

16-week semester

SpringSession

starts January 28, 2008.

Spring Semester 2008 CALENDAR January 28 – May 24

Continuing students receive priority mailers in the mail	Week of Nov. 12
T-REG / Web Reg for continuing students by priority	Beginning Nov. 26 - Dec. 9
T-REG / Web Regor new,new transfer and former students by priority.....	Beginning Dec. 10
T-REG / Web Reg is available after your priority date until the day before class starts.	
First day of classes.....	Jan. 28
Last day to ADD a class is	Feb. 8
Last day to DROP a class without a "W" and with a refund is	Feb. 8
Last day to DROP a class without a "W" is	Feb. 14
Presidents' Holiday (Campus Closed)	Feb. 15 - 18
Professional Development Day No Classes	Feb. 19
Graduation deadline to petition.....	March 8
Spring Break	March 31 - April 5
Last day to DROP a class with a "W" is	April 25
Final exam.....	May 19 - 24
Graduation.....	May 23
Spring grades available by phone/web.....	Beginning June 9

ACCOUNTING

ACCTG 010 ACCOUNTING FUNDAMENTALS - FINANCIAL

Rec prep: Math 902. Financial accounting includes basic accounting theory and procedure for a sole proprietorship, accounting for merchandise inventory, cash, receivables, plant assets, intangible assets, and current liabilities. Computer application of these topics is also covered. Transfer: UC,CSU

O 61965		N Ghodrat	ONLINE	5.00
	NOTE: Section # 61965 is an ONLINE course requiring internet access and email. After registering email instructor, nancy_ghodrat, nancy_ghodrat@westvalley.edu			
59574	MW	8:15AM - 10:45AM	R Castello-Heath	BU 10 5.00
59575	MW	10:55AM - 1:25PM	J Henderson	BU 10 5.00
59576	TTH	8:15AM - 10:45AM	N Ghodrat	BU 10 5.00
59577	TTH	9:20AM - 11:50AM	R Castello-Heath	BU 7 5.00
59578	TTH	10:55AM - 1:25PM	N Ghodrat	BU 10 5.00
N 59579	TTH	7:00PM - 9:30PM	V Busse	BU 10 5.00

ACCTG 011 ACCOUNTING FUNDAMENTALS - MANAGERIAL

Rec prep: Acctg 010. Topics covered include corporations, long-term liabilities, investments, cash flow statements, financial statement analysis, manufacturing, planning, budgeting, and decision analysis. Transfer: UC,CSU

O 61966		N Ghodrat	ONLINE	5.00
	NOTE: Section # 61966 is an ONLINE course requiring internet access and email. After registering email instructor, nancy_ghodrat, nancy_ghodrat@westvalley.edu			
59580	MW	10:55AM - 1:25PM	R Castello-Heath	BU 9 5.00
59582	TTH	8:15AM - 10:45AM	J Henderson	BU 9 5.00
N 59581	MW	7:00PM - 9:30PM	T Ratchford	BU 9 5.00

ACCTG 050 ACCOUNTING FOR SMALL BUSINESS

Rec prep: Math 902. Non-theoretical, practical approach to accounting for small businesses. It covers the accounting for a service-type business. Credit/No Credit Option.

N 59583	M	6:30PM - 9:10PM	A Murphy	BU 10 1.00
SECTION #59583 BEGINS 04/07/08 CLASS ENDS 05/12/08				

ACCTG 060B ACCOUNTING FUNDAMENTALS II - QUICKBOOKS

Preq: ACCTG 060A or ACCTG 050 or ACCTG 010. This course covers how the basic steps in the accounting process for profit-oriented business organizations is performed using Quickbooks accounting software and its features. Credit/No Credit Option.

N 59584	TH	6:50PM - 10:00PM	A Murphy	TC A 3.00
----------------	----	------------------	----------	-----------

ADMINISTRATION OF JUSTICE

NOTE: An "AJ Program Career Orientation Meeting" will be held Friday, January 25, 2007, 3:00-5:00 p.m., Room AJ2, Instructor Faulstich. NOTE: This Orientation meeting is designed to acquaint students with the AJ Program curriculum, Justice Field Career opportunities, application, interview background process for entry into the justice field, and to address any questions. Bring paper pen or pencil.

AJ 001 INTRODUCTION TO ADMINISTRATION OF JUSTICE

History and philosophy of justice. Transfer: UC,CSU

O 59587		M Faulstich	ONLINE	3.00
	NOTE: This class meets ONLINE and requires a computer, internet access and e-mail. this is not an Angel Course management class; all work is done via email between the instructor and student. The instructor will email assignments/deadlines to students when the semester officially begins There are no on-campus meetings. Be sure to visit WebAdvisor to update your email address to your instructor before school begins. To start, visit the instructor's website and read the Syllabus: http://instruct.westvalley.edu/faulstich/			

O 59588		M Faulstich	ONLINE	3.00
	NOTE: This class meets ONLINE and requires a computer, internet access and e-mail. this is not an Angel Course management class; all work is done via email between the instructor and student. The instructor will email assignments/deadlines to students when the semester officially begins There are no on-campus meetings. Be sure to visit WebAdvisor to update your email address to your instructor before school begins. To start, visit the instructor's website and read the Syllabus: http://instruct.westvalley.edu/faulstich/			

22 Class Schedule • Spring 2008

N=Night Class T=Television Class O=Online Class W=Weekend Class

O 59589 J Smith ONLINE 3.00
 NOTE: This class meets only ONLINE and requires a computer, Internet access, and Email. This CLASS BEGINS on the website on January 28th. BEFORE you enroll, and for more information, visit the instructor's website: <http://instruct.westvalley.edu/smith/> After you enroll, you must send your email address to the instructor by the first day of class 1/28 or you may be dropped. jim_smith@westvalley.edu

O 59590 J Smith ONLINE 3.00
 SECTION #59590 BEGINS 02/11/08 CLASS ENDS 05/24/08
 NOTE: This class meets only Online and requires a computer, internet access, and Email. This CLASS BEGINS on the website on FEBRUARY 11TH. BEFORE you enroll, and for more information, visit the instructor's website: <http://instruct.westvalley.edu/smith/> After you enroll, you must send your email address to the instructor by the first day of class 2/11 or you may be dropped. jim_smith@westvalley.edu

59586 MW 9:20AM - 10:45AM J Smith AJ 2 3.00
 59585 MW 10:55AM - 12:20PM J Smith AJ 2 3.00

AJ 002 CONCEPTS OF CRIMINAL LAW

Historical development, philosophy of criminal law and constitutional provisions. Transfer: UC,CSU

O 59591 M Faulstich ONLINE 3.00
 NOTE: This class meets only ONLINE and requires a computer, Internet access, and email. This is not an Angel course management class; all work is done via Email between the instructor and student. The instructor will email assignments/deadlines to students when the semester officially begins. There are no on-campus meetings. Be sure to visit WebAdvisor to update your email address, and email that address to your instructor before school begins. To start, visit the instructor's website and read the Syllabus: <http://instruct.westvalley.edu/faulstich/>

O 59592 J Smith ONLINE 3.00
 NOTE: This class meets only ONLINE and requires a computer, Internet access, and Email. This CLASS BEGINS on the website on 1/28. BEFORE you enroll, and for more information, visit the instructor's website: <http://instruct.westvalley.edu/smith/> After you enroll, you must send your email address to the instructor by the first day of class 1/28 or you may be dropped. jim_smith@westvalley.edu

AJ 003 PRINCIPLES & PROCEDURES OF THE JUSTICE SYSTEM

Legal process from pre-arrest through sentencing and correctional procedures. Transfer: UC,CSU

O 59593 M Faulstich ONLINE 3.00
 NOTE: This class meets only ONLINE and requires a computer, Internet access, and Email. This is not an Angel Course management class; all work is done via Email between the instructor and student. The instructor will email assignments/deadlines students when the semester officially begins. There are no on-campus meetings. Be sure to visit WebAdvisor to update your email address, and email that address to your instructor before school begins. To start, visit the instructor's website and read the class Syllabus: <http://instruct.westvalley.edu/faulstich/>

AJ 004 LEGAL ASPECTS OF EVIDENCE

Origin, development, philosophy and constitutional basis of evidence. Transfer: CSU

O 59594 M Faulstich ONLINE 3.00
 NOTE: This class meets only Online and requires a computer, internet access, and Email. This is not an Angel Course management class; all work is done via email between the instructor and student. The instructor will email assignments/deadlines to students when the semester officially begins. There are no on-campus meetings. Be sure to visit the WebAdvisor to update your email address, and email that address to your instructor before school begins. To start, visit the instructor's website and read the Syllabus: <http://instruct.westvalley.edu/faulstich/>

AJ 005 CRIMINAL INVESTIGATION

Investigation, crime scene searches, recording, collection and preservation of physical evidence. Transfer: CSU

O 61706 J Smith ONLINE 3.00
 NOTE: This class meets only Online and requires a computer, internet access, and Email. This CLASS BEGINS on the website on 1/28. BEFORE you enroll, and for more information, visit the instructor's website: <http://instruct.westvalley.edu/smith/> After you enroll, you must send your email address to the instructor by the first day of class 1/28 or you may be dropped. jim_smith@westvalley.edu

59596 TTH 10:55AM - 12:20PM A Parrott AJ 1 3.00

AJ 014 ALCOHOL, NARCOTICS AND DRUG ABUSE

Introduction to problems of substance abuse. Transfer: CSU

O 61705 M Faulstich ONLINE 3.00
 NOTE: This class meets ONLINE and requires a computer, internet access and e-mail. This is not an Angel Course management class; all work is done via email between the instructor and student. The instructor will email assignments/deadlines to students when the semester officially begins. There are no on-campus meetings. Be sure to visit WebAdvisor to update your email address to your instructor before school begins. To start, visit the instructor's website and read the Syllabus: <http://instruct.westvalley.edu/faulstich/>

AJ 021 COMMUNITY RELATIONS

Relation of criminal justice agents and the community. Transfer: UC,CSU

O 59598 J Smith ONLINE 3.00
 NOTE: This class meets ONLINE and requires a computer, internet access and e-mail. This CLASS BEGINS on the web site on 1/28. BEFORE you enroll, and for more information, visit the instructor's web site: <http://instruct.westvalley.edu/smith/> After you enroll, you must send your e-mail address to the instructor by the first day of class 1/28 or you will be dropped. jim_smith@westvalley.edu If this class is full at the time you attempt to register, please e-mail the instructor for information about adding.

AJ 023 POLICE REPORT WRITING

Law enforcement reporting procedures. Transfer: CSU

N 59599 W 6:00PM - 9:10PM E Sciaky AJ 1 3.00

AJ 026 ORGANIZED CRIME

Origins and development of organized crime from medieval Italy to contemporary America. Transfer: CSU

N 59600 W 6:00PM - 9:10PM O Purser AJ 2 3.00

AJ 033 INTRODUCTION TO PROBATION AND PAROLE

Orientation to careers in probation, parole & corrections. Functions of probation & parole systems. Credit/No Credit Option. Transfer: CSU

59601 TTH 9:20AM - 10:45AM F Torres AJ 2 3.00

AJ 037A ADMINISTRATION OF JUSTICE INTERNSHIP - SEMINAR

Prereq: Must be age 18 or older. Rec prep: Some agencies may bar students w/felony convictions. Administration of Justice pre-service and in-service students will apply knowledge/skills learned in the program through supervised work experience internship at selected criminal justice agencies; industrial or retail security; suicide or rape crisis centers; etc. Background checks will be conducted by most criminal justice agencies. Transfer: CSU. Credit/No Credit Option

O 59603 M Faulstich ONLINE 3.00
 NOTE: This class meets only ONLINE and requires a computer, internet access, and Email. This is not an Angel Course management class; all work is done via email between the instructor and student. The instructor will email assignments/deadlines to students when the semester officially begins. Be sure to visit WebAdvisor to update your email address, and email that address to your instructor before school begins. To start, visit the instructor's website and read the Syllabus: <http://instruct.westvalley.edu/faulstich/> **NOTE: There is a mandatory AJ37A-Internship Orientation Meeting, THURSDAY, FEBRUARY 14, 2008 2:00 - 4:00pm, Room AJ2.

AJ 100G INTRODUCTION TO CORRECTIONS

History of prisons and jails in the United States, general operations of adult and juvenile correctional facilities. Credit/No Credit Option.

61707 T 6:00PM - 9:10PM D Cuenca AJ 2 3.00

AJ 160G ADVANCED OFFICER TRAINING

A skills and knowledge update for currently employed law enforcement personnel. Credit/No Credit Option

59605 M 9:00AM - 9:40AM R Schiller OFFCMP 1.00
 59609 M 9:00AM - 9:40AM R Schiller OFFCMP 1.00
 61991 M 9:00AM - 9:40AM R Schiller OFFCMP 1.00
 59606 T 9:00AM - 10:00AM R Schiller OFFCMP 1.00
 59607 W 9:00AM - 10:40AM R Schiller OFFCMP 1.00
N 59608 TH 9:00AM - 12:10PM K Din OFFCMP 1.00

AJ 160I PC-832 - LAWS OF ARREST SEARCH AND SEIZURE

"This is a structured law enforcement course, designed to develop a high level of competence in the material required by Section 832 of the California Penal code. Students successfully completing the course will have met one of the standards to be certified as a peace officer within the State of California. Credit/No Credit Only. Transfer: CSU

N 59610 M 6:00PM - 9:10PM W Erfurth AJ 2 3.00

AJ 160K FIELD TRAINING FOR OFFICERS

This course is designed to provide the opportunity for practical application of patrol services for peace officers who have completed a Regular Basic Course (Academy).

59611 M 10:00AM - 2:00PM R Schiller OFFCMP 1.00
 59612 TW 2:30PM - 7:45PM R Schiller OFFCMP 1.00
 59613 THF 2:30PM - 8:15PM R Schiller OFFCMP 1.00

ANTHROPOLOGY

ANTHR 001 INTRODUCTION TO PHYSICAL ANTHROPOLOGY

Anthropological study of the physical characteristics of human form from an evolutionary perspective. Credit/No Credit Option. Transfer: UC, CSU

59617	M	6:00PM - 9:10PM	J Otte	CMB MPL	3.00
NOTE: This class meets at the Campbell Educational Development Department in the Maple Room.					
59615	MW	7:45AM - 9:10AM	J Rodgers	SS 59	3.00
59616	MW	10:55AM - 12:20PM	A Kindon	SS 59	3.00
59618	MW	2:05PM - 3:30PM	J Otte	SS 59	3.00
59614	TTH	10:55AM - 12:20PM	A Kindon	SS 59	3.00

ANTHR 002 INTRODUCTION TO ARCHAEOLOGY

Study of cultures of the past: theory & methods of archaeology. Credit/No Credit Option. Transfer: UC, CSU

59619	TTH	9:20AM - 10:45AM	A Kindon	SS 59	3.00
-------	-----	------------------	----------	-------	------

ANTHR 003 INTRODUCTION TO CULTURAL ANTHROPOLOGY —HONORS

Study of the range of cultures of the world, including language, art, religion, political and ecological systems, as well as contemporary issues. Credit/No Credit Option. Transfer: UC, CSU

59623	TTH	12:30PM - 1:55PM	A Kindon	SS 59	3.00
NOTE: To enroll in the above Section #59623, please contact the Honors Office at (408) 741-2614.					

ANTHR 003 INTRODUCTION TO CULTURAL ANTHROPOLOGY

Study of the range of cultures of the world, including language, art, religion, political and ecological systems, as well as contemporary issues. Credit/No Credit Option. Transfer: UC, CSU

59622			J Rodgers	ONLINE	3.00
-------	--	--	-----------	--------	------

NOTE: This class meets only ONLINE and requires a computer and access to email and the internet. Go to the college's distance learning web pages for links to the online course for this semester where you will find additional links to the course homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/> Class BEGINS on January 28th on the class web site: if this class is full at the time you attempt to register, please email the instructor for information about adding.

59624			J Rodgers	ONLINE	3.00
-------	--	--	-----------	--------	------

NOTE: This class meets only ONLINE and requires a computer and access to email and the internet. Go to the college's distance learning web pages for links to the online course for this semester where you will find additional links to the course homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/> Class BEGINS on January 28th on the class website: If this class is full at the time you attempt to register, please email the instructor for information about adding.

59621	MW	9:20AM - 10:45AM	A Kindon	SS 59	3.00
59620	MW	12:30PM - 1:55PM	J Otte	SS 59	3.00

ANTHR 005 ANTHROPOLOGY OF MAGIC, WITCHCRAFT, AND RELIGION

Anthropological study of the physical characteristics of human form from an evolutionary perspective. Credit/No Credit Option. Transfer: UC, CSU

61621	TTH	9:20AM - 10:45AM	J Ulloa	SS 55	3.00
-------	-----	------------------	---------	-------	------

ARCHITECTURE

Also see Historic Preservation, Landscape Architecture

**NOTE: The Architecture and Landscape Architecture Department will hold a FREE Information Session for new and interested students:
Thursday, January 24 6-8pm TC-A**

ARCH 021B LANDSCAPE SITE ANALYSIS AND DEVELOPMENT

Landscape materials and construction as they relate to site design. Introduction to the professional practice of landscape architecture. Transfer: CSU

59625	MW	6:50PM - 10:00PM	Staff	AAS 43	3.00
-------	----	------------------	-------	--------	------

ARCH 022 LANDSCAPE TECHNICAL APPLICATIONS

Rec prep: Math 103/103R. An introduction and overview of technical principles related to the implementation of landscape designs including site layout, grading, drainage and irrigation and construction materials/ details.

59626	MW	3:40PM - 6:50PM	Staff	AAS 43	3.00
-------	----	-----------------	-------	--------	------

ARCH 029B ARCHITECTURAL HISTORY

Preq: ARCH 029A. Architectural history from 1945 to the present. Transfer: UC, CSU

59627	TH	6:30PM - 8:35PM	E Janke	AAS 43	2.00
-------	----	-----------------	---------	--------	------

ARCH 030 CONSTRUCTION MATERIALS AND METHODS

This course is a study of the building materials, their methods of installation, and an introduction to the structural concepts of building design. Credit/No Credit Option. Transfer: CSU

59628	T	6:30PM - 8:35PM	R Smith	AAS 43	2.00
-------	---	-----------------	---------	--------	------

ARCH 031A ARCHITECTURAL GRAPHICS: DRAWING & SKETCHING

Rec prep: Math 103/103R. This course is a study of the basic techniques of drafting and sketching as it relates to architectural graphic communication. Credit/No Credit Option. Transfer: UC, CSU

61567	MW	6:50PM - 10:00PM	Staff	AAS 3	3.00
-------	----	------------------	-------	-------	------

ARCH 031B ARCHITECTURAL GRAPHICS: ADVANCED RENDERING

Rec prep: Math 103/103R. This course is a study of three-dimensional representations using various colors media as it relates to architectural and environmental graphic communication. Credit/No Credit Option. Transfer: UC, CSU

59629	TTH	3:10PM - 6:20PM	E Janke	AAS 3	3.00
-------	-----	-----------------	---------	-------	------

ARCH 032B BASIC ARCHITECTURAL DESIGN

Rec prep: Math 103/103R. An introduction to the design process through application of problem-solving methodologies to abstract and real-world design projects. Offered Spring only. Transfer: UC, CSU

59632	MW	9:20AM - 12:30PM	W Huang	AAS 3	3.00
-------	----	------------------	---------	-------	------

59631	TTH	6:30PM - 9:40PM	P Marino	AAS 3	3.00
+2.6 Wkly hrs by arr					

ARCH 034A ARCHITECTURAL DESIGN III

Preq: ARCH 033A or ARCH 033B. Rec prep: MATH 103 or MATH 103R. This course is an advanced level architectural design studio. Students have opportunities to design a complex, multi-use, multi-story building. Transfer: UC, CSU

61566	MW	3:40PM - 6:50PM	C Clancy	AAS 3	3.00
-------	----	-----------------	----------	-------	------

ARCH 034B ARCHITECTURAL DESIGN IV

Preq: ARCH 033B or ARCH 034A. Rec prep: MATH 001 and MATH 000D or MATH 002. This course is the most advanced level architectural design studio. Students have opportunities to develop architectural production set: construction documents, construction specifications, and cost estimation. Transfer: UC, CSU

59634	TTH	12:30PM - 3:40PM	S Ghahramani	TC A	3.00
-------	-----	------------------	--------------	------	------

ARCH 035A STRENGTH OF MATERIALS

Coreq: Math 003A. Rec prep: Math 001 and Math 000D or Math 002. The study of physical properties of construction materials. An introduction to structural concepts and calculations. Transfer: UC, CSU

59635	TTH	3:50PM - 5:55PM	Staff	AAS 10	4.00
-------	-----	-----------------	-------	--------	------

ARCH 036 INTRO TO URBAN ENVIRONMENT

A study of the development of cities and related review of urban design issues. Transfer: CSU

59636	T	6:30PM - 9:40PM	R Cowan	AAS 12	3.00
-------	---	-----------------	---------	--------	------

ARCH 038 PLANT COMPOSITION

This course covers the selection and placement of plants in the landscape. Credit/No Credit Option. Transfer: UC, CSU

59637	TTH	4:25PM - 6:30PM	G Rock	AAS 43	2.00
-------	-----	-----------------	--------	--------	------

ARCH 039B LANDSCAPE PLANTS

Rec prep: Math 103/103R. Identification of plants and their growth habits, care and uses. Credit/No Credit Option. Transfer: UC, CSU

61565	T	6:50PM - 10:00PM	G Rock	AAS 11	3.00
	TH	6:50PM - 10:00PM	G Rock	AAS 34	

ARCH 042 ARCHITECTURAL RESTORATION AND REHABILITATION

Prereq: ARCH 040, ARCH 041 and ARCH 044. This course is a study of different restoration philosophies and procedures. Credit/No Credit Option. Transfer: CSU

61561	MW	9:20AM - 12:30PM	S Ghahramani	TC A	3.00
-------	----	------------------	--------------	------	------

ARCH 043 ARCHITECTURAL STYLES OF THE AMERICAN HOUSE

This course is a study of American architectural styles from Native American shelters to the 1940s. Credit/No Credit Option. Transfer: CSU

61564	T	9:20AM - 11:25AM	S Ghahramani	AAS 3	2.00
-------	---	------------------	--------------	-------	------

ARCH 044 INTRODUCTION TO ARCHITECTURAL DESKTOP HOUSE

Rec prep: MATH 902. This course is an introduction to Autodesk: Architectural Desktop, an AutoCAD based software specifically designed for use of architecture and civil engineering professionals. The course emphasis is on the construction of both 2D and 3D drawings. Credit/No Credit Option. Transfer: CSU

61562	MW	2:05PM - 4:35PM	S Ghahramani	TC A	3.00
+2.3 Wkly hrs by arr					

ARCH 045 ARCHITECTURAL BUILDING CODES

This course covers the building permit process and definition of building codes as described in the International Building Code. Credit/No Credit Option. Transfer: CSU

O 61563 S Ghahramani ONLINE 3.00
 NOTE: Section #61563 meets only ONLINE (via internet) and utilizes the ANGEL learning management system. Class begins Monday, Jan. 28, 2008. After registering, go to the college's distance learning web site and click on the ONLINE COURSES link for access to the instructor's contact information and homepage, including instructions for starting the course: <http://www.westvalley.edu/dl> and <http://wwwccd.angellearning.com> If this class is full at the time you attempt to register, please email the instructor for information about adding at: sorosh_ghahramani@westvalley.edu

ART

NOTE: The Computer Arts and Animation Program will hold a FREE Information Session for new and interested students on: Wednesday, January 23 6-8pm TC-E

ART 001A SURVEY OF WESTERN ART I

Painting, sculpture, and architecture in the western world from prehistoric through Gothic. This is an information competency infused course. Credit/No Credit Option. Transfer: UC/CSU

59640 MW 7:45AM - 9:10AM B Simmonds AAS 10 3.00
 +2.6 Wkly hrs by arr
 59641 TTH 9:20AM - 10:45AM K Arnold AAS 10 3.00
 +2.6 Wkly hrs by arr

ART 001B SURVEY OF WESTERN ART II

Painting, sculpture, and architecture in the western world from Renaissance to present. This is an information competency infused course. Credit/No Credit Option. Transfer: UC/CSU

59645 MW 9:20AM - 10:45AM C Reiss AAS 10 3.00
 +2.6 Wkly hrs by arr
 61845 MW 12:30PM - 1:55PM Staff AAS 10 3.00
 +2.6 Wkly hrs by arr
 61843 TTH 7:45AM - 9:10AM K Arnold AAS 10 3.00
 +2.6 Wkly hrs by arr

O 59644 C Reiss ONLINE 3.00
 NOTE: Section #59644 MEETS ONLY ONLINE using the Internet. Class begins on January 28, 2008. To begin the course, go to the college's distance learning web page to find additional links to the online courses for this semester and the instructor's homepage: <http://www.westvalley.edu/dl/>

O 59647 C Reiss ONLINE 3.00
 NOTE: Section #59647 MEETS ONLY ONLINE using the Internet. Class begins on January 28, 2008. To begin the course, go to the college's distance learning web page to find additional links to the online courses for this semester and the instructor's homepage: <http://www.westvalley.edu/dl/>

O 59648 C Reiss ONLINE 3.00
 NOTE: Section #59648 MEETS ONLY ONLINE using the Internet. Class begins on January 28, 2008. To begin the course, go to the college's distance learning web page to find additional links to the online courses for this semester and the instructor's homepage: <http://www.westvalley.edu/dl/>

N 59643 M 6:15PM - 9:25PM S Hillhouse AAS 10 3.00
 +2.6 Wkly hrs by arr

ART 001D ART OF THE 20TH CENTURY—HONORS

Survey of painting, sculpture & architecture in the western world from the Impressionists to the present day. This is an information competency infused course. Credit/No Credit Option. Transfer: UC/CSU

62178 MW 12:30PM - 1:55PM M Pauker TC E 3.00
 +2.6 Wkly hrs by arr
 NOTE: To enroll in the above Section #62178, please contact the Honors Office at (408)741-2614.

ART 001D ART OF THE 20TH CENTURY

Survey of painting, sculpture & architecture in the western world from the Impressionists to the present day. This is an information competency infused course. Credit/No Credit Option. Transfer: UC/CSU

59649 MW 10:55AM - 12:20PM C Reiss AAS 10 3.00
 +2.6 Wkly hrs by arr

ART 001E DESIGN IN SOCIETY

Provides a thematic and a chronological introduction to major types of design around the globe from prehistory to the present. This is an information competency infused course. Credit/No Credit Option. Transfer: CSU, UC

61663 TTH 10:55AM - 12:20PM K Arnold AAS 10 3.00

ART 003A WORKSHOP: ART GALLERY & ART MUSEUM OPERATIONS

Rec prep: Math 902. Workshop experience in preparation & execution of art exhibits in public spaces. Transfer: CSU

59650 3.4 Wkly hrs by arr K Arnold GALLERY 1.00
 NOTE: This section #59650 will support the Student Center Art Gallery, Spring 2008 exhibition schedule.

ART 004 ART APPRECIATION

Overview of trends and concepts of visual expression. Credit/No Credit Option. Transfer: UC, CSU

59651 TTH 12:30PM - 1:55PM K Mc Kenzie AAS 10 3.00
 +2.6 Wkly hrs by arr
 N 61846 M 6:00PM - 9:10PM M Rinkovsky RDW 3.00
 +2.6 Wkly hrs by arr

NOTE: This class meets at the Campbell Educational Development Department, Redwood Room.

ART 007 THE ART OF ASIA

Survey of arts & culture in Asia from prehistory to present. Credit/No Credit Option. Transfer: UC, CSU

N 59652 T 6:15PM - 9:25PM S Hillhouse TA 28 3.00
 +2.6 Wkly hrs by arr

ART 031A BEGINNING DRAWING

Introduction to basic drawing skills using various techniques and materials. Credit/No Credit Option. Transfer: UC, CSU

59653 MW 10:55AM - 2:05PM M Niven ART 9 3.00
 +2.6 Wkly hrs by arr
 59656 MW 2:05PM - 5:15PM J Challas ART 9 3.00
 +2.6 Wkly hrs by arr
 59657 TTH 7:45AM - 10:55AM M Pauker ART 38 3.00
 +2.6 Wkly hrs by arr
 59654 TTH 2:05PM - 5:15PM K Arnold ART 38 3.00
 +2.6 Wkly hrs by arr
 N 59655 TTH 6:15PM - 9:25PM R Guzman ART 38 3.00
 +2.6 Wkly hrs by arr

ART 031B EXPRESSIVE DRAWING

Rec prep: 031A. Refinement of basic drawing skills and development of individual expression. Credit/No Credit Option. Transfer: UC, CSU

59658 MW 2:05PM - 5:15PM R Guzman ART 38 3.00
 +2.6 Wkly hrs by arr

ART 031C REPRESENTATIONAL DRAWING

Emphasis is on rendering a physical likeness of three-dimensional form using a variety of techniques, systems, and media. Credit/No Credit Option. Transfer: UC, CSU

59659 TTH 10:55AM - 2:05PM H Brueckner ART 9 3.00
 +2.6 Wkly hrs by arr

ART 033A TWO-DIMENSIONAL DESIGN

Introduction to the principles, elements, techniques, and terminology of two-dimensional design. Credit/No Credit Option. Transfer: UC, CSU

59662 MW 10:55AM - 2:05PM R Guzman SM 45 3.00
 +2.6 Wkly hrs by arr
 59660 TTH 7:45AM - 10:55AM H Brueckner ART 9 3.00
 +2.6 Wkly hrs by arr

N 59661 T 6:15PM - 9:25PM J Challas SM 45 3.00
 TH 6:15PM - 9:25PM J Challas CR 1

+2.6 Wkly hrs by arr
 NOTE: Section #59661 combines traditional and digital design methods. It is offered for individuals who intend to enter the computer art, design and animation fields. The first meeting is Tuesday, January 29, 2008, 6:15 PM in Room SM 45.

ART 033C COLOR DESIGN

Rec prep: Art 033A. Refinement of two-dimensional design principles with emphasis on color theory and expression. Credit/No Credit Option. Transfer: UC, CSU

59663 MW 10:55AM - 2:05PM R Guzman SM 45 3.00
 +2.6 Wkly hrs by arr
 N 59664 T 6:15PM - 9:25PM J Challas SM 45 3.00
 TH 6:15PM - 9:25PM J Challas CR 1

+2.6 Wkly hrs by arr
 NOTE: Section #59664 combines traditional and digital design methods. It is offered for individuals who intend to enter the computer art, design and animation fields. The first meeting is Tuesday, January 29, 2008, 6:15 PM in Room SM-45.

ART 035A BEGINNING LIFE DRAWING

Rec prep: Art 031A. Introduction to basic figure drawing from life. Students will also draw the human skeleton and musculature and animals. Credit/No Credit Option. Transfer: UC,CSU

59665 MW 10:55AM - 2:05PM A Lira ART 38 3.00
+2.6 Wkly hrs by arr

ART 035B INTERMEDIATE LIFE DRAWING

Rec prep: Art 035A. Refinement of basic figure drawing skills with emphasis on creative composition and expression. Students will also draw the human skeleton and musculature and animals. Credit/No Credit Option. Transfer: UC,CSU

59666 MW 10:55AM - 2:05PM A Lira ART 38 3.00
+2.6 Wkly hrs by arr

ART 035C INTERMEDIATE-ADVANCED LIFE DRAWING

Rec prep: Art 035B. Exploration of personal style in figure drawing. Students will also draw the human skeleton and musculature and animals. Credit/No Credit Option. Transfer: UC, CSU

59667 MW 10:55AM - 2:05PM A Lira ART 38 3.00
+2.6 Wkly hrs by arr

ART 035D ADVANCED LIFE DRAWING

Rec prep: Art 035C. Intensified development of a personal artistic style culminating in a cohesive portfolio of figure drawings. Students will also draw the human skeleton and musculature and animals. Credit/No Credit Option. Transfer: UC, CSU

59668 MW 10:55AM - 2:05PM A Lira ART 38 3.00
+2.6 Wkly hrs by arr

ART 047A BEGINNING WATERCOLOR

Rec prep: ART 031B and ART 033C Introduction of materials/techniques unique to watercolor painting. Credit/No Credit Option. Transfer: UC, CSU

59669 TTH 2:05PM - 5:15PM R Guzman ART 9 3.00
+2.6 Wkly hrs by arr

NOTE: Students will experiment with a variety of materials in combination with traditional aqueous media approaches.

ART 047B INTERMEDIATE WATERCOLOR

Rec prep: ART 047A. Refinement of styles and color concepts in watercolor painting. Personal development encouraged. Credit/No Credit Option. Transfer: UC, CSU

59670 TTH 2:05PM - 5:15PM R Guzman ART 9 3.00
+2.6 Wkly hrs by arr

NOTE: Students will experiment with a variety of materials in combination with traditional aqueous media approaches.

ART 047C INTERMEDIATE-ADVANCED WATERCOLOR

Rec prep: ART 047B. Mixed media and procedures in watercolor. Personal artistic style and art historical research developed. Credit/No Credit Option. Transfer: UC, CSU

59671 TTH 2:05PM - 5:15PM R Guzman ART 9 3.00
+2.6 Wkly hrs by arr

NOTE: Students will experiment with a variety of materials in combination with traditional aqueous media approaches.

ART 047D ADVANCED WATERCOLOR

Rec prep: ART 047C Theme development within a personal artistic direction in watercolor. Credit/No Credit Option. Transfer: UC, CSU

59672 TTH 2:05PM - 5:15PM R Guzman ART 9 3.00
+2.6 Wkly hrs by arr

NOTE: Students will experiment with a variety of materials in combination with traditional aqueous media approaches.

ART 049A BEGINNING PAINTING

Rec prep: ART 031A and ART 033A. Introduction to basic processes and elements of painting techniques, materials, and tools. Credit/No Credit Option Transfer: UC, CSU

59675 MW 7:45AM - 10:55AM K Arnold ART 38 3.00
+2.6 Wkly hrs by arr

59673 TTH 10:55AM - 2:05PM G Tolomei ART 38 3.00
+2.6 Wkly hrs by arr

59674 F 8:15AM - 2:45PM H Brueckner ART 38 3.00
+2.6 Wkly hrs by arr

ART 049B INTERMEDIATE PAINTING

Rec prep: ART 049A Refinement of basic painting skills, paint handling, perspective, composition and color theory. Credit/No Credit Option. Transfer: UC, CSU

59678 MW 7:45AM - 10:55AM K Arnold ART 38 3.00
+2.6 Wkly hrs by arr

59677 TTH 10:55AM - 2:05PM G Tolomei ART 38 3.00
+2.6 Wkly hrs by arr

59676 F 8:15AM - 2:45PM H Brueckner ART 38 3.00
+2.6 Wkly hrs by arr

ART 049C INTERMEDIATE-ADVANCED PAINTING

Rec prep: ART 049B. Personal style in painting will be explored through studio practice and research. Credit/No Credit Option. Transfer: UC, CSU

59681 MW 7:45AM - 10:55AM K Arnold ART 38 3.00
+2.6 Wkly hrs by arr

59680 TTH 10:55AM - 2:05PM G Tolomei ART 38 3.00
+2.6 Wkly hrs by arr

59679 F 8:15AM - 2:45PM H Brueckner ART 38 3.00
+2.6 Wkly hrs by arr

ART 049D ADVANCED PAINTING

Rec prep: ART 049C. Personal artistic direction refined and demonstrated in a cohesive portfolio supported by written and verbal analysis. Credit/No Credit Option. Transfer: UC, CSU

59684 MW 7:45AM - 10:55AM K Arnold ART 38 3.00
+2.6 Wkly hrs by arr

59683 TTH 10:55AM - 2:05PM G Tolomei ART 38 3.00
+2.6 Wkly hrs by arr

59682 F 8:15AM - 2:45PM H Brueckner ART 38 3.00
+2.6 Wkly hrs by arr

ART 055 INTRODUCTION TO COMPUTER ARTS

Rec prep: ART 031B and ART 033C. Fundamental theories and methods of creating Computer Art and the impact of technology on 20th century art production. This course may be repeated once. This is an information competency infused course. Credit/No Credit Option. Transfer: UC, CSU

59685 MW 10:55AM - 2:05PM C Cryer TC B 3.00
+2.6 Wkly hrs by arr

NOTE: This course uses Adobe Photoshop, Macromedia Flash, and Adobe Premiere on the Macintosh platform.

