- Evaluate and critique artwork and receive criticism from others.
- Express artistic concepts and intents in written and oral formats.

Transfer Emphasis (18 units)

Lower division major preparation courses for students interested in pursuing transfer to a BA or BFA program in painting, drawing, ceramics, printmaking, sculpture, or other traditional studio arts. Students pursuing this degree option must work with a counselor to develop an education plan that meets the current transfer requirements for the school of their choice.

A. Required Core Courses (9 units)

ARTH 105: Art History: Prehistoric to Medieval ARTH 106: Art History: Renaissance to Modern ART 137: Fundamentals of Drawing

B. Restricted Electives (9 units)

Select courses totaling nine units from three of the following categories:

Foundations

ART 120: Two-Dimensional Design ART 121: Three-Dimensional Design

Ceramics

ART 155A: Beginning Ceramics: Handbuilding ART 155B: Beginning Ceramics: Throwing

Painting

ART 127: Fundamentals of Painting ART 127: Intermediate Painting

Drawing

ART 138: Creative Drawing ART 237A: Figure Drawing 1

Printmaking

ART 180: Printmaking Sculpture ART 145: Sculpture ART 147: Clay Sculpture

Digital Art and Photography

DART 120: Intro to Digital Art and Design PHOT 120: Introduction to Photography

Painting and Drawing Emphasis (27 units)

A comprehensive program in traditional two-dimensional studio arts and professional practices for students interested in participating in the local cultural community as studio artists, gallery assistants, or in other arts-related positions through community and private arts organizations. This degree is not intended as preparation for transfer to a baccalaureate degree program.

A. Required Core Courses (18 units)

ARTH 105: Art History: Prehistoric to Medieval ARTH 106 Art History: Renaissance to Modern

ART 120: Two-Dimensional Design ART 137: Fundamentals of Drawing ART 127: Fundamentals of Painting ART 270: Professional Practices

B. Restricted Electives (9 units)

Select courses totaling nine units from a minimum of two of the following categories:

Drawing

ART 138: Creative Drawing ART 237A: Figure Drawing

Printmaking

ART 180: Printmaking Sculpture

ART 145: Sculpture
ART 147: Clay Sculpture

Advanced Studio Courses:

ART 128: Intermediate Painting ART 230: Figure Painting

ART 237B: Intermediate Figure Drawing

ART 220: Studio Workshop

Art History:

ARTH 118 Survey of Modern Art ARTH 210 Contemporary Art ARTH 130 Survey of Asian Art

Ceramics Emphasis (27 units)

A comprehensive program in ceramic arts and professional practices for students interested in participating in the local cultural community as studio artists, potters, gallery assistants, or in other arts-related positions through community or private arts organizations. This degree is not intended as preparation for transfer to a baccalaureate degree program

A. Required Core Courses (18 units)

ARTH 105: Art History: Prehistoric to Medieval ARTH 106: Art History: Renaissance to Modern

ART 137: Fundamentals of Drawing

ART 121: 3-D Design

ART 155A: Beginning Ceramics: Handbuilding

ART 270: Professional Practices

B. Restricted Electives (9 units)

Select courses totaling nine units from three of the following categories:

Ceramic Tech and Materials

ART 157: Introduction to Glazes

ART 158: Kiln Design and Construction

ART 170: Salt-fired Pottery
ART 171: Raku-fired Pottery
ART 172: Low Fire Clay
ART 250: Ceramic Surfaces

Sculpture

ART 145: Sculpture ART 147: Clay Sculpture

Advanced Studio Courses:

ART 255A: Intermediate Ceramics:HB ART 255B: Intermediate Ceramics:Th ART 258: Ceramic Workshop

Drawing

ART 237A: Figure Drawing ART 138: Creative Drawing

Art History:

ARTH 210 Contemporary Art ARTH 130 Survey of Asian Art

Theater Arts

This degree provides a foundation in Theater arts for students interested in pursuing a Bachelor of Arts degree in Drama/Theater, with an acting or technical emphasis, or pursuing a career in the entertainment industry. To fulfill the requirements for this degree, students will complete the required course and work with a counselor to determine the appropriate pattern of general education courses based on the student's individual educational goals.

Total Units: 60

Student Learning Outcomes

Upon successful completion of this degree, the student should be able to:

- Analyze dramatic literature
- Show a cultural and artistic appreciation of theater arts
- Demonstrate basic theater performance and production skills

Acting Emphasis (21 Units)

A. Required Core Courses (15 units)

THEA 100 Introduction to Theater

THEA 105 Diversity in American Drama

THEA 140 Technical Theater Lab

THEA 244 Fundamentals of Acting

AND

Three units from one of the following courses:

THEA 150 Theater Production

THEA 152 Children's Theater Production

THEA 153 Musical Theater Production

THEA 154 Repertory Theater Production

B. Restricted Electives (6 units)

THEA 110 Technique of Acting

THEA 122 Improvisation

THEA 125 Voice, Speech and Text

THEA 130 Stage Combat

THEA 135 Stage Movement

THEA 150 Theater Production

THEA 151 Touring Theater Production

THEA 152 Children's Theater Production

THEA 153 Musical Theater Production

THEA 154 Repertory Theater Production

THEA 215 Acting Shakespeare

THEA 220 Professional Acting

THEA 244 Fundamentals of Acting

Technical Theater Emphasis (21 Units)

A. Required Core Courses (15 units)

THEA 100 Introduction to Theater

THEA 105 Diversity in American Drama

THEA 140 Technical Theater Lab

THEA 244 Fundamentals of Acting

AND

Three units from one of the following courses:

THEA 150 Theater Production

THEA 152 Children's Theater Production

THEA 153 Musical Theater Production

THEA 154 Repertory Theater Production

B. Technical Theater Emphasis Restricted Electives

THEA 140 Technical Theater Lab

THEA 141 Stagecraft: Scenery and Props

THEA 142 Stagecraft: Costume and Make-up

THEA 150 Theater Production

THEA 151 Touring Theater Production

THEA 152 Children's Theater Production

THEA 153 Musical Theater Production

General Studies Major

This major is reserved for students completing apprenticeships or majors not offered at Napa Valley College. Consult an academic counselor.

CERTIFICATE OF ACHIEVEMENT-TRANSFER STUDIES

Credit Certificate of Achievement for completion of a Napa Valley College Transfer General Education Pattern. Pending Chancellor's Office Approval.

A) California State University General Education Requirements

The California State University General Education (CSU GE)

This general education pattern is appropriate for students planning to transfer to one of the California State Universities. In each category, a specific number of units must be completed. A minimum of 39 total units is required. It is essential that students who want to complete Option1 see a counselor to acquire the appropriate list of courses and rules for completing the CSU GE requirements.

A. Communication in the English Language and Critical Thinking (9 units minimum)

Select one course from A-1, A-2 and A-3.

A-1. Oral Communication

A-2. Written Communication

A-3. Critical Thinking

B. Natural Science and Mathematics (9 units minimum)

Select one from B-1, B-2 and B-4. At least one course from B-1 or B-2 must include a laboratory to meet the B-3 requirement.

B-1. Physical Universe

B-2. Life Forms

B-3. Laboratory Activity

B-4. Mathematics/Quantitative Reasoning

C. Arts, Literature, Philosophy and Foreign Languages (9 units minimum)

At least 3 units must be selected from C-1, and at least 3 units must be selected from C-2. The remaining units may be selected from C-1 or C-2.

C-1. Arts

C-2. Humanities

D. Social and Behavioral Sciences (9 units minimum)

Select 3 courses. A maximum of 2 courses may be selected from one category.

- D-1. Anthropology
- D-2. Economics
- D-3. Ethnic Studies
- D-4. Gender Studies
- D-5. Geography
- D-6. History
- D-7. Interdisciplinary Social or Behavioral Science:
- D-8. Political Science
- D-9. Child Family Studies
- D-10. Sociology and Criminology

E. Lifelong Understanding and Self-development (3 units minimum)

Only 1.5 units of PE may be used toward meeting this requirement.

- E-1. Integrated Organism
- E-2. Activity: Physical Education courses

American History and Institutions Graduation Requirement

Select one course from the American History category and one course from American Government category. Courses selected to meet this requirement may also be used for to satisfy Area D, Social and Behavioral Sciences, requirements.

B) Intersegmental General Education Transfer Curriculum (IGETC)

Intersegmental General Education Transfer Curriculum (IGETC)

This general education pattern is appropriate for students planning to transfer to a campus in either the University of California or California State University system. In each category, a specific number of units must be completed. A minimum of 34-37 total units is required. All requirements for this certificate must be met. It is essential that students who want to complete Option 2 see a counselor to acquire the appropriate list of courses and the rules for completing the IGETC requirements.

AREA 1 - English Communication

CSU: 3 courses required, one from Group A, B, and C UC: 2 courses required, one each from Group A and B.

Group A: English Composition, one course: 3 semester units

Group B: Critical Thinking - English Composition, one course: 3 semester units

Group C: Oral Communications (CSU requirement only), one course: 3 semester units

AREA 2 - Mathematical Concepts and Quantitative Reasoning

One course: Minimum 3 semester units required.

AREA 3 - Arts and Humanities

At least 3 courses, with at least one from the Arts and one from the Humanities.

9 semester units total required.

AREA 4 - Social and Behavioral Sciences

At least 3 courses from at least two academic disciplines

9 semester units total required.

AREA 5 - PHYSICAL AND BIOLOGICAL SCIENCES

At least 2 courses, with one from the Physical Science and one from the Biological Science; at least one of the two courses must include a laboratory

7-9 semester units total required.

Language other than English (UC requirement only)

Complete the equivalent of two years of high school study of the same language.

Or complete a Napa Valley College course(s) that meets the required proficiency level.

Or complete the Advanced Placement exam at the required proficiency level.

CSU GRADUATION REQUIREMENT in US History, Constitution and American Ideals (Not part of IGETC; may be completed prior to transfer).

At least one course from Group 1 (US History) and one course from Group 2 (Constitution and American Ideals).

6 semester units total

Integrative Studies in Women and Gender Certificate (ISWG)

This certificate will verify that students have had exposure to academic scholarship about women's experiences, knowledge, and perspectives through time; that they can communicate effectively, think critically, analyze problems creatively, and actively participate in their communities through collaborative work; and that they have gained the academic background that will prepare them for future leadership in a wide range of career fields.

Required Core Course (3 units)

Choose one of the following: ANTH 150; HIST 150, 152; HUMA 151

Electives (9-12units minimum)

Choose at least one course from each of the following categories:

Civic and Artistic Expression (3+ units)

ART 218; ENGL 212; HUMA 100, 101; POLI 120, 121

Self and Community Care (3+ units)

ANTH 180/CFS 180 CFS 140, 160; COUN 124; HELH 106; PSYC 128, PSYC/SOCI 135

Communication/Career (3+ units)

BUSI 108; COUN 90, 110; SPEE 120, 122, 124, 126; WOEX 190, 191, 192

Student Learning Outcomes

Upon completion of the Integrative Studies in Women and Gender Certificate (ISWG), students will be able to:

- Vote, be able to cite and analyze data, will advocate for issues, and will participate in her community, based on an understanding of women's historic relationship to public life.
- Promote their own physical and emotional wellbeing, demonstrate understanding of reproductive rights and responsibilities, physical and sexual risks to women, recognize the warning signs of eating disorders, develop a support system and celebrate family and cultural traditions.
- Be able to speak in public, assert herself when treated inappropriately, understand diverse communication styles between genders and among cultures.
- Demonstrate an understanding of lifelong learning and career planning, demonstrate best practices in leadership and teamwork, plan financially for herself and her family, and understand the benefits and barriers involved in non-traditional work for women.

ASSOCIATE OF SCIENCE DEGREE (A.S.) & VOCATIONAL CERTIFICATE PROGRAMS

At Napa Valley College Associate of Science degrees are awarded in the areas of 1) science, technology, engineering, or mathematics; or 2) areas of career technical education (occupational programs).

PROGRAM	CERTIFICATE / DEGREE	COORDINATOR	PHONE	E-MAIL
Administration of Justice Law Enforcement Basic Police Academy 911 Dispatcher	Degree Certificate of Completion Certificate of Achievement Certificate of Completion	Sean McCann Sean McCann Greg Miraglia Greg Miraglia		
Broadcast Television/Engineering Technology	Degree/Certificate of Achievement	Steve Goze	253-3258	sgoze@napavalley.edu
Business Concentration in Accounting Bookkeeping Online Concentration in Business Administration Concentration in Business Administration Concentration in Computer Studies Computer Networking Technology Management Information Systems Microcomputer Applications Specialist Concentration in Office Administration	Degree Certificate of Achievement Degree Degree Degree Certificate of Completion Certificate of Achievement Certificate of Achievement	David Angelovich David Angelovich Julie Hall Julie Hall Robert Miller Robert Miller Robert Miller Robert Miller Debra Saunders	253-3173 253-3173 259-8940 259-8940 259-8940 259-8940	dangelovich@napavalley.edu jhall@napavalley.edu jhall@napavalley.edu rmiller@napavalley.edu rmiller@napavalley.edu rmiller@napavalley.edu rmiller@napavalley.edu rmiller@napavalley.edu
Office Assistant Studies Business Software Entrepreneurial Real Estate	Degree Certificate of Achievement Certificate of Achievement Certificate of Achievement Certificate of Completion	Debra Saunders Debra Saunders Debra Saunders Julie Hall Greg Miraglia	253-3171 253-3171 253-3171 253-3173 253-3035	dsaunders@napavalley.edu dsaunders@napavalley.edu jhall@napavalley.edu
Child & Family Studies	Degree/Certificate of Achievement	Dianna Chiabotti	259-8932	dchiabotti@napavalley.edu
Digital Design Graphics Technology	Degree/Certificate of Achievement	Alan Skinner	253-3244	askinner@napavalley.edu
Environmental Science	Certificate of Completion	Richard Della Valle	253-3161	rdellavalle@napavalley.edu
Economics	Certificate of Achievement	John Liscano	253-3246	jliscano@napavalley.edu
Geographic Information Systems (GIS)	Certificate of Completion	Richard Della Valle	253-3161	rdellavalle@napavalley.edu
Health Care Programs Associate Degree in Nursing Nursing - General (Advanced Placement Program) Vocational Nursing Psychiatric Technician Respiratory Care EMT-P: Paramedic Hospitality & Tourism Management	Degree Degree/Certificate of Achievement Degree/Certificate of Achievement Degree Degree/Certificate of Achievement Degree/Certificate of Achievement	Susan Engle Susan Engle Janice Ankenmann Cliff Zyskowski Kate Benscoter Amy LaPan Ian MacNeil	253-3132 253-3127 253-3131 253-3145 253-3121	jankenmann@napavalley.edu czyskowski@napavalley.edu kbenscoter@napavalley.edu
Winery Hospitality Emphasis Spa Management Emphasis	Degree/Certilicate of Achievement	ian wacnen	∠30-4388	ппаснен шпарачанеу.еоц
Human Services	Degree/Certificate of Achievement	Alejandro Guerrero	253-3277	aguerrero@napavalley.edu
Machine Tool Technology	Degree/Certificate of Achievement	Dean Ehlen	253-3236	dehlen@napavalley.edu
Natural Science and Mathematics	Degree	Daniel Clemens	253-3191	dclemens@napavalley.edu

CONTINUED ON NEXT PAGE

PROGRAM	CERTIFICATE / DEGREE	COORDINATOR	PHONE	E-MAIL
Photography Technology Digital Asset Management	Degree/Certificate of Achievement Certificate of Achievement	John Dotta John Dotta	253-3238 253-3238	
Viticulture & Winery Technology Viticulture Winemaking Wine Marketing & Sales	Degree/Certificate of Achievement Degree Degree/Certificate of Achievement	Dr. Stephen Krebs Dr. Stephen Krebs Dr. Stephen Krebs	253-3259	
Welding Technology	Degree/Certificate of Achievement	Tom Smeltzer	253-3237	tsmeltzer@napa

Note: Please consult with a counselor for additional information and to petition for graduation.

Rev.

Coursework Leading To CERTIFICATION Granted By Outside Agencies

Basic Police Academy: Certified by the California Commission on Peace Officer Standards and Training (P.O.S.T.)

Basic Academy Recertification: Certified by the California Commission on Peace Officer Standards and Training (P.O.S.T.)

911 Dispatcher: Certified by the California Commission on Peace Officer Standards and Training

Level 2 Reserve Peace Officer in California: Certified by the California Commission on Peace Officer Standards and Training

Level 1 Reserve Peace Officer in California: Certified by the California Commission on Peace Officer Standards and Training

Adult Corrections Academy: Certified by the State of California Board of Corrections

Probation Academy: Certified by the California State Board of Corrections

Juvenile Corrections Officer Academy: Certified by the California Department of Corrections and Rehabilitation

State Corrections Academy: Certified by the California Department of Corrections and Rehabilitation

EMT First Responder: Preparation for National Registry of Emergency Medical Technician (NREMT) First Responder exam

EMT-1: Preparation for National Registry of Emergency Medical Technician (NREMT) exam

ASSOCIATE OF SCIENCE DEGREES (A.S.) AND VOCATIONAL CERTIFICATE PROGRAMS

ADMINISTRATION OF JUSTICE

The Associate of Science Degree in Administration of Justice is a four-semester course of study. Students are required to complete 60 units to include: General Education, Administration of Justice core courses and Electives. All of the seven ADMJ core courses are offered each semester, four during the day and four during the evening.

The courses required to complete the A.S. Degree Administration of Justice major are ADMJ 120, 121, 122, 123, 124, 125, and 190. All courses must be completed with a grade of "C" or better.

Student Learning Outcomes

Upon completion of the certificate in 911 Dispatch, it is intended that students will be able to:

- Acquire skills and knowledge that allow them to successfully complete academic work at a transfer institution.
- Demonstrate the ability to assess and evaluate conditions in the community and workplace and make an ethical decision that is appropriate to the situation.
- Demonstrate the ability to apply critical thinking to word/picture scenarios, which minimally includes; the sufficient gathering of data, the evaluation of that data, the identification of issues, the prioritization of the issues, the selection of appropriate options, the execution of the most appropriate activity, and the assessment of the outcome. Appropriateness is commensurate with the complexity of the situation he/she is confronted with.
- Demonstrate a commitment to self-improvement by regularly acquiring new skills and knowledge. This would include cognitive, demonstrative, and physical fitness development.
- Be able to describe the proper role of criminal justice professionals, including an analysis of possible outcomes when the responsibilities for these roles are not met.
- Demonstrate the ability to assess a situation and determine the proper use of authority, select the appropriate use of force (if any), and identify a goal and an acceptable prioritization of actions in order to successfully achieve that goal.
- Communicate effectively in their verbal and written presentations, using vocabulary, grammar, and technical skills appropriate for the profession.
- Demonstrate knowledge of criminal law and criminal

procedure appropriate for an Administration of Justice major.

CERTIFICATE OPTIONS

Certificate programs specializing in Law Enforcement and Public Safety Dispatch are also available in the Administration of Justice Program. To earn a certificate in one of these areas the student must complete a select group of courses identified below.

Law Enforcement

A certificate in law enforcement for academy graduates requires the successful completion of CJT 200, or the combination of CJT 203, 204 and 205.

A certificate in law enforcement for non-academy graduates requires the following 15 units:

ADMJ 143	3
Any combination of two courses	
selected from ADMJ 124, 127, 154	6
Two semesters of Community	
Service Internship, ADMJ 190-291	6

*Courses required for the law enforcement certificate may be used as electives for the A.S. Degree in Administration of Justice.

BASIC POLICE ACADEMY

The P.O.S.T. Basic Police Academy is certified by the California Commission on Pease Officer Standards and Training. This program stratifies the basic training requirement to be hired as a full time peace officer or Level 1 Reserve Peace Officer in California. The Basic Police Academy emphasizes the development of character, problem solving skills and officer safety.

Students must complete CJT 200.

Student Learning Outcomes

Upon completion of the Basic Police Academy, it is intended that students will be able to:

- Communicate effectively in oral and written form
- Confront and assess a problem and identify a solution using good judgment.
- Comprehend and retain factual and technical information related to law enforcement
- Understand differences and work effectively with diverse populations.
- Demonstrate physical fitness, stamina, and fine motor skills related to law enforcement
- Identify personal strengths and weaknesses

911 Dispatcher

A certificate in 911 Dispatch requires 18 units. CJT 296 and ADMJ 123 are required. Three units selected from: CISA 160, CISA 165, CISA 170, CISA 186, or COMS 110. Six units selected from: ADMJ 121, 122; CJT 302. Two units of Physical Education. The administration of justice courses may be used as electives for the AS degree in Administration of Justice.

Student Learning Outcomes

Upon completion of the certificate in 911Dispatch, it is intended that students will be able to:

- Maintain physical and mental fitness.
- Use basic Computer applications in dispatch work.
- Work as member of a team.
- Communicate effectively in oral and written forms
- Employ appropriate strategies to research legal sections in various California Codes
- Understand the structure and function of the justice system.
- Use appropriate language when taking emergency calls
- Follow appropriate protocol when dispatching emergency calls
- Function according to the ethical standards of the law enforcement profession

BROADCAST TELEVISION ENGINEERING TECHNOLOGY

The Broadcast Television Engineering Technology program is designed to train students for well paid, technically diverse positions in the manufacture, operation, production, design and maintenance of professional television production systems. This program is certified by the Society of Broadcast Engineers, Inc. Students can join the student chapter of the Society of Motion Picture and Television Engineers.

The courses required to complete the Broadcast Television Engineering Technology major are: BTV 98, 109, 120, 121, 140, 141, 220, 221, 222, 240, 241, and 242 for a total of 62 units.

First Semester	Units
BTV 98 Electronics Math 1	3
BTV 120 TV Studio Techniques 1	4
BTV 121 TV Studio Techniques Lab 1	
English Composition* (Busi 105 or Engl 120)	
Physical Education	
,	15

Second Semester	Units
BTV 109 Electronics Math 2	3
BTV 140 TV Studio Techniques 2	4
BTV 141 Broadcast Television Lab 2	
PHYS 105 or 110*	3
Physical Education	
,	15
Third Semester	Units
BTV 220 Television Systems	6
BTV 221 Operations/Maintenance 1	
BTV 222 Broadcast Television Electronics 1	3
Electives (see list below)	3
Physical Education*	
	15
Fourth Semester	Units
BTV 240 TV Systems Maintenance 1	6
BTV 241 Maintenance Lab	
BTV 242 Broadcast Television Electronics 2	3
Humanities**	3
Social Sciences***	3
	17

Choose a 1-3 unit elective. The following subject areas are highly recommended: BTV 199, Computer Information Systems - Networks (CISN), Computer Studies, Digital Design Graphics Technology (CAD/CAM), Photography, Welding or Machine Shop.

- * Meets General Education requirement.
- ** ANTH 150; DRAM 115; ENGL 217; HUMA 100, 101, HUMA 151, 174, 186 will double count for the A.S. Degree requirements in Multicultural/Gender Studies and Humanities.
- *** ANTH 121, 180; CFS 140, 180; HIST 145, 150, 152; PSYC 128; SPEE 126 will double count for the A.S. Degree requirements in Multicultural/Gender Studies and Social Science.

Options

- Certificate Program requires completion of major's core classes
- 2. **A.S. Degree:** All courses listed. All courses must be completed with a grade of "C" or better.
- 3. **Transfer to a four-year college:** Consult the catalog of the college or university of your choice and a Napa Valley College counselor for specific requirements.
- 4. Advanced Study: BTV 199

Student Learning Outcomes

Upon completion of the Broadcast Television Engineering Technology AS degree major, it is intended that students will:

- Possess a wide range of hands-on skills to trouble-shoot, test, align, & repair video/audio equipment.
- Be able to plan, design, budget and install video/ audio systems.

- Have an understanding of network topologies, operating and automation systems, digital storage and network security.
- Be able to operate equipment to the level necessary to troubleshoot and repair.
- Be able to effectively communicate complex issues and participate in strategic planning.
- Be able to work independently or within groups to complete stated goals.

BUSINESS

The Associate of Science Degree in Business is a four-semester course of study designed to prepare students for a career in the business world. Students may earn the more generalized Associate of Science Degree in Business Administration or concentrate their study of business in any of the following programs: Accounting, Computer Studies, or Office Administration.

The degree consists of the following components and must total at least 60 units. The General Education and Business Core components are the same for all program concentrations: General Education, 21 units; Business Core, 15-17; Concentration, 12-25; Electives, 0-12.

After completing the above requirements, the student will be awarded an A.S. Degree in Business with or without a specified program concentration. If the student continues his or her studies and completes the required coursework in an additional concentration, that program concentration designation will be added to his or her A.S. Degree; a second, separate degree is not awarded.

The Associate of Science Degree in Business can be part of a transfer program. Students planning to transfer to fouryear institutions should consult a counselor regarding an Associate of Arts (A.A.) degree.

A number of certificate programs are also available in the Business and Computer Studies Division. After completing a selected group of courses (ranging from 20 to 42 units), it is possible to earn a certificate.

The certificates available are: Bookkeeping, Computer Studies (Microcomputer Applications Specialist or Computer Studies), Entrepreneurial, Management Information Systems, Networking Technology and Office Assistant Studies.

After verifying that the appropriate classes have been completed with a grade of "C" or better, the Program Coordinator will grant your certificate.

CONCENTRATION IN ACCOUNTING

First Semester Acct 125 Financial Accounting	3 3 3
Second Semester Acct 126 Managerial Accounting BUSI 100 Intro to Business CISA 110 Intro to Microcomputers Natural Science Elective Physical Education.	Units 533
Third Semester ACCT 122 Federal Income Taxes	3 3
Fourth Semester ACCT 127 Computerized Accounting BUSI 242 Fundamentals of Finance Physical Education Business Electives * Humanities **	Units 331

- * Select from any course with an "ACCT," "BUSI," "CISA," "CISN," "COMS," or "ECON" designation.
- ** GEOG 114 and PHIL 125 are strongly recommended; however, another course may be chosen to meet each area requirement.
- *** SPEE 126 satisfies both the Multicultural/Gender Studies Requirement and the Communication and Analytical Thinking Requirement for the A.S. Degree.

Options

- 1. One-year Bookkeeping certificate: ACCT 120 , 125, 126 , 127; BUSI 100, 103, 105 ; CISA 165; CISA 100 (or 110). All courses must be completed with a grade of "C" or better.
- 2. A.S. Degree: All courses as listed. All courses in the major must be completed with a grade of "C" or better. Consultation is required with the Program Coordinator.
- 3. Transfer to a baccalaureate degree granting institution: Consult the Napa Valley College Catalog, the catalog of the college or university of your choice, and a Napa Valley College counselor for specific requirements.

Student Learning Outcomes

Upon completion of the Bookkeeping certificate or the AS Degree Major in Business with a concentration in Accounting, it is intended that students will be able to:

- Apply current computer applications
- Interact professionally through oral and written communication
- Analyze and solve problems using a variety of methods
- Demonstrate professional and ethical behavior
- Apply knowledge of accounting principles
- Apply knowledge of management techniques and business theory
- Develop a career plan

ONLINE CONCENTRATION IN BUSINESS ADMINISTRATION

First Semester (Fall)	Units
BUSI 100 –Introduction to Business	
MATH 94 — Intermediate Algebra Humanities	ວວ
CISA 110 –Introduction to Microcomputers	د د ع
CISA 110 - Illifordiction to Microcomputers	14
Second Semester (Spring)	Units
BUSI 103 Legal Environment	3
BUSI 251 – Marketing	3
ECON 100 - Principle of Macroeconomics	
ACCT 125 – Financial Accounting	
Electives	
	16
Third Semester (Fall)	Units
ECON 101 – Principles of Microeconomics	
	2
BUSI 142 - Principles of Management	3 3
BUSI 142 – Principles of ManagementBUSI 297 –Investments	3
BUSI 142 – Principles of ManagementBUSI 297 –InvestmentsElectives	3 3
BUSI 142 – Principles of ManagementBUSI 297 –Investments	3 3
BUSI 142 — Principles of ManagementBUSI 297 —InvestmentsElectivesMulti Cultural	3 3 3
BUSI 142 – Principles of Management	3 3 3 15
BUSI 142 – Principles of Management	3 3 3 15
BUSI 142 – Principles of Management	3 3 15
BUSI 142 – Principles of Management. BUSI 297 –Investments. Electives. Multi Cultural. Fourth Semester (Spring) BUSI 105 – Business Communication	

CONCENTRATION IN BUSINESS ADMINISTRATION

First Semester	ſ	Units
BUSI 90 A, B,	C	3

BUSI 100 Introduction to Business Business Electives **	
Concentration Requirement** Physical Education	3
Physical Education	14
Second Semester	Units
BUSI 105 Business CommunicationsACCT 125 Financial Accounting	5
CISA 110 Intro. to Microcomputers	3
Concentration Requirement**	
Third Semester BUSI 103 Legal Environ. of Business ECON 100 Economics 1 Humanities * Business Electives*** Concentration Requirement**	3
Fourth Semester Natural Sciences *	Units 3
SPEE 124 Career Communications Or SPEE 126 Intercultural Communications****	3
Business Electives***	7
Physical Education	۱ 14

- * GEOG 114 and PHIL 125 are strongly recommended; however, another course may be chosen to meet each area requirement.
- ** Select one three-unit class from each of the following four concentrations: Accounting & Finance, Computer Studies, Office Administration and Management & Marketing.
- Administration and Management & Marketing.

 *** Select from any course with a "ACCT," "BUSI,"
 "CISA,""CISN,""COMS,"or"ECON" designation.
- **** SPEE 126 satisfies both the Multicultural/Gender Studies Requirement and the Communication and Analytical Thinking Requirement for the A.S. Degree.

Options

- 1. A.S. Degree: All courses listed. All courses in the major must be completed with a grade of "C" or better. Consultation is required with the Program Coordinator.
- 2. Transfer to a baccalaureate degree granting institution: THIS PROGRAM IS NOT INTENDED TO BE A TRANSFER PROGRAM. Consult the catalog of the college or university of your choice and a NVC counselor for specific requirements.

Student Learning Outcomes

Upon completion of the AS Degree Major in Business with a concentration in Business Administration it is intended that students will be able to:

- Apply current computer applications.
- Interact professionally through oral and written communication.
- Analyze and solve problems using a variety of

methods.

- Demonstrate professional and ethical behavior.
- Apply knowledge of accounting principles.
- Apply knowledge of management techniques and business theory.
- Develop a career plan.

CONCENTRATION IN COMPUTER STUDIES

First Semester	Units
BUSI 100 Introduction to Business	
CISA 170 Keyboarding	
CISA 110 Intro. to Microcomputers	
MATH 90 Beg. Algebra (or higher)	5
Physical Education	
	16
Second Semester	Units
ACCT 120 Intro. To Accounting	
or ACCT 125 Financial Accounting	
BUSI 105 Business Communications	
CISA 165 Spreadsheets	
CISA 186 Beginning Word Processing	2
COMS 100 Intro. to Computer Systems	
COMO 120 B/OIC Programming	
Third Semester	Units
CISA 160 Database	3
CISA 160 DatabaseCISA 284 Adv. Word Processing	
CISA 160 Database	
CISA 160 Database	3 3 3
CISA 160 Database	3 3 3 3
CISA 160 Database	3 3 3 3
CISA 160 Database	3 3 3 3
CISA 160 Database	3333331 15
CISA 160 Database	3333331 15
CISA 160 Database	
CISA 160 Database	333331 15 Units3
CISA 160 Database CISA 284 Adv. Word Processing COMS 121 Adv. BASIC Programming ECON 100 Economics 1 Natural Sciences Physical Education Fourth Semester BUSI 103 Legal Environ.of Business CISN 142 Operating Systems OR CISA 212 UNIX. Humanities*	333331 15 Units3
CISA 160 Database	
CISA 160 Database CISA 284 Adv. Word Processing COMS 121 Adv. BASIC Programming ECON 100 Economics 1 Natural Sciences Physical Education Fourth Semester BUSI 103 Legal Environ.of Business CISN 142 Operating Systems OR CISA 212 UNIX. Humanities*	

- * GEOG 114 and PHIL 125 are strongly recommended; however, another course may be chosen to meet each area requirement.
- ** SPEE 126 satisfies both the Multicultural/Gender Studies Requirement and the Communication and Analytical Thinking Requirement for the A.S. Degree.

Options

- 1. Certificate Program Microcomputer Applications Specialist: BUSI 105 or ENGL 120; CISA 160, 165, 170, 186, and 142 or 212; COMS 100; MATH 90; SPEE 124. Courses must be completed with a grade of "C" or better.
- Certificate Program Management Information Systems: ACCT 120; BUSI 100, 103, 185; CISA 160, 165, 170, 186, 210, 284; COMS 100, 110, 120, 121, 215; MATH 90. Courses must be completed with a grade of "C" or better.
- Computer Networking Technology Certificate: CISN 110, 120, 130, and two courses from the following: CISN 141, 145, 150, 165. Courses must be completed with a grade of "C" or better.
- 4. A.S. Degree: All courses listed. All courses in the major must be completed with a grade of "C" or better. Consultation is required with the Program Coordinator.
- 5. Transfer to a baccalaureate degree granting institution: Consult the catalog of the college or university of your choice and a Napa Valley College counselor for specific requirements. At most 4-year schools, Computer Science is a combination of basic science, electronics, and advanced mathematics.
- 6. A student who plans to obtain a 4-year degree in the field of computers should examine all the information regarding various programs that are available. Information about career opportunities and educational programs in this field is available at the Napa Valley College Career Center.

Student Learning Outcomes

Upon completion of the AS Degree Major in Business with a concentration in Computer Studies or any of the three certificates listed below under Options, it is intended that students will:

- Demonstrate an understanding of basic computer concepts and ability to utilize a computer, equipment and software.
- Acquire and apply personal strengths and skills necessary to succeed in the work place.
- Acquire technical skills to setup, maintain, and trouble shoot a network.
- Acquire skills to access internet/on-line resources for research and problem solving.
- Acquire skills to select, install, upgrade, and maintain computer hardware and peripherals.
- Demonstrate proficiency in the use of software applications to solve business problems.

CONCENTRATION IN OFFICE ADMINISTRATION

First Semester BUSI 90A, B, C Business Math BUSI 176 Machine Calculations BUSI 185 Business English CISA 170 A,B,C Keyboarding 1 CISA 110 Intro. to Microcomputers COUN 110 Career/Life Planning	2 3 3
Second Semester ACCT 120 Intro. To Accounting or ACCT 125 Financial Accounting	
Third Semester BUSI 100 Introduction to Business	3 3 3
Fourth Semester ECON 100 Economics 1	2 1 3

- * GEOG 114 and PHIL 125 are strongly recommended; however, another course may be chosen to meet each area requirement.
- ** SPEE 126 satisfies both the Multicultural/Gender Studies Requirement and the Communication and Analytical Thinking Requirement for the A.S. Degree.

Options

 One-year Office Assistant Studies Certificate: All courses listed for the first year of the curriculum. Courses must be completed with a grade of "C". Consultation is required with the Program Coordinator.

- 2. A.S. Degree: All courses listed. All courses in the major must be completed with a grade of "C" or better. Consultation is required with the Program Coordinator.
- 3. Six-unit Business Software Certificate of Achievement requires successful completion of: CISA 186 (2 units); CISA 284 (2 units); CISA 167 (1 unit); CISA 288 (1 unit).
- Transfer to a baccalaureate degree granting institution: Consult the catalog of the college or university of your choice and a Napa Valley College counselor for specific requirements.

Student Learning Outcomes

Upon completion of the Office Assistant Studies Certificate or the AS Degree Major in Business with a concentration in Office Administration, it is intended that students will be able to:

- Apply current computer software applications using correct techniques for daily office use
- Interact professionally and effectively through oral and written communication [in an office setting]
- Apply and integrate comprehensive office skills accurately
- Demonstrate behavior as dictated by corporate culture
- Analyze and solve problems using a variety of standard office administration methods

BUSINESS SOFTWARE CERTIFICATE OF ACHIEVEMENT

Recognition of students' success in successfully completing several classes in business software.

Required Courses (6 units):

CISA 186: Beginning Word Processing	2
CISA 284: Advanced Word Processing	2
CISA 167: Introductory Excel for Business Professionals	1
CISA 288: Presentation Software	1
16	

Required Electives: None

Recommended Electives: None

REAL ESTATE CERTIFICATE

The purpose of this certificate is to assist students in preparing to take the Real Estate Exam.

BUSI 160 Real	Estate Principles (Required)
BUSI 161 Real	Estate Practices (Required)
	Estate Law OR
BUSI 103 Lego	al Environment of Business (Required) 3

Electives: 6 units/8 Units	
ACCT 120: Introduction to Accounting	3
ACCT 125: Financial Accounting	
BUSI 100: Introduction to Business	3
BUSI 105: Business Communications	
BUSI 242: Fundamentals of Finance	
COMS 110: Introduction to Computers	
CISA 165: Beginning Spreadsheets	
CISA 167: Introductory Excel for Professionals	
CISA 170 (A, B or C): Keyboarding 1	
ECON 100: Economics 1 OR	
ECON 101: Economics 2	3
Total 15 or 17 u	

Entrepreneurial Certificate

This Entrepreneurship Certificate will consist of 12 hours of study and is expected to be offered with many of Napa Valley College's degree programs. The certificate will include two entrepreneurial courses that will be combined with classes from a degree program. For example, the college has several Viticulture and Winery Technology Certificates and Degrees. A student with a Viticulture Degree could add our two entrepreneurial classes and be ready to start their own vineyard or winery. So our Entrepreneurial Certificate would require our two entrepreneurial classes and two of the viticulture degree classes for a total of 12 hours. Similar combinations of classes would be set up with our Business, Hospitality, Health Occupations, Digital Design and other degree programs.

The following courses would be in addition to the Entrepreneurial Opportunity Analysis (Busi 141) and the Entrepreneurial Business Plan (Busi 143) courses:

Management & Business Acct 125 Econ 101

Business & Commerce Acct 125 Econ 101

General Viticulture VWT 130 VWT 232

Fund of Enology VWT 180 VWT 271

Wine Marketing/Sales VWT 241 VWT 136 or 137 or 173

Hospitality HOSP 120 HOSP 124 BUSI 251

Digital/Arts DART 120 DART 130

Other programs will be added to this certificate in the future.

Child & Family Studies

The Napa Valley College Child and Family Studies Program prepares students to work as teachers with young children in public and private early care and education programs. The Child and Family Studies Program may also serve as a beginning for students planning to attend a four year college to obtain a Bachelors degree in Early Childhood Education. Upon completion of the A.S. Degree in Child and Family Studies at Napa Valley College, the student is eligible for the California Child Development Teacher Permit available through the California Commission on Teacher Credentialing.

The courses required to complete the degree are:

First Semester CFS 120 Child Development*	Units
CFS 120 Child Development	 g
ChildrenCFS 140 The Child, Family, and Community*	4
English Composition	3
Physical Education**	1 14
Second Semester CFS 121 Health, Safety & Nutrition	Units
CFS 123 Observation and Assessment	
CFS 165 Curriculum and Environments	2
in Early Childhood Programs	ک 3-5
Physical Education**	
	13-15
Third Semester	
CFS 130 The Creative Process in Young Children . CFS 150 Infant/Toddler Development & Education CFS/EDUC Elective***	
CFS 130 The Creative Process in Young Children . CFS 150 Infant/Toddler Development & Education CFS/EDUC Elective*** CFS 184 Teaching Children in a Diverse Society CFS 196 Music & Movement in Early Childhood (clisted as MUSI 196) Physical Education** Fourth Semester CFS 135 The Cognitive Development of	333333
CFS 130 The Creative Process in Young Children . CFS 150 Infant/Toddler Development & Education CFS/EDUC Elective***	
CFS 130 The Creative Process in Young Children . CFS 150 Infant/Toddler Development & Education CFS/EDUC Elective***	
CFS 130 The Creative Process in Young Children . CFS 150 Infant/Toddler Development & Education CFS/EDUC Elective*** CFS 184 Teaching Children in a Diverse Society CFS 196 Music & Movement in Early Childhood (conclusted as MUSI 196) Physical Education** Fourth Semester CFS 135 The Cognitive Development of Young Children	33333

Natural Science	 3
	17

- * Meets General Education requirement. CFS 140 also satisfies the Multicultural/Gender Studies requirement.
- ** 3 units of Physical Education or Health is required.
- *** CFS electives: CFS, 151, 155, 160, 161, 162, 170, 175, 180, 250, 270, 271; EDUC electives: EDUC 100, 110

Options

- 1. **Certificate Program**: Students are eligible for the CFS Certificate after completion of the following required courses with "C" or better: CFS 120, 121, 122, 123, 130, 135, 140, 145, 150, 165, 184, 196, 223 and two CFS/EDUC electives.
- 2. **A.S. Degree Program:** All courses as listed. All courses in the major must be completed with a grade of "C" or better. Consultation with the Program Coordinator is required.
- 3. **Specializations**: The Child and Family Studies Program offers four (4) specializations for the Master Teacher level of the Child Development Permit: Creativity (CFS 130 and 170), Diversity (CFS 180 and 184), Infant and Toddler (CFS 150 and 151), and Working with Families (CFS 160 and 161).
- 4. **Transfer to a baccalaureate degree granting institution:** Consult the catalog of the college or university of your choice and a Napa Valley College counselor for specific requirements.

Student Learning Outcomes

Upon completion of the Certificate or AS Degree Major in Child & Family Studies, it is intended that students will be able to:

- Communicate with empathy with parents, children, and co-workers.
- Develop nurturing relationships with children, parents, and co-workers as well as nurture and support the parent-child relationship.
- Gather and maintain current information on the health and welfare of children.
- Integrate concepts and components of developmentally appropriate practices into the daily curriculum to engage children at their level of understanding and ability.
- Observe and record children's behavior to be able to integrate the information gathered into the daily curriculum to meet specific language, emotional, physical, intellectual, and social needs of individual children.
- Advocate and teach from a position that values gender equity and diversity.

 Know, pursue, and implement brain development research and theory in teaching.

Digital Design Graphics Technology

This is a comprehensive four-semester program that enables a student to be employable as an entry level design drafter and three-dimensional (3D) artist with the versatility to work in a wide range of drafting and 3D graphic fields. The Digital Design Graphics Technology program is also an Autodesk Premier Training Center (ATC) which ensures that students are always taught on the most current releases of the various Autodesk software programs used in their coursework.

No prerequisites are required, although students are advised to complete TECH 92, 107; MACH 100; PHYS 110, 111, in the first year of the program. ENGL 120 should be completed during the second year.

The courses required to complete the major are: DDGT 120, 121, 230, 240, 241; ENGL 120; MACH 100; PHYS 110, 111; TECH 92, 107.

First Semester	Units
DDGT 120 Digital Design	_
Graphics Technology 1	/
TECH 92 Technical Math 1	
MACH 100 Machine Shop Practice	
Physical Education*	
	15
Second Semester	Units
DDGT 121 Digital Design	
Graphics Technology 2	7
TECH 107 Technical Math 2	3
PHYS 110 Descriptive Physics	3
PHYS 111 Descriptive Physics Lab	1
Physical Education*	1
	15
Third Semester	Units
DDGT 230 Digital Architectural	
Drafting & Design- Residential	6
DDGT 240 Digital Design	
Graphics Technology 3	7
ENGL 120 Reading and Composition 1	3
	16
Fourth Semester	Units
DDGT 241 Digital Design	
Graphics Technology 4	7
Social Science****	3
Social Science**** Humanities***	3
Physical Education*	
Elective**	3
	15
* Students must complete HELH 106 or 3 un	its of physical

education.

- ** Students must complete a minimum of 60 units of coursework to complete the degree program.
- *** ANTH 150; DRAM 115; ENGL 217; HUMA 100, 101, 151, 174, 186 will double count for the A.S. Degree requirements in Multicultural/Gender Studies and Humanities.
- **** ANTH 121, 180; CFS 140, 180; HIST 145, 150, 152; PSYC 128; SPEE 126 will double count for the A.S. Degree requirements in Multicultural/Gender Studies and Social Science.

Options

- 1. Certificate Program: Students will be awarded a certificate in Digital Design Graphics Technology upon satisfactory completion of TECH 92, 107; DDGT 120, 121, 230, 240, 241; ENGL 120; MACH 100; PHYS 110, 111.
- 2. **A.S. Degree:** All courses as listed. All courses required to complete the major must be completed with a grade of C or better. Consultation with the Program Coordinator is required.
- 3. Transfer to a baccalaureate degree granting institution: Consult the catalog of the college or university of your choice and a Napa Valley College counselor for specific requirements.
- 4. Advanced Study: DDGT 199

Student Learning Outcomes

Upon completion of the Certificate or AS Degree Major in Digital Design Graphics Technology, it is intended that students will:

- Be Able to Manage and Create Digital Media/Data.
- Be Able to Work Positively as a Team Member in an Office Environment
- Be Able Perform Industry Specific Skills
- Be Able to Develop Personal Traits Conducive to a Professional Environment
- Be Able to Effectively apply technology learned/ keep current with technology

ECONOMICS

The economics certificate provides a foundation for those interested in the field of economics. The courses were also chosen for those who may want to transfer to a four-year

Pending Chancellor's Office Approval.

Required Courses (16 Units):

ECON 100- Principles of Macroeconomics	3
ECON 101- Principles of Microeconomics	
ECON 120- Economic History of the U.S	
MATH 232- Statistics	
POLI 145- International Political Economy	
,	16

EMT-P: PARAMEDIC

Paramedicine is an allied health profession whose specialty is to provide pre-hospital emergency medical care at the Advanced Life Support (ALS) level. Didactic, clinical and field internships prepare the student to assess and treat a wide variety of medical and traumatic emergencies in the pre-hospital setting. The knowledge and skills acquired through the program will prepare students to meet the professional responsibilities outlined in the paramedic scope of practice per the California Code of Regulations, Title 22, and to meet certification standards for paramedics as outlined by the National Registry of Emergency Medical Technicians (NREMT).

The Napa Valley College Paramedic Training Program will prepare students to sit for the NREMT exam for paramedics and for entry-level paramedic work with fire protection districts, private ambulance companies, or other Emergency Medical Services providers.

BIOL 219, Human Physiology

Prerequisite Courses: EMT 95, Emergency Medical Technician Basic (1)

EMT 95, Emergency Medical Technician Basic (1)
(formerly HEOC 360; with a grade of "B" or better)6
HEOC 100, Anatomy & Physiology
(with a grade of "C" or better)
OR
BIOL 218, Human Anatomy
(with a grade of "C" or better)

Units

Prerequisite total: 9 – 16

Required Courses:

First Semester EMT 300, EMT-P (Paramedic) I	Units 12
Second Semester EMT 301, EMT-P (Paramedic) II	12
Third Semester EMT 305, EMT-P (Paramedic) Clinical Internship	5
Fourth Semester	

EMT 307, EMT-P (Paramedic) Field Internship.................. 10

(with a grade of "C" or better).....

Certificate total: 39

General Education:

Students who desire an AS degree with a Paramedic major will need to complete the following additional General Education requirements:

•	AREA B: Humanities	3
•	AREA C: Social and Behavioral Sciences	3
•	AREA D.1: English Composition	3
•	AREA D.2.A: Mathematics for the AS Degree	3
•	AREA D.3: Communication & Analytical Thinking	3
•	AREA E: Multicultural/Gender Studies	3

General Education requirements total... 15 - 18

*A course chosen to satisfy this area may double count for one other area of General Education, providing the course is listed in that area.

Associate Degree Total Units63 - 73

Student Learning Outcomes

Upon completion of the Certificate in Paramedic (EMT-P) Training it is intended that students will be able to:

- Sit for the paramedic National Registry of Emergency Medical Technicians (NREMT) exam and become accredited as a paramedic, enabling the paramedic to be eligible for licensure in the state;
- Perform competently the roles and responsibilities outlined in the paramedic scope of practice (Title 22, §100145 (2004)); and,
- Obtain employment as an entry-level paramedic with an EMS agency in the Napa or surrounding communities

Environmental Science

This certificate is designed to interest students in the field of Environmental Sciences. It is intended to give introductory science students the necessary skills and background to enter the environmental engineering field at the technician level. The certificate is also designed to give the introductory science or non-science major an understanding of the multi-disciplinary nature of the field and allow the student to transfer to four year colleges for further study.

The courses are planned to give the student an awareness of:

- Basic Biological Principles,
- The basics of Ecology and how these principles can be applied to everyday life,
- Guidelines for sustainability and alternative energy sources,
- The Physical Science of our planet, and
- Geospatial skills related to environmental problem solving.

This course of study can be completed in two semesters.

Required Core Courses (17 units)

BIOL 110, 112; ENVS 115; GEOG 110 or GEOL 110; GEOG 120

Student Learning Outcomes:

- Basic Biological Principles
- The basics of Ecology and how these principles can be applied to everyday life,
- Guidelines for sustainability and alternative energy sources,
- The Physical Science of our planet, and
- Geospatial skills related to environmental problem solving.

GEOGRAPHIC INFORMATION SYSTEMS (GIS)

This GIS certificate is designed for the student entering the Geospatial Field and for the Geospatial Professional that needs to improve their skills in the latest technology. The program is intended to be completed in one year. It involves the following:

- Learning state-of-the-art technologies and software in GIS and GPS.
- Learn practical approaches to implementing a GIS in a public or private setting.
- Develop the broad background and specific skills necessary for career advancement.
- Meet other professionals in the field of GIS and GPS.

Required Core Courses (15 units)

GEOG 120, 121, 130, 131

Student Learning Outcomes:

- Upon completion of the Geographic Information Systems Certificate, it is intended that students will be able to:
- Understand the properties of different map projections and be able to select appropriate projections for specific purposes.
- Understand the nature of maps including map reading and map design.
- Understand data structures, i.e., how data is collected and stored.
- Solve specific problems through spatial analysis.
- Identify types of control surveys and their applications in civil engineering and surveying.
- Operate global positioning system equipment for navigation and survey grade location.
- Prepare post processed data for a GIS project.

HOSPITALITY & TOURISM MANAGEMENT

The Hospitality and Tourism Management Program is designed to expose students to the fundamentals of the hospitality industry, which is the second largest employer in the region. Students will receive in-depth training in the skills necessary to be successful in the service industry.

First Semester Units
BUSI 90 A, B & C, Business Mathematics (Parts 1-3 Required)
BUSI 185, Business English
CISA 167, Introductory Excel for Business Professionals 1
CISA 170A, Keyboarding 1 (Part 1)
HOSP 120, Introduction to Hospitality Management 3
PHYE XXX, Total of 3 units or HELH 1061.5
14.5
Second Semester
BUSI 105, Business Communications. 3 BUSI 251, Marketing. 3
ECON 101, Economics 2
HOSP 122, Principles of Hotel Administration
SPAN 120, First Semester Spanish or other Language 5
Third Consector
Third Semester ACCT 120, Introduction to Accounting
BUSI 110, Human Relations in Organizations
GEOG 114, California Geography
PHYE XXX, Total of 3 units or HELH 1061.5
SPEE 126, Intercultural Communication
10.3
Fourth Semester
Elective
VWT 137, Wines of California
WOEX 190, Selected Work Experience in Hospitality 1 WOEX 193, Selected Work Experience in Hospitality 2
12
T. 10
Total Associate Degree Units: 60
Choose one class as an elective:
*Areas of Emphasis:
Winery Hospitality
HOSP 123, Hospitality & Tourism Management Sales 3
VWT 136, Wines of the World
VWT 173, Sensory Evaluation of Wine
VWT 180, Fundamentals of Enology
Spa Management
BIOL 103 Nutrition Today 3

EART 110, Earth Science: Earth, Sea & Sky	4
HEOC 370, Therapeutic Massage	
PHYE 130, Yoga	

^{**}Students should see their counselor and program coordinator concerning which classes would satisfy the CSU's transferability requirements.

Option:

Hospitality and Tourism Management Certificate: The certificate consists of 34 units, which includes the following required courses:

BUSI 90 (A, B & C), BUSI 105, BUSI 185,,BUSI 251, CISA 167, CISA 170A, ECON 101, HOSP 120, HOSP 122, HOSP 123, HOSP 124, HOSP 125, WOEX 190 (Selected Work Experience in Hospitality), and WOEX 193 (2units of Selected Work Experience in Hospitality)

HUMAN SERVICES

The Human Services Program is designed to teach students entry level helping skills to work in the high demand field of Human Services. Students will gain knowledge of human service delivery systems; communication skills for working with individuals, groups and diverse populations; case management techniques; and will have field experiences in one or more human service agencies.

The courses required to complete the major are: COUN 120, 122, 124, 126, 128; HELH 106; PSYC 186 or CFS 140; SOCI 122; SPEE 126; WOEX 190, 193.

First Semester Units	5
COUN 120 Introduction to Human Services 3	3
COUN 122 Helping Skills for Human Services 3	3
COUN 130 Crisis Intervention in Human Services3 SPCOM 124 Career Communications	3
or SPCOM 126 Intercultural Communication 3	3
Engl 120 or Business 105	3
Ŭ 15	
Second Semester COUN 124 Working with Diverse Populations*	333333333333333333333333333333333333333
Third SemesterUnitsHELH 106 Personal and Community Health3Math Requirement3-5Electives9	3

15-17

Fourth Semester	Units
Natural Science	3
Humanities	3
Electives	9
	15

*Satisfies the Multicultural/Gender Studies A.S. Degree requirement.

Recommended Electives (selection based on career focus):

ADMJ 120 Introduction to Criminal Justice

ADMJ 122 Criminal Procedure

ADMJ 123 Justice Communications

ADMJ 150 Interviewing/Counseling

ADMJ 151 Juvenile Process

ADMJ 153 Introduction to Probation/Parole

ANTH 150 Cross Cultural Study of Sex Roles

ANTH 180 or CFS 180 Childhood Cross-Cultural Perspective

CFS 155 Sensitive Issues In Early Childhood

CFS 161 Working with Families

Computer Literacy Courses

CJT 296 Dispatch Course

CJT 100 Intro to Public Safety Professions

HELH 100 Community First Aid/Safety

PHYE Lifetime Fitness Activity, 3 unit max

PSYC 123 or SOCI 123 Social Psychology

PSYC 124 Psychology of Adjustment

Spanish Language Courses

Options

- 1. **Certificate Program:** Human Services Certificate (21 units): COUN 120, 122, 124, 126, 128; SPEE 124;WOEX 190,193. Courses must be completed with a grade of "C" or better.
- 2. **A.S. Degree:** All courses listed. All courses required to complete the major must be completed with a grade of "C" or better.
- 3. **Transfer to a baccalaureate degree granting institution:** Consult the catalog of the college or university of your choice and a Napa Valley College counselor for specific requirements.

Student Learning Outcomes

Upon completion of the Certificate or AS Degree Major in Human Services, it is intended that students will be able to:

- Enhance the ability of the participant (or client of the social service agency) to lead a self determining life by providing the support and information necessary to build self-esteem, personal efficacy, assertiveness, and decision making skills.
- Employ a range of effective communication strategies to establish a collaborative relationship with the participant.

- Apply informal assessment practices in order to understand the needs and interests of the participant and assist them.
- Utilize knowledge about informal and formal supports available in the local community and assist the participant in identifying and gaining access to such supports.
- Apply effective advocacy strategies to overcome the legal, administrative, and financial challenges facing participants.
- Implement case management techniques to assist participants find a full range of care throughout their community.
- Write and provide the necessary documentation within an organization and manage these requirements efficiently.
- Identify areas for self-improvement, pursue necessary education/training resources, and participate in the life of the organization through an understanding of its mission and practices.

Machine Tool Technology

This program prepares students for employment in the machinist and/or toolmaking trade. The courses cover setting up and operating basic machine tools such as lathes, milling machines, drill presses, grinders. Computerized machine tool programming and operation is also included. Emphasis is placed on the manufacture of component machine parts, using the materials removal process for metals and plastics. The course of study also includes precision measuring skills, blueprint reading, cutting tool design, shop mathematics, and efficient and economical sequencing of machine tooling operations.

The courses required to complete the major are: MACH 110, 111, 210, 211; DDGT 110; WELD 100; HUMA XXX; PHYS 110, 111; TECH 92, 107.

First Semester MACH 110 Machine Technology 1	3 3
Second Semester MACH 111 Machine Technology 2 TECH 107 Technical Math 2 WELD 100 Welding Theory 1 English Composition* (BUSI 105 or ENGL 120)	3 3
Third Semester MACH 210 Machine Technology 3 DDGT 110 Technical Drawing Fundamentals	Units 7

PHYS 110 Descriptive PhysicsPHYS 111 Descriptive Physics Lab	
Physical Education	15
Fourth Semester MACH 211 Machine Technology 4	Unit
Humanities	
Physical Education	

- Electives: 2-4 units of elective course work is required to complete the degree program.
- ** ANTH 121, 180; CFS 140, 180; HIST 145, 150, 152; PSYC 128; SPEE 126 will double count for the A.S. Degree requirements in Multicultural/Gender Studies and Social Science.

Options

- 1. One-year Certificate: MACH 110, 111.
- Certificate Program: MACH 110, 111, 210, 211;
 DDGT 110; WELD 100; PHYS 110, 111; TECH 92, 107.
- 3. **A.S. Degree:** All courses as listed. All courses required to complete the major must be completed with a grade of "C" or better. Consultation with the Program Coordinator is required.
- 4. **Transfer to a baccalaureate degree granting institution:** Consult the catalog of the college or university of your choice and a Napa Valley College counselor for specific requirements.