N 62035 MW 6:15PM - 9:25PM J Challas CR 1 3.00
+2.6 Wkly hrs by arr

NOTE: This course uses a variety of multimedia software including Photoshop, Flash, and Final Cut.

ART 057A ANIMATION I

Rec prep: ART 055 or concurrent. Introduction to the production of computer generated art imagery, fundamental modeling techniques, texture mapping, lighting, rendering, and basic animation concepts. This course may be repeated once. Credit/No Credit Option. Transfer: CSU

59686 TTH 9:20AM - 12:30PM C Cryer TC E 3.00
+2.6 Wkly hrs by arr

NOTE: This course uses Alias/Wavefront MAYA 8.0 on the PC platform.

ART 057B ANIMATION II

Rec prep: ART 057A or concurrent. Development of intermediate to advanced Computer Animation skills, object and effects animation including inverse kinematics, and particle simulation. This course may be repeated once. Credit/No Credit Option. Transfer: CSU

59687 TTH 12:30PM - 3:40PM C Cryer TC E 3.00
+2.6 Wkly hrs by arr

NOTE: This course uses Alias/Wavefront MAYA 8.0 on the PC platform.

ART 060B COMPUTER ARTS: MULTIMEDIA ART PRODUCTION

Rec. prep: Art 057B and Art 060A. Develop a portfolio/reel of advanced digital media arts production techniques including: compositing of computer generated animation and special effects with live-action video and film, CD/DVD ROM production, and installation/kiosk design. This course may be repeated once. Credit/No Credit Option.

59688 TTH 12:30PM - 3:40PM C Cryer TC E 3.00
+2.6 Wkly hrs by arr

NOTE: This course uses Alias/Wavefront MAYA 8.0, Photoshop, Premiere, and Flash on the PC platform.

ART 065A CERAMICS-HANDBUILDING

Introduction to basic ceramics handbuilding. Transfer: UC, CSU

59689 TTH 2:05PM - 5:15PM W Burns ART 32 3.00
+2.6 Wkly hrs by arr

N 59690 TTH 6:15PM - 9:25PM S Rios ART 32 3.00
+2.6 Wkly hrs by arr

ART 065B CERAMICS-HANDBUILDING

Rec prep: ART 065A. Compound ceramics/handbuilding methods and techniques. Transfer: UC, CSU

59691 TTH 2:05PM - 5:15PM W Burns ART 32 3.00
+2.6 Wkly hrs by arr

N 59692 TTH 6:15PM - 9:25PM S Rios ART 32 3.00
+2.6 Wkly hrs by arr

26 Class Schedule • Spring 2008

N=Night Class T=Television Class O=Online Class W=Weekend Class

ART 065C CERAMICS-HANDBUILDING

Rec prep: ART 065B Development of personal style in ceramics handbuilding. Transfer: UC, CSU

59693	TTH	2:05PM - 5:15PM	W Burns	ART 32	3.00
		+2.6 Wkly hrs by arr			
N 59694	TTH	6:15PM - 9:25PM	S Rios	ART 32	3.00
		+2.6 Wkly hrs by arr			

ART 065D ADVANCED HANDBUILT CERAMICS

Rec prep: ART 065C Advanced instruction in ceramics handbuilding, glaze formulation and development. Transfer: UC, CSU

59695	TTH	2:05PM - 5:15PM	W Burns	ART 32	3.00
		+2.6 Wkly hrs by arr			
N 59696	TTH	6:15PM - 9:25PM	S Rios	ART 32	3.00
		+2.6 Wkly hrs by arr			

ART 067A CERAMICS-POTTER'S WHEEL

Basic skills & techniques using the potter's wheel. Transfer: UC, CSU

59697	MW	10:55AM - 2:05PM	D Ogle	ART 32	3.00
		+2.6 Wkly hrs by arr			
59698	MW	2:05PM - 5:15PM	D Ogle	ART 32	3.00
		+2.6 Wkly hrs by arr			
N 59699	MW	6:30PM - 9:40PM	D Ogle	ART 32	3.00
		+2.6 Wkly hrs by arr			

ART 067B CERAMICS-POTTER'S WHEEL

Rec prep: ART 067A Refinement in skills in advanced wheel throwing. Transfer: UC, CSU

59700	MW	10:55AM - 2:05PM	D Ogle	ART 32	3.00
		+2.6 Wkly hrs by arr			
59701	MW	2:05PM - 5:15PM	D Ogle	ART 32	3.00
		+2.6 Wkly hrs by arr			
N 59702	MW	6:30PM - 9:40PM	D Ogle	ART 32	3.00
		+2.6 Wkly hrs by arr			

ART 085A SCULPTURE

Introduction to basic sculpture methods and techniques. Transfer: UC, CSU

59703	TTH	10:55AM - 2:05PM	D Ogle	ART 30	3.00
		+2.6 Wkly hrs by arr			

ART 085B SCULPTURE

Rec prep: ART 085A Development of a personal style of sculptural design. Transfer: UC, CSU

59704	TTH	10:55AM - 2:05PM	D Ogle	ART 30	3.00
		+2.6 Wkly hrs by arr			

ART 088A METAL SCULPTURE CASTING

Introduction to methods and technologies of metal sculpture casting. Transfer: CSU

59705	TTH	10:55AM - 2:05PM	D Ogle	ART 30	3.00
		+2.6 Wkly hrs by arr			

ART 088B METAL SCULPTURE CASTING

Rec prep: ART 088A Development of a personal style in metal sculpture casting. Transfer: CSU

59706	TTH	10:55AM - 2:05PM	D Ogle	ART 30	3.00
		+2.6 Wkly hrs by arr			

ASTRONOMY

ASTRO 005 PLANETARIUM ASTRONOMY

Rec prep: Math 902. Naked eye astronomy is taught using the planetarium. History of astronomy. Finding constellations. Motion of the skies including the sun, moon and planets. Use of telescopes. Visit(s) to Bay Area planetarium(s). Useful to prospective teachers and youth leaders. This course does not fulfill the G.E. requirement. Credit/No Credit Option.

N 59709	T	7:00PM - 9:05PM	B Mendelsohn	SM 37	2.00
----------------	---	-----------------	--------------	-------	------

ASTRO 010 SOLAR SYSTEM ASTRONOMY

Rec prep: Math 902. The History of Astronomy. Motions of celestial objects. Descriptive astronomy with emphasis on the origin, evolution, and structure of the Solar System. Credit/No Credit Option Transfer: UC, CSU

N 62048	M	6:00PM - 9:10PM	Staff	SM 37	3.00
----------------	---	-----------------	-------	-------	------

ASTRO 011 STELLAR ASTRONOMY

Rec prep: Math 902. The History of Astronomy. Motions of celestial objects. Descriptive astronomy with emphasis on the origin and evolution of stars and their distribution within galaxies. Modern theories of Cosmology (the origin, evolution and fate of the Universe). Credit/No Credit Option Transfer: UC, CSU

59711	MW	10:55AM - 12:20PM	D Epperson	SM 37	3.00
59712	TTH	9:20AM - 10:45AM	B Mendelsohn	SM 37	3.00
59710	TTH	10:55AM - 12:20PM	B Mendelsohn	SM 37	3.00
N 59713	TH	6:50PM - 10:00PM	Staff	SM 37	3.00

ASTRO 011L ASTRONOMY LAB

CoReq: ASTRO 011. This lab provides a hands-on approach to learning data-collecting methods, reinforcing concepts learned in Astronomy 010 or 011. This course may not be taken for credit if credit has been earned for Astronomy 002 or Astronomy 010L. Methods include use of the planetarium instrument, celestial globes, "homemade" instrument such as sundials, and astronomical photographic plates of stars and galaxies. Credit/No Credit Option. Transfer: UC, CSU

59716	M	12:30PM - 3:40PM	B Mendelsohn	SM 46	1.00
59714	T	12:30PM - 3:40PM	B Mendelsohn	SM 47	1.00
N 59715	W	6:00PM - 9:10PM	Staff	SM 47	1.00

ASTRO 012 FIELD ASTRONOMY AT PINNACLES NATIONAL MONUMENT

Co/Req: GEOL 012. Rec prep: Math 902. Intensive weekend field lecture class in general observational astronomy. Credit/No Credit Option Transfer: CSU

59717	F	9:20AM - 12:30PM	B Mendelsohn	SM 37	1.00
-------	---	------------------	--------------	-------	------

SECTION #59717 BEGINS 03/28/08 CLASS ENDS 05/04/08
NOTE: ASTRO 012 section #59717 requires concurrent enrollment with GEOL 012 section #60243. Astronomy meets 3/28 and 4/18. Geology meets 4/11 and 4/25. There will be an overnight car camping trip to Pinnacles National Monument on May 2-May 4. A fee is required for camping.

ASTRO 014 LIFE IN THE UNIVERSE

Rec prep: Math 902. This course considers the origin and evolution of life on Earth and the possibility of life elsewhere in the Universe. Credit/No Credit Option. Transfer: UC, CSU

59718	MW	9:20AM - 10:45AM	B Mendelsohn	SM 37	3.00
-------	----	------------------	--------------	-------	------

BIOLOGY

BIO 010 INTRODUCTION TO BIOLOGY

Introductory course for non-science majors. Emphasis is placed on the fundamental process of life, including structure and function of cells, plants, and animals; genetics; evolution; diversity and ecology. Not open to students who have completed BIO 011 w/C or better. BIO 010 meets the same general education requirements as BIO 011. This is an information competency infused course. Transfer: UC, CSU

59724	MW	7:45AM - 9:10AM	M Geary	SM 35	4.00
		NOTE: All students who enroll in this lecture must also enroll in a BIO 010L lab.			
59719	MW	9:20AM - 10:45AM	M Schrey	SM 35	4.00
		NOTE: All students who enroll in this lecture must also enroll in a BIO 010L lab.			
59720	MW	12:30PM - 1:55PM	C Peters	SM 35	4.00
		NOTE: All students who enroll in this lecture must also enroll in a BIO 010L lab.			
59721	TTH	9:20AM - 10:45AM	N Norris	SM 35	4.00
		NOTE: All students who enroll in this lecture must also enroll in a BIO 010L lab.			
59722	TTH	10:55AM - 12:20PM	P Svensson	SM 35	4.00
		NOTE: All students who enroll in this lecture must also enroll in a BIO 010L lab.			
N 59723	T	6:30PM - 9:40PM	M Schrey	SM 35	4.00
		NOTE: All students who enroll in this lecture must also enroll in a BIO 010L lab.			

BIO 010L INTRODUCTION TO BIOLOGY LAB

Required lab for BIO 010 lecture.

59725	M	10:55AM - 2:05PM	Staff	SM 21	0.00
		NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.			
59726	M	2:05PM - 5:15PM	Staff	SM 21	0.00
		NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.			
59728	T	10:55AM - 2:05PM	Staff	SM 21	0.00
		NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.			
59729	T	2:05PM - 5:15PM	L Gallardo	SM 21	0.00
		NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.			
59730	W	9:20AM - 12:30PM	R Berlani	SM 21	0.00
		NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.			
59731	W	12:30PM - 3:40PM	R Berlani	SM 21	0.00
		NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.			
59727	TH	7:45AM - 10:55AM	M Schrey	SM 21	0.00
		NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.			
59732	TH	10:55AM - 2:05PM	M Schrey	SM 21	0.00
		NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.			
59734	TH	2:05PM - 5:15PM	Staff	SM 21	0.00
		NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.			
59733	F	9:20AM - 12:30PM	Staff	SM 21	0.00
		NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.			
N 59735	W	6:30PM - 9:40PM	Staff	SM 21	0.00
		NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.			
N 59736	TH	6:30PM - 9:40PM	Staff	SM 21	0.00
		NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.			

N=Night Class T=Television Class O=Online Class W=Weekend Class

BIO 011 HUMAN BIOLOGY

Introductory biology course that uses humans as the model for understanding and applying the principles and concepts of biology. Not open to students who have completed BIO 010 w/C or better. Bio 011 meets the same general education requirements as Bio 010. Transfer: UC, CSU

59737	MW	12:30PM - 1:55PM	M Schrey	SM 34	4.00
	M	2:05PM - 5:15PM	M Schrey	V 9	
59738	MW	12:30PM - 1:55PM	M Schrey	SM 34	4.00
	W	2:05PM - 5:15PM	M Schrey	V 9	
59739	TTH	9:20AM - 10:45AM	Staff	SM 34	4.00
	T	10:55AM - 2:05PM	Staff	V 9	
59740	TTH	9:20AM - 10:45AM	Staff	SM 34	4.00
	TH	10:55AM - 2:05PM	Staff	V 9	

BIO 012 INTRODUCTION TO ECOLOGY AND WILDLIFE

Nonmajors course introducing the general ecological principles that integrate all life on earth with emphasis on wildlife populations and their natural history. Transfer: UC, CSU

59741	MW	8:30AM - 10:35AM	Staff	V 9	3.00
					+2.6 Wkly hrs by arr

BIO 013 NATURAL HISTORY OF CALIFORNIA

Exploration of local plant and animal communities. Includes class discussion followed by field trip(s) to selected regions of California. Transfer: UC, CSU

N 62142	TH	7:45PM - 9:50PM	L Gallardo	SM 23	2.00
					+3.8 Wkly hrs by arr

SECTION #62142 BEGINS 01/31/08 CLASS ENDS 04/10/08
NOTE: Section #62142 meets both in the classroom and in the field. The course explores the ecology of local plant and animal communities of the Death Valley region and will also visit Sierra Nevada range, White Mountain range, Owens Valley and Eureka dunes. The first day of class is Thursday, 1/31/2008, and additional classroom meetings are scheduled for 3/20, 3/27, and 4/10. The field trip meets in the Death Valley area Saturday, 3/29/08, through Thursday, 4/3/08. The final exam will be Thursday, 4/10/08. Students are responsible for transportation and costs associated with travel, meals, camping equipment and related expenses. For more information, contact Leticia Gallardo: leticia_gallardo@wvm.edu or (408) 741-2416.

BIO 014 CALIFORNIA PLANTS AND ANIMALS

Study of common living things native to California, with an emphasis on habitats and ecological associations. Transfer: CSU

59742	MW	2:05PM - 4:10PM	P Svensson	SM 23	3.00
					+2.6 Wkly hrs by arr

BIO 015 CONSERVATION OF OUR NATURAL RESOURCES

This course emphasizes conservation of our natural resources by examining human populations in relation to natural resources, their present predicament, and their future outlook. This is a look at the history of conservation as it pertains to water, timber, wildlife, soil, and air. Not open to students who have completed PKMGT 014 w/C or better. Transfer: CSU

59743	MW	10:55AM - 12:20PM	Staff	V 9	3.00
-------	----	-------------------	-------	-----	------

BIO 018 MARINE BIOLOGY

Survey of biological principles of marine science. Transfer: UC, CSU

62045	MW	9:20AM - 12:30PM	Staff	SM 24	4.00
					+2.6 Wkly hrs by arr

BIO 021 HONORS—GENETICS WITH LAB

Basic principles and concepts of heredity. Transfer: UC, CSU

62036	T	9:20AM - 12:30PM	C Hackworth	SM 23	4.00
	TH	9:20AM - 12:30PM	C Hackworth	SM 23	

NOTE: To enroll in the above section 62063, please contact the Honors Office at (408) 741-2614.

BIO 024 CONTEMPORARY BIOLOGY

An introductory course that examines contemporary issues in biology and their relevance to humans. Transfer: UC, CSU

59745	TTH	9:20AM - 10:45AM	M Geary	SM 30	3.00
-------	-----	------------------	---------	-------	------

BIO 036 ANIMAL BEHAVIOR

This course explores different aspects of animal behavior ranging from the hardships of growing up, capturing food, escaping, migrating, navigating, communicating, making homes, competing for mates, courting, sex, taking care of offspring to the complex social behavior found in many animals. Credit/No Credit Option. Transfer: UC, CSU

59746	F	9:20AM - 12:30PM	Staff	SM 30	3.00
					+2.6 Wkly hrs by arr

BIO 041 PRINCIPLES OF ANIMAL BIOLOGY

Preq: Completion of a college biology course or high school biology course and Math 106/106R or equivalent. This course introduces the principles and concepts of animal biology. The main focus of the class is on the diversity, ecology, natural history, morphology, physiology, and development of animals with an evolutionary emphasis. This class is designed for biology majors. Transfer: UC, CSU

59747	TTH	12:30PM - 1:55PM	P Svensson	SM 30	5.00
	TTH	2:05PM - 5:15PM	P Svensson	SM 23	
					+2.6 Wkly hrs by arr

BIO 042 PRINCIPLES OF PLANT BIOLOGY

Preq: Completion of a college biology course or high school biology course and MATH 106/106R, Intermediate Algebra, or equivalent. A major's course examining principles of biology through comprehensive studies of the major plant phyla, with emphasis on structure, function, ecology and evolution of vascular plants. Transfer: UC, CSU

59748	MW	9:20AM - 10:45AM	M Geary	SM 30	5.00
	MW	10:55AM - 2:05PM	M Geary	SM 23	
					+2.6 Wkly hrs by arr

BIO 043 PRINCIPLES OF CELL BIOLOGY

Preq: Completion of a college biology course, and a college chemistry course, and MATH 106/106R, Intermediate Algebra, or equivalent. A comprehensive course in cell biology, including the principles of cell chemistry and metabolism, structure and function of prokaryotic and eucaryotic cells and viruses, molecular genetics, genetic engineering, and hypotheses of the origin of life. Transfer: UC, CSU

59749	TTH	7:45AM - 9:10AM	R Berlani	SM 30	5.00
	TTH	9:20AM - 12:30PM	R Berlani	SM 20	
					+2.6 Wkly hrs by arr

BIO 045 MICROBIOLOGY

Preq: Completion of a college biology course and any college chemistry course. Rec prep: Math 103/103R. This course is an introduction to the characteristics of bacteria, viruses, algae, fungi, yeasts, and protozoa and their relationship to human life. Laboratory emphasizes the morphology, culture, and biochemistry of microorganisms. This is an information competency infused course. Transfer: UC, CSU

59750	MW	7:45AM - 9:10AM	C Hackworth	SM 34	5.00
	MW	9:20AM - 12:30PM	C Hackworth	SM 20	
					+2.6 Wkly hrs by arr

N 59751	MW	5:15PM - 6:40PM	C Hackworth	SM 34	5.00
	MW	6:50PM - 10:00PM	C Hackworth	SM 20	
					+2.6 Wkly hrs by arr

BIO 047 HUMAN ANATOMY

Preq: BIO 010 or a College or High School biology course. Rec prep: Math 902. Principles and concepts of human anatomy through the comprehensive study of the gross and microscopic structure of the human body. Human cadaver examination, cat dissection, and microscopic examination of human tissues. Transfer: UC, CSU

59752	TTH	7:45AM - 9:10AM	N Norris	SM 35	5.00
	MW	7:45AM - 10:55AM	N Norris	SM 22	
					+2.6 Wkly hrs by arr

59753	TTH	7:45AM - 9:10AM	N Norris	SM 35	5.00
	MW	10:55AM - 2:05PM	N Norris	SM 22	
					+2.6 Wkly hrs by arr

N 59754	TTH	6:00PM - 7:25PM	L Gallardo	SM 34	5.00
	MW	3:40PM - 6:50PM	L Gallardo	SM 22	
					+2.6 Wkly hrs by arr

N 59755	TTH	6:00PM - 7:25PM	L Gallardo	SM 34	5.00
	MW	6:50PM - 10:00PM	L Gallardo	SM 22	
					+2.6 Wkly hrs by arr

BIO 048 HUMAN PHYSIOLOGY

Preq: Bio 047 and completion of any college chemistry course. Rec prep: MATH 103/103R. Principles and concepts of physiology through comprehensive study of the regulation, cellular function, and integration of the major organ systems of the human body. Transfer: UC, CSU

59756	TTH	7:45AM - 9:10AM	C Peters	SM 34	5.00
	TTH	9:20AM - 12:30PM	C Peters	SM 22	
					+2.6 Wkly hrs by arr

59757	TTH	7:45AM - 9:10AM	C Peters	SM 34	5.00
	TTH	12:30PM - 3:40PM	C Peters	SM 22	
					+2.6 Wkly hrs by arr

BIO 049A BIOLOGICAL TECHNIQUES

Preq: Completion of a college biology science course w/C or better. Rec preparation: Math 902. Practical experience in use and care of lab apparatus. Transfer: CSU

59758		Wkly hrs by arr	N Norris	SM 25	1.00
-------	--	-----------------	----------	-------	------

28 Class Schedule • Spring 2008

N=Night Class T=Television Class O=Online Class W=Weekend Class

BIO 049B BIOLOGICAL TECHNIQUES

Preq: BIO 049A. Rec preparation: Math 902. Practical experience in use and care of lab apparatus. Transfer: CSU

59759 Wkly hrs by arr N Norris SM 25 1.00

BIO 049C BIOLOGICAL TECHNIQUES

Preq: BIO 049B. Rec Prep: Math 902. Practical experience in use and care of lab apparatus. Transfer: CSU

59760 Wkly hrs by arr N Norris SM 25 1.00

BUSINESS

BUS 005 INTRODUCTION TO PROJECT MANAGEMENT

Rec prep: CA 010. Students manage a project's scope from inception to completion in order to successfully organize, implement, and complete project assignments. Credit/No Credit Option. Transfer: CSU

N 61971 W 6:50PM - 10:00PM H Diamond CR 5 3.00

BUS 028 BUSINESS LAW

This course surveys legal issues in business regarding subjects including the U.S. court systems, contracts, agency, torts, wills and related legal issues. Required of Business Majors. INTERNET RESEARCH ASSIGNMENTS ARE REQUIRED IN THIS COURSE. Credit/No Credit Option. Transfer: UC, CSU

T 59765 K Schock TV 3.00

+2.0 Wkly hrs by arr

NOTE: Section # 59765 is a full college credit transferable course offered by television. Videos/DVDs are available for viewing in the West Valley College library or for rent. This course is also broadcast over most cable systems. Required orientation meeting on Monday January 28, 2008 at 5:00 PM in BU 8.

59764 MW 10:55AM - 12:20PM K Schock BU 8 3.00

+2.0 Wkly hrs by arr

61996 MW 2:50PM - 4:15PM L Shoemaker LEHS 3.00

+2.0 Wkly hrs by arr

NOTE: Section # 61996 Meets at Leland High School

61972 MW 9:20AM - 10:55AM K Schock BU 8 3.00

+2.0 Wkly hrs by arr

59766 TTH 9:20AM - 10:45AM K Schock BU 8 3.00

+2.0 Wkly hrs by arr

59767 TTH 10:55AM - 12:20PM K Schock BU 8 3.00

+2.0 Wkly hrs by arr

N 59768 M 6:50PM - 10:00PM L Shoemaker BU 8 3.00

+2.0 Wkly hrs by arr

BUS 032 LEADERSHIP

From Microsoft to Southwest Airlines to Coca Cola, learn how successful CEO's lead. INTERNET RESEARCH ASSIGNMENTS ARE REQUIRED IN THIS COURSE. Credit/No Credit Option. Transfer: CSU

N 59769 M 6:50PM - 10:00PM L Mirch AAS 18 3.00

+2.0 Wkly hrs by arr

BUS 033 FUNCTIONS OF MANAGEMENT I

This course is an overview of the functions of management with a focus on planning, organizing, staffing and controlling the operation successfully. Credit/No Credit Option. Transfer: CSU

T 59770 K Schock TV 3.00

NOTE: Section # 59770 is a full college credit transferable course offered by television. Videos/DVDs are available for viewing in the West Valley College library or for rent. The course is also broadcast over most cable systems. Required orientation meeting on Wednesday January 30, 2008 at 5:00pm in BU 8.

BUS 034 HUMAN RESOURCE MANAGEMENT

Employee recruitment and selection, affirmative action, training, performance appraisals, governmental regulations, compensation and benefits. Credit/No Credit Option. Transfer: CSU

O 59771 P Stokke ONLINE 3.00

NOTE: Section # 59771 MEETS ONLY ONLINE using the Internet. Class begins January 28, 2008. After registering, send your e-mail address to the instructor, Patricia Stokke, pastokke@aol.com Go to the college's distance learning web page for links to the instructor's homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/>

BUS 035 RETAIL MANAGEMENT

This course is an in-depth study of the various kinds of retail firms and the competitive environment in which they operate. Studies will cover consumer behavior, product analysis, location and store layout, personnel administration, budgeting, and the evaluation of store operations. Credit/No Credit Option. Transfer: CSU

O 59772 K Dundurs ONLINE 3.00

NOTE: Section # 59772 MEETS ONLY ONLINE using the Internet. Class begins on January 28, 2008. After registering, send your e-mail address to the instructor, Karina Dundurs, karina_dundurs@westvalley.edu Go to the college's distance learning web page for links to the instructor's homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/>

BUS 036 STRATEGIC MANAGEMENT

State-of-the-art planning concepts for achieving competitive advantage in today's business environment: strategy formation, implementation, and evaluation. Emphasis on globalization, e-commerce, and the environment. Credit/No Credit Option. Transfer: CSU

O 59773 H Diamond ONLINE 3.00

NOTE: Section # 59773 MEETS ONLY ONLINE using the Internet. Class begins January 28, 2008. After registering send your e-mail address to the instructor, Heidi Diamond, heidiwd24@aol.com Go to the college's distance learning web page for links to the instructor's homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/>

BUS 051 INTRODUCTION TO BUSINESS

This course helps students develop an overall personal concept of the functions of business and its role in society. Equivalent to Business 10 at San Jose State University. INTERNET RESEARCH ASSIGNMENTS ARE REQUIRED IN THIS COURSE. This is an information competency infused course. Credit/No Credit Option. Transfer: UC, CSU

O 59775 J Henderson ONLINE 3.00

NOTE: Section # 59775 MEETS ONLY ONLINE using the Internet. Class begins January 28, 2008. After registering, send your e-mail address to the instructor, Jim Henderson jim_henderson@westvalley.edu Go to the college's distance learning web page for links to the instructor's homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/>

59774 MW 12:30PM - 1:55PM L Shoemaker BU 8 3.00

+2.0 Wkly hrs by arr

59779 TTH 10:55AM - 12:20PM H Diamond BU 9 3.00

+2.0 Wkly hrs by arr

N 59777 T 6:50PM - 10:00PM N Mercado CR 1 3.00

+2.0 Wkly hrs by arr

BUS 054 SMALL BUSINESS START UP AND MANAGEMENT

This course explores the various facets of planning for the opening of a small business and management after start-up. INTERNET RESEARCH ASSIGNMENTS ARE REQUIRED IN THIS COURSE. Credit/No Credit Option. Transfer: CSU

T 61997 K Schock TV 3.00

NOTE: Section # 61997 is a full college credit transferable course offered by television. Videos/DVD'S are available for viewing in the West Valley College library or for rent. The course is also broadcast over most cable systems. Required orientation meeting on Thursday January 31, 2008 at 5:00pm in BU 8.

59780 TTH 9:20AM - 10:45AM H Diamond BU 11 3.00

+2.0 Wkly hrs by arr

BUS 056 MARKETING PRINCIPLES

This course is a survey of marketing concepts which include areas and activities involved in the transfer of goods and services from the producer to the customer. INTERNET RESEARCH ASSIGNMENTS ARE REQUIRED IN THIS COURSE. Credit/No Credit Option. Transfer: CSU

59781 MW 9:20AM - 10:45AM H Diamond BU 11 3.00

+2.0 Wkly hrs by arr

BUS 057 STOCK MARKET INVESTMENTS

This course focuses on the fundamentals of making sound security and investment decisions. Internet research to perform stock analysis, portfolio management and investment simulation will be required in this course. Credit/No Credit Option. Transfer: CSU

N 59782 T 6:50PM - 10:00PM R Stewart CR 4 3.00

BUS 061 BUSINESS AND SOCIETY

A study of ethics, the global environment and the challenges and benefits of business in its interaction with our society. BUS 061 satisfies the A.A. degree Area E. Credit/No Credit Option. Transfer: CSU

59783 TTH 10:55AM - 12:20PM L Shoemaker BU 12 3.00

BUS 062 BUSINESS MATHEMATICS

This course will enable the student to use basic mathematics in solving business problems in accounting, banking, insurance, finance, buying, selling, and real estate. Credit/No Credit Option. Transfer: CSU

59784 TTH 10:55AM - 12:20PM J Henderson AJ 2 3.00

+2.0 Wkly hrs by arr

BUS 066 HUMAN RELATIONS IN BUSINESS

This course surveys human relations behavior within a business setting with emphasis on the development of personal relationships, resolving conflicts, building rapport and maintaining excellent customer, client, and peer relationships. Highly recommended for Business Majors. Credit/No Credit Option. Transfer: CSU

N 59785 W 6:50PM - 10:00PM M Burke BU 8 3.00

BUS 071 ADMINISTRATIVE RECORD KEEPING

This course reviews and strengthens elementary math and ten-key skills as they relate to the business world and introduces the basic principles of bookkeeping. Credit/No Credit Option.

59786 TTH 10:55AM - 12:20PM M Parrott BU 11 3.00

BUS 072 ADMINISTRATIVE COMMUNICATION

This course emphasizes the importance of office communication specifically focusing on: improvement of speaking, writing, and listening with emphasis on human relations, telephone skills, oral presentations, letter and memo writing. Credit/No Credit Option.

59787 TTH 9:20AM - 10:45AM J Haggerty BU 12 3.00

BUS 078 BUSINESS COMMUNICATION

Rec prep: Completion of 905. Basic communication theory and review of grammar and punctuation with the major focus on composing business letters and reports. Credit/No Credit Option. Transfer: CSU

O 59789 N Mercado ONLINE 3.00

NOTE: Section # 59789 MEETS ONLY ONLINE using the Internet. Class begins on January 28, 2008. After registering, send your e-mail address to the instructor, Nancy Mercado, nancywvm@sbcglobal.net Go to the college's distance learning web page for links to the instructor's homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/>

59788 MW 10:55AM - 12:20PM H Diamond CR 2 3.00

BUS 301 BUSINESS OCCUPATIONAL WORK EXPERIENCE

This course offers business students learning experiences in their jobs relating to their careers and educational goals. Recommended to all Business Majors. You must have a job and work at least 6-9 hrs. a week to qualify. Credit/No Credit Option. Transfer: CSU

59790 6.0 Wkly hrs by arr K Schock SARA 1.00

BUS 302 BUSINESS OCCUPATIONAL WORK EXPERIENCE

This course offers business students working experiences in their jobs relating to their careers and educational goals. Recommended to all Business Majors. You must have a job and work at least 10-14 hrs. a week to qualify. Credit/No Credit Option. Transfer: CSU

59791 12.0 Wkly hrs by arr K Schock SARA 2.00

BUS 303 BUSINESS OCCUPATIONAL WORK EXPERIENCE

This course offers business students working experiences in their jobs relating to their careers and educational goals. Recommended for all Business Majors. You must have a job and work at least 15-19 hrs. a week to qualify. Credit/No Credit Option. Transfer: CSU

59792 18.0 Wkly hrs by arr K Schock SARA 3.00

BUS 304 BUSINESS OCCUPATIONAL WORK EXPERIENCE

This course offers business students working and learning experiences in jobs relating to their careers and educational goals. Recommended for all Business Majors. You must have a job and work at least 20 hrs. a week to qualify. Credit/No Credit Option. Transfer: CSU

59793 24.0 Wkly hrs by arr K Schock SARA 4.00

CHEMISTRY

CHEM 001A GENERAL CHEMISTRY

Preq: Chem 002 w/C or HS Chem w/B; Math 106 or 106R or 1 year HS algebra II. Rec. prep: CHEM 050 (concurrent enrollment is strongly recommended). Principles of theoretical and structural chemistry. Transfer: UC, CSU

59817 MW 10:55AM - 12:20PM R Shagoury SM 35 5.00

M 1:00PM - 2:05PM R Shagoury SM 53

M 2:05PM - 5:15PM R Shagoury SM 53

59818 MW 10:55AM - 12:20PM R Shagoury SM 35 5.00

W 1:05PM - 2:05PM R Shagoury SM 53

W 2:05PM - 5:15PM R Shagoury SM 53

59816 TTH 10:55AM - 12:20PM S Weiner SM 30 5.00

TH 1:00PM - 2:05PM S Weiner SM 54

TH 2:05PM - 5:15PM S Weiner SM 54

N 59819 M 6:00PM - 9:10PM I Bozidarevic SM 30 5.00

W 5:45PM - 6:50PM I Bozidarevic SM 53

W 6:50PM - 10:00PM I Bozidarevic SM 53

CHEM 001B GENERAL CHEMISTRY

Preq: Chem 001A. Elements and their compounds. Kinetics. Thermodynamics. Electrochemistry. Transfer: UC, CSU

59820 TTH 10:55AM - 12:20PM R Shagoury SM 34 5.00

T 1:00PM - 2:05PM R Shagoury SM 54

T 2:05PM - 5:15PM R Shagoury SM 54

N 59821 T 6:00PM - 9:10PM F Hoang SM 30 5.00

TH 5:45PM - 6:50PM F Hoang SM 54

TH 6:50PM - 10:00PM F Hoang SM 54

CHEM 002 INTRODUCTORY CHEMISTRY

Preq: Math 106 or 106R or 1 yr HS algebra II. Fundamentals of chemistry. Transfer: UC, CSU

59822 MW 10:55AM - 12:20PM S Weiner SM 34 4.00

M 1:00PM - 4:10PM S Weiner SM 54

59823 MW 10:55AM - 12:20PM S Weiner SM 34 4.00

W 1:00PM - 4:10PM S Weiner SM 54

N 59824 M 6:00PM - 9:10PM D Linthacum SM 35 4.00

W 6:00PM - 9:10PM D Linthacum SM 54

CHEM 010 CONCEPTS IN CHEMISTRY

Concepts in Chemistry is a non-mathematical introductory course intended for non-science majors. Fundamental topics covered include atoms, molecules, energy, biochemistry, organic chemistry and inorganic chemistry. Applications in nutrition, environmental studies, nuclear chemistry, polymers, and medicinal chemistry will also be explored. This course is West Valley AA/AS degree applicable. Credit/No Credit Option. Transfer: UC, CSU

59825 TTH 2:05PM - 3:30PM B Harrison SM 30 4.00

TH 10:55AM - 2:05PM B Harrison SM 52

CHEM 012B ORGANIC CHEMISTRY

Preq: Chem 012A. Continuation of Chem 12A. Transfer: UC, CSU

59826 MW 12:30PM - 1:55PM B Harrison SM 30 5.00

MW 2:05PM - 5:15PM B Harrison SM 52

CHEM 030A FUNDAMENTALS OF CHEMISTRY

Preq: Math 103 or 103R or 1 year HS algebra. Principles of inorganic chem & an intro to organic chemistry. Transfer: UC, CSU

59827 TTH 12:30PM - 1:35PM H Garnel SM 35 3.00

T 1:45PM - 4:55PM H Garnel SM 53

59828 TTH 12:30PM - 1:35PM H Garnel SM 35 3.00

TH 1:45PM - 4:55PM H Garnel SM 53

CHEM 030B FUNDAMENTALS OF CHEMISTRY

Preq: Chem 030A. Continuation of Chem 030 A with emphasis in the fields of organic & introductory biochemistry. Transfer: UC, CSU

N 59829 T 4:00PM - 6:05PM B Harrison SM 35 3.00

TH 4:00PM - 7:10PM B Harrison SM 52

CHEM 050 CHEMICAL SKILLS

Designed to strengthen basic skills required in Chem 1A. Credit/No Credit Option.

59830 T 1:00PM - 4:10PM S Weiner SM 44 1.00

CHILD STUDIES

NOTE: The Child Studies Department will hold a FREE Information Session for new and interested students on: Wednesday, January 23 6-8pm AAS 50

CHS 001 INTRODUCTION TO EARLY CHILDHOOD EDUCATION

This foundation course explores the field of early childhood education from multicultural, socio-economic, and professional perspectives. Students gain experience in an early childhood program serving two to six year olds through assisting teachers, preparing the environment and acquiring the skills necessary to support and enhance curriculum. Students gain an understanding of how the many roles of the teacher and environment impact the growth and development of the child within an emergent play-based curriculum model. Transfer: CSU

59833 TH 2:05PM - 5:15PM F Zarghami AAS 13 3.00

N 59834 T 6:30PM - 9:40PM J Marshall AAS 48 3.00

CHS 002 CHILD GROWTH AND DEVELOPMENT

An introduction to human growth and development from conception through adolescence including physical growth, language, social-emotional and cognitive development of the child. Theories of development; developmental and cultural contexts; heredity; societal influences and interaction with the environment are discussed. Observation of children is required. (CAN FCS 014) Credit/No Credit Option. This course is West Valley College AA/AS degree applicable. This is an information competency infused course. Transfer: UC, CSU

61542 MW 9:20AM - 10:45AM R Hernandez AAS 13 3.00

59836 TTH 9:20AM - 10:45AM F Pirofski AAS 13 3.00

N 59835 TH 6:30PM - 9:40PM Staff AAS 17 3.00

CHS 005 CHILDHOOD & CULTURE

Examines cultural influences on social-emotional, cognitive and physical aspects of child development and behavior. This course satisfies the 3- unit Cultural Diversity requirement for an Associate Degree. Credit/No Credit Option. Transfer: UC, CSU

59837 TTH 10:55AM - 12:20PM F Pirofski AAS 13 3.00

+1.3 Wkly hrs by arr

59839 TTH 12:30PM - 1:55PM F Pirofski AAS 13 3.00

+1.3 Wkly hrs by arr

N 59838 W 6:30PM - 9:40PM K Moore Wines AAS 35B 3.00

+1.3 Wkly hrs by arr

30 Class Schedule • Spring 2008

N=Night Class T=Television Class O=Online Class W=Weekend Class

CHS 006 CAREERS IN EDUCATION

This short course is an orientation to careers in early childhood education, elementary school and high school teaching, parent education, and various jobs which involve work with children and families.

N 61545 W 6:30PM - 9:40PM T Shue AAS 50 1.00
SECTION #61545 BEGINS 04/16/08 CLASS ENDS 05/14/08

CHS 031 STUDENT TEACHING PRACTICUM

Prereq: CHS 001, CHS 002, CHS 060, CHS 063, CHS 066, CHS 080, CHS 087. This course is designed for students who are preparing to work in an early childhood program that supports a play-based emergent curriculum. It focuses on integrating and applying knowledge and understanding of the processes of child growth and development to group settings with young children. Credit/No Credit Option. Transfer: CSU

59840 TH 8:00AM - 9:05AM L Pano AAS 50 3.00
TTH 9:20AM - 12:30PM AAS 50

NOTE: This course is designed for students who are preparing to work in an early childhood program that supports a play-based emergent curriculum. Students experience the role of the teacher as it relates to observing, interacting with children and families, planning and implementing developmentally appropriate curriculum and participating in family conferences and staff development. Students are required to participate as a lab student and integral member of the teaching team in one of the Child Development Centers at West Valley College. If a student is unable to attend the lab at the scheduled times, s/he may make arrangements with the instructor for alternative times. For more details, e-mail the instructor at leslie_pano@westvalley.edu

CHS 033B FAMILY DEVELOPMENT

Prereq: CHS 033A. This course builds upon the skills learned in the Family Development A course. Credit/No Credit Option Transfer: CSU

N 61547 W 6:30PM - 9:40PM L Hinojosa AAS 13 3.00

CHS 034B INCLUSION OF THE CHILD WITH SPECIAL NEEDS IN EDUCATIONAL SETTINGS

Prereq: CHS 034A. This course focuses on the theories, research, and practical applications from the fields of both early childhood education and special education. Topics covered include curriculum modification strategies to facilitate the development of cognitive, motor, social/emotional, and language skills in children with special needs. Specific attention is placed on developing plans, collaborative teaching systems, and methods for working with paraprofessionals and parents of children with special needs. Credit/No Credit Option. Transfer: CSU

N 59843 TH 6:30PM - 9:40PM F Zarghami AAS 48 3.00

CHS 035 SUPERVISED FIELD EXPERIENCE IN AN EARLY CHILDHOOD SETTINGS

CoReq: OCC WRKEX 301. This course provides students with a supervised field experience in a licensed early childhood program. Through observation and participation in an early childhood classroom, students gain the early knowledge and skills necessary to further pursue a career as an early childhood educator. Students will be engaged in a team process which includes assessment, planning, implementation, evaluation, summary and documentation of specifically designed curriculum experiences. Students will choose from a variety of selected classroom settings and will focus their studies in one of the following categories: early intervention and inclusion; visual and performing arts; literacy and bilingual development; infant/toddler development. Students will co-enroll in one unit of Occupational Work Experience and complete a minimum of 120 hours per semester in the classroom. Credit/No Credit Option. Transfer: CSU

N 59844 TH 5:45PM - 10:00PM T Shue AAS 50 3.00

NOTE: In addition to the regularly scheduled Thursday evening class, CHS 35 also meets on 3 Saturdays as follows: March 15, April 19, May 3 from 9:00AM to 3:30PM. For more information, contact the instructor by e-mail at terry_shue@westvalley.edu

CHS 052 SCHOOL AGE CHILD CARE PRINCIPLES AND PRACTICES

This course is specifically designed for students who are preparing to work with school age children in a variety of after-school, recreation, and summer day camps. Includes methodologies in curriculum planning and developmentally appropriate practice.

61543 MW 10:55AM - 12:20PM R Hernandez AAS 13 3.00

CHS 053 CONTEMPORARY EDUCATION IN A CHANGING SOCIETY

This course examines the social, historical, and political influences on education and teaching in America today. It views schools as social institutions that reflect the values and sociocultural dynamics of the society at large. The issues and foundations of educating a culturally and linguistically diverse student population are the major foci of the course. Credit/No Credit Option. Transfer: UC, CSU

N 59846 W 6:30PM - 9:40PM M Conroy LHS 17 3.00

NOTE: Section 59846 meets at Leigh High School, Rm 17.

CHS 058 LANGUAGE, LITERACY, AND THE DEVELOPING CHILD

This course explores the development of language and speech, language acquisition theories, emergent literacy, and the development of experiences and activities for young children that promote oral and written language abilities. Focus will be on the developing stages of receptive and expressive language, conversations (listening, talking, play, and routines), print awareness, phonemic awareness, reading and writing, bilingual development, speech, and language art materials. Credit/No Credit Option. Transfer: CSU

59848 MW 12:30PM - 1:55PM T Shue AAS 13 3.00
+1.3 Wkly hrs by arr

CHS 060 CHILDREN'S WAYS OF THINKING AND KNOWING

Theories, research & curriculum experiences to enhance the child's thinking and understanding. Credit/No Credit Option. Transfer: CSU

N 59850 M 6:30PM - 9:40PM L Pano AAS 13 3.00
+1.3 Wkly hrs by arr

CHS 063 THE CHILD, THE FAMILY AND THE COMMUNITY

Study of the child & relationship to family & community. Credit/No Credit Option. Transfer: CSU

59852 F 9:20AM - 12:30PM M Conroy AAS 35B 3.00
N 59851 W 6:30PM - 9:40PM F Zarghami LHS 18 3.00

NOTE: Section 59851 meets at Leigh High School, Rm. 18

CHS 066 CHILD SAFETY, HEALTH AND NUTRITION

This course includes the study of infectious disease, preventative health practices, infant/child/adult first aid/cpr, injury prevention, nutrition components, food pyramid and menu planning for both typical and atypical children. It meets the state requirement in accordance with SB 1524. A \$40.00 lab fee is required for CPR certification. Credit/No Credit Option. Transfer: CSU

N 59854 M 6:30PM - 9:40PM K Moore Wines LHS 17 3.00
NOTE: Section #59854 meet at Leigh High School, Rm 17

CHS 080 CURRICULUM PRINCIPLES AND PRACTICES

Prereq: CHS 001, CHS 002, CHS 060, and CHS 087. Integrates student's understanding of children's growth and development, observation and environments in early childhood programs in order to plan, implement, and evaluate children's learning experiences. Credit/No Credit Option. Transfer: CSU

N 59857 T 6:30PM - 9:40PM T Shue AAS 50 3.00
NOTE: For more information, contact Department Chair via e-mail at terry_shue@westvalley.edu

CHS 085 ADULT SUPERVISION IN EARLY CHILDHOOD PROGRAMS: PROGRAM & PROFESSIONAL ASSESSMENT

This course is a study of methods and principles of program and professional assessment, evaluation, and communication appropriate for individuals who supervise adult teachers, parents, and volunteers in early childhood programs. Transfer: CSU

N 59861 M 6:30PM - 9:40PM J Marshall LHS 18 3.00
NOTE: Section 59861 meets at Leigh High School, Rm 18

CHS 087 METHODS OF OBSERVATION IN EARLY CHILDHOOD SETTINGS

Rec prep: CHS 002. This course is an in-depth study of techniques to observe and record behavior in educational settings. Emphasis is on the observation of behavior as an integral element within the contexts of the developmental interaction and emergent curriculum models. Credit/No Credit Option. Transfer: CSU

N 59862 T 6:30PM - 9:40PM K Moore Wines LHS 17 3.00
NOTE: Section 59862 meets at Leigh High School, Rm 17

CHS 091 DIRECTED STUDIES

Prereq: Interview with Instructor. Investigations of special interest. Credit/No Credit Option. Transfer: CSU

59864 3.6 Wkly hrs by arr T Shue 1.00

NOTE: Prior to enrolling in any Directed Studies section, student must consult with instructor to establish goals and objectives and complete the Student-Instructor Directed Studies Agreement. Contact instructor at e-mail address: terry_shue@westvalley.edu

62374 10.4 Wkly hrs by arr L Hinojosa 1.00

NOTE: Prior to enrolling in any Directed Studies section, student must consult with instructor to establish goals and objectives and complete the Student-Instructor Directed Studies Agreement. Contact instructor at e-mail address: terry_shue@westvalley.edu

CHS 093 DIRECTED STUDIES

Prereq: Interview with instructor. Individual work on special topics. Credit/No Credit Option. Transfer: CSU

59867 10.8 Wkly hrs by arr 3.00

NOTE: Prior to enrolling in any Directed Studies section, student must consult with instructor to establish goals and objectives and complete the Student-Instructor Directed Studies Agreement. Contact instructor at e-mail address: terry_shue@westvalley.edu

N=Night Class **T**=Television Class **O**=Online Class **W**=Weekend Class

CHINESE

CHIN 050A BASIC CONVERSATIONAL MANDARIN CHINESE AND CULTURE

This course emphasizes conversation and vocabulary building with a minimum of grammar. The course may be repeated once for credit. Credit/No Credit Option. Transfer: CSU

59831 T 3:30PM - 6:40PM Staff LA 22B 3.00

CHIN 050B BASIC CONVERSATIONAL MANDARIN CHINESE AND CULTURE

Prerequisite: CHIN 050A. Continuation of CHIN 050A. This course may be repeated once for credit. Credit/No Credit Option. Transfer: CSU

N 59832 M 6:00PM - 9:10PM Staff LA 41 3.00

COMMUNICATION STUDIES

NOTE: Prerequisites for certain communication courses are Engl 905 or assessment and may result in eligibility for Engl 001A. For questions, go to the Assessment Office, Counseling Building.

COMM 001 PUBLIC SPEAKING

Prerequisite: ENGL 905. Rec. prep: ESL 65LS. A basic course in communication with emphasis on composing and delivering effective speeches. This course satisfies the 3-unit oral communication requirement for IGETC and CSU. Transfer: UC, CSU

59880 M 2:05PM - 5:15PM A Samuel LA 20 3.00
 59890 MW 7:45AM - 9:10AM P Sanders LA 20 3.00
 59891 MW 9:20AM - 10:45AM P Sanders LA 20 3.00
 61615 MW 9:20AM - 10:45AM S Kaur LA 25 3.00
 59876 MW 10:55AM - 12:20PM J Hannigan LA 20 3.00
 59879 MW 12:30PM - 1:55PM R Fujishin LA 21 3.00
 59882 TTH 7:45AM - 9:10AM R Fujishin LA 21 3.00
 59884 TTH 9:20AM - 10:45AM P Sanders LA 20 3.00
 59878 TTH 10:55AM - 12:20PM J Hannigan LIB ILC 3.00

NOTE: The above Section #59878 meets in the Interactive Learning Classroom which is located in the library annex across the hall from the TV Studio.

59883 TTH 10:55AM - 12:20PM M Farrell LA 20 3.00
 59886 TTH 12:30PM - 1:55PM J Hannigan LA 20 3.00
 59889 TTH 2:05PM - 3:30PM M Farrell LA 21 3.00
 59881 W 2:05PM - 5:15PM A Samuel LA 20 3.00
 59885 TH 2:05PM - 5:15PM V Sevilla LA 20 3.00
N 59887 T 6:00PM - 9:10PM H Franklin LA 20 3.00
N 59888 W 6:00PM - 9:10PM H Franklin LA 20 3.00

COMM 004 SMALL GROUP DISCUSSION

Prerequisite: ENGL 905. Practical experience in the decision-making processes of small groups. This course satisfies the A.A. degree requirement. Credit/No Credit option. Transfer: UC, CSU

59892 MW 9:20AM - 10:45AM J Hannigan LA 21 3.00
 59893 TTH 9:20AM - 10:45AM R Fujishin LA 21 3.00

COMM 008 INTERPERSONAL COMMUNICATION

A course involving practical communication skills used in one-on-one settings to facilitate effective communication and understanding. This course satisfies the A.A. degree requirement. Credit/No Credit option. Transfer: UC, CSU

59896 MW 12:30PM - 1:55PM P Sanders LA 20 3.00
 59895 T 2:05PM - 5:15PM V Sevilla LA 20 3.00
 59894 TTH 10:55AM - 12:20PM P Sanders LA 21 3.00

COMM 012 INTERCULTURAL COMMUNICATION

Prerequisite: Engl 905. This course will trace the importance of culture and its effects on communication. This course satisfies the 3 unit cultural diversity requirement for the A.A. degree requirement. Credit/No Credit option. Transfer: UC, CSU

O 59897 M 6:00PM - 9:10PM M Farrell LA 20 3.00
 NOTE: Section 59897 meets weekly ONLINE on ANGEL, five times ON-CAMPUS in LA 20 and OFF-CAMPUS in peer groups. The five mandatory on-campus meetings are on Mondays from 6:00-9:10pm on 1/28, 2/25, 3/24, 5/5 and 5/12. You will be dropped if you miss the orientation on 1/28. Three online exams are on 3/3, 4/7 and 5/19. For more information, please go to <http://instruct.westvalley.edu/farrell/>

59898 TTH 9:20AM - 10:45AM M Farrell LA 25 3.00
O 59899 W 12:30PM - 3:30PM M Farrell CLUB RM 3.00

NOTE: Section #59899 meets weekly ONLINE on ANGEL, five times ON-CAMPUS in the CAMPUS CENTER CLUB ROOM and OFF-CAMPUS in peer groups. The five mandatory on-campus meetings are on Wednesdays from 12:30-3:30 p.m. on 1/30, 2/27, 3/26, 5/7 and 5/14. You will be dropped if you miss the orientation on 1/30. Three online exams are on 3/5, 4/9 and 5/21. For more information, please go to <http://instruct.westvalley.edu/farrell/>

COMM 020 ARGUMENTATION AND DEBATE

Prerequisite: Engl 905. Rec. prep: ESL 65LS. Discover, support and present intelligent arguments and reasons. This course satisfies the 3-unit oral communication transfer requirement for IGETC and CSU. Transfer: UC, CSU

59900 TTH 7:45AM - 9:10AM J Hannigan LA 20 3.00

COMM 025 IMPROVING RELATIONSHIPS THROUGH COMMUNICATION

Improve loving relationships through reading about and practicing specific communication skills. This course satisfies the A.A. degree requirement. Credit/No Credit Option. Transfer: CSU

59901 MW 10:55AM - 12:20PM R Fujishin LA 21 3.00
 59902 TTH 12:30PM - 1:55PM R Fujishin LA 21 3.00

COMPUTER APPLICATIONS

CA 005 INTRODUCTION TO PROJECT MANAGEMENT

Rec prep: CA 010. Students manage a project's scope from inception to completion in order to successfully organize, implement, and complete project assignments. Credit/No Credit Option. Transfer: CSU

N 61979 W 6:50PM - 10:00PM H Diamond CR 5 3.00

CA 010D COMPUTER KEYBOARDING AND DOCUMENT FORMATTING

Students have the opportunity to learn to type using a computer keyboard and/or improve their current keyboarding speed and accuracy. Using Microsoft Word, students will prepare documents such as business letters, memoranda, tables, and reports. This course can't be taken for more than a total of four times. Credit/No Credit Option.

O 61974 L Kaaz ONLINE 3.00

NOTE: Section # 61974 MEETS ONLY ONLINE requiring internet access and email. Class begins January 28, 2008 After registering email instructor, lisa_kaaz, lisa_kaaz@westvalley.edu

O 61976 L Kaaz ONLINE 3.00

NOTE: Section # 61976 MEETS ONLY ONLINE requiring internet access and email. Class begins January 28, 2008. After registering email instructor, lisa_kaaz, lisa_kaaz@westvalley.edu

59795 MW 10:55AM - 12:20PM M Parrott CR 4 3.00
 2.6 Wkly hrs by arr CR 4

CA 020 MACINTOSH - AN INTRODUCTION

Rec prep: CA 010. Basic operation of the Macintosh: working with desktop, applications programs, files, and printing documents. Credit/No Credit Only. Transfer: CSU

W 59797 S 8:15AM - 12:30PM J Rascov CR 1 1.00
 S 1:00PM - 5:15PM CR 1

+2.0 Wkly hrs by arr
 SECTION #59797 BEGINS 02/02/08 CLASS ENDS 02/09/08

CA 030 MICROSOFT OFFICE: WHAT YOU REALLY NEED TO KNOW

Rec prep: CA 010. This course is designed for both business users, graduate students and the home user who wants to know the top ten skills needed to be successful with Microsoft Office Word, Excel, and Power Point. This course is offered online only. Credit/No Credit Option.

O 59798 K Dundurs ONLINE 3.00

NOTE: Section # 59798 MEETS ONLY ONLINE using the Internet. Class begins January 28, 2008. After registering e-mail instructor, karina_dundurs, karina_dundurs@westvalley.edu Go to the college's distance learning web page for links to the instructor's homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/>

CA 031B BEGINNING WORD PROCESSING, MICROSOFT WORD

Rec prep: CA 020 or 070. Students will learn the basic operating procedures of a word processing program to produce documents for personal and business use. Credit/No Credit Only. Transfer: CSU

59800 TTH 10:55AM - 12:20PM H Hughes CR 4 1.00
 +2.0 Wkly hrs by arr CR 4
 SECTION #59800 BEGINS 01/29/08 CLASS ENDS 03/04/08

W 59799 S 8:15AM - 12:30PM E Postlewait CR 4 1.00
 S 1:00PM - 5:15PM CR 4

+2.0 Wkly hrs by arr
 SECTION #59799 BEGINS 03/01/08 CLASS ENDS 03/08/08

CA 032B INTERMEDIATE WORD PROCESSING: MICROSOFT WORD

Rec prep: CA 031B. Students will learn the more advanced features of word processing to produce business documents. Credit/No Credit Option. Transfer: CSU

59801 TTH 10:55AM - 12:20PM H Hughes CR 4 2.00

+2.4 Wkly hrs by arr
 SECTION #59801 BEGINS 03/06/08 CLASS ENDS 05/20/08

32 Class Schedule • Spring 2008

N=Night Class T=Television Class O=Online Class W=Weekend Class

CA 033 BEGINNING OFFICE COMPUTING

Rec. Prep: CA 010. Introduces students to the use of Windows, Microsoft Word, and Microsoft Excel. Credit/No Credit Option. Transfer: CSU

59802 MW 9:20AM - 10:45AM K Dundurs CR 5 3.00
+2.6 Wkly hrs by arr

CA 046B PRESENTATION, POWERPOINT

Rec prep: CA 020 or CA 070. Students will learn to use this comprehensive desktop presentation software program. Credit/No Credit Only.

W 59803 S 8:15AM - 12:30PM E Postlewait CR 4 1.00
S 1:00PM - 5:15PM CR 4
+2.0 Wkly hrs by arr
SECTION #59803 BEGINS 05/03/08 CLASS ENDS 05/10/08

CA 062B BEGINNING SPREADSHEETS: MICROSOFT EXCEL

Rec prep: CA 020 or CA 070. This course introduces students to the capabilities of a spreadsheet program. Credit/No Credit Only. Transfer: CSU

59806 MW 10:55AM - 12:20PM K Dundurs CR 5 1.00
+2.0 Wkly hrs by arr
SECTION #59806 BEGINS 04/16/08 CLASS ENDS 05/19/08
W 59805 S 8:15AM - 12:30PM H Hughes CR 4 1.00
S 1:00PM - 5:15PM H Hughes CR 4
+2.0 Wkly hrs by arr
SECTION #59805 BEGINS 04/19/08 CLASS ENDS 04/26/08

CA 062G EXCELLING WITH EXCEL

Rec prep: CA 010. This online course uses the software program Excel. Students receive instruction in beginning and intermediate spreadsheet procedures for personal and professional use. Credit/No Credit Option.

O 59807 K Dundurs ONLINE 3.00
NOTE: Section # 59807 MEETS ONLY ONLINE using the Internet. Class begins on January 28, 2008. After registering, send your e-mail address to the instructor, karina_dundurs, karina_dundurs@westvalley.edu Go to the college's distance learning web page for links to the instructor's homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/>

CA 064 ADOBE ACROBAT AND PDF

Rec preparation: CA 010. This course focuses on using Adobe Acrobat to convert Microsoft documents to PDF. PDF files will be enhanced with bookmarks, thumbnails and links. Digital forms will be created and web documents will be converted to PDF. Credit/No Credit Only.

O 59808 K Dundurs ONLINE 1.00
SECTION #59808 BEGINS 04/17/08 CLASS ENDS 05/20/08
NOTE: Section # 59808 MEETS ONLY ONLINE using the Internet. Class begins April 17, 2008. After registering e-mail instructor, karina_dundurs, karina_dundurs@westvalley.edu Go to the college's distance learning web page for links to the instructor's homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/>

CA 066 BEGINNING PHOTOSHOP ELEMENTS

Rec preparation: CA 020 or CA 070 Introduces students to basic features of Adobe Photoshop Elements as used for small businesses, amateur photographers, and hobbyists. Credit/No Credit Only.

W 59809 S 8:15AM - 12:30PM R Anthony CR 5 1.00
S 1:00PM - 5:15PM CR 5
+3.5 Wkly hrs by arr
SECTION #59809 BEGINS 03/01/08 CLASS ENDS 03/08/08

CA 066A PHOTOSHOP ELEMENTS 2

Rec. prep: CA 066. For amateur photographers, hobbyists, and small businesses, this course goes beyond the basics of Adobe Photoshop Elements to include intermediate features and techniques. This course is WVC degree and certificate applicable. Credit/No Credit Only.

W 59810 S 8:15AM - 12:30PM R Anthony CR 5 1.00
S 1:00PM - 5:15PM CR 5
+2.0 Wkly hrs by arr
SECTION #59810 BEGINS 04/26/08 CLASS ENDS 05/03/08

CA 069 FUNDAMENTALS TO DIGITAL IMAGING

Rec. prep: CA 020 or CA 070 or PHOTO 001. Basic features and uses of digital cameras and scanners using the Windows platform. This course is WVC degree and certificate applicable. Credit/No Credit Only.

W 59811 S 8:15AM - 12:30PM R Anthony CR 5 1.00
S 1:00PM - 5:15PM CR 5
+2.0 Wkly hrs by arr
SECTION #59811 BEGINS 02/02/08 CLASS ENDS 02/09/08

CA 070 IBM PC - USING MICROSOFT WINDOWS

This course is designed to introduce students to the use of Windows; application programs & utilities. Credit/No Credit Only.

O 59812 K Dundurs ONLINE 1.00

SECTION #59812 BEGINS 01/28/08 CLASS ENDS 03/03/08

NOTE: Section # 59812 MEETS ONLY ONLINE using the Internet. Class begins January 28, 2008. After registering e-mail instructor, karina_dundurs, karina_dundurs@westvalley.edu Go to the college's distance learning web page for links to the instructor's homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/>

W 61980 S 8:15AM - 12:30PM A Morgan CR 4 1.00
S 1:00PM - 5:15PM CR 4

+6.0 Wkly hrs by arr

SECTION #61980 BEGINS 02/02/08 CLASS ENDS 02/09/08

CA 074 STOP SURFING - START RESEARCHING

Rec prep: CA 020 or CA 070. Take your web searching skills from average to guru level. Learn to access the 70% of the web that a search engine ignores. Learn to find what you need quickly and to choose the highest quality material from your results. Practice planning, executing, evaluating and documenting a successful search for information. This course is West Valley College degree applicable. This is an information competency infused course. Credit/No Credit Only.

O 59813 B Proudfoot ONLINE 1.00
SECTION #59813 BEGINS 02/11/08 CLASS ENDS 03/17/08
NOTE: Please visit <http://snurl.com/libr6> before February 11, 2008.

CA 0961 CREATING WEB PAGES WITH DREAMWEAVER

Rec. prep: CA 010, CA 020 or CA 070. Using Dreamweaver, students create dynamic web pages for home, small business, or for personal use, upload to a site, add graphics, and apply other web-building techniques. This class focuses on the home computer user. Credit/No Credit Only.

W 59815 S 8:15AM - 12:30PM Staff CR 1 1.00
S 1:00PM - 5:15PM CR 1
+2.0 Wkly hrs by arr
SECTION #59815 BEGINS 05/03/08 CLASS ENDS 05/10/08

COMPUTER INFORMATION SERVICES

CIS 002 INTRODUCTION TO COMPUTING

Rec prep: MATH 106/106R. This is a first course in computing, introducing students to the concepts and uses of computing applications in business and society. This is an information competency infused course. Credit/No Credit Option. Transfer: UC, CSU

59868 MW 9:20AM - 11:25AM J Fenton CR 3 4.00
59869 TTH 9:20AM - 11:25AM J Fenton CR 3 4.00
N 59870 T 5:45PM - 10:00PM J Fenton CR 3 4.00

CIS 004A COMPUTER PROGRAMMING I (C++ LANGUAGE)

Rec prep: Math 106/106R. This is a beginning course for students planning to major in CIS-Computer Science Option and/or who plan to transfer to a four-year school's Computer Science program. The course includes both lecture and a hands-on programming component using C++. Credit/No Credit Option. Transfer: UC, CSU

N 59871 TH 5:45PM - 10:00PM F George CR 2 4.00

CIS 004A1 COMPUTER PROGRAMMING I (JAVA)

Co Req: CIS 97.1A. Rec prep: MATH 106/106R. This is a beginning course for students planning to major in CIS-Computer Science Option and/or who plan to transfer to a four-year school's Computer Science program. The course includes both lecture and a hands-on programming component using Java. Credit/No Credit Option. Transfer: UC, CSU

N 59873 T 5:45PM - 10:00PM F George CR 2 4.00

CIS 004B1 COMPUTER PROGRAMMING II (JAVA)

Preq: CIS 004A1. CoReq: CIS 97.1A. Rec prep: MATH 106/106R. This is a continuation of CIS 004A.1 (Computer Programming I) intended for students majoring in CIS-Computer Science Option and/or planning to transfer to a four-year college or university computer science program. CIS 004B.1 introduces concepts of data structures and sorting/searching algorithms. The course includes both lecture and programming in Java. Credit/No Credit Option. Transfer: UC, CSU

59874 TTH 3:25PM - 5:30PM F George CR 2 4.00

CIS 37.6 COCOA APPLICATION PROGRAMMING

CoReq: CIS 97.1A. Rec prep: MATH 106/106R. The Objective-C programming language, and the underlying C language, is presented from an object-oriented programming perspective. Credit/No Credit Option. Transfer: CSU

N 61969 W 6:50PM - 10:00PM Staff CR 3 3.00

CIS 38.2 C# PROGRAMMING

Co req: CIS 97.1A. Rec prep: MATH 106/106R. The objective of this course is to introduce students to programming in C#, a Microsoft Visual Studio evolution of the C++ programming language. Topics covered in the course include most aspects of C#, including object-oriented programming and extensions of the C# language. Credit/No Credit Option. Transfer: CSU

N 61968 M 6:50PM - 10:00PM F George CR 2 3.00

N=Night Class **T**=Television Class **O**=Online Class **W**=Weekend Class

CIS 039 MICRO ASSEMBLER PROGRAMING

Rec prep: MATH 106/106R. The fundamentals of microcomputer assembler language programs for Intel based architecture, including language, syntax, statements, and program design. Credit/No Credit Option. Transfer: UC, CSU

N 62392 M 6:50PM - 10:00PM F George CR 2 3.00
+7.8 Wkly hrs by arr

CIS 82.5 MAC OS SYSTEM SUPPORT ESSENTIALS

Rec prep: MATH 106/106R. The course prepares help desk, technical support, system administrators, and software developers to knowledgeably address Macintosh computer operations. Credit/No Credit Option.

61970 W 2:05PM - 5:15PM J Fenton CR 3 3.00

CIS 97.1A COMPUTING STUDIES PRACTICUM

CIS Practicum is a co-requisite to CIS lecture courses; students explore in-depth computing application development skills and work methods. Credit/No Credit Only.

N 61973 M 4:25PM - 6:30PM F George CR 2 0.50

COMPUTER INFORMATION TECHNOLOGY

See Mission College Schedule of Classes

COMPUTER NETWORK TECHNOLOGY

See Mission College Schedule of Classes

COUNSELING

COUNS 000A ORIENTATION

A mini course to acquaint the student with the intricacies of the college scene-both academic & social. Credit/No Credit Only.

W 59914 S 8:30AM - 5:30PM P Clark BALTIC 0.50
SECTION #59914 BEGINS 05/17/08 CLASS ENDS 05/17/08

COUNS 002 ACADEMIC & PERSONAL PLANNING

Includes assessment in reading, English, math and occupational interests. Credit/No Credit Only. Transfer: CSU

59918 F 9:20AM - 11:30AM W Wong AJ 2 1.00
SECTION #59918 BEGINS 03/28/08 CLASS ENDS 05/24/08

COUNS 005 COLLEGE SUCCESS

This comprehensive course integrates personal growth, academic success, career decision making and problem solving. This is an information competency infused course. Credit/No Credit Option. Transfer: UC, CSU

O 59494 Wkly hrs by arr P Clark ONLINE 3.00
NOTE: Section 59494 is entirely online and is UC/CSU transferable. Go to: <http://instruct.westvalley.edu/clark/> Link to Counseling 5 for syllabus and Angel instructions. Assessment fees may be required.

59920 MW 9:20AM - 10:45AM C Nash AAS 42 3.00
NOTE: NOTE: Section #59920 is an African American Success Program emphasis. Some Counseling classes may require the purchase of a career and personality assessment packet from the bookstore. Assessment fees may be required.

59921 MW 10:55AM - 12:20PM R Smith AAS 43 3.00
NOTE: This course is part of a Learning Community for strengthening skills and promoting college success. Students enrolling in Couns 005, Section 59921 MUST also enroll in Math 103, section 62074. To find out more information about this Learning Community and/or to register, students MUST call Ross Smith at (408) 741-4027 or see him in DESP (Learning Services Building). There is no direct enrollment through WebReg or TelReg for this section. Counseling 005 classes may be required to purchase a career and personality assessment packet from the bookstore. Assessment fees may be required.

59493 TTH 9:20AM - 10:45AM L Hernandez EOP 3.00
NOTE: This counseling class may require the purchase of an assessment packet from the bookstore. Assessment fees may be required.

62151 TTH 12:30PM - 1:55PM C Pavan BU 8 3.00
NOTE: This course is part of a Learning Community for strengthening skills and promoting college success. Students enrolling in Couns 005, Section 62151 MUST also enroll in Engl 905, section 60135. To find out more information about this Learning Community and/or to register, students MUST call Carol Pavan at (408) 741-2441 or see her in the Counseling Building. There is no direct enrollment through WebReg or TelReg for this section. Counseling 005 classes may be required to purchase a career and personality assessment packet from the bookstore. Assessment fees may be required.

COUNS 012 CAREERS AND LIFE STYLES

In-depth career direction, personal and personality assessment, career exploration and decision making. Credit/No Credit Option. Transfer: CSU

62152 MW 9:20AM - 10:45AM A Bangle EOP 3.00
NOTE: Counseling classes may require the purchase of assessment packet from the bookstore. Assessment fees may be required.

O 59927 Wkly hrs by arr R Byers ONLINE 3.00
NOTE: Sect #59927 meets entirely online, beginning Tuesday, Jan 29, 2008.. For more information visit <http://instruct.westvalley.edu/byers/c12>. Update your email address via MyWebServices to receive course information. "Getting started" instructions will be sent to registered students on Tuesday, January 29, 2008. Assessment fees may be required

59923 MW 10:55AM - 12:20PM A Bangle EOP 3.00
NOTE: Counseling 012 classes may require the purchase of a career and personality assessment packet from the bookstore. Assessment fees may be required.

59924 MW 12:30PM - 1:55PM J Cognetta EOP 3.00
NOTE: Counseling 12 classes may require the purchase of a career and personality assessment packet from the bookstore. Assessment fees may be required.