Student Learning Outcomes

Upon completion of the Certificate or AS Degree Major in Machine Tool Technology, it is intended that students will be able to:

- Demonstrate good work and safety habits, while using hand tools and power equipment.
- Perform basic machining operations on lathes, mills, surface grinders and drill presses.
- Perform basic measuring functions using precision measuring tools.
- Read engineering drawing to accomplish required operations on machine tools.
- Accomplish advanced lathe and mill processes, while working independently.
- Understand tool geometry, carbide insert tooling.
- Calculate all required math to accomplish machining processes.
- Set-up, operate, and program basic CNC lathes and mills.

Natural Science and Mathematics

The Natural Science and Mathematics emphasis focuses on the study of the physical universe, its life forms, and the relationship between science and other human activities. To fulfill the requirements for this degree, students will complete the required courses and work with a counselor to determine the appropriate pattern of general education courses based on the student's individual educational goals.

Total Units: 60

Student Learning Outcomes

Upon successful completion of this degree program, the student should be able to:

- Understand and use the scientific method.
- Differentiate between science and other fields of knowledge.
- Apply quantitative methods including mathematics and statistics to natural science problems.
- Demonstrate a broad understanding of the physical sciences, including the structure and properties of matter and energy, dimensions of space and time, and Earth's place in the Universe.
- Demonstrate knowledge of the organization of the living world and the unity of biological systems.
- Identify ways in which the physical and biological worlds interact with each other.

Core Requirements (18 units)

Students must complete 18 units selected from the courses listed below, including a minimum of 3 units of Mathematics, 3 units of Physical Sciences, and 3 units of Biology.

A. Mathematics

MATH 94, 99, 106, 108, 115, 120, 121, 220, 221, 222, 232, 235

B. Physical Sciences

ASTR 110, 111; CHEM 110, 111, 120, 121, 240, 241, 242; EART 110; ENV 115; GEOG 110, 114, 120, 121; GEOL 110, 111, 112, 116; PHYS 105, 110, 111, 120, 121, 140, 240, 241

C. Biology

BIOL 103, 105, 110, 112, 117, 120, 218, 219, 220, 240, 241

D. Area of Emphasis Elective Courses

ANTH 120; BTV 109; TECH 107

Nursing-Associate Degree

Associate Degree Program in Nursing

The Associate Degree Program in Nursing (ADN) is a program approved by the California Board of Registered Nursing (BRN). It is designed to prepare qualified men and women to practice nursing in entry-level positions. Upon completion of the program, the student is awarded an A.S. Degree in Nursing and is eligible to take the National Council Licensure Examination for Registered Nursing (NCLEX-RN). Opportunities are provided for advanced placement, transfer and challenge exam credit.

The Associate Degree Nurse is prepared to coordinate, plan and provide nursing care in hospitals and community settings. The Registered Nurse assists patients with personal care, provides teaching and counseling to prevent illness and promote health, and performs specialized treatments and procedures. Registered Nurses function as team leaders and direct the care provided by Licensed Vocational Nurses (LVN's) nursing assistants (aides), as well as unlicensed health-care workers.

Student Learning Outcomes

- Use the nursing process in various settings to assist individuals and groups to promote, maintain, and restore health.
- Integrate ethical and legal guidelines from the Nurse Practice Act, ANA Code of Ethics and Nurse Practice Standards.
- Collaborate with individuals, families, groups, and the health care team using therapeutic communication.
- Evaluate theory and evidence-based knowledge for decision making to guide nursing practice.
- Integrate leadership and management principles in the nursing care of individuals or groups with alterations in health.
- Demonstrate consistent commitment to professional growth and self development.

Admission Requirements: (see www.napavalley. edu/adn for more details)

- Attend one of the required mandatory <u>information</u> <u>meetings</u> (Applications are only available at information meetings).
- 2. Submission of the program application <u>once</u> <u>prerequisites are met</u>.
- 3. Provide proof of your <u>High School Graduation</u>-by official transcript or official transcript of equivalent (For example, a GED certificate; CHSPE passing score; AA/AS or higher).

- 4. If your official high school or college transcripts are from other countries they must be evaluated by an International Evaluation service prior to submission of your application or you must provide Napa Valley College with an official certificate from an International Evaluator. Forms are available in the Admissions and Records Office or the Health Occupations Department.
- 5. Since June 2006, eligibility to enter the Nursing Programs is determined by a "composite score" which is a combination of: (a) overall college GPA, (b) English GPA, (c) core Biology (Anatomy, Physiology & Microbiology) GPA, and (d) core Biology course repetition(s). A standardized assessment test is also administered before admission.

Prerequisites	Units
*BIOL 218 Human Anatomy	5
*BIOL 219 Human Physiology	
BIOL 220 General Microbiology	
ENGL 120 Reading and Composition I	
ETTOE T20 Redding and Composition F	18
First Semester	
	011113
NURS 141 Introduction to Nursing	7
(12 weeks)	/
NURS 142 Nursing in	
Health Alterations (6 weeks)	
PSYC 125 Human Development	
	14
Second Semester	Units
NURS 143 Nursing in	
Health Alterations II (9 weeks)	5.5
NURS 144 Mental Health in	
the Community (9 weeks)	5.5
	11
Third Semester	Units
NURS 246 Nursing in	•
Health Alterations III (9 weeks)	6.5
NURS 247 Maternal-Newborn	0.0
Nursing (9 weeks)	1
NURS 248 Nursing in	
Community Passad Settings (Augalia)	1
Community-Based Settings (4weeks) Social Science Elective (except PSYC 125)	
Social Science Elective (except FSTC 125)	2
from approved A.S. Degree list	د
SPEE 124 Career Communications	
	17.5
Fourth Semester	Units
NURS 249 Nursing in	_
Health Alterations IV (12 weeks)	7
NURS 250 Nursing Preceptorship (6 weeks)	3
** HUMA/Multicultural/Gender Studies	
	13
 Students transferring 4 unit, Anatomy & Physic 	ology or

- * Students transferring 4 unit, Anatomy & Physiology or Microbiology courses from other colleges may do so.
- ** ANTH 150, DRAM 115, ENGL 217, HUMA 174 or HUMA 186 will double count for the AS Degree GE requirements for Humanities and Multicultural/Gender Studies.

To remain in the nursing program, a student must maintain a "C" grade or above in all required arts and science courses and nursing theory courses with a satisfactory evaluation in all clinical experiences and meet passing requirements in Math and national standardized tests.

Criminal Convictions: The California Board of Registered Nursing (BRN) may deny licensure to any person who has been convicted of a crime. If you have had such a conviction you should review the California Nurse Practice Act-Section 480, available at www.rn.ca.gov.

Students must demonstrate proficiency in Math either by test and successful completion of MATH 94 or higher. Students planning to transfer to a four-year college should consult the catalog of the college or university of your choice and a Napa Valley College counselor for specific requirements. Most BSN programs require grades of A's and B's.

Humanities is a degree requirement. It is not required for eligibility to take the NCLEX-RN. Students who do not receive an A.S. Degree in Nursing probably will not be eligible for licensure by endorsement in other states. Students are strongly encouraged to complete all corequisite general education courses while waiting for entry.

Nursing - General

Advanced Placement Program for Licensed Vocational Nurses (LVNs) and licensed Paramedics

The Advanced Placement Program for LVNs and Paramedics is a program approved by the California Board of Registered Nursing (BRN). This option is available only when grant funding is available. LVNs and Paramedics with a current valid California LVN license, after completing the advanced placement program, enter the ADN program in the second semester. Entry into the ADN program is dependent upon the date they meet program prerequisites requirements and available space. Upon completion of the program, the student is awarded an A.S. Degree in Nursing and is eligible to take the National Council Licensure Examination for Registered Nursing (NCLEX-RN). Opportunities are provided for transfer and challenge exam credit. This option is available when grant funding is available.

Admission Requirements are the same as they are for generic ADN program

- Current, valid California LVN license or Paramedic license
- 2.4,000 hours of work experience as a LVN or Paramedic.

Prerequisites BIOL 218 Human Anatomy	5 5 3
Bridge/Transition Course NURS 298 Nursing Transition (Required for LVN's Advanced Placement)	
Third Semester NURS 144 Mental Health Nursing in the Community	5 5 3
NURS 247 Maternal Newborn Nursing	4
Fourth Semester NURS 249 Nursing in Health Alterations IV (13 weeks)	7
Non-Degree 30 Unit Option For Licensed Vocational Nurses The 30-unit option was created by the legislature for LVN's	

The 30-unit option was created by the legislature for LVN's. Students entering this option must have a current valid California LVN license. LVN's complete 30 units of nursing & related sciences, but do not meet graduation requirements. They can take the NCLEX-RN in California ONLY & will probably not be able to become licensed by endorsement in other states.

(Physiology and Microbiology are the required prerequisite courses for the 30-unit option.) Work experience, etc., are the same requirements as other advanced placement students.

Prerequisites BIOL 219 Human Physiology	Units
BIOL 220 General Microbiology	5
Course Work	Units
NURS 245 Nursing Transition	1.5
NURS 144 Mental Health Nursing	
in the Community	5
NURS 246 Nursing in	
Health Alterations III (9 weeks)	6.5
NURS 249 Nursing in	
Health Alterations IV (12weeks)	7

CERTIFICATE IN VOCATIONAL NURSING

This is a three-semester program designed to prepare qualified men and women to practice vocational nursing. At Napa Valley College we offer a patient-centered program operated in cooperation with community health care agencies and hospitals. The college grants a certificate of completion in Vocational Nursing after successful completion of the program, and the student is then eligible to apply to take the state examination for licensure (offered by the Board of Vocational Nursing/ BVNPT). The student who completes additional requirements may receive an Associate in Science Degree.

The extended format program is the only format currently being offered at this time, and is designed for students who are Certified Nurse's Aides (CNA) or equivalent (completion of one semester of an accredited psychiatric technician, respiratory care or nursing program with a "C" or better). The program is extended to twenty three months to accommodate the working student. Class meets two full days per week, year round, inclusive of summer and winter breaks usually scheduled by the college.

Student Learning Outcomes

Upon completion of the Vocational Nursing program, it is intended that students will be able to:

- Qualify for and pass the state Vocational Nursing licensing exam.
- Use the nursing process in various settings to assist individuals and groups to promote, maintain, and restore health
- Integrate ethical and legal guidelines from the Vocational Nurse Practice Act, ANA Code of Ethics and Vocational Nurse Practice Standards.
- Collaborate with individuals, families, groups, and the health care team using therapeutic communication.
- Utilize theory and evidence-based knowledge for decision making to guide nursing practice.
- Integrate leadership and management principles in the nursing care of individuals or groups with alterations in health.
- Demonstrate consistent commitment to professional growth and self development.

Admission Requirements

All coursework must be completed with a "C" or better within 5 years of the start of the class, as required by the BVNPT, and all program requirements must be met before applications will be accepted. All applicants meeting these requirements will be eligible for admission to the program and will be enrolled on a first-come, first-served basis. All new admission, re-admission and advanced placement applicants will follow this procedure.

- Complete an application for admission to the college. (can only be done online at www.napavalley.edu). This needs to be done only once.
- 2. Complete the matriculation requirements of:
 - a. English and Math assessment testing;
 - b. College orientation.

*Contact the Testing and Tutoring Center at 253-3270 or the Counseling Center in person in the 1300 Building to sign up for assessment and orientation sessions.

- Take the Reading Assessment test (CTEP) and pass with a score of 59 or higher OR have ENGL 85 or higher with a "C" or better
- 2. Take the Math Assessment test (MTDP) and pass with a score of 29 or higher on the Elementary Algebra Test OR have MATH 90 or higher with a "C" or better
- 3. Test scores are good for five years and equivalency coursework must be taken with the past two years
- 4. Be a currently Certified Nurse's Aid (CNA) or have equivalent training i.e. (as determined by the Program coordinator).
- 5. Completion of PREREQUISITE courses before submitting an application to the program.
 - a. $HEOC\ 100$ Anatomy and Physiology (with a "C" or better)
 - b. HÉOC 101 Pharmacology (with a "C" or better)
- 6. Official Verification (unopened transcripts) of high school graduation or its equivalent (GED, CHSPE, or AA/AS or a higher degree).

*All Foreign Transcripts must be evaluated by an International Evaluation Service prior to submission of program application; this service must provide Napa Valley College with an evaluation certificate of the international coursework. (Forms to request this evaluation are available in Admissions & Records and the Health Occupations Department; your official foreign transcripts evaluations must accompany this form.)

Prerequisites HEOC 100 Anatomy & Physiology HEOC 101 Pharmacology	Units 3
O,	6
First Semester NURS 131 Vocational Nursing HEOC 172 Nutrition	
71200 7,2 1 tollings	15
Second Semester	Units

NURS 132 Vocational Nursing	14
PSYC 125 Human Development	
·	17
Third Semester	Units
NURS 233 Vocational Nursing	13
Ç	13

Above courses complete VN Certification. For an Associate of Science Degree from (NVC) Napa Valley College, a fourth semester is taken.

Fourth Semester	Units
Natural Science	3
Humanities *(Choose from #2 below)	3
English Composition	3
Mathematics	
Communication & Analytical Thinking	3
,	15

Options

- 1. Certificate Programs (51 Units): NURS 131, 132, 233; HEOC 100, 101,172, and PSYC 125 (meets eligibility for State Board Examination).
- 2. A.S. Degree: All courses listed above All four semesters (66 units - GPA 2.0) for required courses, see AA/ AS Program planning sheet for AS Degree or see a counselor.
- * ANTH 151, DRAM 115, ENGL 217, HUMA 174, 186 meets both the Multicultural/Gender studies requirement and the Humanities requirement.
- 3. Transfer to a four-year college: Consult the catalog of the college or university of your choice and a Napa Valley College counselor for specific requirements.

Student Learning Outcomes

- Use the nursing process in various settings to assist individuals and groups to promote, maintain, and restore health.
- Integrate ethical and legal guidelines from the Vocational Nurse Practice Act, ANA Code of Ethics and Vocational Nurse Practice Standards.
- Collaborate with individuals, families, groups, and the health care team using therapeutic communication.
- Evaluate theory and evidence-based knowledge for decision making to guide nursing practice.
- Integrate leadership and management principles in the nursing care of individuals or groups with alterations in health.
- Demonstrate consistent commitment to professional growth and self development.

Photography

This degree provides a comprehensive foundations program in Photography that is appropriate as a general transfer program for students interested in pursuing a BA or BFA in Photography or for students interested in working in the Photography field. This program offers two options: an AS in Photography or a pre-transfer emphasis Photography AS. Students interested in the pre-transfer AS option should consult with a counselor to determine the appropriate General Education pattern for the transfer school of their choice based on the CSU GE or IGETC lists.

Student Learning Outcomes

Upon successful completion of this sequence of courses, the student should be able to:

- Critically evaluate and understand the aesthetic, cultural, and political development of Photography in historical and contemporary cultures.
- · Create finished images for professional/fine art applications based on principles of effective design and communication.
- Express ideas in visual terms.
- Present finished design products for peer, professional or academic review.
- Evaluate and critique graphic design work and receive criticism from others.
- Work collaboratively and communicate effectively with others on photographic projects.

Traditional Option Core Courses: 15 units

PHOT 120 Introduction to Photography	3
PHOT 121 Basic Photography Lab	3
PHOT 122 Intermediate Photography	
PHOT 180 History of Photography	3
PHOT 280 Portfolio Development	3
· ·	
Digital Option	

Digital Option Core Classes 15 units

PHOT 120 Introduction to Photography	3
PHOT 150 Digital Photography	1-3
PHOT 151 Digital Photography	2-3
PHOT 180 History of Photography	3
PHOT 280 Portfolio Development	3

Electives

elect 9 units from the following	
PHOT 130 Documentary Photography	3
PHOT 123 Advanced Photography	
PHOT 152 Digital Photography	3
PHOT 153a Aperture	
PHOT 153b Lightroom	1.5
PHOT 155 The Digital Fine Print	2
PHOT 181 Contemporary Issues in Photo	3
PHOT 199 Independent Study	
PHOT 240 Experimental Techniques	
PHOT 250 Portrait Photography	
PHOT 260 Product and Advertising Photography	

ART 270 Professional Practices	2
PHOT 281 Digital Tools For Artist Promotion	
PHOT 290 The Napa Valley Grid Project	1
PHOT 298 Selected Topics in Photography	
PHOT 300 The Expressive Print	1
PHOT 301 Location Lighting for Portraiture	1
PHOT 303 Zone System Workshop	1

General Education Requirements (36-39 units minimum) Students must consult with a counselor to select the appropriate General Education pattern for the transfer school of their choice based on the CSU GE or IGETC lists.

Fall Spring

Suggested Sequence

Fall

PHOT 152 or 122 PHOT electives GE requirements	3
Spring PHOT 280 PHOT 281	

Certificate in Digital Asset Management

Digital Asset Management (DAM) is a term that refers to everything one does with image files from the point of creation onward. This includes transferring, renaming, attaching metadata, rating, adjusting, proofing, backing up, archiving and more. Understanding the principles of sound DAM practices will help you design a workflow that is both secure and efficient.

The Digital Asset Management Certificate consists of course work in the two industry standard software programs, Apple Aperture and Adobe Lightroom. Upon completion students will be well prepared to take the optional Apple Certified Pro and/or Adobe Certified Expert exams.

PHOT 153a Apple Aperture	1.5 units
PHOT 153b Adobe Lightroom	1.5 units
To	otal 3 units

PROGRAM

Psychiatric Technician

The Psychiatric Technician Program is a three-semester program designed to prepare qualified men and women to practice as psychiatric technicians. The program provides two approaches to learning; coursework is combined with practical application. Clinical training occurs in hospitals and health agencies. A certificate in Psychiatric Technician is aranted by the college after completion of the program, and the student is eligible to take the examination for licensure. The academic subjects for both the Certificate and A.S. Degree are offered at Napa Valley College.

THREE SEMESTER PSYCHIATRIC TECHNICIAN

Admission Requirements

All coursework must be completed with a "C" or better within the last five years as required by the BVNPT, before and all program requirements must be met before your application will be accepted. All applicants meeting these requirements will be eligible for admission to the program. Applications will be accepted by admissions and records during a designated registration period prior to each semester. All new admission, re-admission and advanced placement applicants will follow this procedure.

- 1. Complete an application for admission to the college online at www.napavalley.edu.
- 2. Complete the matriculation requirements of a) English and Math assessment testing; b) college orientation. Contact the Learning Skills and Testing Center at 253-3270 or the Counseling Center in person in the 1300 Building to sign up for assessment and orientation sessions.
 - a. Take the Reading Assessment test (CTEP) and pass with a score of 59 or higher OR have ENGL 85 or higher with a "C" or better
 - b. Take the Math Assessment test (MTDP) and pass with a score of 30 or higher OR have MATH 90 or higher with a "C" or better
 - c. Test scores are good for five years and equivalency coursework must be taken with the past two years
- 3. Complete PREREQUISITE courses before submitting an application for the program.
 - a. HEOC 100 Anatomy and Physiology (with a "C" or better)
 - b. HEOC 101 Pharmacology (with a "C" or better)
- 4. Official Verification (unopened transcripts) of high school graduation or its equivalent (GED, CHSPE, or AA/AS or a higher degree). All foreign transcripts must be evaluated by an international evaluation service prior to submission of program application; this service must provide Napa Valley College with An evaluation certificate of the international coursework. (Forms to request this evaluation are available in Admissions & Records and the Health

Occupations Department; your official foreign transcripts evaluations must accompany this form.)

Prerequisites	Units
HEOC 100 Anatomy & Physiology	3
HEOC 101 Pharmacology	3
-	6
First Semester	Units
PTEC 150 Nursing Science	13
HEOC 172 Nutrition	2
	15
Second Semester PTEC 155 Developmental Disabilities	Units
PSYC 125 Human Development	
1 3 TC 123 Homan Development	
Third Semester	Units
PTEC 156 Mental Health	
PSYC 124 Psychology of Adjustment	
	15

Valley College (NVC) a fourth semester is taken.

Fourth Semester	Units
Natural Science	3
Humanities *(Choose from #2 below)	
English Composition	
Mathematics	
Communication & Analytical Thinking	
7	15

Options

- 1. Certificate Program (51 Units): PTEC 150; 155, 156; HEOC 100, 101, 172; PSYC 124 & 125. (Meets eligibility for State Board Examination)
- 2. **A.S. Degree:** All courses listed above All four semesters (66 units - GPA 2.0) for required courses, see AA/AS Program planning sheet for AS Degree or see a counselor. (*ANTH 150, DRAM 115, ENGL 217, HUMA 174, 186 meets both the multicultural /gender studies requirement and the Humanities requirement.)
- 3. Transfer to a baccalaureate degree granting **institution:** Consult the catalog of the college or university of your choice and a Napa Valley College counselor for specific requirements.

Psychiatric Technician Fast-Track Program

Admission Requirements

All coursework must be completed with a "C" or better within the last five years as required by the BVNPT, and all program requirements must be met before your application will be accepted. All applicants meeting these requirements will be eligible for admission to the program and will be enrolled as designated by Napa State Hospital and the Fast-track director. All new admission, re-admission and advanced placement applicants will follow this procedure.

- Complete an application for admission to the college online at www.napavalley.edu.
- Complete the matriculation requirements of a) English and Math assessment testing; b) college orientation. Contact the Learning Skills and Testing Center at 253-3270 or the Counseling Center in person in the 1300 Building to sign up for assessment and orientation sessions.
 - a. Take the Reading Assessment test (CTEP) and pass with a score of 59 or higher OR have ENGL 85 or higher with a "C" or better
 - b. Take the Math Assessment test (MTDP) and pass with a score of 30 or higher OR have MATH 90 or higher with a "C" or better
 - c. Test scores are good for five years and equivalency coursework must be taken with the past two
- Be a currently Certified Nurse's Aid (CNA) or have equivalent training i.e. (completed one semester of an accredited Psychiatric Technician nursing program with a grade of "C" or better)
- Official Verification (unopened transcripts) of high school graduation or its equivalent (GED, CHSPE, or AA/AS or a higher degree). All Foreign Transcripts must e evaluated by an International Evaluation Service prior to submission of program application; this service must provide Napa Valley College with an evaluation certificate of the international coursework. (Forms to request this evaluation are available in Admissions & Records and the Health Occupations Department; your official foreign transcripts evaluations must accompany this form.)

First Trimester PTEC 160 Nursing Science	Units 18
Second Trimester PTEC 161 Developmental Disabilities	Units 15
Third Trimester PTEC 162 Mental Health First, second, and third trimester courses complet Certification.	

For an Associate of Science Degree from Napa Valley College a fourth semester is taken.

Fourth Semester	Units
Natural Science	3
Humanities *(Choose from below)	3
English Composition	
Mathematics	
Communication & Analytical Thinking	3
, C	15

Options

- 1. **Certificate Program:** PTEC 160; 161 162. (Meets eligibility for State Board Examination)
- 2. **A.S. Degree:** All courses listed above. All courses required to complete the major must be completed with a grade of C or better.
- Transfer to a baccalaureate degree granting institution: Consult the catalog of the college or university of your choice and a Napa Valley College counselor for specific requirements.
- * ANTH 151, DRAM 115, ENGL 217, HUMA 100, 101, 151, 174, 186 meets both the mulitcultural/gender studies requirement and the Humanities requirement.)

Student Learning Outcomes

Upon completion of the Certificate or AS Degree Major in Psychiatric Technician, it is intended that students will:

- Act ethically and respect the parameters of client privacy and confidentiality
- Correctly perform basic physical and mental assessments and basic nursing skills
- Advocate for patients with mental illness and developmental disabilities within and beyond the clinical setting
- Accurately document all clinical assessments and interventions in a timely manner
- Prioritize patient care and identify need for crisis intervention using least restrictive measures
- Deliver age appropriate services
- Supervise licensed and non-licensed health care workers; leadership management
- Continue professional development in the health care field
- Effectively participate in a therapeutic environment and communicate professionally with integrity, respect, with safety prevailing, dignity a priority
- Pass state boards

Respiratory Care

The Respiratory Care Program is four-semesters and one six week summer session for the full-time track or six-semesters and two six-week summer sessions for the part-time track. The program is designed to prepare qualified men and women to practice as respiratory care practitioners (RCP).

Upon completion of the program the student will be eligible to take the state licensing exam and the national registry examination. The program is accredited by the Commission on Accreditation for Respiratory Care. Respiratory care is a healthcare specialty which deals with care and treatment of patients with respiratory and cardiac disorders. RCPs work in a variety of settings, including acute and subacute hospitals, clinics, and home care.

Prerequisites for Admission:

BIOL 218, CHEM 110 and MATH 90* (or the equivalent) with minimum grades of "C."

The courses required to complete the major are: BIOL 218, 219, 220; RESP 120, 130, 140, 150, 160, 170, 180, 200, 210, 211, 220, 230, 250, 260, 270, 280, 290, 290B, 292.

NOTE: To remain in the program, student must maintain a "C" grade or above in Respiratory Care and a satisfactory grade in clinical. It is highly recommended that BIOL 219 and 220 be taken prior to admission.

*As of Fall 2009, Intermediate Algebra is required for completion of an A.S. degree.

Full-time Track Option

First Semester RESP 120 Respiratory Care Theory I RESP 130 Respiratory Care Laboratory I BIOL 219 Human Physiology	4
Second Semester RESP 150 Respiratory Care Theory II	3 2 5
Summer (6-weeks) RESP 180 Respiratory Care Lab/Clinical II	Units 3.5 3 6.5
Third Semester RESP 200 Respiratory Care Theory III	3 1 3
Fourth Semester RESP 260 Respiratory Care Theory IV	1 2 4

*	BIOL 219 and 220 must be completed prior to R	ESP 180.
**	ENGL 120, PSYC 124 and Humanities/Multicultu Studies may be completed anytime prior to grad	
**	ANTH 150, DRAM 115, ENGL 217, HUMA 174 186 will double count for the AS Degree GE re for Humanities and Multicultural/Gender Studies	equirements
Pa	rt-time Track Option	
F F F	RESP 120 Respiratory Care Theory I	4
Se	cond Semester	Units
F F F	RESP 150 Respiratory Care Theory II	3 3
SII	mmer Session I (6-weeks)	Units
F	mmer Session I (6-weeks) RESP 180 Respiratory Care Lab II	2.5 2.5
	ird Semester	Units
F	RESP 200 Respiratory Care Theory IIIRESP 210 Principles and Applications	2
	of Mechanical Ventilation	3
	RESP 211 Mechanical Ventilator Lab	
	RESP 230 Respiratory Care Topics IRESP 250 Respiratory Care Clinical IV	
	200 Respiratory Care Clinical IV	9.5
Fo	ourth Semester	Units
F	RESP 260 Respiratory Care Theory IV	1
	RESP 270 Advanced Respiratory Care Lab RESP 290 Respiratory Care Clinical VI	
F	PSYC 124 Psychology of Adjustment**	
	,	7
Su	mmer Session II (6 weeks)	Units
F	RESP 191 Respiratory Care Clinical III	1 1
		'
	ith Semester PESP 220 Naggetal Padiatria Pagairatan, Cara	Units
r F	RESP 220 Neonatal Pediatric Respiratory Care RESP 251 Respiratory Care Clinical V	2.5
H	HUMA/Multicultural Gender Studies**	3
		8.5
	rth Semester	
k		Units
	RESP 280 Respiratory Care Topics II	2
F		2 Care 1
F	RESP 280 Respiratory Care Topics IIRESP 290B Computer Simulation in Respiratory (

- **7.5** BIOL 219 and 220 must be completed prior to RESP 180.
- ** ENGL 120, PSYC 124 and Humanities/Multicultural/ Gender Studies may be completed anytime prior to graduation.

Options

- 1. **A.S. Degree:** All courses as listed; meet math requirement by passing an approved test or designated course with a "C" grade. All courses required to complete the major must be completed with a grade of C or better.
- 2. **Transfer to a baccalaureate degree granting institution:** Consult the catalog of the college or university of your choice and a Napa Valley College counselor for specific requirements.

Student Learning Outcomes

Upon completion of the AS Degree Major in Respiratory Care, it is intended that students will:

- Comprehend, apply, and evaluate clinical information relevant to their roles as advanced-level respiratory therapists (cognitive domain)
- Be technically proficient in all the skills necessary to fulfill their roles as advanced-level respiratory therapists (psychomotor domain)
- Exhibit professional behavior consistent with employer expectations as advanced-level respiratory therapists (affective domain)
- Attempt RRT exam within one year of graduation

Viticulture and Winery Technology

The programs of the Viticulture and Winery Technology department are designed to prepare students for careers in the North Coast wine industry. The one-year Certificate and two-year Associate of Science options provide students with the knowledge and skills essential for success. The Certificate in Viticulture and Winery Technology consists of production-oriented courses in viticulture and winemaking. The Certificate in Wine Marketing and Sales is a mix of viticulture, winemaking and business courses. Certificate programs may be modified to meet the career goals of the individual student. The typical student will be able to earn a Certificate in one to two years. Students who complete the Associate of Science in Viticulture and Winery Technology degree specialize in either Viticulture, Winemaking or Wine Marketing and Sales. The Associate of Science degree includes general education courses, basic science courses and core courses in the degree option. The typical student will be able to earn an Associate of Science degree in two to three years.

Viticulture Option

First Semester	Units
VWT 130 General Viticulture	3
VWT 134 Vineyard Pruning	1

CHEM 110 Intro. to Chemistry* or EART 110 Earth Science English Composition Elective* Mathematics Elective* Physical Education Elective***	3
Second Semester VWT 132 Vineyard Soils	1 3 3
Third Semester VWT 180 Fundamentals of Enology	1-3 3 3
Fourth Semester VWT 199 Independent Study or VWT 191/291 Work Experience*** VWT 231 Spring Viticulture Operations VWT 232 Vineyard Management VWT Program Elective*	3 3
Winemaking Option	
First Semester VWT 180 Fundamentals of Enology	31 14 Units
VWT 173 Sensory Evaluation of Wine BIOL 110 Intro. to Biology* CHEM 111 Intro. to Organic & Biological Chemistry Physical Education <i>Elective</i>	41 14
Third Semester VWT 136 Wines of the World	3 3 3

Fourth Semester	Units
VWT 130 General Viticulture	
VWT 271 Winery Management	3
VWT 272 Fundamentals of Wine Chemistry and Microbiology	3
VWT 281 Spring Winery Operations	
Humanities Elective*	3
Multicultural Elective**	
	18
Wine Marketing and Sales Option	
First Semester	Units
VWT 130 General Viticulture	
VWT 136 Wines of the World	3
BUSI 100 Introduction to Business	
English Composition Elective*	3
Mathematics Elective*Physical Education Elective	პ 1
Thysical Education Elective	16
Second Semester VWT 137 Wines of California	Units
Social Sciences*	3 3
Communications/Analytical Thinking*	3
Humanities*****	3
Natural Science*	
Physical Education	16
Third Semester	Units
VWT 140 Cultural Appreciation of Wine VWT 199 Independent Study or	
VWT 177 independent 3rddy 01 VWT 190/290 Work Experience***	1-3
VVVI 180 Fundamentals of Enology	చ
Program Elective**	
	13-15
Fourth Semester	Units
VWT 173 Sensory Evaluation	3
VWT 199 Independent Study or	1.2
VWT 191/291 Agricultural Work Experience*** VWT 241 Wine Marketing & Sales Practices	3
Business Elective	3
Program Elective**	
	13-15
* Satisfies General Education requirement	
** Program electives may be selected from the foll	owing:
VWT 130, 131, 132, 133, 134, 135, 136, 137, 1	
172, 173, 180, 190, 191, 199, 229, 230, 231, 2	
234, 241, 270, 271, 272, 275, 280, 281, 282, 2 291, 298; any BUSI, FREN, SPAN or natural science	
WELD 100, 101.	
*** Students must complete a minimum of 5 units in	\/\//T 100
191, 199, 290, 291.	v vv i 17U,
,, _, 3, _,	
**** ANTH 121, 180; CFS 140, 180; HIST 145, 150,	
128; SPEE 126 will double count for the A.S. Degra	
ments in Multicultural/Gender Studies and Social	Science.

***** ANTH 150; DRAM 115; ENGL 217; HUMA 100, 101, 151, 174, 186 will double count for the A.S. Degree requirements in Multicultural/Gender Studies and Humanities.

Options

- 1. Certificate Program in Viticulture and Winery Technology: VWT 130, 132, 172, 180, 230, 231, 232, 271, 280, 281.
- 2. Certificate Program in Wine Marketing and Sales: The courses required for the Wine Marketing and Sales Certificate are as follows: VWT 130, 136, 137, 140, 173, 180, 241, VWT Program Elective; BUSI 100, (1) Business Elective.
- A.S. Degree: All courses listed. All courses required to complete the major must be completed with a grade of "C" or better. Consultation with Program Coordinator is required.
- 4. **Transfer to a baccalaureate degree granting institution:** Students are encouraged to coordinate their courses with those required by the four-year institution of choice, and to closely consult with a Napa Valley College counselor and the Program Coordinator

Student Learning Outcomes

Upon completion of one of the Certificates or AS Degree Majors in Viticulture and Winery Technology, it is intended that students will:

Viticulture

• Lead our sustainable viticulture industry into the future and create a skilled workforce by applying local, regional and alobal methods.

Winemaking

 Possess a fundamental knowledge of wine styles, the annual winemaking cycle, the contribution of viticulture. culture and winemaking process to the wine style and how to maintain the integrity of the wine.

Interpersonal Skills

• Display an understanding of interpersonal relationships and the ability to develop effective relationships on both a personal and professional level.

Regulations

Create a vineyard/winery development plan, and maintain operational compliance consistent with county-state-federal regulations and land use policies.

Research

Develop skills to access information and apply it effectively

Writing:

 Display the ability to analyze research, develop, write, and present a strategic plan for the various elements of the wine industry: vineyards, winemaking and marketing.

Work skills:

 Display a basic range of professional habits and skills to meet the HR standards of the wine industry.

Welding

Welding Technology

This is an extensive two year program in all phases of welding: oxyacetylene, semiautomatic MIG & TIG, and submerged arc, as well as stick electrode. Classes must be taken in sequence. A certificate will be granted upon completion of courses listed under option 1.

The courses required to complete the major are: WELD 120, 121, 240, 241; MACH 100; DDGT 110; PHYS 110, 111; TECH 92, 107.

First Semester WELD 120 Welding Technology 1	3 1
Second Semester WELD 121 Welding Technology 2 English Composition* (BUSI 105 or ENGL 120) PHOT 120 Intro. to Photography TECH 107 Technical Math 2	3 3
	16
Third Semester WELD 240 Welding Technology 3 DDGT 110 Technical Drawing Fundamentals PHYS 110 Descriptive Physics PHYS 111 Descriptive Physics Lab	3 3 1
Physical Education	1 15

** ANTH 121, 180; CFS 140, 180; HIST 145, 150, 152; PSYC 128; SPEE 126 will double count for the AS Degree requirements in Multicultural/Gender Studies and Social Science.

Options

- Certificate Program: WELD 120, 121, 240, 241; TECH 92, 107; PHYS 110, 111; DDGT 110; MACH 100
- A.S. Degree: All courses as listed. All courses required to complete the major must be completed with a grade of

"C" or better. Consultation with the Program Coordinator is required.

3. **Transfer to a baccalaureate degree granting institution:** Consult the catalog of the college or university of your choice and a Napa Valley College counselor for specific requirements.

Student Learning Outcomes

Upon completion of the Certificates or AS Degree Majors in Welding Technology, it is intended that students will be able to:

- Work efficiently and safely in a variety of welding environments.
- Exhibit good work habits while working independently and/or part of a team.
- Identify, understand and apply appropriate welding processes and technologies to a planned end result.
- Develop the knowledge base to accomplish the above outcome.

TRANSFER INFORMATION

Transfer Center

Transfer Options

California State University System

University of California System

CA Independent and Out-of-State Colleges and Universities

Transfer Center

The Transfer Center provides friendly, highly informed counseling and advisement to our NVC students planning on moving on to a four-year university. Our special focus is on helping students transfer to the college of their choice at the junior level. The following resources are provided by the Transfer Center:

- Transfer advisement for transfer requirements; transfer counseling for decision making
- Transfer education plans
- Visiting university representatives
- Transfer Admission Guarantees (TAGS)
- Web access to transfer information
- University catalogs
- Information drop-files
- Open labs for application, TAG, and personal statement help
- Transfer Day with over 50 colleges
- Van and bus tours of local colleges
- Spring Transfer Celebration

For additional information on transfer services, call the

Transfer Center at (707) 253-3115 and check out our Transfer Center website via www.napavalley.edu.

Transfer Options

Napa Valley College students may transfer anywhere:

- California State University System (23 campuses)
 Refer to www.csumentor.edu
- University of California System (10 campuses)
 Refer to www.universityofcalifornia.edu
- Independent (or out-of-state) colleges and universities

Refer to www.aiccu.edu and others

The California State University System (CSU)

The California State University system is comprised of 23 campuses located throughout California offer over 1,500 bachelor's and master's degree programs in more than 200 subject areas. The CSU system provides undergraduate instruction in liberal arts and sciences, and it prepares students in applied fields and professions, such as nursing, computer science, engineering, and business.

The system works closely with the California Community Colleges to develop articulation for lower division courses. Refer to www.assist.org. First priority for admission to a CSU campus at the upper division level is given to transfer students from the California Community College System.

Students should plan carefully so that they meet all transfer requirements. A maximum of 70 transferable units are acceptable from California Community Colleges.

Minimum Admission Requirements

To transfer in junior standing, a student must complete at least

- 60 transferable semester units with a minimum GPA of 2.0 (All NVC courses numbered between 100 and 299 are transferable to the CSU system) and
- complete at least 30 semester units of general education with grades of "C" or better, including areas A-1, A-2, A-3, and B-4 of the general education pattern.

Special Notes:

- Students are advised to complete the lower division preparation for the major prior to transfer. High demand majors may require lower division preparation completion as program entrance criteria.
- Students are encouraged to complete an entire general education pattern prior to transfer so they can request to have their general education certified as complete. This means that no additional lower division general education courses will be required to graduate from the transfer institution.
- Students who wish to transfer with freshman or sophomore standing must consult a counselor to determine feasibility and entrance requirements.
- Students are advised to file their applications for the CSU system as follows for priority consideration:

Term CSU Priority Filing PeriodFall Quarter or Semester of the previous year.....October 1-31

Winter Quarter or

TRANSFER INFORMATION

Semester of the previous year.....June 1-30

Spring Quarter or Semester of the previous year......August 1-31

• At this point in time, few CSU campuses are open for winter or spring application!

General Education Requirements: California State University

This pattern of General Education courses, totaling 39 semester units, will satisfy the lower division general education requirements for all CSU campuses. At least 30 of these 39 units, including areas A-1, A-2, A-3, and B-4 must be completed with a grade of "C" or better (not "C-").

Courses transferred to NVC from other colleges may be included on this pattern if they are equivalent to NVC courses listed, or if they are on the general education pattern from the host college.

A new general education list is published each academic year since courses may be added or deleted. Catalog rights do not apply to general education certification, so students must consult the new list each year. If a course is taken when it fulfills a general education requirement, it continues to fulfill the requirement, even though it is removed from the general education pattern in a subsequent year. A course may be used to satisfy only one General Education area.

The list of courses approved for each of the following areas and sub-areas of the CSU General Education pattern is published each term in the schedule of classes and is available online at the college's articulation site which can be accessed via the college homepage-napavalley.edu. Please consult a counselor in using this pattern.

- A. Communication in the English Language and Critical Thinking (A minimum of 9 units is required): One course must be taken from A-1, one from A-2, and one from A-3.
 - A-1. Oral Communication
 - A-2. Written Communications
 - A-3. Critical Thinking
- **B. Physical Universe and its Life Forms (A minimum of 9 units is required):** One course must come from B-1, one from B-2, and one from B-4. At least one course from B-1 or B-2 must include

a laboratory associated with a lecture.

- **B-1.** Physical Science
- **B-2.** Life Science
- **B-3.** Laboratory Activity
- **B-4.** Mathematics/Quantitative Reasoning
- C. Arts, Literature, Philosophy, and Foreign Language (A minimum of 9 units is required):
 At least 3 units must be taken from Area C-1 and at least 3 units must be taken from Area C-2. The remaining units may be selected from either Area C-1 or Area C-2.
 - C-1. Arts (art, dance, drama, music)
 - C-2. Humanities (literature, philosophy, foreign languages)
- D. Social, Political, and Economic Institutions and Behavior; Historical Background (A minimum of 9 units is required): A maximum of two (2) courses may be selected from one of the following categories:
 - D-1. Anthropology and Archaeology
 - **D-2.** Economics
 - **D-3.** Ethnic Studies
 - **D-4.** Gender Studies
 - D-5. Geography
 - D-6. History
 - D-7. Interdisciplinary Social or Behavioral Science
 - D-8. Political Science, Government and Legal Institutions
 - D-9. Psychology
 - **D-10. Sociology and Criminology**
- E. Lifelong Understanding and Self-Development (A minimum of 3 units is required).

Note: Students may complete the IGETC pattern on page 74 in lieu of the CSU General Education pattern. Students should consult a counselor to determine the best choice for them.

Graduation Requirements

American History and Institutions Requirement:

All students seeking a baccalaureate degree from the CSU system are required by California law to demonstrate competence in the Constitution of the United States and in American History. This includes the study of American institutions and ideals and the principles of state and local government established under the Constitution of the State of California. Most institutions allow these courses to count as part of CSU General Education. Consult a counselor for additional information.

American History Requirement: choose one course from HIST 120, 121, 150 or 152.

American Institutions Requirement, which includes state and local government: choose one course from POLI 120 or 121.

Ethnic Studies Requirement: An Ethnic Studies course is required for graduation from most of the California State Universities. This course may also be counted to fulfill one category of General Education. See a counselor for a list of Napa Valley College courses to fulfill this requirement at the college of your choice.

Other Requirements: Some colleges may have additional graduation requirements, such as courses in foreign language, and/or second-semester English composition. These courses are required for the bachelor's degree and are not part of the admission criteria; however, students may wish to complete these requirements at NVC to minimize the number of courses to be taken at the four-year institution. Students should consult a counselor to determine what, if any, additional requirements are needed for their chosen major and college.

The University of California System (UC)

The University of California system has ten campuses located throughout the state. The UC system offers bachelor's, master's, and doctoral degrees, as well as teaching credentials. It has a strong research focus and emphasis on preparation for post-baccalaureate work.

The UC system works closely with the California Community Colleges to develop articulation for lower division courses. Refer to www.assist.org. The UC system gives first priority for admission in junior standing to undergraduate transfer students from the California Community College System.

Students should plan carefully to ensure they are prepared to transfer. A maximum of 70 U.C. transferable units are acceptable from California Community Colleges.

Minimum Admission Requirements

To transfer in junior standing, a student must:

- complete 60 UC transferable semester units, with a minimum GPA of 2.4;
- complete the following pattern of courses;
 - a) two UC transferable courses in English composition (3 semester units each); this includes NVC's ENGL 120 and one course from the following: ENGL 121, or 123, or 125; and
 - b) one UC transferable course in mathematics (3 semester units); and
 - c) four UC transferable college courses (3 semester units each) from at least two of the following subject areas: arts/humanities, social/behavioral sciences, and physical/biological sciences.

Special Notes:

- Most UCs have additional admission requirements.
 See a counselor for additional information.
- Students are advised to complete the lower division preparation for the major prior to transfer.
- Students may be required to also complete a lower division general education pattern before transfer
- Students who wish to transfer with freshman or sophomore standing must consult a counselor to determine entrance requirements.
- Transfer Admission Guarantees are available for all UCs except UC Berkeley and UCLA.
- Students are advised to file their applications for the UC system as follows for priority consideration:

Term Priority Fall Quarter or	Filing Period
Semester of the previous year *	November 1-30
Winter Quarter of the previous year	July 1-31
Spring Quarter of the previous year	October 1-31

• At this point in time, few UC campuses are open for winter or spring application!

TRANSFER INFORMATION

General Education/Breadth Requirements

Each UC campus is comprised of several colleges, or schools within the university. Each one of these colleges has its own general education or breadth pattern required for the bachelor's degree. Students should focus on completing their major classes and should consult with a counselor to determine general education/breadth requirements for their chosen major, college, and campus.

The Intersegmental General Education Transfer Curriculum (IGETC) will meet lower division general education/breadth for all UC campuses and colleges with the exception of UC Berkeley's School of Business Administration, and UC San Diego's Eleanor Roosevelt and Revelle Colleges. Although IGETC is not an entrance requirement, students are advised to complete this pattern prior to transfer if they are not enrolled in high-unit majors. Students who complete the IGETC pattern will not be held to any other lower division general education courses at the UC campus as long as they request official certification from Napa Valley College upon transfer to the UC campus. Students will be held to all other graduation requirements of the campus in question.

Note: IGETC may be completed in lieu of the California State University General Education pattern for students transferring to the CSU system. Courses used to fulfill CSU graduation requirements in American History and Institutions may not be used in IGETC area 4.

Intersegmental General Education Transfer Curriculum

A new IGETC list is published each academic year since courses may be added or deleted. **Catalog rights do not apply to IGETC certification, so students must consult the new list each year**. If a course is taken when it fulfills an IGETC requirement, it continues to fulfill the requirement, even though it is subsequently removed from the pattern.

A course may be used to satisfy only one IGETC area. Each course must be completed with a "C" or better (not "C-").

A student, following the IGETC pattern, is expected to complete all of the requirements (a total of 39-42 semester units) before transferring to a UC or CSU campus. If a student, for good cause, is unable to complete one or two IGETC courses he/she may be eligible to complete the IGETC pattern after transferring. Students should consult with a counselor for details regarding this option.

The list of courses approved for each of the following areas and sub-areas of the IGETC pattern is published each term in the schedule of classes and is available online at the college's articulation site which can be accessed via the college homepage- napavalley.edu. Please consult a counselor in using this pattern.

- 1. **English Communication** (CSU requires: 3 courses, one from each group below; or UC requires: 2 courses, one each from groups A and B).
 - **Group A** English Composition: 1 course; 3 semester units
 - **Group B** Critical Thinking-English Composition: 1 course; 3 semester units.
 - **Group C** Oral Communications (CSU requirement only); 1 course; 3 semester units.
- 2. Mathematical Concepts and Quantitative Reasoning: 1 course; 3 semester units.
- 3. **Arts and Humanities:** 3 courses; 9 semester units; at least one course must be selected from the Arts and one from the Humanities area.
- 4. **Social and Behavioral Sciences:** 3 courses; 9 semester units. Courses must be selected from at least 2 of the following disciplines.
 - Anthropology, Child Family Studies, Economics, Geography, History, Political Science, Psychology, Sociology or Speech.
- 5. **Physical and Biological Sciences;** 2 courses: 7 semester units. One course must come from the physical sciences and one from the biological sciences; at least one course must include a laboratory.
- 6. Language other than English (UC requirement only): 2 years of the same foreign language in high school with a grade "C" or better, or equivalent proficiency demonstrated by the following college courses: ASL 120, FREN 120, GERM 120, ITAL 120, LATI 120, SPAN 111 or SPAN 121. Courses which are beyond the proficiency level also satisfy this area.

Additional Graduation Requirements

Some colleges may have additional graduation requirements. These courses are required for the bachelor's degree and not as part of the admission criteria; however, students may wish to complete these requirements at NVC to minimize the number of courses to be taken at the university. Students should consult a counselor to determine what, if any, additional requirements are needed for their chosen major and college.

CA Independent and Out-of-State Colleges and Universities

California has more than 100 independent colleges and universities, offering a variety of major and program choices. Each of these institutions has its own set of entrance and graduation requirements. Students must consult the catalog of their chosen institution and work with a counselor to develop a transfer plan.

As public university fees have increased, independent colleges have become more competitive with four-year public institutions. Napa Valley College encourages transfer students to consider and evaluate all transfer alternatives in route to making the best personal choice. Costs at these institutions vary, but financial aid packages can often meet some or most expenses, making independent colleges, in some cases, an affordable alternative. Inquire at the Transfer Center for more information.

NVC students also transfer out of state. Again, consult with a counselor as there is little articulation in place between NVC and these institutions. Direct contact with the institution's staff and major department are most helpful in knowing which NVC coursework to take before transfer.

NOTES

ACCOUNTING (ACCT)

ACCT 120 3 UNITS

Introduction to Accounting

3 hours lecture; 54 hours total

An introduction to the field of accounting and the role accounting plays in local, national and transnational businesses. This course will focus on the manual preparation of financial statements, specifically, the bookkeeping rules. This discussion includes the use of journals, ledgers, posting and the closing of the financial records ending with a discussion of the possible uses and analysis of financial statements.

ACCT 122 3 UNITS

Federal Income Tax for Individuals

3 hours lecture; 54 hours total

A comprehensive introduction to the concepts and principles of individual U.S. income tax law. Examines federal tax laws applicable to the determination, payments and reporting requirements for individual taxpayers.

CSU

ACCT 125 5 UNITS

Financial Accounting

5 hours lecture; 90 hours total

A comprehensive introduction to the principles and procedures involved in the preparation and use of financial accounting reports. An introduction to generally accepted accounting principles impacting the balance sheet, statement of income and statement of cash flows. Emphasis is upon the interpretation and use of those reports as they relate to business decision-making in the areas of planning, administration and control.

Recommended Preparation: ACCT 120

CSU, UC

ACCT 126 5 UNITS

Managerial Accounting

5 hours lecture; 90 hours total

A comprehensive introduction to the principles and procedures involved in the preparation and use of managerial accounting reports, its uses and application for business decision-making. Specifically, students will be introduced to the use of internal management tools for business decision-making. Special emphasis will be placed on cost accounting systems and the calculation of product and service costs. Recommended Preparation: ACCT 125

CSU, UC

ACCT 127

3 UNITS

Computer Accounting (cross-listed as CISA 127)

3 hour lecture; 54 hours total

This course provides an introduction to the principles and procedures for using financial accounting software, such as QuickBooks, to set up a company and process normal, ongoing transactions in a small to medium business.

Recommended Preparation: ACCT 120 or ACCT 125

ADMINISTRATION OF JUSTICE (ADMJ)

ADMJ 120 3 UNITS

Introduction to the Criminal Justice System

3 hours lecture; 54 hours total

An introduction to the history and philosophy of justice as it evolved throughout the Western world. This course examines the relationship between law enforcement, judicial, and the corrections components of the criminal justice system. The student is introduced to the issues facing each of the components, and, with current strategies related to the development of professionalism and ethics in the criminal justice practitioner. Employment opportunities in the criminal justice system are also reviewed.

CSU, UC

ADMJ 121

3 UNITS

Introduction to Criminal Law

3 hours lecture; 54 hours total

Historical development of law; the philosophical justifications for legal systems and punishments. The student will study the definitions, classifications, and corpus delicti of the major property crimes and crimes against persons. We will also examine the relationships between the law and the criminal justice system, and the consideration of law as a social force.

CSU, UC

ADMJ 122

3 UNITS

Introduction to Criminal Procedures

3 hours lecture; 54 hours total

This course examines the roles and responsibilities of each component of the criminal justice system when interacting with violators of the law. The students in this course will become familiar with the procedural rights of an accused from the time of an accusation until the completion of the sentence.

ADMJ 123

3 UNITS

3 UNITS

Introduction to Community Policing

3 hours lecture; 54 hours total

An in-depth study of the relationship between the practitioners in the criminal justice system and the community they serve. The student will analyze the casual aspects of community misunderstanding, lack of cooperation, and mistrust often related to cultural misunderstandings. Historical and modern models will be examined, with particular emphasis placed upon community problem-solving and community policing within a multi-cultural society. The importance of language, communication skills, the sharing of decisionmaking authority and responsibility for the outcomes, and the understanding of the operations of prejudice and discrimination will be stressed.

CSU, UC

ADMJ 124

3 UNITS

Introduction to Investigation

3 hours lecture: 54 hours total

Course covers the fundamental issues of criminal investigations, including interviewing techniques, management of evidence collection, technical resources, case preparation, and public and media relations.

CSU

ADMJ 125

3 UNITS

Introduction to Evidence

3 hours lecture; 54 hours total

The origin, development, philosophy and constitutional basis of evidence; constitutional and procedural considerations affecting arrest and search and seizure; kinds and degrees of evidence, rules, and case studies.

CSU

ADMJ 127

3 UNITS

Crime and the Media (Cross-listed as SOCI 129)

3 hours lecture; 54 hours total

This class will examine how the public's perception of crime and criminals is influenced by the mass media. The student will learn to critically analyze many popular notions of crime, criminals and the criminal justice system by looking for stereotyping, over generalizations and bias. The class will review newspaper and magazine articles, television news, television dramas, popular films and articles on the Internet.

CSU

ADMJ 143

3 UNITS

Crime Scene Investigations

2 hours lecture, 2 hours lab; 72 hours total

Introduction to the study and application of criminalistics. The focus is on the crime scene. Students will apply learned skills and techniques in a lab environment.

CSU

ADMJ 154 Criminology

(Cross-listed as SOCI 154)

3 hours lecture; 54 hours total

Introduction to the theories of crime causation and the relationships between these theories and the practices of correctional, judicial, and law enforcement components of the criminal justice system.

CSU

ADMJ 190

3 UNITS

Administration of Justice Community Service Internship 1

1 hour lecture, 8 hours lab; 162 hours total

A program designed to permit Administration of Justice students to work as interns inside various agencies associated with law, law enforcement, courts, corrections, probation, Fish and Game, and private security. Students are evaluated by the agency and college staff. Internships frequently lead to employment in the agencies where assignments are made. **CSU**

ADMJ 191

3 UNITS

Administration of Justice Community Service Internship 2

1 hour lecture, 8 hours lab; 162 hours total

A program designed to permit Administration of Justice students to work as interns inside various agencies associated with law, law enforcement, courts, corrections, probation, Fish and Game, and private security. Students are evaluated by the agency and college staff. Internships frequently lead to employment in the agencies where assignments are made. CSU

ADMJ 199

1 - 3 UNITS

Independent Study in Administration of Justice

3 - 9 hours lab; 54 - 162 hours total

An independent study course for students with an interest in projects outside the regular curriculum.

CSU

ADMJ 290

3 UNITS

Administration of Justice Community Service Internship 3

1 hour lecture, 8 hours lab; 162 hours total

A program designed to permit Administration of Justice students to work as interns inside various agencies associated with law, law enforcement, courts, corrections, probation, Fish and Game, and private security. Students are evaluated by the agency and college staff. Internships frequently lead to employment in the agencies where assignments are made. CSU

ADMJ 291

3 UNITS

Administration of Justice Community Service Internship 4

1 hour lecture, 8 hours lab; 162 hours total

A program designed to permit Administration of Justice students to work as interns inside various agencies associated with law, law enforcement, courts, corrections, probation, Fish and Game, and private security. Students are evaluated by the agency and college staff. Internships frequently lead to employment in the agencies where assignments are made.

ADMJ 298

1 - 3 UNITS

Selected Topics in Administration of Justice

3 - 9 hours lab; 54- 162 hours total

Topics in Administration of Justice not covered by regular catalog course content and unit credit to be determined in relation to community/student needs and available staff. This course may be offered as a seminar, lecture, or lecture/lab class.

Prerequisites: Varies with topic selected

CSU

AMERICAN SIGN LANGUAGE

ASL 120 5 UNITS FIRST SEMESTER AMERICAN SIGN LANGUAGE

5 hours lecture; 90 hours total

Emphasizes grammar and receptive and expressive skills. Overview of the culture of native signers. Independent study of supplemental video materials will require a minimum of two hours each week.

CSU, UC

ASL 121 5 UNITS SECOND-SEMESTER AMERICAN SIGN LANGUAGE

5 hours lecture; 90 hours total

Continued study of American Sign Language through expressive and receptive signing, translation, composition, and grammatical analysis and application. Expressive and receptive conversational skills balanced with writing skills. Culture and history of the deaf presented in context.

Prerequisite: ASL 120

CSU, UC

ANTHROPOLOGY

ANTH 120

3 UNITS

Introduction to Biological Anthropology with Lab

3 hours lecture; 54 hours total

This course introduces students to the theories, methods and applications of biological anthropology. Topics include the scientific method, principles of evolution and adaptation, human genetics, human osteology, hominin species and the fossil record, and the anatomy and behavior of living non-human primates.

Co-requisite: ANTH 120L

Recommended Preparation: Completion of ENGL 90

CSU, UC

ANTH 120L

1 UNIT

Biological Anthropology Laboratory

3 hours lab, 54 hours total

ANTH 120L is a hands-on laboratory course in physical anthropology, designed to help students gain practical knowledge of the techniques used in the laboratory setting. Areas of study will include: anatomy, genetics, analysis and measurement of human biological/skeletal material, primate taxonomy, comparative primate anatomy and behavior, hominid fossil comparisons and evolutionary theory.

Co-Requisite: ANTH 120 Recommended Prep: ENGL 90

CSU, UC

ANTH 121

3 UNITS

Introduction to Cultural Anthropology

3 hours lecture; 54 hours total

This introductory course positions culture as a key concept for understanding diverse ways of life both internationally and in American communities. Primary anthropological methods and concepts of kinship, gender, ethnicity, race and class will be explored as formative elements of society and culture. Through analyzing the intersections between global processes and identity-making, this class will explore what it means to be "American," as well as to be human, in the contemporary world.