59925 TTH 9:20AM - 10:45AM Staff BU 7 3.00
NOTE: Counseling 012 classes may require the purchase of a career and personality assessment packet from the bookstore. Assessment fees may be required.

59929 TTH 10:55AM - 12:20PM G Leighton BU 7 3.00
NOTE: Counseling classes may require the purchase of assessment packet from the bookstore. Assessment fees may be required.

62153 F 9:00AM - 1:15PM R Specterman CMB MPL 3.00
SECTION #62153 BEGINS 02/25/08 CLASS ENDS 05/24/08
NOTE: Sect 62153 will meet at the Campbell EDD Building in the Maple Room Some Couns 012 classes require a purchase of a career and personality assessment packet from the bookstore. Assessment fees may be required. Late Start 2/25/2008

N 59928 T 6:30PM - 9:40PM R Byers EOP 3.00
NOTE: This on-campus section will utilize the Internet and the ANGEL learning management system. Update your e-mail address via MyWebServices to receive course information. Access the ANGEL site via: <http://wvmccd.angelllearning.com>. Counseling classes may require the purchase of a career and personality assessment packet from the bookstore. Assessment fees may be required.

COUNS 012C CAREERS AND LIFE STYLES

In-depth career direction. Credit/No Credit Option. Transfer: CSU

59931 TH 2:05PM - 3:10PM M Salcido EOP 1.00
SECTION #59931 BEGINS 01/28/08 CLASS ENDS 05/24/08

NOTE: Students enrolled in Sect #59931 must be a Puente student and also enrolled in Engl 1A Sect #60072. Students must first meet with the Puente counselor, or the Puente English instructor to be added to these classes and to discuss the requirements of the program in more detail. Counselor's phone number: (408) 741-2102 Counseling 012C classes may require the purchase of a career and personality assessment packet from the bookstore. Assessment fees may be required.

COUNS 024 PERSONAL GROWTH

Enhance self-esteem and improve interpersonal relationships; develop skills in assertiveness, decision-making and conflict resolution, stress management, goal setting and life management. Improve the overall quality of life and enrich relationships with others. Transfer: CSU

59934 TTH 10:55AM - 12:20PM P Clark EOP 3.00
NOTE: Counseling 24 classes may require the purchase of a career and personality assessment packet from the bookstore Assessment fees may be required.

N 59935 M 6:30PM - 9:40PM L Engelking EOP 3.00
NOTE: Counseling 024 classes may require the purchase of a career and personality assessment packet from the bookstore. Assessment fees may be required.

COUNS 025 IMPROVING RELATIONSHIPS THROUGH COMMUNICATION

This course will help you to enrich and expand your relationships with others through reading about and practicing specific communication skills. Please NOTE: Course satisfies the A.A. degree. It is dual listed with Communication Studies 025 and meets the Communication Studies - A.A. degree and certificate requirement (credit for one course only). Credit/No Credit Option. Transfer: CSU

59936 F 9:00AM - 12:10PM P Yukawa BU 8 3.00
NOTE: Counseling classes may require the purchase of an assessment packet. Assessment fees may apply.

COUNS 026 WORKPLACE SUCCESS SKILLS

This course will expose students to those people and organizational skills necessary to be successful in today's workplace. Major topics: getting started at a job; communication; problem-solving; gaining promotion; getting along with bosses, co-workers and customers; time-management; workplace ethics; teamwork; and performance reviews. Credit/No Credit Option.

59937 TTH 8:05AM - 9:10AM R Smith DESP TU23 2.00
NOTE: Disability and Educational Support Program (DESP) Emphasis. However, open for enrollment to all students.

COUNS 050 CROSS-CULTURAL PERSPECTIVES

Cross-cultural theories relative to personal & cultural identity to enhance understanding & respect of diverse groups. This course satisfies the 3-unit Cultural Diversity requirement for an Associate Degree. Credit/No Credit Option. Transfer: CSU

O 59941 Wkly hrs by arr P Ortega ONLINE 3.00
NOTE: Section #59941 meets entirely online. The first day of class is Monday, January 28, 2008. Upon enrolling in this class, expect an email with detailed log-in instructions the first day of class. Also, you can log in directly at URL: <http://www.mccd.angellearning.com>. Syllabus is online and available starting 01/28/2008. For further information, go to the West Valley College distance learning site or email me at pablo_ortega@westvalley.edu or call (408) 741-2609. This transferable course meets the CSU and AA/AS cultural diversity requirement.

59940 MW 10:55AM - 12:20PM M Cubie AAS 37 3.00
59942 TTH 12:30PM - 1:55PM M Cubie EOP 3.00

COURT REPORTING

CTR 007A COURT REPORTING THEORY I

Develop ability to use electronic steno writer and computer-compatible stenotype theory to write in realtime and read back basic English vocabulary. This course may be repeated three times. Credit/No Credit Option. Transfer: CSU

59945 MW 11:00AM - 3:15PM L Lawson BU 13 4.00
+6.5 Wkly hrs by arr
NOTE: There is a \$10.00 lab fee for this course.

N 59944 MW 5:45PM - 10:00PM L Lawson BU 13 4.00
+6.5 Wkly hrs by arr
NOTE: There is a \$10.00 lab fee for this course.

CTR 007B COURT REPORTING THEORY II

Preq: CTR 007A. The student will apply the knowledge developed in CTR 007A and expand the use of prefixes, suffixes and word parts in the realtime writing of a computer-compatible stenotype theory. This course may be repeated three times. Credit/No Credit Option. Transfer: CSU

59947 MW 11:00AM - 3:15PM L Lawson BU 12 4.00
+6.5 Wkly hrs by arr
NOTE: There is a \$10.00 lab fee for this course.

N 59946 MW 5:45PM - 10:00PM L Lawson BU 12 4.00
+6.5 Wkly hrs by arr
NOTE: There is a \$10.00 lab fee for this course.

CTR 008A 80 WPM SPEED GOAL

Preq: CTR 006B. Adv theory concepts to enhance speed development. Designed to expand English vocabulary. Credit/No Credit Option. Transfer: CSU

59948 MTW 2:05PM - 3:50PM P Tchang BU 11 6.50
TH 2:05PM - 3:50PM E Van Dorn BU 11
+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 008B 80 WPM SPEED GOAL

Preq: CTR 008A. Adv theory concepts to enhance speed development. Designed to expand medical terminology. Credit/No Credit Option. Transfer: CSU

59949 MTW 2:05PM - 3:50PM P Tchang BU 11 6.50
TH 2:05PM - 3:50PM E Van Dorn BU 11
+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday will be a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 008C 80 WPM SPEED GOAL

Preq: CTR 008A OR 008B. Adv theory concepts to enhance speed development. Focus on legal terminology. Credit/No Credit Option. Transfer: CSU

59950 MTW 2:05PM - 3:50PM P Tchang BU 11 6.50
TH 2:05PM - 3:50PM E Van Dorn BU 11
+6.5 Wkly hrs by arr

NOTE: This course will partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 008D 80 WPM SPEED GOAL

Preq: CTR 008A OR 008B OR 008C. Increase speed and expand knowledge of medical terminology. Credit/No Credit Option. Transfer: CSU

59951 MTW 2:05PM - 3:50PM P Tchang BU 11 6.50
TH 2:05PM - 3:50PM E Van Dorn BU 11

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 010A 100 WPM SPEED GOAL

Preq: CTR 008A or 008B or 008C or 008D or 008S. Increase competency by dictation from literary sources, jury charge, business letters and two-voice. Designed to expand English vocabulary. Credit/No Credit Option. Transfer: CSU

59952 MTW 1:15PM - 3:50PM P Tchang BU 11 6.50
TH 1:15PM - 3:50PM E Van Dorn BU 11

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 010B 100 WPM SPEED GOAL

Preq: CTR 010A. Increase competency by dictation from literary sources, jury charge, business letters & two-voice. Designed to expand medical vocabulary. Credit/No Credit Option. Transfer: CSU

59953 MTW 1:15PM - 3:50PM P Tchang BU 11 6.50
TH 1:15PM - 3:50PM E Van Dorn BU 11

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 010C 100 WPM SPEED GOAL

Preq: CTR 010A or 010B. Increase competency by dictation from relevant material with focus on legal vocabulary. Credit/No Credit Option. Transfer: CSU

59954 MTW 1:15PM - 3:50PM P Tchang BU 11 6.50
TH 1:15PM - 3:50PM E Van Dorn BU 11

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 010D 100 WPM SPEED GOAL

Preq: CTR 010A or 010B or 010C. Prepares students for competency goal by use of instructional materials and testing. Credit/No Credit Option. Transfer: CSU

59955 TTH 1:15PM - 3:50PM P Tchang BU 11 6.50
MW 1:15PM - 3:50PM E Van Dorn BU 11

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 012A 120 WPM SPEED GOAL

Preq: CTR 010A or 010B or 010C or 010D or 010 S. Increase competency by dictation from literary sources, jury charge & multiple-voice. Designed to expand English vocabulary. Credit/No Credit Option. Transfer: CSU

59956 MTW 12:30PM - 3:00PM P Tchang BU 11 6.50
TH 12:30PM - 3:00PM E Van Dorn BU 11

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 012B 120 WPM SPEED GOAL

Preq: CTR 012A. Increase competency by dictation from literary sources, jury charge & multiple-voice. Designed to expand medical vocabulary. Credit/No Credit Option. Transfer: CSU

59957 MTW 12:30PM - 3:00PM P Tchang BU 11 6.50
TH 12:30PM - 3:00PM E Van Dorn BU 11

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 012C 120 WPM SPEED GOAL

Preq: CTR 012A or 012B. Increase competency by dictation from relevant material with focus on legal vocabulary. Credit/No Credit Option. Transfer: CSU

59958 MTW 12:30PM - 3:00PM P Tchang BU 11 6.50
TH 12:30PM - 3:00PM E Van Dorn BU 11

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 012D 120 WPM SPEED GOAL

Preq: CTR 012A or 012B or 012C. Prepares students for competency goal by use of relevant instructional materials & testing. Credit/No Credit Option. Transfer: CSU

59959	MTW	12:30PM - 3:00PM	P Tchang	BU 11	6.50
	TH	12:30PM - 3:00PM	E Van Dorn	BU 11	

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 014A 140 WPM SPEED GOAL

Preq: CTR 012A or 012B or 012C or 012D or 012S. Increase competency by dictation from literary sources, jury charge & multiple-voice materials. Designed to expand English vocabulary. Credit/ No Credit Option. Transfer: CSU

59960	MTW	12:30PM - 3:00PM	P Tchang	BU 11	6.50
	TH	12:30PM - 3:00PM	E Van Dorn	BU 11	

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 014B 140 WPM SPEED GOAL

Preq: CTR 014A. Increase competency by dictation from literary sources, jury charge & multiple-voice. Designed to expand medical vocabulary. Credit/No Credit Option. Transfer: CSU

59961	MTW	12:30PM - 3:00PM	P Tchang	BU 11	6.50
	TH	12:30PM - 3:00PM	E Van Dorn	BU 11	

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 014C 140 WPM SPEED GOAL

Preq: CTR 014A or 014B. Increase competency by dictation from relevant materials with focus on legal vocabulary. Credit/No Credit Option. Transfer: CSU

59962	MTW	12:30PM - 3:00PM	P Tchang	BU 11	6.50
	TH	12:30PM - 3:00PM	E Van Dorn	BU 11	

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 014D 140 WPM SPEED GOAL

Preq: CTR 014A or 014B or 014C. Prepares students for speed goal by use of instructional materials and testing. Credit/No Credit Option. Transfer: CSU

59963	MTW	12:30PM - 3:00PM	P Tchang	BU 11	6.50
	TH	12:30PM - 3:00PM	E Van Dorn	BU 11	

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 016A 160 WPM SPEED GOAL

Preq: CTR 014A or 014B or 014C or 014D or 014S. Increase competency by dictation from literary sources, jury charge & multiple-voice. Designed to expand English vocabulary. Credit/No Credit Option. Transfer: CSU

59964	M	2:05PM - 3:50PM	M Thronson	BU 7	6.50
	T	2:05PM - 3:50PM	E Van Dorn	BU 7	
	W	2:05PM - 3:50PM	S Coleman	BU 7	
	TH	2:05PM - 3:50PM	L Lawson	BU 7	

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 016B 160 WPM SPEED GOAL

Preq: CTR 016A. Dictation from literary sources, jury charge & multiple voice. Designed to expand medical vocabulary. Credit/No Credit Option. Transfer: CSU

59965	M	2:05PM - 3:50PM	M Thronson	BU 7	6.50
	T	2:05PM - 3:50PM	E Van Dorn	BU 7	
	W	2:05PM - 3:50PM	S Coleman	BU 7	
	TH	2:05PM - 3:50PM	L Lawson	BU 7	

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 016C 160 WPM SPEED GOAL

Preq: CTR 016A or 016B. Increase competency by dictation from relevant material with focus on legal vocabulary. Credit/No Credit Option. Transfer: CSU

59966	M	2:05PM - 3:50PM	S Coleman	BU 7	6.50
	T	2:05PM - 3:50PM	M Thronson	BU 7	
	W	2:05PM - 3:50PM	E Van Dorn	BU 7	
	TH	2:05PM - 3:50PM	L Lawson	BU 7	

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 016D 160 WPM SPEED GOAL

Preq: CTR 016A or 016B or 016C. Prepares students for competency goal by use of instructional materials & testing. Credit/No Credit Option. Transfer: CSU

59967	M	2:05PM - 3:50PM	S Coleman	BU 7	6.50
	T	2:05PM - 3:50PM	M Thronson	BU 7	
	W	2:05PM - 3:50PM	E Van Dorn	BU 7	
	TH	2:05PM - 3:50PM	L Lawson	BU 7	

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 018A 180 WPM SPEED GOAL

Preq: CTR 016A or 016B or 016C or 016D or 016S. Increase competency by dictation from literary sources, jury charge & multiple-voice. Designed to expand English vocabulary. Credit/No Credit Only. Transfer:CSU

59968	M	1:15PM - 3:20PM	M Thronson	BU 7	6.50
	T	1:15PM - 3:20PM	E Van Dorn	BU 7	
	W	1:15PM - 3:20PM	S Coleman	BU 7	
	TH	1:15PM - 3:20PM	L Lawson	BU 7	

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 018B 180 WPM SPEED GOAL

Preq: CTR 018A. Increase competency by dictation from literary sources, jury charge & multiple-voice. Designed to expand medical vocabulary. Credit/No Credit Option. Transfer: CSU

59969	M	1:15PM - 3:20PM	M Thronson	BU 7	6.50
	T	1:15PM - 3:20PM	E Van Dorn	BU 7	
	W	1:15PM - 3:20PM	S Coleman	BU 7	
	TH	1:15PM - 3:20PM	L Lawson	BU 7	

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 018C 180 WPM SPEED GOAL

Preq: CTR 018A or 018B. Increase competency by dictation from relevant material with focus on legal vocabulary. Credit/No Credit Option. Transfer: CSU

59970	M	1:15PM - 3:20PM	M Thronson	BU 7	6.50
	T	1:15PM - 3:20PM	E Van Dorn	BU 7	
	W	1:15PM - 3:20PM	S Coleman	BU 7	
	TH	1:15PM - 3:20PM	L Lawson	BU 7	

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 018D 180 WPM SPEED GOAL

Preq: CTR 018A or 018B or 018C. Increase skills by use of instructional materials & testing. Credit/No Credit Only. Transfer: CSU

59971	M	1:15PM - 3:20PM	M Thronson	BU 7	6.50
	T	1:15PM - 3:20PM	E Van Dorn	BU 7	
	W	1:15PM - 3:20PM	S Coleman	BU 7	
	TH	1:15PM - 3:20PM	L Lawson	BU 7	

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

36 Class Schedule • Spring 2008

N=Night Class T=Television Class O=Online Class W=Weekend Class

CTR 020 LAB

Preq: Any one of CTR 016 A-D or CTR 016S. This course is designed to provide high-speed, live dictation to students who presently write at 160 words per minute and who are preparing to pass qualifying examinations for state or national court reporting certification or who plan to enter areas of employment utilizing realtime stenotype output. This course may be repeated three times. Credit/No Credit Only.

59972	M	12:30PM - 3:00PM	M Thronkson	BU 7	2.50
	T	12:30PM - 3:00PM	E Van Dorn	BU 7	
	W	12:30PM - 3:00PM	S Coleman	BU 7	
	TH	12:30PM - 3:00PM	L Lawson	BU 7	

+2.8 Wkly hrs by arr

NOTE: There is a \$10.00 lab fee for this course.

CTR 020A 200 WPM SPEED GOAL

Preq: CTR 018A or 018B or 018C or 018D or 018S. Increase competency by dictation from literary sources, jury charge, congressional record and/or legal opinion & multiple voice. Designed to expand English vocabulary. Credit/No Credit Option. Transfer: CSU

59973	M	12:30PM - 3:00PM	M Thronkson	BU 7	6:50
	T	12:30PM - 3:00PM	E Van Dorn	BU 7	
	W	12:30PM - 3:00PM	S Coleman	BU 7	
	TH	12:30PM - 3:00PM	L Lawson	BU 7	

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 020B 200 WPM SPEED GOAL

Preq: CTR 020A. Increase competency by dictation from literary sources, jury charge, congressional record and/or legal opinion & multiple voice. Designed to expand medical vocabulary. Credit/No Credit Option. Transfer: CSU

59974	M	12:30PM - 3:00PM	M Thronkson	BU 7	6:50
	T	12:30PM - 3:00PM	E Van Dorn	BU 7	
	W	12:30PM - 3:00PM	S Coleman	BU 7	
	TH	12:30PM - 3:00PM	L Lawson	BU 7	

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 020C 200 WPM SPEED GOAL

Preq: CTR 020A or 020B. Increase competency by dictation from relevant material & expand knowledge of general legal terminology. Credit/No Credit Option. Transfer: CSU

59975	M	12:30PM - 3:00PM	M Thronkson	BU 7	6:50
	T	12:30PM - 3:00PM	E Van Dorn	BU 7	
	W	12:30PM - 3:00PM	S Coleman	BU 7	
	TH	12:30PM - 3:00PM	L Lawson	BU 7	

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 020D 200 WPM SPEED GOAL

Preq: CTR 020A or 020B or 020C. Prepares students for competency goal by use of instructional materials & testing. Credit/No Credit Option. Transfer: CSU

59976	M	12:30PM - 3:00PM	M Thronkson	BU 7	6:50
	T	12:30PM - 3:00PM	E Van Dorn	BU 7	
	W	12:30PM - 3:00PM	S Coleman	BU 7	
	TH	12:30PM - 3:00PM	L Lawson	BU 7	

+6.5 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday will be a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 022 LAB

Preq: Any one of CTR 020 A-D or CTR 020S. This course is designed to provide high-speed, live dictation to students who presently write at 200 words per minute and who are preparing to pass qualifying examinations for state or national court reporting certification or who plan to enter areas of employment utilizing real-time stenotype output. This course may be repeated three times. Credit/No Credit Only.

59977	M	12:30PM - 3:00PM	M Thronkson	BU 7	2.50
	T	12:30PM - 3:00PM	E Van Dorn	BU 7	
	W	12:30PM - 3:00PM	S Coleman	BU 7	
	TH	12:30PM - 3:00PM	L Lawson	BU 7	

+2.8 Wkly hrs by arr

NOTE: There is a \$10.00 lab fee for this course.

CTR 022A 220 WPM SPEED GOAL

Preq: CTR 020A or 020B or 020C or 020D or 020 S. Increase competency by dictation from literary sources, jury charge, congressional record &/or legal opinion & multiple-voice. Designed to expand English vocabulary. Credit/No Credit Option. Transfer: CSU

59978	M	12:30PM - 3:00PM	M Thronkson	BU 7	6.50
-------	---	------------------	-------------	------	------

T	12:30PM - 3:00PM	E Van Dorn	BU 7
W	12:30PM - 3:00PM	S Coleman	BU 7
TH	12:30PM - 3:00PM	L Lawson	BU 7

+10.4 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 022B 220 WPM SPEED GOAL

Preq: CTR 022A. Increase competency by dictation from literary sources, jury charge & multiple-voice. Designed to expand medical vocabulary. Credit/No Credit Option. Transfer: CSU

59979	M	12:30PM - 3:00PM	M Thronkson	BU 7	6.50
	T	12:30PM - 3:00PM	E Van Dorn	BU 7	
	W	12:30PM - 3:00PM	S Coleman	BU 7	
	TH	12:30PM - 3:00PM	L Lawson	BU 7	

+10.4 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday will be a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 022C 220 WPM SPEED GOAL

Preq: CTR 022A or 022B. Prepare for competency goals of 220 wpm. Focus on legal terminology. Credit/No Credit Option. Transfer: CSU

59980	M	12:30PM - 3:00PM	M Thronkson	BU 7	6.50
	T	12:30PM - 3:00PM	E Van Dorn	BU 7	
	W	12:30PM - 3:00PM	S Coleman	BU 7	
	TH	12:30PM - 3:00PM	L Lawson	BU 7	

+10.4 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 022D 220 WPM SPEED GOAL

Preq: CTR 022A or 022B or 022C. Prepares students for competency goal by use of instructional materials and testing. Credit/No Credit Option. Transfer: CSU

59981	M	12:30PM - 3:00PM	M Thronkson	BU 7	6.50
	T	12:30PM - 3:00PM	E Van Dorn	BU 7	
	W	12:30PM - 3:00PM	S Coleman	BU 7	
	TH	12:30PM - 3:00PM	L Lawson	BU 7	

+10.4 Wkly hrs by arr

NOTE: This course will be partially offered in a distance learning format. Friday is a distance learning day for all students. There is a \$10.00 lab fee for this course.

CTR 028A COMPUTER AIDED TRANSCRIPTION

Preq: CTR 06B1 or CTR 006B. Theory & practice of Computer-Aided Transcription using Court Reporting software on the IBM PC. Includes history of CAT & some computer terminology. Transfer: CSU

N 62051	T	4:55PM - 8:30PM	L Lawson	BU 13	2.50
---------	---	-----------------	----------	-------	------

+3.9 Wkly hrs by arr

CTR 030A REALTIME AND COMPUTER-AIDED BASIC DICTIONARY BUILDING

Preq: CTR 06B1 or CTR 006B. Students receive instruction in basic English text entry and non technical dictionary building on an electronic stenotype machine. Using specialized computer software, students create personal dictionaries of several thousand words. Credit/No Credit Option. Transfer: CSU

59983		2.6 Wkly hrs by arr	L Lawson	BU 12	2.00
-------	--	---------------------	----------	-------	------

CTR 030B REALTIME AND COMPUTER-AIDED LEGAL DICTIONARY BUILDING

Preq: CTR 06B1 or CTR 006B. Students receive instruction in legal text entry; and legal dictionary building on an electronic stenotype machine. Transfer: CSU

59984		2.6 Wkly hrs by arr	L Lawson	BU 12	2.00
-------	--	---------------------	----------	-------	------

CTR 030C REALTIME AND COMPUTER-AIDED MEDICAL DICTIONARY BUILDING

Preq: CTR 06B1 or CTR 006B. Students receive instruction in medical text entry and medical dictionary building on an electronic stenotype machine. Transfer: CSU

59985		2.6 Wkly hrs by arr	L Lawson	BU 12	2.00
-------	--	---------------------	----------	-------	------

CTR 038 COURT AND DEPOSITION PROCEDURES

Procedures and professional practices in the federal and California court structures applicable to the court reporter. Transfer: CSU

CTR 042A CERTIFIED SHORTHAND REPORTER'S REVIEW I

Preq: CTR 026 and 034 and 038. Preparation for CSR exam with emphasis on medical terminology and codes & rules of court. Transfer: CSU

59986		Wkly hrs by arr	S Coleman	BU 12	2.00
-------	--	-----------------	-----------	-------	------

SECTION #59986 BEGINS 01/28/08 CLASS ENDS 05/24/08

N=Night Class **T**=Television Class **O**=Online Class **W**=Weekend Class

CTR 042B CERTIFIED SHORTHAND REPORTER'S REVIEW II

Preq: CTR 026 and 034 and 038. Preparation for CSR examination with emphasis on English and legal terminology. Transfer: CSU
59987 Wkly hrs by arr S Coleman BU 12 2.00

CTR 044 COURT REPORTING APPRENTICESHIP

Preq: CTR 018A or 018B or 018C or 018D or 018S. Transcript production of actual court & deposition proceedings. Mandated by CR Board. Credit/No Credit Only. Transfer: CSU
59988 3.4 Wkly hrs by arr S Coleman BU 12 1.00

CTR 091 DIRECTED STUDIES

Practice & enhance stenotype skills for exam. Credit/No Credit Only. May be repeated 3 times. Transfer: CSU
SECTION #59989 BEGINS 01/28/08 CLASS ENDS 05/24/08
NOTE: There is a \$10.00 lab fee for this course.

CTR 092 DIRECTED STUDIES

Students who have completed court reporting theory and are eligible to enroll for speed building classes, but for reasons of certifiable conditions outside their control, are unable to meet full requirements for credit in speed building class, may enter into a contract for prorated fulfillment of course requirements. Credit/No Credit Only. Transfer: CSU
NOTE: There is a \$10.00 lab fee for this course.

CTR 093 DIRECTED STUDIES

Students who have completed court reporting theory and are eligible to enroll for speed building classes, but for reasons of certifiable conditions outside their control, are unable to meet full requirements for credit in speed building class. Credit/No Credit Only. Transfer: CSU
SECTION #59991 BEGINS 01/28/08 CLASS ENDS 05/24/08
NOTE: There is a \$10.00 lab fee for this course.

CTR 301 COURT REPORTING OCCUPATIONAL WORK EXPERIENCE

Cooperative Work Experience Education offers qualified students working and learning in jobs relating to their career and educational goals (Court Reporting) Credit/No Credit Option.
59993 Wkly hrs by arr L Lawson BU 12 1.00

CTR 302 COURT REPORTING OCCUPATIONAL WORK EXPERIENCE

Cooperative Work Experience Education offers qualified students working and learning in jobs relating to their career and educational goals (Court Reporting) Credit/No Credit Option.
59994 Wkly hrs by arr L Lawson BU 12 2.00

CTR 303 COURT REPORTING OCCUPATIONAL WORK EXPERIENCE

Cooperative Work Experience Education offers qualified students working and learning in jobs relating to their career and educational goals (Court Reporting) Credit/No Credit Option.
59995 Wkly hrs by arr L Lawson BU 12 3.00

CTR 304 COURT REPORTING OCCUPATIONAL WORK EXPERIENCE

Cooperative Work Experience Education offers qualified students working and learning in jobs relating to their career and educational goals (Court Reporting) Credit/No Credit Option.
59996 Wkly hrs by arr L Lawson BU 12 4.00

CTR 34A1 MEDICAL DICTATION FOR THE COURT REPORTER

Preq: HTECH 005 and CTR 012A or 012B or 012C or 012D or 012S. Concentrated dictation at varying speeds for testing & transcription. Vocabulary of medical terminology. Transfer: CSU
59997 TH 10:30AM - 11:30AM M Thronson 1.50
TH 11:30AM - 12:20PM M Thronson

CTR 50X1 COURT REPORTING WORKSHOP GOAL 80 NIGHT

Preq: CTR 06B1 or 050S or 008A or 008B or 008C or 008D. Students will review theory and operation of the stenotype machine in the continuing education program. Emphasis in this course is placed on speed building and accurate transcription of new material for five minutes at 80 wpm with at least 97.5% accuracy. Credit/No Credit Option. Transfer: CSU

N 59998 M 6:00PM - 9:25PM E Van Dorn BU 11 3.00
W 6:00PM - 9:25PM BU 11
NOTE: This course will be partially offered in a distance learning format. There is a \$5.00 lab fee for this course.

CTR 51X1 COURT REPORTING WORKSHOP (GOAL 100) NIGHT

Preq: CTR 008A or 008B or 008C or 008D or 010A or 010B or 010C or 010D or 050S or 050X or 051S. Skill development in operation of stenotype machine to enable students to pass competency test. Credit/No Credit Option. Transfer: CSU
N 59999 M 6:00PM - 9:25PM E Van Dorn BU 11 3.00
W 6:00PM - 9:25PM BU 11
NOTE: This course will be partially offered in a distance learning format. There is a \$5.00 lab fee for this course.

CTR 52X1 COURT REPORTING WORKSHOP (GOAL 120) NIGHT

Preq: CTR 010A or 010B or 010C or 010D or 012A or 012B or 012C or 012D or 051S or 051X or 052S. Skill development in operation of stenotype machine to enable students to pass competency test. Credit/No Credit Option. Transfer: CSU
N 60000 M 6:00PM - 9:25PM E Van Dorn BU 7 3.00
W 6:00PM - 9:25PM BU 7
NOTE: This course is partially offered in a distance learning format. There is a \$5.00 lab fee for this course.

CTR 53X1 COURT REPORTING WORKSHOP (GOAL 140) NIGHT

Preq: CTR 012A or 012B or 012C or 012D or 014A or 014B or 014C or 014D or 052S or 052X or 053S. Intensive practice dictation to prepare for competency tests at this level. Credit/No Credit Option. Transfer: CSU
N 60001 M 6:00PM - 9:25PM E Van Dorn BU 7 3.00
W 6:00PM - 9:25PM BU 7
NOTE: This course is partially offered in a distance learning format. There is a \$5.00 lab fee for this course.

CULTURAL DIVERSITY (offered Spring 2008)

- CHS 005 Childhood and Culture**
- COMM 012 Intercultural Communications**
- COUNS 050 Cross-Cultural Perspectives**
- PHIL 021 World Philosophers on Death**
- PE.TH 051 Dance in America**
- PSYCH 009 Psychology of Women: A Multicultural Perspective**
- WS 001 Intro to Women's Studies; Knowledge Gender and Power**

DIGITAL MEDIA/ INTERNET SERVICES

NOTE: The Digital Media/Internet Services Department will hold a FREE Information Session for new and interested students on:
Wednesday, January 23 10-noon CR 6

DM/IS 001 DIGITAL MEDIA 1

This class provides an overview of careers in Digital Media. The class features video interviews of industry professionals, and students will also conduct Internet research for various assignments. Students will be introduced to various software applications and basic design principles. This course is WVC degree and certificate applicable. Credit/No Credit Only.
O 60002 J Rascov ONLINE 1.00
SECTION #60002 BEGINS 03/05/08 CLASS ENDS 04/14/08
NOTE: Section # 60002 MEETS ONLY ONLINE using the Internet. Class begins March 5, 2008. After registering e-mail instructor, jeff_rascov@westvalley.edu Go to the college's distance learning web page for links to the instructor's homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/>

DM/IS 004 DIGITAL LAYOUT, COLOR, AND TYPOGRAPHY

Rec prep: CA 020 or CA 070. This course covers design principles relating to layout, typography and color. Students will have the opportunity to learn layout techniques for both web and print. This course is WVC degree and certificate applicable.
60003 TTH 10:55AM - 12:20PM R Anthony CR 1 3.00
+2.6 Wkly hrs by arr

DM/IS 007 DIGITAL MEDIA PRODUCTION PROCESS

Introducing the business operations of the Digital Media industry, this course focuses on copyright issues, pricing products, finding clients, and developing business plans. This course is WVC degree and certificate applicable. Credit/No Credit Only.
60004 TTH 9:20AM - 10:45AM R Anthony CR 6 1.00
+2.0 Wkly hrs by arr
SECTION #60004 BEGINS 03/06/08 CLASS ENDS 04/15/08

DM/IS 010C DIGITAL IMAGES: PHOTOSHOP

Rec Prep: CA 020 or CA 070. This course focuses on professional techniques for digital image manipulation including creating digital artwork and image development and preparing digital images for color printing. This course is West Valley College degree and certificate applicable.
O 60005 J McIntosh ONLINE 3.00
NOTE: Section # 60005 MEETS ONLY ONLINE using the Internet. Class begins on January 28, 2008. After registering send your e-mail to instructor, jean.mcintosh, jean@jrmacks.com Go to the college's distance learning web page for links to the instructor's homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/>
60006 MW 9:20AM - 10:45AM R Anthony CR 1 3.00
+2.6 Wkly hrs by arr
60007 TTH 12:30PM - 1:55PM J McIntosh TC B 3.00
+2.6 Wkly hrs by arr

DM/IS 010D DIGITAL IMAGES: ADVANCED PHOTOSHOP

Rec Prep: DM/IS 010C. This is an advanced course in digital image manipulation. It focuses on creating original imagery and effective solutions to projects. This course is West Valley College degree and certificate applicable.

60008 MW 10:55AM - 12:20PM R Anthony CR 1 3.00
+2.6 Wkly hrs by arr

DM/IS 012 ONLINE ENTREPRENEUR

Rec prep: CA 020 or CA 070. This course reviews setting up an online auction business. Students learn how to set up an online business utilizing the tools and infrastructure required to sell in online auctions. This course also reviews profiles of successful sellers. Credit/No Credit Only.

● 60010 S Ajam ONLINE 1.00
SECTION #60010 BEGINS 03/05/08 CLASS ENDS 04/14/08
NOTE: Section # 60010 MEETS ONLY ONLINE using the internet. Class begins March 5, 2008. After registering email instructor, sam ajam, sam@bizzwithbuzz.com

DM/IS 013 APPLE ILIFE

This course uses the Apple iLife application suite to edit and create digital media products. The course reviews the Apple iLife suite: iPhoto to organize and print digital photographs, iMovie to capture and edit digital videos, iDVD to organize and burn DVDs, GarageBand to capture and edit digital audio, and iTunes to purchase and download music online. Credit/No Credit Only.

62073 TTH 9:20AM - 10:45AM J Rascov CR 1 1.00
+2.0 Wkly hrs by arr
SECTION #62073 BEGINS 04/17/08 CLASS ENDS 05/20/08

DM/IS 014C DIGITAL ILLUSTRATION: ILLUSTRATOR

Rec prep: CA 020 or CA 070. This course focuses on using Illustrator to create digital illustrations and various kinds of graphics for visual communication. Emphasis will be placed on acquiring technical skills and learning creative strategies for producing a variety of illustrations used in commercial media. This course is WVC degree and certificate applicable.

60011 TTH 12:30PM - 1:55PM J Rascov CR 1 3.00
+2.6 Wkly hrs by arr

DM/IS 014D ADVANCED ILLUSTRATOR

Rec prep: CA 020 or CA 070. This is an advanced course in developing illustrative images using Adobe Illustrator. The course focuses on the creation of completed commercial quality illustrations. Students have the opportunity to learn to develop their own style while exploring different types of illustrative applications. Production methodologies from concept to pre-press consideration are stressed.

60012 TTH 12:30PM - 1:55PM R Anthony CR 6 3.00

DM/IS 018 FREELANCE AND STARTUP FOR THE WEB AND DIGITAL MEDIA

Rec prep: CA 020 or CA 070. This course explores planning, creating, marketing, and growing a freelance or startup Web/Digital Media business. This course is WVC degree and certificate applicable.

● 60013 S Ajam ONLINE 3.00
NOTE: Section # 60013 MEETS ONLY ONLINE using the internet. Class begins January 28, 2008. After registering email instructor sam ajam, sam@bizzwithbuzz.com

DM/IS 021A WEB DEVELOPMENT

Rec Prep: CA 070. This course focuses on web site production and development using XHTML, HTML, and CSS. This course is West Valley College degree and certificate applicable.

● 60015 S Ajam ONLINE 3.00
NOTE: Section # 60015 MEETS ONLY ONLINE using the internet. Class begins January 28, 2008. After you registered email instructor sam ajam, sam@bizzwithbuzz.com
60014 MW 9:20AM - 10:45AM S Ajam CR 5 3.00
+2.6 Wkly hrs by arr

DM/IS 023 WEB DESIGN: DREAMWEAVER

Rec prep: CA 020 or CA 070. This class introduces the design and development of web sites. Dreamweaver, a html editor enables users to efficiently design, develop and maintain websites. Students will learn how to buy a domain name and set up web hosting. Students will have the opportunity to develop a professional quality web site. This course is West Valley College degree and certificate applicable.

● 62331 K Carey ONLINE 3.00
NOTE: Section # 62331 MEETS ONLY ONLINE requiring internet access and email. Class begins January 28, 2008. After registering email instructor, kelly carey, kelly@learningbytes.com
62317 MW 10:55AM - 12:20PM S Min CR 6 3.00
+2.6 Wkly hrs by arr

DM/IS 023B WEB DEVELOPMENT: DREAMWEAVER

Rec prep: DM/IS 023A. In this advanced Dreamweaver class students will use CSS to design the user interface for web sites. The course also covers how to connect web pages to databases using XML and PHP. Students will build their own SQL database and program dynamic web pages. Additionally, students will have the opportunity to learn how to connect web page forms to databases and other user centered Web 2.0 content. The DM/IS department highly encourages students in this course to simultaneously enroll in DM/IS 091, 092, or 093 to enhance skill development in a professional creative environment. This course is West Valley College degree and certificate applicable.

● 60019 K Carey ONLINE 3.00
NOTE: Section # 60019 MEETS ONLY ONLINE requiring internet access and email. Class begins January 28, 2008. After registering email instructor, kelly carey, kelly@learningbytes.com

DM/IS 024 INFORMATION AND CONTENT DESIGN FOR THE WORLD WIDE WEB

Rec prep: CA 020 or CA 070. This course focuses on learning to present information on web sites by creating user analysis, logical navigation, and responsive feedback mechanisms for effective interaction. This course is WVC degree and certificate applicable. Credit/No Credit only.

● 60020 S Ajam ONLINE 1.00
SECTION #60020 BEGINS 01/28/08 CLASS ENDS 03/03/08
NOTE: Section # 60020 MEETS ONLY ONLINE requiring internet access and email. Class begins January 28, 2008. After registering email instructor, Sam Ajam, sam@bizzwithbuzz.com

DM/IS 025 INTERNET MARKETING 1

Rec prep: CA 020 or CA 070. Getting the right users to find your web site is key to marketing on the Internet. This course focuses on preparing web sites for submission to search engines, marketing, advertising, and domain name issues. This course is WVC degree and certificate applicable.

● 60021 J Rascov ONLINE 1.00
SECTION #60021 BEGINS 01/28/08 CLASS ENDS 03/03/08
NOTE: Section # 60021 MEETS ONLY ONLINE using the Internet. Class begins January 28, 2008. After registering e-mail instructor, jeff_rascov@westvalley.edu Go to the college's distance learning web page for links to the instructor's homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/>

DM/IS 062A FLASH: CREATING INTERACTIVE WEB PAGES

Rec prep: CA 020 or CA 070 and DM/IS 050A. Macromedia Flash is the premiere animation and authoring tool for the creation of interactive multimedia web sites. With Flash Professional 8, students will have the opportunity to learn how to design and author interactive content rich with video, graphics, and animation for websites or mobile content. This course is West Valley College degree and certificate applicable.

N 62069 T 6:50PM - 10:00PM J Rascov CR 5 3.00
+2.6 Wkly hrs by arr

DM/IS 066 DIGITAL AUDIO AND VIDEO

Rec prep: CA 020 or CA 070. Audio and video web sites are a major destination on the Internet today. This course introduces students to writing, shooting and producing digital video projects. Students will learn to digitally edit video and audio for delivery on DVDs, iPods, and the Internet. Other topics in the class include how to post content to youtube, emusic, and google. This course is West Valley College degree and certificate applicable.

62072 TTH 10:55AM - 12:20PM J Rascov CR 6 3.00
+2.6 Wkly hrs by arr

DM/IS 086 PORTFOLIO PLANNING/REVIEW: DESKTOP PUB. AND DIGITAL MEDIA

Rec Prep: DM/IS 080 or concurrent enrollment. This course is for Desktop Publishing and Digital Media students committed to developing a professional quality traditional and digital portfolio. This course is WVC degree and certificate applicable.

N 60026 M 6:50PM - 10:00PM J McIntosh CR 6 3.00
+2.6 Wkly hrs by arr

DM/IS 087 DIGITAL MEDIA INTERN EXPERIENCE

Rec Prep: DM/IS 080 or concurrent enrollment. In this course, students obtain practical experience in a business environment for a minimum of ten hours per week. Additional focus is on the preparation of a resume and cover letter for potential employers. This course is WVC degree and certificate applicable. Credit/No Credit Only.

N 60027 M 5:30PM - 6:35PM J McIntosh CR 6 3.00
+11.3 Wkly hrs by arr

DM/IS 091 DIRECTED STUDIES

Directed studies are investigations of special interest to the student which are related to but not included in, regular courses offered by the college. Credit/No Credit option.

62379 T Staff CR 6 1.00

DM/IS 092 DIRECTED STUDIES

Directed studies are investigations of special interest to the student which are related to but not included in, regular courses offered by the college. Credit/No Credit option.

62380 T Staff CR 6 2.00

DM/IS 093 DIRECTED STUDIES

Directed studies are investigations of special interest to the student which are related to but not included in, regular courses offered by the college. Credit/No Credit option.

62381 T Staff CR 6 3.00

DISABILITY AND EDUCATIONAL SUPPORT PROGRAM (D.E.S.P.)

D.E.S.P.-ADAPTED COMPUTER COURSES

D.E.S.P.-LEARNING SKILLS COURSES

D.E.S.P.-COMMUNICATION DISABILITY COURSES

D.E.S.P.-PHYSICAL EDUCATION ADAPTED (See Physical Education)

D.E.S.P.-ADAPTED COMPUTER COURSES

LS 901A COMPUTER ASSISTED INSTRUCTION

Improve basic academic skills and/or cognitive processes. Learn computer keyboard (typing skills). Especially recommended for those who need to build basic skills with a modified pace or teaching method. Credit/No Credit Only. Credit does not apply to the associate degree.

60393 MW 9:20AM - 10:45AM S Sherrill LS 1.00
60395 TTH 12:30PM - 1:55PM S Sherrill LS 1.00

D.E.S.P.-LEARNING SKILLS COURSES

LS 001 LEARNING STRATEGIES FOR COLLEGE AND LIFE

In this course, students learn and apply learning strategies to increase their effectiveness, both in the classroom and in day-to-day life activities. Major subjects include: goal setting, time management, listening and notetaking skills, memory techniques, reading improvement, test taking, improving concentration, learning styles and stress management. Credit DOES APPLY to the associate degree. Credit/No Credit Option.

60389 TTH 9:20AM - 10:45AM J Colson DESP TU23 3.00

LS 930A ASSESSMENT FOR LEARNING DISABILITIES

Evaluation by a professional Learning Specialist to assess for possible learning disabilities. Credit/No Credit Only. Credit does not apply to the associate degree.

60399 Wkly hrs by arr J Colson LS 0.50

NOTE: To enroll in this course for assessment for learning disabilities, you MUST contact the Disability and Educational Support Program at 741-2010. You will be scheduled for an appointment with a DESP counselor or learning Disability Specialist and if it is determined that you would benefit from assessment, and if there are still spaces, you will be enrolled. Enrollment will NOT be through Tel-Reg or Web-Reg.

LS 931B EFFECTIVE LEARNING: MATH LAB

Designed to provide for the specific application of math learning strategies for algebraic, and other mathematical course work. Taken concurrently with a Math Department class. May be repeated 3 times. Credit/No Credit Only. Credit does not apply to the associate degree.

60424 Wkly hrs by arr G Ehlers LS 0.50

NOTE: This course is highly recommended as supplemental support for DESP students in Math 106, section 60508.

60426 M 8:05AM - 9:10AM S Sherrill LS 0.50

NOTE: Supplemental support for DESP students in Math 902P, Pre-Algebra. In addition, optional tutoring will also be available on Wednesday 8:05 - 9:10 am for students enrolled in this section.

60427 T 8:05AM - 9:10AM J Colson LS 0.50

NOTE: Supplemental support for DESP students in Math 103, Elementary Algebra. In addition optional tutoring will also be available on Thursday 8:05 - 9:10 am for students enrolled in this section.

60425 W 8:05AM - 9:10AM R Wong LS 0.50

NOTE: Supplemental support for DESP students in Math 10, Elementary Statistics.

LS 941B EFFECTIVE SENTENCE AND PARAGRAPH WRITING

This is a basic writing course designed to meet educational needs of students with learning difficulties. Paragraph development and organization and basic grammar and punctuation are addressed. Credit/No Credit Only.

60428 MW 12:30PM - 1:55PM C Miller LS 3.00

LS 941C EFFECTIVE ESSAY WRITING

Rec prep: Basic Skills Level I: Sentences, simple paragraphs or ENGL 90 3 or ESL 64GW. This is a basic writing course designed to meet the educational needs of students with learning disabilities who exhibit written language difficulties. The course addresses essay development and organization, and includes review of basic grammar and punctuation. Credit does not apply to the associate degree. Credit/No Credit Only.

60429 MW 12:30PM - 1:55PM J Colson DESP TU23 3.00

60430 TTH 10:55AM - 12:20PM S Sherrill DESP TU23 3.00

LS 943A WRITING SUPPORT LAB A

This is a lab course to support students enrolled in English 001A. Designed to meet the educational needs of students with disabilities, it stresses the practical application of strategies to compensate for the disability and its effect on reading and written language. Credit does not apply to the associate degree. Credit/No Credit Only.

60431 MW 10:55AM - 12:20PM C Miller DESP TU23 1.00
NOTE: This course is highly recommended as optional support for DESP students in English 1A, sections 60066 (TTh 9:20) and 60073 (TTh 12:30) with Susan Schuller.

60432 TTH 10:55AM - 12:20PM C Miller LS 1.00
NOTE: This course is highly recommended as optional support for DESP students in English 001A, sections 60060 (MW 12:30) and 60076 (TTh 2:05) with Rebecca Cisneros.

LS 943B WRITING SUPPORT LAB B

This is a lab course to support students enrolled in English 001B. Designed to meet the educational needs of students with disabilities, it stresses the practical application of strategies to compensate for the disability and its effect on reading and written language. Credit does not apply to the associate degree. Credit/No Credit Only.

60434 MW 2:05PM - 3:30PM S Sherrill LS 1.00
NOTE: This course is highly recommended as optional support for DESP students in English 001B, section 60086 (MW 12:30) with Cathy Mayerhofer.

LS 944 EFFECTIVE LEARNING: MATH PROCESSING

This is a basic math class designed to meet the educational needs of students with disabilities. Instruction focuses on basic arithmetic and pre-algebra skills with emphasis on the critical thinking and study skills necessary for success in math. Credit/No Credit Option.

60435 MW 9:20AM - 10:45AM J Colson DESP TU23 3.00

COUNS 026 WORKPLACE SUCCESS SKILLS

This course will expose students to those people and organizational skills necessary to be successful in today's workplace. Major topics: getting started at a job; communication; problem-solving; gaining promotion; getting along with bosses, co-workers and customers; time-management; workplace ethics; teamwork; and performance reviews. Credit/No Credit Option.

59937 TTH 8:05AM - 9:10AM R Smith DESP TU23 2.00
NOTE: Disability and Educational Support Program (DESP) Emphasis. However, open for enrollment to all students.

D.E.S.P.-COMMUNICATION DISABILITY COURSES

LS 960A ASSESSMENT OF COMMUNICATION SKILLS

Assessment of the level of communication ability and identification of specific areas requiring specialized instruction or support: speech and voice production, language comprehension and verbal expression. Credit/No Credit Only. Credit does not apply to the associate degree.

60436 Wkly hrs by arr G Briody LS 0.50

NOTE: To enroll in this course for assessment for communication skills, you MUST contact the Disability and Educational Support Program at 741-2010. You will be scheduled for an appointment with a DESP Counselor or Communication Disability Specialist and if it is determined that you would benefit from assessment, and if there are still spaces, you will be enrolled. Enrollment will NOT be through Tel-Reg or Web-Reg.

LS 972 EFFECTIVE COMMUNICATION SKILLS DEVELOPMENT

This is a basic communication course designed to meet the educational needs of students with acquired speech and language disabilities. Credit/No Credit Only. Credit does not apply to the associate degree.

60439 TTH 2:25PM - 3:30PM G Briody LS 2.00

DRAFTING

DRAFT 050 BEGINNING DRAFTING

Basic materials & fundamentals of drafting. Credit/No Credit Option.

60031 TTH 12:30PM - 2:35PM T Geredes TC F 2.00

DRAFT 051A TECHNICAL DRAFTING-BEGINNING

Preq: Math 902 or 1 yr HS math and DRAFT 050. Practice in orthographic projections (multi-view), primary auxiliaries, and some sketching and lettering. Credit/No Credit Option. Transfer: CSU

60032 TTH 12:30PM - 3:40PM T Geredes AAS 42 3.00

DRAFT 051B TECHNICAL DRAFTING-INTERMEDIATE

Preq: Draft 51A. Orthographic projection, secondary auxiliaries, threads & fasteners. Credit/No Credit Option. Transfer: CSU

60033 TTH 12:30PM - 3:40PM T Geredes AAS 42 3.00

DRAFT 051C TECHNICAL DRAFTING-ADVANCED GENERALIZATION

Preq: Draft 51B. Machine drafting, topographic drawing, gears & cams. Credit/No Credit Option. . Transfer: CSU

60034 TTH 12:30PM - 3:40PM T Geredes AAS 42 3.00

DRAFT 073 AUTOCAD - INTRODUCTION TO COMPUTER-AIDED DESIGN

Rec prep: Math 902 or concurrently. This course is an introduction to computer-aided drafting using Auto-CAD on the PC. The course emphasis will be in the construction of 2D drawings. This course is designed for students with no prior computer experience. This course is West Valley College AA/AS degree and certificate applicable. Credit/No Credit Option. Transfer: CSU

60035	MW	10:55AM - 1:25PM	J Lily	TC F	3.00
		+2.6 Wkly hrs by arr			
60037	MW	1:30PM - 4:00PM	W Huang	TC F	3.00
		+2.6 Wkly hrs by arr			
N 60036	MW	6:30PM - 9:00PM	W Thompson	TC F	3.00
		+2.6 Wkly hrs by arr			

DRAFT 075 ADVANCED AUTOCAD

Preq: DRAFT 073 or ID 065 or CA 075 or ARCH 070. Students will study advanced topics in AutoCad. Emphasis will be on advanced topics in the construction of both 2D and 3D drawings and solid modeling. Credit/No Credit Option.

60038	TTH	8:15AM - 10:45AM	T Geredes	TC F	3.00
		+2.6 Wkly hrs by arr			

ECONOMICS

ECON 001A PRINCIPLES OF MACROECONOMICS

Theory and analysis of the economic system as a whole. Credit/No Credit Option. Transfer: UC, CSU

O 60042			S Liu	ONLINE	3.00
		NOTE: This class meets only ONLINE and requires a computer and access to email and the internet. Go to the college's distance learning webpages for links to the online course for this semester where you will find additional links to the course homepage and the instructor's email link: http://www.westvalley.edu/wvc/dl Class BEGINS on January 28th on the class website: If this class is full at the time you attempt to register, please email the instructor for information about adding. samuel_liu@westvalley.edu			

O 61854			S Liu	ONLINE	3.00
		SECTION #61854 BEGINS 03/10/08 CLASS ENDS 05/16/08 NOTE: LATE START! Runs from 3/10/08 through 5/16/08 This class meets only ONLINE and requires a computer and access to email and the internet. Go to the college's distance learning webpages for links to the online course for this semester where you will find additional links to the course homepage and the instructor's email link: http://www.westvalley.edu/wvc/dl Class BEGINS on MARCH 10, 2008 on the class website: If this class is full at the time you attempt to register, please email the instructor for information about adding. samuel_liu@westvalley.edu			

60045	MW	9:20AM - 10:45AM	S Liu	AJ 1	3.00
60041	MW	10:55AM - 12:20PM	S Liu	AJ 1	3.00
60040	TTH	7:45AM - 9:10AM	D Sanford	SS 61	3.00
60044	TTH	10:55AM - 12:20PM	D De Freitas	LA 10	3.00
60043	TTH	12:30PM - 1:55PM	D De Freitas	SS 61	3.00
N 61853	T	6:00PM - 9:10PM	D De Freitas	SS 61	3.00

ECON 001B PRINCIPLES OF MICROECONOMICS

Theory and analysis of individual decision makers and institutional economic actors. Credit/No Credit Option. Transfer: UC, CSU

O 60050			J Kea	ONLINE	3.00
		NOTE: This class meets only ONLINE and requires a computer and access to e-mail and the internet. Class BEGINS on January 28th on the class website: http://instruct.westvalley.edu/kea/ If this class is full at the time you attempt to register, please e-mail the instructor for information about adding. janis_kea@westvalley.edu			

O 62170			J Kea	ONLINE	3.00
		SECTION #62170 BEGINS 03/10/08 CLASS ENDS 05/16/08 NOTE: LATE START! Runs from 3/10/08 through 5/16/08 This class meets only ONLINE and requires a computer and access to e-mail and the internet. Class BEGINS on MARCH 10TH on the class website: http://instruct.westvalley.edu/kea/ If this class is full at the time you attempt to register, please e-mail the instructor for information about adding. janis_kea@westvalley.edu			

60051	MW	9:20AM - 10:45AM	B Truongson	SS 61	3.00
60048	MW	10:55AM - 12:20PM	J Kea	SS 61	3.00
60049	MW	12:30PM - 1:55PM	J Kea	SS 61	3.00
60052	TTH	9:20AM - 10:45AM	S Liu	SS 61	3.00
60047	TTH	10:55AM - 12:20PM	S Liu	SS 61	3.00

ENGINEERING

ENGR 010 INTRODUCTION TO ENGINEERING

This course will introduce first-year engineering students to experimentation, data analysis, basic computer skills, and, most importantly to engineering design, and to the engineering profession. Transfer: UC, CSU

N 60151	TTH	4:00PM - 6:30PM	N Djordjevich	TC F	4.00
		+2.6 Wkly hrs by arr			

ENGR 020 ENGINEERING GRAPHICS

Orthographic projection, sections, auxiliaries, dimensioning and a project. Both drawing board and CAD techniques will be utilized. Primarily for engineering transfer students. Transfer: UC, CSU

60152	TTH	12:30PM - 3:40PM	T Geredes	AAS 42	3.00
-------	-----	------------------	-----------	--------	------

ENGR 021 INTRO COMPUTING FOR SCIENTISTS AND ENGINEERS

Co-requisite: Math 003A. Introduction to computer science using the C++ programming language, with a focus on science engineering problems. Topics include program design, development, documentation, algorithms, and elementary data structures. Transfer: UC, CSU

N 60153	M	6:30PM - 9:40PM	R Gerola	TC A	3.00
		+3.9 Wkly hrs by arr			

ENGR 023 VECTOR MECHANICS

Preq: PHYS 004A. Vector Mechanics is the application of static principles for solution of problems with particles, trusses, frames, cables, and other structural components under concentrated and distributed force systems. Transfer: UC, CSU

N 60154	T	6:40PM - 9:50PM	N Djordjevich	TC F	3.00
----------------	---	-----------------	---------------	------	------

ENGR 024 INTRODUCTION TO CIRCUIT ANALYSIS

Preq: PHYS 004B, Co-Requisite: MATH 004A. Circuit laws, resistive circuits, natural and complete response of simple circuits, steady-state sinusoidal analysis and power calculations. Primarily for transfer students in engineering. Transfer: UC, CSU

N 60155	TH	6:30PM - 9:40PM	Y Feng	AAS 11	3.00
----------------	----	-----------------	--------	--------	------

ENGLISH

ENGL 001A ENGLISH COMPOSITION

Preq: Proof of assessment or CR in Engl 905. This course introduces the techniques of collegiate English composition with emphasis on clear and effective writing and analytical reading. Students will write a series of essays including a documented research paper. Because this is a collegiate level writing course, students must enroll with strong grammatical competence. Transfer: UC, CSU

60054	MW	7:45AM - 9:10AM	L Farber	LA 39	3.00
		+2.6 Wkly hrs by arr			

60055	MW	7:45AM - 9:10AM	M Biswas	LA 35	3.00
		+2.6 Wkly hrs by arr			

60056	MW	9:20AM - 10:45AM	D Condon	LA 39	3.00
		+2.6 Wkly hrs by arr			

60057	MW	9:20AM - 10:45AM	C Golaw	LA 33	3.00
		+2.6 Wkly hrs by arr			

60058	MW	10:55AM - 12:20PM	P Boudreaux	LA 33	3.00
		+2.6 Wkly hrs by arr			

NOTE: Students enrolling in the above Section #60058 must also be enrolled in the SUCCESS Program which has an AFRICAN AMERICAN EMPHASIS.

60059	MW	10:55AM - 12:20PM	R Pape	LA 39	3.00
		+2.6 Wkly hrs by arr			

60060	MW	12:30PM - 1:55PM	R Cisneros	LA 33	3.00
		+2.6 Wkly hrs by arr			

60061	MW	12:30PM - 1:55PM	L Saito-Liu	LA 39	3.00
		+2.6 Wkly hrs by arr			

NOTE: Section #60061 has a COMMUNITY ISSUES AND ACTIVISM emphasis.

60063	MW	2:05PM - 3:30PM	W Davis	LA 33	3.00
		+2.6 Wkly hrs by arr			

60064	TTH	7:45AM - 9:10AM	S Dondershine	LA 35	3.00
		+2.6 Wkly hrs by arr			

60065	TTH	7:45AM - 9:10AM	S Nuss	LA 37	3.00
		+2.6 Wkly hrs by arr			

60068	TTH	9:20AM - 10:45AM	J Lerma	LA 29	3.00
		+2.6 Wkly hrs by arr			

60066	TTH	9:20AM - 10:45AM	S Schulter	LA 39	3.00
		+2.6 Wkly hrs by arr			

60067	TTH	9:20AM - 10:45AM	M Wingrove	LA 33	3.00
		+2.6 Wkly hrs by arr			

60069	TTH	10:55AM - 12:20PM	R Pape	LA 39	3.00
		+2.6 Wkly hrs by arr			

60070	TTH	10:55AM - 12:20PM	J Lerma	LA 29	3.00
		+2.6 Wkly hrs by arr			

60071	TTH	10:55AM - 12:20PM	M Wingrove	LA 33	3.00
		+2.6 Wkly hrs by arr			

60072	TTH	12:30PM - 1:55PM	L Burrill	LA 33	3.00
		+2.6 Wkly hrs by arr			

NOTE: Students enrolling in Section #60072 must also be enrolled in the PUENTE Program's Counseling 12C, Section 59931 with Melissa Salcido. For more information about Puente, call (408) 741-2102

60073	TTH	12:30PM - 1:55PM	S Schulter	LA 22A	3.00
		+2.6 Wkly hrs by arr			

N=Night Class T=Television Class O=Online Class W=Weekend Class

60074	TTH	12:30PM - 1:55PM	L Harris	LA 39	3.00	
		+2.6 Wkly hrs by arr				
60075	TTH	2:05PM - 3:30PM	E O'Briant	LA 39	3.00	
		+2.6 Wkly hrs by arr				
		NOTE: The above Section #60075 has a WOMEN'S STUDIES EMPHASIS.				
60076	TTH	2:05PM - 3:30PM	R Cisneros	LA 33	3.00	
		+2.6 Wkly hrs by arr				
60062	W	2:05PM - 5:15PM	J Richey	SS 55	3.00	
		+2.6 Wkly hrs by arr				
60077	F	9:20AM - 12:30PM	M Colligan	LA 39	3.00	
		+2.6 Wkly hrs by arr				
O 60080		2.6 Wkly hrs by arr	V Kalivitis	ONLINE	3.00	
		NOTE: Section 60080 meets online using the Internet. Class begins on January 28. An orientation will take place on Tuesday, January 29, at 4:00 pm, CAW Classroom, Library Building WVC campus. This online class requires access to the Internet, a computer, and Microsoft Word. Before class starts, find out the required textbooks at westvalley.bookstore.com . To begin the course, go to the college's distance learning web page to find additional links to the online courses for this semester and the instructor's homepage: http://www.westvalley.edu/dl/				
O 60081		2.6 Wkly hrs by arr	L Saito-Liu	ONLINE	3.00	
		NOTE: Section #60081 has a COMMUNITY ISSUES AND ACTIVISM EMPHASIS. Meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins on 1/28/08. An OPTIONAL orientation will take place on Wednesday, January 30th at 7:00pm in the CAW classroom inside the Library building, WVC campus. After registering, go to www.westvalley.edu/dl/ and click on How to login to Angel for further assistance. Students may also click the ONLINE courses link to access the instructor's contact information.				
O 61694		2.6 Wkly hrs by arr	J Lerma	ONLINE	3.00	
		NOTE: This class meets solely online and does not require an orientation. Class begins on 1/28. Email the instructor only if you are trying to add the course and have not been added to the waitlist. To begin the course, go to the college's distance learning web page to find additional links to the online courses for this semester and the instructor's homepage: http://www.westvalley.edu/dl/ Because of an overwhelming demand for online classes, you will only receive an email if you are going to be added to the course. Adds will not start until the first week of class. Thank you for your patience.				
N 60078	M	6:00PM - 9:10PM	S Nuss	LA 39	3.00	
		+2.6 Wkly hrs by arr				
N 60079	T	6:00PM - 9:10PM	A Orleans	LA 39	3.00	
		+2.6 Wkly hrs by arr				
N 60082	T	6:00PM - 9:10PM	D Temkin	LA 37	3.00	
		+2.6 Wkly hrs by arr				
N 60083	W	6:00PM - 9:10PM	R Scott	LA 35	3.00	
		+2.6 Wkly hrs by arr				
		NOTE: Section #60083 has a RACE and ETHNICITY EMPHASIS.				

ENGL 001B ENGLISH COMPOSITION

Prq: Engl 001A. This course builds on composition skills developed in Engl 001A by introducing students to the analysis of literature through discussion and writing. While reading literary texts (fiction, poetry, drama) from diverse cultures, students will learn a variety of writing techniques, interpretive strategies, and research skills. This is an information competency infused course. Transfer: UC, CSU

60084	MW	7:45AM - 9:10AM	M Colligan	LA 37	3.00	
		+2.6 Wkly hrs by arr				
60085	MW	9:20AM - 10:45AM	M Biswas	LA 37	3.00	
		+2.6 Wkly hrs by arr				
60086	MW	9:20AM - 10:45AM	C Mayerhofer	LA 40	3.00	
		+2.6 Wkly hrs by arr				
60087	MW	10:55AM - 12:20PM	C Golaw	LA 37	3.00	
		+2.6 Wkly hrs by arr				
		NOTE: Section #60087 has a SCIENCE FICTION, FANTASY, and GRAPHIC NOVEL EMPHASIS.				
60088	MW	12:30PM - 1:55PM	N Michals	LA 37	3.00	
		+2.6 Wkly hrs by arr				
60089	MW	12:30PM - 1:55PM	P Boudreaux	LA 32	3.00	
		+2.6 Wkly hrs by arr				
60090	MW	2:05PM - 3:30PM	R Scott	LA 23	3.00	
		+2.6 Wkly hrs by arr				
60091	MW	2:05PM - 3:30PM	L Bernell	LA 39	3.00	
		+2.6 Wkly hrs by arr				
		NOTE: Section #60091 has a JEWISH-AMERICAN LITERATURE EMPHASIS.				
60092	TTH	7:45AM - 9:10AM	C Fasano	LA 40	3.00	
		+2.6 Wkly hrs by arr				
60093	TTH	9:20AM - 10:45AM	D Gray	LA 37	3.00	
		+2.6 Wkly hrs by arr				

NOTE: Section #60093 utilizes the ANGEL course management system, has a WOMEN'S STUDIES EMPHASIS and focuses on contemporary literature written by Middle Eastern American women.

60094	TTH	10:55AM - 12:20PM	D Gray	LA 37	3.00	
		+2.6 Wkly hrs by arr				
		NOTE: Section #60094 utilizes the ANGEL course management system, has a WOMEN'S STUDIES EMPHASIS and focuses on contemporary literature written by Middle Eastern American women.				
60095	TTH	10:55AM - 12:20PM	P Boudreaux	LA 22A	3.00	
		+2.6 Wkly hrs by arr				
60096	TTH	12:30PM - 1:55PM	R Pape	LA 37	3.00	
		+2.6 Wkly hrs by arr				
60103	TTH	2:05PM - 3:30PM	L Harris	LA 40	3.00	
		+2.6 Wkly hrs by arr				
60098	F	9:20AM - 12:30PM	D Hendel De La O	LA 37	3.00	
		+2.6 Wkly hrs by arr				
O 60097		2.6 Wkly hrs by arr	L Saito-Liu	ONLINE	3.00	
		NOTE: Section #60097 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins on 1/28/08. After registering, go to www.westvalley.edu/dl/ and click on How to login to Angel for further assistance. Students may also click the ONLINE courses link to access the instructor's contact information				
O 60101		2.6 Wkly hrs by arr	L Harris	ONLINE	3.00	
		NOTE: Section #60101 MEETS ONLY ONLINE using the Internet. Class begins on January 28. To begin the course, go to the college's distance learning web page to find additional links to the online courses for this semester and the instructor's homepage: http://www.westvalley.edu/dl/				
O 61703		2.6 Wkly hrs by arr	C Torres	ONLINE	3.00	
		NOTE: An optional orientation will take place on Thursday, January 31st at 4:00 pm. in the CAW Classroom, Library Bldg. WVC campus. If the class is full when you register, request to add by emailing carmen_torres@westvalley.edu . This ONLINE course requires access to the internet, a computer, Microsoft Word or .txt or .rtf files. BEFORE class starts, find the required textbook at westvalley.bkstore.com On the first day of class, go to http://www.westvalley.edu/dl/ and click on "How to Login to Angel."				
N 60099	M	6:00PM - 9:10PM	W Logsdon	LA 33	3.00	
		+2.6 Wkly hrs by arr				
N 60100	T	6:00PM - 9:10PM	C Torres	LA 35	3.00	
		+2.6 Wkly hrs by arr				
N 60102	W	6:00PM - 9:10PM	C Torres	LA 39	3.00	
		+2.6 Wkly hrs by arr				

ENGL 001C CLEAR THINKING IN WRITING — HONORS

Prq: Engl 001A. This course continues emphasis on English composition skills with focus on techniques and principles of writing effective arguments. Transfer: UC, CSU

60104	MW	9:20AM - 10:45AM	K Wallace	LA 29	3.00	
		+2.6 Wkly hrs by arr				
		NOTE: To enroll in the above Section #60104 please contact the Honors Office at (408)741-2614.				

ENGL 001C CLEAR THINKING IN WRITING

Prq: Engl 001A. This course continues emphasis on English composition skills with focus on techniques and principles of writing effective arguments. Transfer: UC, CSU

60105	MW	10:55AM - 12:20PM	J Wagner	LA 29	3.00	
		+2.6 Wkly hrs by arr				
		NOTE: Section #60105 has a SIMPSONS EMPHASIS				
60106	MW	2:05PM - 3:30PM	J Wagner	LA 35	3.00	
		+2.6 Wkly hrs by arr				
		NOTE: Section #60106 has a SIMPSONS EMPHASIS.				
60107	TTH	9:20AM - 10:45AM	C Fasano	LA 40	3.00	
		+2.6 Wkly hrs by arr				
60109	TTH	12:30PM - 1:55PM	R Cisneros	LA 40	3.00	
		+2.6 Wkly hrs by arr				
		NOTE: Section #60109 has a WOMEN'S STUDIES EMPHASIS.				
60110	TTH	2:05PM - 3:30PM	C Abate	LA 35	3.00	
		+2.6 Wkly hrs by arr				
60108			J Lerma	ONLINE	3.00	
		NOTE: This class meets solely online and does not require an orientation. Class begins on 1/28. Email the instructor only if you are trying to add the course and have not been added to the waitlist. To begin the course, go to the college's distance learning web page to find additional links to the online courses for this semester and the instructor's homepage: http://www.westvalley.edu/dl/ Because of an overwhelming demand for online classes, you will only receive an email if you are going to be added to the course. Adds will not start until the first week of class. Thank you for your patience.				
N 60111	W	6:00PM - 9:10PM	D Temkin	LA 40	3.00	
		+2.6 Wkly hrs by arr				
		NOTE: Section 60111 has a PROPAGANDA and MASS MEDIA EMPHASIS.				

ENGL 005B SURVEY OF ENGLISH LITERATURE

Rec. prep: Engl. 001A. This course provides a survey of English literature from the Romantic period and Wordsworth to the present. Credit/No Credit Option. Transfer: UC, CSU

N 60112 M 6:00PM - 9:10PM V Kalivitis LA 35 3.00

ENGL 006B WORLD LITERATURE

Rec. Prep: Engl 001A. This course provides a survey of World literature from the 17th century to the present. Credit/No Credit Option. Transfer: UC, CSU

60113 TTH 12:30PM - 1:55PM D Gray LA 35 3.00
NOTE: Section #60113 utilizes the ANGEL course management system.

ENGL 007B AMERICAN LITERATURE

Rec. Prep: Engl 001A. This course provides a survey of major American writers from the Civil War to the present. Credit/No Credit Option. Transfer: UC, CSU

60114 TTH 10:55AM - 12:20PM J Maia LA 35 3.00

ENGL 010 CHILDREN'S LITERATURE

Rec. Prep: Engl 001A. This course provides a survey of literature from around the world that is written for children. Students will examine style, purpose, and subject matter in folk tales, myths, fiction, poetry, biography, and autobiography. Credit/No Credit Option. Transfer: UC, CSU

61708 MW 10:55AM - 12:20PM S Schulter LA 35 3.00

ENGL 043 CLASSICAL MYTHOLOGY

Rec. Prep: Engl 001A. This course examines major myths of western heritage. Credit/No Credit Option. Transfer: UC, CSU

61709 TTH 9:20AM - 10:45AM C Golaw LA 35 3.00

ENGL 048 INTRODUCTION TO SHAKESPEARE

Rec. Prep: Engl 001A. This course analyzes and discusses a selection of Shakespeare's major plays and poems. This course does not satisfy the Shakespeare requirement at San Jose State University, but it does fulfill general education requirements at West Valley College for the Associate degree. Credit/No Credit Option. Transfer: UC, CSU

60117 MW 9:20AM - 10:45AM J Gerzanics LA 35 3.00

ENGL 049 MODERN FICTION —HONORS

Rec. Prep: Engl 001A. This course involves reading and analyzing modern and contemporary novels and short stories. Fulfills the general education requirement for literature. Credit/No Credit Option. Transfer: UC, CSU

60118 MW 2:05PM - 3:30PM C Abate LA 21 3.00

NOTE: To enroll in the above Section #60118, please contact the Honors Office at (408)741-2614.