Recommended Preparation: Completion of ENGL 90

CSU, UC

ANTH 130

3 UNITS

Introduction to Archaeology

3 hours lecture; 54 hours total

The development of archaeology as an anthropological study; objectives and methods of modern archaeology; prehistory and growth of culture; the origins and early development of civilization in the Old and New World.

Recommended Preparation: Completion of ENGL 90

ANTH 131

3 UNITS

Archaeology of Ancient Mexico

3 hours lecture; 54 hours total

A survey of the ancient civilizations of Mexico as they have been documented through archaeological research. The course covers cultures ranging from the early Formative to the Post classic periods (1500 B.C. to 1530 A.D.) and includes studies of the Olmecs, the Mayas and the Aztecs, with particular emphasis on Mayan civilization.

CSU, UC

ANTH 145

3 UNITS

Medical Anthropology

3 hours lecture; 54 hours total

The course will explore human evolution, globalization and the environment as factors for health disparities and the geographic distribution of disease. Emphasis is placed on the cross-cultural, comparative analysis of how people cope with illness through a range of medical systems, with particular attention to the unique experiences of women and ethnic groups within the United States.

Recommended Preparation: Completion of ENGL 90 CSU

ANTH 150

3 UNITS

Sex & Gender in Cross-Cultural Perspective

3 hours lecture; 54 hours total

Students will examine the cultural frameworks and theoretical debates concerning sex and gender, including the impact of forces of change (migration, globalization, etc.) on gender issues. The perspectives of contemporary ethnic groups that identify or seek to redefine Latino/a, Chicano/a, Native American, and African American experiences will be emphasized.

Recommended Preparation: Completion of ENGL 90 CSU, UC

ANTH 180

3 UNITS

The Anthropology of Childhood (Cross-listed as CFS 180)

3 hours lecture; 54 hours total

A comparative study of childhood as experienced in a variety of world cultures. Explores different cultural patterns of child rearing and the differential experiences of childhood as they are influenced by race, class, gender and environmental variables. The role of women and girls as childbearers, caretakers and providers will be emphasized. The effects of rapid culture change on children will be studied with particular emphasis on poverty, armed conflict, and HIV/AIDS.

Recommended Preparation: Completion of ENGL 90

CSU, UC

ANTH 199

1 - 3 UNITS

Independent Study in Anthropology

9 hours lab

An independent study course for students involved in anthropological research, such as a field project or scholarly paper.

CSU

ANTH 200

3 UNITS

Introduction to Linguistic Anthropology

3 hours lecture; 54 hours total

This course examines the complex relationship between culture and language. Lectures and readings will use linguistic case studies and data to explore various theories about how language is shaped by, and in turn shapes, culture and social relations.

Recommended Preparation: Completion of ENGL 90 **CSU, UC**

ANTH 298

1 - 3 UNITS

Selected Topics in Anthropology

9 hours lecture

Topics in anthropology not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and/or available staff. May be offered as seminar, lecture, or lecture/laboratory class.

CSU

ART

ART 120

3 UNITS

2-D Design and Color Theory

2 hours lecture, 4 hours lab; 108 hours total

Introductory studio course focusing on the fundamental elements of two-dimensional art and design as applied in both traditional and digital media. Topics include: basic design principles, color theory, art terminology and interpretive analysis of form and content. Required for the AA in Studio Arts and for students transferring to a BA or BFA art program.

CSU, ŬC

ART 121

3 UNITS

Three Dimensional Design

2 hours lecture, 4 hours lab; 108 hours total

This is an introductory studio course that focuses on the basic principles of three-dimensional design with applications in a variety of sculptural media including clay, plaster, wood and paper. Topics include basic design principles, interpretive analysis of form and content and theories of spatial organization. Required for all art majors.

ART 127

3 UNITS

Field Drawing Workshop

Fundamentals of Painting

6 hours integrated lecture/lab; 108 hours total This introductory studio course focuses on the basic tech-

niques and materials of painting, employing a wide range of painting media and subject matter. Topics include basic color theory, materials, development of both representational and abstract approaches, and strategies for intuitive, individual response to subject matter and materials in directed assignments. Designed for students with no prior experience with painting. Repeatable once for credit.

Recommended Preparation: ART 120

CSU, UC

ART 128

3 UNITS

Painting 2 2 hours lecture, 4 hours lab; 108 hours total

This studio course is a continuation of the pictorial problems and material techniques of painting introduced in ART 127, focusing on more complex and varied subject matter, media and concepts. Repeatable once for credit.

Recommended Preparation: ART 127 CSU, UC

3 UNITS

ART 137 Fundamentals of Drawing

2 hours lecture, 3-4 hours lab; 108 hours total

This course focuses on the development of observational skills and drawing techniques, employing a wide range of drawing media and subject matter. Students in this course will develop both technical abilities and creative responses to material and subject matter. No prior experience with drawing is required or expected. Repeatable once for credit. CSU, UC

ART 138

3 UNITS

Creative Drawing

2 hours lecture, 3-4 hours lab; 90-108 hours total This studio course focuses on creative and technical problems related to intermediate level drawings, focusing on more complex and varied subject matter, media and concepts. Students in this course will build on fundamental drawing skills to develop personalized approaches to content and materials in exercises covering color media, abstraction, and expressive/interpretive drawing. Repeatable once for credit.

Recommended Preparation: ART 137

CSU, UC

ART 140

3 hours lecture, 9 hours lab; 6 weeks; 72 hours total

This drawing course explores the fundamentals of on-site, outdoor drawing as preparation for extended in-studio projects with emphasis on both technical and topical development. In this class students will study observational, interpretive and abstract drawing languages, learning to apply each to the problem of representing specific objects and places. Designed for all drawing skill levels. Repeatable once for credit.

CSU, UC

ART 141

3 UNITS

2 UNITS

Digital & Traditional Drawing

2 hours lecture; 3 hours lab; 90 hours total

This is an introductory studio course focusing on the fundamental elements of drawing using both traditional drawing materials and current computer software. Students in this course will create finished drawings utilizing combinations of traditional and digital drawing materials and techniques.

CSU

ART 145

3 UNITS

Sculpture

2 hours lecture, 4 hours lab; 108 hours total Introduces materials, techniques, form, and content of sculpture through the creation of simple sculptural works in selected materials. Letter Grade Only. Repeatable for credit three times.

CSU, UC

ART 147

3 UNITS

Clay Sculpture

2 hours lecture, 4 hours lab; 108 hours total

The use of clay as a means of artistic expression. Emphasis on exploring images and ideas that can be expressed in clay and techniques to execute them. Repeatable once for credit.

CSU, UC

ART 155A

3 UNITS

Beginning Ceramics: Hand-building

2 hours lecture, 4 hours lab; 108 hours total

Basic processes and technology in ceramics and appreciation of clay as a form of artistic expression. Introduction to a variety of hand-building methods and hands-on use of these processes to create many ceramic pieces. Includes a brief exposure to the potters' wheel applied to hand-building processes. Lectures on clay, glazes, kilns and firing. Appropriate for all art majors and minors as well as general interest students. Repeatable once for credit.

ART 155B

3 UNITS

Low Fired Clay

1 hour lecture, 3 hours lab; 72 hours total

electric firing, and raku. Letter Grade Only.

2 hours lecture, 4 hours lab; 108 hours total

Recommended Preparation: ART 137

3 - 9 hours lab; 54 - 162 hours total

instructor, Letter Grade Only

Introduce students to various aspects of working with clay at

lower temperatures, including worldwide historical develop-

ments, natural earthenware clays, compounded clay bodies,

methods and types of finishing and glazing, and pit firing,

This course introduces students to the basic materials,

equipment and processes of relief, monotype and intaglio

printmaking. Topics include woodcut, linoleum cut, col-

lograph, drypoint and basic etching. Repeatable one time

Allows students to explore in depth an area of art theory,

history or performance under the guidance of an instructor.

History projects culminate in a paper; performance projects

end in a final art work or body of work evaluated by an

Prerequisite: Approval of the project contract by the Art

faculty member who will administer the project.

ART 172

CSU, UC

ART 180

for credit

CSU, UC

Printmaking

2 UNITS

3 UNITS

Beginning Ceramics: Throwing

2 hours lecture; 4 hours lab; 108 hours total Basic processes and technology in ceramics and appreciation of clay as a form of artistic expression. Introduction to a variety of wheel throwing techniques and hands on use of these processes to create many ceramic pieces. Includes brief introduction to some hand-building techniques that relate to the completion of various wheel thrown forms. Lectures on clay, glazes, kilns and firing. Appropriate for all art majors and minors as well as general interest students.

CSU, UC

ART 157 3 UNITS

Introduction to Glazes

Repeatable once for credit.

2 hours lecture, 4 hours lab; 108 hours total Designed for the student who wishes to understand how glazes are developed, prepared and used. Included are history of ceramic glazes, methods of developing and applying glazes, materials used in glazes, and practical experience in glazing testing and evaluation. Letter Grade Only.

Recommended Preparation: ART 155

CSU, UC

ART 199
Independent Study in Art

CSU

ART 220

Studio Workshop

1 - 3 UNITS

ART 158 3 UNITS

Kiln Design and Construction

2 hours lecture, 4 hours lab; 108 hours total

A course for the student who wishes to gain knowledge and experience in the principles, design, and construction of kilns. Included is an understanding of studio kilns through study and preparation of a construction plan, building a kiln, and experience in loading and firing different types of kilns. Repeatable once for credit.

Recommended Preparation: ART 155A or ART 155B

CSU

6

3 UNITS

ART 170 1 UNIT

Salt-Fired Pottery

2 hours lecture; 4 hours lab; 6 weeks; 36 hours total Introduction and continued investigation of salt-fired Ceramics. This course involves considerations of clay and glaze varieties, form, function, surface, and kiln procedures. Repeatable twice for credit.

Recommended Preparation: ART 155

CSU, UC

6 hours integrated lab; 108 hours total This course is designed for art students interested in further

honing skills learned in drawing, painting, printmaking or mixed media through individually directed work in a supervised studio environment with regular group, individual and written critiques and reviews. Repeatable for credit two times.

Recommended Preparation: Successful completion of Art 127, 137 or 185

CSU

ART 171 1 UNIT

Raku-Fired Pottery

2 hours lecture, 4 hours lab; 6 weeks; 36 hours total Introduction and continued learning by the direct involvement in the glazing and firing of ceramic ware through the Raku process. Repeatable twice for credit.

Recommended Preparation: ART 155 CSU, UC Figure Painting

ART 230

3 UNITS

2 hours lecture; 4 hours lab; 108 hours total

This studio course draws on the rich tradition of figurative painting in the visual arts, focusing on painting the human figure from observation using a wide range of painting media and techniques. Students in this course will develop both descriptive and interpretive approaches to representing the human body. Repeatable twice for credit.

Recommended Preparation: ART 127

ART 237A

3 UNITS

3 UNITS

Figure Drawing 1

6 hours integrated lab; 108 hours total

This course focuses on drawing the human figure from observation using a wide variety of drawing media and techniques. Topics include an introduction to human anatomy and an introduction to the historical and contemporary role of figure drawing in the visual arts. Students in this course will learn both descriptive and interpretive approaches to drawing the figure. Repeatable once for credit.

Recommended Preparation: ART 137

CSU, UC

3 UNITS ART 237B

Figure Drawing 2

2 hours lecture; 4 hours lab; 108 hours total

This studio course is a continuation of the pictorial problems and material techniques of figure drawing introduced in ART 237, focusing on more complex subject matter, formats, and techniques. Students in this course will develop individualized approaches to figure drawing utilizing both black-and-white and color drawing media. Repeatable once for credit. Recommended Preparation: ART 237

CSU

ART 250 3 UNITS

Ceramic Surfaces: Wood Kiln & Salt Kiln

2 hours lecture; 4 hours lab; 108 hours total

This course covers the historic and contemporary art of atmospheric (wood and salt) fired ceramics. Topics covered in this course will include various clay forming techniques, clay body and glaze formulation for atmospheric firing, an array of firing procedures, firing outcomes, and the aesthetics of historic and contemporary atmospheric firing. Repeatable twice for credit.

Recommended Preparation: ART 155

CSU

ART 255A

3 UNITS

Intermediate Ceramics: Hand-building

2 hours lecture, 4 hours lab; 108 hours total

Develops an understanding of clay as a form of artistic expression. By using a variety of hand-building techniques students will problem solve a number of assignments. Students will use a variety of surface treatments and have hands-on experience with kilns and studio equipment. Repeatable once for credit.

Recommended Preparation: ART 155A

CSU, UC

Intermediate Ceramics: Throwing

2 hours lecture; 4 hours lab; 108 hours total

Develops an understanding of clay as a form of artistic expression. By using a variety of wheel throwing techniques students will problem solve a number of assignments. Students will use a variety of surface treatments and have hands-on experience with kilns and studio equipment. Repeatable once for credit.

Recommended Preparation: ART 155B

CSU, UC

ART 255B

ART 256 2 UNITS

Skill Building in Ceramics

1 hour lecture, 3 hours lab; 72 hours total

For the advanced student to learn to appraise their present technical and aesthetic skill level, identify an area for improvement, compose and employ a plan to accomplish it. Letter Grade Only. Repeatable twice for credit.

Recommended Preparation: ART 147, ART 154, or ART 155

CSU, UC

ART 258

2 UNITS

Ceramic Workshop

1 hour lecture, 3 hours lab; 72 hours total

For students with basic skills in either hand-building or wheel throwing. Emphasis on developing areas of strengths and critical assessment of work. Contemporary developments in ceramic art included through slides, workshops and field trips. Repeatable twice for credit.

Prerequisite: ART 155

CSU, UC

ART 270 2 UNITS

Professional Practices

Lecture/Lab: Variable, 18-108 hours total

This is a variable topic, variable units course that focuses on the professional aspects of the studio arts, digital art and design, and photography Topics will vary for each course section and may include: resume development, artist's statements, portfolio development for both academic and professional review, exhibition preparation, marketing, advertising, and resources for finding exhibition opportunities. Repeatable twice for credit.

ART 298A

1 - 3 UNITS

3 UNITS

Selected Topics in Art 1

1 - 9 hours lecture; 18 - 162 hours total

Topics in art not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and available staff. May be offered as a seminar, lecture, or lecture/laboratory class.

Prerequisite: Varies with topic selected.

CSU

ART 298B

3 UNITS

Selected Topics in Art II

1 - 9 hour(s) lecture; 18 - 162 hours total

Topics in art not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and available staff. May be offered as a seminar, lecture, or lecture/laboratory class.

Prerequisite: Varies with topic selected

CCLI

ART HISTORY

ARTH 100

3 UNITS

Foundations of Visual Art

3 hours lecture; 54 hours total

This course is an introduction to the history, materials and diverse practices of art, architecture and design with a global perspective. Students in this course will explore a context-based approach to the study of the visual arts that focuses on the development of visual literacy with a cross-cultural emphasis.

CSU, UC

ARTH 105

3

3 UNITS

Art History: Prehistoric to Medieval

3 hours lecture; 54 hours total

This course covers the major historical and formal developments of art and architecture from the Upper Paleolithic era to the Medieval period with a global perspective. Topics will include an introduction to basic art historical terminology, analysis of cultural context and foundational theories of aesthetic appreciation. Required for all art and art history majors.

CSU, UC

Art History: Renaissance to Modern

3 hours lecture; 54 hours total

This course covers the major historical and formal developments of art and architecture from the early Renaissance to the Contemporary period with a global perspective. Topics will include an introduction to basic art historical terminology, analysis of cultural context and foundational theories of aesthetic appreciation. Required for all art majors and art history majors.

CSU, UC

ARTH 110

3 UNITS

History of Graphic Design 3 hours lecture; 54 hours total

A survey of the major developments and transformations in graphic design, from the beginning of writing to the contemporary period, with emphasis on the graphic traditions of Europe and post-contact America. Highlighted will be

correlations between stylistic movements in art and graphic design.

ARTH 118

CSU, UC

3 UNITS

Survey of Modern Art

3 hours lecture; 54 hours total

This course covers the major historical and formal developments of Modernism in art, architecture and design from the mid-nineteenth-century to the present.

CSU, UC

ARTH 120

3 UNITS

History of American Art

3 hours lecture; 54 hours total

This course covers the historical, social, and artistic development of American art, design, and architecture from the early colonial period to the present.

CSÚ, UC

ARTH 130

3 UNITS

History of Asian Art

3 hours lecture; 54 hours total

This course covers the historical development of art, architecture, and design in India, Southeast Asia, China, Korea, and Japan. Required for art history majors.

CSU, UC

ARTH 140

3 UNITS

History of Islamic Art

3 hours lecture; 54 hours total

This course surveys the history of art, architecture and design in the Islamic world from its beginnings in the seventh century through the present.

ARTH 180

3 UNITS

History of Photography

3 hours lecture; 54 hours total

The history of still photography from the earliest investigations of the camera obscura to 21st century electronic imaging. Emphasis on the role of photographs as a social and cultural force and on our artistic heritage of camera work. Required for photography majors.

CSU

ARTH 210

3 UNITS

Survey of Contemporary Art

3 hours lecture; 54 hours total

This course offers a comprehensive survey of major developments in the visual arts from 1945 to the present with a special emphasis on current trends, materials and theory. CSU, UC

ASTRONOMY

ASTR 110

3 UNITS

Descriptive Astronomy

3 hours lecture, 0.5 hour lab; 63 hours total

An introductory general education course on the formation, properties, evolution, and fates of celestial objects—from galaxies to planets to black holes. Group evening skyobserving is included.

CSU, UC

ASTR 111

3 UNITS

Practical Astronomy

3 hours lecture, 0.5 hour lab; 63 hours total

An introductory general education course which emphasizes how to observe and understand the motions of the celestial objects, including the sun, moon, planets, comets, meteors, and stars. Evening group sky-observing is included.

CSU, UC

BIOLOGY

BIOL 103

3 UNITS

Nutrition Today

3 hours lecture; 54 hours total

This is a general education course intended primarily for the non-nutrition major. Course topics include a study of nutrients; their use and effect in the body; psychological, socioeconomic and geographic influences of nutritional practices; and current nutritional concerns. Calorie and nutrient analysis is considered in relation to balanced diets and weight control.

CSU, UC

BIOL 105

4 UNITS

Human Biology

3 hours lecture; 3 hours lab; 108 hours total

A survey of human biology focusing on anatomy, physiology, cell development, tissues, organs, and organ systems. The course also covers molecular biology, genetics, human evolution, and diversity. Laboratories include microscopic observations, experiments, and animal dissections. This course is specifically designed for health occupations students as a prerequisite to Human Anatomy and Human Physiology, but is also designed for non-majors.

Recommended Preparation: ENGL 90, MATH 94, and **CHEM 110**

CSU, UC

BIOL 110

4 UNITS

Survey of Biology

3 hours lecture, 3 hours lab; 108 hours total

A study of life, including surveys of plant and animal kingdoms, mammalian anatomy and physiology, cytology, genetics, and ecology. Intended for non-biology majors.

CSU, UC

BIOL 112

3 UNITS

Introduction to Ecology

3 hours lecture ; 54 hours total

This course explores basic principles of ecology and environmental biology, including study of major biomes and habitat types, biological diversity, interactions of organisms with the physical environment, plant and animal interactions, nutrient cycling and energy flow in ecosystems, and the interdependence of organisms in biological communities. The role of humans in the environment will also be examined. This is an introductory course for science majors as well as non-majors.

CSU, UC

BIOL 117

3 UNITS

Wildlife Biology

3 hours lecture; 54 hours total

An introduction to the biology, ecology, and management of terrestrial wildlife, with emphasis on California fauna. Includes one Saturday field trip to a wildlife refuge. Letter Grade Only.

CSU, UC

BIOL 120

4 UNITS

General Biology

3 hours lecture, 3 hours lab; 108 hours total

Study of the basic principles of biology on the molecular and cellular levels with emphasis on macromolecules of life, organelle structure and function, cellular metabolism, cellular reproduction, Mendelian and molecular genetics. Intended primarily for biology majors or students requiring a molecular/cellular interpretation of life.

Prerequisite: CHEM 120

BIOL 199

1 - 3 UNITS

5 UNITS

Independent Studies in Biology

3 - 9 hours lab; 54 - 162 hours total

Study in an area of biology of special interest to the student. May include advanced studies and projects begun in other biology courses or biological studies not normally included in formal course work.

Prerequisites: Two college biology courses; submission of a written proposal to be assessed by two regular biology instructors. Letter Grade Only. Repeatable three times for credit

CSU

BIOL 218

5 UNITS

Human Anatomy

3 hours lecture, 6 hours lab; 162 hours total

An introduction to the principles of the gross and microscopic anatomy of the human body. Dissection of a human cadaver and a cat are supplemented by anatomical models, charts, and microscopic observation of human tissues. Primarily intended for students pursuing an Associates Degree in Nursing (ADN), A.S. Degree in Respiratory Care, or B.A./B.S. Degree in a Health Sciences field.

Prerequisites: BIOL 105 or BIOL 120

CSU, UC

BIOL 219

5 UNITS

Human Physiology

3 hours lecture, 6 hours lab; 162 hours total

An introduction to the function of the human body, with a focus on mechanisms of homeostasis at the biochemical, cellular, and systemic levels. Laboratory exercises include observations of structure-function relationships, physiological measurements, and simulation exercises.

Prerequisites: BIOL 105 or BIOL 120, and CHEM 110 or

CHEM 105

Recommended Preparation: BIOL 218

CSU, UC

BIOL 220

5 UNITS

General Microbiology

3 hours lecture, 6 hours lab; 162 hours total

Morphology, metabolism, molecular genetics and ecology of bacteria, fungi, viruses, helminths and protozoa. Extensive laboratory work includes aseptic techniques, methods of cultivation, identification and enumeration of bacteria, examination of physiologic characteristics and recombinant DNA techniques using common bacteria. For students majoring in biological sciences, medicine, veterinary medicine, dental hygiene, nursing, and public health.

Prerequisites: BIOL 120, BIOL 150, or BIOL 219

CSU, UC

General Zoology

BIOL 240

3 hours lecture, 6 hours lab; 162 hours total

An integrated course in zoology and organismal biology. Emphasis is on the anatomy, physiology, embryology, and natural history of the major animal phyla as well as the mechanisms of evolution and evolutionary relationships among animal taxa. Intended for biology majors.

Prerequisite: BIOL 120

CSU, UC

BIOL 241

5 UNITS

General Botany

3 hours lecture, 6 hours lab; 162 hours total

An integrated study of contemporary plant biology and principles of ecology. The course includes the life cycles, anatomy, physiology, evolution and ecology of protists, fungi, and plants. Intended for biology majors. Letter Grade Only

Prerequisite: BIOL 120

CSU

BIOL 298

1 - 3 UNITS

Selected Topics in Biology

9 - 36 hours lab; 9 - 36 hours total

Topics in biology not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and available staff. May be offered as a seminar, lecture, or lecture/laboratory class.

CSU, UC

BROADCAST TELEVISION ENGINEERING TECHNOLOGY

BTV 98

3 UNITS

Electronics Math 1

3 hours lecture; 54 hours total

This course is intended for those students enrolled in BTV 120, TV Studio Techniques 1. Content includes scientific notation, ratio-proportion, factoring, quadratic equations, functions, and graphs.

Co-requisite: BTV 120, BTV 121

BTV 109

3 UNITS

Electronics Math 2

3 hours lecture; 54 hours total

This course is intended for those students enrolled in BTV 140, TV Studio Techniques 2 and BTV 141 TV Studio Techniques Lab 2. Content includes trigonometric concepts such as basic functions, identities, laws of sines and cosines, complex arithmetic logarithms and numbering systems and logic.

Prerequisite: BTV 98, BTV 120, BTV 121 Co-requisite: BTV 140, BTV 141

BTV 141

BTV 120

4 UNITS

Broadcast Television Lab 2

3 hours lecture; 3 hours lab; 108 hours total

This is a continuation of the first semester lab (BTV 121) which is designed to acquaint the student with professional television broadcast equipment. The professional television equipment in the studio will be used to develop the student's skills to successfully master the operation of the equipment to produce television productions and to serve as a foundation for the subsequently more technical BTV classes leading to the award of the Associate Degree in Broadcast Television Engineering Technology.

4 UNITS

Prerequisite: BTV 98, BTV 120, BTV 121 Co-requisite: BTV 109, BTV 140

CSU

Television Studio Techniques 1 2 hours lecture; 6 hours lab; 144 hours total

The Broadcast Television Engineering Technology (BTV) program has successfully trained professional television engineers for more than 30 years. This is the 1st course in the BTV program and is an introduction to studio and field television production and related technical fields from the perspective of the television engineer. Topics covered are terms and language used in television production studio, television scripts and their formats, broadcast camera operation, audio mixer operation, technical direction using the video switcher and related support equipment. Student will write a script and direct their production by classmates operating the studio's professional broadcast television equipment. The general theory of operation of broadcast equipment is covered as well as professional support organizations. The production will be edited using professional hardware and the student will be evaluated on their technical understanding of the television system.

Co-requisite: BTV 98, BTV 121

CSU

BTV 121 4 UNITS

TV Studio Lab 1

3 hours lecture, 3 hours lab; 108 hours total

This course is designed to acquaint the student with professional television broadcast equipment and to develop skills in the operation of the television camera, microphone placement, studio lighting, electronic visual effects and video editing. The professional television equipment in the studio will be used to develop the student's skills to successfully master the operation of the equipment to produce quality television productions.

Co-requisite: BTV 98, BTV 120

CSU

BTV 140 4 UNITS

Television Studio Techniques 2

2 hours lecture; 6 hours lab; 144 hours total

This course is designed to acquaint the student with the theory of operation and alignment of the equipment used in the broadcast television studio. These include color cameras, video monitors, lighting systems, etc. Media recording standards, worldwide video standards, systems factors, governing bodies and professional associations are also covered.

Prerequisite: BTV 98, BTV 120, BTV 121 Co-requisite: BTV 109, BTV 141

CSU

BTV 199 1 - 3 UNITS

Independent Study in Broadcast Television Engineering Technology 3 - 9 hours lab; 54 - 162 hours total

Supervised project related to the student's major. An opportunity to integrate classroom study with special projects expanding the student's experience and proficiency in an area of his/her personality and interest.

Prerequisite: Concurrent enrollment in Broadcast Television Engineering Technology (BTV) program.

CSU

BTV 220 6 UNITS

Television Systems Maintenance

6 hours lecture; 108 hours total

This course is designed to develop an understanding of the electronic, mechanical and environmental factors involved in maintaining television equipment. The theory of operation covers television cameras, monochrome and color monitors, visual effects, video circuitry, automation and data communications. Also included is electronic symbols and schematic interpreting. Governing bodies and associations are covered.

Prerequisite: BTV 140, BTV 141, BTV 142

Co-requisite: BTV 221, BTV 222

TV 221 2 UNITS

Television Studio Operations and Maintenance 1

6 hours lab; 108 hours total

This is a laboratory course designed to allow the student to perfect technical set-up, maintenance and installation techniques involved in commercial, educational and industrial television. To be covered is television systems' maintenance including camera, lens, lighting, audio and video signals, graphics, film reproduction, videotape recording, special effects and projection equipment. Safety will be stressed.

Prerequisite: BTV 140, BTV 141, BTV 142. Co-requisite: BTV 220, BTV 222

CSU

BTV 222 3 UNITS

Broadcast Television Electronics 1

2 hours lecture, 4 hours lab; 108 hours total

This course is designed to develop an understanding of the electronics as it is involved in maintaining television equipment. Theory of operation covers cameras, monochrome and color monitors, mix effects and terminal equipment. Laboratory demonstrations include alignment of equipment, use of test equipment and the reading of schematics. Provides experience in maintaining equipment on the job.

Prerequisite: BTV 140, BTV 141, BTV 142

Co-requisite: BTV 220, BTV 221

CSU

BTV 240 6 UNITS

Television Systems Maintenance 2

6 hours lecture; 108 hours total

This course is designed to develop an understanding of the electronic, mechanical and environmental factors involved in maintaining television equipment. Course covers mix effects, terminal equipment, digital audio, magnetic and optical recording systems. Analog component encoding and decoding, composite digital and component digital encoding are covered. Laboratory demonstrations teach design techniques and maintenance procedures involved in maintaining television systems. Logical troubleshooting is stressed to isolate and identify system and component faults. Soldering skills are developed with surface mount technology. These classes are designed to gain actual experience in maintaining equipment found on the job.

Prerequisite: BTV 220, BTV 221, BTV 222 Co-requisite: BTV 241, BTV 242

CSU

BTV 241 2 UNITS

Television Studio Operations and Maintenance 2

6 hours lab; 108 hours total

This course is a continuation of laboratory courses designed to allow the student to perfect technical setup, maintenance and installation techniques involved in commercial, educational and industrial television systems maintenance. Covered are cameras, lens, lighting, audio and video signals, graphics, film to video transfer, videotape recording, special effects and projection systems. Safety will be stressed.

Prerequisite: BTV 220, BTV 221, BTV 222

Co-requisite: BTV 240, BTV 242

CSU

BTV 242 3 UNITS

Broadcast Television Electronics 2

2 hours lecture, 4 hours lab; 108 hours total

This course is designed to develop an understanding of the electronic, mechanical and environmental factors involved in maintaining television equipment. Theory of operation covers the entire broadcast studio. Laws pertaining to the broadcast industry are covered. Provides experience in maintaining equipment on the job.

Prerequisite: BTV 220, BTV 221, BTV 222,

Co-requisite: BTV 240, BTV 241

CSU

BUSINESS

BUSI 90A 1 UNIT

Business Mathematics (Part 1)

0.5 hours lecture; 0.5 hours lab; 18 hours total Business Math applies arithmetic to practical problems encountered by business professionals. Topics include banking, solving equations, percents, discounts, markup/markdowns, and payroll.

Recommended Preparation: MATH 55

BUSI 90B 1 UNIT

Business Mathematics (Part 2)

0.5 hours lecture; 0.5 hours lab; 18 hours total Business Math applies arithmetic to practical problems encountered by business professionals. Topics include interest, discounting, present value, annuities, sinking funds, installment buying, and the cost of home ownership.

Recommended Preparation: MATH 55

BUSI 90C 1 UNIT

Business Mathematics (Part 3)

0.5 hours lecture; 0.5 hours lab; 18 hours total

Business Math applies arithmetic to practical problems encountered by business professionals. Topics include financial reports, depreciation, inventory, taxes, insurance, investments, and statistics.

Recommended Preparation: MATH 55

BUSI 100

3 UNITS

Introduction to Business

3 hours lecture; 54 hours total

This course is an overview of contemporary American business. The course explores private enterprise, entrepreneurship, management, marketing, finance, securities, business law, and information systems.

CSU, UC

BUSI 103

3 UNITS

Legal Environment of Business

3 hours lecture; 54 hours total

An overview of law and the legal system. Rule of law and its foundation in ethics; American legal process and institutions; selected areas of governmental regulation in employment, consumer transactions, competition and the environment. Private law concepts of tort, contract, agency and business organizations. Public policy, ethical, and management concerns related to legal questions.

CSU, UC

BUSI 105

3 UNITS

Business Communications

3 hours lecture; 54 hours total

Written communication for business. Reviews punctuation, sentence structure, and style. Focuses on writing skills in letters, memos, and business reports. Introduces students to research methods and procedures. Written assignments total a minimum of 8,000 words.

Recommended Preparation: Eligibility for ENGL 120, or successful completion of ENGL 90

CSU

BUSI 108

3 UNITS

Financial Planning and Investing

3 hours lecture; 54 hours total

Methods of managing personal finances in the light of current and projected levels of income and expenditure. Financial considerations involving inflation, taxes, investments, insurance, securities, real estate, banking, savings, pension plans, IRA's, 401K's, borrowing funds, budgeting, social security and business ventures.

CSU

BUSI 110

3 UNITS

Human Relations in Organizations

3 hours lecture; 54 hours total

Effectiveness in work situations: organization styles, leadership, motivation, adaptation, employee/employer rights and responsibilities, communications, coping with and creating change.

CSU

BUSI 141

3 UNITS

Entrepreneurial Opportunity Analysis

3 hours lecture; 54 hours total

Upon completion of this course, the student should be able to assess the current economic, social and political climate for the business idea studied. In addition, the student should be able to explain how demographic, technological and social changes impact the business idea. Students will assess the personal appropriateness of their business ideas based on their strengths and skills, and personal, professional and financial goals. An initial market assessment will be made and students will test their business concept through basic market research. This course is required for all programspecific Entrepreneurship Certificates. The final outcome of the class will be a determination of the feasibility of the entrepreneurial students business idea.

BUSI 142

3 UNITS

Principles of Management

3 hours lecture; 54 hours total

Analysis of basic management theory and concepts. The primary functions of management (planning, organizing, coordinating, and controlling) are studied in depth.

CSU

BUSI 143

3 UNITS

Entrepreneurial Business Plan

3 hours lecture; 54 hours total

This course will review the roles of entrepreneurs and small business in today's economy. Students will build a business plan for the business they would like to create.

CSU

3 UNITS

BUSI 150

Sales 3 hours lecture; 54 hours total

Basic principles of sales and the development of sales techniques in select fields. Includes lectures, discussions, demonstrations, and making a sales presentation.

CSU

BUSI 160

3 UNITS

Real Estate Principles

3 hours lecture; 54 hours total

Overview of real property, property valuation, and basic legal instruments. Basic terminology, rights, responsibilities, codes and common forms, documents and procedures used in real estate transactions. Will assist those in preparing for the California Real Estate Examination.

CSU

BUSI 161

3 UNITS

Real Estate Practice

3 hours lecture; 54 hours total

Emphasizes the day-to-day, practical knowledge needed by real estate brokers and salespersons.

BUSI 162

3 UNITS

3 UNITS

Legal Aspects of Real Estate

3 hours lecture; 54 hours total

Fundamental rules, codes and basic legal principles governing the acquisition and transfer of real property including rights, duties, ownership, responsibilities and legal consequences of various relationships.

Recommended Preparation: BUSI 160 or BUSI 161

csu

BUSI 176 2 UNITS

Machine Calculations

1 hour lecture, 2 hours lab; 54 hours total

Machine Calculations is a fundamental course that focuses on the operations of a 10-key electronic printing calculator to solve common business problems found in accounting, finance, and banking organizations.

CSU

BUSI 177 2 UNITS

Records Management

1 hour lecture, 2 hours lab; 54 hours total

Records Management is a course that studies and practices the rules for maintaining records within businesses. Topics include indexing, filing, retrieving, and cross-referencing records; studying different types of equipment and non correspondence records storage; and studying database records management concepts and procedures.

CSU

BUSI 185 2 UNITS

Business English

2 hours lecture; 36 hours total

Principles and application of business correspondence language skills; grammar and proper usage; punctuation, hyphenation and division of words, number rules, capitalization, abbreviations, contractions, and proofreading.

CSU

BUSI 199 1 - 3 UNITS

Independent Study in Business

3 - 9 hours lab

Opportunity for advanced students with special skills and interests in business to explore a particular topic in depth under the direction of a business instructor. Number of units granted will depend upon evaluation of project by a business instructor. Pass/No Pass grading.

Prerequisite: Approval of project by a full-time instructor.

Fundamentals of Finance

3 hours lecture; 54 hours total

A study of the basic elements of financial management with emphasis on financial planning, budgeting, and working capital management plus other areas of practical interest to small business owners and/or middle managers.

Recommended Preparation: ACCT 120 or equivalent.

CSU

BUSI 251

BUSI 242

3 UNITS

Marketing

3 hours lecture; 54 hours total

Analysis of the social and economic implications of marketing in the business environment. Emphasis on marketing structure and behavior, marketing institutions, channels of distribution, and the ingredients that affect the market mix (product, place, price and promotion).

CSU

BUSI 275 2 UNITS

Machine Transcription

2 hours lecture, 1 hour lab; 54 hours total

Machine Transcription is a specialized course that focuses on operating desktop transcriber machines to produce business correspondence. The focus is on transcribing documents and strengthening English language skills by practicing punctuation, spelling, grammar, vocabulary, editing, and proofreading. Special attention is given to typing manuscripts and reports in good form.

Recommended Preparation: BUSI 185 and CISA 270

CSU

BUSI 297 2 UNITS

Investments

2 hours lecture; 36 hours total

An introduction to the nature and operation of the various stock markets. An overview of the theory of investing in various types of stock and in determining stock values. Emphasis is upon the interpretation and evaluation of available information to make decisions on acquiring and disposing of stock investments.

CSU

BUSI 298 1 - 3 UNITS

Selected Topics in Business

3 - 9 hours lab; 54 - 162 hours total

Topics in business not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community-student and/or available staff. May be offered as a seminar, lecture, or lecture/laboratory class.

CSL

CHEMISTRY

CHEM 105 4 UNITS

Chemistry for the Health Sciences

3 hours lecture, 3 hours lab; 108 hours total

A first course in chemistry specifically designed for students preparing for biology, nursing, or allied health sciences. This course also prepares students desiring to learn about chemistry for general education or more advanced chemistry courses. Laboratory is included.

Letter Grade Only.

Prerequisite: Completion (with a grade of C or better) of a course in Intermediate Algebra, such as Napa Valley College's Math 94.

CŠU

CHEM 110 4 UNITS

Introduction to Chemistry

3 hours lecture, 3 hours lab; 108 hours total

The first course in chemistry for students preparing for biological or health sciences, for more advanced chemistry courses, or for those desiring to learn about chemistry in the everyday world for general education. Laboratory is included. Letter Grade Only.

Prerequisite: Completion (with a grade of C or better) of a course in Intermediate Algebra, such as Napa Valley College's Math 94.

CŠU, UC

CHEM 111 4 UNITS

Introduction to Organic & Biological Chemistry

3 hours lecture, 3 hours lab; 108 hours total An introduction to the important principles, compounds and reactions of organic and biological chemistry with an emphasis on biochemical behavior of the molecules. Laboratory includes an introduction to the basic techniques of organic and biological chemistry. For students pursuing nursing and allied health careers who need a year of chemistry that includes an introduction to organic and biological chemistry. CHEM 110 (or CHEM 120) and CHEM 111 will fulfill that requirement. Letter Grade Only.

Prerequisite: CHEM 110

CSU, UC

CHEM 120

5 UNITS

General Chemistry 1

3 hours lecture, 6 hours lab; 162 hours total

An introduction to principles of chemistry, with an emphasis on mathematical applications. Topics include atomic structure, chemical reactions, gram-mole-atom conversions, stoichiometry, aqueous solutions concentrations, titrations, limiting reactants, gas behavior, kinetic molecular theory, bonding, molecular structure, colligative properties, gas behavior, phase changes and spontaneity, quantum theory and coordination chemistry.

Prerequisites: High school chemistry or its equivalent or CHEM 110 and two years of High School algebra or college equivalent.

CŠU, ÚC

CHEM 121

5 UNITS

General Chemistry 2

3 hours lecture, 6 hours lab; 162 hours total

A continuation of CHEM 120. Topics include solutions, acidbase and redox equilibria, thermodynamics, kinetics, pH, buffers, solubility product, complex ions, thermodynamics, electrochemistry, biochemistry and nuclear chemistry. Prerequisite: CHEM 120

CSU, UC

CHEM 199

1 - 3 UNITS

Independent Study in Chemistry

3 - 9 hours lab; 54 - 162 hours total

This course provides students the opportunity to study an area of special interest in chemistry. Projects include: developing a chemical analysis procedure, preparation of a computer project involving a chemical systems emulation or problemsolving technique, research paper on a topic of chemical interest, development of problem-solving skills. Credit/No Credit grading. Repeatable for credit 3 times.

Prerequisites: CHEM 120 & submission of a written proposal to be assessed by two full-time chemistry instructors.

כנו

CHEM 240

4 UNITS

Organic Chemistry 1

3 hours lecture, 3 hours lab; 108 hours total

The first course of a two-semester sequence designed for pre-professional programs such as chemistry, chemical engineering, medicine and biology. Introduction to organic synthetic pathways, mechanisms, and spectroscopy. Lab work includes qualitative analysis of organic compounds, synthesis, extraction, separation and identification of compounds using physical properties, chemical reactivity, and spectral techniques. Letter Grade Only.

Prerequisite: CHEM 120 (CHEM 121 is desirable)

CHEM 241

4 UNITS

3 UNITS

Organic Chemistry 2

3 hours lecture, 3 hours lab; 108 hours total

A continuation of CHEM 240. Introduction to NMR, IR and Mass Spectroscopy. Chemical reactions and syntheses of aromatic, carbonyl, and amine compounds. Special topics in carbohydrate, amino acid, and lipid chemistry. Lab work includes simple and multi-step syntheses and spectral identification. Letter Grade Only

Prerequisite: CHEM 240

CSU, UC

CHEM 242

4 UNITS

Quantitative Analysis

2 hours lecture, 6 hours lab; 144 hours total

A laboratory intensive course with topics in acid-base, redox, complexion, and precipitation equilibria. Laboratory work includes volumetric, gravimetric and selected instrumental analysis. Letter Grade Only.

Prerequisites: CHEM 120 and CHEM 121

CSU, UC

CHEM 298

3 UNITS

Selected Topics in Chemistry

1 - 9 hours lab; 18 - 72 hours total

Topics in chemistry not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and/or available staff. May be offered as a seminar, lecture, or lecture/laboratory class.

CHILD & FAMILY STUDIES

CFS 120 3 UNITS

Child Development

3 hours lecture; 54 hours total

This course examines the major physical, psychosocial, cognitive, language, and emotional developmental milestones for children, both typical and atypical, from conception through adolescence. There will be emphasis on interactions between maturational processes and environmental factors. While studying developmental theory and investigative research methodologies, students will observe children, evaluate differences and analyze characteristics of development at various stages.

CSU, UC

Health, Safety and Nutrition

3 hours lecture; 54 hours total

This course will provide an introduction to the laws, regulations, standards, policies and procedures and early childhood curriculum related to child health safety and nutrition. The key components that ensure physical health, mental health and safety for both children and staff will be identified along with the importance of collaboration with families and health professionals. Focus on integrating the concepts into everyday planning and program development for all children.

CSU

CFS 122

4 UNITS

Principles and Practices of Teaching Young

3 hours lecture; 3 hours lab; 108 hours total

An examination of the underlying theoretical principles of developmentally appropriate practices applied to programs. environments. This course emphasizing the key role of relationships, constructive adult-child interactions, and teaching strategies in supporting physical, social, creative and intellectual development for all children. This course includes a review of the historical roots of early childhood programs and the evolution of the professional practices promoting advocacy, ethics and professional identity.

CSU

CFS 123

3 UNITS

Observation and Assessment 3 hours lecture; 54 hours total

This course focuses on the appropriate use of assessment and observation strategies to document development, growth, play and learning in order to join with families and professionals in promoting children's success and maintaining quality programs. Recording strategies, rating systems, portfolios, and multiple assessment methods are explored. Prerequisite: CFS 120

CSU

CFS 130

3 UNITS

The Creative Process in Young Children

3 hours lecture; 54 hours total

Students will explore techniques that support the creative abilities of young children in art, music, literature, drama, puppetry, cooking, and nutrition. This course emphasizes a developmental creative approach.

Prerequisite: CFS 122 and CFS 123

CFS 135 3 UNITS

The Cognitive Development of Young Children

3 hours lecture; 54 hours total

This curriculum explores how young children think and develop theories and concepts. Students will gain knowledge about materials and environments to support young children's cognitive development, including math and science skills.

Prerequisite: CFS 122 and CFS 123

CSU

CFS 140 3 UNITS

The Child, Family & Community

3 hours lecture; 54 hours total

This course is a multicultural examination of the effects of family and community on a child's development. Topics include the interactions among children, family, school, peers, media, and community, with an emphasis on ethnic diversity, social class, gender roles, and their impact on family behavior, values, morals, and attitudes.

CSU, UC

CFS 145 3 UNITS

Language Development & Early Literacy in the Young Child

3 hours lecture; 54 hours total

The development of language in young children and the role of literature are examined, including a detailed exploration of quality children's literature. The practical use of language and literature in a variety of early childhood settings will be discussed.

CSU

CFS 150 3 UNITS

Infant/Toddler Development & Education

3 hours lecture; 54 hours total

This is an introductory course in the development and behavior of infants and toddlers, birth to three years of age. Curriculum and caregiving practices will be explored.

Prerequisite: CFS 120

CSU

CFS 151 3 UNITS

Environments for Infants & Toddlers

3 hours lecture; 54 hours total

This course will study the impact of the physical and emotional environment of an infant/toddler classroom on the social, emotional and cognitive well being of infants and toddlers. The components of good quality early care and education for this age group will also be studied.

CSU

FS 155

3 UNITS

Sensitive Issues in Early Childhood

3 hours lecture; 54 hours total

This is an introductory course on issues in life that affect children: marriage, separation and divorce, death, sex and sexuality, self-acceptance, cultural and racial identity, hospitalization, and child abuse. This course is designed for parents, individuals in the helping professions, early childhood students, and other interested persons.

CSU

CFS 160

3 UNITS

Parenting

3 hours lecture; 54 hours total

This course explores a wide range of parenting theories and techniques, utilizing a theoretical foundation with a practical approach. There is particular emphasis on building self-esteem, verbal and non-verbal communication, power, and control.

CSU

CFS 161

3 UNITS

Working with Families

3 hours lecture; 54 hours total

This course explores the value of relationships between families and the staff within the school setting. Includes an in-depth exploration of key concepts on how to deal effectively with families.

CSÚ

CFS 162

3 UNITS

Overview of Special Education

3 hours lecture; 54 hours total

History, recent laws, current local practice, and occupations in special education will be explored. Designed for parents of children with disabilities, employees in regular education programs, and those interested in a career in special education.

CSU

CFS 165

3 UNITS

Curriculum & Environments in Early Childhood Programs

3 hours lecture; 54 hours total

This is a theoretical and practical course to develop the skills and abilities that will meet the needs of children in child-care settings. Emphasis is on planning and structuring the curriculum and environment to be responsive to psychopsychosocial and physical needs of children.

Prerequisite: Completion of CFS 120 and CFS 122.

0.5 UNIT

FS 168

Early Childhood Workshop

9 hours lecture; 1 week; 9 hours total

A short course offered periodically on specialized topics in early childhood field. For current early childhood students, professionals, parents and other interested persons. Credit/No Credit grading. Repeatable for credit as topics change.

CSU

CFS 170 3 UNITS

Studying the Reggio Emilia Approach

3 hours lecture; 54 hours total

This is an introductory course in the theory, philosophy, and inspiration of Reggio Emilia approach to early childhood education. Students will explore an interpretation of the basic principles of this approach. Emphasis is on developing a new image of the child in connection with the role of adults (teachers and parents), developing relationships, interactions, and experiences based on "progettazione" (term used in Reggio Emilia for prediction, hypothesis, projections of emergent projects).

CSU

CFS 175 3 UNITS

Meeting the Developmental Needs of the School-Aged Child

3 hours lecture; 54 hours total

The student will be exposed to the philosophy, principles and practices of school-age child care. Emphasis is on preparing students to work with children in a group setting. Students will learn techniques for guiding behavior, structuring program flow, and preparing environment to meet the needs of the school age child.

CSU

CFS 180 3 UNITS

The Anthropology of Childhood (Cross-listed as ANTH 180)

3 hours lecture; 54 hours total

A comparative study of childhood as experienced in a variety of world cultures. Explores different cultural patterns of child rearing and the differential experiences of childhood as they are influenced by race, class, gender and environmental variables. The role of women and girls as childbearers, caretakers and providers will be emphasized. The effects of rapid culture change on children will be studied with particular emphasis on poverty, armed conflict, and HIV/AIDS.

Recommended Preparation: Completion of ENGL 90 CSU, UC

FS 184

3 UNITS

Teaching Children in a Diverse Society

3 hours lecture; 54 hours total

Examination of the development of social identities in diverse societies including theoretical and practical implications of oppression and privilege as they apply to young children, families, programs, classrooms and teaching. Various classroom strategies will be explored emphasizing culturally and linguistically appropriate anti-bias approaches supporting all children in becoming competent members of a diverse society. Course includes self-examination and reflection on issues related to social identity, stereotypes and bias, social and educational access, media and schooling.

CSU

CFS 196

3 UNITS

Music & Movement in Early Childhood (Cross-listed as MUSI 196)

3 hours lecture; 54 hours total

Introduction to teaching music and movement to young children. Basic elements such as beat, rhythm, timbre, dynamics, form, and melody will be explored in developmentally appropriate and culturally sensitive ways. Song, games, finger plays, rhymes, dances, and playing instruments will be presented.

CSU

CFS 223

5 UNITS

Student Teaching

2 hours lecture; 9 hours lab; 198 hours total

A demonstration of developmentally appropriate early child-hood teaching competencies under guided supervision. Students will utilize practical classroom experiences to make connections between theory and practice, develop professional behaviors, and build a comprehensive understanding of children and families. Child centered, play-oriented approaches to teaching, learning, and assessment; and knowledge of curriculum content areas will be emphasized as student teachers design, implement and evaluate experiences that promote positive development and learning for all young children.

Prerequisite: CFS 123 and CFS 165

CSU

CFS 250

2 UNITS

The Mentor Teacher

2 hours lecture; 36 hours total

This course focuses on the methods and principles of supervising student teachers in early childhood classrooms. Special emphasis is placed on the role of experienced classroom teachers who function as mentors to new teachers while simultaneously addressing the needs of children, parents, and other staff.

CFS 270 3 UNITS

Administration & Supervision of Early Childhood Programs 1

3 hours lecture; 54 hours total

An introduction to the principles and practices of supervision and administration of child-care centers. An in-depth examination of the regulations, including Title 5 and Title 22. Prerequisite: 12 units of CFS coursework, including CFS 120 and CFS 140, plus a minimum of one year of teaching experience in a child-care facility.

CŠU

CFS 271 3 UNITS

Administration & Supervision of Early Childhood Programs 2

3 hours lecture; 54 hours total

This is an advanced course in the administration and supervision of child-care programs with emphasis on sound business practices, utilizing staff development and team work to enhance quality, and developing supervisory and management skills. The course will also explore grant writing and the director's role in advocacy.

Prerequisite: CFS 270

CSU

CFS 298 1 - 3 UNITS

Selected Topics in Early Childhood

1 - 9 hours lecture, 3 - 6 hours lab; 72 - 270 hours total Topics in child/family education not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and/ or available staff. May be offered as a seminar, lecture, or lecture/lab class.

csu

COMPUTER INFORMATION SYSTEMS - APPLICATIONS

CISA 110 3 UNITS

Introduction to Microcomputers

3 hours lecture, 1 hour lab; 72 hours total This is an introduction to microcomputers and microcomputer applications, introducing important concepts for the effective use of the user interface, word processor, spreadsheet, database, and Internet. These concepts will be reinforced by hands-on experience both inside and outside of the classroom.

Recommended Preparation: CISA 170, or equivalent. **CSU, UC**

CISA 127

3 UNITS

Computer Accounting (Cross-listed as ACCT 127)

3 hours lecture; 54 hours total

This course provides an introduction to the principles and procedures for using financial accounting software, such as QuickBooks, to set up a company and process normal, ongoing transactions in a small to medium business.

Recommended Preparation: ACCT 120 or ACCT 125

CSU

CISA 130 3 UNITS

Computer Literacy

1 hour lecture, 2 hours lab; 54 hours total

A course designed to familiarize students with the basics of a current word processing program, desktop information manager program, database program, and the World Wide Web. The students will learn how to produce and format documents and tables and use graphic elements, navigate the Internet send, receive and manage e-mail, contacts, and schedules; and use a database to manage records electronically.

CSU

CISA 160 3 UNITS

Beginning Database

3 hours lecture, 1 hour lab; 72 hours total

Provides an introduction and hands-on training in the use of microcomputer database software. The basic concepts of Structure as well as specific commands and functional capabilities will be covered. Files will be created, data manipulated, output formatted, and reports produced. Students will gain experience in modular programming techniques and constructing program loops. Specific applications will include batch mode, interactively finding and editing data, and simultaneously accessing two databases to isolate exception conditions or update files.

Recommended Preparation: CISA 110

CSU

CISA 165 3 UNITS

Spreadsheets

3 hours lecture, 1 hour lab; 72 hours total

Provides information and hands-on training in the use of microcomputer-based spreadsheet software. An introduction to the basic concepts of an electronic spreadsheet as well as the specific commands and functions will be covered. Advanced topics will include macros, business graphics, database, and interactive menus. Spreadsheet documents will be produced for a variety of applications for business use. Recommended Preparation: Completion of CISA 110

CISA 167 1 UNIT

Introductory Excel for Business Professionals

2 hours lecture; 9 weeks; 18 hours total Students will design and create professional, well-organized spreadsheets for the business and home environment using Microsoft Excel. This introductory class will focus on prepar-

ing and formatting spreadsheets, inserting formulas, moving data within and between workbooks, and creating charts. Recommended Preparation: Completion of CISA 110

CSLI

CISA 168 1 UNIT

Introductory Excel for Business Professionals

2 hours lecture; 9 weeks; 18 hours total

Students design and create well-organized spreadsheets for the business and home environment using Microsoft Excel including advanced formatting techniques, using advanced functions and formulas, working with tables and data features, consolidating data, analyzing data, sharing workbooks, automation, and distributing data.

Recommended Preparation: CISA 167

CISA 170A 1 UNIT

Keyboarding 1 (Part 1)

0.5 hour lecture, 2.5 hours lab; 54 hours total
This class introduces students to the basic operation of a microcomputer that emphasizes the mastery of the keyboard by touch. Correct posture and keying techniques are highlighted. Open Entry/Open Exit.

csu

CISA 170B 1 UNIT

Keyboarding 1 (Part 2)

0.5 hour lecture, 2.5 hours lab; 54 hours total Part 2 continues developing keyboarding skill with emphasis on speed and accuracy. The student will be introduced to word processing to produce correspondence, envelopes, tables, and reports. Open Entry/Open Exit. Recommended Preparation: CISA 170A

CSU

CISA 170C 1 UNIT

Keyboarding 1 (Part 3)

0.5 hour lecture, 2.5 hours lab; 54 hours total Part 3 continues to develop keyboarding and word processing skills. The student will use acquired word processing skills to produce academic and business reports, business letters in modified block style, and resumes. Open Entry/Open Exit. Recommended Preparation: CISA 170B

CSU

CISA 171A

1 UNIT

Keyboarding 2 (Part 1)

0.5 hour lecture, 2.5 hours lab; 54 hours total This course provides further development of basic keyboarding techniques. Students will use word processing skills to

ing techniques. Students will use word processing skills to compose documents, format reports, multipage letters, multipage memos, and tables. Open Entry/Open Exit. Recommended Preparation: CISA 170C

CSU

CISA 171B

1 UNIT

Keyboarding 2 (Part 2)

0.5 hour lecture, 2.5 hours lab; 54 hours total Part 2 continues to expand students' keyboarding speed and accuracy. Students will use word processing software to prepare formal report projects, international business documents, medical office documents, and legal office

documents. Open Entry/Open Exit. Recommended Preparation: CISA 171A

CSL

CISA 171C

1 UNIT

Keyboarding 2 (Part 3)

0.5 hour lecture, 2.5 hours lab; 54 hours total This final part of the keyboarding classes refines students' keyboarding speed and accuracy. Word processing skills are further developed to design office forms, office publications, and Web pages. Open Entry/Open Exit. Recommended Preparation: CISA 171B

CSU

CISA 172

0.5 UNIT

Keyboarding Skill Development

1 hour lecture, 2 hours lab; 9 weeks; 27 hours total A short-term course that provides techniques and practice for increasing keyboarding speed and accuracy. Utilizes an individualized instructional approach in a laboratory setting. Repeatable three times for credit. Pass/No Pass grading. Recommended Preparation: CISA 170, or equivalent keyboarding skill

CSU

CISA 180

1.5 UNITS

Creating Web Pages with HTML

3 hours lecture, 1 hour lab; 9 weeks; 36 hours total This class will cover Hypertext Markup Language and its use in creating documents for the World Wide Web. Related topics such as Uniform Resource Locators and multimedia will be introduced.

Recommended Preparation: Students should be familiar with a Web browser and a text editor or word processor for the Microsoft® Windows® environment.

CISA 181

1.5 UNITS

Enhancing Web Pages with DHTML

3 hours lecture, 1 hour lab; 9 weeks; 36 hours total DHTML or Dynamic Hyper Text Markup Language allows you to enhance your web pages to offer the web page viewer a better experience and give you greater control of WHAT and HOW the information is presented to the viewer. You, as the web page author can create documents that dynamically interact with the user. Examples include: animated text that moves AND changes in response to user action, Pop-up and Drop-down menus that provide users with quick access to other pages.

Recommended Preparation: CISA 180

CSU

CISA 182

1.5 UNITS

JavaScript

3 hours lecture, 1 hour lab; 9 weeks; 36 hours total This class will introduce the enhancement of documents for the World Wide Web using JavaScript. This class builds on the Web pages with HTML class and will continue multimedia topics.

Recommended Preparation: CISA 180 or equivalent.

CSU

CISA 183

3 UNITS

Creating Web Pages with Adobe Dreamweaver

3 hours lecture, 1 hour lab; 72 hours total Adobe® Dreamweaver® is a web page design program that allows users to utilize either a WYSIWYG (What You See is What You Get) user interface or a manual coding approach. In learning how to use this program, you will create web pages that are complex and interactive. Concepts will be reinforced by hands-on experience both inside and outside the classroom.