ENGL 070A CREATIVE WRITING

Preq: Eligibility for ENGL 001A. Rec prep: Completion of ENGL 001A. This course includes study and practice of the techniques involved in writing fiction and poetry, discussion of the work of various professional writers, and analysis and criticism of student writing during class workshops. Credit/No Credit Option. Transfer: UC, CSU

O 60121 S Schulter ONLINE 3.00

NOTE: Section #60121 MEETS ONLINE using the Internet. Class begins on January 29th. To begin the course, go to the college's distance learning web page to find additional links to the online courses for this semester and the instructor's homepage: <http://www.westvalley.edu/dl/>

60119 MW 12:30PM - 1:55PM R Pape LA 23 3.00

60120 TTH 9:20AM - 10:45AM K Wallace LA 22A 3.00

ENGL 070B CREATIVE WRITING

Preq: ENGL 070A and eligibility for ENGL 001A. Rec. Prep: Completion of ENGL 001A. This course allows students to develop and enhance skills and techniques of writing fiction and poetry introduced in ENGL 070A. Credit/ No Credit Option. Transfer: UC, CSU

O 60124 S Schulter ONLINE 3.00

NOTE: Section #60124 MEETS ONLINE using the Internet. Class begins on January 29th. To begin the course, go to the college's distance learning web page to find additional links to the online courses for this semester and the instructor's homepage: <http://www.westvalley.edu/dl/>

60122 MW 12:30PM - 1:55PM R Pape LA 23 3.00

60123 TTH 9:20AM - 10:45AM K Wallace LA 22A 3.00

ENGL 903 BASIC GRAMMAR AND SENTENCE STRUCTURE

This is a first level language skills course concentrating on grammar, sentence structure, punctuation, usage, spelling, vocabulary, and reading. This course is not recommended for or designed to meet the needs of ESL students. This course does not fulfill the English requirement for the Associate degree. Credit/No Credit Only.

60125 MW 2:05PM - 3:30PM K Wallace LA 40 3.00

MW 3:45PM - 5:15PM CAWLAB 3.00

SECTION #60125 BEGINS 01/28/08 CLASS ENDS 03/18/08

NOTE: The above section #60125 is a combined class with English 905, section #60133 and must be taken together with it. Each class meets MW 2:05-5:15p.m. The ENGL 903 section meets from January 28 through March 18. The ENGL 905 section meets from March 24 through May 21 for a total of 6 units.

60126 MW 7:45AM - 9:10AM C Mayerhofer LA 40 3.00

60128 TTH 2:05PM - 3:30PM P Boudreaux LA 32 3.00

N 60127 T 6:00PM - 9:10PM L Harris LA 40 3.00

ENGL 905 ENGLISH FUNDAMENTALS-A PREPARATORY COURSE

Preq: Engl. 903 or ESL 65GW or proof of assessment. Coreq: Engl 980A-D. This course prepares students for college-level writing and English 001A. Students have the opportunity to learn to write essays that develop ideas clearly and use grammatically correct language. Students have the opportunity to develop various writing strategies using classroom computers. A grade of credit qualifies the student for English 001A. This course does not apply to the Associate degree. Credit/No Credit Only.

O 60138 Wkly hrs by arr D Gray ONLINE 3.00

NOTE: Section #60138 is completely online and uses the ANGEL course management system. After registering, on Monday, January 28th go to: www.westvalley.edu/; click on "ANGEL login page"; login and click on Eng. 905 section #60138. There you will find the syllabus and further instructions. Please note that there are two REQUIRED face to face meetings: an orientation on Tuesday, January 29th at 6PM, and the final exam on Tuesday, May 13 at 6PM both in the CAW Lab.

O 60140 Wkly hrs by arr C Torres ONLINE 3.00

NOTE: An optional orientation will take place on Wednesday, January 30 at 4:00 pm. in the CAW Open Lab inside Library Bldg. WVC campus. Students are REQUIRED to attend the final exam on Wednesday, May 14 from 4:00-5:00pm in the CAW classroom. If the class is full when you register,request to add by emailing carmen_torres@westvalley.edu. This ONLINE course requires access to the internet, a computer, Microsoft Word or .txt or .rtf files. BEFORE class starts, find the required textbook at [westvalley.com](http://www.westvalley.com). On the first day of class, go to <http://www.westvalley.edu/dl/> and click on "How to Log in to Angel."

60133 MW 2:05PM - 3:30PM K Wallace LA 40 3.00

MW 3:45PM - 5:15PM CAWLAB

NOTE: The above Section #60133 is a combined class with English 903, Section #60125 and must be taken together with it. Each class meets MW 2:05-5:15p.m. The 905 section meets March 24 through May 21. The 903 section meets January 28 through March 18 for a total of 6 units.

60129 M 10:55AM - 12:20PM L Burrill LA 40 3.00

W 10:55AM - 12:20PM L Burrill CAWLAB

60130 M 10:55AM - 12:20PM D Condon CAWLAB 3.00

W 10:55AM - 12:20PM LA 40

60131 M 12:30PM - 1:55PM L Burrill LA 40 3.00

W 12:30PM - 1:55PM CAWLAB

60132 M 12:30PM - 1:55PM W Davis CAWLAB 3.00

W 12:30PM - 1:55PM LA 40

60135 T 10:55AM - 12:20PM V Kalivitis CAWLAB 3.00

TH 10:55AM - 12:20PM V Kalivitis LA 40

NOTE: This course is part of a Learning Community for strengthening skills and promoting college success. Students enrolling in Engl 905, section 60135 MUST also enroll in Couns 005, Section 62151. To find out more information about this Learning Community and/or to register, students MUST call Carol Pavan at (408) 741-2441 or see her in the Counseling Building. There is no direct enrollment through WebReg or TelReg for this section. Counseling 005 classes may be required to purchase a career and personality assessment packet from the bookstore.

60136 T 10:55AM - 12:20PM D Quinn LA 40 3.00

TH 10:55AM - 12:20PM D Quinn CAWLAB

60134 TH 2:05PM - 3:30PM V Kalivitis LA 22A 3.00

T 2:05PM - 3:30PM V Kalivitis CAWLAB

60137 F 9:20AM - 12:30PM J Richey LA 35 3.00

N 60139 M 6:00PM - 7:25PM D Temkin CAWLAB 3.00

M 7:35PM - 9:10PM LA 40

ENGL 975A WRITING SKILLS LAB

This course offers individualized programs for improving basic writing skills. To ensure a place, students should enroll in person at the Lab (located in the Library) early in the semester. Credit/No Credit Only. Credit does not apply to the Associate degree.

60141 2.0 Wkly hrs by arr C Golaw WRTLAB 0.50

ENGL 975B WRITING SKILLS LAB

This course offers individualized programs for improving basic writing skills. To ensure a place, students should enroll in person at the Lab (located in the Library) early in semester. Credit/No Credit Only. Credit does not apply to the Associate degree.

60142 2.0 Wkly hrs by arr C Golaw WRTLAB 0.50

ENGL 975C WRITING SKILLS LAB

This course offers individualized programs for improving basic writing skills. To ensure a place, students should enroll in person at the Lab (located in the Library) early in the semester. Credit/No Credit Only. Credit does not apply to the Associate degree.

60143 2.0 Wkly hrs by arr C Golaw WRTLAB 0.50

ENGL 975D WRITING SKILLS LAB

This course offers individualized programs for improving basic writing skills. To ensure a place, students should enroll in person at the Lab (located in the Library) early in the semester. Credit/No Credit Only. Credit does not apply to the Associate degree.

60144 2.0 Wkly hrs by arr C Golaw WRTLAB 0.50

ENGL 980A COMPUTER ASSISTED WRITING

This lab is a co-requisite for English 905. Through a self-paced, individualized program of assignments, students will have the opportunity to gain additional insights into the writing process and enhance writing skills developed in English 905. Credits earned in this course do not apply to an Associate degree. Credit/No Credit Only.

60145 2.0 Wkly hrs by arr R Cisneros CAWLAB 0.50

ENGL 980B COMPUTER ASSISTED WRITING

This lab course is a co-requisite for ENGL 905. Through a self-paced, individualized program of assignments, students will have the opportunity to gain additional insights into the writing process and enhance writing skills developed in ENGL 905. Credit earned in this course does not apply to an Associate degree. Credit/No Credit Only.

60146 2.0 Wkly hrs by arr R Cisneros CAWLAB 0.50

ENGL 980C COMPUTER ASSISTED WRITING

This lab is a co-requisite for ENGL 905. Through a self-paced, individualized program of assignments, students will have the opportunity to gain added insights into the writing process and enhance writing skills developed in ENGL 905. Credit earned in this course does not apply to an Associate degree. Credit/No Credit Only.

60147 Wkly hrs by arr R Cisneros CAWLAB 0.50
+2.0 Wkly hrs by arr

ENGL 980D COMPUTER ASSISTED WRITING

This lab is a co-requisite for ENGL 905. Through a self-paced individualized program of assignments, students will have the opportunity to gain added insights into the writing process and enhance writing skills developed in ENGL 905. Credit earned in this course does not apply to an Associate degree. Credit/No Credit Only.

60148 Wkly hrs by arr R Cisneros CAWLAB 0.50
+2.0 Wkly hrs by arr

ENGLISH AS A SECOND LANGUAGE

ESL 068 PRONUNCIATION SKILLS

Preq: ESL 63LS or ESL*963LS or completion of ESL assessment. Speech assessment & intensive practice in speech sounds, stress, rhythm & intonation. Credit/No Credit Only.

60156 TTH 2:05PM - 3:30PM G Barta LA 41 3.00

ESL 65GW COMPOSITION IN ENGLISH AS A SECOND LANGUAGE

Preq: ESL 64GW or ESL 964GW or completion of ESL assessment. Rec ESL 65LS & ESL 65RV concurrently. Develop fluency in writing paragraphs & essays. Credit/No Credit Option. Transfer: UC, CSU

60157 MW 9:20AM - 10:45AM T Trombetta LA 41 3.50
+2.0 Wkly hrs by arr

ESL 65LS ACADEMIC LISTENING & SPEAKING

Preq: ESL 64LS or ESL 964LS or completion of ESL assessment. Rec ESL 65RV and ESL 65GW concurrently. Guidance & extensive practice in listening & speaking in academic & professional settings. Credit/No Credit Option. Transfer: CSU

60160 TTH 9:20AM - 10:45AM A Wasserbauer LA 41 3.50
+2.0 Wkly hrs by arr

ESL 65RV ACADEMIC READING AND VOCABULARY

Preq: ESL 64RV or ESL 964RV or completion of ESL assessment. Rec ESL 65GW & ESL 65LS concurrently. Continuation of ESL 64RV with longer & more complex material. Credit/No Credit Option. Transfer: CSU

60161 TTH 12:30PM - 1:55PM A Wasserbauer LA 34 3.00

ESL 960 FOUNDATIONS IN ESL

Preq: Qualifying score on the ESL placement test. This course provides basic functional practice in reading, writing, listening, speaking, and grammar for low-beginning level ESL students. It also provides preparation for placement into ESL 961 classes. Credit/No Credit Option.

60162 MW 12:30PM - 2:35PM D Ryan LA 34 6.00
F 10:30AM - 12:35PM LA 34 6.00

ESL 961GW BASIC GRAMMAR AND WRITING 1

Preq: Completion of ESL assessment. Rec ESL 961RV and ESL 961LS concurrently. Learn & use basic grammar & write simple sentences. Credit/No Credit Option.

60163 MW 12:30PM - 1:55PM G Barta LA 41 3.50
+2.0 Wkly hrs by arr

60164 TTH 10:55AM - 12:20PM G Barta LA 34 3.50
+2.0 Wkly hrs by arr

N 60165 W 6:30PM - 9:40PM Staff LA 34 3.50
+2.0 Wkly hrs by arr

ESL 961LS BASIC LISTENING AND SPEAKING 1

Preq: Completion of ESL assessment. Rec ESL 961RV & ESL 961GW concurrently. Guidance & practice in listening and pronunciation. Credit/No Credit Option.

60166 MW 10:55AM - 12:20PM S Ortega LA 22A 3.50
+2.0 Wkly hrs by arr

N 60168 M 6:30PM - 9:40PM S Ortega LA 34 3.50
+2.0 Wkly hrs by arr

ESL 961RV BASIC READING AND VOCABULARY 1

Preq: Completion of ESL assessment. Rec ESL 961GW and ESL 961LS concurrently. Read and understand sentences written in English. Credit/No Credit Option.

60169 TTH 9:20AM - 10:45AM S Overstreet LA 34 3.50
+2.0 Wkly hrs by arr

ESL 962GW BASIC GRAMMAR AND WRITING 2

Preq: ESL 61GW or ESL 961GW or completion of ESL assessment. Rec ESL 962LS and ESL 962RV concurrently. Study and practice simple and compound sentences. Credit/No Credit Option.

60170 MW 2:05PM - 3:30PM S Overstreet LA 41 3.00
60171 TTH 10:55AM - 12:20PM S Overstreet LA 41 3.00

N 60172 TH 6:30PM - 9:40PM V Fiechter LA 34 3.00

ESL 962LS BASIC LISTENING AND SPEAKING 2

Preq: ESL 61LS or ESL 961LS or completion of ESL assessment. Rec ESL 962RV & ESL 962GW concurrently. Continue improvement of listening comprehension & speaking skills. Credit/No Credit Option.

60173 TTH 12:30PM - 1:55PM D Ryan LA 28 3.50
+2.0 Wkly hrs by arr

N 60175 M 6:30PM - 9:40PM S Ortega LA 34 3.50
+2.0 Wkly hrs by arr

N 60174 T 6:30PM - 9:40PM Staff LA 34 3.50
+2.0 Wkly hrs by arr

ESL 962RV BASIC READING AND VOCABULARY 2

Preq: ESL 61RV or ESL 961RV or completion of ESL assessment. Rec ESL 962LS and ESL 962GW concurrently. Improve understanding of ideas in short readings & increase vocabulary. Credit/No Credit Option.

60176 MW 12:30PM - 1:55PM S Ortega LA 22A 3.00

ESL 963GW SENTENCE DEVELOPMENT

Preq: ESL 62GW or ESL 962GW or completion of ESL assessment. Rec ESL 963LS & ESL 963RV concurrently. Study & practice compound & complex sentence patterns in written English. Credit/No Credit Option.

60177 MW 10:55AM - 12:20PM G Barta LA 41 3.00
60178 TTH 12:30PM - 1:55PM G Barta LA 41 3.00

N 60179 TH 6:30PM - 9:40PM P Lee LA 41 3.00

ESL 963LS ORAL COMMUNICATION 1

Preq: ESL 62LS or ESL 962LS or completion of ESL assessment. Rec ESL 963GW & ESL 963RV concurrently. Develop oral communication skills in social/vocational situations. Credit/No Credit Option.

60180 MW 9:20AM - 10:45AM A Wasserbauer LA 34 3.50
+2.0 Wkly hrs by arr

N 60181 T 6:30PM - 9:40PM Staff LA 41 3.50
+2.0 Wkly hrs by arr

ESL 963RV INTERMEDIATE READING AND VOCABULARY 1

Preq: ESL 62RV or ESL 962RV or completion of ESL assessment. Rec ESL 963LS & ESL 963GW concurrently. Learn to understand phrases and to read longer & more complex material. Credit/No Credit Option.

60183 TTH 2:05PM - 3:30PM D Ryan LA 34 3.00

ESL 964GW PARAGRAPH DEVELOPMENT

Preq: ESL 63GW or 963GW or completion of ESL assessment. Rec ESL 964LS & ESL 964RV concurrently. Learn to write varied, complex sentences & paragraphs. Credit/No Credit Option.

60186 F 9:30AM - 12:40PM S Ortega LA 41 3.00
N 60188 W 6:30PM - 9:40PM K Ordon LA 41 3.00

ESL 964LS ORAL COMMUNICATION 2

Preq: ESL 63LS or ESL 963LS or completion of ESL assessment. Rec ESL 964RV & ESL 964GW concurrently. Continued development of oral communication skills in social, business, &/or academic situations. Credit/No Credit Option.

60189 MW 10:55AM - 12:20PM S Overstreet LA 34 3.50
+2.0 Wkly hrs by arr

ESL 964RV INTERMEDIATE READING AND VOCABULARY 2

Preq: ESL 63RV or ESL 963RV or completion of ESL assessment. Rec ESL 964GW & ESL 964LS concurrently. Learn to analyze articles & to identify main ideas. Credit/No Credit Option.

60190 MW 9:20AM - 10:45AM D Ryan LA 22A 3.00

ESL 975A ESL SKILLS LAB

Preq: Completion of ESL assessment. Individualized programs to assist students with language skills. Credit/No Credit Only. Credit does not apply to the associate degree.

60191 2.0 Wkly hrs by arr S Overstreet ESSLAB 0.50

ESL 975B ESL SKILLS LAB

Preq: Completion of ESL assessment. Individualized programs to assist students with language skills. Credit/No Credit Only. Credit does not apply to the associate degree.

60192 2.0 Wkly hrs by arr S Overstreet ESSLAB 0.50

ESL 975C ESL SKILLS LAB

Preq: Completion of ESL assessment. Individualized programs to assist students with language skills. Credit/No Credit Only. Credit does not apply to the associate degree.

60193 2.0 Wkly hrs by arr A Wasserbauer ESSLAB 0.50

ESL 975D ESL SKILLS LAB

Preq: Completion of ESL assessment. Individualized programs to assist students with language skills. Credit/No Credit Only. Credit does not apply to the associate degree.

60194 2.0 Wkly hrs by arr S Ortega ESSLAB 0.50

ENVIRONMENTAL TECHNOLOGY

See Mission College Schedule of Classes

ETHNIC STUDIES

African American Studies

HIST 012 AFRICAN AMERICAN HISTORY

Chicano/Latino Studies

HIST 016 MEXICAN-AMERICAN HISTORY

Native American Studies:

HIST 014 HISTORY OF THE NATIVE NORTH AMERICAN

ENGL 001B ENGLISH COMPOSITION

FASHION DESIGN AND APPAREL TECHNOLOGIES

The Fashion Design Department will hold a FREE Information Session for new and interested students on:

Wednesday, January 23 10am-12noon AAS 40

Box 1

Computer Aided Manufacturing Courses (GT)

Lab by arrangement for FD 018B may be completed during regular Technology Center hours. However, a Lab Aide for this course may be available only during the following times:

Where: Technology Center Room TC-A

When: T/TH 3:30 - 6:00pm

Box 2

Fashion Design Apparel Lab Hours

To complete the lab by arrangement hours for FD 050, 054, 060, 063, 064, 065 and/or 078, students must choose from the times listed below. (These are the ONLY times the Fashion Design Apparel Lab will be open):

Where: Fashion Design Apparel Lab, AAS 40-41

When: M/W 11:00am - 12:30pm

2:00 - 3:30pm

T 11:00am - 2:00pm

TH 11:00am - 2:00pm

6:00 - 9:00pm

FD 018B ELECTRONIC PATTERNMAKING

Preq: FD 060. Rec prep: Math 902. This course concentrates on computer techniques for pattern making using the Gerber Technology (GT) AccuMark computer system. Students will have the opportunity to learn Pattern Design System (PDS) software and Silhouette worktable. GT Samplemaker and Samplemanager software to cut out garments will be used. Prior knowledge of manual pattern making and MS Windows required. This course may be repeated once. (This course replaces FD 012A and FD 012B.) Credit/No Credit Option.

N 60195 T 6:00PM - 9:10PM T Keller TC A 3.00
+3.9 Wkly hrs by arr

NOTE: For Gerber Technology Lab hours, see Box #1 under Fashion Design and Apparel Technology.

FD 027 PROFESSIONAL IMAGE

This course consists of wardrobe coordination and business etiquette practices for professional and contemporary life styles. Theories of color harmony, individual coloring, proportion, line and design for individual figures and faces will be presented in the context of projecting a professional image in a business environment. Information presented in this course is particularly applicable for those in all professional careers. Credit/No Credit Option. Transfer: CSU

60196 MW 12:30PM - 1:55PM R Anger AAS 48 3.00

NOTE: \$5 supply fee to be paid at registration.

FD 030 INTRODUCTION TO FASHION DESIGN

In-depth info about the fashion design industry, design development, apparel production and requirements for employment in the industry. Credit/No Credit Option. Transfer: CSU

60197 W 2:05PM - 5:15PM S Aitken AAS 48 3.00

+1.3 Wkly hrs by arr

FD 030A SUCCESS STRATEGIES

This course will help students to succeed both academically and in the workplace. A variety of exercises will be employed to improve communication, team work and problem solving skills and prepare students for the requirements of the modern workplace. This course may be repeated twice. Credit/No Credit Only.

60198 TTH 2:05PM - 3:30PM S Aitken AAS 48 3.00

FD 032 HISTORY OF FASHION

This course covers the historical development of Western fashion/costumes. The effect of a historical period on the fashions of the times is explored with emphasis on the relationship between past eras and today's fashion. This course fulfills the GE requirement under area C. This is an information competency infused course. Credit/No Credit Option. Transfer: CSU

60199 TTH 12:30PM - 1:55PM K Min AAS 48 3.00

+1.3 Wkly hrs by arr

FD 040A FLATS AND SPECS

This course introduces the process of sketching original garment designs and actual garments in the flat format rather than on the fashion figure. This course may be repeated once. Credit/No Credit Option. Transfer: CSU

60200 TTH 9:20AM - 10:45AM K Min AAS 48 1.00

SECTION #60200 BEGINS 01/29/08 CLASS ENDS 03/04/08

FD 040B FASHION SKETCHING

This course introduces the techniques for drawing apparel on the fashion figure. This course may be repeated once. Credit/No Credit Option. Transfer: CSU

60201 TTH 9:20AM - 10:45AM K Min AAS 48 2.00

SECTION #60201 BEGINS 03/06/08 CLASS ENDS 05/20/08

FD 050 BASIC APPAREL CONSTRUCTION

Students have the opportunity to learn basic apparel construction techniques using industry standard techniques for mass production of apparel. This course may be repeated once. Credit/No Credit Only. Transfer: CSU

60203 TH 2:05PM - 5:15PM K Kurtz AAS 41 3.00

+3.9 Wkly hrs by arr

NOTE: \$10 lab fee required at time of registration. For Apparel Production lab hours, see Box #2 under Fashion Design and Apparel Technology heading.

FD 052A FABRIC ANALYSIS I

Fabric information specific to fashion design is presented in depth. Analysis of fibers, yarns, fabric construction, coloration, and finishes as they relate to specific industry requirements, design of fabrics, dye, print fabrics and experiment with various finishes. Credit/No Credit Option. Transfer: CSU

60205 MW 10:55AM - 12:20PM S Aitken AAS 48 3.00

+1.3 Wkly hrs by arr

NOTE: \$10 supply fee card to be paid at registration.

FD 052B FABRIC ANALYSIS II

Preq: FD 052A. Continuation of FD 052A. Emphasis on understanding fabric behavior, durability, performance and criteria for selecting fabrics for apparel. Acceptable for credit: CSU. Credit/No Credit Option. Transfer: CSU

60206 M 2:05PM - 5:15PM S Aitken AAS 48 3.00

+1.3 Wkly hrs by arr

FD 054 APPAREL MANUFACTURING

Rec prep: FD 050 and Math 902. Techniques of fashion apparel construction and industry production including use of production equipment. This course may be repeated once. Credit/No Credit Option. Transfer: CSU

60207 MW 12:30PM - 1:55PM T Keller AAS 41 3.00

+2.6 Wkly hrs by arr

NOTE: \$10 supply fee to be paid at registration. For Apparel Production lab hours, see Box #2 under Fashion Design and Apparel Technology heading.

FD 060 PROFESSIONAL PATTERNMAKING I

Rec preparation: FD 050 and Math 902. This course covers the methods of creating workroom sample patterns using professional flat patternmaking techniques. Sample garments will be constructed by students. This course may be repeated once. Credit/No Credit Option. Transfer: CSU

60208 MW 9:20AM - 10:45AM C Singletary AAS 41 3.00
+3.9 Wkly hrs by arr
NOTE: \$10 supply fee to be paid at registration. For Apparel Production lab hours, see Box #2 under Fashion Design and Apparel Technology heading.

FD 063 FITTING AND PATTERN ALTERATION

Preq: FD 060. This course covers general principles of garment fitting according to industry standards. This course may be repeated once. Acceptable for credit: CSU. Credit/No Credit Option. Transfer: CSU

N 60209 M 6:00PM - 9:20PM R Anger AAS 41 2.00
+3.1 Wkly hrs by arr
SECTION #60209 BEGINS 01/28/08 CLASS ENDS 04/14/08
NOTE: \$10 supply fee to be paid at registration. For Apparel Production Lab hours, see Box #2 under Fashion Design and Apparel Technology heading.

FD 064 PROFESSIONAL DRAPING

Rec prep: Math 902. This course covers the three-dimensional methods of creating workroom sample patterns using professional draping techniques. Sample garments will be constructed by students. Acceptable for credit: CSU. Credit/No Credit Option. Transfer: CSU

60210 TTH 9:20AM - 10:45AM S Aitken AAS 41 3.00
+7.8 Wkly hrs by arr
NOTE: \$10 supply fee to be paid at registration. For Apparel Production lab hours, see Box #2 under Fashion Design and Apparel Technology heading.

FD 065 PRODUCTION PATTERNMAKING

Preq: FD 062. Rec preparation: Math 902. The students will have an opportunity to learn the methods of transferring a first sample pattern into a production pattern according to industry standards. This course may be repeated once. Credit/No Credit Option.

61592 T 2:05PM - 5:15PM C Singletary AAS 41 3.00
+3.9 Wkly hrs by arr

FD 078 CREATING AND MARKETING A LINE

Preq: FD 040A, 040B, 052B, 054, 062 and 076. Rec prep: Math 902, FD 064. This course covers the basics of creating a line of apparel and techniques for marketing apparel at the wholesale level. Acceptable for credit: California State University. Transfer: CSU

60212 F 9:20AM - 12:30PM T Keller AAS 41 4.00
F 1:15PM - 4:25PM T Keller AAS 41 4.00
+3.9 Wkly hrs by arr
NOTE: For Apparel Production lab hours, see Box #2 under Fashion Design and Apparel Technology heading.

FD 082 FASHION PORTFOLIO DEVELOPMENT

Preq: FD 040A & FD 040B. This course covers the techniques for the development and presentation of a professional portfolio. This course may be repeated once. Credit/No Credit Option.

N 60213 W 6:00PM - 9:20PM C Myers AAS 41 1.00
SECTION #60213 BEGINS 01/30/08 CLASS ENDS 02/27/08

FD 084 FASHION DESIGN INTERNSHIP

Preq: FD 030, 040A & 060. Students will apply knowledge/skills learned in the Fashion Design & Apparel Technology Program through an internship involving 108 hours of work in an apparel firm or design department under the supervision of a fashion professional. The course provides direct industry experience as well as a forum to discuss various aspects of employment in the apparel industry. This course may be repeated twice. Credit/No Credit Option.

60214 TH 3:45PM - 4:50PM T Keller AAS 48 3.00
+7.8 Wkly hrs by arr
NOTE: Students must contact instructor prior to registering for any Internship class. The instructor's e-mail address is: tiina_keller@westvalley.edu

FD 087 CAD: TECHNICAL DRAWINGS AND SPECIFICATIONS

Rec prep: FD 085 or DIM/IS 085, FD 040A and FD 040B. This course covers methods of creating sketches, technical drawings for apparel and basic textile designs using the Macintosh computer and common computer drawing programs. This course may be repeated once. Credit/No Credit Option.

60215 MW 9:20AM - 10:50AM K Min TC B 2.00
+3.6 Wkly hrs by arr
SECTION #60215 BEGINS 01/28/08 CLASS ENDS 04/14/08

FD 091 DIRECTED STUDIES

Preq: Interview with instructor to determine and write a contract. Independent work of special interest to the students related to but not included in regular Fashion Design program. Transfer: CSU

NOTE: Students must contact instructor PRIOR to enrolling in any Directed Studies course. Instructor's e-mail address is: tiina_keller@westvalley.edu

FD 093 DIRECTED STUDIES

Preq: Interview with instructor to determine objectives and write a contract. Independent work of special interest to the students related to but not included in regular Fashion Design program. Transfer: CSU

NOTE: Students must contact instructor PRIOR to enrolling in any Directed Studies course. Instructor's e-mail address is: tiina_keller@westvalley.edu

FIRE PROTECTION TECHNOLOGY

See Mission College Schedule of Classes

FOREIGN LANGUAGES

See American Sign Language, Chinese, French, German, Italian, Japanese, Portuguese, Russian, Spanish

FRENCH

FRNCH 001A BEGINNING FRENCH

Coreq: FRNCH 011A (concurrently). Basic structures of the French language: listening, speaking, reading, writing, and culture. All five skills will be developed. The course is focused on communication. Credit/No Credit Option. Transfer: UC, CSU

60218 MW 9:20AM - 11:50AM R Chavez LA 28 5.00
NOTE: All students in French 001A must also enroll in Section #60223 of the laboratory course French 011A. Information about the lab course will be given out during the 1A class.
61760 MW 12:30PM - 3:00PM J Letson LA 22B 5.00
NOTE: Students enrolling in Section #61760 must also enroll in FRNCH011A lab Section #61762.

FRNCH 001B BEGINNING FRENCH

Preq: FRNCH 001A or 2 yrs. of high school French. Coreq: FRNCH 011B (concurrently). Continuing development of listening, speaking, reading, writing and vocabulary. Credit/No Credit Option. Transfer: UC, CSU

O 60220 McNabb Online 5.00
NOTE: Section 60220 is an ONLINE course which allows students to work independently with a flexible schedule. This course requires a computer and access to email and the Internet. Go to the college distance learning webpage at <http://westvalley.edu/edu.dl> for links to the online course homepage and the instructor's email link. An orientation meeting will take place on campus Monday, January 28, 2008 the World Language Center LA27 from 7:00-8:30pm and online. Students enrolling in this course must also enroll in Section #60225 of the online lab course French 011B. For further information, call the instructor at (408) 249-0226.

60219 TTH 12:30PM - 3:00PM M Bertola LA 22B 5.00
NOTE: All students in French 001B must also enroll in Section #60224 of the laboratory course, French 011B. Information about the lab course will be given out during the 1B class.

FRNCH 011A FRENCH LABORATORY

Coreq: FRNCH 001A (concurrently). Lab course to present oral practice, video, and culture of the French-speaking world. Credit No/Credit Option. Transfer: CSU

60223 2.0 Wkly hrs by arr R Chavez LA 27 0.50
NOTE: This lab course is required of all students enrolled in French 1A, Section #60218.
61762 2.0 Wkly hrs by arr J Letson LA 27 0.50
NOTE: Students enrolling in lab Section #61762 must also enroll in FRNCH 001A, Section #61760.

FRNCH 011B FRENCH LABORATORY

Coreq: FRNCH 001B (concurrently). Continuation of French 011A. Credit/No Credit Option. Transfer: CSU

60224 2.0 Wkly hrs by arr M Bertola LA 27 0.50
NOTE: This lab course is required of all students enrolled in French 1B, Section #60219.
60225 2.0 Wkly hrs by arr McNabb LA 27 0.50
NOTE: This lab course is required of all students enrolled in French 1B, Section #60220.

FRNCH 050A BASIC FRENCH CONVERSATION AND CULTURE

Basic conversational approach to learning the French language and culture. This is a beginning, introductory course. Credit/No Credit Option. Transfer: CSU

N 60226 W 6:30PM - 9:40PM L Lindelof LA 23 3.00

FRNCH 050B BASIC FRENCH CONVERSATION AND CULTURE

Preq: French 050A. Continuation of French 050A. a basic conversational approach to the french language and culture. credit/No Credit Option. Transfer: CSU

N 60227 W 6:30PM - 9:40PM L Lindelof LA 23 3.00

FRNCH 058A IMMERSION FRENCH

Prq: French 001A. An independent study including a program and weekend in a French-speaking environment. Credit/No Credit Option. Transfer: CSU

60228 3.9 Wkly hrs by arr M Bertola OFFCMP 3.00

SECTION #60228 BEGINS 04/18/08 CLASS ENDS 04/20/08
NOTE: The orientation for the above Section #60228 will be held Saturday, February 23 from 10:00a.m. to 12:00 Noon in room LA22B. The weekend retreat will take place April 18-20 2008 at Presentation Center. In addition to regular college fees and tuition, there is a fee of \$345 for a private room, meals, and activities. Contact the instructor within one week of enrolling to reserve your accommodations. For further information contact Marie Bertola (408)741-2045, Ext. 3271

FRNCH 093 DIRECTED STUDIES

Prq: Interview with a teacher. Further development of language skills, knowledge of customs and culture. Credit/No Credit Option. Transfer: UC, CSU

GEOGRAPHY

GEOG 001 INTRO PHYSICAL GEOGRAPHY

Physical earth & its interaction with humans and the environment; geology, weather, vegetation, water sources and oceans, etc. Credit/No Credit Option. Transfer: UC, CSU

O 60231 J Hasty ONLINE 3.00
NOTE: This class meets only ONLINE and requires a computer and access to email and the internet. Go to the college's distance learning webpages for links to the online course for this semester where you will find additional links to the course homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/> Class BEGINS 1/28 on the class website: If this class is full at the time you attempt to register please email the instructor for information about adding. joseph_hasty@westvalley.edu

O 60234 J Hasty ONLINE 3.00
NOTE: This class meets only ONLINE and requires a computer and access to email and the internet. Go to the college's distance learning webpages for links to the online course for this semester where you will find additional links to the course homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/> Class BEGINS on January 28th on the class website: If this class is full at the time you attempt to register please email the instructor for information about adding. joseph_hasty@westvalley.edu

O 61582 J Hasty ONLINE 3.00
SECTION #61582 BEGINS 03/24/08 CLASS ENDS 05/24/08
NOTE: LATE START! MARCH 24 THROUGH MAY 24, 2008 This class meets only ONLINE and requires a computer and access to email and the internet. Go to the college's distance learning webpages for links to the online course for this semester where you will find additional links to the course homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/> Class BEGINS on March 24th on the class website: If this class is full at the time you attempt to register, please email the instructor for information about adding. joseph_hasty@westvalley.edu

60233 MW 12:30PM - 1:55PM J Hasty SS 55 3.00
61584 TTH 10:55AM - 12:20PM J Hasty SS 55 3.00
60232 TTH 12:30PM - 1:55PM J Hasty SS 55 3.00

GEOG 002 INTRO CULTURAL GEOGRAPHY

The interrelation of cultures, people and the environment; cultural ecology, landscapes, regions and diffusion. Credit/No Credit Option. Transfer: UC, CSU

O 60236 J Hasty ONLINE 3.00
NOTE: this class meets only ONLINE and requires a computer and access to email and the internet. Go to the college's distance learning webpages for links to the online course for this semester where you will find additional links to the course homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/> Class BEGINS on January 28th on the class website: If this class is full at the time you attempt to register, please email the instructor for information about adding joseph_hasty@westvalley.edu

60235 MW 10:55AM - 12:20PM J Hasty SS 55 3.00

GEOLOGY

GEO 001A PHYSICAL GEOLOGY

Nature, properties and distribution of earth material, volcanoes and earthquakes based on the principles of physical geology with emphasis on plate tectonics. Transfer: UC, CSU

60239 MW 9:20AM - 10:45AM J Cook SM 34 4.00
T 9:20AM - 12:30PM J Cook SM 47
60238 MW 9:20AM - 10:45AM J Cook SM 34 4.00
W 12:30PM - 3:40PM J Cook SM 47
T 60240 TH 5:45PM - 10:00PM H Shade SM 47 4.00

NOTE: Section #60240 is a full college credit transferable course offered by television and is broadcast over most cable TV systems. DVD's/Videos can be viewed or rented for the semester in the West Valley College Library. This class meets every Thursday night at West Valley College beginning January 31, 2008.