Recommended Preparation: CISA 170 or equivalent **CSU**

CISA 186

2 UNITS

Beginning Word Processing

1.5 hours lecture, 1.5 hours lab; 54 hours total A practical course designed to introduce the fundamentals of a current word processing program. Emphasis is on developing word processing skills and techniques for the workplace.

Recommended Preparation: CISA 170A or equivalent keying skill.

For online version: CISA 100 and CISA 170.

CSU

CISA 212

3 UNITS

Introduction to UNIX

3 hours lecture, 1 hour lab; 72 hours total

An introduction to the effective use of the UNIX operating system. Both the single-user and multi-user capabilities of the system will be explored.

Recommended Preparation: CISA 110

CSU

CISA 270

3 UNITS

Keyboarding 31 hour lecture 4 hours lab: 90

1 hour lecture, 4 hours lab; 90 hours total An advanced office simulation course to develop keyboarding competency, editing, and document processing abilities. It also includes a comprehensive review of rules covering written communication to develop proofreading skills for mechanical, format, content, and spelling errors. Recommended Preparation: CISA 171 or equivalent key-

ing skill, CISA 186, and BUSI 185

CSU

CISA 284

2 UNITS

Advanced Word Processing

1 hour lecture, 2 hours lab; 54 hours total

A practical course that covers the advanced features of one or more word processing programs. Material will include enhancing and manipulating documents with special features, using borders and frames with pictures, tables, charts, outlines, graphic features, formatting, styles, and designing of various types of documents. Emphasis is on developing advanced word processing skills and techniques for the workplace.

Recommended Preparation: CISA 186, or equivalent keying skill. For online version: CISA 100 and CISA 186

CISA 287

1 UNIT

Desktop Publishing

1 hour lecture, 2 hours lab; 9 weeks; 27 hours total A "hands-on" course covering features of the desktop publishing capabilities of a word processing program. Students will learn to prepare attractive business and personal documents, promotional documents, Web pages, and PowerPoint presentations.

CSU

CISA 288 Presentation Software

1 UNIT

1 hour lecture, 2 hours lab; 9 weeks; 27 hours total A "hands-on" course designed to introduce the fundamentals of a current presentation software program. Emphasis is on developing presentation software skills for use in the workplace.

CSU

CISA 289

1 UNIT

Advanced Desktop Publishing

1 hour lecture, 2 hours lab; 9 weeks; 27 hours total A "hands-on" course designed to expand and enhance a student's basic knowledge of the desktop publishing capabilities of a word processing program. Students will learn to prepare brochures, Web pages, newsletters, reports and manuals.

CISA 298

0.5 - 3 UNITS

Active Directory Architecture

Selected Topics in Computer Information Systems - Applications

0.5 - 9 hours lecture, 1.5 - 9 hours lab

Topics in Computer Information Systems - Applications not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and available staff. May be offered as a seminar, lecture/lab or lab class.

CSU

COMPUTER INFORMATION SYSTEMS - NETWORKS

CISN 110

3 UNITS

Networking Fundamentals

3 hours lecture, 1 hour lab; 72 hours total

This course provides a comprehensive overview of the fundamental concepts of computer networking. It is designed to make the student aware of the various elements, protocols and software within the networking environment. Recommended Preparation: CISA 110 or equivalent

CSU

CISN 120 3 UNITS

Network Administration

3 hours lecture, 1 hour lab; 72 hours total

This course provides students with the knowledge and skills necessary to perform post-installation and day-to-day network administrative tasks in single-domain and multiple-domain networks on Microsoft® Windows NT®, Microsoft® Windows 2000®, and Microsoft® Windows XP®.

Recommended Preparation: CISN 110 or equivalent

CISN 130

3 UNITS

Network Technical Support

3 hours lecture, 1 hour lab; 72 hours total

This course provides students with the knowledge and skills necessary to install, configure, customize, and troubleshoot Microsoft® Windows NT ®, Microsoft® Windows 2000 ®, and Microsoft® Windows XP ® in a single-domain network. In addition, students learn how to integrate Microsoft® Windows networks with other platforms such as Novell NetWare and UNIX networks.

Recommended Preparation: CISN 110 or equivalent CSU

2 hours lecture 1 hour lab. 72 hours to

3 hours lecture, 1 hour lab; 72 hours total

This course will prepare the student to install, configure, manage, monitor and troubleshoot Active Directory. Other topics covered include configuring DNS (Domain Name Services) for Active Directory, optimizing components, and security of Active Directory. Students will propose and implement various configurations and test them in hands-on lab case study assignments.

Recommended Preparation: Completion of CISN 110

CISN 150

3 UNITS

3 UNITS

Exchange Server Administration

3 hours lecture, 1 hour lab; 72 hours total

This course will prepare the student to plan, deploy and configure electronic mail and messaging solutions utilizing Microsoft® Exchange Server. Students will analyze communication and collaboration needs for several types of organizations then propose and implement appropriate solutions. These solutions will also be deployed and tested in hands-on lab work using a Microsoft® Windows Server Platform.

Recommended Preparation: Completion of CISN 110 **CSU**

CISN 160

3 UNITS

Networking with TCP/IP

3 hours lecture, 1 hour lab; 72 hours total

This course provides students with the knowledge and skills required to set up, configure, use, and support Transmission Control Protocol/Internet Protocol (TCP/IP) on Microsoft® Windows NT® operating system.

Recommended Preparation: Completion of CISN 110 CSU

CISN 165

3 UNITS

Network and Computer Security

3 hours lecture, 1 hour lab; 72 hours total

This course will prepare the student to implement security measures on networked and stand-alone computer systems. Students will analyze security risks from a variety of sources including user authentication, file security, denial-of-service-attacks, viruses, and physical attacks. The proposed security solutions will be implemented and tested in hands-on lab work using Microsoft® Windows 2000. These security solutions are also applicable in Microsoft® Windows, and UNIX.

Recommended Preparation: Completion of CISN 110 CSU

CISN 180

3 UNITS

3 UNITS

Computer Forensics

3 hours lecture, 1 hour lab; 72 hours total

This course provides the student with an understanding of privacy and security issues as they pertain to network computing, as well as instruction and practice of current computer forensic skills. Students will perform hands-on technical and process-oriented exercises in evidence collection and forensic activities at various levels utilizing various operating systems including UNIX, Linux, MS-DOS, and Microsoft® Windows ®. Students will also learn how to collect, analyze, sort, catalog, and organize evidence, as well as how to package and present their findings and write forensic reports. Students will study current legal issues with special consideration given to privacy and ethical issues.

Recommended Preparation: Completion of CISN 110

CSU

CISN 298

0.5 - 3 UNITS

Selected Topics in Computer Information Systems -

0.5 - 9 hours lecture, 1.5 - 9 hours lab; 2 - 144 hours total

Topics in computer information system - networks not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student need and available staff. May be offered as a seminar, lecture, lecture/lab or lab class.

CSU

COMPUTER STUDIES

COMS 100

3 UNITS

Introduction to Computer Systems

3 hours lecture; 54 hours total

An introduction to the concepts of computer information systems and their application in problem solving and decisionmaking for business, science and industry. An overview of computer terminology, computer system components, system development and maintenance, programming languages, data communication, networking, the Internet, applications and systems software, and the computer's impact on society.

CSU, UC

COMS 120

3 UNITS

BASIC Programming

3 hours lecture, 1 hour lab; 72 hours total

An introduction to structured computer programming using the Microsoft® Visual Basic.NET language. Topics include numeric and character string manipulation using simple variables and arrays. Subprograms and functions are introduced. Program design and user interface design are introduced. Programs are written and run by students on microcomputers in the Microsoft® Visual Studio.NET environment. Prerequisite: Math 90 or Math 97 or equivalent.

CSU, UC

COMS 121 Advanced BASIC Programming

3 hours lecture, 1 hour lab; 72 hours total

Theory and application of advanced programming techniques with emphasis on sequential and random access data files. Programming project in the student's area of interest required.

Prerequisite: COMS 120 or equivalent

CSU, UC

COMS 199

1 - 3 UNITS

Independent Study in Computer Studies

3 - 9 hours lab; 18 - 54 hours total

An opportunity for advanced students with special skills and interests in computer studies to explore a particular topic in depth under the direction of a computer faculty. Pass/No Pass grading.

CSU

COMS 215

3 UNITS

Programming in C/C++

3 hours lecture, 1 hour lab; 72 hours total

A course for the continuing programming student in elements and use of the C/C++ programming language. There will be discussion of design, coding, testing and debugging of programs using the C/C++ language and language support. The usefulness and application of this language will be explored.

Prerequisite: MATH 90, or one year of high school algebra CSU, UC

COMS 234

3 UNITS

Internet Programming

3 hours lecture, 1 hour lab; 72 hours total

This course will prepare the student to create dynamic websites. VBScript will be used to create Active Server Pages that respond to client requests. JavaScript will be used to prepare client requests. Programming principles, standards, and conventions will be studied and applied. The student will create a Database-driven website application.

Recommended Preparation: CISA 180 and CISA 182

CSU

COMS 298

1 - 3 UNITS

Selected Topics in Computer Studies

1-3 hours lecture; 1 - 3 hours lab; 18 - 72 hours total Topics in computer studies not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student, and/or available staff. May be offered as a seminar, lecture, or lecture/laboratory.

COUNSELING

1 UNIT

Success Strategies for Math

3 hours lecture; 6 weeks; 18 hours total

The class will investigate the causes of and solutions to "math anxiety," how to use math language, how to write about math, and how to develop problem solving skills. It includes discussion of various experiences with math and the development of skills that promote success in math classes.

COUN 88

COUN 85

0.5 - 3 UNITS

Selected Topics in Counseling

0.5 hour lecture, 9 hours lab

Topics in Counseling not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and available staff. May be offered as a seminar, lecture, lecture/lab or lab class.

COUN 91

1.5 UNITS

Job Search Strategies

3 hours lecture; 9 weeks; 27 hours total

A course designed to assist students in developing skills for finding and keeping a job. Students will construct resumes and cover letters, learn and practice interview techniques, write job applications, understand the steps for soliciting letters of recommendation, and contact and interact with potential employers. They will explore coping strategies for school-to-career transitions and learn job retention skills. Students will analyze job trends and learn to use Internet computer resources for conducting a job search in a rapidly evolving employment scene.

COUN 94 1 UNIT

Techniques for Improving Memory

3 hours lecture; 6 weeks; 18 hours total

This class will lead students through a step-by-step approach to minimize poor study habits and develop a variety of memory techniques to retain and remember information. Students will examine the important three stages of memory: sensory memory, short-term memory and long-term memory, and how they relate to developing the basic tools needed to increase memory of coursework. Repeatable three times for credit.

COUN 95

1 UNIT

Introduction to Health Careers (Cross-listed as HEOC 95)

3 hours lecture; 6 weeks; 18 hours total

The course will introduce students to a variety of health occupations and help students explore which occupation would be a good fit for them. The course will include: self assessments of interests, skills, abilities, values, and personality style. It will allow for research of the world of work in the health care setting. Students will learn about the specific job skills needed, work environments, educational preparation, and industry trends.

COUN 97

0.5 UNITS

Managing the College Experience

1 hour lecture; 9 weeks; 9 hours total

This is a short term course designed to help first year students to determine their academic strengths and weaknesses and develop skills and strategies for a successful college experience. Students will be introduced to transfer options, learn strategies to manage time and resources and basic college study skills to cope with the transitions related to college life. This is a required course for TRIO Student Support Service Students and may be taken by other new college students.

COUN 98

2 UNITS

Learning Community Experience

3 hours lecture; 12 weeks; 36 hours total

This course is an introduction-to-college course designed to help the student create a community of peers who study and learn together in order to achieve their academic and career goals. They will learn how to navigate the college campus and resources to maximize their success. Students will develop specific skills regarding their learning styles, career interests, and study habits. Repeatable three times for credit.

COUN 100

3 UNITS

College Success

3 hours lecture; 54 hours total

A course designed to assist students in obtaining the skills and knowledge necessary to reach their educational goals. Students will receive an extensive orientation to the college and its policies and programs. Students will also participate in career planning activities and be introduced to study skills in the areas of note-taking, reading skills, test-taking, and listening skills.

COUN 101

1 UNIT

3 UNITS

College Discovery

3 hours lecture; 6 weeks; 18 hours total

A short-term, intensive course designed to help students adjust to college by orienting them to college resources and teaching them how to network with others. Students will identify and address strengths and barriers related to college success, as well as discover their own learning style and attitude. Students will also learn effective college/classroom behaviors, including listening, concentration, note-taking, and academic honesty. Self-management skills will be addressed, along with motivation, personal responsibility, and self-discipline.

CSU

COUN 102

1 UNIT

Strategies for Personal Development

3 hours lecture; 6 weeks; 18 hours total

A short-term, intensive course that provides students with exposure to successful strategies for college and life, including: communication skills, relationship development, priority management, and decision-making techniques. Through personality, interest, and value surveys, students will increase their self-awareness and confidence for life-style success, college success and workplace success.

CSU

COUN 103

1 UNIT

Take Charge of Your Learning

3 hours lecture; 6 weeks; 18 hours total

A short-term, intensive course which emphasizes critical thinking strategies which can be applied across the curriculum to enhance academic, personal, and job success. The course is designed to make students more effective thinkers through the development of goals, environment, schedule, and approaches for learning. Students will also learn to analyze and evaluate issues from multiple perspectives and solve problems through critical analysis.

CSU

COUN 105

1.5 UNITS

Planning for Transfer Success

1.5 hours lecture; 27 hours total

An introduction to the transfer process designed to assist students in planning their long-term educational goals. Students will gain an understanding of transfer requirements, the application of admission process, degrees offered, financial aid, scholarships, housing and supportive services, which will help the student choose the "right college."

CSU

COUN 110 Career/Life Planning

3 hours lecture; 54 hours total

A comprehensive course designed to assist students in obtaining the necessary skills and resources for effective career, educational, and life planning. Students will gain an understanding of their skills, values, interests and personality style based on a variety of assessments and learn how to apply them to career decision-making and goal setting. Students will also learn job search techniques and learn how to gather educational, occupational, and labor market information. This course has some similar content as COUN 90 (1 unit), but is more comprehensive in all areas and covers job hunting techniques.

CSU

COUN 111

1.5 UNIT

Career Decision-Making

1.5 hours lecture; 27 hours total

This course will auide students through a short-term career and educational planning process, to develop the skills and resources necessary to make an informed career decision and to set realistic, achievable goals. The course is recommended for students who have completed some career/ educational decision-making but still have conflicted interests between more than one career/college major; or for students who want to confirm that the decision they have made is the correct decision.

COUN 120

3 UNITS

Introduction to Human Services

3 hours lecture; 54 hours total

The course is an introduction to the social services field and explores the historical, cultural and societal aspects of the helping profession. The course will introduce the essential helping skills of human service workers. The broad career opportunities within human services will be examined and a candid look at the demands and strains of choosing a service career will be explored.

CSU

COUN 122

3 UNITS

Helping Skills in Human Services

3 hours lecture; 54 hours total

An introduction to helping skills and interview techniques necessary for paraprofessionals, volunteers and students working in the Human Services field. Students will learn basic communication skills to effectively support and guide persons who need assistance from social, educational and health service systems. Sensitivity and awareness of the client's diverse needs during an interview will be emphasized.

COUN 124

3 UNITS

3 UNITS

Working with Diverse Populations

3 hours lecture; 54 hours total

A course examining the historical and current needs, values and concerns of diverse populations and their impact on human service agencies. Issues of culture, race, and prejudice will be examined when working with Latinos/as, Native Americans, African Americans, Asian Americans, women and other minority groups. The perspective of women and minority groups will be emphasized. Critical issues in working with culturally different populations will be explored as they relate to the Human Service Specialist.

COUN 126

3 UNITS

Case Management in Human Services

3 hours lecture; 54 hours total

The course will provide training in case management skills to implement with clients in a variety of human service oragnizations. Students will learn the practical aspects of case management, intake interview skills, assessment, organization and design of a case plan, implementation, and follow up. Advocacy skills will be reviewed and an overview of legal and ethical issues and professional development activities of human service specialists will be examined.

CSU

COUN 128

3 UNITS

Introduction to Substance Abuse Studies

3 hours lecture; 54 hours total

An introductory course in substance abuse that orients the learner to commonly abused substances and their physical and cognitive impact, addiction theory, problem identification and treatment modalities. This course emphasizes prevention and intervention strategies for helping professionals working in a variety of health and human service settings. **CSU**

COUN 130

3 UNITS

Crisis Intervention in Human Services

3 hours lecture; 54 hours total

This course will include strategies and techniques in crisis intervention for individuals training to work in the helping profession including how to conduct intake interviews; provide information, referrals and documentation; and utilize the essential active listening skills for people in crisis. Topics covered are suicide prevention, domestic violence, substance abuse, mental health, cross-cultural competencies, legal and legal issues including confidentiality.

CSU

COUN 140 Peer Advising Training

3 hours lecture; 54 hours total

The Peer Advising Training course is designed to teach students to become peer advisors for other students who desire a supportive relationship. Students will receive training in active listening skills, exposure to available resources on campus and in the community, and methods for addressing common issues facing college students, such as self-esteem, relationships, interpersonal communication, group dynamics, future planning, health concerns and resource management. This course builds in a service learning component by requiring students to conduct meetings with other peers

Recommended Preparation: PSYC 120

outside the classroom. Repeatable once for credit.

COUN 298

1 - 3 UNITS

Selected Topics in Guidance

3 hours lecture

Topics in Counseling not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and available staff. May be offered as a seminar, lecture, lecture/lab or lab class.

COUN 398

0.5 - 3 UNITS

Selected Topics in Counseling

0.5 - 9 hours lecture; 9 - 162 hours total

Topics in Counseling not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and available staff. May be offered as a seminar, lecture, lecture/lab or lab class.

COUN 199

0.5-1 UNITS

Independent Study in Counseling

0.5 - 9 hours lecture; 9 - 54 hours total

This course allows advanced students with special skills and interests in Human Services or Counseling to explore a topic in depth under the direction of a counseling instructor. The number of units granted will depend upon evaluation of project by a counseling instructor.

CSU

COUN 288

0.5-1.5 UNITS

Counseling Workshop

.5-15 hours lecture; 9-27 hours total

A short course on specialized topics in the Counseling field. Topics vary with each offering. Repeatable as topics change.

CRIMINAL JUSTICE TRAINING

JT 85 .5 - 2 UNITS

Introductory Topics in Criminal Justice

8 - 72 hours lab; 2 - 18 weeks

This course includes various introductory topics in law enforcement and in related areas of the criminal justice system. Credit/No Credit.

CJT 100 3 UNITS

Introduction to Public Safety Professions

3 hours lecture; 54 hours total

This course will provide students with an overview of public safety careers including law enforcement, 9-1-1 dispatching, corrections, fire suppression, fire investigation, paramedicine, and the practice of law. Students will learn about the prerequisite training required, minimum qualifications, and typical job tasks associated with these public safety professions. The course will include job search and application strategies as well as pre-employment testing and interviewing techniques.

CSU

CJT 110 3 UNITS

Community Service Officer Academy

7 hours lab: 3 weeks: 120 hours total

Community Service Officers are civilian law enforcement employees that perform a variety of support functions including police report taking, evidence collection, traffic direction, and crime prevention. This course includes criminal law, report writing, professionalism, basic investigations, crime scene management, evidence collection, non-emergency driving, safety, first aid and CPR, and traffic accident scene management.

CSU

CJT 200 24 UNITS

Basic Police Academy 1

880 hours lab; 22 weeks

The P.O.S.T. Basic Police Academy is certified by the California Commission on Peace Officer Standards and Training. This course satisfies the basic training requirement to be hired as a full time peace officer or Level 1 Reserve Peace Officer in California. The Basic Police Academy emphasizes the development of character, problem solving skills and officer safety

Prerequisite: 1. Complete a criminal history fingerprint check through the California Department of Justice (13511.5 PC). 2. Obtain clearance from a licensed physician indicating capacity to participate in intensive physical activity. The above prerequisites may be certified by an authorized law enforcement agency.

CSU

CJT 203

1 - 4 UNITS

8 UNITS

Module 3 Arrest and Firearms

3 hours lecture; 24 - 160 hours total

A course certified by the California Commission of Peace Officer Standards and Training to fulfill the requirements of section 832 PC and the training requirements for Level 3 Reserve Peace Officers. Includes laws of arrest, search and seizure, methods of arrest, discretionary decision-making, and firearms.

Prerequisite: Complete a criminal history fingerprint check through the California Department of Justice (13511.5 PC). Obtain clearance from a licensed physician indicating capacity to participate in intensive physical activity. The above prerequisites may be certified by an authorized law enforcement agency.

CSU

CJT 204 6 UNITS

Module 2 Reserve Officer

16 hours lab; 240 hours total

A course certified by the California Commission on Peace Officer Standards and Training to fulfill the training requirements to be hired as a Level 2 Reserve Peace Officer in California. This course includes advanced training in criminal law, laws of arrest, search and seizure, report writing, investigations, methods of arrest, and firearms. State mandates require that students successfully complete CJT 203 prior to enrolling in this course.

Prerequisite: Successful completion of a P.O.S.T. certified Module 3 course within the last three years (CJT 203) required by P.O.S.T. regulation D-1(2)(A).

CJT 205

Module 1 Reserve Officer

24 hours lab; 320 hours total A course certified by the California Commission on Peace Officer Standards and Training that meets the basic training requirements to be hired as a Level 1 Reserve Peace Officer. This is an advanced course that includes patrol procedures, criminal investigations, arrest methods, discretionary decision-making, emergency vehicle operations, and firearms. State mandates require that students successfully complete CJT 203 and CJT 204 prior to enrolling in this course. Prerequisite: Successful completion of a P.O.S.T. certified Module 3 course and Module 2 course within the last three years (CJT 203 and CJT 204) and passage of a P.O.S.T. constructed level 1 entrance examination. Required by P.O.S.T. regulation D-1(3)(A).

CJT 211 5 UNITS | CJT 2

Adult Corrections Academy

200 hours lecture; 5 weeks

The Adult Corrections Academy is certified by the State of California Board of Corrections to provide entry-level job training required to be hired as an adult correctional officer for a city or county jail. Letter Grade Only

CSU

CJT 212 5 UNITS

Probation Academy

200 hours lecture; 5 weeks

The Adult Probation Officer Academy provides the required entry-level job training for people interested in being an adult probation officer in California. This course is certified by the California State Board of Corrections. Letter Grade Only.

CJT 213 4 UNITS

Juvenile Corrections Officer Academy

160 hours lecture; 4 weeks

This course provides state certified entry-level job training for persons seeking employment as a juvenile corrections officer.

CSU

CJT 215 16 UNITS

State Corrections Academy

560 hours lab; 14 weeks

This course is certified by the California Department of Corrections and Rehabilitation and provides the required entry-level training for students interested in a position as a correctional officer working within the prison system in California. This course does not meet the training requirements for counties or local correctional facilities.

CSU

CJT 296 5 UNITS

Public Safety Dispatchers' Basic Course

120 - 136 hours lab; 16 weeks

This course is certified by the California Commission on Peace Officer Standards and Training and provides the required entry-level job training for 9-1-1 dispatchers working for law enforcement and other public safety agencies in California. 120 hours; 4 units or 136 hours; 5 units.

CSU

CJT 297 5 UNITS

Basic Academy Recertification Course

136 hours lab; 3 weeks

This course is certified by the California Commission on Peace Officer Standards and Training (P.O.S.T.) and recertifies students who graduated from a basic police academy more than three years ago. This course also re-certifies students who have been employed as a peace officer and are returning after a break in service of more than three years. This 136 hour course is typically presented over a three week period.

Prerequisite: Complete a criminal history fingerprint check through the California Department of Justice (13511.5 PC). Obtain clearance from a licensed physician indicating capacity to participate in intensive physical activity. The above prerequisites may be certified by an authorized law enforcement agency.

CSU

CJT 298 1 - 5 UNITS

Selected Topics in Criminal Justice Training

3 - 8 hours lecture; 54 - 144 hours total

Topics in Criminal Justice Training not covered by regular catalog offerings. Course content and unit credit to be based on community/student needs and/or available staff. May be offered as a seminar, lecture, or lecture/laboratory class.

CJT 302 0.5 - 5 UNITS

Criminal Justice Skills & Knowledge Modular

8 - 160 hours lab; 1 - 4 weeks

Advanced topics in law enforcement designed to enhance the job skills and to meet P.O.S.T. requirements for continuing professional training for peace officers and communications dispatchers. Classes are scheduled from 8 to 160 hours in length with course content taken from one of forty-one topical areas. Repeatable as topics change. Credit/No Credit Recommended Preparation: Completion of a basic law enforcement training program such as the basic police academy, basic dispatch course, or equivalent.

DANCE

DANS126

1-1.5 UNITS

Cardio Salsa 2-3 hours lecture/lab; 36-54 total hours

Cardio Salsa is a course that combines Salsa and other Latin dance movement, rhythm and steps in an aerobic format as a fun and exhilarating way to increase cardiovascular and overall fitness. This course is repeatable for credit three times.

DANS128

1-1.5 UNITS

1-1.5 UNITS

Salsa and Latin Social Dance Forms

2-3 hours lecture/lab; 36-54 total hours

This is a dance class focusing on Salsa and other Latin social partnering dances. Partners will be rotated between fellow students. The history of each Latin dance style will be studied. This course may be repeated three times.

CSU, UC

DANS132

1-1.5 UNITS

Dance Styles

2-3 hours lecture/lab; 36-54 total hours

This is a survey dance class introducing a variety of dance styles: Ballet, Jazz, Tap, Modern and Contemporary/Hip Hop. A general history of each style will be examined. The course is repeatable for credit three times.

CSU, UC

DANS133

1-1.5 UNITS

Ballet Fit

2-3 hours lecture/lab; 36-54 total hours

This is a course combining ballet barre' techniques, core strength and stabilization, flexibility and conditioning techniques that help to improve the dance technique for dancers of any dance genre. Floor and barre' exercises are designed to enhance the dancer's agility, technique and overall fitness. Exercises and concepts presented in this course will enhance the performance skills of any student or athlete. The course is repeatable for credit three times.

CSU, UC

DANS 134

1-1.5 UNITS

Ballet

2-3 hours lecture/lab; 36-54 hours total

Beginning ballet focuses on beginning techniques at the barre', center floor, across the floor, and various ballet combinations with different rhythmic patterns. Intermediate: Intermediate techniques at the barre, center floor, across the floor and various ballet combinations. Advanced builds on the skills learned in beginning and intermediate levels. Body movement and dance vary for different music. Text required. The course is repeatable for credit three times.

CSU, UC

DANS 136

1-1.5 UNITS

Jazz Dance

2-3 hours lecture/lab; 36-54 hours total

Beginning jazz instruction focuses on jazz techniques, center floor stretches, isolated movements, and combinations with different rhythmic patterns. Intermediate jazz and advanced jazz build on dance techniques, center floor stretches, and locomotor movement. Contractions, splits, head rolls, and some improvisations are also part of the course. Text required. The course is repeatable three times for credit. CSU, UC

DANS 137 Tap Dance

2-3 hours lecture/lab; 36-54 hours total

Modern Dance is a creative movement class with an emphasis on rhythmic movements, isolated movement, free expression and improvisation. This course will introduce elemental concepts (space, time, force). Beginning: Emphasis on rhythmic movements, free expression and improvisation. Intermediate: Further improvement of modern dance techniques. Emphasis on elemental concepts (space, time, force), improvisation and compositional study. Advanced builds on the skills learned in beginning and intermediate levels. The course is repeatable for credit three times.

CSU, UC

DANS 138

1-1.5 UNITS

Modern Dance 2-3 hours lecture/lab; 36-54 hours total

Modern Dance is a creative movement class with an em-

phasis on rhythmic movements, isolated movement, free expression and improvisation. This course will introduce elemental concepts (space, time, force). Beginning: Emphasis on rhythmic movements, free expression and improvisation. Intermediate: Further improvement of modern dance techniques. Emphasis on elemental concepts (space, time, force), improvisation and compositional study. Advanced builds on the skills learned in beginning and intermediate levels. Repeatable three times for credit.

CSU, UC

DANS 140

1-1.5 UNITS

Dance Production

2-3 hours integrated lab; 36-54 hours total

This course is an introduction to dance production and performance. It covers costuming, makeup, publicity, performing or assisting in stage managing. Basic theater and stage terminology and etiquette are introduced. Students will participate in student dance production. Repeatable for credit three times to improve proficiency. Open entry/open exit. CSU, UC

DANS 142

1-2 UNITS

Dance Choreography

2-4 hours lecture; 36-72 hours total

This course is an introduction to dance composition skills. It views elements of dance from a choreographic perspective. It addresses space, time, rhythm, form, phrasing, style and content. Students are required to create choreographic studies for critique and analysis. Repeatable for credit three

1 - 1.5 UNITS

3 UNITS

Selected Topics in Physical Education

2-3 hours lecture/lab; 36-54 hours total

Topics in dance not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and available staff. May be offered as a seminar, lecture, or lecture/lab class.

DIGITAL ART & DESIGN

DART 85

.5-3 **UNITS**

Digital Art Academy

1-6 hours integrated lecture/lab; 18-108 hours total A summer academy course providing a broad introduction to educational opportunities and career pathways in digital media arts. This course is designed for first-time college students and does not require any previous art or design experience. Repeatable twice for credit.

DART 120 3 UNITS

Introduction to Digital Art and Graphic Design

2 hours lecture, 3 hours lab; 90 hours total

This course provides an introduction to visual design concepts and contemporary professional practices in graphic art using industry-standard software including Adobe Photoshop, Illustrator and InDesign.

Recommended Preparation: ART 120

CSU, UC

DART 130

3 UNITS

Introduction to Digital Imaging

2 hours lecture, 3 hours lab; 90 hours total

This course focuses on the creation and editing of digital images using Adobe Photoshop. Students in this course will learn to fuse traditional artistic concepts with contemporary digital tools to create original art work.

Recommended Preparation: DART 120

CSU

DART 140

3 UNITS

Drawing & Typography

2 hours lecture, 3-4 lab hours; 90-108 hours total This course focuses on the creation and editing of vectorbased art and graphic design using Adobe Illustrator, with an emphasis on drawing and typography.

Repeatable for credit one time.

Recommended Preparation: DART 120

CSU, UC

Publication Layout and Design

2 hours lecture, 3 hours lab; 90 hours total

This course focuses on the creation of multi-page documents using Adobe InDesign. Students in this course will learn fundamental layout and design concepts while developing effective visual communication skills.

Recommended Preparation: DART 120

CSU

DART 155

3 UNITS

Production and Prepress

2 hours lecture; 3 hours lab; 90 hours total Introduction to basic digital prepress which involves the preparation of pages for reproduction on any kind of press or printing system. Topics include work flow, terminology, software, file types, font issues, job requirements, and types of printing.

CSU

DART 160

3 UNITS

Introduction to Adobe Flash

2 hours lecture, 3 hours lab; 90 hours total

Introduction of Adobe Flash providing a foundation in streaming media, interactive principles, action scripting, and animation for creating rich media website.

Recommended Preparation: DART 120

CSU

DART 230

3 UNITS

Advanced Digital Imaging

6 hours integrated lecture/lab; 108 hours total

This course is a continuation of the tools, techniques and concepts covered in DART 130, with particular emphasis on the development of conceptual approaches to creating visually compelling, original artwork utilizing Adobe Photoshop.

Recommended Preparation: DART 130

CSU

DART 282

3 UNITS

Capstone Experience (Cross-listed as PHOT 282)

6 hours integrated lecture/lab; 108 hours total

The culminating course in the Digital Arts certificate program which focuses primarily on the intersection of digital media and each student's area of study. Letter grade only.

Recommended Preparation: PHOT 281 **CSU**

DIGITAL DESIGN GRAPHICS TECHNOLOGY

DDGT 110 3 UNITS

Technical Drawing Fundamentals 2 hours lecture, 3 hours lab; 90 hours total

An entry level course for students with little or no technical drawing experience. Topics covered include drafting standards, drawing scales, geometric constructions, orthographic projection, sectioning, computer-aided drafting (CAD) applications using the latest version of AutoCAD.

CSU, UC

DDGT 120 7 UNITS

Digital Design Graphics Technology 1

5 hours lecture, 10 hours lab; 270 hours total The first of a four course series in the Digital Design Graphics Technology A.S. Degree program. Drafting fundamentals are covered that include national and international drafting standards, geometric constructions, orthographic projections, dimensioning, sectioning, auxiliary views, Computer-aided drafting fundamentals, and three-dimensional modeling. All coursework is done using the latest release of the AutoCAD software program.

Recommended Preparation: MACH 100, TECH 92

CSU

DDGT 121 7 UNITS

Digital Design Graphics Technology 2

5 hours lecture, 10 hours lab; 270 hours total The second of a four course series in the Digital Design Graphics Technology A.S. Degree program. Advanced study in computer-aided drafting (CAD) three-dimensional parametric solid modeling, Boolean operations, advanced lighting and scene layout for CAD rendered images, the study of descriptive geometry and lateral surface developments and creation of working drawing sets. Development of intranet web pages for communication of engineering documents across the internet.

Prerequisite: DDGT 120

Recommended Preparation: TECH 107

CSU

DDGT 199 1 - 3 UNITS

Independent Study in Digital Design Graphics Technology

3 - 9 hours lab; 54 - 162 hours total

A course for second-year Digital Design Graphics Technology degree track students wishing to pursue related special studies that are not included in the existing Digital Design Graphics Technology/Autodesk Premier ATC curriculum.

Prerequisite: DDGT 121

CSU

DDGT 201

1 UNIT

AutoCAD for the Professional Level 1

AutoCAD for the Professional Level 2

5 hours lecture, 11 hours lab; 2 weeks; 32 hours total This course teaches the beginning Computer-Aided Drafting (CAD) user the beginning fundamentals of using the latest release of the AutoCAD software program. The user interface, drawing aids, drawing & editing commands, layers, blocks, drawing annotation, dimensioning, and outputting drawing files to hard-copy are covered. Repeatable for credit three times.

CSU

DDGT 202

1 UNIT

5 hours lecture, 11 hours lab; 2 weeks; 32 hours total This course builds on knowledge and skills gained in DDGT 201, AutoCAD For the Professional Level 1. Topics covered include grips, object selection settings and filters, system variables, advanced linetype creation, block attributes, externally referenced files, working with raster images, dimension style families, editing dimensions, paperspace and printing, and introduction to customization and 3D drawing. Repeatable for credit three times.

Recommended Preparation: DDGT 201

CSU

DDGT 203 AutoCAD for the Professional Level 3

1 UNIT

5 hours lecture, 11 hours lab; 2 weeks; 32 hours total This course builds on knowledge and skills gained in DDGT 202, AutoCAD for the Professional Level 2. Topics covered include customization fundamentals, creating toolbars, working with menu files, pull-down menus, image menus, working with Direct Interpretively-Evaluated String Expression Language (DIESEL), and introduction AutoLISP programming. Repeatable for credit three times.

Recommended Preparation: DDGT 202

CSU

DDGT 205

1 UNIT

AutoCAD 3D Drawing and Rendering

5 hours lecture, 11 hours lab; 2 weeks; 32 hours total This course teaches the student how to use the latest release of AutoCAD for drawing three dimensional (3D) wireframe and solid models. Construction techniques including Boolean operations are taught as are rendering techniques including materials and lighting. Repeatable for credit three times. Recommended Preparation: DDGT 202

DDGT 207 1 UNIT

3D Studio Max, Level 1 3ds Max, Level 1

5 hours lecture, 11 hours lab; 2 weeks; 32 hours total A beginning level course in the use of the latest release of Autodesk 3ds max, an industry leading three-dimensional modeling and animating software application that runs on the Windows XP platform. Topics covered include hardware requirements, user interface, 3D modeling, keyframes, lights and cameras, material application, and animating scenes. Repeatable for credit three times.

Recommended Preparation: DDGT 205

CSU

DDGT 208 1 UNIT

3D Studio Max, Level 2

5 hours lecture, 11 hours lab; 2 weeks; 32 hours total This is the second in a two-course series in the study of Autodesk 3ds max, an animating and rendering software program. Topics include review 3ds max Level 1, advanced shape editing, advanced modifier usage, animating materials, complex lofting techniques, video post, and adding audio to animations. Repeatable for credit three times. Recommended Preparation: DDGT 207

CSU

DDGT 211 1 UNIT

Revit Essentials

5 hours lecture; 11 hours lab; 2 weeks; 32 hours total This course teaches the beginning Computer-Aided Drafting (CAD) user the beginning essentials of using the latest releases of the Revit Autodesk software. User interface and drawing and editing commands are covered so that the students can compose sheets to be plotted. Repeatable for credit one time.

CSU

DDGT 212 1 UNIT

Revit Advanced

5 hours lecture; 11 hours lab; 2 weeks; 32 hours total This course teaches advanced Computer-Aided Drafting (CAD) techniques to people using the Revit Autodesk program. Advanced drawing, editing techniques along with advanced methods of interfacing with other programs and the creation of unique features in terms of families and advanced roof design are covered. Repeatable for credit one time.

Recommended Preparation: Successful completion of DDGT 211. Working knowledge of Autodesk Revit.

CSU

DDGT 213

1 UNIT

Autodesk Inventor 2009 Essentials

5 hours lecture; 11 hours lab; 2 weeks; 32 hours total This course teaches the beginning Computer-Aided Drafting (CAD) user the beginning fundamentals of using the latest release of the Autodesk Inventor software program. The user interface, drawing aids, drawing & editing commands, part modeling, assembly modeling, drawing annotation, dimensioning and constraining, and outputting drawing files to hard-copy are covered. Repeatable for credit one time. Recommended Preparation: DDGT 110

CSU

DDGT 214 Autodesk Inventor 2009 Advanced

1 UNIT

5 hours lecture; 11 hours lab; 2 weeks; 32 hours total Autodesk Inventor Advanced Part Modeling is the second in a series of courses on Inventor. The goal of this course is to build on the skills acquired in the Inventor Introduction to Solid Modeling course to take students to a higher level of productivity designing part models in Inventor. In addition, students will learn about various drawing tools. The course also covers creating revision and whole tables as well as custom sketch symbols which can all be added to a drawing. With an understanding of these tools, students can begin to streamline the design and documentation process. Repeatable for credit one time.

Recommended Preparation: Successful completion of DDGT 213

CSU

DDGT 230

6 UNITS

Digital Architectural Drafting & Design - Residential

3 hours lecture, 6 hours lab; 162 hours total

A study of the digital graphic representation used by the architectural field, building codes, symbology, floor plans, sectional views, foundation plans, roof framing plans, specifications, interior/exterior elevations, computer animated walk-throughs and fly-bys as relates to residential architecture and design. Repeatable for credit one time.

Recommended Preparation: DDGT 121, TECH 107

DDGT 231

6 UNITS

Architectural Design & Drafting - Commercial

3 hours lecture, 6 hours lab; 162 hours total

A study of architectural design and drafting in the commercial building industry using Building Information Modeling (BIM) and sustainable analysis tools. Repeatable for credit one time

Recommended Preparation: DDGT 230

DDGT 240

7 UNITS

Digital Design Graphics Technology 3

5 hours lecture, 10 hours lab; 270 hours total

A third of a four course series in the Digital Design Graphics Technology A.S. Degree program. Study of modeling, materials, lighting, and animation of three-dimensional (3D) models and scenes. Editing 3D objects, lofting objects, utilize particle systems, create cameras, perform video post operations, timing of multiple object animations within a scene. Study of traditional pictorial drawing types, and biped character animation.

Prerequisite: DDGT 121

CSU

DDGT 241

7 UNITS

Digital Design Graphics Technology 4

5 hours lecture, 10 hours lab; 270 hours total

The last of a four course series in the Digital Design Graphics Technology A.S. Degree program. The study of civil drafting, aeographic information systems (GIS) and their relationship to engineering documentation, utilization of electrical/electronic symbology and the development of various electronic diagrams.

Prerequisite: DDGT 240

CSU

DDGT 298

1 - 3 UNITS

Selected Topics in Digital Design Graphics

Technology

1 - 9 hours lecture/lab; 18 - 162 hours total Topics in Digital Design graphics Technology not covered

by regular catalog listings. Course content and unit credit to be determined in relation to community/student needs and available staff. Offered as a seminar, lecture, or lecture/ lab class.

CSU

DRAMA

FIND DRAMA CLASSES UNDER FILM STUDIES OR **THEATER ARTS**

EARTH SCIENCE

EART 110

4 UNITS

Earth Science: Earth, Sea, and Sky

3 hours lecture, 3 hours lab; 108 hours total

A general lab science course for the liberal arts student. Earth resources, earth-sun-moon relationships, weather, climate and oceanography, with application to the San Francisco Bay Region. Lab topics include mineral resource recognition and use, map reading, 3-D stereoscopy, basic solar measurements for navigation, time and energy exercises, weather observations and measurements, and observation of coastal processes. Several field trips planned.

CSU, UC

ECONOMICS

ECON 100

3 UNITS

Principles of Macroeconomics

3 hours lecture; 54 hours total

Introduction to principles of macroeconomic analysis, economic institutions, and the application of these concepts to public policy. Comprehension of the economic vocabulary, the conflicting economic theories, money and banking, national income accounting, the basis of economic growth, and the role of government in our economic lives.

Prerequisites: MATH 94 Intermediate Algebra

CSU, UC

ECON 101

3 UNITS

Principles of Microeconomics

3 hours lecture; 54 hours total

This course focuses on the microeconomics area emphasizing demand and supply analyses. Students in this course will examine different market structures, the impact of government intervention through laws and policies, the nature and source of wages, rents, interest and profits; and international trade.

Prerequisites: MATH 94 Intermediate Algebra

CSU, UC

ECON 120

3 UNITS

Economic History of the U.S.

3 hours lecture; 54 hours total

A survey of the economic development of the United States from colonial times to the present, with emphasis on the relationship of economic activities to social and political development.

CSU, ÚC

EDUCATION

EDUC 100

3 UNITS

Teaching as a Profession

2 hours lecture, 3 hours lab; 90 hours total

This course explores teaching as a profession in K-12 education. Effective teaching, experience and expectations of a teacher, foundations of teaching, critical issues in education, student diversity and job options are emphasized. Students are required to complete 48 hours of field observation and field work.

EDUC 110

3 UNITS

12 UNITS

African American Youth in Education

3 hours lecture; 54 hours total

This course explores the education system and issues specific to African American youth. This course will explore accessibility of educational opportunities and resources, African American urban youth culture, impact of media on perception of African American youth, institutional racism, teacher and school expectations, impact of economic structures and language, and effect of teacher & school perceptions on school success.

CSU

EMERGENCY MEDICAL TECHNICIAN

EMT 90

2 UNITS

First Responder

2 hours lecture; 1 hour lab; 54 hours total

The First Responder course is an introductory course designed for lay persons interested in or for professionals who require First Responder training per State of California (Title 22) and U.S. Department of Transportation standards. The class will teach the basic pre-hospital care skills needed to render care at the scene of an emergency until more highly trained emergency medical response personnel arrive. The course will cover such subjects as basic anatomy and body systems, lifting and moving of patients, airway management, patient assessment, medical/behavioral/trauma emergencies, terrorism awareness, and an overview of the Emergency Medical Services (EMS) system. This course prepares students to sit for the National Registry of Emergency Medical Technicians (NREMT) exam for First Responders. This class is repeatable for credit and may be taken for a letter grade only.

EMT 95 6 UNITS

Emergency Medical Technician I (Basic)

5 hours lecture; 3 hours lab; 144 hours total

The Emergency Medical Technician I (Basic) course is designed to prepare students for entry level work in the Emergency Medical Services (EMS) Sector with an ambulance or other specialized service. Students in the course will learn emergency medical care at the basic life support (BLS) level. This course will prepare students to sit for the National Registry of Emergency Medical Technicians (NREMT) exam. Letter grade only. Repeatable for credit.

Prerequisites: EMT 90: First Responder and current BLS Healthcare Provider or Professional Rescuer CPR certification.

EMT-P (Paramedic) I

FMT 300

10 hours lecture; 6 hours lab; 288 hours total

The Emergency Medical Technician-P (Paramedic) I course is the first class in a two-semester course sequence that will teach pre-hospital emergency medical care at the advanced life support (ALS) level. Upon successful completion of this course, students will be eligible to enroll in EMT 301: Emergency Medical Technician-P (Paramedic) II. Course may be repeated for credit. Letter grade only.

Prerequisites: EMT 95: Emergency Medical Technician I (Basic) or equivalent with a "B" letter grade or better, HEOC 100: Anatomy & Physiology or equivalent with a "C" letter grade or better and admission to the NVC paramedic training program.

EMT 301

12 UNITS

EMT-P (Paramedic) II

10 hours lecture; 6 hours lab; 288 hours total The Emergency Medical Technician-P (Paramedic) II course is the second class in a two-semester course sequence that will teach pre-hospital emergency medical care at the advanced life support (ALS) level. Upon successful completion of this course, students will be eligible to enroll in EMT 305: EMT-P (Paramedic) Clinical Internship. Course may be repeated for credit. Letter grade only.

Prerequisites: EMT 300 with a "B" letter grade or better.

EMT 305

5 UNITS

EMT-P (Paramedic) Clinical Internship

1 hour lecture; 11 hours lab; 216 hours total

This course provides paramedic students with direct patient care assessment and treatment experience in the clinical setting where they will be able to apply the didactic and skill set knowledge learned in EMT 300 and EMT 301. Upon successful completion of this course, the student will be eligible to enroll in EMT 307: EMT-P (Paramedic) Field Internship. Course may be repeated for credit. Pass/No Pass grading basis only.

Prerequisites: EMT 301 with a "B" letter grade or better.

EMT 307

10 UNITS

EMT-P (Paramedic) Field Internship

1 hour lecture; 26.75 hours lab; 499.5 hours total This course provides paramedic students with direct patient care assessment and treatment experience in the field setting. Upon successful completion of this course, the student will receive a training program certificate of completion that will allow the student to sit for the paramedic National Registry of Emergency Medical Technicians (NREMT) exam. Course may be repeated for credit. Pass/No Pass grading basis only. Prerequisites: EMT 305 with a "Credit" grade.

ENGINEERING

ENGI 110 3 UNITS

Engineering, Technology & Society

3 hours lecture; 54 hours total

This course covers the ethics and decisions involved regarding the connection of new technology with human values and social goals. It provides knowledge of physical science and its applications surrounding the issues of technology and society. Speakers, field trips and classroom activities expose students to the many ways technology affects our lives and the variety of roles of engineers in society. Recommended for both technical and non-technical majors.

CSU, UC

ENGI 122 4 UNITS

Engineering Graphics & Design

2 hours lecture, 6 hours lab; 144 hours total Introduction to the engineering design process and graphical communications tools used by engineers. The fundamentals of orthographic projection, pictorial sketching, dimensioning and tolerancing, and their application in the solution of engineering problems. Use of the computer-aid design package, and AutoCAD, as an analysis, design and documentation tool.

CSU, UC

ENGI 123 4 UNITS

Scientific & Engineering Problem Solving Using Computers

3 hours lecture, 3 hours lab; 108 hours total Using computers to solve scientific and engineering problems. FORTRAN 90 programming, variables, control structures, arrays and subprograms.

csu. uc

ENGI 124 3 UNITS

Introduction to Computers & Methods

2 hours lecture, 3 hours lab; 90 hours total

Fundamental concepts of computers, computer hardware, computer software, program development, networking, data communications, Internet access and operating systems. Computer methods in computations which includes the use of modern interactive symbolic and numerical computations packages, and includes an introduction to programming methods for problem solving. The use of graphical visualization methods and tools for output will be emphasized. Sample applications will be drawn from various applied science disciplines.

CSU

ENGI 134

Internet Essentials

2 UNITS

1 hour lecture, 2 hours lab; 54 hours total

A course that emphasizes successful Internet resources usage. Learn how to confidently integrate the conductivity to Internet into your course work and major. Master electronic mail ad browsing the World Wide Web of Internet. Become successful in locating and retrieving information. Other topics will include Gopherspace, UseNet, IRC, Telnet and FTP. Technical aspects of how Internet works, getting connected from home, and creating a WWW Home page are also covered.

CSU

ENGI 199 1 - 3 UNITS

Independent Study in Engineering

3 - 9 hours lab; 54 - 162 hours total

Study an area of engineering of special interest to student. May include advanced studies and projects begun in other engineering course or engineering related studies not normally included in formal course work.

ENGI 240 4 UNITS

Properties of Materials

3 hours lecture, 3 hours lab; 108 hours total Introduction to engineering materials (metal, ceramics/glasses, polymers, composites) and the link between their microstructure and overall properties. Study of crystallography, phase diagrams, mechanical properties, and electrical (including semiconduction) properties.

Prerequisites: CHEM 120, PHYS 140

CSU, UC

ENGI 241 3 UNITS

Engineering Mechanics: Statics

2 hours lecture, 3 hours lab; 90 hours total

Solve two-and-three-dimensional engineering problems using vector mechanics. Study the equilibrium of rigid bodies, centroids, centers of gravity and forces on submerged surfaces. Analyze trusses, frames and machines. Understand forces in beams, including shear and moment diagrams and friction.

Prerequisites: PHYS 140, MATH 121

CSU, UC

ENGI 242 4 UNITS

Circuits 1

3 hours lecture, 3 hours lab; 108 hours total

Basic electric circuit analysis techniques, including electrical quantities and elements, resistive circuits, network theorems, transient and steady-state responses of RLC circuits, ideal transformers and amplifiers, sinusoidal excitation and phasors, and complex frequency and network functions.

Prerequisites: PHYS 240, MATH 221

ENGL 90

ENGI 298

3 UNITS

4 UNITS

Selected Topics in Engineering

1 - 3 hours lecture, 3 - 9 hours lab; 18 - 216 hours total Topics in General Engineering and various Engineering disciplines, such as Engineering Computer Science, Civil Engineering, Mechanical Engineering, Electrical Engineering, Environmental Engineering, Chemical Engineering, Biological Engineering etc., not covered by regular catalog offerings. Course offerings will be based on community/student or program interest and need. Course content and unit credit to be determined by selected topic. May be offered in a seminar, lecture, or lecture/laboratory format as appropriate. Letter Grade Only. Repeatable three times for credit.

.

ENGLISH

ENGL 84

0.5 - 1 UNIT

Supervised Writing Lab

1 - 2 hours lab; 18 - 36 hours total

English 84 is a lab course which helps students of all levels strengthen their writing skills. Students may enroll themselves or be referred by teachers who have analyzed specific problems. Pass/No Pass grading; Open Entry/Open Exit. Repeatable for credit to a maximum of four units.

ENGL 85 5 UNITS

Basic Reading and Writing

5 hours lecture; 90 hours total

This course introduces students to beginning academic reading, writing, and research skills, stressing the relationship between reading, thinking, and writing. The course emphasizes the critical reading process, stressing reading comprehension, analysis, and evaluation. Writing is treated as a reflection of critical thinking; therefore, the course emphasizes the writing process, stressing paragraph and essay development, and using grammar as a tool to enhance coherence, clarity, and unity in the writing. Pass/No Pass grading. Repeatable once for credit.

Prerequisite: Appropriate skill level established through the English assessment process, which consists of multiple measures.

Preparing for College Reading and Writing 1

4 hours lecture; 72 hours total

English 90 is a class designed to build the students' skill level and confidence in academic reading and writing and prepare them for college level work, including research. The course emphasizes the relationship of reading, thinking, and writing, providing instruction in college-level critical reading skills, including the application of advanced reading comprehension skills, critical analysis, evaluation of college-level texts, as well as instruction in college-level essay development, including the concepts of coherence, clarity, and unity, and the correct use of grammar. A minimum of 5,000-6,000 words of writing is required.

Prerequisite: ENGL 85 or appropriate assessment score.

ENGL 91

3 UNITS

Preparing for College Reading and Writing 2

3 hours lecture; 54 hours total

This course is designed to increase the student's skill level as a reader, writer, and critical thinker. Emphasizes the analysis of texts, vocabulary building, critical thinking and writing skills. Open to all students, but especially recommended to students desiring a second semester of preparation for ENGL 120. On its own, this course does not satisfy the prerequisite requirement for ENGL 120.

Prerequisite: ENGL 90

CSU

ENGL 120

3 UNITS

Reading & Composition 1

3 hours Tecture; 54 hours total

English 120 develops expository, narrative, and argumentative writing based on reading and analysis of essays and other college-level texts. The course emphasizes critical thinking and reasoned support of ideas and reinforces the connections between reading and writing. Students will also apply advanced research and documentation skills. 6,000 to 8,000 words of writing are required.

Prerequisite: ENGL 90, or appropriate skill level established through the English assessment process which includes multiple measures.

CSU, UC

ENGL 121

3 UNITS

Reading & Composition 2

3 hours lecture; 54 hours total

English 121 instructs students in expository writing based on the reading of literary works from a variety of periods and genres. Texts range from drama of the Ancient Greek, Renaissance, and Modern periods; poetry from the 16th to the 21st centuries; and fiction from the 19th to 21st centuries. This course emphasizes critical analysis of texts and revision of student writing. 6,000 to 8,000 words of writing are required.

Prerequisite: Completion of English 120 or its equivalent with a C or better.

ENGL 123

3 UNITS

Introduction to Creative Writing 2

Critical Thinking About Literature

3 hours lecture; 54 hours total

This course develops critical thinking, reading, and writing skills through the study of logical reasoning, the analysis of literary texts and the generation of written arguments. Literature will provide subject matter for approximately 8,000 words of argumentative essays; however, the course will emphasize the abilities to analyze, criticize and reason inductively and deductively.

Prerequisite: Completion of English 120 or its equivalent with a C or better.

CSU, UC

ENGL 125 3 UNITS

Critical Thinking and Composition

3 hours lecture; 54 hours total

This course develops logical reasoning skills through the analysis and generation of written arguments. It focuses on the relationship of language to logic; the abilities to analyze, criticize, advocate ideas; and to reason inductively and deductively. It includes both analysis and writing of argumentative essays to develop critical and creative thinking, reading, and writing skills. Progress in specific writing skills will be developed through instruction in the writing process particularly revision—and instruction in building arguments, avoiding faulty reasoning, and using evidence effectively. Approximately 8,000 words of writing are required. Prerequisite: Completion of English 120 or its equivalent with a C or better.

CSU, UC

ENGL 199 1 - 3 UNITS

Independent Study in English

3 - 9 hours lab; 54 - 162 hours total

A course for students wishing to pursue special literature studies not included in the regular curriculum.

Prerequisite: Completion of English 120 or its equivalent with a C or better.

CSU, UC

ENGL 200 3 UNITS

Introduction to Creative Writing 1

3 hours lecture; 54 hours total

An introductory course in the practice of creative writing, including work in creative nonfiction, short fiction, poetry, and drama. Emphasis is placed on learning and practicing the basic elements of craft and closely examining the work of published writers and students. There will be some use of workshop format to critique student work.

Prerequisite: ENGL 90 or equivalent

CSU, UC

3 hours lecture; 54 hours total

Continued study and practice in the writing of creative nonfiction, fiction, poetry, and drama, if desired by the student. Through frequent writing and review of student work, students improve skills developed in ENGL 200.

3 UNITS

Prerequisite: ENGL 200

CSU, UC

ENGL 201

ENGL 202 3 UNITS

Introduction to Creative Writing 3

3 hours lecture; 54 hours total

Continued study and practice in the writing of creative nonfiction, fiction, poetry, and drama, if desired by the student. Through frequent writing and review of student work, students further improve skills developed in ENGL 201.

Prerequisite: ENGL 201

CSU, UC

ENGL 208 3 UNITS

Introduction to Dramatic Literature (Cross-listed as DRAM 114)

3 hours lecture; 54 hours total

Reading and comparison of plays and theories of drama from ancient Greece to the 20th century.

CSU, UC

ENGL 209 3 UNITS

Introduction to Short Fiction

3 hours lecture; 54 hours total

The reading and discussion of short fiction, reflecting the chronological development of the short story as a genre and including narratives from diverse viewpoints, e.g., national, ethnic, sexual.

Prerequisite: Eligibility for ENGL 120

CSU, UC

ENGL 210 3 UNITS

Introduction to The Novel

3 hours lecture; 54 hours total

Reading and discussion of major novels from British, American and world literature. Emphasis on style and structure; on the history of the novel, and on social, political, and philosophical contexts.

Prerequisite: Completion of English 120 or its equivalent with a C or better.

CSU, UC

ENGL 212 3 UNITS

Introduction to Literature By Women

3 hours lecture; 54 hours total

Survey of women writers in different periods, countries, and genres. Emphasis on authors of the 19th and 20th centuries.

Prerequisite: Eligibility for ENGL 120

ENGL 213

3 UNITS

3 UNITS

Survey of British Literature 1

3 hours lecture; 54 hours total

Reading and discussion of major works of British literature from the medieval period through the eighteenth century. Review of the literature in relation to its historical, political, religious, social, and literary contexts and its influence upon and pertinence to our times.

Prerequisite: Completion of English 120 or its equivalent with a C or better.

CSU, UC

ENGL 220

FNGI 217

A survey of American literature focusing on ethnic diversity

in the American cultural experience with a special emphasis

given to issues of gender and women writers. The literature

is reviewed from literary, historical, political, social, artistic,

Literature of American Ethnic Diversity

3 UNITS

3 UNITS

ENGL 214 Survey British Literature 2

3 hours lecture; 54 hours total

Reading and discussion of major works of British literature from the nineteenth century through the present. Review of the literature in relation to its historical, political, religious, social, and literary contexts and its influence upon and pertinence to our times.

Prerequisite: Completion of English 120 or its equivalent with a C or better.

CSU, UC

ENGL 215

Survey of American Literature 1

3 hours lecture; 54 hours total

Reading and discussion of American literature through the Civil War, including Pre-colonial, Colonial, Enlightenment, and Romantic texts of all genres. Literary movements explored as they reflect political, religious, philosophical, artistic, racial and socioeconomic issues of the United States past and present.

Prerequisite: Completion of English 120 or its equivalent with a C or better.

CSU, UC

3 UNITS ENGL 216

Survey of American Literature 2

3 hours lecture; 54 hours total

Reading and discussion of American literature from the Civil War through the present, including 19th and 20th Century Realism, Naturalism, Modernism, and Post-Modernism, as represented in texts of all genres. Literary movements explored as they reflect political, religious, philosophical, artistic, racial, and socioeconomic issues of the U.S. past and present.

Prerequisite: Completion of English 120 or its equivalent with a C or better.

CSU, UC

CSU, UC

3 UNITS

Shakespeare: Introduction

and thematic perspectives.

3 hours lecture; 54 hours total

3 hours lecture; 54 hours total

Reading and discussion of representative Shakespearean comedies, tragedies, histories, and tragicomedies as well as selected sonnets and other poems. Focus on changing texts and performances of Shakespeare's plays from the sixteenth century through the present. Review of the literature in relation to its historical, political, religious, social, and literary contexts and its influence upon and pertinence to our times.

Prerequisite: Completion of English 120 or its equivalent with a C or better.

CSU, UC

ENGL 223

3 UNITS

The Bible as Literature

3 hours lecture; 54 hours total

Reading and discussion of the Bible, including texts from the Hebrew Bible and the New Testament, Particular emphasis on textual criticism and literary analysis as well as historical and cultural contexts. Focus on academic rather than theological exegesis.

Prerequisite: Completion of English 120 or its equivalent with a C or better.

CSU, UC

ENGL 298

1 - 3 UNITS

Selected Topics in English

2 - 9 hours lecture; 36 - 162 hours total

Topics in English not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and available staff. May be offered as a seminar, lecture, or lecture/lab class.

ENGLISH AS A SECOND LANGUAGE

5 UNITS

Grammar/Writing 1

5 hours lecture; 90 hours total

This course is the grammar/writing component of Level 1 of the ESL program. Students will study basic English grammar and writing process skills. They will write short paragraphs using simple and compound sentences.

Recommended Preparation: Appropriate score on ESL placement test.

. Concurrent enrollment in ESL 54 is recommended.

3 UNITS ESL 54

Reading and Discussion 1

3 hours lecture; 54 hours total

ESL 54 is the reading and discussion component of the first credit level in ESL. Reading skills developed include reading comprehension, vocabulary work, and guessing meaning from context. Class discussion is an important part of this course. Pass/No Pass grading.

Recommended Preparation: Appropriate score on the ESL placement test.

Concurrent enrollment in FSL 52 is recommended.

ESL 55 3 UNITS

Oral Communication 1

3 hours lecture; 54 hours total

ESL 55 will improve speaking, pronunciation, and listening skills for high beginning ESL students through discussions, presentations, and a variety of oral and listening activities. Pass/No Pass grading

Recommended Preparation: Satisfactory score on the ESL placement test recommended. Concurrent enrollment in ESL 52 and 54 recommended.

5 UNITS ESL 60

Grammar/Writing 2

5 hours lecture: 90 hours total

This course is the grammar and writing component of Level 2 of the ESL program. Students will build on basic grammar and writing skills of Level 1, learning to write simple narrative, descriptive, and expository paragraphs and short compositions, using present, past, and future tenses, and simple, compound, and complex sentences. They will learn to revise and edit their writing.

Recommended Preparation: ESL 52 and ESL 54 Concurrent enrollment in ESL 64 recommended.

3 UNITS

Reading and Discussion 2

3 hours lecture; 54 hours total

ESL 64 is the reading component of the second full level of the ESL Program. Students will build on basic reading and vocabulary skills from ESL 52, 54, and 55 and improve reading skills such as reading comprehension, speed, and vocabulary development (including vocabulary in context), summarizing written material, and overall language fluency. Class discussion is an important part of this course.

Recommended Preparation: ESL 52, 54 and 55 or appropriate score on ESL placement test.

Recommended Concurrently: ESL 60 and ESL 66

3 UNITS

Oral Communication 2 3 hours lecture; 54 hours total

Intensive practice in the control of spoken American English, emphasizing pronunciation and fluency. Intensive practice in listening comprehension. Students will participate in a variety of exercises for pronunciation, intonation, oral expression, and listening comprehension.

Recommended Preparation: Satisfactory score on the ESL placement test or enrollment in any ESL level course below ESL 80, or prior enrollment in any ESL course. Concurrent enrollment in ESL level 60 or 70 recommended.

ESL 70 3 UNITS

Grammar 3

3 hours lecture: 54 hours total

This is the grammar component of Level 3 of the ESL program. Students will build on grammar skills of Level 2, focusing on verb tenses including present past and present perfect, on sentence structure, particularly construction of compound and complex sentences. Intensive oral and written practice will accompany explanations.

Recommended Preparation: ESL 60 and ESL 64, Concurrent enrollment in ESL 72 and ESL 74 recommended.

ESL 72 3 UNITS

Writing 3

3 hours lecture; 54 hours total

This course is the writing component of Level 3 of the ESL program. Students will build on writing and reading skills of Level 2, writing and revising short narrative and descriptive compositions with clear introductions, support, and conclusions.

Recommended Preparation: ESL 60 and ESL 64. Concurrent enrollment in ESL 70 and ESL 74 recommended.

ESL 74

3 UNITS

3 UNITS

Reading Level & Discussion Level 3

3 hours Tecture; 54 hours total

This is the reading component of the third level of the ESL Program. Students will build on the reading and vocabulary skills of level 2, reading full-length works of fiction and/or nonfiction and continuing to improve and expand reading comprehension, discussion and vocabulary skills, and overall fluency.

Recommended Preparation: ESL 60, 62, & 64, or appropriate score on ESL placement test

Recommended Concurrently: ESL 70 & ESL 72

ESL 80 3 UNITS

Grammar 4

3 hours lecture; 54 hours total

This course is the grammar component of Level 4 of the ESL program. Students will build on grammar skills of Level 3, focusing on a high degree of grammatical correctness in writing and speech. Students will learn to identify and correct common errors through intensive oral and written practice. This course is the advanced grammar class of the ESL program.

Recommended Preparation: ESL 70, ESL 72, and ESL 74. Concurrent enrollment in ESL 82 and ESL 84 recommended.

ESL 82 3 UNITS

Writing 4

3 hours lecture; 54 hours total

This is the writing component of Level 4 of the ESL program. Students will build on writing and reading skills of Level 3. They will write, revise, and edit narrative, descriptive, comparison/contrast and problem/solution compositions, and summarize and respond to readings, including information from the Internet.

Recommended Preparation: ESL 70, ESL 72, and ESL 74. Concurrent enrollment in ESL 80 and ESL 84 recommended.

ESL 84 3 UNITS

Reading & Discussion Level 4

3 hours lecture; 54 hours total

This is the reading component of the fourth level of the ESL Program. Students will build on reading skills of level 3, learning advanced skills for reading and understanding various texts including fiction, nonfiction, and textbooks. Skill development areas include note taking, summarizing, vocabulary development, and library research.

Recommended Preparation: ESL 70, 72, and 74 or appropriate score on ESL placement test.

Recommended Concurrently: ESL 80, 82, and 86.

Oral Communication 5

3 hours lecture; 54 hours total

Advanced oral communication skills class in which students will learn to listen actively, speak and pronounce with clarity, and communicate effectively in English. Students will practice improved pronunciation, and work collaboratively with other students to make oral presentations and contribute to group and class discussions about topics of current interest, including intercultural communication, being a global/local community member, forming and expressing their opinion. Recommended Preparation: Concurrent or previous enrollment in ESL 80, 82, 84, or 110, or an appropriate score on the ESL placement test is recommended before taking this class.

CSU

ESL 110

3 UNITS

3 UNITS

Writing 5

3 hours lecture; 54 hours total

This course is the most advanced class for English as a Second Language students, offering an integration of reading, composition, grammar, and critical thinking.

Recommended Preparation: ESL 80, ESL 82, ESL 84, or appropriate score on ESL placement test.

CSU, UC

ENVIRONMENTAL SCIENCE

ENVS 115

Energy, the Environment & Sustainability 3 hours lecture; 54 hours total

This course is a study of human civilizations and their impact on global environmental systems. Environmental world views (ethics), past and present, of the various cultural, ethnic, gender and socioeconomic groups will be explored.

CSU, UC

ENVIRONMENTAL TECHNOLOGY

ENVT 199

1 - 3 UNITS

Independent Studies in Environmental Technology

3 - 9 hours lab; 54 - 162 hours total

An opportunity to study any area of Environmental Technology of special interest to the student. The material may include continuation of knowledge and projects begun in other Environmental Technology courses or environmental technology studies not normally included in formal course work.

ENVT 298

1 - 3 UNITS

Selected Topics in Environmental Technology

1 - 9 hours lecture/lab; 18 - 162 hours total

Topics in environmental technology not covered by regular catalog offerings. Course offerings will be based on community/student interest and need. Course content and unit credit to be determined by selected topic. May be offered in a seminar, lecture, or lecture/laboratory format as appropriate.

csu

ENVT 310

0.5 UNIT

Current Issues in Environmental Technology

1 hour lecture; 18 hours total

Examination and discussion of current issues relevant to environmental technology. Draws on current research and expertise to further student's knowledge and skills in the topic areas. Provides continuing education and in-service training for people employed in environmental and related fields.

FILM STUDIES

FILM 100

3 UNITS

Survey and Appreciation of Film (Cross-listed as HUMA 185)

3 hours lecture; 54 hours total

This course is an introduction to the history and elements of filmmaking such as narrative, mise-en-scene, cinematography, acting, editing, and sound as well as approaches to film criticism.

CSU, UC

FILM 105

3 UNITS

Film History: 1895-1949 (Cross-listed as HUMA 105)

3 hours lecture; 54 hours total

This course will examine the evolution of film as a cultural medium, from its origin at the turn of the century, to its early development as a social force by the 1940s. Students will explore the history of film technology, its major social and political movements, seminal directors and performers, and the development of its narrative structure.

CSU

FILM 106

3 UNITS

Film History: 1950s-Present (Cross-listed as HUMA 106)

3 hours lecture; 54 hours total

This course will examine the evolution of film as a cultural medium, from the postwar 1950s to its current climate. Students will explore the history of film technology, its major social and political movements, seminal directors and performers, and the development of its narrative structure.

CSU

FILM 110

3 UNITS

Culture and Gender in Film (Cross-listed as HUMA 186)

3 hours lecture; 54 hours total

This course covers the perspectives and contributions of diverse cultural, ethnic, and gender groups to American life through the art of film. Students in this course will study films by and about African American, Latino Americans, Asian Americans, Native Americans, and other cultural groups such as Euro-Americans, Jewish Americans, and Arab Americans, They will also analyze the representations of ethnicity, gender, sexual orientation, age, physical and mental challenges in film.

CSU. UC

FILM 115

3 UNITS

World Cinema

(Cross-listed as HUMA 115)

3 hours lecture; 54 hours total

This course will survey the historical, social, and artistic development of cinema around the globe, introducing a range of international films, movements, and traditions. Repeatable for credit three times.

CSU

FILM 117

3 UNITS

Director's Cinema (Cross-listed as HUMA 117)

3 hours lecture; 54 hours total

This course examines the historical and artistic career of a seminal director in cinema history. Possible subjects include Martin Scorsese, Alfred Hitchcock, Francis Ford Coppola, and Woody Allen. Repeatable for credit three times.

CSU

FILM 120

3 UNITS

Horror Film

(Cross-listed as HUMA 120)

3 hours lecture; 54 hours total

This course offers an in-depth examination of the popular horror film through an analysis of its historical evolution, major theories, aesthetics and conventions, and the impact of its role as a reflection of culture and society.

CSU

FILM 121

3 UNITS

Film Comedy

(Cross-listed as HUMA 121)

3 hours lecture; 54 hours total

This course offers an in-depth examination of the comedy film through an analysis of its historical evolution, major theories, aesthetics and conventions, and its role as a reflection of culture and society.

FILM 125A

3 UNITS

5 UNITS

Film Genres: Film Noir (Cross-listed as HUMA 189A)

3 hours lecture; 54 hours total

This course offers an in-depth analysis of the film noir genre through the study of film history, methods of production, film style, evolution of aesthetics and conventions, noted actors and directors, and sociological implications. Repeatable for credit three times.

CSU, UC

FILM 125B 3 UNITS

FILM GENRES: WESTERN (Cross-listed as HUMA 189B)

3 hours lecture; 54 hours total

This course covers the historical, social, and artistic development of the Western film genre from 1903 to the present. Repeatable for credit three times.

CSU, UC

FILM 125C 3 UNITS

Film Genres: Drama

(Cross-listed as HUMA 189C)

3 hours lecture; 54 hours total

This course covers the historical, social, and artistic development of the drama film genre from the 1940s to the present. Repeatable for credit three times.

CSU, UC

3 UNITS FILM 125D

Film Genres: Musicals (Cross-listed as HUMA 189D)

3 hours lecture; 54 hours total

This course covers the historical, social, and artistic development of the film musical from the 1920s to the present. Repeatable for credit three times.

CSU, UC

FRENCH

FREN 120 5 UNITS

First Semester French

5 hours lecture; 90 hours total

Introductory course emphasizing the development of skills in pronunciation, reading, intonation, basic conversation, listening, composition, and grammar. Life and culture of French Speaking countries are also studied.

CSU, UC

Second Semester French

5 hours lecture; 90 hours total

The second part of a four-semester sequence of transferlevel French courses. Continued work on language communication integrating listening, speaking, reading, and writing skills in real world contexts. Ongoing development of cultural awareness.

Prerequisite: FREN 120 or two years or equivalent.

CSU, UC

FREN 130 3 UNITS

First Semester Spoken French

3 hours lecture; 54 hours total

This course provides the students with fundamental listening, comprehension and speaking skills to handle general questions, required concrete information such as personal background, interests and needs, family, work, travels and limited social conventions.

FREN 131 3 UNITS

Second Semester Spoken French

3 hours lecture; 54 hours total

Continuation of FREN 130 with a more advance study of grammatical structures, non-literary materials — including correspondence, communications, travel tourism and terminology.

Recommended Preparation: FREN 130 or equivalent

FREN 199 1 - 3 UNITS

Independent Study In French

3 - 9 hours lab; 54 - 162 hours total

An independent study course for students interested in specialized French language study, reading or cultural research, or in completing a project that deals with an acceptable topic in French. May be repeated three times for credit.

Prerequisite: FREN 241

CSU

FREN 240 5 UNITS

Third Semester French

5 hours lecture; 90 hours total

The third part of a four-semester sequence of transfer-level French courses. This intermediate course is designed to consolidate and improve first-year skills through focused practice and synthesis. Course includes a variety of sustained reading selections for exposure to literature, culture, business, political and other terminologies practical to application for interdisciplinary education.

Prerequisite: FREN 121 or equivalent.

FREN 241

5 UNITS

3 UNITS

Fourth Semester French

5 hours lecture; 90 hours total

The final part of the four-semester sequence of transfer-level French courses. This intermediate course continues to consolidate and improve skills through focused practice and synthesis. Course includes a variety of sustained reading selections intended to enable the student to pursue his or her interests independently. Composition reading and discussions of current topics in French culture, business and politics. Possible reading and discussion of a novel and a play. Prerequisite: FREN 240 or three to four years of high-school French.

CSU, UC

FREN 298

1 - 3 UNITS

Selected Topics In French

1-9 hours lab; 18-162 hours total

Topics in French not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and/or available staff. May be offered as a seminar, lecture, or lecture/lab class.

Prerequisite: Varies with topic selected.

CSU

GEOGRAPHY

GEOG 101

3 UNITS

World Regional Geography

3 hours lecture; 54 hours total

The world's major geographic regions, including their major internal geographic features and their external relations with other regions. Emphasis on understanding how the geographic systems of other areas differ from our own, and how geography relates to contemporary world problems. Cultural practices, political, economic, and religious characteristics for each region are surveyed..

CSU, UC

GEOG 102

3 UNITS

Human Geography

3 hours lecture; 54 hours total

Patterns of land use, settlement and movement developed by humans as a result of the interaction of cultural and geographical factors. An analysis of the nature and variety of the human impact on the earth.

CSU, UC

GEOG 110

3 UNITS

Physical Geography

3 hours lecture; 54 hours total

A basic geography course emphasizing physical elements of the human environment. The course includes earth-sun relationships, maps, global time, land forms, oceans, soils, natural vegetation, weather, and climatic regions of the world.

CSU, UC

California Geography

GEOG 114

3 hours lecture; 54 hours total

An in-depth look at the physical and cultural regions of California. The emphasis is twofold: first on various processes that have created the state's landscapes, climates, and distribution of native plants, and second on how humans have utilized or impacted the state's resources. Also studied are agriculture, water issues, energy, manufacturing, transportation, population, and cultural patterns.

CSU, UC

GEOG 120

4 UNITS

Geographic Information Systems & Science 1

3 hours lecture, 3 hours lab; 108 hours total

This course introduces the student to the rapidly expanding field of Geographic Information Systems (GIS) and Science. It addresses both theory and application and provides the student with a dynamic analytical framework within which temporal and spatial data and information is gathered, integrated, interpreted, and manipulated. It emphasizes a conceptual appreciation of GIS and offers an opportunity to apply some of those concepts to contemporary geographical and planning issues.

CSU, UC

GEOG 121

4 UNITS

Geographic Information Systems & Science 2

3 hours lecture, 3 hours lab; 108 hours total

This second course in Geographic Information Systems (GIS) and Science further enhances the student's studies by adding extensions to their knowledge of computer-based techniques for storage, retrieval, analysis, and representation of spatially referenced data. It emphasizes the applications of GIS technology to research problems such as natural hazard mapping, surface runoff, environmental impact assessments, business trends, and others. Students are required to develop system models in their chosen field area.

Prerequisite: Successful completion of GEOG 120

CSU

GEOG 130

3 UNITS

Introduction to Satellite Based (GPS) Data Collection Methods

3 hours lecture; 54 hours total

This course will describe principles and applications of control surveys, coordinate systems, and global positioning systems including concepts and practice of navigation, location, data collection, processing and adjustment.

GEOG 131 4 UNITS

Advanced Satellite Based Field Data Collection Methods

3 hours lecture; 3 hours lab; 108 hours total

This course provides advanced training for students interested in a more rigorous grounding in field data collection methods using high-precision GPS measurement devices. Students will learn basic data collection and post processing methods employed in land surveying and civil engineering professions. Field data will be prepared for integration with a GIS project

Prerequisite: Successful completion of GEOG 130

CSU

GEOG 298 1 - 3 UNITS

Selected Topics in Geography

3 - 9 hours lecture/lab; 54 - 162 hours total Topics in geography not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and available staff. May be offered as a seminar, lecture, or lecture/lab class.

CSU

GEOG 300 1 UNIT

Geographic Information Systems

8 hours lecture, 8 hours lab; 1 week; 16 hours total This 16-hour course provides hands-on experience and the functional overview necessary to display, edit, perform queries, perform analyses, construct and plot a map using ArcView.

GEOLOGY

GEOL 110 3 UNITS

Physical Geology

3 hours lecture; 54 hours total

Uses of geology in society; the nature of rocks and minerals; the dynamic nature of our planet is explored, including mountain building processes, volcanoes, faulting; plate tectonics; earthquakes; geologic time and surface land forming processes.

CSU, ŬĊ

GEOL 111 1 UNIT

Physical Geology Laboratory

3 hours lab; 54 hours total

A laboratory course to supplement Geology 110. Investigates minerals and rocks. Includes use of topographic maps and profiles as well as three-dimensional aerial photographs in analyzing landforms and geologic structures. Interpretation of geologic maps and cross sections.

Co-requisite: Enrollment in Geology 110

CSU, UC

GEOL 112 3 UNITS

Fossils, Time, and Earth History

3 hours lecture; 54 hours total

The evolution of plants and animals from inception of life to the present as evidenced by fossils. Major physical events, ancient landscapes, and processes in earth history that guided the evolution of life. Evolution/creation, causes of extinction, and glimpses of the geologic history of North America. Field trips required.

CSU, UC

GEOL 199 1 - 3 UNITS

Independent Studies in Geology

3 - 9 hours lab; 54 - 162 hours total

An opportunity to study any area of Geology of special interest to the student. Material may include continuation of knowledge and projects begun in other Geology courses or geological studies not normally included in formal course work

Prerequisite: College level geology course

CSU

GEOL 298 1 - 3 UNITS

Selected Topics in Geology

9 - 16 hours lab; 162 - 288 hours total

Topics in geology not covered by regular catalog offerings. Course offerings will be based on community/student interest and need. Course content and unit credit to be determined by selected topic. May be offered in a seminar, lecture or lecture/laboratory format.

CSU

HEALTH

HELH 100 3 UNITS

Community First Aid & Safety

3 hours lecture; 54 hours total

Students will learn how to administer appropriate First Aid and CPR in emergency conditions. They will also learn how to call for help, to keep someone alive, to reduce pain and to minimize the consequences of injury or sudden illness until professional medical help arrives. American Red Cross CPR and First Aid certificates will be issued to those satisfactorily completing the course.

CSU, UC

HELH 106 3 UNITS

Personal & Community Health

3 hours lecture; 54 hours total

This course provides an overview of the personal and social aspects of health, while analyzing the interaction and effects of behavioral, environmental, social, spiritual, occupational, and physical factors. Students will apply the basic principles of wellness and health to develop an informed, personal approach to mental and physical health.

HELH 109

3 UNITS

3 UNITS

Sports Nutrition & Weight Management

3 hours lecture; 54 hours total

This course is designed to provide students with a foundation of optimal nutrition for health and fitness. Focus on importance of nutrients in a healthy diet for sports and weight management; appropriate "fueling" for increased endurance; basics of energy metabolism and maximizing body fat loss; and skills to identify nutrition quackery and fad diets. Appropriate for all skill levels.

CSU, UC

HELH 298 1 - 3 UNITS

Selected Topics in Health Education

1-3 hours lecture; 18 - 54 hours total

Selected topics in Health. Course content and unit credit to be determined by community/student needs and available staff.

CSU

HEALTH OCCUPATIONS

HEOC 88

1 - 3 UNITS

Selected Topics in Health Occupations

1 - 3 hours lecture, 3 - 9 hours lab; 72 - 216 hours total Topics in Health Occupations not covered by regular catalog offerings. Course offerings will be based on community/student interest and need. Course content and unit credit to be determined by selected topic. May be offered in a seminar, lecture/laboratory format as appropriate.

HEOC 100

3 UNITS

Basic Anatomy & Physiology

3 hours lecture; 54 hours total

Lecture course in anatomy and physiology. Required for Vocational Nursing and Psychiatric Technician Programs.

CSU

HEOC 101

3 UNITS

Pharmacology

3 hours lecture; 54 hours total

Pharmacology 101 introduces students to the general principles and application of pharmacology. Topics include drug classifications, indications, side effects and interactions. Drug dosage calculations will be reviewed. This course is a prerequisite for the Vocational Nursing and Psychiatric Technician programs. Letter Grade Only.

CSU

HEOC 171 Medical Terminology

3 hours lecture; 54 hours total

This course introduces fundamental medical terminology used in the health professions. Students will learn basic medical terms and their application to various body systems.

Recommended Preparation: CISA 130

CSU

HEOC 172

2 UNITS

Basic Nutrition

2 hours lecture; 36 hours total

Proper nutrition for optimum health and well being. Enables the student to plan proper food selections in health and disease. Required for Vocational Nursing and Psychiatric Technician Program.

CSU

HEOC 199

1 - 3 UNITS

Independent Study in Health Occupations

3 - 9 hours lab; 54 - 162 hours total

For the health occupations student who wishes to develop specialized skill in an area related to the profession; review selected course content in a special area; meet a licensing requirement; or meet an employment or related program need.

CSU

HFOC 298

1 - 18 UNITS

Selected Topics in Health Occupations

1 - 14 hours lecture; 18 - 252 hours total

Health occupation topics not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and/or available staff. May be offered as a seminar, lecture, or lecture/lab class. **CSU**

HEOC 370

2 UNITS

Therapeutic Massage

1 hour lecture, 2 hours lab; 54 hours total

Holistic approach to provide an experimental basis for understanding the use and practice of therapeutic massage in the home, hospital or other clinical setting. Each class includes exercises, creative visualization, basic anatomy and massage practice as well as lecture.

HEOC 372

2 UNITS

Intravenous Therapy

2 hours lecture, 1 hour lab; 34 hours total

Course is designed to prepare students to administer intravenous fluids using the basic concepts and techniques of venipuncture, intravenous fluid and drug administration. Prerequisite: currently enrolled in NURS 233, NURS 249, NURS 250 or current LVN or RN license

HISTORY

HIST 120

3 UNITS

United States History 1

3 hours lecture; 54 hours total

A basic survey of the political, economic, intellectual, social and cultural history of the United States from the colonial era to 1865.

Recommended Preparation: Completion of ENGL 90 CSU, UC

HIST 121 3 UNITS

United States History 2

3 hours lecture; 54 hours total

A basic survey of the political, social, economic, intellectual and cultural history of the United States from the end of the Civil War (1865) to the present day.

Recommended Preparation: Completion of ENGL 90

CSU, UC

HIST 122 3 UNITS

World Civilization 1

3 hours lecture; 54 hours total

A global survey of world civilizations from the earliest human societies, through the transition to early civilizations, up to the 16th Century and the Renaissance. Emphasis will be placed on the social, political, economic, cultural and religious forces within the civilizations of Asia, Africa, Europe, and the Americas, the interaction among those civilizations, and their impact on the contemporary world.

Recommended Preparation: Completion of ENGL 90 CSU, UC

HIST 123 3 UNITS

World Civilization 2

3 hours lecture; 54 hours total

A global survey of the world civilizations from the 15th century to the present. Emphasis will be placed on the social, political, economic, cultural and religious forces within the civilizations of Asia, Africa, Europe, and the Americas, the interaction among those civilizations, and their impact and legacy to the contemporary world.

CŠU, UC

HIST 135 3 UNITS

Modern Asian History

3 hours lecture; 54 hours total

An introduction to Modern East Asian history with special attention to development of modern China and Japan.

CSU, UC

ST 140

3 UNITS

Modern Latin America 3 hours lecture; 54 hours total

A study of the political, economic, social and intellectual evolution of post-colonial, 19th-20th Century Latin America. Case studies of Mexico, Brazil, Cuba, and selected Andean and Central American countries will be used to present a historical perspective of the region as a whole.

CSU, UC

HIST 142 3 UNITS

History of Mexico

3 hours lecture; 54 hours total

A survey of Mexico from pre-conquest to the present, with emphasis on political, cultural, economic, intellectual and social history. Topics covered include: indigenous population, Spanish conquest, independence and revolutions, reconstruction, and contemporary life.

CSU, UC

HIST 145 3 UNITS

California History

3 hours lecture; 54 hours total

A comprehensive approach to the historical development of California, from the pre-Columbian era to the Spanish Exploration and settlement, the Mexican Revolution, the American conquest, the Gold Rush and expansion into and through the 20th century. In addition to exploring the political, geographic, cultural and social factors affecting the development of California, the course will also focus on the roles and interactions of Native American, Latino American, European American, and Asian American men and women within the larger context of California History.

CSU, UC

HIST 150 3 UNITS

History of American Women 1600-1900

3 hours lecture; 54 hours total

An in-depth study of the experiences and contributions of women in the political and social development of the U.S. from the pre-colonial period to the end of the 19th century. History, as experienced by the "common woman", will be traced using letters and diaries. This course will focus on the contributions of Native American, African American, Latina/Chicana, and Asian American Women contrasted to Euro American.

Recommended Preparation: Completion of ENGL 90 CSU, UC

3 UNITS

Principles of Hotel Administration

Hospitality & Tourism Management Sales

Principles of Hotel Administration will provide a history and

structure of the lodging industry. Students will be introduced

to the fundamentals of managing and effectively supervising

This course will examine the history and structure of sell-

ing in the hospitality and tourism industries, and it will also

educate and train prospective sales managers in a variety

3 hours lecture; 54 hours total

lodging and hotel operations.

3 hours lecture; 54 hours total

Women in Twentieth Century America

3 hours lecture; 54 hours total

The political, economic and cultural experiences of women of the United States from the late 19th to the 20th centuries, including oral histories of living citizens. Commonalities and differences of women (Native American, African American, Latina/Chicana, Asian American and Euro American backgrounds) will be contrasted and compared.

Recommended Preparation: Completion of ENGL 90

CSU, UC

3UNITS

3 UNITS

HIST 153 3 UNITS

Napa Community History 3 hours lecture; 54 hours total

This course will introduce students to the history of the Napa Valley, as well as to the skills used by historians. Students will learn techniques of oral and videotaped interviews and will learn how to work with documents and photos as

evidence. The history of Napa Valley from the indigenous period through to the present will be covered.

CSU

HOSP 124

CSU

CSU

HOSP 123

3 UNITS

Hospitality Law

of hospitality settings.

3 hours lecture; 54 hours total

This course will provide industry-specific legal fundamentals to students and practicing professionals in the hospitality, travel, and tourism industries. This course will focus on developing the critical skills needed to anticipate and reduce potential liability in hospitality establishments.

CSU

HIST 199

1 - 3 UNITS **Independent Study in History**

3 - 9 hours lab; 54 - 162 hours total

An independent study course for students interested in specialized reading or research, or in completing a project that deals with an acceptable topic in history.

CSU

3 UNITS

Food, Beverage & Restaurant Management

3 hours lecture; 54 hours total

This course offers instruction, core competencies, and support activities for students who desire to become professionals in preparing to begin or advance their careers in the restaurant, hospitality, and foodservice industries.

CSU

HIST 298

1 - 3 UNITS

Selected Topics in History

9 hours lab; 162 hours total

Topics in history not covered by regular catalog offerings. Content and unit credit to be determined in relation to community/student needs and/or available staff. May be offered as a seminar, lecture, or lecture/lab class.

CSU

HUMA 100

3 UNITS

American Mind 1

HUMANITIES

3 hours lecture; 54 hours total

This course is a critical examination of key philosophical, religious, artistic, scientific, economic and political ideas that have shaped American society from the Native-American and European-American migration and settlement to the late 1800's. Students in this course will analyze diverse and conflicting arguments on the American experience with particular attention given to the influence that Native-Americans, African-Americans, Asian-Americans, and Irish-Americans have had on the development of American culture.

Recommended Preparation: Completion of ENGL 90

CSU, UC

HOSPITALITY

HOSP 120 3 UNITS Introduction to Hospitality Management

3 hours lecture; 54 hours total

Introduction to Hospitality Management is a beginning course that is designed to present an overview of the hospitality industry with all its segments. This overview will include lodging, restaurants, food and beverage, tourism and recreation, and other operational areas of the Hospitality Industry. **CSU**

HUMA 101

3 UNITS

Director's Cinema

(Cross-listed as FILM117)

3 hours lecture; 54 hours total

HUMA 117

3 UNITS

American Mind 2

3 hours lecture; 54 hours total

This course is a critical examination of key philosophical, religious, scientific, economic and political ideas that have shaped American society from the mid-1800's to the present. Students in this course will analyze diverse and conflicting arguments on the American experience with particular attention given to the experiences of Native-Americans, African-Americans, Chicana(o)/Latina(o)-Americans, Filipina(o)-Americans, and women of various cultural backgrounds. Recommended Preparation: Completion of ENGL 90

CSU, UC

HUMA 120

CSU

3 UNITS

Horror Film

(Cross-listed as FILM 120)

3 hours lecture; 54 hours total

This course offers an in-depth examination of the popular horror film through an analysis of its historical evolution, major theories, aesthetics and conventions, and the impact of its role as a reflection of culture and society.

This course examines the historical and artistic career of a

seminal director in cinema history. Possible subjects include

Martin Scorsese, Alfred Hitchcock, Francis Ford Coppola,

and Woody Allen. Repeatable for credit three times.

CSU

HUMA 104

Comparative Religion

3 hours lecture; 54 hours total

A historical and contemporary study of the world's religions, with emphasis on their impact on the life of mankind. CSU, UC

HUMA 105

3 UNITS

3 UNITS

Film History: 1895-1949 (Cross-listed as FILM 105)

3 hours lecture: 54 hours total

This course will examine the evolution of film as a cultural medium, from its origin at the turn of the century, to its early development as a social force by the 1940s. Students will explore the history of film technology, its major social and political movements, seminal directors and performers, and the development of its narrative structure.

CSU

HUMA 121

3 UNITS

Film Comedy

(Cross-listed as FILM 121) 3 hours lecture; 54 hours total

This course offers an in-depth examination of the comedy film through an analysis of its historical evolution, major theories, aesthetics and conventions, and its role as a reflection of culture and society.

CSU

HUMA 106

3 UNITS

Film History: 1950s-Present (Cross-listed as FILM 106)

3 hours lecture; 54 hours total

This course will examine the evolution of film as a cultural medium, from the postwar 1950s to its current climate. Students will explore the history of film technology, its major social and political movements, seminal directors and performers, and the development of its narrative structure.

CSU

HUMA 125

3 UNITS

Hispanic Civilizations

3 hours lecture; 54 hours total

Hispanic Civilizations is a survey course designed to give the students a background in the history, geography, literature, art architecture, music and scientific achievements of the Spanish speaking nations from the colonial period to the present.

CSU, UC

HUMA 115

3 UNITS

World Cinema

(Cross-listed as FILM 115) 3 hours lecture; 54 hours total

This course will survey the historical, social, and artistic development of cinema around the globe, introducing a range of international films, movements, and traditions. Repeatable for credit three times.

CSU

HUMA 151

3 UNITS

Women's Ethnic Heritage

3 hours lecture; 54 hours total

This course is an exploration of concepts related to the understanding of ethnic heritage. Literature, film and the arts will be surveyed to demonstrate the power of one's ethnic heritage in constructing meaning for oneself in the world. Students will have the opportunity to observe how they view their own cultures, and to think critically about how their ethnic identity affects their sense of self and consequently, their choices. They will also exchange stories and observations about others' cultures, and in so doing examine their own ideas and assumptions about others' ethnicities.

HUMA 160

3 UNITS

3 UNITS

Filipina(o)-American Heritage

3 hours lecture; 54 hours total

This course explores Filipina(o)-American heritage, drawing upon the complexities of its indigenous history to educate and to enrich the identity of Filipina(o)-Americans today. The experiences, perspectives, and contributions of Filipina(o)-Americans, across gender, religion, class, and sexual orientation lines, will be discussed. Emphasis will be placed on the resistance to colonization, including the resilience of Filipino culture that has endured various waves of oppression.

CSU, UC

HUMA 170 3 UNITS

Introduction to Theater (cross-listed as THEA 100)

3 hours lecture; 54 hours total

This course covers the major elements of theater production and theater history from the origins of drama to contemporary theater. Topics will include an introduction to basic theater terminology, theater artists and technicians, historical movements and critical perspective.

CSU, UC

HUMA 174 3 UNITS

Diversity In American Drama (cross-listed as THEA 105)

3 hours lecture; 54 hours total

This course explores the contributions and perspectives of various cultural, ethnic and gender groups to contemporary American drama. Students in this course will study plays by African Americans, Latino Americans, Asian Americans and other cultural and gender groups.

CSU, UC

HUMA 185 3 UNITS

Survey & Appreciation of Film (cross-listed as FILM 100)

3 hours lecture; 54 hours total

This course is an introduction to history and elements of filmmaking such as narrative, mise-en-scene, cinematography, acting, editing and sound as well as approaches to film criticism

CSU, UC

Culture and Gender in Film (Cross-listed as Film 110)

3 hours lecture; 54 hours total

This course covers the perspectives and contributions of diverse cultural, ethnic, and gender groups to American life through the art of film. Students in this course will study films by and about African American, Latino Americans, Asian Americans, Native Americans, and other cultural groups such as Euro-Americans, Jewish Americans, and Arab Americans, They will also analyze the representations of ethnicity, gender, sexual orientation, age, physical and mental challenges in film.

CSU. UC

HUMA 186

HUMA 189A

3 UNITS

Film Genres: Film Noir (Cross-listed as FILM 125A)

3 hours lecture; 54 hours total

This course offers an in-depth analysis of the film noir genre through the study of film history, methods of production, film style, evolution of aesthetics and conventions, noted actors and directors, and sociological implications. Repeatable for credit three times.

CSU, UC

HUMA 189B

3 UNITS

FILM GENRES: WESTERN (Cross-listed as FILM 125B)

3 hours lecture; 54 hours total

This course covers the historical, social, and artistic development of the Western film genre from 1903 to the present. Repeatable for credit three times.

CSU, UC

HUMA 189C

3 UNITS

Film Genres: Drama (Cross-listed as FILM 125C)

3 hours lecture; 54 hours total

This course covers the historical, social, and artistic development of the drama film genre from the 1940s to the present. Repeatable for credit three times.

CSU, UC

HUMA 189D

3 UNITS

Film Genres: Musicals (Cross-listed as FILM 125D)

3 hours lecture; 54 hours total

This course covers the historical, social, and artistic development of the film musical from the 1920s to the present. Repeatable for credit three times.

HUMA 199

1 - 3 UNITS

Independent Study In Italian

Independent Study In Humanities

3-9 hours lab; 54-162 hours total

Independent study for students interested in specialized reading, research and/or special projects in humanities.

Prerequisite: One prior Humanities course.

CSU

HUMA 298

1 - 3 UNITS

Selected Topics in Humanities

3 - 9 hours lab: 54 - 162 hours total

Topics in Humanities not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and/or available staff. May be offered as a seminar, lecture, or lecture/lab class.

ITALIAN

ITAL 120

5 UNITS

First Semester Italian

5 hours lecture; 90 hours total

Beginning course in Italian with emphasis on listening, understanding, speaking, and writing. Basic structures of the language are covered. Italian is used exclusively. Reading of simple cultural material.

CSU, UC

ITAL 121

5 UNITS

Second Semester Italian

5 hours lecture; 90 hours total

The second part of a four-semester sequence of transfer-level Italian courses. Continued work on language communication, integrating listening, speaking, reading and writing skills in real world contexts. Exposure to Italian art, music and customs.

Prerequisite: ITAL 120

CSU, UC

ITAL 130

3 UNITS

First Semester Spoken Italian

3 hours lecture; 54 hours total

This course emphasizes and develops speaking and listening skills. Composition and grammar review and reading of short stories support the aural/oral aspects of the course.

Prerequisite: ITAL 120 or two years of high school Italian

ITAL 131

3 UNITS

Second Semester Spoken Italian

3 hours lecture; 54 hours total

A continuation of Italian 130, First Semester Spoken Italian, with a more advanced study of grammar, literary materials, and culture of Italy. Stress on useful, daily language skills. Recommended Preparation: ITAL 130

CSU

1 - 3 UNITS

3 - 9 hours lab; 54 - 162 hours total

An independent study course for students interested in specialized Italian language study, reading or cultural research, or in completing a project that deals with an acceptable topic in Italian. Repeatable three times.

CSU

ITAL 298

ITAI 199

1 - 3 UNITS

Selected Topics in Italian

3 - 9 hours lecture; 54 - 162 hours total

Topics in Italian not covered by regular catalog offerings. Content and unit credit to be determined in relation to community/student needs and available staff. May be offered as seminar, lecture, or lecture/lab class.

CSU

LEARNING SKILLS

LRNS 10

0.5 UNIT

Differential Learning Diagnosis

1 hour lab; 18 hours total

Through diagnostic assessment, observation, and assignments, students are made aware of their strengths and weaknesses and their preferred learning style. Students are given assistance in arranging their instructional program so that opportunities for success are optimalized. Before enrollment, student must meet with Learning Specialist. Pass/No Pass grading system. Repeatable for credit 3 times.

LRNS 12

2 - 4 UNITS

Beginning Reading Skills

1 – 3 hours lecture; 2 hours lab; 54-90 hours total An individualized reading course that focuses on acquisition and/or strengthening of the technical skills necessary for decoding, comprehending and interpreting reading material. Special emphasis will be placed on reading in the content areas and developing the ability to respond to assigned reading both in writing and oral discussion. A tutorial lab component will provide individually prescribed self-paced supplemental instruction and skill development activities for all students enrolled in this course. Pass/No Pass grading system. Repeatable for credit three times or until four units

Recommended for students scoring in Category 1 in reading in English placement test.

LRNS 17

2 UNITS

3 UNITS

Computer Composition

4 hours lab; 72 hours total

LRNS 17 is an integrated lab course which prepares students to write using the computer as preparation for higher level English classes. Students will learn beginning word processing and Modern Language Association formatting. In addition, students will learn to write grammatically correct sentences using rules of grammar and punctuation. This class is appropriate for students needing to develop skills necessary for higher level English classes and/or those who have scored into Category 1 of the English Placement testing. Pass/No Pass grading system. Repeatable one time for credit. Recommended Preparation: Concurrent enrollment in CISA 170A Keyboarding 1 and either LRNS 18 or LRNS 19.

LRNS 18

3 UNITS

Beginning Writing

3 hours lecture: 54 hours total

LRNS 18 is a beginning level course in paragraph writing. This class is appropriate for students needing to develop skills for ENGL 85 and above, and/or students who have scored in Category 1 of the English Placement Test. Pass/ No Pass grading system.

Recommended Preparation: Concurrent enrollment in LRNS 17.

LRNS 19

3 UNITS

Intermediate Writing

3 hours lecture; 54 hours total

LRNS 19 is an intermediate course emphasizing the development of skills necessary for writing essays. This class is appropriate for student needing to develop skills for ENGL 85 and above, and/or those who have scored in Category 1 of the English Placement Test. Pass/No Pass grading system. Recommended Preparation: Concurrent enrollment in LRNS 17.

LRNS 50

1 - 3 UNITS

Basic Mathematics

0.5-1.5 hours lecture; 1.5-4.5 hours lab; 36-108 hours

Designed for the student for whom traditional mathematics instruction has not been successful. Individualized, self-paced instruction in whole numbers, fractions, decimals, ratio and proportion, percents, measurements, pre-algebra and pregeometry. Not open to students who have received a CR or a grade of "C" or better in other mathematics courses without assessment. Variable unit; Pass/No Pass grading system; Open Entry/Open Exit. Repeatable for credit until 6 modules are completed, or until taken four times.

Study and Test-taking Techniques

3 hours lecture; 54 hours total

Skills necessary for success in college: reading textbooks; taking lecture notes; studying; taking tests; managing time; and reducing test anxiety. Pass/No Pass grading system. Recommended for students with at least a score in Category 2 in reading.

MACHINE TOOL TECHNOLOGY

MACH 100

3 UNITS

Machine Shop Practice

2 hours lecture, 3 hours lab; 90 hours total

This is a basic course in machine tool technology that satisfies the degree requirement for welding and DDGT. This course develops skills in the use of precision measuring instruments and provides students with an overview of the operations of the lathe, drill press, vertical milling machine, horizontal milling machine, surface grinder and computer numerical controlled (CNC) machines. Repeatable once for credit. **CSU**

MACH 110

7 UNITS

Machine Technology 1

3 hours lecture, 12 hours lab; 270 hours total

A beginning course in the machine tool technology degree program. This course develops skills in the use of precision measuring instruments and the operation of the lathe, drill press, vertical milling machine, horizontal milling machine and surface grinder. Repeatable twice for credit.

CSU

MACH 111

7 UNITS

Machine Technology 2

3 hours lecture, 12 hours lab; 270 hours total An intermediate course in the machine tool technology degree program. Emphasis is placed on accuracy and efficiency of producing machined parts on conventional machine tools. Advanced lathe operations including various thread forms are a focus of the course. Repeatable twice for credit. Prerequisite: MACH 110 or equivalent course work.

CSU

MACH 120

4 UNITS

Machine Tool Fundamentals

3 hours lecture, 3 hours lab; 108 hours total

An introductory course in the fundamentals of machining processes designed for the working student. The course is designed for machinists or engineers who need the depth of study in this area but do not have the time that is required of regular students in the discipline. This course is part of the regular degree or certificate program. Repeatable once for credit.

MACH 121

3 UNITS

3.5 UNITS

MACH 133 3.5 UNITS

Machine Tools Fundamentals Lab

9 hours lab; 162 hours total

This course is the companion lab course for MACH 120. An introductory course in the fundamentals of machining processes designed for the working student. The course is designed for machinists or engineers who need the depth of study in this area but do not have the time to take MACH 110. This course and MACH 120 are the equivalent to MACH 110 leading degree or certificate in Machine Tool Technology. Repeatable once for credit.

Prerequisite: MACH 120

CSU

MACH 130

Machine Technology 1A

1.5 hours lecture, 6 hours lab; 135 hours total A beginning course in the machine tool technology degree program. This course develops skills in the use of precision measuring instruments and the operation of the lathe, drill press, vertical milling machine, horizontal milling machine and surface grinder. This is the first of a two course sequence which covers the same material as MACH 110 (Machine Technology 1). Repeatable once for credit.

CSU

MACH 131 3.5 UNITS 3

Machine Technology 1B

1.5 hours lecture, 6 hours lab; 135 hours total

The second half of a beginning course in the machine tool technology degree program. This course develops skills in the use of precision measuring instruments and the operation of the lathe, drill press, vertical milling machine, horizontal milling machine and surface grinder. This is the second of a two course sequence which covers the same material as MACH 110 (Machine Technology 1). Repeatable once for credit.

Prerequisite: MACH 130

CSU

MACH 132 3.5 UNITS

Machine Technology 2A

1.5 hours lecture, 6 hours lab; 135 hours total

This is the first course in a two course sequence covering the same material as MACH 111 (Machine Technology 2). Emphasis is placed on accuracy and efficiency of producing machined parts on conventional machine tools. Advanced lathe operations including various thread forms are a focus of the course. Repeatable once for credit.

Prerequisite: MACH 131

CSU

Machine Technology 2B

1.5 hours lecture, 6 hours lab; 135 hours total

A second in a pair of courses offered as an equal to third semester course MACH 111. Emphasis is placed on accuracy and efficiency of producing machined parts on conventional machine tools. Advanced lathe operations including various thread forms are a focus of the course. Repeatable once for credit.

Prerequisite: MACH 132

CSU

MACH 210 7 UNITS

Machine Technology 3

3 hours lecture, 12 hours lab; 270 hours total

An advanced course in the machine tool technology degree program. This course emphasizes skills in the operation of horizontal and vertical milling machines. Advanced milling operations include gear cutting, gear calculations, and the use of rotary tables, index heads and dividing heads. Repeatable twice for credit.

Prerequisite: MACH 111

CSU

MACH 211 7 UNITS

Machine Technology 4

3 hours lecture, 12 hours lab; 270 hours total An advanced course in the machine tool technology degree program. This course emphasizes advanced skills in the

operation and programming of CNC (computer numerical controlled) machines, utilizing skills developed in Machine Technology 1, 2, and 3. Repeatable twice for credit.

Prerequisites: MACH 210 and TECH 107 or equivalent.

CSU

MACH 230 3.5 UNITS

Machine Technology 3A

1.5 hours lecture, 6 hours lab; 135 hours total

The first of a pair of courses which are offered as an equivalent to the third semester course, Machine Technology 210. This course emphasizes advanced skills in operation of the horizontal and vertical milling machines. Advanced milling operations include gear cutting, gear calculations, and the use of rotary tables, index head and dividing heads. Repeatable once for credit.

Prerequisite: MACH 133

MACH 231

3.5 UNITS

Machine Technology 3B

1.5 hours lecture, 6 hours lab; 135 hours total

The second of a pair of courses offered as an equivalent to the third semester course, Machine Technology 210. This course emphasizes advanced skills in the operation of the horizontal and vertical milling machines. Advanced milling operations include gear cutting, gear calculations, and the use of rotary tables, index heads and dividing heads. Repeatable once for credit.

Prerequisite: MACH 230

CSU

MACH 232

3.5 UNITS

Machine Technology 4A

1.5 hours lecture, 6 hours lab; 135 hours total

This is the first in a pair of courses in the machine tool technology degree program offered as an equivalent for Machine Technology 4. This course emphasizes advanced skills in the operation and programming of CNC (computer numerical controlled) machines, utilizing skills developed in previous Machine Technology courses. Repeatable once for credit.

Prerequisite: MACH 231

Recommended Preparation: TECH 107

MACH 233

3.5 UNITS

Machine Technology 4B

1.5 hours lecture, 6 hours lab; 135 hours total

This is the second in a pair of courses in the machine tool technology degree program offered as an equivalent for Machine Technology 4. This course emphasizes advanced skills in the operation and programming of CNC (computer numerical controlled) machines, utilizing skills developed in previous Machine Technology courses. Repeatable once for credit.

Prerequisites: MACH 232 or equivalent.

CSU

MACH 250

3 UNITS

CNC Programming & Operation 1

2.5 hours lecture, 2.5 hours lab; 90 hours total A course in machine tool technology covering the basic fundamentals of CNC (computer numerical control) operation and programming. This course prepares students who are currently working as conventional machinists for entry level positions as CNC machinists. Repeatable once for credit. Recommended Preparation: MACH 210, TECH 107, or

equivalent or current employment as a machinist.

CSU

MATHEMATICS

MATH 55

3 UNITS

Pre Algebra

3 hours lecture; 54 hours total

A course which provides students with the prerequisite skills necessary for success in Beginning Algebra (MATH 90). Students will solve practical problems from daily life, learn how to use their calculator, and prepare for a transition to algebra. Letter Grade Only.

MATH 90

5 UNITS

Beginning Algebra

5 hours lecture; 90 hours total

Math 90 is the first course in the Math 90-94 sequence. It is a prerequisite for Math 94. Content includes order of operations, linear equations, inequalities, and graphing. Also, polynomials, factoring, rational expressions and applications such as the Pythagorean Theorem and proportion. Prerequisite: Math 55 or equivalent, or qualification

through the assessment process

0.5 UNIT

Elementary Algebra Computer/Tutorial Lab

2 hours lab; 36 hours total

Lab supplement to MATH 90 or MATH 96 or MATH 97. Computer-assisted instruction and tutorial. Coordinated with instruction in MATH 90 or MATH 96 or MATH 97. Pass/No Pass Grading. Repeatable once for credit.

Recommended Preparation: MATH 90, 96 or 97

MATH 94

5 UNITS

Intermediate Algebra

5 hours lecture; 90 hours total

Math 94 is the second course in the Math 90-94 sequence. This course provides a math basis for business and science courses. It is also a prerequisite for further mathematics study for statistics, finite math and applied calculus, pre-calculus: elementary functions and pre-calculus: trigonometry. Content includes complex numbers, graphing a variety of functions including exponential and logarithmic, word problem applications, and the Binomial Theorem.

Prerequisite: Math 90 or 97, or equivalent, or qualification through the assessment process

0.5 UNIT

Intermediate Algebra Computer/Tutorial

2 hours lab; 36 hours total

A lab supplement to MATH 94. Computer-assisted instruction and tutorial. Coordinated with instruction in MATH 94. Pass/No Pass Grading.

MATH 96

3 UNITS

5 UNITS

Beginning Algebra, Part A

3 hours lecture; 54 hours total

MATH 96 and 97 is equivalent to MATH 90. It is taught over one year, at a slower pace than the full beginning algebra, MATH 90, and introduces students to graphing calculator technology that they will need in advanced math and statistics courses. This course is the first half of the beginning algebra material which covers an introduction to algebraic expressions, order of operations, exponential notation, solving linear equations, inequalities, graphing and applications involving these concepts.

Prerequisite: MATH 55 or assessment test

MATH 97

3 UNITS

Beginning Algebra, Part B

3 hours lecture; 54 hours total

MATH 96 and 97 is equivalent to MATH 90. It is taught over one year, at a slower pace than the full beginning algebra, MATH 90, and introduces students to graphing calculator technology that they will need in advanced math and statistics courses. This course is the second half of the beginning algebra material which covers polynomials, factoring, rational expressions and applications such as Pythagorean Theorem and proportion.

Prerequisite: MATH 96

3 UNITS

MATH 98

Intermediate Algebra, Part A

3 hours lecture; 54 hours total

Math 98 and 99 are two 3-unit courses equivalent to Math 94. They are designed to move at half the pace of Math 94 and together satisfy the Intermediate Algebra requirement which provides a math basis for business and science courses. Math 98 is a prerequisite for further math study for statistics, finite math and applied calculus, pre-calculus: elementary functions and pre-calculus: trigonometry. Content includes functions, systems of equations and inequalities, matrices, and absolute value equations and inequalities, graphing, and applications.

Prerequisite: Math 90 or 97, or equivalent, or qualification through the assessment process.

MATH 99 3 UNITS

Intermediate Algebra, Part B

3 hours lecture; 54 hours total

Math 98 and 99 are two 3-unit courses equivalent to Math 94. They are designed to move at half the pace of Math 94 and together satisfy the Intermediate Algebra requirement which provides a math basis for business and science courses. Math 99 is a prerequisite for further math study for statistics, finite math and applied calculus, pre-calculus: elementary functions and pre-calculus: trigonometry. Content includes exponents and radicals, quadratic, exponential and logarithmic functions and their graphs, conic sections, sequences and series.

Prerequisite: Math 98 or equivalent.

Pre-Calculus: Elementary Functions

5 hours lecture; 90 hours total

Course provides part of a strong foundation leading to Trigonometry and Calculus I. From numerical, graphing, and analytical views, the course studies polynomial, rational, exponential, and logarithmic functions. Series and conic sections also included. Graphing calculator is required. Letter Grade Only.

Prerequisite: MATH 94 or equivalent.

CSU, UC

MATH 108

3 UNITS

Trigonometry

3 hours lecture; 54 hours total

A study of the trigonometric functions, their graphs, identities, inverse trig functions, and the laws of sines and cosines. Graphing calculator is required. Letter Grade Only.

Prerequisite: MATH 106 or equivalent.

CSU

MATH 115

5 UNITS

Applied Calculus

5 hours lecture; 90 hours total

One semester calculus with applications in business, life sciences and social sciences. Topics include modeling, applications of derivatives and integrals, Fundamental Theorem of Calculus, calculus of exponential and logarithmic functions, functions of several variables, differential equations, and numerical methods. Graphing calculator is required. Letter Grade Only.

Prerequisite: MATH 106

CSU, UC

___,__

4 UNITS

MATH 120 Calculus 1

5 hours lecture; 90 hours total

The first semester course of a five-course sequence of differential and integral calculus. Limits, derivatives, integrals, and the Fundamental Theorem. Applications involving rates of change, max/min, areas, transcendental functions and vectors in the plane. Primarily for majors of mathematics, engineering, and sciences. Graphing calculator is required. Prerequisite: MATH 108

CSU, UC

MATH 121

5 UNITS

Calculus 2

5 hours lecture; 90 hours total

The second course in the five-course calculus sequence. Applications of integrals, techniques of integration, and series. Primarily for majors of mathematics, engineering, and sciences. Graphing calculator is required.

Prerequisite: MATH 120

MATH 199

1 - 5 UNITS

3 UNITS

Independent Study in Mathematics

3 - 15 hours lecture; 54 - 270 hours total

Independent study for students interested in specialized reading, research, or project on an acceptable topic in the area of mathematics at a lower division level. Repeatable for credit three times. Pass/No Pass Grading.

CSU

MATH 220

3 UNITS

Linear Algebra

3 hours lecture; 54 hours total

This is an introductory course in linear algebra and matrix algebra. It includes problem solving applications in linear systems, vector spaces, and linear transformations. The course uses traditional manual techniques and technological methods. It may be taken concurrently with multi-variable calculus or differential equations. Computer Algebra System software is required. Letter Grade Only.

Prerequisite: MATH 121 or equivalent.

CSU, UC

MATH 221

5 UNITS

Multivariable Calculus

5 hours lecture; 90 hours total

The third course in the five-course calculus sequence. Calculus of vectors including lines, planes, dot products, cross products and curvature. Partial derivatives; applications of double and triple integrals; applications of path and surface integrals; theorems of Green, Stokes, and Gauss. Primarily for majors of mathematics, engineering, and science. Graphing calculator is required.

Prerequisite: MATH 121

CSU, UC

MATH 222

3 UNITS

Calculus 5: Differential Equations

3 hours lecture; 54 hours total

The final course of the five course calculus sequence. Solutions of elementary DE by numerical approaches, graphical methods, computer algebra systems, series, and applications. Systems solutions with matrices and eigenvectors. Primarily for majors of mathematics, engineering and science. Graphing calculator is required.

Prerequisite: MATH 221

CSU, UC

MATH 232

4 UNITS

Statistics

4 hours lecture; 72 hours total

An introduction to statistical concepts. Topics include summary statistics, discrete and continuous distributions, probability, confidence intervals, hypothesis testing, linear regression, Chi-square and computer applications.

Prerequisite: MATH 94 or equivalent. Recommended Preparation: ENGL 90

CSU, UC

Finite Mathematics

MATH 235

3 hours lecture; 54 hours total

Applied problems using models from linear algebra and probability. Applications in business, life sciences, and social sciences. Recommended for majors in business and some majors in mathematics and computer sciences. Graphing calculator is required. Letter Grade Only.