GEO 012 GEOLOGY OF THE PINNACLES NATIONAL MONUMENT

Coreq: ASTRO 012. Rec. prep: Math 902. Weekend field lecture course that allows students to study, through direct observation, the geologic history and processes that have formed and shaped the Pinnacles. Credit/No Credit Option. Transfer: CSU

60243 F 9:20AM - 12:30PM R Lopez SM 40 1.00

SECTION #60243 BEGINS 04/11/08 CLASS ENDS 05/04/08
NOTE: GEOL 012 section #60243 requires concurrent enrollment in ASTRO 012 section #59717. Geology meets on 4/11 and 4/25. Astronomy meets 3/28 and 4/18. There will be an overnight car camping trip to Pinnacles National Monument on May 2-May 4. A fee is required for camping.

GEO 015 GEOLOGY OF CALIFORNIA

Geologic development of California in space and time with emphasis on plate tectonics. Transfer: UC, CSU

60244 TTH 10:55AM - 12:20PM R Lopez SM 46 3.00

N 60245 M 6:00PM - 9:10PM R Lopez SM 47 3.00

GERMAN

GERM 001B BEGINNING GERMAN

Prq: German 001A or 2 yrs. H.S. German. Coreq: GERM 011B concurrently. Continued development of speaking, reading, and writing skills. Credit/No Credit Option. Transfer: UC, CSU

60246 TTH 9:20AM - 11:50AM G May LA 22B 5.00

NOTE: All students enrolled in German 001B must also enroll in Section #60247 of the laboratory course, German 011B. Information about the lab course will be given out during the 001B class.

GERM 011B GERMAN LABORATORY

rec prep: GERM 001B (concurrently). continuation of oral practice and drill, customs and culture through various media Credit/No Credit Option. Transfer: CSU

60247 2.0 Wkly hrs by arr G May LA 27 0.50

NOTE: This lab course is required of all students enrolled in German 1B, Section #60246.

GERM 050A BASIC GERMAN CONVERSATION AND CULTURE

Basic conversational approach to learning practical aspects of the German language. Credit/No Credit Option. Transfer: CSU

N 60248 TH 6:50PM - 10:00PM G May LA 22B 3.00

GERM 050B BASIC GERMAN CONVERSATION AND CULTURE

Prq: German 050A. Continuation of German 050A. Credit/No Credit Option. Transfer: CSU

N 60249 TH 6:50PM - 10:00PM G May LA 22B 3.00

GLOBAL STUDIES

See Mission College Schedule of Classes

GRAPHIC ARTS

See Art and Digital Media

GRAPHIC DESIGN

See Art and Digital Media

HEALTH CARE TECHNOLOGIES

NOTE: The Health Care Technologies Department will hold a FREE Information Session for new and interested students:

Wednesday, January 23 10:00am-12noon AAS 33

HTECH 001 INTRODUCTION TO HEALTH CARE

Rec prep: Standard R & W. Survey of the health care delivery system, the history of medicine, and the development of the health care professions. Credit/No Credit Option.

60292 W 2:00PM - 4:05PM S Erickson AAS 33 1.00

SECTION #60292 BEGINS 01/30/08 CLASS ENDS 03/19/08

HTECH 002 MEDICAL INFORMATION PROCESSING

Rec prep: Typing speed of 35 wpm. The student will receive instruction in medical information processing using computerized format. Credit/No Credit Option.

N 60293 W 5:45PM - 10:00PM D Ovens TC A 2.00

HTECH 004 STRUCTURE AND FUNCTION OF THE HUMAN BODY

Rec. Prep: HTECH 005. The students will have the opportunity to learn the basic anatomical components and associated physiology integrated for each body system. Credit/No Credit Option. Transfer: CSU

60294 T 10:05AM - 2:20PM K Gaiero RDW 3.00

+1.3 Wkly hrs by arr
NOTE: Section 60294 meets at the Campbell Educational Development Department, Room: Oak.

N=Night Class **T**=Television Class **O**=Online Class **W**=Weekend Class

HTECH 005 BASIC MEDICAL TERMINOLOGY

Structural, diagnostic & therapeutic vocabulary & abbreviations. Credit/No Credit Option.

60295	MW	7:45AM - 9:50AM	R Desiervi	AAS 33	3.00
N 60296	T	5:45PM - 10:00PM	R Desiervi	AAS 33	3.00

HTECH 006 ADVANCED MEDICAL TERMINOLOGY;

Preq: HTECH 005. Terms that relate to diseases, symptoms & pathophysiological states. Credit/No Credit Option. Transfer: CSU

60297	TTH	7:45AM - 9:10AM	F Javanmardian	AAS 33	3.00
+1.3 Wkly hrs by arr					

HTECH 007 MEDICAL ETHICS & LAW

Students will receive instruction in medical ethics and law. Credit/No Credit Option. Transfer: CSU

60298	W	10:15AM - 12:20PM	K Gaiero	AAS 33	2.00
-------	---	-------------------	----------	--------	------

HTECH 008 COMMUNICATION FOR HEALTH CARE PERSONNEL

This course will provide basic instruction in the development of human understanding. Styles of communication, human needs, individual and cultural differences will also be explored. Credit/No Credit Option.

60299	M	3:45PM - 5:50PM	D Ovens	AAS 33	2.00
-------	---	-----------------	---------	--------	------

HTECH 020 PHARMACOLOGY FOR TRANSCRIPTION

Common medications & pharmacological terms. Credit/No Credit Option.

N 60300	TH	5:45PM - 6:50PM	D Ovens	AAS 33	1.00
----------------	----	-----------------	---------	--------	------

HTECH 025A MEDICAL TRANSCRIPTION

Preq: HTECH 005; Rec. prep: HTECH 002 and typing skill 35 wpm. Review of medical terminology, use of reference materials and transcribing equipment. Practical application by transcribing various medical reports. Credit/No Credit Option. Transfer: CSU

N 60301	TH	6:50PM - 10:00PM	D Ovens	TC E	2.00
+3.4 Wkly hrs by arr					

IMPORTANT NOTICE to HTECH 025B and HTECH 025C Students

Students are required to furnish their own dictation equipment including earphones and pedals. More information to be disseminated at the first class meeting or call Dept. Chair at 741-4019

HTECH 025B MEDICAL TRANSCRIPTION

Preq: HTECH 025A. Practical application by transcribing advanced medical dictation. Review of terms related to specific medical reports. Credit/No Credit Option. Transfer: CSU

N 60302	TH	6:50PM - 8:55PM	D Ovens	TC E	3.00
+5.2 Wkly hrs by arr					

HTECH 025C MEDICAL TRANSCRIPTION

Preq: HTECH 025B. Practical application by transcribing actual medical dictation, including foreign accents. Terminology review. Credit/No Credit Option. Transfer: CSU

N 60303	TH	6:50PM - 8:55PM	D Ovens	TC E	3.00
+5.2 Wkly hrs by arr					

HTECH 041 MEDICAL OFFICE BUSINESS PROCEDURES

Rec prep: HTECH 005 and Math 902. Medical office procedures, patient relations, reception duties, basic financial procedures, management of time and resources, personnel selection. Credit/No Credit Option. Transfer: CSU

N 60304	TH	11:30AM - 4:50PM	F Javanmardian	AAS 33	3.00
+1.3 Wkly hrs by arr					

HTECH 042 INSURANCE BILLING AND CODING

Rec. Prep: HTECH 005; Math 103/103R. There will be instruction in the theory and practice of ICD-9-CM and CPT coding; billing of private and government health insurance program for the medical office. Credit/No Credit Option.

60305	MW	10:15AM - 12:20PM	F Javanmardian	TC E	2.00
-------	----	-------------------	----------------	------	------

HTECH 043 BASIC MEDICAL ACCOUNTING AND RECORD KEEPING

Preq: HTECH 042. Rec prep: Math 902. Medical office record-keeping and accounting. Use of computer-based medical accounting software. Credit/No Credit Option. Transfer: CSU

60306	TTH	9:20AM - 11:25AM	F Javanmardian	TC A	3.00
-------	-----	------------------	----------------	------	------

HTECH 054A INTERNSHIP

Preq: All required courses for each certificate must be met prior to enrolling in HTECH 054A or HTECH 054B. Contact the Health Care Technologies Department Chair in AAS at 741-4019 to verify that prerequisites have been met and to obtain an add slip to register in HTECH 054A or HTECH 054B. Practical experience, under supervision, in a hospital, clinic or physician's office, with classroom critique. Credit/No Credit Only.

7.5 Wkly hrs by arr.

NOTE: REQUIRED MEETING: Day/time/location to be posted on Instructor Gaiero's office door (AAS 1A) by Dec. 4, 2007. Request for Internship paperwork can be picked up between Monday, Dec. 10, 2007, and Friday, Dec. 14, 2007, in Instructor Gaiero's folder in the AAS Division Office. Required documents must be submitted to instructor at the REQUIRED MEETING.

HTECH 054B INTERNSHIP

Preq: All required courses for each certificate must be met prior to enrolling in HTECH 054A or HTECH 054B. Contact the Health Care Technologies Department Chair in AAS at 741-4019 to verify that prerequisites have been met and to obtain an add slip to register in HTECH 054A or HTECH 054B. Practical experience, under supervision, in a hospital, clinic or physician's office, with classroom critique. Credit/No Credit Only.

7.5 Wkly hrs by arr.

NOTE: REQUIRED MEETING: Day/time/location to be posted on Instructor Gaiero's office door (AAS 1A) by Dec. 4, 2007. Request for Internship paperwork can be picked up between Mon., Dec. 10, 2007, and Fri., Dec. 14, 2007, in Instructor Gaiero's folder in the AAS Division Office. Required documents must be submitted to instructor at the REQUIRED MEETING.

HTECH 057 STERILE TECHNIQUES

Rec prep: HTECH 005; MATH 902. Instruction in the theory and practice in sterilization procedures, assisting with minor in-office surgery, and dressing change. Credit/No Credit Option.

60309	M	10:15AM - 2:05PM	K Gaiero	AAS 33	2.50
-------	---	------------------	----------	--------	------

HTECH 058 LABORATORY TECHNIQUES

Rec prep: Math 902. Knowledge of basic lab tests, specimen collection, analytical techniques, and venipuncture.

60310	T	11:30AM - 4:50PM	F Javanmardian	AAS 33	3.00
-------	---	------------------	----------------	--------	------

HTECH 064 ECG AND ORTHO TECH

Rec prep: HTECH 005; Math 902. Offers participants the didactic and practical skills necessary to perform 12-lead electrocardiograms (ECGs) and provide care for orthopedic patients in acute and clinical settings. Credit/No Credit Option.

N 60311	W	4:55PM - 9:10PM	K Gaiero	AAS 33	2.50
----------------	---	-----------------	----------	--------	------

HTECH 070 INTRODUCTION TO HOLISTIC MEDICINE

This course is an introduction to newer forms of alternative medicine including diet and nutrition, yoga, meditation, homeopathy, aromatherapy, massage therapy, and acupuncture. In this course the four aspects of complete health (spiritual, emotional, mental, and physical health) are discussed. The emphasis is on assisting people to understand and help themselves, on education and self-care, prevention of disease, and promotion of healthy lifestyle. Credit/No Credit Option.

60312	TH	2:05PM - 4:10PM	W Orion	AAS 35B	1.00
-------	----	-----------------	---------	---------	------

HTECH 071A BASIC MASSAGE THERAPY

Rec. Prep: HTECH 004. This course provides the student with the theory, knowledge, and hands-on experience necessary for an entry-level position as a massage therapist. It includes basic Swedish, sports, and deep tissue massage. Credit/No Credit Option.

60313	TH	9:20AM - 1:35PM	W Orion	AAS 35B	2.00
+1.3 Wkly hrs by arr					

HTECH 071B SHIATSU AND CHAIR MASSAGE

This course introduces students to the technique and practice of Shiatsu/Accupressure and on-site chair massage. Credit/No Credit Option.

N 60314	TH	4:55PM - 9:10PM	W Orion	AAS 35B	2.00
+1.3 Wkly hrs by arr					

HEALTH EDUCATION

H.ED 005 FIRST AID / CPR/AED "RESPONDING TO EMERGENCIES"

Principles and applications of first aid and safety so that the student can correctly respond during an emergency situation until advanced medical help arrives. In addition to First Aid, this course includes instruction in CPR and AED. Successful completion leads to certification in "First Aid / Responding to Emergencies" and "CPR/ AED" of the American Red Cross. Credit/No Credit Option. Transfer: UC, CSU

60250	MW	12:30PM - 1:55PM	P Louderback	PE 4	2.00
SECTION #60250 BEGINS 01/28/08 CLASS ENDS 04/14/08					
NOTE: Fee of \$8 required at registration.					

H.ED 008 UNDERSTANDING HEALTH

This course studies current health issues and considers the biological, psychological, and sociological aspects of health, wellness, and disease. Satisfies General Education area E. This course meets the Health Education requirement for California Teaching Credentials. This is an information competency infused course. Credit/No Credit Option. Transfer: UC, CSU

60252	TTH	9:20AM - 10:45AM	P Louderback	PE 5	3.00
O 60251			P Louderback	ONLINE	3.00

NOTE: Meets only ONLINE and uses the ANGEL program. Students are to visit the course website for procedures and information on how to start the course. Class begins January 28, 2008. Course website: <http://instruct.westvalley.edu/louderback>

H.ED 010 HUMAN SEXUALITY

Exploration of Human Sexuality as studied from the biological, psychological, and sociological perspectives. Satisfies General Education area E for West Valley College. Credit/No Credit Option. Transfer: UC, CSU

60253	TTH	10:55AM - 12:20PM	P Louderback	PE 5	3.00
60254	TTH	12:30PM - 1:55PM	P Louderback	PE 5	3.00

H.ED 011 CPR/AED FOR THE PROFESSIONAL RESCUER (CPR/PROF. RES. OR BLS HEALTH)

Instruction in how to recognize and respond appropriately to respiratory and cardiac emergencies. Includes adult, infant and child CPR, 2-rescuer techniques, advanced airway management, special resuscitation situations, and the community approach to reducing injury and deaths. Includes instruction in the use of the Automated External Defibrillator (AED). Recommended for individuals with a professional duty to respond to emergencies. American Red Cross Certified Course. Transferable to Cal State Univ. Credit/No Credit Option. Transfer: CSU

W 60255 F 9:00AM - 12:30PM P Louderback PE 4 0.50
 F 1:00PM - 5:30PM P Louderback PE 4
 S 9:00AM - 1:05PM P Louderback PE 4

SECTION #60255 BEGINS 02/22/08 CLASS ENDS 02/23/08
 NOTE: Attendance to entire session is required. Lab fee of \$8 required at registration

W 60256 F 9:00AM - 12:30PM P Louderback PE 4 0.50
 F 1:00PM - 5:30PM P Louderback PE 4
 S 9:00AM - 1:05PM P Louderback PE 4

SECTION #60256 BEGINS 04/18/08 CLASS ENDS 04/19/08
 NOTE: Attendance to entire session is required. Lab fee of \$8.00 required at registration.

W 60257 F 9:00AM - 12:30PM P Louderback PE 4 0.50
 F 1:00PM - 5:30PM P Louderback PE 4
 S 9:00AM - 1:05PM P Louderback PE 4

SECTION #60257 BEGINS 05/02/08 CLASS ENDS 05/03/08
 NOTE: Attendance to entire session is required. Lab fee of \$8 required at registration.

H.ED 012 STRESS MANAGEMENT

Understand the psychophysiology of stress, reappraise daily life stressors and learn techniques to deal with stressors in a healthful and productive manner. Satisfies General Education area E for West Valley College. Credit/No Credit Option. Transfer: CSU

O 60259 J Sarlo ONLINE 3.00
 NOTE: Meets only ONLINE and uses the ANGEL program. Students are to visit the course website for procedures and information on how to start the course. Class begins January 28, 2008. Course website: <http://instruct.westvalley.edu/sarlo>

HISTORIC PRESERVATION

NOTE: Architecture and Landscape Architecture Department will hold a FREE Information Session for new and interested students:

Thursday, January 24 6:00pm - 8:00pm TC-A

ARCH 031A ARCHITECTURAL GRAPHICS: DRAWING & SKETCHING

Rec prep: Math 103/103R. This course is a study of the basic techniques of drafting and sketching as it relates to architectural graphic communication. Credit/No Credit Option. Transfer: UC, CSU

N 61567 MW 6:50PM - 10:00PM Staff AAS 3 3.00

ARCH 042 ARCHITECTURAL RESTORATION AND REHABILITATION

Prereq: ARCH 040, ARCH 041 and ARCH 044. This course is a study of different restoration philosophies and procedures. Credit/No Credit Option. Transfer: CSU

61561 MW 9:20AM - 12:30PM S Ghahramani TC A 3.00

ARCH 043 ARCHITECTURAL STYLES OF THE AMERICAN HOUSE

This course is a study of American architectural styles from Native American shelters to the 1940s. Credit/No Credit Option. Transfer: CSU

61564 T 9:20AM - 11:25AM S Ghahramani AAS 3 2.00

ARCH 044 INTRODUCTION TO ARCHITECTURAL DESKTOP HOUSE

Rec prep: MATH 902. This course is an introduction to Autodesk: Architectural Desktop, an AutoCAD based software specifically designed for use of architecture and civil engineering professionals. The course emphasis is on the construction of both 2D and 3D drawings. Credit/No Credit Option. Transfer: CSU

61562 MW 2:05PM - 4:35PM S Ghahramani TC A 3.00
 +2.3 Wkly hrs by arr

ARCH 045 ARCHITECTURAL BUILDING CODES

This course covers the building permit process and definition of building codes as described in the International Building Code. Credit/No Credit Option. Transfer: CSU

O 61563 Wkly hrs by arr S Ghahramani ONLINE 3.00

NOTE: Section #61563 meets only ONLINE (via internet) and utilizes the ANGEL learning management system. Class begins Monday, Jan. 28, 2008. After registering, go to the college's distance learning web site and click on the ONLINE COURSES link for access to the instructor's contact information and homepage, including instructions for starting the course: <http://www.westvalley.edu/dl> and <http://wvmccd.angellearning.com> If this class is full at the time you attempt to register, please email the instructor for information about adding at: sorush_ghahramani@westvalley.edu

HISTORY

HIST 004B HISTORY OF WESTERN CIVILIZATION

Political, social, economic & cultural development from 1600 to the present. (004A is not preq to 004B, but is recommended.) Credit/No Credit Option. Transfer: UC, CSU

60260 MW 9:20AM - 10:45AM S Juarez SS 50 3.00

HIST 005B WORLD HISTORY FROM 1500

This course provides a comparative and interactive investigation of World History as related to the development of the modern world. Five geographic surveyed include: Africa, Asia/Pacific Islands, Europe, North and South America. Students are acquainted with the major historical events and trends in world history from 1500. Credit/No Credit Option. Transfer: UC, CSU

60261 MW 7:45AM - 9:10AM M Pritchard SS 52 3.00

HIST 008B HISTORY OF THE AMERICAS

This course surveys the political, economic, and social development of Latin America from the 19th century until present. Topics include independence, nationalism, revolution, dependence, race, and culture. Credit/No Credit Option. Transfer: UC, CSU

60262 TTH 10:55AM - 12:20PM M Pritchard SS 53 3.00

HIST 012 AFRICAN AMERICAN HISTORY

Roles and experiences of African-Americans from colonial times to the present in the historical development of the U.S. Credit/No Credit Option. Transfer: UC, CSU

60263 TTH 9:20AM - 10:45AM A Watson SS 50 3.00

HIST 014 HISTORY OF THE NATIVE NORTH AMERICAN

Native North Americans from Pre-European settlement to present day. Credit/No Credit Option. Transfer: UC, CSU

60264 MW 10:55AM - 12:20PM M Riley Sousa SS 51 3.00

HIST 016 MEXICAN-AMERICAN HISTORY

The U.S. & the Mexican-American experience from the colonial period to the present. Credit/No Credit Option. Transfer: UC, CSU

60265 TTH 12:30PM - 1:55PM J Ulloa SS 50 3.00

HIST 017A UNITED STATES HISTORY

Survey of political, economic, social & cultural development from pre-colonial period through Reconstruction. Credit/No Credit Option. Transfer: UC, CSU

O 60272 Wkly hrs by arr S Juarez ONLINE 3.00

NOTE: This class meets ONLINE and requires a computer, e-mail, and internet access. This CLASS BEGINS on the web site on January 28th. BEFORE you register, and for more information, visit the web site at: <http://www.westvalley.edu/wvc/dl/> After you enroll, you must send your e-mail address to the instructor by opening day or you may be dropped. stephen_juarez@westvalley.edu. If this class is full at the time you attempt to register, please e-mail the instructor for information about adding.

O 60273 Wkly hrs by arr S Juarez ONLINE 3.00

NOTE: This class meets ONLINE and requires a computer, e-mail, and internet access. This CLASS BEGINS on the web site on January 28th. BEFORE you register, and for more information, visit the web site at: <http://www.westvalley.edu/wvc/dl/> After you enroll, you must send your e-mail address to the instructor by opening day or you may be dropped. stephen_juarez@westvalley.edu If this class is full at the time you attempt to register, please e-mail the instructor for information about adding.

O 60274 Wkly hrs by arr T Gallup ONLINE 3.00

NOTE: This class meets ONLINE and requires a computer, email, and internet access. This CLASS BEGINS on the web site on January 28th. BEFORE you register, and for more information, visit the web site at: <http://instruct.westvalley.edu/gallup/>. After you enroll, you must send your email address to the instructor by opening day or you may be dropped, tom_gallup@westvalley.edu If this class is full at the time you attempt to register, please email the instructor to be on a waiting list.

60268 MW 9:20AM - 10:45AM J Kelly SS 52 3.00

60269 MW 10:55AM - 12:20PM M Pritchard SS 53 3.00

60270 MW 12:30PM - 1:55PM M Pritchard SS 52 3.00

60271 MW 2:05PM - 3:30PM Staff SS 50 3.00

60267 TTH 7:45AM - 9:10AM A Watson SS 52 3.00

60266 TTH 9:20AM - 10:45AM M Pritchard SS 53 3.00

60275 TTH 10:55AM - 12:20PM S Juarez SS 51 3.00

60277 TTH 2:05PM - 3:30PM J Ulloa SS 50 3.00

N 60276 M 6:30PM - 9:40PM Staff SS 50 3.00

N=Night Class **T**=Television Class **O**=Online Class **W**=Weekend Class

HIST 017B UNITED STATES HISTORY

Survey of political, economic, social & cultural development of the U.S. from 1877 to the present. HIST 017A IS NOT A PREQ TO 017B. Credit/No Credit Option. Transfer: UC, CSU

O 60286 M Riley Sousa ONLINE 3.00
 NOTE: This class meets ONLINE and requires a computer, email, and internet access. This CLASS BEGINS on the web site on January 28th. BEFORE you register, and for more information, visit the web site at: <http://www.westvalley.edu/wvc/dl/> After you enroll, you must send your email address to the instructor by opening day or you may be dropped, ashley_sousa@westvalley.edu If this class is full at the time you attempt to register, please email the instructor to be put on a waiting list.

O 60287 J Kelly ONLINE 3.00
 NOTE: This class meets ONLINE and requires a computer, email, and internet access. This CLASS BEGINS on the web site on January 28th. BEFORE you register, and for more information, visit the web site at: <http://instruct.westvalley.edu/kelly/> After you enroll you must send your email address to the instructor by opening day or you may be dropped. history17b_wvc@yahoo.com. If this class is full at the time you attempt to register, please email the instructor to be put on a waiting list.

O 60288 J Kelly ONLINE 3.00
 NOTE: This class meets ONLINE and requires a computer, email, and internet access. This CLASS BEGINS on the web site on January 28th. BEFORE you register, and for more information, visit the web site at: <http://instruct.westvalley.edu/kelly/>. After you enroll, you must send your email by opening day or you may be dropped, history17b_wvc@yahoo.com. If this class is full at the time you attempt to register, please email the instructor to be put on a waiting list.

O 62214 M Riley Sousa ONLINE 3.00
 SECTION #62214 BEGINS 03/10/08 CLASS ENDS 04/25/08
 NOTE: LATE START! MARCH 10th through APRIL 25TH. This class meets ONLINE and requires a computer, email, and internet access. This CLASS BEGINS on the web site on MARCH 10TH. BEFORE you register, and for more information, visit the web site at: <http://www.westvalley.edu/wvc/dl/> After you enroll, you must send your email address to the instructor by opening day or you may be dropped, ashley_sousa@westvalley.edu If this class is full at the time you attempt to register, please email the instructor to be put on a waiting list.

60278	MW	7:45AM - 9:10AM	D Kier	SS 53	3.00
60282	MW	9:20AM - 10:45AM	M Riley Sousa	SS 53	3.00
60283	MW	10:55AM - 12:20PM	S Juarez	SS 52	3.00
60284	MW	12:30PM - 1:55PM	M Riley Sousa	SS 50	3.00
60279	TTH	9:20AM - 10:45AM	S Juarez	SS 52	3.00
60280	TTH	10:55AM - 12:20PM	M Riley Sousa	SS 50	3.00
60281	TTH	12:30PM - 1:55PM	M Riley Sousa	SS 53	3.00
60285	F	10:00AM - 1:10PM	M Pritchard	SS 51	3.00
N 60289	T	6:30PM - 9:40PM	Staff	SS 52	3.00
N 60290	W	6:30PM - 9:40PM	D Kier	LHS 34	3.00

NOTE: This class meets at LEIGH HIGH SCHOOL Room 34.

HIST 020 HISTORY AND GEOGRAPHY OF CALIFORNIA

History from the Indians to the present day. Credit/No Credit Option. Transfer: UC, CSU

60291	TTH	12:30PM - 1:55PM	J Kelly	AJ 2	3.00
-------	-----	------------------	---------	------	------

HONORS

NOTE: To be able to register for these Honors courses, students should have been previously approved into the Honors Program. For information and/or approval, contact the Honors Office in the Counseling Center or call (408) 741-2614.

TU 1. Civilizations of the World

ANTHR 003 INTRODUCTION TO CULTURAL ANTHROPOLOGY —HONORS

Study of the range of cultures of the world, including language, art, religion, political and ecological systems, as well as contemporary issues. Credit/No Credit Option. Transfer: UC, CSU

59623	TTH	12:30PM - 1:55PM	A Kindon	SS 59	3.00
-------	-----	------------------	----------	-------	------

NOTE: To enroll in the above Section #59623, please contact the Honors Office at (408) 741-2614.

ART 001D ART OF THE 20TH CENTURY—HONORS

Survey of painting, sculpture & architecture in the western world from the Impressionists to the present day. This is an information competency infused course. Credit/No Credit Option. Transfer: UC/CSU

62178	MW	12:30PM - 1:55PM	M Pauker	TC E	3.00
-------	----	------------------	----------	------	------

+2.6 Wkly hrs by arr
 NOTE: To enroll in the above Section #62178, please contact the Honors Office at (408)741-2614.

ENGL 001C CLEAR THINKING IN WRITING — HONORS

Preq: Engl 001A. This course continues emphasis on English composition skills with focus on techniques and principles of writing effective arguments. Transfer: UC, CSU

60104	MW	9:20AM - 10:45AM	K Wallace	LA 29	3.00
-------	----	------------------	-----------	-------	------

+2.6 Wkly hrs by arr
 NOTE: To enroll in the above Section #60104 please contact the Honors Office at (408)741-2614.

ENGL 049 MODERN FICTION —HONORS

Rec. Prep: Engl 001A. This course involves reading and analyzing modern and contemporary novels and short stories. Fulfills the general education requirement for literature. Credit/No Credit Option. Transfer: UC, CSU

60118	MW	2:05PM - 3:30PM	C Abate	LA 21	3.00
-------	----	-----------------	---------	-------	------

NOTE: To enroll in the above Section #60118, please contact the Honors Office at (408)741-2614.

TU II. Science and Inquiry

BIO 021 HONORS GENETICS WITH LAB

Basic principles and concepts of heredity. Transfer: UC, CSU

62036	TTH	9:20AM - 12:30PM	C Hackworth	SM 23	4.00
-------	-----	------------------	-------------	-------	------

NOTE: To enroll in the above Section #62036 please contact the Honors Office at (408)741-2614.

MATH 010 ELEMENTARY STATISTICS—HONORS

Preq: Math 106 (or 106R); or qualifying score on Placement Test and proof of Algebra II. Descriptive and inferential statistics. Transfer: UC, CSU

60487	MW	10:55AM - 12:20PM	S Blasberg	SM 8	3.00
-------	----	-------------------	------------	------	------

NOTE: To enroll in the above Section #60487, please contact the Honors Office at (408)741-2614. Texas Instruments TI-83+ or TI-84+ calculator is required.

HUMANITIES

HUMAN 001A HUMAN VALUES IN AND FROM THE ARTS

Integration of visual, literary and musical art from ancient world to Renaissance. Credit/No Credit Option. Transfer: UC, CSU

60315	MW	9:20AM - 10:45AM	C Abate	SS 55	3.00
60317	TTH	12:30PM - 1:55PM	C Abate	LIB ILC	3.00

NOTE: This class meets in the Interactive Learning Classroom which is located in the Library annex across the hall from the TV Studio.

60316	F	9:30AM - 12:40PM	J Howard Brubaker	SS 55	3.00
-------	---	------------------	-------------------	-------	------

HUMAN 001B HUMAN VALUES IN AND FROM THE ARTS

Continuation of Humanities 001A from Renaissance to the present. Humanities 001A IS NOT PREREQUISITE TO 001B. Credit/No Credit Option. Transfer: UC, CSU

60319	MW	12:30PM - 1:55PM	C Abate	SS 53	3.00
N 60318	T	6:30PM - 9:40PM	J Howard Brubaker	SS 55	3.00

INFORMATION COMPETENCY: INFUSED COURSES

ART 001A SURVEY OF WESTERN ART I

ART 001B SURVEY OF WESTERN ART II

ART 001D ART OF THE 20TH CENTURY—HONORS

ART 001D ART OF THE 20TH CENTURY

ART 001E DESIGN IN SOCIETY

ART 055 INTRODUCTION TO COMPUTER ARTS

BIO 010 INTRODUCTION TO BIOLOGY

BIO 045 MICROBIOLOGY

BUS 051 INTRODUCTION TO BUSINESS

CHS 002 CHILD GROWTH AND DEVELOPMENT

CA 074 STOP SURFING - START RESEARCHING

CIS 002 INTRODUCTION TO COMPUTING

COUNS 005 COLLEGE SUCCESS

ENGL 001B ENGLISH COMPOSITION

FD 032 HISTORY OF FASHION

H.ED 008 UNDERSTANDING HEALTH

LIBR 006 STOP SURFING - START RESEARCHING

PE Th 051 DANCE IN AMERICA

THEAR 010 THEATRE APPRECIATION

WS 002 WOMEN IN THE ARTS

INTERIOR DESIGN

NOTE: The Interior Design Department will hold a FREE Information Session for new and interested students: Wednesday, January 23 6-8pm AAS 8

ID 005 INTRODUCTION TO INTERIOR DESIGN

Rec prep: Math 902 Introduces the profession, its history, related specialties & disciplines and careerpaths & opportunities. Credit/No Credit Option. Transfer: CSU

60321 F 9:20AM - 12:10PM D Hurd AAS 10 1.00
SECTION #60321 BEGINS 02/01/08 CLASS ENDS 03/14/08

N 60323 T 6:00PM - 8:50PM J Lily CMB RDW 1.00
SECTION #60323 BEGINS 04/08/08 CLASS ENDS 05/13/08

NOTE: Section 60323 meets at the Campbell Educational Development Department, Room Redwood.

N 60322 W 6:30PM - 9:20PM S Livingston Brady AAS 34 1.00
SECTION #60322 BEGINS 03/19/08 CLASS ENDS 04/30/08

ID 010 ELEMENTS AND PRINCIPLES OF INTERIOR DESIGN

Rec prep: Math 902. Study of design elements and principles and their conceptual application in three-dimensional design. Credit/No Credit Option. Transfer: CSU

60326 MW 10:55AM - 1:25PM C Bulut AAS 8 3.00

+2.6 Wkly hrs by arr

60324 TTH 8:15AM - 10:45AM C Bulut AAS 8 3.00

+2.6 Wkly hrs by arr

60325 TTH 4:00PM - 6:30PM C Wright AAS 8 3.00

+2.6 Wkly hrs by arr

ID 015 INTERIOR ARCHITECTURAL DRAFTING

Rec prep: Math 902. Tools & techniques for drafting: lettering, measuring techniques, scale problems, dimensioning, plans, elevations and sections. Credit/No Credit Option. Transfer: CSU

60327 TTH 1:30PM - 4:00PM Staff AAS 8 3.00

+2.6 Wkly hrs by arr

N 60328 TTH 6:30PM - 9:00PM C Wright AAS 8 3.00

+2.6 Wkly hrs by arr

ID 020 COLOR THEORY AND APPLICATION

Rec prep: Math 902. Principles, fundamentals and application of color in interior design. Credit/No Credit Option. Transfer: CSU

60329 MW 8:15AM - 10:45AM D Hurd AAS 48 3.00

+2.6 Wkly hrs by arr

60331 TTH 10:55AM - 1:25PM J Lily AAS 8 3.00

+2.6 Wkly hrs by arr

N 60330 MW 6:30PM - 9:00PM C Detlefs AAS 8 3.00

+2.6 Wkly hrs by arr

ID 025 INTERIOR FINISH MATERIALS

Rec prep: Math 902. Materials, characteristics, manufacturing processes and uses of interior finishes and materials. Credit/No Credit Option. Transfer: CSU

N 60332 T 6:30PM - 9:40PM S Livingston Brady AAS 35B 3.00

+2.6 Wkly hrs by arr

ID 028 INTERIOR CONSTRUCTION AND BUILDING SYSTEMS

Rec. prep: Math 902. In this course, students investigate and examine the performance and usage of interior construction materials and systems. This course focuses on applications of interior construction materials, construction systems, and building systems. The course includes guest speaker(s) and/or field trip(s). Credit/No Credit Option.

60333 MW 2:30PM - 3:55PM J Lily AAS 8 3.00

ID 029 PRINCIPLES OF GREEN DESIGN

Prep: ID 005. Rec prep: Math 902, ID 028. This course introduces students to the history and the philosophical and practical principles of Green Design. Environmental issues, sustainable materials and methods, and application in professional practice are explored. Credit/No Credit Option.