Prerequisite: MATH 94 or equivalent.

CSU, UC

MATH 298

3 UNITS

Selected Topics in Mathematics

1 - 3 hours lecture, 3 - 9 hours lab; 18 - 162 hours total Topics in mathematics not covered by current catalog offerings. Course content and unit credit to be determined in relation to community/student needs and available staff. May be offered as a seminar, lecture, or lecture/lab class. Letter Grade Only

CSU

MUSIC

MUSI 85

.5-1 UNIT

Instrumental Music Academy

1-6 hours integrated lecture/lab; 18-108 hours total An academy course providing a broad introduction to educational opportunities and skills required for career pathways in instrumental music. This course is designed for first-time college students and requires some experience with individual instrumental performance skills. Repeatable three times for credit.

MUSI 87

.5-1 UNIT

Vocal Music Academy

1-6 hours integrated lecture/lab; 18-108 hours total An academy course providing a broad introduction to educational opportunities and skills required for career pathways in vocal performance. This course is designed for first-time college students and does not require any previous experience. Repeatable three times for credit.

MUSI 89

.5-1 UNIT

Musical Theater Academy

1-6 hours integrated lecture/lab; 18-108 hours total An academy course providing a broad introduction to educational opportunities and skills required for career pathways in musical theater. This course is designed for first-time college students and does not require any previous musical theater experience. Repeatable three times for credit.

MUSI 90

.5-1 UNIT

MUSI 121

3 UNITS

Supervised Music Lab

2-3 hours lab; 36-54 hours total

Music 90 is a laboratory course which helps students of all levels strengthen their music skills. Students may enroll themselves or be referred by teachers who have analyzed specific problems. Repeatable three times for credit.

MUSI 110 3 UNITS

Fundamentals of Music

3 hours lecture: 54 hours total

Basic principles of music and musicianship for students with little or no theoretical background. Also appropriate for those intending to be music majors but lack basic skills in music reading and writing. Topics included are basic music terminology, pitch and rhythmic notation.

CSU, UC

MUSI 112 3 UNITS

Survey & Appreciation of Music

3 hours lecture; 54 hours total

This course covers and provides the foundations, vocabulary and skills necessary for actively listening to and appraising music performances; with particular emphasis given to musical styles and music history. Also covered in the course are the origins of musical language with explorations into musical practices, composers and repertoire of the Middle Ages, Renaissance, Baroque, Classical, Romantic, 20th Century and Contemporary styles. Recommended for all music majors. Letter Grade Only

CSU, UC

MUSI 114 3 UNITS

History of Jazz

3 hours lecture; 54 hours total

A history of jazz that offers the student an analysis and interpretation of jazz, both historical and musical. Incorporates research from the fields of sociology, cultural anthropology, and American history, as well as from music history. Letter Grade Only

CSU, UC

3 UNITS MUSI 120

Music Reading & Sight Singing

3 hours lecture; 54 hours total

This course provides the basics of reading music: rhythmic notation, the basic concept of intervals, scales and how they create a melody. In addition, it helps the student look at a piece of music and know how to sing the notes by sight. Repeatable once for credit.

Recommended Preparation: MUSI 110

CSU, UC

Music Theory 1

3 hours lecture; 54 hours total

Basic theoretical concepts of music through guided composition and analysis. For song writers, performers, education majors, and students interested in reading and writing music.

Required for music majors and minors. Recommended Preparation: MUSI 110

CSU, UC

MUSI 122 3 UNITS

Music Theory 2

3 hours lecture; 54 hours total

This course incorporates the concepts from Music Theory 1, adding concepts of non-dominant sevenths, modulation, sequences and simple compositional forms.

Recommended Preparation: MUSI 121

CSU, UC

MUSI 124

3 UNITS

Computer Applications in Music

2 hours lecture, 3 hours lab; 90 hours total

This course is a study of computer and synthesizer applications in music. Applications studied include notation software, MIDI (Musical Instrument Digital Interface), audio and sequencing technology for developing musicianship skills, arranging music and for creating original musical compositions. Repeatable once for credit.

Recommended Preparations: MUSIC 110

CSU

3 UNITS MUSI 126

Introduction to Sound Reinforcement and Recording

2 hours lecture, 3 hours lab; 90 hours total

MUSIC 126 is an introductory course in sound reinforcement and live and studio recording. It will explore the basic principles of acoustics, use and maintenance of the equipment used for sound reinforcement, and develop techniques for capturing and manipulating audio signals. Repeatable once for credit.

Recommended Preparation: MUSIC 110

CSU

1 UNIT **MUSI 128**

Audition Techniques

1 hour lecture, 2 hours lab; 54 hours total

The basic selection of material to perform. Stage presence, poise, handling the staff at an audition, and creating a good first impression. Focus, concentration, energy level, control of anxiety and nervousness. For singers or any musical or theatrical performer.

MUSI 130

2 UNITS

Beginning Voice

2 hours lecture; 36 hours total

This course teaches the basic practical techniques of singing: breath management, body alignment, pitch, rhythm, confidence and projection in vocal performance; while introducing a variety of musico-cultural repertoire and styles. For all students wishing to improve their vocal skills while expanding their knowledge of musico-cultural performances styles of singing. Repeatable once for credit.

CSU, UC

MUSI 132

2 UNITS

Commercial Voice

2 hours lecture; 36 hours total

This course focuses on solo vocal performance with emphasis on healthy principles of vocal production, contemporary commercial vocal style, and audience communication of text. The class is presented in a lecture/seminar environment. Repeatable three times for credit.

Recommended Preparation: MUSI 130

CSU

MUSI 133

2 UNITS

Musical Theater Voice

2 hours lecture; 36 hours total

This course focuses on the musical theater repertoire and style of presentation with emphasis on healthy principles of vocal production. The course is presented in a lecture/seminar environment. Subsequent semesters will focus on expanding music selection with increased difficulty and alternating solo and ensemble performance. Repeatable three times for credit.

Recommended Preparation: MUSI 130

CSU, UC

MUSI 134

3 UNITS

Lyric Diction For Singers

3 hours lecture; 54 hours total

The study of diction for singing which uses the International Phonetic Alphabet (IPA) to develop skills in traditional and dialectic diction. Appropriate for students interested in improving their language skill for singing and especially useful for vocal music majors and minors. Repeatable three times for credit.

CSU, UC

MUSI 135

2 UNITS

Beginning Piano 1

2 hours lecture; 36 hours total

This course is designed to teach basic piano skills to the student with no piano experience. It includes the basics of music reading/notation, keyboard knowledge, piano techniques and basic musicianship using a variety of styles and repertoire. Repeatable once for credit.

CSU, UC

MUSI 137

1 UNIT

Introduction to Piano

1 hour lecture; 6 weeks; 18 hours total

Piano for the non-music major as well as for the music major needing to complete lower division piano requirements. This course is specifically designed to be offered as a short term course. Repeatable once for credit.

CSU

MUSI 140

2 UNITS

Beginning Guitar

2 hours lecture; 36 hours total

This course teaches basic guitar technique, musicianship, chord and melody playing, strum patterns, accompaniments, learning the fingerboard, and counterpoint. Also discussed are practice and performance techniques. Repeatable once for credit.

CSU, UC

MUSI 150

2 UNITS

Beginning Percussion Instruments

2 hours lecture; 36 hours total

Basic techniques of drumming and playing other non-tuned percussion instruments. Emphasis on snare, tenor and bass drums, note reading and stick techniques, including rudimentary patterns. Repeatable once for credit.

CSU, UC

MUSI 160

1 UNIT

College Chorale

1 hour lecture, 2 hours lab; 54 hours total

A choral group, composed of male and female voices that rehearses and performs music from the traditional choral literature dating from medieval through contemporary musical periods. Concerts are performed on and off campus. Repeatable for credit three times.

Limitation on Enrollment: By Audition

CSU, UC

MUSI 161

1 UNIT

Vocal Ensemble

1 hour lecture, 2 hours lab; 54 hours total

A small vocal ensemble that rehearses and performs musical works from the serious choral literature dating from medieval through contemporary periods. Concerts are performed regularly throughout the area as well as on occasional outside trips. Repeatable for credit three times.

Limitation on Enrollment: By Audition

MUSI 162

1 UNIT

1 - 2 UNITS

Gospel Choir

1 hour lecture, 2 hours lab; 54 hours total

A choral group that rehearses and performs traditional music in the African American gospel style. Concerts are performed regularly throughout the area as well as on occasional outside trips. Repeatable for credit three times.

Limitation on Enrollment: By Audition

CSU, UC

0.5-1 UNIT

MUSI 164 Ensemble Movement

1-2 hours integrated lecture/lab; 36-72 hours total Ensemble Movement is designed to add essential synchronized movement and dance to choral performances. Group concerts are performed on campus and throughout the area, as well as on occasional outside trips. Open Entry/Open Exit. Repeatable for credit three times.

Limitation on Enrollment: by audition

CSU, UC

MUSI 165

1-3 UNITS

International Vocal Performance

1 - 3 hours lecture, 2 - 6 hours lab; 54 - 162 hours total This choral/vocal group rehearses and performs music from the traditional choral/vocal repertoire at international sites. The student also studies and performs the music of various composers representing particular cultures, genres and musical periods, which vary with course offerings. Repeatable for credit three times.

Limitation on Enrollment: By audition

CSU, UC

MUSI 166 1 UNIT

Women's Chorale

1 hour lecture, 2 hours lab; 54 hours total

A choral group that rehearses and performs music from the traditional women's choral literature dating from medieval to contemporary musical periods. Concerts are performed on campus and throughout the area, as well as on occasional outside trips. Repeatable for credit three times.

Limitation on Enrollment: By audition

CSU, UC

MUSI 170

1 - 3 UNITS

Musical Theater Performance

1 - 3 hours lecture, 2 - 6 hours lab; 54 - 162 hours total Musical Theater Performance is designed for the performance of musicals to be presented before the campus and community with full production and dance support. This course is appropriate for all music and drama majors. Open Entry/Open Exit. Repeatable for credit three times.

Limitation on Enrollment: By audition

CSU, UC

Musical Revue Workshop

1 - 2 hours lecture, 5 - 11.5 hours lab; 8 weeks; 48 - 108 hours total

Musical Revue Workshop is designed for the production of musical revues to be presented before the campus and community with full production and dance support. Open Entry/Open Exit. Repeatable for credit three times.

Limitation on Enrollment: By audition

CSU, UC

MUSI 174

1 UNIT

Rehearsal and Performance Strings

1 hour lecture, 2 hours lab; 54 hours total

A rehearsal, lecture and performance laboratory for strings or flexibly composed ensembles. Repeatable for credit three times

Limitation on Enrollment: By audition

CSU, UC

MUSI 176

1 UNIT

Repertory Orchestra

1 hour lecture, 2 hours lab; 54 hours total

Participation in an orchestra which performs works from standard chamber literature from the Baroque through the contemporary periods. Historical data about the composers and their works will be studied. Orchestra may be assigned to the musical production. Repeatable for credit three times. Limitation on Enrollment: By audition

CSU, UC

MUSI 177

1 UNIT

Rehearsal and Performance Winds

1 hour lecture, 2 hours lab; 54 hours total

A rehearsal, lecture and performance course for winds or flexibly composed ensembles. Repeatable for credit three times

Limitation on Enrollment: By audition

CSU, UC

MUSI 179

1 UNIT

Repertory Wind Ensemble

1 hour lecture, 2 hours lab; 54 hours total

Wind ensemble performs great works of band as well as transcriptions of orchestra literature. Historical data about the composers and their works will be studied. Ensemble performance may be assigned to the musical production. Repeatable for credit three times.

Limitation on Enrollment: By audition

MUSI 181

1 UNIT

Jazz Ensemble

1 hour lecture, 2 hours lab; 54 hours total

This course is focused on the rehearsal and performance of the jazz ensemble repertoire. Professional guest soloists are often engaged to add a high level of professionalism to the ensemble. Students have an opportunity to work with musicians who have spent years perfecting their skills. Intermediate/advanced performance skills needed. Assessment of proficiency on traditional jazz instrument; saxophone, trumpet, trombone, piano, bass, guitar, drums is required. Repeatable for credit three times.

Limitation on Enrollment: By audition

CSU, UC

MUSI 185 1 UNIT

Stage Band

1 hour lecture, 2 hours lab; 54 hours total

Rehearsal and performance of stage band works of the past 50 years. Proficiency on a traditional stage band instrument required for participation. Intermediate/advanced performance skills needed. Public performance required. Repeatable for credit three times.

Limitation on Enrollment: By audition

CSU, UC

MUSI 196 3 UNITS

Music and Movement in Early Childhood (Cross-listed as CFS 196)

3 hours lecture; 54 hours total

Introduction to teaching music and movement to young children. Basic elements such as beat, rhythm, timber, dynamics, form, and melody will be explored in developmentally appropriate and culturally sensitive ways. Songs, games, finger plays, rhymes, dances, and playing instruments will be presented.

CSU

MUSI 199

1 - 3 UNITS

Independent Study in Music

3 - 9 hours lab; 54 - 162 hours total

Designed for students wishing to pursue special topics not included in the regular curriculum. Projects include: performance skills (requiring a recital); theory or composition study (which requires a composition); and history/literature (which requires a research paper). Repeatable for credit three times.

CSU

MUSI 230

2 UNITS

Intermediate Voice

2 hours lecture; 36 hours total

This course focuses on solo vocal performance with emphasis on healthy principles of vocal production, expanded range, tonal quality, and performance techniques, using art song literature including English and languages other than English. Presented in a lecture/seminar environment. Recital performance is suggested for all students. Repeatable three times for credit.

Recommended Preparation: MUSI 130

CSU, UC

MUSI 232

2 UNITS

Advanced Voice

2 hours lecture; 36 hours total

This course focuses on solo vocal performance with emphasis on expanding the vocal range, tonal quality and flexibility of voice using advanced art song, opera, and/or oratorio repertoire, including two languages other than English. Presented in a lecture/seminar environment. Recital performance is required for all students. Repeatable once for credit.

Recommended Preparation: MUSI 230

CSU, UC

MUSI 235

2 UNITS

Intermediate Piano

2 hours lecture; 36 hours total

This course is designed for all students interested in continuing their studies in piano, and required as part of a music major or minor. It includes piano technique and repertoire development. Repeatable three times for credit.

Recommended Preparation: MUSI 135

CSU, UC

MUSI 240

2 UNITS

Intermediate Guitar

2 hours lecture; 36 hours total

Solo performance with particular emphasis on melodic techniques is stressed. Student performs advanced repertoire and learns advanced fingerings and fingerboard positions. Repeatable three times for credit.

Recommended Preparation: MUSI 140

CSU, UC

MUSI 260

1 UNIT

Vocal Performance Seminar

1 hour lecture; 2 hours lab; 54 hours total

This choral/vocal group rehearses and performs music from the traditional and contemporary repertoire. The student will study and perform music of increased difficulty in flexible performance situations and locations on-campus and off-campus North Bay locations. Repeatable three times for credit.

Limitation on Enrollment: By Audition

MUSI 266

1 UNIT

13 UNITS

Women's Ensemble

1 hour lecture; 2 hours lab; 54 hours total

A small vocal women's ensemble that rehearses and performs musical works from the serious choral literature dating from medieval through contemporary periods, including contemporary popular arrangements, focusing on "a capella" performance. Concerts are performed regularly throughout the area as well as on occasional outside trips. Repeatable three times for credit.

Limitation on enrollment: by audition.

CSU, UC

MUSI 280

1 UNIT

Instrumental Performance Seminar

1 hour lecture; 2 hours lab; 54 hours total

This instrumental group rehearses and performs music from the traditional and contemporary repertoire. The student will prepare and perform music of increased difficulty in flexible performance situations. Repeatable three times for credit. Limitation on Enrollment: By Audition

CSU, UC

MUSI 298

0.5 - 3 UNITS

Selected Topics in Music

1-9 hour(s) lab; 18-162 hours total

Topics in music not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and available staff. May be offered as a seminar, lecture, or lecture/lab class.

CSU

MUSI 398

1-3 UNITS

Selected Topics in Music

1-9 hour(s) lecture; 18-162 total

Topics in music not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and available staff. May be offered as a seminar, lecture or lecture/laboratory class.

NURSING

NURS 100

1 - 2 UNITS

Nursing Skills

6 hours lab; 108 hours total

In independent study, students will learn and practice designated nursing procedures associated with concurrent course enrollment. Credit/No Credit grading. Repeatable for credit four times.

CSU

Vocational Nursing 1

7 hours lecture, 18 hours lab; 450 hours total

The first course in a series of three semesters designed to prepare the student for eligibility for licensure as a Vocational Nurse in the State of California. Introduces role of Vocational Nurse, fundamental nursing skills, medical terminology, administration of medication including injections, lab values, Preoperative and Postoperative care, Pediatrics I, Gerontological nursing and care of the patient with Peripheral Vascular System Disorder I.

Completion of program admission requirements as identified in the NVC Catalog and the Vocational Nursing information sheet and application packet as required and approved by the California Board of Vocational Nursing. Prerequisites: High School Graduate or equivalent, current CNA license, HEOC 100, HEOC 101

CSU

NURS 132

14 UNITS

Vocational Nursing 2

8 hours lecture, 18 hours lab; 468 hours total This is the second course in a series of three semesters designed to prepare the student for eligibility for licensure as a Vocational Nurse in the State of California. Includes Fluids and Electrolytes I, Nursing Process II, Oncology, Immunology, Nursing Care for Maternal-Newborn, Peripheral Vascular II, Pediatrics II, Musculo-Skeletal, Gastrointestinal, Endocrine and Mental Health Disorders.

Prerequisites: NURS 131

CSU

NURS 141 Introduction to Nursina

7 UNITS

6 hours lecture, 15 hours lab; 12 weeks; 240 hours total Focus is on the roles of the nurse to support adults and children from diverse backgrounds to achieve, maintain, and restore health. Emphasis is placed on nursing process, communication skills, the environment and assessment of

body systems.

Completion of the program admission requirements as identified in the Napa Valley College Catalog and the ADN Program information and application packet as required and approved by the California Board of Registered Nursing and recommended and approved by the State Chancellor's Office of the California Community Colleges (SCOCCC).

Prerequisites: BIOL 218, 219 and 220; ENGL 120

Co-requisite: PSYC 125

Students must pass all nursing and required courses with a "C" or better.

NURS 142

4 UNITS

Nursing in Health Alterations I

8 hours lecture, 13 hours lab; 6 weeks; 126 hours total Introduces theory and practice to provide care to adults and children with selected stable alterations in health. The nurse functions at the beginning level in the roles of provider and manager of care.

This sequence is required by the California Board of Registered Nursing.

Prerequisite: Successful completion of NURS 141 Students must pass all nursing and required courses with a "C" or better.

CSU

NURS 143

5.5 UNITS

Nursing in Health Alterations II

6 hours lecture, 15 hours lab; 9 weeks; 189 hours total Focus is on the application of the nursing process in caring for patients with common alterations in health. The nurse functions in the roles of provider and manager of care in restoring and maintaining health.

Prerequisite: NURS 142 and PSYC 125

Students must pass all nursing and required courses with a "C" or better

CSU

NURS 144

5.5 UNITS

Mental Health Nursing in the Community

6 hours lecture, 15 hours lab; 9 weeks; 189 hours total Provides theory and practice required to care for adults and children who are experiencing alterations in mental health. The focus is on the application of therapeutic communication skills and mental health concepts.

Prerequisite: Completion of the program admission requirements as identified in the Napa Valley College Catalog and the ADN Program Information and Application packet as required and approved by the California Board of Registered Nursing and recommended and approved by the State Chancellor's office of the California Community Colleges (SCOCCC). Successful completion of NURS 142 – Nursing in Health Alterations I; PSYC 125 – Human Development.

Students must pass all nursing and required courses with a "C" or better.

CSU

NURS 233

13 UNITS

Vocational Nursing 3

7 hours lecture, 18 hours lab; 450 hours total This is the third course in a series of three semesters designed to prepare the student for eligibility for licensure as a Vocational Nurse in the State of California. Includes: Fluid and Electrolytes II, Leadership, Rehab and Home Health Nursing, care of the patient with Cardiovascular, Respiratory, Urinary, Reproductive, Neurological and Dermatological Disorders.

Prerequisites: NURS 132

CSU

NURS 245/298

6 UNITS

Nursing Transition

4.5-6 hours lecture, 13.5-18 hours lab; 4 weeks, 63 hours Assists the Advanced-Placement LVNs and paramedics in developing a core of nursing knowledge so the transition to the second year of the program can occur. Areas are program philosophy and curriculum framework, role expectations, nursing process and care planning, teaching-learning principles, technical skills and pharmacology. Variable Unit Course: 2 units for A.S. Degree in Nursing and 1.5 units for the 30-unit-option student based on individual learning plan. Letter Grade Only.

Completion of the program admission requirements as identified in the Napa Valley College Catalog. Prerequisites: BIOL 218, BIOL 219, and BIOL 220; ENGL 120; NURS 144; PSYC 125; current valid California LVN License

CSU

NURS 246

6.5 UNITS

Nursing in Health Alterations III

8 hours lecture, 15 hours lab; 9 weeks; 207 hours total Focus is on the application of the nursing process in care for adults and children with complex alterations in health. The nurse's role is expanded to include beginning team leadership for small groups.

Prerequisites: NURS 143 and 144; Advanced Placement students must have successfully completed NURS 245/298

CSU

NURS 247

4 UNITS

Maternal-Newborn Nursing

6 hours lecture, 12 hours lab; 9 weeks; 162 hours total Focus is on the use of the nursing process in caring for mothers, neonates and the child-bearing family. Emphasis is placed on family-centered nursing care and patient teaching.

Prerequisites: NURS 143 and NURS 144

CSU

NURS 248

1 UNIT

Nursing in Community-Based Settings

2.3 hours lecture, 6 hours lab; 4 weeks; 33.2 hours total Focus is on the application of the nursing process in community-based settings. Teaching, systematized lifelong learning and collaboration will be highlighted. Transfers to: CSU Prerequisites: NURS 144 AND NURS 143 or NURS 245 (for Advanced Placement LVN's only)

NURS 249 7 UNITS

Nursing in Health Alterations IV

6 hours lecture, 13.5 hours lab; 12 weeks; 234 hours total Focus is on the application of the nursing process for patients with multiple complex health alterations. The student functions in the roles of manager and provider of care with minimal supervision. Letter Grade Only.

Prerequisite: NURS 246 AND NURS 247 (LVN and Advanced Placement students are not required to take NURS 247); AND NURS 248; Social and Behavioral Science Elective (Except PSYC 125); SPEE 124

CSU

NURS 250 3 UNITS

Nursing Preceptorship

3.6 hours lecture, 21.6 hours lab; 5 weeks; 126 hours total

Provides a clinical environment for the student to integrate scientific principles and management skills. The student assumes increasing responsibilities under the direct supervision of a RN preceptor. This course allows the student to develop beginning levels of competence for the graduate nurse role.

Prerequisite: NURS 249

CSU

NURS 270 2 UNITS

Basic Concepts in Coronary Care

2 hours lecture; 36 hours total

A course designed to provide the students or graduate with additional knowledge and skill in caring for patients with coronary disease.

Prerequisite: NURS 233, NURS 263, RESP 240 or equivalent

CSU

NURS 273 2 UNITS

Basic Dysrhythmia and Lead Interpretation

2 hours lecture; 36 hours total

Introduces the basic concepts of cardiac rhythm interpretation for arhythmia surveillance and 12 Lead EKG interpretations. Covers configuration and wave forms, diagnosis of dysrhythmia, clinical significance, therapeutic interventions, and current pharmacological considerations.

Prerequisite: NURS 233 or RESP 241

CSU

NURS 274 2 UNITS

Critical Care Nursing

2 hours lecture; 36 hours total

Introduces basic concepts of critical care nursing. Covers anatomy and physiology of the cardiovascular, pulmonary, renal, metabolic and neurological systems, related pathophysiology, current therapeutic modalities and psychosocial interventions. Course content based on the American Association Critical Nursing core curriculum.

Prerequisite: NURS 263, NURS 233

CSU

IURS 278

4 UNITS

Mobile Intensive Care Nursing

6 hours lecture, 2 hours lab; 8 weeks; 64 hours total This course prepares the Registered Nurse for certification to practice as a Mobile Intensive Care Nurse by County Health Officers in the State of California.

Prerequisites: Current ACLS certification; valid California license to practice as an R.N. Six months experience in a critical care area in the past three years.

CSU

NURS 280

2 UNITS

Physical Assessment

1 hour lecture, 3 hours lab; 72 hours total

Beginning concepts and skills of physical assessment of various body systems with relation to normal and abnormal findings. Introduction to history-taking, problem-oriented charting and psychological testing.

Prerequisite: NURS 143 or equivalent

CSU

NURS 309

4 UNITS

NCLEX Preparation Program

3 hours lecture, 1 hour lab; 21 weeks; 84 hours total This course is designed to prepare graduates of schools of nursing who have taken the California State Board of Nursing NCLEX Exam at least one time, and have not been successful at passing the exam, to pass the exam. The curriculum provides the knowledge to pass the NCLEX Exam and to function safely within the legal framework of nursing. Pass/No Pass Grading. Repeatable one time for credit. Prerequisites: Graduation from an approved school of nursing and who have taken the California State Board of Nursing NCLEX Exam at least one time and have not been successful at passing the exam.

PARALEGAL

PLEG 190

3 UNITS

Paralegal Internship

1 hour lecture, 8 hours lab; 162 hours total

Designed to permit Paralegal Program students to work as interns inside various agencies and companies associated with the practice of law and the courts. Students are evaluated by the agency or company and college staff. Internships often lead to employment in the agency or company where assignments are made.

PLEG 270

3 UNITS

3 UNITS

Introduction to Law/Paralegal

3 hours lecture; 54 hours total

An introduction to the various systems of law, court systems, and governmental functions in legislation. It also provides the student with an exposition of substantive and procedural law and examines business organization, contracts, torts, property law, and criminal law. Ethical practices within lawrelated organizations will be covered.

CSU

PLEG 271

3 UNITS

PLEG 276 Family Law

CSU

3 UNITS

3 UNITS

Legal Research and Writing 1

3 hours lecture; 54 hours total

This course teaches the student familiarity with and utilization of various research tools in a law library, including codes, reports, encyclopedias, and legal dictionaries. Students will further their knowledge by utilizing such resources to analyze statutes and cases, and then apply that knowledge by preparing legal memoranda and case briefs.

CSU

PLEG 277

3 hours lecture; 54 hours total

Wills, Trusts, and Probate

3 hours lecture; 54 hours total

Role of the paralegal in dissolving marriages in California. Preparing dissolution of marriage documents, motions, orders to show cause, judgments, marital settlement agreements. Domestic emergencies, adoptions, and paternity actions.

Course teaches the student the role of a paralegal in drafting

wills and trusts, and familiarizes the student with the different

types of wills and trusts. Students will also learn the procedure

for administration of a decedent's estate in California. Topics

include: tax issues, real and personal property, information

needed to probate an estate, and non-probate property.

CSU

PLEG 272 3 UNITS

Legal Research and Writing 2

3 hours lecture; 54 hours total

A continuation of PLEG 271. Students will draft legal documents, course pleadings, motions, memoranda, and communications with the public.

Prerequisite: PLEG 271

CSU

Torts

3 hours lecture; 54 hours total

A survey course covering the concepts of tort law, the practice of law in personal injury litigation, the dynamics of liability law, and the importance of proper client interview techniques for future legal analysis.

CSU

PLEG 273

3 UNITS

Civil Procedure 1: Discovery

3 hours lecture; 54 hours total

An exploration into the dynamics of noncriminal dispute resolution and the available remedies in both state and federal court systems. This course is the first of two parts focusing upon pre-trial and discovery procedures, including rules regulating the civil litigation process, legal jurisdiction, calendaring, ethics, client communication, case development, and motion practice.

CSU

PLEG 278

3 UNITS

Civil Procedures II - Trial Preparation

3 hours lecture; 54 hours total

A continuation of Civil Procedure I (PLEG 273). This course focuses upon the legal analysis applicable to cases destined for trial, the evidence needed, handling the opponent's evidence, and the various motions and documents needed to prepare for trial. It also explores the types of pretrial settlements and arbitration, the trial itself, and various post-trial motions and appellate procedures.

CSU

PLEG 274

3 UNITS

Contracts & Commercial Paper

3 hours lecture; 54 hours total

This course provides the students with a working knowledge of basic contract law and familiarization with various forms of commercial paper. It also furnishes the student with practical information in order to draft valid contracts.

CSU

PLEG 279 3 UNITS

Environmental Law

3 hours lecture; 54 hours total

An in depth study of environmental law including all applicable federal and state statutes, federal and state case laws, and a survey of the responsibility that various state and federal agencies have for specific areas of environmental

PHILOSOPHY

PHIL 120 3 UNITS

Introduction to Philosophy 1

3 hours lecture; 54 hours total

Introduces students to the ideas of major Western philosophers from pre-Socratic times to the end of the 18th Century and develops the students' critical-thinking and problem-solving skills.

CSU, UC

PHIL 121 3 UNITS

Introduction to Philosophy 2

3 hours lecture; 54 hours total

Introduces students to the ideas of major Western philosophers from the early 19th Century to the present and develops the student's critical thinking and problem-solving skills.

CSU, UC

PHIL 125 3 UNITS

Introduction to Ethics

3 hours lecture; 54 hours total

A survey of major ethical theories in Western thought with reference to questions of right, good and duty, combined with application of these theories to situations in our personal lives.

CSU, UC

PHIL 126 3 UNITS

Contemporary American Ethics

3 hours lecture; 54 hours total

The critical examination of personal beliefs related to contemporary American moral issues such as abortion, drugs, capital punishment, euthanasia, privacy, etc. Attention is given to weighing issues, making judgments and understanding diverse positions on any moral issue.

CŠU, UC

PHIL 130 3 UNITS

Introduction to Logic

3 hours lecture; 54 hours total

A study of common logical fallacies in everyday use, deductive and inductive arguments, and the logical uses of language. Emphasis will be upon the development of clear and critical thinking.

CSU, UC

PHIL 133 3 UNITS

World Philosophy

3 hours lecture; 54 hours total

Introduces students to the major themes in philosophy such as metaphysics, epistemology, ethics, determinism and freedom, and ontology. Major philosophers from every continent of the globe will be presented on each issue. The course develops the students' critical-thinking and problem-solving skills.

CSU, UC

PHIL 134 3 UNITS

Philosophy of Religion

3 hours lecture; 54 hours total

Introduces the student to major themes such as the existence of God, faith and reason, evil, death, fate, mysticism and the role of logic in religious language. Major philosophers from every continent of the globe will be presented. The course develops the students' critical-thinking and problemsolving skills.

CSU, ŬC

PHIL 199 1 - 3 UNITS

Independent Study in Philosophy

3 - 9 hours lab; 54 - 162 hours total

Independent study for students interested in specialized reading, research or special projects in Philosophy.

Repeatable for credit three times.

CSU

PHIL 298 1 - 3 UNITS

Selected Topics in Philosophy

1-3 hours lecture/3-9 hours lab; 18-162 hours total Topics in philosophy not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and/or available staff. May be offered as a seminar, lecture, or lecture/lab class.

CSU

PHOTOGRAPHY

PHOT 120 3 UNITS

Introduction to Photography

3 hours lecture; 54 hours total

This non-darkroom, lecture/demonstration course is designed to introduce the student to basic concepts of photography and to improve upon technical skills in the operation of both digital and film cameras. Emphasis is placed on developing an understanding of design, composition, and creative vision. The course will explore the many applications of photography, career possibilities, and its impact as a major communication force.

PHOT 121

3 UNITS

PHOT 150

3 UNITS

Basic Lab Photography

6 hours integrated lecture/lab; 108 hours total This beginning course in laboratory photography is designed

to teach the student basic skills in black & white printing. This course provides guidance in film processing, use of laboratory equipment and chemicals, traditional darkroom printing, and presentation techniques.

Prerequisite: PHOT 120

CSU, UC

PHOT 122

3 UNITS

Intermediate Photography

6 hours integrated lecture/lab; 108 hours total

Podcasting, demonstrations, and hands-on experimentation providing technical skills necessary for refining camera operations, exposure, film development, printing and presentation. Class emphasis will be on developing image content via a small body of work. A brief survey of the history of photography will be integrated with discussions and illustrations of contemporary practice and criticism. Repeatable once for credit.

Prerequisite: PHOT 120

Recommended Preparation: PHOT 121

PHOT 123

3 UNITS

Advanced Photography

6 hours integrated lecture/lab; 108 hours total

This course is an exploration of the Zone System through use of special processing and fine printing techniques. Topics include integration of aesthetics, film calibration, development of film, printing, and techniques associated with the Zone System. Appreciation of contributions by photographers of diverse backgrounds. Repeatable for credit three times.

CSU

Prerequisite: PHOT 122

PHOT 130

3 UNITS

Documentary Photography

2 hours lecture, 4 hours lab; 108 hours total

Photographing for reproduction in newspapers and magazines. History of photojournalism and contemporary trends in the field. Freelancing and use of stock agencies are also discussed. Wide variety of shooting situations and assignments. Guest speakers and field trips.

Prerequisite: PHOT 121

CSU

Beginning Digital Imagery

6 hours integrated lecture/lab; 108 hours total

Introduction to digital photography and digital imaging processes. Acquire tools for expressive communication, using Apple Aperture and Adobe Photoshop for scanning, manipulating, printing, and web publishing. Develop skills in a variety of outputs for both fine art and commercial applications. Explore the "digital darkroom", using both traditional photographic materials and digital input. Survey photography's role in society and culture, including the evolution of various photographic genre and the contributions to the development of digital photography by people of diverse ethnic and cultural background. Repeatable for credit one time.

Prerequisite: PHOT 120

CSU

PHOT 151

3 UNITS

Intermediate Digital Photography

6 hours integrated lecture/lab; 108 hours total

A further exploration of digital photography and digital imaging processes, involving a deeper understanding of the technical and aesthetic issues of digitally created images. This course emphasizes personal creative expression in relation to artistic practice. Additional study of photography's role in society and culture, including the evolution of various photographic genre and the contributions to the development of digital photography by people of diverse ethnic and cultural background. Formal critique of images. Exploration of collaborative strategies involving QuickTime VR and alternative presentation of images. Repeatable for credit one time.

Prerequisites: PHOT 150

CSU

PHOT 152

3 UNITS

Advanced Digital Imaging

6 hours integrated lecture/lab; 108 hours total

PHOT 152 continues to refine and extend the skills of photographic seeing by exploring the role of the computer in personal studio practice as well as in contemporary culture. Repeatable once for credit.

Recommended Preparation: PHOT 151

CSU

PHOT 153A

1.5 UNITS

Apple Aperture

1.5 hours lecture; 27 hours total

This course explores aperture's photo-editing, imageretouching, proofing publishing, and archiving features and prepares students for the option Apple exam for industry certification.

PHOT 153B

1.5 UNITS

Adobe Lightroom

1.5 hours lecture; 27 hours total

This course provides the basics of Adobe Lightroom. Topics include techniques to manage, adjust, and present large volumes of digital photographs. Prepares student for optional Adobe Certified Expert exam for industry certification. Repeatable for credit one time.

CSU

PHOT 155

1 UNIT

The Digital Fine Print

1 hour integrated lecture/lab; 36 hours total

This course is an exploration of the process of consistently producing excellent digital prints. Students will explore the factors to produce high-quality digital, archival, and exhibition quality fine art prints. Repeatable for credit one time. Recommended Preparation: PHOT 150

CSU

PHOT 180

3 UNITS

History of Photography (Cross-listed as ARTH 180)

3 hours lecture; 54 hours total

The history of still photography from the earliest investigations of the camera obscura to 21st century electronic imaging. Emphasis on the role of photographs as a social and cultural force and on our artistic heritage of camera work. Required for photography majors.

CSU

PHOT 181

3 UNITS

Contemporary Issues in Photography

3 hours lecture; 54 hours total

This course will focus on contemporary trends in post-World War II photography. The diversity of photographic practice, both digital and traditional methods, will be explored as well as photography's role in modern and postmodern society.

PHOT 199

1 - 3 UNITS

Independent Study in Photography

3 - 9 hours lab; 54 - 162 hours total

A study option that allows students to investigate a specialized area of photography or refine specific skills. Project may assume one of three forms: 1) research paper, 2) research paper and example work, 3) specific photographic work and an exhibition of the results.

CSU

PHOT 240

3 UNITS

Experimental Techniques

2 hours lecture, 4 hours lab; 108 hours total

Explores various processes of image production in photography. Silver, non-silver, black and white and color imaging techniques are covered. Students independently select, research and explore interest areas then share results with entire group. Emphasis is on non-traditional image making processes and individual experimentation.

Prerequisite: PHOT 121

CSU

PHOT 250

3 UNITS

Portrait Photography

2 hours lecture, 4 hours lab; 108 hours total

A course designed to familiarize students with fundamentals of portrait photography. Topics include commonly used films and materials, available and location lighting, studio lighting, individual and group portraitures, fashion photography. Student must provide 35mm camera. Training on professional medium format cameras in studio situations. Field trip required.

Prerequisite: PHOT 123

Recommended Preparation: PHOT 226

CSU

PHOT 260

4 UNITS

Product and Advertising Photography

3 hours lecture, 3 hours lab; 108 hours total

An advanced course in successful product and advertising materials and equipment, studio and location lighting, organizational and planning techniques, layout/design, use of professional labs, and career possibilities. Assignments include food, fashion, glassware, architecture, large and small products. Student provides 35mm camera. Training on professional studio cameras.

Prerequisite: PHOT 123

Recommended Preparation: PHOT 226, PHOT 227

CSU

PHOT 280

3 UNITS

Portfolio Development

6 hours integrated lecture/lab; 108 hours total

The course will cover topics such as critical thinking in art, writing an artist statement, career options, preparing a resume and traditional and digital portfolio preparation both for transfer and exhibitions. Students will study how to promote themselves as artists through the study of various resources and strategies used by successful artist. This course is designed to help prepare students majoring in Studio art to successfully transfer to a B.F.A. or B.A. in Art. Repeatable for credit three times.

Prerequisite: PHOT 122 **CSU**

PHOT 281

3 UNITS

3 UNITS

Photography Production laboratory

.5 - 2 UNITS

Digital Tools for Artist Promotion (Cross-listed as ART 281)

6 hours integrated lecture/lab, 108 hours total

This course is designed for photography, design, digital media and other art majors to gain knowledge of digital publishing design and production methods. Students will explore book, web and DVD design and authoring for documenting personal artwork. Prerequisite: Completion of a one year course sequence in one or more Art disciplines with a C or better or consent of instructor.

Repeatable once for credit.

Recommended Preparation: Presentation of portfolio

PHYSICAL EDUCATION

Repeatable for credit three times.

.5 – 6 hours lab; 27 - 108 hours total

PHYE 100 1 UNIT

Supervised use of photographic studio and darkroom equipment for projects assigned in still photography courses,

including basic, intermediate, advanced, color, digital, and

special project courses. Hours to be arranged within sched-

uled availability of photography department open facilities.

Swimmina

2 hours integrated lecture/lab; 36 hours total

Swimming 100 is an introduction to the basic fundamentals of swimming. This course will instruct the student in basic water safety skills- introduction to the water, front and back floating, prone glide, flutter kick on front and back, arm stroke both front and back, rhythmic breathing and drown proofing. This course is to emphasize mental and physical adjustment to the water. Repeatable for credit three times.

CSU, UC

PHOT 282

Capstone Experience (Cross-listed as DART 282)

6 hours integrated lecture/lab; 108 hours total

The culminating course in the Digital Arts certificate program which focuses primarily on the intersection of digital media and each student's area of study.

Recommended Preparation: PHOT 281

CSU

PHOT 290 1 UNIT

Napa Valley Grid Project

1 hour lecture; 18 hours total

The goal of the Napa Valley Grid Project is to systematically document the Napa Valley environs, including the variety of land forms, architecture, people, neighborhoods, industrial sites, waterways and parks. Digital or traditional as well and any camera format welcomed. A project website, DVD and exhibitions will chart the progress of this long-term project. Repeatable for credit three times.

CSU

PHYE 102A 1.5 UNITS

Water Exercise (Beginning)

3 hours integrated lecture/lab; 54 hours total

This course is designed to improve cardiovascular endurance, muscle tone and flexibility using the water as a medium for exercise. This is an excellent lifelong activity for non-swimmers and novice swimmers. Repeatable for credit three times to improve proficiency.

CSU, UC

PHYE 102B

PHOT 298

1-3 UNITS

1 - 1.5 UNITS

1 UNIT

Selected Topics in Photography

1-9 hours lecture/1-9 hours lab; 18 – 162 hours total Topics in photography not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and available staff. May be offered as a seminar, lecture, or lecture/lab class.

Water Exercise (Deep Water)

2-3 hours integrated lecture/lab; 36-54 hours total A conditioning workout that emphasizes cardiovascular endurance activities in deep water. Students must be comfortable in deep water (intermediate level swimmer) to participate in this class. Repeatable for credit three times to improve proficiency.

CSU, UC

1 UNIT **PHOT 300**

The Expressive Print

3 hours lecture, 3 hours lab; 6 weeks; 36 hours total

This course is a hands-on exploration of the process of producing expressive black and white prints. The student will learn the affective qualities in fine printing, specialized darkroom techniques and archival processing. Equipment selection, the evolution of photographic papers and developing chemistry will also be covered. Students will propose and produce a black and white portfolio project. Prerequisite: PHOT 123

CSU, UC

PHYE 104

Water Polo (Basic Skills)

2 hours integrated lecture/lab; 36 hours total

This course is an analysis of the basic skills necessary to play a regulation, competitive game of water polo. Includes swimming conditioning, treading water (eggbeater kick), ball handling, passing and shooting drills (stationary/moving), and other basic techniques of water polo. It is strongly recommended that a class member should have some experience in swimming in order to take the class. Repeatable for credit three times.

PHYE 108 1 UNIT

Bowling

2 hours integrated lecture/lab; 36 hours total

This course stresses beginning bowling skills: grip, stance, delivery, follow-through, scoring fundamentals, concentration, and bowling etiquette. This course may be repeated three times with the objective of improving proficiency in previously learned skills through further repetition and supervised instruction. The course may be offered for students of particular skill levels (Beginning, Intermediate, Advanced, Masters, or others). Repeatable for credit three times.

CSU, UC

PHYE 109 1 UNIT

Billiards

0.5 hour lecture, 1.5 hours lab; 36 hours total Fundamentals of Billiards. Repeatable for credit three times to improve proficiency. Basic fundamentals including stance, the bridge, grip and stroke. Transferring spin from ball to ball.

the bridge, grip and stroke. Iransferring spin from ball to ball. Practice methods and position play, aiming, carom shots and ball breaks. Play will include basic eight ball games and introduction to other games and tournament formats.

CSU, UC

PHYE 111 1.5 UNITS

Golf (Managing Course Play)

3 hours integrated lecture/lab; 54 hours total

Golf course management is a course that is designed to improve the golfer's handicap and mental attitude through understanding golf course management. Repeatable three times for credit.

CSU, UC

PHYE 112 1 - 1.5 UNITS

Golf

2 - 3 hours integrated lecture/lab; 36 - 54 hours total This course will help a student in the development of understanding and attitudes relative to the game of golf. Specific attention is given to the proper fundamentals (grip, stance, swing) with different clubs in various situations. The rules and etiquette of golf are presented and practiced. The course may be presented specifically to students of particular skill levels. Repeatable for credit three times.

CSU, UC

PHYE 113 1 UNIT

Badminton

2 hours lab; 36 hours total

The course is designed for the beginning and intermediate player. Basic skills will be developed and refined. Strategy, rules, etiquette and match tactics will be reviewed. Singles, doubles, and mixed doubles matches will be played. Repeatable for credit three times to improve proficiency.

CSU, UC

PHYE 118 Racquetball

2 - 3 hours lecture lab; 36-54 hours total

Fundamentals of racquetball. Repeatable for credit three times to improve proficiency. Beginning: Introduction to basic shots, strategy, serves, safe procedures for play and practice, rules necessary to play the game on beginning recreational level. Intermediate: Continuation of fundamentals of racquetball. Increased refinement in stroke techniques for shots, increase of serve and play strategy, introduction to cutthroat, odd-person-out singles and doubles. Advanced: Review and correction/certification of basic shots, introduction to advanced shots and strategy concepts, advanced doubles strategy, refereeing, tournament play.

1 - 1.5 UNITS

CSU, UC

PHYE 119 1.5 UNITS

Racquetball (Skills Analysis)

3 hours integrated lecture/lab

This course is designed to provide students in-depth analysis of skills and learning progressions necessary for competitive racquetball. Pass/No Pass grading option. Repeatable for credit three times.

CSU, UC

PHYE 123 0.5 - 1.5 UNITS

Tennis

1 - 3 hours lab; 18 - 54 hours total

Fundamentals of tennis. Repeatable for credit three times to improve proficiency. Beginning: Rules, scoring, etiquette, and tactics for singles. Emphasis on forehand and backhand ground strokes, serve and volley. Text required. Intermediate: For the advanced beginner. Concepts and strategy at the intermediate level. Emphasis on forehand and backhand ground strokes, serve, volley, service return, approach shot, half volley, lob and overhead smash. Text required. Advanced: Control, placement, depth and pace. Advanced strategy for the singles player and doubles competitive play. Text required.

CSU, UC

PHYE 124 1.5 UNITS

Tennis (Skills Analysis)

3 hours integrated lecture/lab; 54 hours total

This course is designed to provide students in-depth analysis of skills and learning progressions necessary for competitive tennis.

PHYE 125

1 UNIT

0.5 - 1.5 UNITS

Aerobic Dance

3 hours lab; 54 hours total

PHYE 132

1.5 UNITS

Volleyball

2 hours lab; 36 hours total

Fundamentals of volleyball. Repeatable for credit three times to improve proficiency. Beginning: Instruction on the pass, set, spike, serve and block. Emphasis on rules, etiquette and strategy for six person team play. Text required. Intermediate: Development of basic skills and strategies. Emphasis on six person team play and introduction to two person play. Text required. Advanced: Intermediate skills and strategies and the introduction of advanced techniques and team play. Emphasis on officiating and participation in tournament competition. Text required.

CSU, UC

PHYE 133

CSU, UC

1-1.5 UNITS

Body Sculptina

2-3 hours lecture/lab; 36-54 hours total

3 hours integrated lecture/lab; 54 hours total

training. Repeatable for credit three times.

credit three times to improve proficiency.

This course is designed to provide students an environment for improving muscular strength, muscular endurance, and muscular flexibility. These three components of fitness will be addressed using a variety of equipment including free weights, bands, tubing, benches, and mats. Emphasis will be placed on proper technique and form, and safe execution of exercises. Repeatable for credit three times.

This course provides a progressive aerobic conditioning program through aquatic exercise. Topics include strength

and conditioning, water resistance training, and buoyancy

Emphasis on improving cardiovascular endurance utilizing

basic dance sequences presented with music. Includes proper

warm-up, toning and stretching exercises. Repeatable for

CSU, UC

PHYE 144

Aquatic Fitness

PHYE 129

Spinning 1 - 3 hours lab; 18 - 54 hours total

This course is designed to provide students with a cardiovascular and muscle conditioning workout through continuous movement on a bicycle (stationary). Each workout begins with a warm-up, then an increasing level of workload and finishes with a cool-down. This course provides a workout suitable for all levels of fitness. Repeatable for credit three times.

PHYE 130 1-1.5 UNITS

Yoga

2-3 hours integrated lab; 36-54 hours total

This class is an introduction to Hatha Yoga. Students will be taught the theory, history and philosophy of yoga. Primarily, the students will participate in the practice of yoga postures, while integrating breath work and concentration. The physiological and emotional benefits will be discussed. The course may be offered at different levels (beginning, intermediate, or advanced). Repeatable for credit three times.

CSU, UC

CSU, ŬC **PHYE 145**

1 UNIT

1.5 UNITS

Fitness Assessment Laboratory

2 hours lab; 36 hours total

Assessment and interpretation of individual fitness and health levels. The assessment series measures body composition, muscular strength, cardio respiratory endurance and flexibility. Students repeating this course will be able to track their personal fitness level. May be repeated three times for credit.

CSU

PHYE 131

0.5 - 1.5 UNITS

Cardio Kickboxing

1 - 3 hours lab; 18 - 54 hours total

This course is designed to provide students with a cardiovascular and muscle conditioning workout through continuous movements such as kicks, punches, jumping rope and callisthenic exercises. Each workout, which begins with a warm-up and finishes with a final stretch, emphasizes proper execution of movements and body alignment. This course is a non-contact workout appropriate for all levels of fitness. Repeatable for credit three times.

CSU, UC

PHYE 146

1.5 UNITS

Fitness Flexibility

1 hour lecture, 2 hours lab; 54 hours total

This course is designed for students to achieve greater overall flexibility, and strengthen and tone the muscles. This class will focus on abdominal conditioning so the student can receive the benefits of a sturdy low back and optimal posture. Stability balls, stretch bands, and light weights will be used. May be repeated for credit three times.

PHYE 147

1.5 UNITS

1.5 UNITS

PHYE 154

1.5 UNITS

Swim for Fitness

3 hours integrated lecture/lab; 54 hours total

This is a course designed to improve basic aquatics skills (crawl stroke, back stroke, breast stroke) and provide lifelong fitness through increased endurance and knowledge gained about the major components of a workout. Repeatable for credit three times to improve proficiency.

PHYE 148

Walking for Fitness

1 hour lecture, 2 hours lab; 54 hours total

Instruction in this course is focused on improving cardiovascular endurance through a safe and effective exercise program of walking. Repeatable for credit three times to improve proficiency.

CSU, UC

PHYE 149 1.5 UNITS

Physical Fitness

3 hours lecture/lab; 54 hours total

This course focuses on fundamental concepts of physical fitness. Aerobics, strength, flexibility, posture, nutrition and relaxation are discussed and incorporated into the program. A general program will be established with students eventually working into individualized programs. Repeatable for credit three times.

CSU, UC

1.5 UNITS PHYE 151

Weight Training

1 hour lecture, 2 hours lab; 54 hours total

This course is designed to provide a meaningful understanding of the purpose of weight training, to enable individuals to evaluate their own level of muscular fitness, and to design and engage in personalized training programs using the components of muscular strength, muscular endurance, and joint flexibility that can be beneficial throughout life. Repeatable for credit three times to improve proficiency.

CSU, UC

PHYE 152 1.5 UNITS

Strength Training & Conditioning

3 hours integrated lecture/lab; 54 hours total

This course provides the student an individualized approach to achieving muscular strength, endurance, body density, flexibility as well as understanding the motivational and mental concentration techniques needed for proper conditioning. Repeatable for credit three times.

CSU, UC

Mat Pilates

3 hours integrated lecture/lab; 54 hours total

As designed by Joseph Pilates, this course will allow students to increase overall movement efficiency, correct muscle imbalance, increase core strength and develop mind/body connections. Students will use mats to develop strength, flexibility, balance, coordination and proper alignment. Repeatable for credit three times.

CSU, UC

PHYE 160

1.5 UNITS

Adaptive Physical Education

1 hour lecture, 2 hours lab; 54 hours total

Designed to meet the needs of the physically limited student. The course will provide adaptations necessary to achieve muscular strength; cardio-respiratory endurance; and flexibility, each within the parameters of the student's ability. Repeatable for credit three times.

CSU, UC

PHYE 162

1.5 UNITS

Adaptive Aquatics

3 hours integrated lecture/lab; 54 hours total

This course is designed to teach the fundamentals of swimming for the disabled student. In addition to skill acquisition, students will develop cardiovascular endurance, strength, balance and flexibility using aquatic techniques. Repeatable for credit three times.

CSU, UC

PHYE 169

1.5 UNITS

Corrective P.E. for Teaching Assistants

3 hours integrated lab; 54 hours total

This course is designed to train assistants in the field of corrective physical education and to provide these students with actual experience in working with a wide variety of handicaps and abilities. The student will gain an understanding of the physical, mental, and social effects of physical education on the exceptional individual. The course will provide experience and training for students interested in pursuing a career in Physical Education, Corrective Therapy and Rehabilitative Physical Education. Repeatable for credit three times to improve proficiency. Open entry/open exit.

CSU

PHYE 171

3 UNITS

Care & Prevention of Athletic Injuries

3 hours lecture; 54 hours total

An introduction to the concepts of athletic training care and management of sports injuries; rehabilitation of injuries through selection and use of equipment and proper training, and taping techniques.

PHYE 174

.5-1.5 UNIT

Team Sports (Skills and Conditioning for Team Sports)

1-3 hours integrated lecture/lab; 18-54 hours total This course focuses on techniques and analysis of sport and conditioning used in preparing an athlete for intercollegiate competition. Repeatable for credit three times.

CSU, UC

PHYE 176

1-1.5 UNIT

Team Sports

2-3 hours lecture lab; 36-54 hours total

This course is an introduction to the basic movement skills necessary for participation in an athletic event. Instruction also identifies rules, team concepts, scoring, etiquette, safety, and conditioning for competitive situations. The course may be offered at beginning, intermediate, or advanced levels. Repeatable three times to improve proficiency. Open entry, open exit.

CSU, UC

PHYE 177

1 UNIT

Team Sports (Intramurals)

2 hours integrated lecture/lab; 36 hours total

This course is designed to develop the necessary skill for intramural play for a variety of different sports, including basketball, volleyball, baseball, golf, soccer, softball, bowling, water polo, racquetball, swimming, and tennis and bocce ball. Repeatable for credit three times.

CSU

PHYE 178

1 - 2 UNITS

Pre-Season Conditioning

5 - 10 hours lab; 90 - 180 hours total

This course prepares athletes for the competitive season. It is a solid conditioning program that will prepare the athletes both mentally and physically through training and competition in their non-traditional sports season, decreasing injury potential. This class is a requirement for athletes who participate in the "non-traditional season." Repeatable for credit three times. Open entry, open exit.

CSU, UC

PHYE 199

1 - 3 UNITS

Independent Study in Physical Education

3 - 9 hours lab; 54 - 162 hours total

Independent study course for students interested in specialized reading, research or projects that deal with an acceptable topic in physical education.

CSU

PHYE 200

1 UNIT

Coaching & Athletic Administration

2 hours lecture; 9 weeks; 18 hours total

This course will provide exposure to the field of coaching sports. The student will develop a philosophy of coaching and appreciation of various coaching styles. Additionally, the student will experience the psychology of sport, principles of physical training, behavior, teaching, and management.

csu

PHYE 204

3 UNITS

American Red Cross Lifeguard Training

3 hours lecture, 54 hours total

Instruction in this course is designed to certify students in American Red Cross Lifeguard Training. The course is repeatable three times.

Prerequisite: Entry-level skills as required by the American Red Cross: 1) Swim continuous for 500 yds. using each of the following strokes for at least 100 yds. -- crawl stroke, breaststroke and sidestrokes. 2) In a minimum of 7 feet of water, retrieve a 10-pound object and return to the surface. 3) Tread water for 2 minutes using legs only. 4) Be a minimum of 15 years of age.

CSU, UC

PHYE 205

3 UNITS

Water Safety Instructor

3 hours lecture, 54 hours total

This course prepares students to instruct these water safety courses: Infant and preschool aquatic programs; K-6 water education, beginning through advanced swimmer level; Basic water safety, emergency water safety and safety training for swim coaches. Students must be at least 17 years old to receive American Red Cross certification as a Water Safety Instructor. It is repeatable three times.

CSU, UC

PHYE 255

3 UNITS

Foundations of Physical Fitness

3 hours lecture; 54 hours total

This course will provide the information necessary for planning and instituting a personalized program of physical fitness. Lectures will define and discuss the major components of fitness: cardiovascular fitness, muscular strength and endurance, flexibility, body composition, mind/body health, and rest/recovery period. In addition, this course introduces students to career opportunities in the health and fitness industry. This course assists in preparing interested students for Personal Fitness Trainer and Group Fitness Instructor Certification Exams through organizations such as the American Council on Exercise (ACE).

PHYE 271 2 UNITS

Sports Medicine Practicum

4 hours integrated lab, 72 hours total

An introduction to the sports medicine field with practical experience in the practice of athletic training, physical therapy, massage therapy, and personal training. Repeatable three times for credit.

CSU, UC

PHYE 272 1 UNIT

Sports Medicine Training Lab

3 hours lab; 54 hours total

This course is designed to provide students with experience through internship hours working directly in the athletic training room. The course also gives students interested in physical therapy, massage therapy and personal fitness training hands-on experience. Recommended prerequisite. Repeatable for credit three times.

CSU, UC

PHYE 285 1 - 2 UNITS

Men's Basketball Team

5 - 10 hours lab; 90 - 180 hours total

A course designed for the competitive basketball player who will represent Napa Valley College in intercollegiate play. Repeatable for credit three times.

CSU, UC

PHYE 286 1 - 2 UNITS

Women's Basketball Team

5 - 10 hours lab; 90 - 180 hours total

A course designed for the competitive basketball player who will represent Napa Valley College in intercollegiate play. Repeatable for credit three times.

CSU, UC

PHYE 287 1 - 2 UNITS

Men's Baseball Team

5 - 10 hours lab; 90 - 180 hours total

A course designed for the competitive baseball player who will represent Napa Valley College in intercollegiate baseball games. Repeatable for credit three times.

čsu, uc

PHYE 290 1 - 2 UNITS

Golf Team

5 - 10 hours lab; 90 - 180 hours total

A course designed for the competitive golfer who will represent Napa Valley College in intercollegiate play. Repeatable for credit three times.

CSU, UC

PHYE 291

Soccer Team

1 - 2 UNITS

5 - 10 hours lab; 90 - 180 hours total

A course designed for the competitive soccer player who will represent Napa Valley College in intercollegiate play. Repeatable for credit three times.

CSU, UC

PHYE 292 1 - 2 UNITS

Women's Softball Team

5 - 10 hours lab; 90 - 180 hours total

A course designed for the competitive softball player who will represent Napa Valley College in intercollegiate play. Repeatable for credit three times.

CSU, UC

PHYE 297 1 - 2 UNITS

Women's Volleyball Team

5 - 10 hours lab; 90 - 180 hours total

A course designed for the competitive volleyball player who will represent Napa Valley College in intercollegiate matches. Repeatable for credit three times.

CSU, UC

PHYE 298 1 - 3 UNITS

Selected Topics In Physical Education

1-9 hours Lecture, Lab, Integrated Lab; 18-162 Hours Total Topics in Physical Education Not Covered By Regular Catalog offerings. Course Content and unit credit to be determined in relation to community/student needs and available staff. May be offered as a seminar, lecture, or lecture/lab Class.

CSU

PHYSICS

PHYS 105 3 UNITS

General Applied Physics

3 hours lecture; 54 hours total

Study of mechanics, magnetism and optics for students in the two year technology programs.

CSU

PHYS 110 3 UNITS

Descriptive Physics

3 hours lecture; 54 hours total

A non-mathematical descriptive introduction to physics for non-science majors. Numerous slides and demonstrations will be used to illustrate the fundamental laws and applications of mechanics, heat, electricity, optics, atomic and nuclear physics.

1 UNIT

Physics for Scientists and Engineers 3 4 hours lecture, 3 hours lab; 126 hours total

Wave Motion, Electromagnetic Waves, Optics, Relativity,

Quantum Mechanics and Atomic and Nuclear Physics.

1-3 hours lecture, 3 - 9 hours lab; 162 hours total

offered as a seminar, lecture, or lecture/lab class.

Topics in physics not covered by regular catalog offerings.

Course content and unit credit to be determined in relation

to community/student needs and available staff. May be

4 UNITS

Descriptive Physics Laboratory 3 hours lab; 54 hours total

A non-mathematical descriptive physics laboratory that emphasizes concepts before computation, the same approach used in PHYS 110. Many experiments are observational activities only. Some experiments involve computers which are programmed to simplify and summarize quantitative measurements.

Co-requisite: PHYS 110

CSU, UC

CSU, ÚC **PHYS 298**

Prerequisite: PHYS 240

Co-requisite: MATH 221

Selected Topics in Physics

1 - 3 UNITS

PHYS 120

4 UNITS

General Physics 1

3 hours lecture, 4 hours lab; 126 hours total Mechanics, fluids, wave motion, and heat; emphasis on biological and medical applications in all areas.

Prerequisite: MATH 108

CSU, UC

PHYS 121

4 UNITS

4 UNITS

1 - 3 UNITS

4 UNITS

General Physics 2

3 hours lecture, 4 hours lab; 126 hours total

Electricity, magnetism, optics and modern physics, emphasis on biological and medical applications in all areas.

Prerequisite: PHYS 120

CSU, UC

3 UNITS POLI 120

Introduction to the Principles of American Government 1

3 hours lecture; 54 hours total

POLITICAL SCIENCE

A study of the constitutional framework of national, state, and local government, federalism, the presidency, congress, political parties, voting and elections, public opinion and the role of the media.

Recommended Preparation: Completion of ENGL 90

CSU, UC

PHYS 140

Physics for Scientists and Engineers 1

3 hours lecture, 4 hours lab; 126 hours total Mechanics.

Prerequisite: MATH 120 Co-requisite: MATH 121

CSU, UC

PHYS 199

POLI 121 3 UNITS

Introduction to the Principles of American **Government 2**

3 hours lecture; 54 hours total

A study of the constitutional basis for national, state and local government, citizenship, civil liberties, civil rights, the judiciary, government's role in the economy, interest groups, and foreign policy.

Recommended Preparation: Completion of ENGL 90

CSU, UC

Independent Study in Physics 3 - 9 hours lab; 162 hours total

For the physics students who wish to pursue topics not included in the regular curriculum. Possible projects include a research paper, a computer project, sophisticated problemsolving, or innovative experiments in physics. Students must contract with a physics instructor specifying course content and hours/week. Pass/No Pass grading.

CSU

POLI 125 3 UNITS

Introduction To Modern Political Ideologies (Today's "Isms")

3 hours lecture; 54 hours total

This course comparatively and historically examines the major ideological approaches to government and politics including Liberalism, Conservatism, Socialism, Fascism and Communism. Contemporary political ideological movements will also be explored.

CSU, UC

PHYS 240

Physics For Scientists and Engineers 2

4 hours lecture, 3 hours lab; 126 hours total Heat, electricity, and magnetism. Prerequisite: PHYS 140 and MATH 121

POLI 130

3 UNITS

2 UNITS

State and Local Governments

3 hours lecture; 54 hours total

Examination of the states and localities of the federal union as major sources of public policy in the U.S., with a special emphasis on California government and politics.

CSU

POLI 135

3 UNITS

Comparative Government

3 hours lecture: 54 hours total

This course presents various analytical methods used to compare political systems. Several countries are examined in a comparative fashion focusing on similarities and differences in interests, institutions, and processes. Country studies vary.

CSU, UC

POLI 140

3 UNITS

International Relations

3 hours lecture; 54 hours total

Study of the economic, political, and social factors affecting the behavior of states and other international actors in world politics. Reviews contending theoretical perspectives and analytical approaches to the study of conflict and cooperation among international actors.

CSU, UC

POLI 145

3 UNITS

International Political Economy

3 hours lecture; 54 hours total

This course examines the international economy including trade, finance, and development, within the context of politics. Alternative analytical and theoretical perspectives will be examined for their value in helping to understand and evaluate the historical development and current operation of the world economy.

CSU, UC

POLI 199

1 - 3 UNITS

Independent Study in Political Science

3 - 9 hours lab; 54 - 162 hours total

Independent study course for students interested in specialized reading, research, field work, or a project on an acceptable topic in the area of political science.

CSU

POLI 298

1 - 3 UNITS

Selected Topics in Political Science

3-9 hours lecture; 54-162 hours total

Topics in political science not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and/or available staff. May be offered as a seminar, lecture, or lecture/ laboratory class.

CSU

POLI 350 Leadership Seminar

1 hour lecture, 4 hours lab; 90 hours total

A study of the dynamics of leadership, its impacts on groups and organizations, and the relationship between the leader and the groups. This study will assist students to develop into effective student government and future community leaders. Repeatable once for credit.

PSYCHIATRIC TECHNICIAN

PTEC 150

13 UNITS

Principles and Practice for Psychiatric Technicians I

7 hours lecture, 18 hours lab; 450 hours total This is the first course in a series of three semesters designed to prepare the student for eligibility for licensure as a Psychiatric Technician in the State of California. Includes Role of the Psychiatric Technician, Nurse/Patient Relationship, Nursing Process and the Medical Records, Medical Terminology, Nursing Fundamentals, and Medical/Surgical Nursing. Letter Grade Only. Recommended completing ENG 90 and Medical Terminology for success in program.

Prerequisite: 1) High School Graduate or equivalent, 2) Reading and Math Placement Testing, 3) Orientation Meeting, 4) HEOC 100, and 5) HEOC 101

Co-requisite: HEOC 172

CSU

12 UNITS

Principles and Practice for Psychiatric Technicians 2

6 hours lecture, 18 hours lab; 432 hours total A course designed to prepare the student for eligibility for licensure as a Psychiatric Technician in the State of California. Includes Psychopharmacology, Assessment and intervention of the Client with Developmental Disabilities, Etiologies, Diseases Associated with Developmental Disabilities, Teaching and Training using a Developmental Model, Developmental Disabilities Client's Rights, Tests and Measurements, Normalization, Behavior Analysis, and Case Management. Letter Grade Only.

Prerequisite: PTEC 150 Co-requisite: PSYC 125

PTEC 156

12 UNITS

Principles and Practice for Psychiatric Technicians 3

6 hours lecture, 18 hours lab; 432 hours total

A course designed to prepare the student for eligibility for licensure as a Psychiatric Technician in the State of California. Includes: Role of Psychiatric Technician, Psychopharmacology, Mental Health Nursing I and II, Management of Assaultive Behaviors, Clients Rights, Psychophysiological, Neurotic and Psychotic Disorders, Group Therapy, Crisis Intervention, Substance Abuse, Domestic violence, and Leadership/Supervision. Letter Grade Only

Prerequisite: PTEC 150 Co-requisite: PSYC 124

CSU

PTEC 160

18 UNITS

Nursing Science

14 hours lecture, 20 hours lab; 16 weeks; 544 hours total One trimester of three designed to prepare the student for licensure as a Psychiatric Technician in the State of California. Nursing Science will present the principles of mental and physical health, the maintenance of health, anatomy and physiology, and an understanding of disease and its treatment. Students will develop the ability to perform basic care activities, with learning experiences in the care of children, adults, and aged patients with medical/surgical conditions.

Prerequisites: Reading Assessment test (CTEP), Math Assessment test (MTDP), High School or equivalent, currently licensed Certified Nursing Assistant (CNA)

CSU

PTEC 161

15 UNITS

Developmental Disabilities

10 hours lecture, 20 hours lab; 16 weeks; 480 hours total One trimester of three designed to prepare the student for licensure as a Psychiatric Technician in the State of California. This course will examine the care of the developmentally disabled by providing learning experience in State Developmental Centers as well as community facilities and continued practice in individual group work. Prerequisite: PTEC 160

csu

PTEC 162

17 UNITS

Mental Disabilities

13 hours lecture, 20 hours lab; 16 weeks; 528 hours total A trimester designed to prepare the student for licensure as a Psychiatric Technician in the State of California. This course will introduce psychological and mental health concepts as they relate to the psychiatric technician profession. The causes, prevention, and treatment of mental, emotional and behavioral disorders will be examined by providing practice in interpersonal skills, self-understanding, problem-solving, communication, and the use of rehabilitative methods in providing patient care.

Prerequisite: PTEC 161

CSU

PSYCHOLOGY

PSYC 120

3 UNITS

General Psychology

3 hours lecture; 54 hours total

This course provides a general introduction to the field of psychology. Topics covered include research methods, neuropsychology, sensation and perception, cognitive psychology, developmental psychology, personality, social psychology, and clinical psychology.

Recommended Preparation: ENGL 90

CSU, UC

PSYC 123

3 UNITS

Social Psychology (Cross-listed as SOCI 123)

3 hours lecture; 54 hours total

Social psychology is the discipline that studies our reciprocal influences on each other. It focuses on our familial, educational, peer, societal and cultural relationships and the process of socialization.

Recommended Preparation: ENGL 90

CSU, UC

PSYC 124

3 UNITS

Psychology of Adjustment

3 hours lecture; 54 hours total

This course addresses several major topics in the field of psychology with an emphasis on personal application. Topics covered include personality theory, stress and coping, the self, social cognition and influence, communication, attraction, gender and sexuality, human development, psychological disorders, and psychotherapy.

Recommended Preparation: ENGL 90

CSU, UC

PSYC 125

3 UNITS

Human Development

3 hours lecture; 54 hours total

Human development from conception through infancy, child-hood, adolescence, maturity, late adulthood, old age and death. Physical, cognitive, social, emotional and personality development. Developmental theories.

Recommended Preparation: PSYC 120

CSU, UC

PSYC 126

3 UNITS

Abnormal Psychology

3 hours lecture; 54 hours total

An introduction to the concepts of abnormal and maladaptive behavior. Models of diagnosis, classification and treatment are discussed in depth. A discussion of major psychological disorders and study of the different perspectives on their causation, development and treatment.

Prerequisite: PSYC 120

PSYC 127

3 UNITS

Forensic Psychology

3 hours lecture; 54 hours total

3 UNITS

1 - 3 UNITS

6 UNITS

4 UNITS

PSYCHOLOGY OF CHILDHOOD AND ADOLESCENCE

This course will examine the psychological factors that impact a person's early years of life such as maturational processes, psychopathology and criminality. Theories and research from neuroscience, clinical psychology, social psychology and cross-cultural psychology addressing issues relevant to childhood and adolescence will be examined.

Recommended Preparation: ENGL 90

PSYC 200

PSYC 298

CSU

This course covers major areas of mental health services within the practice of psychiatric care of people confined under criminal and civil commitment. It surveys statutory and case law related to mental health services in courts, jails, prisons, mental hospitals, and community placements. The focus will be on D.S.M. - IV diagnoses frequently associated with criminality, with attention to assessment, intervention, treatment principles and practices, and preparation for trial. **CSU**

Topics in psychology not covered by regular catalog offer-

ings. Course content and unit credit to be determined in

relation to community/student needs and available staff. May

be offered as a seminar, lecture, or lecture/lab class.

CSU, UC

3 UNITS

PSYC 128 3 UNITS

Cross-Cultural Psychology 3 hours lecture; 54 hours total

A course that studies basic and complex psychosocial processes relating them to the cultural experiences of three immigrant groups: European, Asian and Latino, living in the European oriented culture of the US. The role of women is highlighted in the course, and a special section on old age compares the ways different cultures deal with their elders. In addition to technical material, students will read contemporary fiction addressing topics of identity, love, discrimination and acculturation.

CSU, UC

RESPIRATORY CARE

Selected Topics in Psychology

3 - 9 hours lab; 54 - 162 hours total

PSYC 135

Human Sexuality

3 hours lecture; 54 hours total

This course presents a survey of the study of human sexuality from biological, cognitive, emotional, behavioral, and social perspectives. Topics covered include sexual behavior, sexual identity, attraction, gender, sexual anatomy and physiology, and the role of sexuality in cultural and social contexts. This course is intended for adults and involves the presentation of explicit material.

Recommended Preparation: PSYC 120

CSU, UC

RESP 120

Respiratory Care Theory I

6 hours lecture; 108 hours total

Students will receive instruction in the theoretical foundations of respiratory care. The course will cover the anatomy and physiology of the respiratory system, the mechanics of breathing and acid-base balance. Letter Grade Only. Prerequisite: CHEM 110; MATH 90 and BIOL 218

This course covers basic patient assessment, oxygen

therapy, bronchial hygiene techniques, and arterial blood

gas punctures. Students' knowledge and technical skills will

be developed through integrated laboratory work. Letter

Co-requisite: RESP 130 and RESP 140

Respiratory Care Laboratory I

RESP 130

PSYC 175

Theories of Personality

3 hours lecture; 54 hours total

The study of personality examines the sources of our similarities and our differences. This course will cover several major perspectives on personality including psychodynamic, behavioral, phenomenological, social-cognitive, and biological/evolutionary theories. An emphasis will be placed on integrating these theories and relating them to everyday

Recommended Preparation: PSYC 120

CSU, UC

3 hours lecture; 3 hours lab; 108 hours total **3 UNITS**

RESP 140

CSU

Grade Only.

1.5 UNITS

Preparation for Clinical

Co-requisite: RESP 120

3 hours lab; 54 hours total

This course prepares the student for entrance into the clinical portion of the Respiratory Care program. The course will cover patient and practitioner safety, infection control, and legal and ethical issues. Letter Grade Only.

Co-requisite: RESP 120 and RESP 130

PSYC 199

1 - 3 UNITS

Independent Study in Psychology

3 - 9 hours lab; 54 - 162 hours total

Independent study courses for students interested in specialized reading or research in psychology.

RESP 150

3 UNITS

Respiratory Care Theory II

3 hours lecture; 54 hours total

Students will receive instruction in the treatment of patients with cardiopulmonary disease. The course will cover advanced techniques in patient assessment, pulmonary diseases, and beginning concepts of the coronary system. Prerequisite: RESP 130

CSU

3 UNITS

RESP 160

Respiratory Care Pharmacology

3 hours lecture; 54 hours total

Students will receive instruction in the pharmacology of respiratory care. The course will cover medication calculations, inhaled bronchodilators, steroids and aerosolized antimicrobials. Letter Grade Only.

Prerequisite: RESP 130

CSU

RESP 170

2 UNITS

Respiratory Care Clinical I

6 hours lab; 108 hours total

Students will receive supervised clinical experience in the care of patients with cardiopulmonary disease. The course will cover the practical application of theory and techniques. Students will work primarily in the non-critical care areas of the hospital. Letter Grade Only.

Co-requisites: RESP 150 and RESP 160

CSU

RESP 180

2.5 - 3.5 UNITS

Respiratory Care Laboratory II

27 hours lab; 3 weeks; 16-32 hours lab; 3 weeks; 129-177 hours total

The integrated laboratory work will develop the students' knowledge and technical skills. The course will cover positive pressure ventilation, advanced airway management, and beginning critical care concepts. Students will receive supervised clinical experience for the last three weeks of the course. Letter Grade Only.

Prerequisites: RESP 150, RESP 160, and RESP 170 (full-time students will take 3.5 units; part-time students will take 2.5 units).

CSU

RESP 191

1 UNIT

Respiratory Care Clinical III

16 hours lab; 4 weeks; 64 hours total

The students will receive supervised clinical experience in the care of patients with cardiopulmonary disease. Students will continue to develop skills in non-critical areas. The course will cover mechanical ventilation, advanced airway management, and critical care concepts. This course is for students enrolled in the part-time program. Letter Grade Only.

Prerequisites: RESP 180

CSU

2 UNITS

Respiratory Care Theory III

2 hours lecture; 36 hours total

The students will receive instruction in selected topics in respiratory care. The course will cover advanced pulmonary function testing, cardiopulmonary rehabilitation, home care, and gerontology.

Prerequisites: RESP 180

Co-requisites: RESP 210, RESP 211, and RESP 250

RESP 210

3 UNITS

Principles & Applications of Mechanical Ventilation

3 hours lecture; 54 hours total

Students will receive instruction in the care and treatment of the acutely ill cardiopulmonary patient. The course will cover management of patients requiring ventilatory support, intubation avoidance strategies, and hazards of positive pressure ventilation.

Co-requisite: RESP 200, RESP 211, and RESP 250

RESP 211

1 UNIT

Mechanical Ventilator Laboratory

3 hours lab: 54 hours total

This course's laboratory work will develop the student's knowledge and technical skills in adult, pediatric, and neonatal mechanical ventilation. The course will cover application and management of state-of-the-art ventilators. Letter Grade Only.

Prerequisite: RESP 180 or approval of instructor for practic-

ing respiratory therapists.

Co-requisite: RESP 210 and RESP 250 or approval of instructor for practicing respiratory therapists.

CSU

RESP 220

3 UNITS

Neonatal/Pediatric Respiratory Care

3 hours lecture; 54 hours total

Students will receive instruction in respiratory care of the neonatal and pediatric patient. The course will cover fetal lung development, circulatory changes in the newborn, and neonatal and pediatric diseases.

Prerequisites: RESP 180

Co-requisites: RESP 251 (part-time students only)

CSU

RESP 230

1 UNIT

Respiratory Care Topics I

1 hour lecture; 18 hours total

Students will receive instruction by guest lecturer. The course will cover acute respiratory failure, X-ray interpretation, and therapeutic procedures.

Prerequisites: RESP 180

2.5 - 5 UNITS

Respiratory Care Clinical IV

8 - 16 hours lab; 144 - 288 hours total

Students will receive supervised clinical experience in the care of patients with cardiopulmonary disease. The course will cover the practical application of theory and techniques. Students will work primarily in the adult critical care areas of the hospital. Full-time students must complete the 5.0-unit option. Part-time students complete only 2.5 units.

Co-requisite: RESP 200, RESP 210, and RESP 211

RESP 251 2.5 UNITS

Respiratory Care Clinical V

8 hours lab; 144 hours total

Students will receive supervised clinical experience in the care of patients with cardiopulmonary diseases. The course will cover the practical application of theory and techniques. Students will work primarily in the adult critical care areas of the hospital. This course is for students enrolled in the part-time program.

Prerequisites: RESP 250 Co-requisites: RESP 220

CSU

RESP 260 1 UNIT

Respiratory Care Theory IV

1.3 hours lecture; 14 weeks; 18 hours total

Students will receive instruction in the monitoring and care of the acutely ill cardiopulmonary patient. The course will cover coronary care, electrocardiogram analysis, and hemodynamic monitoring.

Prerequisites: RESP 200, RESP 210, RESP 211, & RESP 250

Co-requisite: RESP 290

CSU

1 UNIT **RESP 270**

Advanced Respiratory Care Laboratory

3.3 hours lab; 14 weeks; 46 hours total

The integrated laboratory work will develop the student's knowledge and technical skills in advanced mechanical ventilation techniques. The course will cover advanced application and management of state-of-the-art and high frequency ventilators.

Prerequisites: RESP 200, RESP 210, RESP 211, & RESP 250

CSU

RESP 280 2 UNITS

Respiratory Care Topics II

2.7 hours lecture; 14 weeks; 38 hours total

The students will receive instruction by guest lecturers. The course will cover acute respiratory distress syndrome, sepsis, and advanced therapeutic procedures. Students will research and present patient case studies.

Prerequisites: RESP 200, 210, 211, and 250

2 - 4 UNITS

Respiratory Care Clinical VI

8 - 16 hours lab; 14 weeks; 112 - 224 hours total Students will receive supervised clinical experience in the care of patients with cardiopulmonary disease. The course will cover the practical application of theory and techniques. Students will work primarily in adult, pediatric, and neonatal critical care areas of the hospital. Full-time students must complete the 4 unit option. Part-time students complete 2

Co-requisite: RESP 260

CSU

RESP 290B

1 UNIT

Computer Simulations in Respiratory Care

3 hours lab; 14 weeks; 42 hours total

This course prepares students for the National Board for Respiratory Care's Registry Examination, which requires specialized knowledge in solving patient management problems in a branching logic format. Students will practice with web-based clinical simulations, identify their strengths and weaknesses, and develop a study plan to prepare for this exam. Letter Grade Only.

Co-requisite: RESP 290

CSU

RESP 291

2 UNITS

Respiratory Care Clinical VII 12 hours lab; 14 weeks; 168 hours total

Students will receive supervised clinical experience in the care of patients with cardiopulmonary disease. The course will cover the practical application of theory and techniques. Students work primarily in adult, neonatal, and pediatric critical areas of the hospital. This course is for students enrolled in the part-time program.

Prerequisites: RESP 260 and RESP 290

CSU

RESP 292

2.5 UNITS

Respiratory Care Preceptorship

32 hours lab; 4 weeks; 128 hours total

This course will provide a clinical environment for the student to integrate knowledge, skills, and work ethic. The student will assume increasing responsibilities under the supervision of a preceptor. This course will prepare the student for postgraduate employment. Pass/No Pass Grading

Prerequisite: RESP 260

SOCIOLOGY

SOCI 154 3 UNITS

Criminology

(Cross-listed as ADMJ 154)

3 hours lecture; 54 hours total

Introduction to the theories of crime causation and the relationships between these theories and the practices of correctional, judicial, and law enforcement components of the criminal justice system.

CSU

SOCI 120

Introduction to Sociology

3 hours lecture; 54 hours total

Introduction to Sociology is an introductory study of the basic concepts, theoretical approaches and methods of sociology. Topics typically include the analysis and explanation of culture, social structures, social stratification (including class, race, ethnicity and gender), social change, group and global dynamics, and self and socialization.

Recommended Preparation: Completion of ENGL 90 CSU, UC

SOCI 122

3 UNITS

3 UNITS

Social Problems

3 hours lecture; 54 hours total

An identification and analysis of the basic concepts, theoretical approaches (conflict, functionalist, and interactionist) and methods of contemporary social problems including: (1) the role of power and ideology in the definition of social problems, (2) causes and consequences of social problems, and (3) methods of intervention. Topics may include illness, environmental issues, abuse, migration, poverty, crime, unemployment, and labor force conditions.

Recommended Preparation: Completion of ENGL 90 CSU, UC

SOCI 123

3 UNITS

Social Psychology (Cross-listed as PSYC 123)

3 hours lecture; 54 hours total

Social psychology is the discipline that studies our reciprocal influences on each other. It focuses on our familial, educational, peer, societal and cultural relationships and the process of socialization.

Recommended Preparation: Completion of ENGL 90

CSU, UC

SOCI 129 3 UNITS

Crime, the Media, and Society (Cross-listed as ADMJ 127)

3 hours lecture; 54 hours total

This class will examine how society's perceptions and attitudes about crime and criminals are influenced by the mass media. The student will critically analyze media presentations from three sociological perspectives; structural functionalism, conflict, and symbolic interaction. Several important criminological theories that consider class, power, inequality, genetic and biological influences, and social control will be used to complete the analysis.

CSU

SOCI 199

1 - 3 UNITS

Independent Study in Sociology

3 - 9 hours lab; 54 - 162 hours total

Independent study for students interested in specialized reading, research, field work, or special projects.

CSU

SOCI 298

1 - 3 UNITS

Selected Topics in Sociology

3 - 9 hours lab; 54 - 162 hours total

Topics in Sociology not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and/or available staff. May be offered as a seminar, lecture, or lecture/lab class.

CSU

SPANISH

SPAN 90

.5 - 3 UNITS

Occupational Spanish

9 - 54 hours lecture

Occupational Spanish teaches the basic Spanish phrases necessary to carry out specific procedures or protocols in various occupations. The course is taught to specific job needs and will include how to relate appropriately to pertinent cross-cultural issues. Pass/No Pass grading. Repeatable for credit three times.

SPAN 110

3 UNITS

First Semester Spanish (Part A)

3 hours lecture; 54 hours total

The first half of a two-course sequence that introduces the basic elements of the language (listening, speaking, reading and writing) in real world contexts. Emphasis is on language, production, grammar, vocabulary building, and exposure to the Hispanic culture. (NOTE: In order to fulfill the one-semester foreign language requirement of some universities, transfer students must complete the sequence of SPAN 110 and 111).

SPAN 111

3 UNITS

3 UNITS

SPAN 121 Second Semester Spanish 5 hours lecture; 90 hours total

of cultural awareness.

5 UNITS

First Semester Spanish (Part B) 3 hours lecture; 54 hours total

The second half of a two-course sequence that introduces the basic elements of the language (listening, speaking, reading and writing) in real world contexts. Emphasis is on language production, grammar, vocabulary building, and exposure to the Hispanic culture. (NOTE: In order to fulfill the one-semester foreign language requirement of some universities, transfer students must complete the sequence of SPAN 110 and 111)

Prerequisite: SPAN 110

CSU, UC

SPAN 130

csu, uc

3 UNITS

SPAN 114

Second Semester Spanish (Part A)

3 hours lecture; 54 hours total

The first half of a two-course sequence that equates to Second Semester Spanish (the second part of a four-semester sequence of transfer-level Spanish courses). The course emphasizes language communication integrating listening, speaking, reading, and writing skills in real world contexts. Ongoing development of cultural awareness. (NOTE: In order to fulfill the second semester of language requirement of some universities, transfer students must complete the sequence of SPAN 114 and 116.)

Prerequisites: SPAN 120 or SPAN 111

CSU, UC

SPAN 131

3 UNITS

Second Semester Spoken Spanish

3 - 9 hours lab; 54 - 162 hours total

Prerequisite: SPAN 120 or SPAN 111

First Semester Spoken Spanish 3 hours lecture; 54 hours total

3 hours lecture; 54 hours total

Pronunciation, vocabulary, listening, speaking, and grammar. Readings and conversations stress the culture and life of the Spanish speaking people.

The second semester part of a four-semester sequence of

transfer level Spanish courses. Continued work on language

communication integrating listening, speaking, reading, and

writing skills in real world contexts. Ongoing development

The course provides students with fundamental listening and

speaking skills. In-depth study of grammatical concepts, with

major emphasis on accurate pronunciation and intonation. Study of the life and culture of Spanish-speaking people.

CSU

CSU

SPAN 116

SPAN 199

1 - 3 UNITS

3 UNITS Independent Study in Spanish

5 UNITS

Second Semester Spanish (Part B)

3 hours lecture; 54 hours total

The second half of a two-course sequence that equates to Second Semester Spanish (the second part of a four-semester sequence of transfer-level Spanish courses). The course emphasizes language communication integrating listening, speaking, reading, and writing skills in real world contexts. Ongoing development of cultural awareness. (Note: In order to fulfill the second semester language requirement of some universities, transfer students must complete the sequence of SPAN 114 and 116).

Prerequisite: SPAN 114

CSU, UC

SPAN 240 5 UNITS

An independent study course for students interested in spe-

cialized Spanish language study, reading or cultural research,

or in completing a project that deals with an acceptable

topic in Spanish. Repeatable three times for credit.

Third Semester Spanish

5 hours lecture; 90 hours total

The third part of a four-semester sequence of transfer level Spanish courses. This intermediate course is designed to consolidate and improve first-year skills through focused practice and synthesis. Course includes a variety of sustained reading selections for exposure to literature, culture, and other relevant topics.

Prerequisite: SPAN 121 or SPAN 116

CSU, UC

SPAN 120

First Semester Spanish 5 hours lecture; 90 hours total

The first part of a four semester sequence of UC/CSU transfer level Spanish courses integrating listening, speaking, reading, and writing skills in real world contexts. Cultural perspectives and practices are also addressed. Covers the material of at least two years of high school Spanish.

SPAN 241

5 UNITS

Introduction to Hispanic Literature

Fourth Semester Spanish

5 hours lecture; 90 hours total

The final part of the four semester sequence of transfer level Spanish courses. Continues consolidation and improvement of skills through focused practice and synthesis. Provides additional sustained reading selections for further exposure to literature and culture.

Prerequisite: SPAN 240

CSU, UC

SPAN 260 3 UNITS

Third Semester Spoken Spanish

3 hours lecture; 54 hours total

This course further develops the student's ability to understand and communicate in Spanish on abstract as well as concrete topics. Emphasis is on development of vocabulary, idioms, grammar, and cultural studies.

CSU

SPAN 261 3 UNITS

Fourth Semester Spoken Spanish

3 hours lecture; 54 hours total

An advanced course in the listening and speaking skills with emphasis on extemporaneous conversations, cultural studies, readings, grammar and letter writing.

CSU

SPAN 280 5 UNITS

Spanish for Heritage Speakers 1

5 hours lecture; 90 hours total

Designed for bilingual students whose native language is Spanish who wish to improve their skills in reading and writing in Spanish through literature analysis, but open to other linguistically qualified students. Writing composition will be the main focus of the class, but grammar, spelling, speaking, pronunciation, and a variety of Spanish reading selections will also be included; as well as exposure to local and international Hispanic culture as a meaning system and common heritage of the U.S. It is highly recommended to Spanish majors.

Prerequisite: SPAN 121 or SPAN 116

CSU, UC

SPAN 281 5 UNITS

Spanish for Heritage Speakers 2

5 hours lecture; 90 hours total

Designed for bilingual students whose native language is Spanish (and other linguistically qualified students) who wish to continue to improve their development of writing and reading skills in Spanish through literature analysis. Intensive grammar and writing instruction are included. Class will be conducted entirely in Spanish. Course should be taken after Spanish 280. It is highly recommended to Spanish majors. Prerequisite: SPAN 280

CSU, UC.

3 hours lecture; 54 hours total

This course is designed for Spanish native speakers and other linguistically qualified students who wish to improve their skills to a high-advanced level of reading, writing, and literary analysis. The emphasis is on critical thinking and reasoned support of ideas. Literary discussions will be an important component of the class, but writing composition will also be included, as well as exposure to international Hispanic culture. This course is strongly recommended for prospective Spanish majors. This course is conducted entirely in Spanish.

Recommended Preparation: Students should be proficient in reading, speaking, and writing Spanish.

CSU, UC

SPAN 282

SPAN 298

1 - 3 UNITS

3 UNITS

Selected Topics in Spanish

4 - 12 hours lecture/lab: 72 - 216 hours total

Topics in Spanish not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs. May be offered as a seminar, lecture, lecture/lab class.

CSU

SPEECH

SPCOM 120

3 UNITS

Interpersonal Communication 3 hours lecture; 54 hours total

This course is designed to improve the student's ability to communicate one-on-one with other individuals. The course covers a range of topics such as the self-concept, perception, verbal and nonverbal communication patterns, assertiveness, listening, conflict resolution, developing relationships and the impact of culture and gender on each aspect of communication.

CSU

SPCOM 122

3 UNITS

Public Speaking

3 hours lecture; 54 hours total

This course focuses on developing the skills needed to research, organize and present effective speeches for a variety of audiences and occasions. Additional topics include reducing speech apprehension, use of visual aids, argumentation, critical thinking and critical listening.

SPCOM 124

3 UNITS

1 - 3 UNITS

Career Communications

3 hours lecture; 54 hours total

This course covers a range of workplace communication concepts and skills related to interpersonal communication, public speaking and group dynamics. The course also will include topics such as developing resumes, interviewing, leadership, conflict resolution and critical thinking.

CSII

SPCOM 126

3 UNITS

Intercultural Communication

3 hours lecture; 54 hours total

This course provides an introduction to the factors affecting intercultural communication. The course will examine the influences of culture and gender on areas such as worldviews, values, beliefs, verbal and nonverbal communication patterns, conflict styles and more, in order to develop self-awareness and sensitivity to others in intercultural interactions.

CSU, UC

SPCOM 130

3 UNITS

Small Group Communication

3 hours lecture; 54 hours total

This course focuses on the dynamics of small group interactions. Students will combine theory and practice to develop skills in running and participating in groups. Topics include group formation and development, roles and norms, leadership, decision-making and problem solving, running meetings, conflict resolution and effective verbal and nonverbal communication.

UC, CSU

SPCOM 132

3 UNITS

Oral Interpretation

3 hours lecture; 54 hours total

This course covers a range of delivery concepts and skills for spoken and literary interpretations of text. Topics include literary analysis, vocal and physical delivery, group presentation, intellectual and emotional interpretations, and effective presentations. In addition, the course develops skills in articulation, reading, audience analysis, and presentation evaluation.

UC, CSU

SPCOM 199

1 - 3 UNITS

Independent Study in Speech

3 - 9 hours lab; 54 - 162 hours total

A course for students wishing to pursue special speech topics not included in the regular curriculum.

CSU

Selected Topics in Speech

SPCOM 298

3-9 hours lab; 54-162 hours total

Topics in speech not covered by regular catalog offerings. Course content and unit credit to be determined in relation to community/student needs and/or available staff. May be offered as a seminar, lecture, or lecture/lab class.

Prerequisite: Varies with topic selected.

CSU

TECHNICAL

TECH 92

3 UNITS

Technical Mathematics I

3 hours lecture; 54 hours total

The first of a two-semester course involving the study of practical mathematics as applied to technical and trade work. It is particularly useful for those anticipating a career in an industrial environment. Content includes: mathematical symbols, fractions, percentages, geometry, algebra, metric system, and applications to technical/trade work. Calculator is required. Prerequisite to Tech 107.

TECH 107

3 UNITS

Technical Mathematics II

3 hours lecture; 54 hours total

The second of a two-semester course involving the study of practical mathematics as applied to technical and trade work. It is particularly useful for those anticipating a career in an industrial environment. Content includes: mathematical symbols, geometry, algebra, trigonometry, graphing, unit factoring, and applications to technical/trade work. Calculator is required.

Prerequisite: TECH 92

CSU

THEATER ARTS

THEA 89

.5-3 **UNITS**

Theater Arts Academy

1-6 hours integrated lecture/lab; 18-108 total hours An academy course providing a broad introduction to educational opportunities and career pathways in theater arts. This course is designed for first-time college students and does not require any theater experience. Repeatable for credit two times.

THEA 135

CSU, UC

THEA 140

Stage Movement

2 hours lecture, 36 total hours

mance. Repeatable for credit one time.

3-9 hours lab; 54-108 total hours

THEA 100

3 UNITS

2 UNITS

Introduction to Theater (Cross-listed as HUMA 170)

3 hours lecture; 54 total hours

This course covers the major elements of theater production and theater history from the origins of drama to contemporary theater. Topics will include an introduction to basic theater terminology, theater artists and technicians, historical movements and critical perspective. Not repeatable for credit.

THEA 105

Technical Theater Lab 3 UNITS

1 - 3 UNITS

Diversity in American Drama (Cross-listed as HUMA 174)

3 hours lecture, 54 total hours

This course explores the contributions and perspectives of various cultural, ethnic and gender groups to contemporary American drama. Students in this course will study plays by African Americans, Latino Americans, Asian Americans and other cultural and gender groups. Not repeatable for credit.

THEA 110

Technique of Acting

3 hours lecture, 54 total hours

This course provides students with a study of the fundamental skills required for stage acting and the creation of roles in plays. Course content includes development of physical and vocal technique, improvisation, scenes and monologues from published plays. Repeatable one time for credit.

CSU, UC

THEA 141

CSU, UC

3 UNITS

Stagecraft: Scenery and Props

2 hours lecture, 4 hours lab, 108 total hours

2 hours lecture, 4 hours lab; 108 total hours

Survey of all technical phases of scene and prop construction, painting, placement and manipulation. The student will study the aesthetics and practical applications of set and property design. Not repeatable for credit.

Introduction to function of theatrical costume and makeup

and the contribution to the total aesthetic effect of a dramatic

production. Design research and principles, costume and

makeup organization, pattern and construction techniques

and makeup application are introduced. Not repeatable

Introduction to principles and techniques of theatrical stage

movement. Designed to help actors make their bodies more

flexible and efficient instruments of expression in perfor-

Technical theater laboratory is an introduction to the basic

vocabulary, techniques, materials, and equipment of the

entertainment technology. Offers experience in working with

sets, costumes, properties, lighting, sound, and makeup. Ap-

propriate for all drama majors. Not repeatable for credit.

Letter Grade Only

Letter Grade Only

CSU, UC

3 UNITS

THEA 122 2 UNITS

Improvisation

1 hour lecture, 2 hours lab; 54 total hours

This interactive course is an exploration of improvisation through theater games and individual and group performance. Repeatable for credit two times.

CSU, UC

THEA 142 Stagecraft: Costumes and Makeup

THEA 125 Voice, Speech and Text

2 UNITS

2 UNITS

3 UNITS

2 hours lecture; 36 total hours

This course introduces various physical, vocal, and breath techniques to aid the actor in the development and use of the voice on the stage. Repeatable for credit one time.

CSU, UC

for credit.

CSU, UC

1-3 UNITS

THEA 130

Stage Combat

2 hours lecture, 36 total hours

This course introduces the fundamental skills for unarmed combat and swordplay for theater rehearsal and performance. Repeatable for credit one time.

CSU, UC

THEA 150 Theater Production

Letter Grade Only

1-3 hours lecture, 2-6 hours lab, 54-162 total hours

Theater Production is designed for the study, preparation and production of plays selected from world drama to be presented on stage before the campus and community. Each semester the course is offered, a different play will be rehearsed and presented. Repeatable for credit three times. Limitation on enrollment: by audition

Open Entry/Open Exit

THEA 151 1-3 UNITS

Touring Theater Production

1-3 hours lecture, 2-6 hours lab; 54-162 total hours Touring Theater Production is designed for the production of touring plays to be presented before the campus and community. Each semester the course is offered, a different touring play will be rehearsed and presented. Repeatable for credit three times.

Limitation on enrollment: by audition

Open Entry/Open Exit

CSU, UC

THEA 152 1-3 UNITS

Children's Theater Production

1-3 hours lecture, 2-6 hours lab; 54-162 total hours Children's Theater Production is designed for the production of plays to be presented for young audiences and the general community. Repeatable for credit three times.

Limitation on enrollment: by audition

Open Entry/Open Exit

CSU, UC

THEA 153 1-3 UNITS

Music Theater Production

1-3 hours lecture, 2-6 hours lab; 54-162 total hours Musical Theater Production is designed for the rehearsal and performance of musicals to be presented before the campus and community with full music and production support. Each semester the course is offered, a different musical will be rehearsed and presented. Repeatable for credit three times.

Limitation on enrollment: by audition

Open Entry/Open Exit

CSU, UC

THEA 154 1-3 UNITS

Repertory Theater Production

1-3 hours lecture, 2-6 hours lab; 54-162 total hours Repertory Theater provides performance, administrative and technical skills through the production of different plays on stage for the campus and community. Different plays will be produced each semester.

Repeatable for credit three times. Limitation on enrollment: by audition

Open Entry/Open Exit

CSU, UC

THEA 155 1-3 UNITS

Dance Theater Production

1-3 hours lecture, 2-6 hours lab, 54-162 hours total Theater Dance Production is designed for the rehearsal and performance of choreography for musicals to be presented for the campus and community with full music and production support. Repeatable for credit three times.

Limitation on enrollment: by audition

Open Entry/Open Exit

CSU, UC

THEA 156 1-3 UNITS

Shakespeare Production

1-3 hours lecture, 2-6 hours lab, 54-162 total hours Shakespeare Production is designed for the study, preparation and production of Shakespeare's plays to be presented on stage before the campus and community. Each semester the course is offered, a different play will be rehearsed and presented. Repeatable for credit three times.

Limitation on enrollment: by audition

Open Entry/Open Exit

THEA 161 1-2 UNITS

Summer Theater Workshop: Comedy

6.5 – 13 hours lab; 65-130 hours total, 10 weeks Summer Theater Workshop: Comedy is designed for the production of comedic plays to be presented before the campus and community during the summer with full production support. Repeatable for credit three times.

Limitation on enrollment: by audition

Open Entry/Open Exit

CSU, UC

THEA 162 1-2 UNITS

Summer Theater Workshop: Drama

6.5 – 13 hours lab; 65-130 hours total, 10 weeks Summer Theater Workshop: Drama is designed for the production of dramatic plays to be presented before the campus and community during the summer with full production support. Repeatable for credit three times.

Limitation on enrollment: by audition

Open Entry/Open Exit

CSU, UC

THEA 163 1-2 UNITS

Summer Theater Workshop: Musical

6.5 – 13 hours lab; 65-130 hours total, 10 weeks Summer Theater Workshop: Musical is designed for the production of musicals to be presented before the campus and community during the summer with full musical and production support. Repeatable for credit three times. Limitation on enrollment: by audition

Open Entry/Open Exit

csu, uc

THEA 210 3 UNITS

Intermediate Acting

3 hours lecture; 54 hours total

This course is a continuation of the study of acting technique and the creation of dramatic roles on an intermediate level. Students continue to refine technique utilizing improvisation, monologues and scripted scenes from realistic and non-realistic plays. Repeatable for credit one time.

Prerequisite: THEA 120

THEA 215

3 UNITS

Acting Shakespeare

3 hours lecture; 54 hours total

This course is designed to provide a basic approach to the creation of effective dramatic presentations of the plays of William Shakespeare. Students will study Elizabethan and contemporary stage technique; and develop skills dealing with interpretive, vocal and physical demands of contemporary Shakespearean performance. Repeatable for credit one time.

THEA 220

2 UNITS

Professional Acting

2 hours lecture; 36 hours total

This course provides students with a study of the fundamental skills required for gaining employment as an actor on stage and in film as well as other mediums. Course content includes audition techniques, on-camera acting skills, guidance for securing an agent, preparing photographs and resumes, and joining the entertainment unions. Repeatable for credit one time.

THEA 244

3 UNITS

Fundamentals of Acting

3 hours lecture, 54 total hours

The exploration and development of acting skills through technique and performance. Repeatable for credit three times.

CSU, UC

VITICULTURE AND WINERY TECHNOLOGY

VWT 130

3 UNITS

General Viticulture

3 hours lecture; 54 hours total

Introduction to grape growing, including history; varieties and rootstocks; anatomy and physiology; climate and soils; propagation, planting and training; production practices; common diseases and pests.

CSU, UC

VWT 131

1 UNIT

Cover Crops for Vineyards

3 hours lecture; 6 weeks; 18 hours total

The use of cover crops in North Coast vineyards, including erosion control, beneficial insect habitat enhancement, soil fertility, selection of cover crop cultivars.

CSU

VWT 132

3 UNITS

Vineyard Soils, Fertilizers and Irrigation

3 hours lecture; 54 hours total

Introduction to basic principles of soil science, mineral nutrition and plant/water relationships for North Coast grape production.

CSU

V/X/T 133

1 UNIT

Phylloxera and Rootstocks

3 hours lecture; 6 weeks; 18 hours total

The selection of resistant rootstocks for grapes, including biology and control of soil pests, adaptation to soil types, effect on wine quality.

CSU

VWT 134

1 UNIT

Vineyard Pruning

5 hours lecture, 2 hours integrated lecture/lab; 3 weeks; 21 hours total

Introduction to the theory and practice of pruning grapevines. Lecture stresses vine responses to pruning and introduces terminology. Laboratory consists of pruning and training field work.

CSU

VWT 135

1 UNIT

Grapevine Propagation

3 hours lecture; 6 weeks; 18 hours total

An introduction to the theory and practice of grape vine propagation, including field budding; bench grafting; grafting to change varieties.

CŠU

VWT 136

3 UNITS

Wines of the World

3 hours lecture; 54 hours total

Introduction to the world's wine-producing regions, including history, viticultural practices and winemaking styles. Sensory evaluation of representative wines. Laboratory materials fee.

Prerequisite: Student must be at least 21 years of age. **CSU, UC**

VWT 137

3 UNITS

Wines of California

3 hours lecture; 54 hours total

Introduction to wines produced in California, including history, viticultural practices and winemaking styles. Sensory evaluation of representative California wines. Laboratory materials fee.

Prerequisite: Students must be at least 21 years of age.

VWT 139 1 UNIT

Introduction to North Coast Wines

3 hours lecture; 6 weeks; 18 hours total

A short introductory course, including history, viticulture practices and winemaking styles of the North Coast districts of California. Sensory evaluation of representative wines. Laboratory materials fee.

Prerequisite: Students must be at least 21 years of age.

VWT 140 3 UNITS

Cultural Appreciation of Wine

3 hours lecture; 54 hours total

A survey of wine and its role in religion, art, culture and society from pre-history to the modern day. Sensory evaluation of representative wines. Laboratory materials fee.

Prerequisite: Student must be at least 21 years of age.

VWT 145 1 UNIT

The Greatest Wines of the World

3 hours lecture; 6 weeks; 18 hours total

A survey of the greatest wines in the world, including sparkling, white and red table, dessert and fortified wines. Sensory evaluation of representative wines. Laboratory materials fee.

Prerequisite: Student must be 21 years of age.

CSU

VWT 172 3 UNITS

Laboratory Analysis of Musts and Wines

3 hours lecture; 54 hours total

An introduction to winery laboratory practices, including basic principles, techniques and common methods of analysis for musts and wines. Students learn laboratory methods used to determine when to add amendments to wines and how to stabilize and clarify wines.

CSU

VWT 173 3 UNITS

Sensory Evaluation of Wine

3 hours lecture; 54 hours total

Introduction to wine sensory evaluation, including statistical analysis of trials; study of wine styles; sensory testing techniques; identification of wine traits. Sensory evaluation of representative wines. Laboratory materials fee.

Prerequisite: Student must be at least 21 years of age.

VWT 180

3 UNITS

Fundamentals of Enology

3 hours lecture; 54 hours total

An introduction to the science of winemaking, including grape maturation, harvesting, fermentation, wine development, blending, filtration and bottling practices. Students learn the winemaking options available to create different wine styles.

CSU

VWT 190 2 UNITS

Viticulture & Winery Technology Work Experience 1

10 hours lab; 180 hours total

Supervised practical work experience. Intended to help the student integrate classroom study with on-the-job training in the wine industry. Student must meet with the Program Coordinator before enrolling.

CSU

VWT 191 2 UNITS

Viticulture & Winery Technology Work Experience 2

10 hours lab; 180 hours total

Supervised practical work experience. Intended to help the student integrate classroom study with on-the-job training in the wine industry. Student must meet with the Program Coordinator before enrolling.

CSU

VWT 199 1 UNIT

Independent Study in Viticulture & Winery Technology

3 hours lab; 54 hours total

Special project for advanced Viticulture and Winery Technology students. Student must meet with the Program Coordinator before enrolling.

CSU

VWT 229 1 UNIT

Summer Viticulture Operations

2 hours lecture, 2 hours integrated lecture/lab; 6 weeks; 24 hours total

Vineyard practices for the summer session. Class operates NVC Student Vineyard with an emphasis on the practical applications of viticulture theory.

CSU

VWT 230 3 UNITS

Fall Viticulture Operations

2 hours lecture, 2 hours integrated lecture/lab; 72 hours total

Vineyard practices for the fall and winter seasons. Class operates NVC student vineyards with an emphasis on the practical applications of viticulture theory.

VWT 231

3 UNITS

Spring Viticulture Operations 2 hours lecture, 2 hours integrated lecture/lab: 72

2 hours lecture, 2 hours integrated lecture/lab; 72 hours total

Vineyard practices for the winter and spring seasons. Class operates NVC Student Vineyard with an emphasis on the practical applications of viticulture theory.

CSU

VWT 232

3 UNITS

Vineyard Management

3 hours lecture; 54 hours total

Vineyard management practices, including annual plans and budgets; labor management and supervision; crop sale contracts, and legal compliance.

CSU

VWT 234

3 UNITS

Integrated Pest Management for Grapes

3 hours lecture; 54 hours total

Introduction to the theory and practice of integrated pest control in grape growing including biology and control of common insects and disease problems of North Coast vineyards.

CSU

VWT 241

3 UNITS

Wine Marketing

3 hours lecture; 54 hours total

Introduction to wine marketing methods, to basic approaches to packaging, and the advertising and promotion of wine. Prerequisite: Student must be at least 21 years of age to participate in wine evaluation.

csu

VWT 270

3 UNITS

Advanced Winemaking

3 hours lecture; 54 hours total

Advanced course in winemaking, including development of winemaking style, experimentation in production practices and enhancement of wine quality. Course provides essential skills for a career in commercial winemaking. Laboratory materials fee.

Prerequisite: VWT 180; Student must be at least 21 years of age to participate in wine evaluation.

CSU

VWT 271

3 UNITS

Winery Management

3 hours lecture; 54 hours total

Fundamentals of winery management including the preparation of annual plans, budgets, labor management, legal compliance and recordkeeping.

CSU

VWT 272

3 UNITS

Fundamentals of Wine Chemistry & Microbiology

3 hours lecture; 54 hours total

Chemistry and microbiology of winemaking, including use of enzymes and yeasts; fermentation management; wine micro-organisms; phenols; aging; flavor development.

VWT 273

1 UNIT

Advanced Sensory Evaluation of Wine

3 hours lecture; 6 weeks; 18 hours total

Advanced topics in wine sensory evaluation including varietal and defect identification, biochemical origin of wine sensory defects, design of sensory experiments and matching wines with food. Materials fee will be assessed.

Prerequisite: Student must be at least 21 years of age.

VWT 275

1 UNIT

Winery Compliance & Record Keeping

3 hours lecture; 6 weeks; 18 hours total

Introduction to federal, state and county laws and regulations for California wineries, including bonded winery establishment; winery operations recordkeeping; label compliance; government reporting.

CSU

VWT 280

3 UNITS

Fall Winery Operations

2 hours lecture, 2 hours integrated lecture/lab; 72 hours total

Winery operations for the fall season, including grape maturity monitoring, grape harvesting; fermentation, handling and storage of new wines; maintenance of wines from previous vintages; general cellar practices. Class operates the Teaching Winery.

Prerequisite: Student must be at least 21 years of age in order to participate in wine tasting.

CSU

VWT 281

3 UNITS

Spring Winery Operations

2 hours lecture, 2 hours integrated lecture/lab; 72 hours total

Winery operations for the winter and spring seasons, including handling and storage of new wines; maintenance of wines from previous vintages; general cellar practices. Class operates the Teaching Winery.

Prerequisite: Student must be at least 21 years of age in order to participate in wine evaluation.

VWT 282

1 UNIT

Summer Winery Operations

2 hours lecture, 2 hours integrated lecture/lab; 6 weeks; 24 hours total

Winery operations for the summer season, including handling and storage of new wines; maintenance of wines from previous vintages; general cellar practices. Class operates the Teaching Winery.

Prerequisite: Student must be at least 21 years of age in order to participate in wine evaluation.

CSU

VWT 288

1 UNIT

Current Topics in Winemaking

3 hours lecture; 6 weeks; 18 hours total

A presentation of current issues in winemaking. Course may include guest speakers and field trips to observe commercial practices. Topics vary with each offering. Repeatable as topics change.

CSU

VWT 290

3 UNITS

Viticulture & Winery Technology Work Experience 3

15 hours lab: 270 hours total

Supervised practical work experience. Intended to help the student integrate classroom study with on-the-job training in the wine industry. Student must meet with the Program Coordinator before enrolling.

CSU

VWT 291

3 UNITS

Viticulture & Winery Technology Work Experience 4

15 hours lab; 270 hours total

Supervised practical work experience. Intended to help the student integrate classroom study with on-the-job training in the wine industry. Student must meet with the Program Coordinator before enrolling.

CSU

VWT 298

1 - 4 UNITS

Selected Topics in Viticulture & Winery Technology

1-4 hours lecture; 6-18 weeks

Special topics not covered by regular catalog listings. Course content and unit value varies. May be offered as a seminar, lecture or laboratory course during fall or spring semesters, or in a summer session. Repeatable as topics change.

CSU

WELDING

WELD 100

3 UNITS

Welding Theory & Practice

2 hours lecture; 3 hours lab; 90 hours

This is a basic welding course which provides an awareness of welding and cutting processes and develops or upgrades limited manipulative skills involving oxy-fuel and plasma cutting and stick and wire feed welding. It is designed to introduce welding to community members and students in other vocational areas, and upgrade welders already in industry. This course satisfies the degree requirement for Machine Tool and DDGT. Repeatable for credit one time.

CSU

WELD 101

3 UNITS

Welding Theory & Practice 2

2 hours lecture, 3 hours lab; 90 hours total

The second of a two-semester welding course designed to fit the needs of students in other vocational areas and upgrade welders already in the industry. This welding course is designed to upgrade and develop manipulative skills, technical knowledge and an appreciation of welding.

Prerequisite: WELD 120, 130, or 100

CSL

WELD 120

7 UNITS

Welding Technology 1

5 hours lecture, 10 hours lab; 270 hours total

This class provides a basis for all intermediate and advanced level courses. It is the first course of an extensive two-year program preparing the student for a skilled job in the field of welding. Beginning with trade safety, it provides training in manipulative skills in all phases of oxygen-fuel gas cutting, stick electrodes in various joints and positions, introduces GMAW, PAC, CAC-A, and related theory. Repeatable once for credit. Students will need to purchase some safety equipment.

CSU

WELD 121

7 UNITS

Welding Technology 2

5 hours lecture; 10 hours lab; 270 hours

The second semester of Welding Technology advances into Gas Tungsten Arc Welding, SMAW electrode selection and the semi-automatic processes of hardwire and Flux core. Concepts and skills are developed with TIG, stick electrodes, core wire and Innershield in the vertical and overhead positions. Materials, preparation of joints and their design and related subjects will be covered. Repeatable for credit one time.

Prerequisite: Completion of WELD 120, 130, or 100 Co-requisite: Completion of WELD 120 or equivalent coursework.

WELD 130

3.5 UNITS

Welding Technology 1A

3 hours lecture, 5 hours lab; 144 hours total

The first of a two-course sequence which represents WELD 120 (Welding Technology 1). This class will be offered using the same text, method and materials as for Welding Technology 1. Repeatable once for credit. Students will need to purchase some safety equipment.

CSU

WELD 131

3.5 UNITS

Welding Technology 1B

3 hours lecture, 5 hours lab; 144 hours

The second of a two-course sequence which represents WELD 120 (Welding Technology 1). This class will be offered using the same text, method and materials as for Welding Technology 1. Repeatable for credit one time.

Prerequisite: Completion of WELD 120, 130, or 100 Recommended Prep: Completion of WELD 130 or equivalent coursework.

CSU

WELD 132

3.5 UNITS

Welding Technology 1B

3 hours lecture, 5 hours lab; 144 hours

The first of a two-course sequence which represents WELD 121 (Welding Technology 2). This class will be offered using the same text, method and materials as for Welding Technology 2. Repeatable once for credit. Students will need to purchase some safety equipment.

Prerequisite: Completion of WELD 120, 130, or 100 Recommended Preparation: Completion of WELD 130 & 131, or equivalent coursework.

CSU

WELD 133

3.5 UNITS

Welding Technology 2B

3 hours lecture, 5 hours lab; 144 hours total

The second of a two-course sequence which represents WELD 121 (Welding Technology 2). This class will be offered using the same text, method and materials as for Welding Technology 2. Repeatable once for credit. Students will need to purchase some safety equipment.

Prerequisite: Completion of WELD 120, 130, or 100 Recommended Preparation: Completion of WELD 130, 131, 132 or equivalent coursework.

CSU

WELD 150

3 UNITS

Metal Fabrication 1

2 hours lecture, 3 hours lab; 90 hours total

Course in metal fabrication techniques to improve employable skills of the vocational technical student. Will include safety, the understanding and use of blueprints, use and care of tools, layout from blueprints, use of materials handbooks, hand-on fabrication of various projects, and joining processes. Repeatable once for credit. Students will need to purchase some safety equipment.

Prerequisite: Completion of WELD 120, 130, or 100 Recommended Preparation: TECH 102 and 107 or equivalent

CSU

WELD 151

3 UNITS

Metal Fabrication 2

2 hours lecture, 3 hours; 90 hours total

Second of a two-course sequence in metal fabrication techniques that will enhance the welding student's value to potential employers. Areas covered will include safety, the understanding and use of blueprints, use and care of tools, layout from blueprints, use of jigs and fixtures, use of materials handbooks, and hands-on fabrication of various projects. Repeatable once for credit. Students will need to purchase some safety equipment.

Prerequisite: Completion of WELD 120, 130, or 100

CSU

WELD 199

1 - 3 UNITS

Independent Study in Welding

3 – 9 hours lab; 54 – 162 total

This course can be used by students to complete the requirements for a Certificate and to research, experiment or develop specific areas, methods, or techniques of welding or of a special interest. Repeatable for credit two times. Prerequisite: Completion of WELD 120, 121,240 and 241 or equivalent coursework.

CSU

WELD 230

3.5 UNITS

Welding Technology 3A

3 hours lecture, 5 hours lab; 144 hours total

The fifth semester of an extended format of courses in the Welding Technology major which prepares the student for a skilled job in the welding field. Particular emphasis will be placed on inert gas welding and materials, material preparation and finishing, joint design, and material identification. Repeatable for credit one time.

Prerequisite: Completion of WELD 120, 130, or 100 Recommended Preparation: Completion of WELD 130, 131, 132, 133 or equivalent.

WELD 231

3.5 UNITS

WELD 231 Welding Technology 3B

3 hours lecture, 5 hours lab; 144 hours

The sixth semester of an extended format of courses in the Welding Technology major which prepares the student for a skilled job in the welding field. Particular emphasis will be placed on inert gas welding and materials, material preparation and finishing, joint design, and material identification. Repeatable for credit one time.

Prerequisite: Completion of WELD 120, 130, or 100 Recommended Preparation: Completion of WELD 130, 131, 132, 133, 230 or equivalent.

WELD 240

WOEX 191 7 UNITS General Work Experience 1 & 2

CSU

1 - 3 UNITS

1 UNIT

Welding Technology 3

5 hours lecture; 10 hours lab; 270 hours total

The third semester of Welding Technology continues with the advancement of welding skills in all areas. The study of ioint design, materials, layout, symbols, metallurgy, material identification is expanded; material preparation and finishing, including patination is introduced. Repeatable for credit one time.

Prerequisite: Completion of WELD 120, 130, or 100 Recommended Prep: Completion of WELD 120 and 121 or equivalent coursework.

CSU

WOEX 193

CSU

1 - 4 UNITS

Vocational Work Experience 1

WOEX 190 concurrently.

WORK EXPERIENCE

Work Experience Seminar

WOEX 190

18 hours lecture

tional Work Experience.

5 - 20 hours lab; 75-300 hours total

5 - 15 hours lab; 75-225 hours total

occupational or educational goals.

Supervised on-the-job experience in an occupation related to the student's major. Coordinates on-the-job training with related classroom instruction.

Exploration and evaluation of career-related topics includ-

ing interpersonal relationships, job satisfaction, and career

assessment. Coordination of on-the-job training with related

Supervised on-the-job experience to assist students in acquir-

ing desirable work habits, attitudes, and career awareness.

The work assignment need not be related to the student's

Prerequisite: Approval of the Work Experience Coordinator.

classroom instruction. Repeatable for credit four times.

Prerequisite: Concurrent enrollment in General or Voca-

Prerequisite: Approval of the Work Experience Coordinator. WOEX 190 concurrently.

CSU

WELD 241

Welding Technology 4

2 hours lecture, 5.5 hours lab; 135 hours total The fourth semester of Welding Technology applies the manipulative skills of welding with fabricating techniques. The student will be required to use the skills developed by drafting a project, prepare a materials list, time estimate and then, to fabricate the project. This is the fourth semester in a series of Welding Technology courses leading to an A.S. Degree or Certificate. This class prepares the student for AWS Qualification Tests in the use of stick electrodes and inert gas processes. Repeatable once for credit. Students will need to purchase some safety equipment.

Prerequisite: Completion of WELD 120, 130, or 100 **CSU**

WELD 298

1 - 3 UNITS

3 UNITS

Selected Topics in Welding

1-9 hours lecture/lab; 18-162 hours total

Topics in welding not covered by regular course offerings. Course content and unit credit to be determined in relation to community/student needs and available staff. May be offered as a seminar, lecture, or lecture/lab class. Repeatable for credit one time.

Prerequisite: Varies with topic selected.

Recommended Preparation: Completion of WELD 120,

130, or 100

COURSES REPEATABLE FOR CREDIT

ART 127, Painting 1 1 ART 137, Drawing 1 1 ART 140, Freehand Sketching 1 ART145, Sculpture 3 ART 147, Clay Sculpture 1 ART 155A, Beginning Ceramics: Handbuilding 1 ART 155B, Beginning Ceramics: Throwing 1
ART 158, Kiln Design and Construction 1 ART 170, Salt-Fire Pottery 2 ART 171, Raku-Fire Pottery 2 ART 220, Studio Workshop 2 ART 230, Figure Painting 2 ART 237A, Figure Drawing 1 1 ART 237B, Figure Drawing 2 1 ART 250, Ceramic Surfaces 2 ART 255A, Intermediate Ceramics, Handbuilding 1 ART 255B, Intermediate Ceramics, Throwing 1 ART 256, Skill Building in Ceramics 2 ART 258, Ceramics Workshop 2
ART 270, Professional Practices
CISA 172, Typing Speed Development 3 COUN 94, Techniques for Improving Memory 3 COUN 98, Learning Community Experience 3 COUN 140, Peer Advising Training 1 COUN 288, Counseling Workshop as topics change
iopics change
CJT 302, Criminal Justice Skills & Knowledge
CJT 302, Criminal Justice Skills & Knowledge Modular

EMT 90, First Responder	
EMT 95, Emergency Medical Tech 1 (Basic)	1
ENGL 84, Supervised Writ Lab (4 units max)	
ENGL 85, Basic Reading and Writing	1
ENGL 298, Selected Topics in English	3
FILM 115, World Cinema	3
TILM 117, World Cirienta	
FILM 117, Director's Cinema	
FILM 125A, Film Genres: Film Noir	
FILM 125B, Film Genres: Western	3
FILM 125C, Film Genres: Drama	.3
FILM 125D, Film Genres: Musical	3
TILIVI 123D, TIIIII Genres: Musicul	
HUMA 115, World Cinema	3
HUMA 117, Director's Cinema	
HUMA 189A, Film Genres: Film Noir	3
HUMA 189B, Film Genres: Western	
HUMA 189C, Film Genres: Drama	
HUMA 189D, Film Genres: Musical	3
LRNS 10, Differential Learning Diagnosis	3
LRNS 12, Beginning Reading Skills	3
LRNS 17, Computer Composition	
LRNS 50, Basic Mathematics	
LKING GU, Basic Mainemailes	4
MACH100, Machine Shop Practice	I
MACH 110, Machine Technology 1MACH111, Machine Technology 2	2
MACH111, Machine Technology 2	2
MACH 120, Machine Tool Fundamentals	1
MACH 101 Marabina Table Franchischer Adden	1
MACH 121, Machine Tool Fundamentals Lab	
MACH 130, Machine Technology 1A	I
MACH 132, Machine Technology 2A	
MACH 133, Machine Technology 2B	
MACH 210, Machine Technology 3	2
MACH 211, Machine Technology 4	2
MACH 230, Machine Technology 3A	
MACH 231, Machine Technology 3B	1
MACH 232, Machine Technology 4A	1
MACH 233, Machine Technology 4B	
MACH 250, CNC Programming & Operation	1 1
MACIT 230, CINC Programming & Operation	1
MATH 91, Elementary Algebra Computer	
Tutorial Lab	1
MUSI 85, Instrumental Music Academy	3
MUSI 87, Vocal Music Academy	3
MUSI 89, Musical Theater Academy	3
ALICE OF Control Add to Let	د
MUSI 90, Supervised Music Lab	చ
MUSI120, Music Reading and Sight Singing	
MUSI 124, Computer Applications in Music	1
MUSI 130, Beginning Voice	
MUSI132, Commercial Voice	3
MUSI133, Musical Theater Voice	
MUSI134, Lyric Diction for Singers	
MUSI 135, Beginning Piano 1	1
MUSI 137, Introduction to Piano	
MUSI140, Beginning Guitar	
MUSI 150, Beginning Percussion Instruments	
MUSI 160, College Chorale	3
MUSI 161, Vocal Ensemble	
MUSI162, Gospel Choir	3
MUSI 164, Ensemble Movement	
MUSI 165, International Vocal Performance	
MUST 165, international vocal renormance	ع
	≺ -

MUSI 170, Musical Theater Performance3	WFID 121. W	Velding Technology 2
MUSI 172, Musical Revue Workshop3	WFID 130. W	Velding Technology 1
MUSI174, Rehearsal & Perform Lab: Strings3		Velding Technology 1
MUSI 176, Repertory Orchestra3		Velding Technology 2
MUSI177, Rehearse & Perform Lab: Winds		Velding Technology 2
MUSI 179, Repertory Wind Ensemble	WFID 150 M	Netal Fabrication 1
MUSI181, Jazz Ensemble	WELD 130, W	Velding Technology 3
MUSI 185, Stage Band	WELD 230, W	Velding Technology 3
MUSI 230, Intermediate Voice	\\/FLD 240 \\	/elding Technology 3
MUSI 232, Advanced Voice		/elding Technology 4
MUSI 235, Intermediate Piano		elected Topics in Wel
MUSI 240, Intermediate Guitar	WOEX 190, V	Vork Experience Sem
MUSI 260, Vocal performance Seminar3		
MUSI 266, Women's Ensemble		
MUSI 280, Instrumental Performance Seminar3		
NURS 100, Nursing Skills4	NON-CR	EDIT COURSE
NURS 309, NCLEX Preparation Program1	For more info	rmation regarding no
PHOT 122, Intermediate Photography1		ontact Upper Valley (
PHOT 123, Advanced Photography3	9100. ′	-11 /
PHOT 150, Photoshop 11	,	
PHOT 151, Photoshop 21	ABEN 600	Basic Skills
PHOT 152, Advanced Digital Imaging1	ABEN 650	GED Preparation
PHOT 153B, Adobe Lightroom1	ABEN 651	High School Cred
PHOT 155, The Digital Fine Print1	ABEN 652	High School Cred
PHOT 280, Professional Portfolio3	ABEN 653	High School Cred
PHOT 281, Digital Tools for Artist Promotion1	ABEN 654	
PHOT 290, Napa Valley Grid Project3		High School Cred
PHOT 310, Photography Production Laboratory3	ABEN 655	High School Cred
PHYE 100 - 162, 169, 174, & 176 - 178, 204, 2053	ABEN 656	High School Cred
PHYE 271,2723	ABEN 750	English as a Seco
PHYE 285 - 297	ABEN 755	Preparation for C
POLI 350, Leadership Seminar	ABEN 800	Citizenship
SPAN 90, Occupational Spanish	4001703	D • • •
THEA 89, Theater Arts Academy2	ACN601	Basic Art
THEA 110 Technique of Acting	ACN605	Learning to Paint
THEA 110, Technique of Acting	ACN608	Drawing Colored
THEA 122, Improvisation	ACN610	On-Location Wat
THEA 125, Voice, Speech and Text	ACN611	Basic Watercolor
THEA 130, Stage Combat	ACN615	Painting Worksho
THEA 135, Stage Movement	ACN617	Drawing Worksho
THEA 150, Theater Production	ACN618	Learn to Draw
THEA 151, Touring Theater Production	ACN651	Portrait Painting
THEA 152, Children's Theater Production	ACN655	Floral Painting
THEA 153, Music Theater Production	ACN660	Decorative and T
THEA 154, Repertory Theater Production3	ACN662	International Dec
THEA 155, Dance Theater Production3	ACN670	China Painting
THEA 156, Shakespeare Production3	ACN701	Ceramics
THEA 161, Summer Theater Workshop: Comedy3	ACN711	Porcelain Doll Ma
THEA 162, Summer Theater Workshop: Drama3	ACN680	Painting on Silk
THEA 163, Summer Theater Workshop: Musical3	ACN685	Wearable Art
THEA 210, Intermediate Acting1	ACN702	Ceramics: Sculpt
THEA 215, Acting Shakespeare1	ACN712	Advanced Porcelo
THEA 220, Professional Acting1	ACN750	Flower Arranging
THEA 244, Fundamentals of Acting3	ACN766	Framing Your Art
VWT 288, Current Topics in	ACN900	Arts & Crafts
Winemakingas topics change	ACN902	Nature Crafts
VWT 298, Selected Topics in Viticulture &	/\CIN/UZ	INGIDIE CIGIIS
Winery Technologyas topics change	AGN820	Basic Gardening
WELD 100, Welding Theory & Practice 11	AONOZU	busic Gurdening
WELD 120. Welding Technology 1		

ES

on-credit course Campus at (707) 967-

ABEN 600 ABEN 650 ABEN 651 ABEN 652 ABEN 653 ABEN 654 ABEN 655 ABEN 656 ABEN 750 ABEN 755 ABEN 800	Basic Skills GED Preparation High School Credit – Social Sciences High School Credit – Leadership High School Credit – ESL High School Credit – Science High School Credit – English High School Credit – English High School Credit - Mathematics English as a Second Language Preparation for College ESL Citizenship
ACN601 ACN605 ACN608 ACN610 ACN611 ACN615 ACN617 ACN618 ACN651 ACN655 ACN660 ACN662 ACN662 ACN670 ACN701 ACN711 ACN680 ACN685 ACN702 ACN702 ACN702 ACN702 ACN702 ACN704 ACN706 ACN706 ACN70900 ACN900	Basic Art Learning to Paint with Pastels Drawing Colored Pencils On-Location Watercolor Basic Watercolor Techniques Painting Workshop Drawing Workshop Learn to Draw Portrait Painting Floral Painting Decorative and Tole Painting International Decorative Arts China Painting Ceramics Porcelain Doll Making Painting on Silk Wearable Art Ceramics: Sculpture Advanced Porcelain Dollmaking Series Flower Arranging Framing Your Artwork Arts & Crafts Nature Crafts
AGN820	Basic Gardening

BUSN 616	Publish It Yourself	SEWN833	Traditional New England Rug Braiding
BUSN664 BUSN740 BUSN770	Investment Know-How for Women Marketing: The Key to Success Art & the Business of Art	SPCN600	Senior Seminar
BUSN808 BUSN870	Your Personal Best (In the Workplace) Computer Applications Workshop	Y602	Awareness Through Movement (Feldenkraus Method)
FAMN750 FAMN863	Childbirth Preparation Child Personality: Parent's Role	Y608 Y640 Y652	Exercise for Health Music & Movement Communications III
FAMN889 FAMN 901	How to Parent Effectively Calist Pre-Sch Ed	Y660 Y665	Language Development Communications & Telephone Skills
FNN853	Wellness: The Nutrition Approach	Y672 Y693 Y702	American Sign Language Oral Literature & Performance Multi-Modal Expressivity
HESN601 HESN615	Feeling Well/Feeling Good Stress Reduction	Y752	Community Access & Cultural Development
HESN830 HMRN 800	CPR Instruction Basic Auto Repair – Beginning	Y753 Y754	Community Access Through the Arts Improving Cognitive Skills: Adult Brain Injured
HOCN675	Laboratory Workshops for Health Care	Y763 Y772	Adult Decision Making Living History
LIDIA (55	Professionals	Y800 Y802	Reading Skills Reading & Writing Skills
HRLN655 LARN 650	Nursing Home Ombudsman Creative Writing	Y822 Y855 Y874	Numerical & Money Concepts Practical Living Skills Nutrition for Alcoholism Recovery
LARN 651	Autobiography Writing	Y880 Y900	Drivers Education & Training Horticulture: Organic
LEN 600	Technical Institutes in Criminal Justice	Y901	Elementary Horticulture & Agricultural Skills
MOCN 600 MOCN 970 MOCN972	Career Planning: An Introduction Tour Guide Training Tourist Employment	Y910 Y920 Y925	Basic Animal Husbandry Intro to Woodshop Janitorial Training
MOCN 982	Beginning American Sign Language	Y955 Y958	Creative Drawing Art & Craft: Design & Presentation
MUDN650 MUDN 652 MUDN802	Music Sensory Awareness Choral Music Performing Theatre/Dramatic	Y970 Y990	Theatre Production I Nature Study
PEN 620	Yoga	YEDD820	Basic Math Concepts
PEN 630 PEN 640 PEN 701	Tai Chi Chuan Aikido Exercise and Energy	YEMD690 YEMD860 YEMD870	Expressive Writing Community Living Skills Basic Cooking & Kitchen Management
PEN 702 PEN703 PEN 705 PEN 710	Energy without Stress Exercise and Energy for Seniors Low Impact Exercise Body Movement	YEPL630 YEPL641 YEPL700	Swimming- Water E Expressive Movement Creative Journey
PEN713 PEN720 PEN750	Light Aerobics Physical Fitness for Women Aqua-Aerobics	YEPL750 YEPL770 YEPL952	Singing & Music Basics Current Events Art
CE/\/\\\\\		YEPL954 YEPL980	Expressive Art Ceramics
SEWN600 SEWN610 SEWN625 SEWN728 SEWN801 SEWN825 SEWN830	Basic Sewing Pattern Drafting and Fashion Design Short Cut Sewing I Machine Embroidery Textile Crafts Modern Patchwork and Quilting Needlecrafts	YNVS760	Community Participation Skills

OPEN ENTRY/OPEN EXIT COURSES

Students may enroll in courses designated as openentry/open-exit at any point in the semester, completing required coursework at their own pace. This option allows students to schedule the days and hours they will attend the class each week to complete the course requirements within the semester.

CISA 170A CISA 170B CISA 170C CISA 171A CISA 171B CISA171 C	Keyboarding 1 (Part 1) Keyboarding 1 (Part 2) Keyboarding 1 (Part 3) Keyboarding 2 (Part 1) Keyboarding 2 (Part 2) Keyboarding 2 (Part 3)
DANS 140	Dance Production
ENGL 84	Supervised Writing Lab
LRNS 50	Basic Mathematics
MATH 10	Basic Mathematics
MUSI 164 MUSI 170 MUSI 172	Ensemble Movement Musical Theater Performance Musical Revue Workshop
PHYE 169	Adaptive Physical Education for Teaching Assistants
PHYE 176 PHYE 178	Team Sports Pre-Season Conditioning
THEA 150 THEA 152 THEA 153 THEA 154 THEA 155 THEA 156 THEA 161 THEA 162 THEA 163	Theater Production Children's Theater Production Musical Theater Production Repertory Theater Production Dance Theater Production Shakespeare Production Summer Theater Workshop: Comedy Summer Theater Workshop: Drama Summer Theater Production: Musical

FACULTY AND STAFF

Administrative and Confidential Staff

Faculty

Classified Professionals

Administrative and Confidential Staff

Companies and and / Duraniel and	Educa Darahara Dh. D	
Superintendent/President	Edna baenre, Fn.D.	
Executive Assistant to the Superintendent/President		
Director, College Foundation		
Director, Community Relations		
Director, Information Systems and Technology	Vanessa Mullally	
Network Administrator		
Director, Campus Planning and Construction		
Assistant Campus Planner	Carollee Cattolica	
Director, Facilities Services	Matt Christensen	
Supervising Custodian	Tim Clark *	
Dean, Research, Planning & Development	Judie Walter-Burke	
Director, Institutional Research	Robyn Wornall, Ph.D.	
Dean, Human Resources		
Senior Human Resources Analyst	Rebecca Gonzalez	
Human Resources Analyst		
Human Resources Assistant		
Human Resources Assistant		
Vice President, Instruction		
Administrative Assistant, Office of Instruction		
Dean of Instruction		
Dean, Career Technical Education and Workforce Development		
Academy Director, Criminal Justice Training Center		
Interim Basic Law Enforcement Academy Coordinator		
Interim Dean, Upper Valley Campus & Adult/Continuing Education		
Dean, Health Occupations	,	
Interim Associate Dean, Associate Degree Nursing Program		
Dean, Physical Education & Athletics		
Interim Dean, Library and Learning Resources		
Director, MESA		
Vice President, Student Services		
Administrative Assistant, Student Services/Matriculation		
Associate Dean, Admissions & Records		
Interim Dean, Special Programs (Financial Aid/EOPS/TRIO/DSPS/WAIII		
Director, Financial Aid		
Director, College Police		
Director, Student Support Services		
Vice President, Business and Finance		
Bookstore Manager		
Payroll Supervisor	Patty McCart	
*retired staff	temporarily filling positions	
Categorically Funded Administrative Positions		
Director, Career Technical Education/Small Business Development Center	Flizabath Pratt	
Director, Career reclinical Laucation/Small business Development Center	LIIZUDEIN Fratt	
Director, Talent Search		
Director, Upward Bound		
Instructional Skills Training Coordinator		
Project Coordinator, Nursing Expansion & Innovation Project		
Regional Simulation Lab Coordinator	Nancy Wilson	

FACULTY AND STAFF

Faculty and Administrative/Confidential Staff

JESSICA AMATO

Instructor, Anthropology

B.A., University of Florida; M.A., Michigan State University.

DAVID ANGELOVICH

Division Chair, Business and Computer Studies;

Professor, Accounting

B.A., M.B.A., Wilkes University.

JANICE ANKENMANN, R.N. Instructor, Nursing; LVN Program Coordinator

A.A., University of Florida; A.S./A.D.N., Indian River Community College; B.S., University of San Francisco; M.B.A., St. Mary's College; M.S.N./F.N.P., University of Phoenix.

KEN ARNOLD

Director, College Police

A.S., Napa Valley College; B.A., St. Mary's College.

BRYAN AVILA

Instructor, Viticulture

A.A., Palomar College; A.S.; Sacramento City College; B.S. University of California, Davis.

AMANDA BADGETT

Instructor, Art

B.A., College of William and Mary; M.A., Columbia University.

EDNA BAEHRE, Ph.D. Superintendent/President

Ph.D., M.A., State University of New York at Buffalo; B. A., Paedagogische Hochschule, Heidelberg, West Germany.

STEVEN BALASSI, Ph.D. Instructor, Business

Ph.D., Golden Gate University; M.B.A., St. Mary's College; B.A., Sonoma State University.

STEVE BALL

Instructor, Physical Education and **Athletics**

B.S., M.A., Sonoma State University.

LAURALYN BAUER

Division Chair, Counseling; Professor, Counseling

B.A., University of California, Berkeley; M.S., California State University, Long Beach.

GLEN BELL

Professor, Administration of Justice, Sociology

B.A., Sonoma State University: M.A., University of California, Davis.

KATHERINE BENSCOTER

Professor, Respiratory Care Coordinator

A.S., Grossmont Community College; B.A., San Diego State University; M.Ed., Chapman University.

ANDREA L. BEWICK Professor, English

B.A., University of Michigan; M.F.A., University of Iowa.

MARIA BIDDENBACK

Professor, Nursing

A.S., B.S.N., M.S.N./F.N.P., University of Phoenix at Sacramento.

RICHARD BREMER

Professor, English

B.A., San Francisco State University; M.A., San Francisco State University.

BARBARA BROCK

Project Coordinator, Nursing Expansion & Innovation

A.A., City College; B.S., Pacific Union College, Angwin.

RHUE BRUGGEMAN Instructor, Ceramics

B.A., Alfred University; M.A., Kent State University.

SANDRA BUCKLEY Professor, Nursing

A.A., Saddleback College; B.S., Sonoma State University; M.S., University of California, San Fran-

MICHELLE BULLOCK **Human Resources Assistant**

STEPHANIE BURNS, Ph.D. Instructor, Biology

B.S., M.S., Ph.D., University of California, Davis.

ROBERT BUTLER

Network Administrator, Information Technology

B.A., M.S., Sonoma State University.

SHAWNA BYNUM

Professor, Mathematics

B.S., California State University, Chico; M.A.T. University of California, Davis.

JENNIFER CARLIN

Instructor, Psychology

B.S., Westfield State College; M.A., New College of California.

PEGGY CARROLL

Instructor, Health Occupations

ANTONIO CASTRO

Instructor, Health Occupations

CAROLLEE CATTOLICA

Assistant Campus Planner, Campus Planning & Construction

B.A., California State University, Sacramento.

DIANNA CHIABOTTI

Professor, Child Family Studies; Director, Child Development Center/Lab Coordinator

B.S., University of California, Davis; M.S., California State University, Hayward.

MATT CHRISTENSEN

Director, Facilities Services

B.A., University of South Dakota.

DANIEL CLEMENS, Ph.D.

Instructor, Biology

B.A., University of California, Santa Cruz; Ph.D., University of California, Los Angeles.

MICHAEL Q. CONROY Professor, ESL, English

B.A., University of California, Davis; M.A., San Francisco State University.

EMILY COSBY

Professor, Basic Skills, Learning **Disabilities**

B.A., Hope College; M.S., Dominican College; TESOL Certificate, University of California, Davis; OFT Certificate, Cerro Coso College.

OSCAR DE HARO

Vice President, Student Services

B.A., San Jose State University; M.A., Sonoma State University.

RICHARD DELLA VALLE, Ph.D.

Professor, Geology, Geography, and Earth and Environmental Sciences; Coordinator, Instructional Skills Training 2008-2009

B.S., M.S., City University of New York; Ph.D., University of New Mexico.

MICHAEL DERBY, R.N.

Instructor, Psychiatric Technician B.S., University of Phoenix.

AARON DI FRANCO, Ph.D. Instructor, English

B.A., Cornell University; M.A., Ph.D., University of California, Davis.

TODD DISCHINGER

Director, Post Instructional Skills Program

A.S., West Valley College; B.A., Chapman University; B.S., San Jose State University; Master Instructor, Commission on Peace Officer Standards and Training.

RICHARD D. DONOHOE Professor, History and Political Science

A.A., Cabrillo College; B.A., Stanford University; M.A., State University of New York, Stony Brook.

JOHN DOTTA

Instuctor, Photography

B.A., San Francisco State University; M.A., Prescott College; M.F.A., San Jose State University.

MICHAEL DOW Professor, English

B.A., M.A., San Francisco State University.

JANET DUFFEY, R.N., APRN, BC Professor, Nursing

B.S., M.S.N., San Jose State University.

LAURA ECKLIN

Dean, Human Resources

B.A., University of California, Davis; M.A., University on San Francisco.

DEAN EHLEN

Professor, Machine Tool Technol-

A.A., College of Sequoias, Visalia; B.A., M.A., California State University, Fresno.

DAVID ELLINGSON Professor, Mathematics

B.S., University of Wisconsin, Madison; M.A., University of California, Santa Barbara.

SUSAN ENGLE, R.N., M.S.N. Interim Associate Dean, ADN Program

A.S., R.N., Middlesex County College, B.S.N., M.S.N., California State University, Dominguez Hills.

STEVEN FAWL, Ph.D. Professor, Chemistry

B.A., Ph.D., University of California,

SHERYL FERNANDEZ Professor, DSPS; Counselor

B.A., University of Phoenix; M.A., San Diego State University.

WAYNE FORTIER, RCP, RRT Instructor, Clinical Director

A.A., Riverside City College; B.S., M.S., St. Mary's College.

ROBERT FRESCHI

Professor, Physical Education and Athletics

B.A., University of San Francisco; M.A., Western Michigan University.

WILLIAM FRIED

Professor, Mathematics

B.A., State University of New York; M.A., University of California, Berkeley.

DONNA GEIGER Instructor, Nursing

A.D.N., Napa Valley College; B.S.N., Sonoma State University; M.S.N., Sonoma State University.

MICHAEL GIANVECCHIO

Instructor, Mathematics

B.S., Rochester Institute of Technology; M.S., Colorado State University.

CATHERINE GILLIS Professor, English

B.A.,M.A., ABD/Ph.D., University of California, Riverside.

SHARON GOCKE, Ph.D.

Professor, Humanities, Philosophy

B.A., University of Santa Clara; M.A., University of California, Los Angeles; Ph.D., University of California, Berkeley; J.D., University of San Francisco.

REBECCA GONZALEZ

Senior Human Resources Analyst

A.S., Napa Valley College

ROBERTO-JUAN GONZALEZ, D. A. Professor, Instrumental Music

B.A., Inter-American University, Puerto Rico; M.M., Ball State University, Indiana; D.A., Ball State University.

STEPHEN GOZE

Professor, Broadcast Television Engineering Technology

A.A., ITT Technical Institute.

STEPHANIE GROHS Librarian; Professor

B.A., University of California, Berkeley; M.A., University of Washington.

ANN GROSS

Professor, Speech

B.A., M.A., University of California, Davis.

ALEJANDRO GUERRERO

Counselor, Instructor

B.A., University of California, Davis; M.S.W., Sacramento State University.

JULIE HALL

Professor, Business

A.S., University of Delaware; B.A., Furman University; M.B.A., Old Dominion University.

FAIN HANCOCK

Instructor, Art Department

B.A., University of Texas; B.F.A., M.F.A California College of the Arts.

JOSE HERNANDEZ

Director, MESA and Student Support Services

B.A., University of California, Los Angeles.

MICHELLE HOBBS

Instructor, Physical Education and Athletics

B.A., California State University, Chico; M.S., Azusa Pacific University.

BETTY HOPPERSTAD, N.C.C.C. Professor, Counseling and Psychology

A.A., Napa Valley College; B.A., Dominican College; M.A, University of San Francisco.

JOSE HURTADO

Professor, Counseling

A.A., Napa Valley College; B.A., University of California, Davis; M.S., California State University, Sacramento.

GWEN KELL

Professor; Counseling

B.A., Kalamazoo College, Michigan; M.S., San Francisco State University.

JENNIFER KING Instructor, Drama

B.A., University of Southern California; M.F.A., University of California, Davis.

FACULTY AND STAFF

CHRISTY KLING

Professor, Physical Education and

A.A., Taft College; B.A., Point Loma Nazarene University; M.S., Washington State University; ABD/Ed.D, University of San Francisco.

BARBARA KRAIG

Professor, Learning Disabilities **Specialist**

B.A., Chico State University; M.A., Sacramento State University.

STEPHEN KREBS, Ph.D.

Program Coordinator; Professor, Viticulture and Winery Technol-

B.S., M.S., Ph.D., University of California, Davis.

AMY LAPAN

Dean, Health Occupations

B.A., University of California, Los Angeles; M.S.W., Callifornia State University, Sacramento; Ph.D., University of California, Los Angeles.

KAREN LARSEN

Instructor, English Composition

B.A., University of California, Davis; M.A., California State University, Sacramento.

JOHN LISCANO, Ph.D. **Professor, Political Science**

B.A., University of California, Irvine; M.A., Ph.D., University of California, Santa Barbara.

SHERRY LOHSE

Instructor, Mathematics

M.A., San Francisco State University.

KEVIN LUCKEY

Dean, P.E./Athletics

B.A., M.A., University of Oregon.

CRYSTAL LUIKART Instructor, Health Occupations

TIA MADISON

Instructor, Speech

B.A. Bethune-Cookman University; M.F.A., University of California, Los Angeles.

BETTY MALMGREN

Director, Community Relations

A.A., Napa Valley College; B.A., University of California, Los Angeles; M.A., University of Nevada-Reno.

NOREEN MARTIN, R.N., MS, CCRN Professor, Nursing

B.S.N., University Santo Tomas, Manila Philippines, M.S.N. D'Youville College, Buffalo, N.Y.

WINDY MARTINEZ M.S., CRC Interim Dean, Special Programs

B.A., M.S., San Francisco State University.

ANA MARTINEZ-RIVERO Director, Upward Bound

A.A., Ventura College; B.A. University of California, Santa Barbara; J.D., University of California, Berkelev.

KELLY MCCANN

Instructor, Physical Education

SEAN MCCANN

Instructor, Administration of Jus- JOHN NAHLEN

B.A., University of Maryland; C.T.C., University of California, Berkeley.

ΡΔΤΤΥ ΜCCART

Payroll Supervisor

A.S., Solano College.

SHERRY MELTON Bookstore Manager

A.S., Napa Valley College; B.A., Pacific Union College.

ROBERT MILLAY

Professor, Psychiatric Technician

B.S., California State University, Sacramento.

ROBERT MILLER

Professor, Computer Studies

B.A., Sonoma State University; M.S., Golden Gate University.

GREG MIRAGLIA

Dean, Career Technical Education & Workforce Development

B.S., Empire State College; University; M.A.Ed., University of Phoenix; Master Instructor, Commission on Peae Officer Standards and Training.

LYNDA MONGER

Professor, Counseling

B.A., M.A., California State University, REGINA OROZCO Chico.

ANGELA MOORE

Instructor, Counselor

B.S., California State University, Sacramento; M.S., California State University, Sacramento.

BONNIE MOORE, Ph.D.

Division Chair, Science, Math, and **Engineering; Professor, Biology**

A.S., Gavilan College; B.A., California State University, Sacramento; Ph.D., University of California, Davis.

PATTI MORGAN

Director, Financial Aid

VANESSA MULLALLY

Director, information Systems & Technology

B.A., Mills College.

MARTIN MURPHY, Ph.D. Instructor, Chemistry

B.S., California State University, Hayward; M.S., Ph.D., University of California, Riverside.

Vice President, Business & **Finance**

B.A., California State University, Sacramento

LINDA NAPHOLZ, R.N., Ph.D.

Professor, Nursing, Associate Degree Program in Nursing, Psychiatric/Medical-Surgical Nursing

B.S.N., University of Wisconsin, Milwaukee; M.S.N., University of Wisconsin, Oshkosh; Ph.D, University of Wisconsin, Madison.

MARTHA NAVARRO

Administrative Assistant, Student **Services**

B.A., Mount St. Mary's College.

SUE NELSON

Vice President, Instruction

A.A., Napa Valley College; B.A., St. Mary's College; M.A., University of Phoenix.

BETH PRΔTT

Director, Career Technical **Education/Small Business Development Center**

B.A., Lewis & Clark College; M.B.A, Monterey Institue of International

Instructor, Health Occupations

B.A., Sonoma State University.

FOREST QUINLAN, Ph.D. Instructor, Chemistry

A.A., Modesto Junior College; A.B., San Jose State University; M.S., California State University, Hayward; M.A., California Institute of Integral Studies.

CHRISTINA RIVERA

Administrative Assistant, Office Of Instruction

A.A., A.S., Napa Valley College; B.S., California State University, Hayward; M.S., Argosy University.

SCOTT ROSE

Professor, Biology

B.S., Dickinson College; M.A., Sonoma State University.

AARON ROSS

Interim Basic Law Enforcement Academy Coordinator

DENISE ROSSELLI Professor, English

B.A., University of San Francisco; M.H.W., University of San Francisco.

MARY SALCEDA-NUNEZ Counselor, Instructor

B.A., University of California, Santa Barbara; M.S., California State University, Sacramento

MARCI SANCHEZ Counselor, Instructor

B.A., University of California, Davis; M.A., University of California, Los Angeles.

DEBRA SAUNDERS

Program Coordinator, Office Administration; Professor, Business

A.A., Bakersfield College; B.S., California State University, Fresno; M.B.A., Sonoma State University.

DAMIEN SANDOVAL

Academy Director, Criminal Justice Training Center

REBECCA SCOTT

Interim Dean Library and Learning Skills

B.A., Western State College, Colorado; M.A., Western State College, Colorado.

MELODY SEYMOUR, Ph.D. Professor, English

B.A., University of Florida; M.A., California State University, Long Beach; M.A., University of Southern California; Ph.D, University of Southern California.

MARY STUDER SHEA

Professor, Spanish and English

B.A., University of California, Santa Barbara; M.A. (Spanish), University of California, Santa Barbara; M.A. (English), Sonoma State University.

ERIK SHEARER

Professor, Art

B.A., California State University, Sonoma; M.F.A., University of Oregon.

ALAN SKINNER

Professor, Digital Design & Graphics Technology

TOM SMELTZER

Professor/Program Coordinator, Welding Technology

A.A., Cypress College B.S., M.S., California State University, Fullerton.

FAYE SMYLE

Dean of Instruction

B.S., University of Connecticut, Storrs; M.A., University of Connecticut, Storrs.

JANET C. STICKMON

Instructor, Humanities

B.S., University of California, Irvine; M.A., Graduate Theological Union, Berkeley.

ANNIE TAKEOKA

Human Resources Assistant

B.A., University of California, Davis.

EILEENE TEJADA

Professor, English

B.A., University of California, San Diego; M.A., Andrews University.

DIANE K. VAN DEUSEN Professor, Mathematics

A.A., Napa Valley College; B.S., California State University, Sonoma; M.S., California State University, Hayward.

RANDY VILLA

Professor, Mathematics

B.S., California State University, Sonoma; M.S., California State University, Hayward.

MARIA VILLAGOMEZ

Professor, Spanish

A.A., Napa Valley College; B.A., M.A., California State University, Sacramento.

JEFF WACHSMUTH, Ph.D. Professor, Psychology

B.A., California State Polytechnic University, Pomona; B.S., California State Polytechnic University, Pomona; M.A., University of California, Los Angeles; Ph.D., University of California, Los Angeles.

NADINE WADE-GRAVETT, Ed.D. Professor, Physical Education, Work Experience

B.Ā., M.A., San Francisco State University; Ed.D., University of San Francisco.

JUDIE WALTER-BURKE

Interim Dean, Upper Valley Campus & Adult/Continuing Education

B.A., Millersville State College; MBA, St. Mary's College of California.

JANICE WHITMER, R.N., M.S. Instructor, Nursing

A.A., A.S., Napa Valley College; B.S.N., Sonoma State University; M.S., Mississippi State College.

EVE-ANNE WILKES, D.M.A. Division Chair, Fine and Performing Arts; Professor, Vocal/Music

B.S., Ohio State University; M.A., Ohio State University; D.M.A., West Virginia University.

NANCY WILSON

Regional Simulation Lab Coordinator

B.H.N., Chapman University.

ROBYN WORNALL

Director, Institutional Research

B.A., Stanford University; M.A., University of Kansas; M.A., University of California, Los Angeles; Ph.D., University of California, Los Angeles.

SONIA WRIGHT

Director, NVC Foundation

A.A., Umpqua Community College; B.S.; M.S., University of Oregon.

LISA YANOVER, Ph.D. Instructor, English

B.A., Oberlin College; M.A., University of California, Davis; Ph.D., University of Houston.

CLIFF ZYSKOWSKI

Professor, Psychiatric Technician

B.S., St. Mary's College.

Academic Rank is earned under the specific requirements of the Academic Senate and is awarded under its authority.

In addition to the faculty listed above, Napa Valley College employs many qualified adjunct instructors.

FACULTY AND STAFF

Classified Professionals

AMAR ABBOTT
Alternative Media Specialist

GLENNA AGUADA
Chief Accountant
A.S., Napa Valley College.

DANIELLE ALEXANDER
Instructional Assistant III, Biology
A.A., Napa Valley College;
B.A., Mills College.

DUANE ALMEIDA
Maintenance Mechanic/
Carpenter

ROBERTO ALVARADO
Student Services Specialist, Student
Support Services
B.A., University of California, Berkeley.

STEVE AZEVEDO

General Maintenance Mechanic

Secretary IV, NVC Foundation
B.A., University of California, Berkeley.

BRIAN BAKER
Custodian III
B.A., Trinity College.

NICOLE BALLERE-CALLNAN
Instructional Assistant II, Ceramics

LESLIE BARDESSONO
Instructional Assistant III, Chemistry

MICHAEL BARNEY
Theatre Technician
B.A., Brigham Young University;
M.A., Theatre.

LORI BARRON
Instructional Assistant III, Writing
Center

B.A., Lake Forest College; M.A., San Francisco State University.

SANDY BARROS
Secretary IV, Special Services
B.A., Universidad Matías Delgado,
El Salvador

El Salvador.

IMELDA BASCO

Accountant II

B.A., University of Santo Tomas, Philippines.

EDWARD BEANES Job Placement SpecialistB.A., University of Oregon

DEBRA BEECHTREE Custodian II

VALERIE BIBLE
Secretary III, Small Business
Development Center

SUSAN BORER
Testing & Tutoring Center
Technician

JOAQUIN BRAMBILA Custodian II

KALEN BRINKMAN
Secretary II, Academic Senate
B.S., University of Minnesota.

SUSAN BRINSON
Administrative Assistant, Facilities
and Services

JOLIE BROWN
Credit Program Developer
B.S., Sonoma State University.

RICHARD BRUNS Graphic Designer

MICHELLE BURHORN
CDC Program Specialist

DANA BUTTNY
Athletic Trainer

JAMES CALHOUN
Instructional Assistant III, Welding
Technology

LORETTA CARR
Instructional Assistant III, Writing
Center

ROSIE CARVER Secretary II, Career Center A.A., College of Alameda.

MARGARITA CEJA
Admissions & Records Specialist
A.S., Napa Valley College.

GOPAL CHANDRASEKARAN
Applications Support Analyst

LARS CHRISTIANSON
Custodian II

MARY CHUDNOFSKY Secretary II, Financial Aid A.S., Napa Valley College.

RENEE COFFIN
Secretary III, Student Support
Services

ANNE COOK
Instructional Lab Technician,
Mathematics
B.A., San Francisco State University.

GEORGINA COTA
Child Care Specialist II

ANN COUNIHAN
Administrative Assistant/Upper
Valley Campus
A.A., Bethel College.

MARK CRATTY
Computer Technician Specialist,
Microcomputers

HUBERT CRAWFORD
Custodian II
MICHAEL CROSS

Custodian II
NOREEN DEL ROSARIO

Account Clerk III
B.A.; B.S., Rizal Technological Colleges
SALVATORE DITO

Computer Tech/ Network Specialist

MAUREEN DOLAN
Instructional Assistant III, Writing
Center
B.A., San Francisco State University.

THOMAS DOWD

Construction Project Coordinator

AMBER DRAGOMIR
Police Officer

KELLY DUNN
Instructional Assistant III,
Photography
B.F.A., Academy of Art College.

JEREMY ECKLIN
Instructional Assistant III, Learning
Services

ROSE ELSWICK
Instructional Assistant III, Learning
Services

DONNELLE ESTRADA Payroll Technician

MAYRA ESTRADA
Child Care Specialist II

VICTORIA ESTRELLA WORCH

Coordinator of Student Life
B.A., Sonoma State University.
M. Ed., College Student Affairs, Azusa
Pacific University.

VALERIE EXUM

Instructional Assistant III, Business Skills Center

A.S., Napa Valley College; B.A., Multiple Subject Teaching Credential, Pacific Union College; M.A. Ed., University of Phoenix.

MASSIMILIANO FANTUCCI Child Care Food Program Assistant

SARA FEATHERSTONE Child Care Specialist II

RICK FOLEY
Printing Services Specialist

MARGARET FORD
Secretary III, Fine & Performing
Arts

KATHLEEN FRANCO

Instructional Computer Specialist Networking Certificate; A.S., Napa Valley College.

AMANDA FROST
Secretary III, Child Development
Center

B.S., Sonoma State University.

JUELL FULLNER

Credit Program Technician B.A., Sonoma State University.

VERONICA GOMEZ
Student Services Specialist

A.A., Napa Valley College; B.A., California State University Sonoma.

FERNANDO GOPAR ZAVALETA Custodian II

BETHANY GRAY
Child Care Specialist II

AMY GUAN

Learning Resources AssistantB.A., San Francisco State University.

KRISTINE HANNUM Secretary I, Transfer A.S., Napa Valley College.

EVERARDO HERNANDEZ
Custodian/Upper Valley Campus

SERGIO HERNANDEZ
Maintenance Specialist/Upper
Valley Campus

STACY HITCHCOCK Secretary IV, Technical DivisionB.A., Pomona College.

ADRIANA HOFFMAN
Accountant II

IAN HOLBROOK
Warehouse Courier

MARLENE HOLDEN
Accountant II, Business and
Finance

DEBORAH HOLLIBUSH Bookstore Cashier

TIMOTHY HOLTSLAG
Instructional Assistant III, Theatre

TEUILA HUERTA
Business Services Assistant

BRIAN HUGHES
Broadcast TV Systems Engineer

LINDA HUNTER
Account Clerk III

MARICEL IGNACIO
Financial Aid Technician
B.S., Systems Technology Institute.

HEIDI JACKS
Secretary IV, Facilities and
Services

BROOKE JACKSON
Instructional Assistant II, Criminal
Justice Training Center

SOLANGE KADA
Business Services Assistant
A.S., Napa Valley College.

CHOOLWE KALULU
Media Services Technician I

MARILYN KING Bookstore Receiving Clerk

ANGELINA LARA
Child Care Specialist II

DIXIE LARSON-WRIGHT
Admissions & Records Technician

JACQUELINE LIMTIACO Business Office Clerk

ROBERT LORTZ
Student Services Specialist

HOYT MADDOX
Police Sergeant

MARY MANNING Secretary III, EOPS

PATRICK MARRINAN
Construction Project Coordinator

DOUGLAS MARSHALL Groundskeeper

MARK MARTIN

Student Services Specialist, Transfer Center

B.F.A., University of Wisconsin - System; M.F.A., University of Wisconsin -Madison.

CATALINA MARTINEZ
Administrative Assistant, Child
Development Center

CATHRYN MATHEWS
Secretary IV, Physical Education

GEVERSON MATTEI Custodian II

JANET MCCARD
Secretary III, Health Occupations

SUE MCNERNEY
Secretary III, Health Occupations

SUSAN MOORE Secretary II, Upper Valley Campus

CHARLOTTE MORGAN
Community Education Technician,
Upper Valley Campus
A.A., Lasell College.

VALERIE MULL
Administrative Assistant, Financial
Aid/EOPS

A.S., Napa Valley College; B.S., Pacific Union College.

LETICIA NARANJO
Admissions & Records Technician

DANA NELSON Athletic Trainer

RICHARD NIXON Head Groundskeeper

FANNI NOVAK
Secretary IV, Counseling

MARTIN OLGUIN
Student Services Specialist, Student
Support Services
B.A., University of California, Berkeley.

MARIA ORTIZ
Secretary III, CalWorks

MARK OSTEN
Accompanist
B.M., M.A., San Francisco State
University.

MALIA PALU
Secretary III, WorkAbility III

FACULTY AND STAFF

EVANGELINE PARE

Account Clerk III

B.A.; B.S., University of the East, Philippines.

RUSS POLSTIN

Maintenance Mechanic, Plumbing and Irrigation

ARTURO RAMIREZ
Custodian II

LAURA RODRIGUEZ

Financial Aid Technician A.S., Napa Valley College.

MIKE RONALD BELEW

Physical Education & Athletic Equipment Attendant II

SANDY ROSS

Physical Education & Athletic GARY STROMMEN
Equipment Attendant I Instructional Ass

CARI ROUGHLEY

Secretary III, Office of Instruction B.S., Grand Valley State University, Michigan.

LUTHER ROY

Instructional Assistant III, Machine Tool Technology

EUGENE RUALO
Custodian II

RENE RUBIO

Student Services Specialist

A.A., Napa Valley College; B.S., Sacramento State University.

SOCORRO RUIZ Child Care Specialist II

RAMON SALCEDA

Student Services Specialist, Talent Search

CAROLYN SANCHEZ

Secretary IV, Planning and Research

A.A., Napa Valley College.

JOSE SANCHEZ
IT Support Specialist

JAN SCHARDT

Learning Resources Assistant

B.A., Pacific Union College; M.A., University of Phoenix.

MARTIN SHOEMAKER MARTIN SHOEMAKER

Maintenance Mechanic/HVAC

RENATE SICARD

Secretary II, Counseling

GREG SIEWART

Instructional Assistant III, Viticulture & Winery Tech

KAREN SMITH

Computer Support Technician, Microcomputers

TEREASA SNOWDER

Media Services Technician I A.S., Napa Valley College.

DANN SOLOMON

Warehouse/Facilities Support A.A., Napa Valley College.

GINA STOFAN

Secretary II, Language and Developmental Studies

A.S., Napa Valley College.

GARY STROMMEN
Instructional Assistant III, Digital
Design & Graphics

JOSEPHINE STUBITSCH
Secretary III, Health Occupations

KIMBERLY SYKES
Police Officer

MONICA TAPIARENE

Instructional Assistant III, Writing
Center

B.A., California State University East Bay; M.A., TESOL Option.

KAREN TAYLOR

Secretary III, President's Office

VICKI TEVLIN

Teaching and Learning Center
Assistant

VICTORIA THARP

Instructional Assistant III, Writing Center

B.A., California State University, Hayward; Single Subjects Credential, State of California Community College Credential, Limited Lifetime.

LANCE THOMPSON

Instructional Assistant III, Mathematics

B.A., University of the Pacific; M.A., University of California, Davis.

JORGE TOPETE Groundskeeper

Eva Toral Child Care Specialist II

ANGELICA TORRES

Admissions & Records Technician

Certificate in Computer Business Studies, Napa Valley College. **JENNIFER TRONSTAD**

Instructional Assistant III, Diagnostic Learning Services

B.A., University of California at Davis.

FRANCINE TURNER

Secretary III, Admissions & Records

CRISTINE VASQUEZ

Secretary II, Social Sciences/Business and Computer Studies

MARIA M. VAZQUEZ
Secretary III, Talent Search

MICHELE VILLANTE
TTC Technician

MAI VO

Financial Aid Technician

B.S., California State University, Sacramento.

QUY CONG VU Custodian II

ARTHUR WEGNER

Instructional Assistant III, Criminal Justice Training Center

JAMES WESTON

Instructional Lab Technician ESL/ language Lab

B.A., San Francisco State.

LOIS WHITMER

Simulation Center Technician

MIKAL WILLIS
Custodian II

BEVERLY WIRTZ

Student Services Specialist, Special Services

A.D.N., Napa Valley College; B.A., San Francisco State University.

MARIAN WOUTERS

Secretary II, Community Relations

Specially Funded Professional Employees

BARBARA ALEXANDER

Executive Chef, Napa Valley Cooking School

JUDI CHAN

Program Coordinator, Foster Care Education Grant

IAN MACNEIL

Project Coordinator, Hospitality Program

CHARLES MONAHAN

Project Coordinator, Hospitality Program

PATRICIA RENFROW

Financial Aid Advisor

B.A., Chico State University.

Emeritus Faculty

AGAPITO DE LA GARZA

ANDREW MCCONNELL

BILL BLAIR

CAROLE CHASSEREAU

CURT FROMKE

GARY SILVA

HELEN M. ORTEGA

JAN MOLEN

JERRY SOMERVILLE

JUDITH HEYS

LAUREN COODLEY

LORRAINE SEGAL

MARGO KENNEDY

MELODY SEYMOUR

NILES SEVERY

LINDA SIMPSON

OLGA TRAVIS

RHODA STEWART

RICHARD BREMER

RON ROGERS

RONALD RHYNO

SABLE HOWARD-HUGHES

TERRY WOODWARD

WILLIAM WEDDINGTON

NOTES

Classification of students, 38 Classified Staff, 217 A.A. Degrees, 71 A.S. Degrees, 82 Faculty, 6, 212 Family Rights and Privacy Act, 8 Clubs, 61 College Level Entrance Program Exams (CLEP), 32 Federal Aid, 55 Academic advising, 44 Academic freedom, 8 Fees, 28 College Police, 16 Academic honesty, 41 Field Trips, 16 Academic renewal, 40 Community Education, 14 Final examinations, 40 Completing a Major for the AA Degree, Academic standards, 38 Financial Aid/EOPS Services, 52, 54 Foundation, 6 French, 157 Accident insurance, 16 Computer Information Systems-Applica-Accounting, 116 tions, 134 Accreditation, 6 Computer Information Systems-Network, Adjustment to Schedule of Classes, 28 137 Administration, 212 Administration of Justice, 82, 116 Computer Studies, 138 Confidential staff, 204 Admissions procedures, 21 GED testing, 49 Counseling, 44, 47, 139 Advanced Placement (AP), 29 General education requirements; A.A./ Credit by Examination, 32 Alternate Media, 8 A.S, 71, 82 Credit Program, 14 American Sign Language, 118 General education requirements; CSU, Announcement of Courses, 115 Criminal Justice Training, 142 Anthropology, 118 General education, breadth, UC, 111 Appealing fees, 29 Geographic Information Systems, 75, 91 Appeals, 22 Geography, 158 Application procedures, 23 D Geology, 159 Grade Change, 40 Art, 119 Dance, 143 Assessment, 21 Digital Art and Design, 145 Grading system, 38 Associated Student Body, 60 Digital Design Graphics Technology, 89, Grade point average, 39 Astronomy, 124 Graduation requirements, 66, 78, 108, Athletics, 61 Disabled Students Services and Programs Attendance policy, 38 (DSPS), 47 Dismissal, 40 Grants, 53 Auditing courses, 28 Auditing fees, 28 Drama, 148 Drug-free campus, 8 Health,159 Health Occupations, 160 Basic Police Academy, 82 Health Occupations Skills Lab, 48 Biology, 124 Blood Drives, 47 Health, Student Services, 47 High school, completion of, 20 Earth Science, 148 Economics, 148 Board of Trustees, 6 Education, 148 History, 6, 160 **BOGW**, 53 Educational Opportunity Grants, 53 Honors, 39 Bookstore, 15 Eligibility for admission, 20 Hospitality, 162 Breadth requirements, UC, 111 Emergency telephones, 16 Hospitality and Tourism Management, 91 Broadcast TV Engineering Technology, 83, EMT-P: Paramedic, 90, 149 Housing, 61 Engineering, 150 Humanities, 162 Bus, 17 English, 151 Human Services, 92 Business, 84, 127 English as a Second Language, 154 English composition requirement, 78 English 85 Learning Community (ELC), 48 English proficiency, 21 Enrollment fee, 28 Environmental Science, 155 Incomplete grade policy, 39 Cafeteria, 15 Independent Colleges and Universities, Environmental Technology, 155 California State University System, 108 Equal Employment Opportunity, 8 CalWORKS, 55 Independent study, 32 Evaluation of credit, 32 Campus map, 224 Intercollegiate athletics, 61

International Education, 48

International transcripts, 33

Curricula (IGETC), 78, 111

Intersegmental General Education Transfer

International Students, 20

Institutional SLOs, 7

Italian, 165

Evening classes, 15

Services, 51

Extended Opportunity Programs &

CARE, 54, 55

Career counseling, 44

Certificate of Achievement, 70

Child Development Center, 45 Child and Family Studies, 88, 131

Challenge prerequisites, 33

Career Center, 45

Catalog rights, 66

Chemistry, 130

INDEX

Job placement, 45

.

Leadership, 61 Learning Services, 46 Learning Skills, 165 Library, 46 Loans, 54

M

Machine Tool Technology, 93, 166
Majors offered, 64
Map, 224
Mathematics, 168, 197
Matriculation, 21
Media services, 46
MESA, 48
Mission, Vision, and Values, 7
Military service credit, 32
Military withdrawal, 40
Music, 170

N

Nondiscrimination policy, 8 Nonresident tuition, 20 Nursing, 175 Nursing, associate degree, 94 Nursing, general, 96 Nursing, licensed vocational, 175

O

Occupational degrees/certificates, 71 Office Skills Center, 48 Ombudsperson, 46 Online Education, 14 Open classes, 8 Open Entry/ Open Exit, 209 Orientation/Advising Sessions, 21 Out-of-State students, 29

P

Paralegal, 177
Parking permit, 16
Parking regulations, 16
Pass/No Pass, 38
Pell Grant, 53
Petition for graduation, 66

Philosophy, 179
Phi Theta Kappa, 39
Photography, 98, 179
Physical Education, 182
Physically limited, programs for, 47
Physics, 187
Policies, 8
Political Science, 188
Prerequisites, 33
Probation, 40
Prohibition from unlawful discrimination, 8
Program changes, 39
Psychiatric Technician, 99, 189
Psychology, 190
Puente, 48

R

Recreation, 61
Refunds, 29
Registration, 28
Reinstatement, 41
Release of student information, 9
Repeating a course, 34, 206
Residence requirements, 20
Residence requirement for graduation, 62, 74
Respiratory Care, 101,191

S

Satisfactory progress, 39 Scholarships, 54 Scholastic honors, 39 Sexual harassment, 9 Shared governance, 9 Small Business Development Center, 15 Smoking Policy, 10 Sociology, 194 Spanish, 194 Special admit students, 29 Special services, 47 Speech, 196 State Colleges and Universities, 108 Student life, 60 Student center, 17 Student conduct, 10 Student complaint and grievance procedures, 10 Student Health Service Fee, 28 Student records, 10 Student Representation Fee, 29 Student right-to-know information, 10 Student services, 44 Student Support Services (TRIO), 49 Study load, 28 Summer session, 15

т

Talent Search, 49 Technical Mathematics, 197 Telephone inquiries, 17 Testing & Tutoring Center, 49 Theatre, 62, 198 Title IX, 8 Traffic regulations, 16 Transcripts, 32 Transfer Center, 108 Transfer information, 44, 108 Transfer options, 108 Transfer to colleges and universities, 108, 110 Transferred credit, 32 Transportation, 17 TRIO, 49 Tuition fees, 28 Tuition refund, 29 Tutoring, 49

U

Unit, defined, 38 University of California System, 110 Upper Valley Campus, 14 Upward Bound, 49

V

Veterans benefits, 55 Visitors in the classroom, 17 Viticulture and Winery Technology, 102, 200 Vocational programs, 74

\X/

Waiting list, 34
Weekend classes, 15
Welding Technology, 203
Withdrawal from courses, 39
Women's Program, 79
Workability III, 47
Work experience education, 34, 205
Work Study, 53
Writing Center, 49