60334 MW 12:30PM - 1:55PM L Newton AAS 3 3.00

ID 030 GRAPHIC TECHNIQUES

Rec prep: Math 902. This course covers sketching and rendering techniques in relation to interior spaces. One-point perspective drawing, an introduction to two-point perspective drawing, and sketching and rendering techniques in black and white, with an introduction to color media, is explored. Credit/No Credit Only. Transfer: CSU

60335 MW 8:15AM - 10:45AM D Carey AAS 8 3.00

N 60336 MW 6:30PM - 9:00PM I Friedman AAS 42 3.00

ID 035A HISTORY OF FURNITURE AND INTERIORS

Rec prep: Math 902. Principal styles of furniture, interiors and related decorative arts from antiquity through the French Period. Credit/No Credit Option. Transfer: CSU

N 60337 W 6:30PM - 9:40PM G Anton AAS 10 3.00

ID 035B HISTORY OF FURNITURE AND INTERIORS

Prep: ID 035A. Rec prep: Math 902. Styles of furniture, interiors and decorative arts from the English Period to the present. Credit/No Credit Option. Transfer: CSU

60338 TH 7:45AM - 10:55AM S Kasser AAS 37 3.00

ID 035C DESIGN OF HISTORIC INTERIORS

Prep: ID 010, ID 015, ID 020, ID 035A, ID 035B. Rec prep: Math 902, ID 025, ID 028, ID 030, and ID 075. The historic preservation environment in the United States is examined with each student researching an individual design. Research is presented in a digital, integrated text and image format. Credit/No Credit Option. Transfer: CSU

N 60339 TTH 6:30PM - 9:00PM G Anton AAS 10 3.00

ID 040 RESIDENTIAL DESIGN

Prep: ID 005, ID 010, ID 015, ID 020, ID 025, ID 030. Rec. prep: ID 075, Math 902. Planning and design for residential interiors. Credit/No Credit Option. Transfer: CSU

60341 MW 8:15AM - 10:45AM C Bulut AAS 43 3.00

+5.2 Wkly hrs by arr

NOTE: \$10 supply fee to be paid at registration.

60340 TTH 1:30PM - 4:00PM D Hurd AAS 43 3.00

+5.2 Wkly hrs by arr

NOTE: \$10 supply fee required to be paid at registration.

ID 045 PROFESSIONAL PRACTICE

Prep: ID 040, ID 055. Rec prep: Math 902. This course covers business principles and practices in the field of interior design for both residential and commercial interiors. Credit/No Credit Option. Transfer: CSU

60342 TTH 10:55AM - 12:20PM C Bulut AAS 48 3.00

ID 050 KITCHEN & BATH

Rec prep: ID 040, Math 902. Process of design for kitchens and baths with emphasis on remodeling, construction and working drawings. Credit/No Credit Option. Transfer: CSU

60343 TTH 8:15AM - 10:45AM M Sherman AAS 43 3.00

+5.2 Wkly hrs by arr

NOTE: \$10 supply fee required.

N 60344 MW 6:30PM - 9:00PM D Norris AAS 48 3.00

+5.2 Wkly hrs by arr

NOTE: \$10 supply fee to be paid at registration.

ID 055 INTERIOR DESIGN ESTIMATING AND COSTING

Prep: ID 25. Rec prep: Math 902. This course covers the processes and techniques of estimating and specifying materials related to the finishing and furnishing of interior spaces, including window treatment, wall treatment, upholstery, and architectural surfaces. Credit/No Credit Option. Transfer: CSU

61603 TTH 4:25PM - 5:50PM L Newton AAS 37 3.00

ID 060 COMMERCIAL DESIGN

Prep: ID 040. Rec preparation: ID 070, Math 902. Planning & design for commercial interiors. Credit/No Credit Option. Transfer: CSU

60346 MW 4:00PM - 6:30PM J Hittinger AAS 13 3.00

+5.2 Wkly hrs by arr

NOTE: \$10 supply fee required.

N 60345 TTH 6:30PM - 9:00PM M Swick AAS 13 3.00

+5.2 Wkly hrs by arr

NOTE: \$10 supply fee required.

ID 065 AUTOCAD - INTRODUCTION TO COMPUTER-AIDED INTERIOR DESIGN

Rec. prep: ID 015, Math 902. This course is an introduction to computer-aided drafting, using AutoCAD on the PC. The course emphasis is on 2D drawings. This course is designed for students with no prior computer experience. This course is West Valley College AA/AS degree and certificate applicable. Credit/No Credit Option. Transfer: CSU

60348 MW 10:55AM - 1:25PM J Lily TC F 3.00

+2.6 Wkly hrs by arr

60349 MW 1:30PM - 4:00PM W Huang TC F 3.00

+2.6 Wkly hrs by arr

N 60347 MW 6:30PM - 9:00PM W Thompson TC F 3.00

+2.6 Wkly hrs by arr

ID 066 ADVANCED AUTOCAD

Prep: DRAFT 073 or ID 065 or ARCH 070 or CA 075. This course enables students to work on more complicated problems of concepts already learned in prior courses and to study advanced topics in AutoCAD. The course emphasizes advanced topics in the construction of both 2D and 3D drawings and solid modeling. Credit/No Credit Option.

60350 TTH 8:15AM - 10:45AM T Geredes TC F 3.00

+2.6 Wkly hrs by arr

ID 070 ADVANCED GRAPHIC TECHNIQUES

Prep: ID 030. Rec preparation: ID 040, Math 902. This course covers advanced sketching and rendering techniques in relation to interior spaces. Two-point perspective drawing, sketching and rendering techniques in different media, and presentation materials are explored. Credit/No Credit Option. Transfer: CSU

60352 MW 4:00PM - 6:30PM I Friedman AAS 8 3.00

ID 075 LIGHTING DESIGN

Preq: ID 015. Rec prep.: Math 902. Theory and practice of lighting design and application of lighting in interior spaces. Credit/No Credit Option. Transfer: CSU
60353 F 9:20AM - 12:30PM L Sanford AAS 8 3.00

ID 080 ADVANCED COMMERCIAL DESIGN

Preq: ID 060. Rec prep: ID 070, Math 902. This course involves the study of commercial interior design via projects of increased size and complexity, and of diverse use. Credit/No Credit Option. Transfer: CSU
N 60354 TTH 6:30PM - 9:00PM L Newton AAS 42 3.00
+5.2 Wkly hrs by arr
NOTE: \$20 supply fee required.

ID 085 DESIGN DETAILING

Preq: ID 060, ARCH 030. Rec prep: Math 902. Development of design process and skills as applied to custom detailing of interior spaces and furniture design. Credit/No Credit Option. Transfer: CSU
60355 MW 4:00PM - 6:30PM W Yegge AAS 42 3.00
+2.6 Wkly hrs by arr
NOTE: \$10 supply fee required.

ID 090A INTERIOR DESIGN INTERNSHIP

Preq: ID 005, 010, 015, 020. Rec prep: Math 902. Professional experience working in the Interior Design field under the direct supervision of a design professional. This course can be applied toward the Interior Design Certificate as an elective. Credit/No Credit Option. Transfer: CSU
60356 Wkly hrs by arr D Hurd AAS OFF 3.00
NOTE: Students must contact instructor prior to registering for any Internship class.

ID 090B INTERIOR DESIGN INTERNSHIP

Preq: ID 040, ID 045, ID 050, and ID 060. Rec prep: Math 902. Professional experience working in the Design field under the direct supervision of a design professional. This course is a requirement for the Interior Design Advanced Certificate. Credit/No Credit Option. Transfer: CSU
60357 Wkly hrs by arr D Hurd AAS OFF 4.00
NOTE: Students must contact instructor prior to registering for any Internship class.

ID 090C KITCHEN AND BATH DESIGN INTERNSHIP

Prereq: ID 050. Rec prep: Math 902. This course has an emphasis on kitchen and bathroom design and related areas. It is a requirement for the Kitchen and Bath Certificate. Credit/No Credit Option.
60358 Wkly hrs by arr D Hurd AAS OFF 6.00
NOTE: Students must contact instructor prior to registering for any Internship class.

ID 091 DIRECTED STUDIES

Preq: Interview with instructor to determine objectives and write a contract. Rec prep: Math 902. Independent work of special interest to the student, related to but not included in regular Interior Design courses offered by the college. Credit/No Credit Option. Transfer: CSU
60359 3.6 Wkly hrs by arr D Hurd AAS OFF 1.00
NOTE: Students must contact instructor prior to registering for any Directed Studies class.

ID 092 DIRECTED STUDIES

Preq: Interview with the instructor to determine objectives and write a contract. Rec prep: Math 902. Independent work of special interest to the student, related to but not included in regular Interior Design courses offered by the college. Credit/No Credit Option. Transfer: CSU
60361 7.2 Wkly hrs by arr D Hurd AAS OFF 2.00
NOTE: Students must contact instructor prior to registering for any Directed Studies class.

ID 093 DIRECTED STUDIES

Preq: Interview with instructor to determine objectives and write a contract. Rec prep: Math 902. Independent work of special interest to the student, related to but not included in regular Interior Design courses offered by the college. Credit/No Credit Option. Transfer: CSU
60362 10.8 Wkly hrs by arr D Hurd AAS OFF 3.00
NOTE: Students must contact instructor prior to registering for any Directed Studies class.

ITALIAN

ITAL 001A BEGINNING ITALIAN

Coreq: ITAL 011A concurrently. Development of listening, speaking, reading, and writing skills. Introduction to Italian culture. Credit/No Credit Option. Transfer: UC, CSU
60364 MTWTH 7:45AM - 8:55AM M D'Onofrio LA 23 5.00
NOTE: Students enrolled in this course must also enroll in the lab course, Italian 011A, Section #60367.

ITAL 001B BEGINNING ITALIAN

Preq: ITAL 001A or 2 yrs. of H.S. Italian. Coreq: ITAL 011B (concurrently). Continued development of listening, speaking, reading, and writing skills. Discussions on aspects of the Italian culture. Credit/No Credit Option. Transfer: UC, CSU
60365 TTH 9:20AM - 11:50AM M Accornero LA 23 5.00
NOTE: Students enrolled in the above section of Italian 001B must also enroll in Section #60368 of the laboratory course, Italian 011B. Information about the lab course will be given out during the 001B class.

ITAL 002A INTERMEDIATE ITALIAN

Preq: ITAL 001B or 3 yrs. of H.S. Italian. Review of first year grammar, readings and oral discussions, and some compositions. Discussions on aspects of the Italian culture continue. Credit/No Credit Option. Transfer: UC, CSU
60366 TTH 9:20AM - 11:50AM M Accornero LA 23 5.00

ITAL 011A ITALIAN LABORATORY

Coreq: ITAL 001A (concurrently). Lab course to provide for additional practice and exploration of the Italian culture. Credit/No Credit Option. Transfer: CSU
60367 2.0 Wkly hrs by arr M D'Onofrio LA 27 0.50
NOTE: This lab course is required of all students enrolled in Italian 001A, Section #60364.

ITAL 011B ITALIAN LABORATORY

Coreq: ITAL 001B (concurrently). Lab course to provide additional practice and exploration of the Italian culture. Credit/No Credit Option. Transfer: CSU
60368 2.0 Wkly hrs by arr M D'Onofrio LA 27 0.50
NOTE: This lab course is required of all students enrolled in Italian 001B, Section #60365.

ITAL 050A BASIC ITALIAN CONVERSATION AND CULTURE

Practical conversational approach to learning Italian. Focuses on conversation, vocabulary, and Italian culture. Credit/No Credit Option. Transfer: CSU
N 60369 M 6:50PM - 10:00PM S Cassarino LA 23 3.00

ITAL 050B BASIC ITALIAN CONVERSATION AND CULTURE

Preq: Ital 050A. A continuation of ITAL 050A Credit/No Credit Option. Transfer: CSU
N 60370 M 6:50PM - 10:00PM S Cassarino LA 23 3.00

JAPANESE

JPNS 001B BEGINNING JAPANESE

Preq: JPNS 001A. Coreq: JPNS 011B (concurrently). Continue introduction of basic structures of the language and culture. Credit/No Credit Option. Transfer: UC, CSU
N 60376 MW 6:00PM - 8:30PM S Gotoh LA 28 5.00
NOTE: All Students enrolled in the above section of Japanese 001B must also enroll in Section #60377 of the laboratory course Japanese 011B. Information about the lab course will be given out during the 001B course.

JPNS 011B JAPANESE LABORATORY

Coreq: JPNS 001B (concurrently). The course provides additional practice with the language. It also explores Japanese culture through tapes, slides, filmstrips, and current publications. Credit/No Credit Option. Transfer: CSU
60377 2.0 Wkly hrs by arr S Gotoh LA 27 0.50
NOTE: This lab course is required of all students enrolled in Japanese 001B, Section #60376.

JPNS 050A BASIC JAPANESE CONVERSATION AND CULTURE

Basic, practical conversational approach to learning a language. Focuses on oral communication and culture. Credit/No Credit Option. Transfer: CSU
N 60378 TH 6:00PM - 9:10PM S Gotoh LA 23 3.00

JPNS 050B BASIC JAPANESE CONVERSATION AND CULTURE

Preq: JPNS 050A. Continuation of JPNS 050A. Basic conversational approach to learning a language. Focuses on oral communication and culture. Credit/No Credit Option. Transfer: CSU
N 60379 TH 6:00PM - 9:10PM S Gotoh LA 23 3.00

JOURNALISM

JOURN 001 NEWS MEDIA

Rec Prep: English 905. The role of mass communication in society, with emphasis upon major means of mass communication. Transfer: CSU
60371 MW 12:30PM - 1:55PM J Gerzanics LA 29 3.00

JOURN 053 NEWSPAPER ARTICLE WRITING

Rec prep: English 905. Article writing techniques using the NORSEMAN as a lab. Credit/No Credit Option. Transfer: CSU
60372 MW 2:05PM - 3:30PM J Gerzanics LA 29 2.00
+2.6 Wkly hrs by arr

JOURN 055 NEWSPAPER PRODUCTION

Rec Prep: English 905. Introduction to Desktop Publishing and newspaper production techniques, using the NORSEMAN as a lab. Credit/No Credit Option. Transfer: CSU

60373 MW 3:40PM - 5:05PM J Gerzanic LA 29 2.00
+2.6 Wkly hrs by arr
NOTE: Contact instructor at (650)346-3026.

JOURN 057 NEWSPAPER PHOTOGRAPHY

Rec Prep: Photo 001. Newspaper photo-journalism techniques, using the NORSEMAN as a practical lab. Credit/No Credit Option. Transfer: CSU

60374 MW 2:05PM - 3:30PM J Gerzanic LA 29 2.00
+2.6 Wkly hrs by arr
NOTE: Contact instructor at (650)346-3026.

JOURN 061 EDITORIAL BOARD

Coreq: Journ 053, 055, 057. Rec Prep: Be a major editor in the NORSEMAN. The Board interprets established policy and supervises production of the student newspaper. Credit/No Credit Option. Transfer: CSU

60375 Wkly hrs by arr J Gerzanic LA 29 1.00
+0.7 Wkly hrs by arr
NOTE: Contact instructor at (650)346-3026.

LANDSCAPE ARCHITECTURE

NOTE: Architecture and Landscape Architecture Department will hold a FREE Information Session for new and interested students:

Thursday, January 24 6:00pm - 8:00pm TC-A

ARCH 021B LANDSCAPE SITE ANALYSIS AND DEVELOPMENT

Landscape materials and construction as they relate to site design. Introduction to the professional practice of landscape architecture. Transfer: CSU

N 59625 MW 6:50PM - 10:00PM Staff AAS 43 3.00

ARCH 022 LANDSCAPE TECHNICAL APPLICATIONS

This course is a study of the building materials, their methods of installation, and an introduction to the structural concepts of building design. Credit/No Credit Option. Transfer: CSU

59626 MW 3:40PM - 6:50PM Staff AAS 43 3.00

ARCH 030 CONSTRUCTION MATERIALS AND METHODS

This course is a study of the building materials, their methods of installation, and an introduction to the structural concepts of building design. Credit/No Credit Option. Transfer: CSU

N 59628 T 6:30PM - 8:35PM R Smith AAS 43 2.00

ARCH 031A ARCHITECTURAL GRAPHICS: DRAWING & SKETCHING

Rec prep: Math 103/103R. This course is a study of the basic techniques of drafting and sketching as it relates to architectural graphic communication. Credit/No Credit Option. Transfer: UC, CSU

N 61567 MW 6:50PM - 10:00PM Staff AAS 3 3.00

ARCH 031B ARCHITECTURAL GRAPHICS: ADVANCED RENDERING

Rec prep: Math 103/103R. This course is a study of three-dimensional representations using various colors media as it relates to architectural and environmental graphic communication. Credit/No Credit Option. Transfer: UC, CSU

59629 TTH 3:10PM - 6:20PM E Janke AAS 3 3.00

ARCH 032B BASIC ARCHITECTURAL DESIGN

Rec prep: Math 103/103R. An introduction to the design process through application of problem-solving methodologies to abstract and real-world design projects. Offered Spring only. Transfer: UC, CSU

59632 MW 9:20AM - 12:30PM W Huang AAS 3 3.00
+2.6 Wkly hrs by arr

N 59631 TTH 6:30PM - 9:40PM P Marino AAS 3 3.00
+2.6 Wkly hrs by arr

ARCH 035A STRENGTH OF MATERIALS

Coreq: Math 003A. Rec prep: Math 001 and Math 000D or Math 002. The study of physical properties of construction materials. An introduction to structural concepts and calculations. Transfer: UC, CSU

59635 TTH 3:50PM - 5:55PM Staff AAS 10 4.00

ARCH 036 INTRO TO URBAN ENVIRONMENT

A study of the development of cities and related review of urban design issues. Transfer: CSU

N 59636 T 6:30PM - 9:40PM R Cowan AAS 12 3.00

ARCH 038 PLANT COMPOSITION

This course covers the selection and placement of plants in the landscape. Credit/No Credit Option. Transfer: UC, CSU

N 59637 TTH 4:25PM - 6:30PM G Rock AAS 43 2.00

ARCH 039B LANDSCAPE PLANTS

Rec prep: Math 103/103R. Identification of plants and their growth habits, care and uses. Credit/No Credit Option. Transfer: UC, CSU

N 61565 T 6:50PM - 10:00PM G Rock AAS 11 3.00
TH 6:50PM - 10:00PM G Rock AAS 34

ARCH 044 INTRODUCTION TO ARCHITECTURAL DESKTOP HOUSE

Rec prep: MATH 902. This course is an introduction to Autodesk: Architectural Desktop, an AutoCAD based software specifically designed for use of architecture and civil engineering professionals. The course emphasis is on the construction of both 2D and 3D drawings. Credit/No Credit Option. Transfer: CSU

61562 MW 2:05PM - 4:35PM S Ghahramani TC A 3.00
+2.3 Wkly hrs by arr

LIBRARY SKILLS

LIBR 004 INFORMATION COMPETENCY

This course provides students with the opportunity to develop and strengthen research skills and to learn the core concepts of information retrieval. Students are introduced to the essential techniques for finding, evaluating, and analyzing information. The class covers the use of electronic resources, how to create research strategies to retrieve relevant information, how to critically evaluate information, and how to use the Internet as a research tool. Credit/No Credit Option. Transfer: UC, CSU

O 60381 H Baker ONLINE 1.00

SECTION #60381 BEGINS 03/05/08 CLASS ENDS 04/14/08

NOTE: This section of Library 004 meets ONLINE and requires a computer and access to email and the Internet. Go to the Distance Learning Web page at http://www.westvalley.edu/dl/angel_login.html for information on how to login to Angel.

O 60382 M Mills ONLINE 1.00

SECTION #60382 BEGINS 03/05/08 CLASS ENDS 04/14/08

NOTE: This section of Library 004 meets ONLINE and requires a computer and access to email and the Internet. Go to the instructor's Web page at <http://www.instruct.westvalley.edu/mills> for a link to the class and the requirements necessary to be successful in an online course.

O 60383 M Mills ONLINE 1.00

SECTION #60383 BEGINS 04/16/08 CLASS ENDS 05/19/08

NOTE: This section of Library 004 meets ONLINE and requires a computer and access to email and the Internet. Go to the instructor's Web page for a link to the class and the requirements necessary to be successful in an online course: <http://instruct.westvalley.edu/mills>.

O 60385 H Baker ONLINE 1.00

SECTION #60385 BEGINS 04/16/08 CLASS ENDS 05/19/08

NOTE: This section of Library 004 meets ONLINE and requires a computer and access to email and the Internet. Go to the Distance Learning Web page at http://www.westvalley.edu/dl/angel_login.html for information on how to login to Angel.

O 60386 M Birdsong ONLINE 1.00

SECTION #60386 BEGINS 04/16/08 CLASS ENDS 05/19/08

NOTE: This section of Library 004 meets ONLINE and requires a computer and access to email and the Internet. Go to the Distance Learning web page at http://www.westvalley.edu/dl/angel_login.html for information on how to login to Angel.

60380 TTH 9:20AM - 10:45AM M Mills CR 5 1.00

SECTION #60380 BEGINS 03/06/08 CLASS ENDS 04/15/08

60384 TTH 9:20AM - 10:45AM M Mills CR 5 1.00

SECTION #60384 BEGINS 04/17/08 CLASS ENDS 05/20/08

N 61768 W 6:00PM - 9:10PM M Birdsong CR 2 1.00

SECTION #61768 BEGINS 04/16/08 CLASS ENDS 05/14/08

LIBR 006 STOP SURFING - START RESEARCHING

Rec prep: CA 020 or CA 070. Take your web searching skills from average to guru level. Learn to access the 70% of the web that a search engine ignores. Learn to find what you need quickly and to choose the highest quality material from your results. Practice planning, executing, evaluating and documenting a successful search for information. This course is West Valley College degree applicable. This is an information competency infused course. Credit/No Credit Only.

O 60388 B Proudfoot ONLINE 1.00

SECTION #60388 BEGINS 02/11/08 CLASS ENDS 03/17/08

NOTE: Please visit <http://snurl.com/libr6> before February 11, 2008.

MANUFACTURING

See Mission College Schedule of Classes

MASSAGE THERAPY

See Health Care Technologies

MATHEMATICS

MATH 000D TRIGONOMETRY

Prq: Math 104 AND Math 106 (or 106R); or qualifying score on Placement Test and proof of Geometry and Algebra II. Trigonometric functions including applications to right triangles, circular functions & radian measure. Transfer: CSU

60444	MW	12:30PM - 1:55PM	S Blasberg	SM 8	3.00
					NOTE: Graphing calculator required. Recommended one is Texas Instruments TI-83+ or TI-84+.
60443	TTH	10:55AM - 12:20PM	L Handa	SM 7	3.00
					NOTE: Graphing calculator required. Recommended one is Texas Instruments TI-83+ or TI-84+.
N 60445	TH	6:30PM - 9:40PM	P Babu	SM 6	3.00
					NOTE: Graphing calculator required. Recommended one is Texas Instruments TI-83+ or TI-84+.

MATH 000G MATHEMATICS FOR THE LIBERAL ARTS STUDENT

Prq: Math 106 (or 106R or 107); or qualifying score on Placement Test and proof of Algebra II. Mathematical reasoning and problem solving, curves and graphs, probability and statistics. Transfer: CSU

60446	TTH	8:20AM - 10:25AM	S Blasberg	AAS 16	4.00
N 60447	TTH	6:30PM - 8:35PM	Staff	SM 10	4.00

MATH 001 PRE-CALCULUS ALGEBRA

Prq: Math 106 (or 106R); or qualifying score on Placement Test and proof of Algebra II. Prepares students for Calculus sequence. Transfer: UC, CSU

60448	MW	7:45AM - 9:10AM	E Lodi	SM 7	3.00
					NOTE: Graphing calculator required. Recommended one is Texas Instruments TI-83+ or TI-84+.
60450	MW	10:55AM - 12:20PM	L Handa	SM 7	3.00
					NOTE: Graphing calculator required. Recommended one is Texas Instruments TI-83+ or TI-84+.
60449	TTH	9:20AM - 10:45AM	G Allen	SM 7	3.00
					NOTE: Graphing calculator required. Recommended one is Texas Instruments TI-83+ or TI-84+.
60451	TTH	12:30PM - 1:55PM	G Allen	SM 7	3.00
					NOTE: Graphing calculator required. Recommended one is Texas Instruments TI-83+ or TI-84+.
N 60452	T	6:30PM - 9:40PM	R Lieberman	SM 6	3.00
					NOTE: Graphing calculator required. Recommended one is Texas Instruments TI-83+ or TI-84+.

MATH 002 PRE-CALCULUS ALGEBRA AND TRIGONOMETRY

Prq: Math 104 AND Math 106 (or 106R); or qualifying score on Placement Test and proof of Geometry and Algebra II. Intensive course covering pre-calculus algebra and trig. Designed for the honor student in math. Transfer: UC, CSU

60453	MTWTH	7:45AM - 8:55AM	B Weiss	AAS 17	5.00
					NOTE: Graphing calculator required. Recommended one is Texas Instruments TI-83+ or TI-84+.
60454	MTWTH	12:30PM - 1:40PM	C Van Hook	AAS 12	5.00
					NOTE: Graphing calculator required. Recommended one is Texas Instruments TI-83+ or TI-84+.

MATH 003A CALCULUS AND ANALYTICAL GEOMETRY

Prq: Math 001 AND Math 000D; or Math 002; or qualifying score on Placement Test and proof of Pre-Calculus and Trigonometry. Functions, limits, continuity, differentiation, maxima and minima and the beginnings of integration. Transfer: UC, CSU

60456	MTWTH	9:20AM - 10:30AM	R Wong	AAS 17	5.00
					NOTE: Graphing calculator required. Recommended one is Texas Instruments TI-83+ or TI-84+.
60457	MTWTH	10:55AM - 12:05PM	G Ehlers	AAS 16	5.00
					NOTE: Graphing calculator required. Recommended one is Texas Instruments TI-83+ or TI-84+.
60458	MTWTH	12:30PM - 1:40PM	G Ehlers	AAS 16	5.00
					NOTE: Graphing calculator required. Recommended one is Texas Instruments TI-83+ or TI-84+.
60455	MWF	7:35AM - 9:10AM	S Blasberg	AAS 16	5.00
					NOTE: Graphing calculator required. Recommended one is Texas Instruments TI-83+ or TI-84+.
N 60459	TTH	6:30PM - 9:00PM	P Roskos	SM 9	5.00
					NOTE: Graphing calculator required. Recommended one is Texas Instruments TI-83+ or TI-84+.

MATH 003B CALCULUS AND ANALYTICAL GEOMETRY

Prq: Math 003A; or qualifying score on Placement Test and proof of Calculus I. Applications of integrals, methods of integration, infinite series, calculus of polar and parametric equations, conic sections. Transfer: UC, CSU

60460	MTWTH	7:45AM - 8:55AM	A Vu	SM 2	5.00
					NOTE: Graphing calculator required. Recommended one is Texas Instruments TI-83+ or TI-84+.
60461	MTWTH	9:20AM - 10:30AM	D Burzynski	SM 9	5.00

NOTE: Graphing calculator required. Recommended one is Texas Instruments TI-83+ or TI-84+.

60462	TTH	10:55AM - 1:25PM	K Pham	AAS 18	5.00
					NOTE: Graphing calculator required. Recommended one is Texas Instruments TI-83+ or TI-84+.

N 60463	MW	6:30PM - 9:00PM	N Nguyen	SM 8	5.00
					NOTE: Graphing calculator required. Recommended one is Texas Instruments TI-83+ or TI-84+.

MATH 004A INTERMEDIATE CALCULUS

Prq: Math 003B; or qualifying score on Placement Test and proof of Calculus II. Vectors in two- & three-dimensional space, calculus of functions of several variables. Transfer: UC, CSU

60464	MWF	7:45AM - 9:00AM	B Chin	SM 10	4.00
N 60465	TTH	6:30PM - 8:35PM	R Warecki	AAS 18	4.00

MATH 004B DIFFERENTIAL EQUATIONS

Prq: Math 003B; or qualifying score on Placement Test and proof of Calculus II. Ordinary differential equations with emphasis on linear equations. Transfer: UC, CSU

N 60466	MW	7:00PM - 9:05PM	L Handa	SM 9	4.00
----------------	----	-----------------	---------	------	------

MATH 008 FINITE MATHEMATICS

Prq: Math 106 (or 106R); or qualifying score on Placement Test and proof of Algebra II. Linear equations, systems of equations and inequalities, linear programming, set theory, elements of probability and mathematics of finance. Transfer: UC, CSU

60468	MW	9:20AM - 10:45AM	G Allen	SM 7	3.00
					NOTE: Texas Instruments TI-83+ or TI-84+ graphing calculator is required.
60470	MW	12:30PM - 1:55PM	G Allen	SM 7	3.00
					NOTE: Texas Instruments TI-83+ or TI-84+ graphing calculator is required.
60467	TTH	7:45AM - 9:10AM	S Bhagi	SM 7	3.00
					NOTE: Texas Instruments TI-83+ or TI-84+ graphing calculator is required.
60469	TTH	10:55AM - 12:20PM	S Blasberg	SM 8	3.00
					NOTE: Texas Instruments TI-83+ or TI-84+ graphing calculator is required.
N 60471	W	6:30PM - 9:40PM	T Naik	SM 7	3.00
					NOTE: Texas Instruments TI-83+ or TI-84+ graphing calculator is required.

MATH 010 ELEMENTARY STATISTICS—HONORS

Prq: Math 106 (or 106R); or qualifying score on Placement Test and proof of Algebra II. Descriptive and inferential statistics. Transfer: UC, CSU

60487	MW	10:55AM - 12:20PM	S Blasberg	SM 8	3.00
					NOTE: To enroll in the above Section #60487, please contact the Honors Office at (408)741-2614. Texas Instruments TI-83+ or TI-84+ calculator is required.

MATH 010 ELEMENTARY STATISTICS

Prq: Math 106 (or 106R); or qualifying score on Placement Test and proof of Algebra II. Descriptive and inferential statistics. Transfer: UC, CSU

60473	MW	7:45AM - 9:10AM	S Benkoski	LIB ILC	3.00
					NOTE: Section #60473 meets in the Interactive Learning Classroom (ILC) which is located in the library annex across the hall from the TV Studio. For this section, purchase NEW paperback text only. Texas Instruments TI-83+ or TI-84+ graphing calculator is required.
60474	MW	7:45AM - 9:10AM	D Burzynski	SM 8	3.00
					NOTE: Texas Instruments TI-83+ or TI-84+ graphing calculator is required.
60476	MW	9:20AM - 10:45AM	B Chin	SM 10	3.00
					NOTE: Texas Instruments TI-83+ or TI-84+ graphing calculator is required.
60479	MW	10:55AM - 12:20PM	S Benkoski	LIB ILC	3.00
					NOTE: Section #60479 meets in the Interactive Learning Classroom (ILC) which is located in the library annex across the hall from the TV Studio. For this section, purchase NEW paperback text only. Texas Instruments TI-83+ or TI-84+ graphing calculator is required.
60488	MW	10:55AM - 12:20PM	M Bodas	AAS 12	3.00
					NOTE: Texas Instruments TI-83+ or TI-84+ graphing calculator is required.
60482	MW	12:30PM - 1:55PM	J Kenstowicz	SM 6	3.00
					NOTE: Texas Instruments TI-83+ or TI-84+ graphing calculator is required.
60483	MW	2:05PM - 3:30PM	A Butcher	LIB ILC	3.00
					NOTE: Section #60483 meets in the Interactive Learning Classroom (ILC) which is located in the library annex across the hall from the TV Studio. Texas Instruments TI-83+ or TI-84+ graphing calculator is required.
60472	TTH	7:45AM - 9:10AM	S Benkoski	LIB ILC	3.00
					NOTE: Section #60472 meets in the Interactive Learning Classroom (ILC) which is located in the library annex across the hall from the TV Studio. For this section, purchase NEW paperback text only. Texas Instruments TI-83+ or TI-84+ graphing calculator is required.
60475	TTH	9:20AM - 10:45AM	A Butcher	SM 2	3.00
					NOTE: Texas Instruments TI-83+ or TI-84+ graphing calculator is required.
60477	TTH	9:20AM - 10:45AM	B Chin	SM 10	3.00
					NOTE: Texas Instruments TI-83+ or TI-84+ graphing calculator is required.
60478	TTH	10:55AM - 12:20PM	R Wong	AAS 17	3.00
					NOTE: Texas Instruments TI-83+ or TI-84+ graphing calculator is required.

54 Class Schedule • Spring 2008

N=Night Class T=Television Class O=Online Class W=Weekend Class

60480	TTH	12:30PM - 1:55PM	J Kenstowicz	SM 6	3.00
NOTE: Texas Instruments TI-83+ or TI-84+ graphing calculator is required.					
60481	TTH	12:30PM - 1:55PM	S Benkoski	SM 2	3.00
NOTE: For this section, purchase NEW paperback text only. Texas Instruments TI-83+ or TI-84+ graphing calculator is required.					
N 60484	M	6:30PM - 9:40PM	R Wong	AAS 17	3.00
NOTE: Texas Instruments TI-83+ or TI-84+ graphing calculator is required.					
N 60485	T	6:30PM - 9:40PM	N Nguyen	SM 2	3.00
NOTE: Texas Instruments TI-83+ or TI-84+ graphing calculator is required.					
N 60486	TH	6:30PM - 9:40PM	C Pang	SM 2	3.00
NOTE: Texas Instruments TI-83+ or TI-84+ graphing calculator is required.					

MATH 012 APPLIED CALCULUS

Prq: Math 106 (or 106R); or qualifying score on Placement Test and proof of Algebra II. Techniques of differential and integral calculus and their most common business applications. Transfer: UC, CSU

60490	TTH	12:30PM - 2:35PM	P Roskos	SM 8	4.00
NOTE: Graphing calculator required. Recommended one is Texas Instruments TI-83+ or TI-84+.					

MATH 014 MATH FOR ELEMENTARY SCHOOL TEACHERS (NUMBER SYSTEMS)

Prq: Math 106 (or 106R or 107); or qualifying score on Placement Test and proof of Algebra II. This course is designed to fulfill the lower division mathematics requirement for students planning to enter a multiple subject teaching credential program. Topics include the real number system, numeration systems, elementary number theory, and problem solving. Technology and hands-on experiences will be integrated throughout the course. Transfer: CSU

60491	MW	10:55AM - 12:20PM	R Wong	AAS 17	3.00
-------	----	-------------------	--------	--------	------

MATH 019 DISCRETE MATHEMATICS

Prq: Math 001; or Math 002; or qualifying score on Placement Test and proof of Pre-Calculus. Discrete mathematics appropriate for computer applications. (Required by CIS Dept for CIS certificate program and Computer Science major.) Transfer: UC, CSU

60492	MW	12:30PM - 2:35PM	S Benkoski	SM 2	4.00
-------	----	------------------	------------	------	------

MATH 103 ELEMENTARY ALGEBRA

Basic algebraic operations involving real numbers. Content identical to Math 103R. A course designed for the student who has not studied elementary algebra or can use extra help in the course.

60494	MTWTH	7:45AM - 8:55AM	K Pham	AAS 18	5.00
60495	MTWTH	9:20AM - 10:30AM	A Vu	AAS 11	5.00
60496	MTWTH	9:20AM - 10:30AM	K Pham	AAS 18	5.00
60497	MTWTH	10:55AM - 12:05PM	D Burzynski	SM 10	5.00
60498	MTWTH	10:55AM - 12:05PM	A Vu	AAS 11	5.00
60499	MTWTH	12:30PM - 1:40PM	B Chin	SM 10	5.00
62074	MTWTH	12:30PM - 1:40PM	R Wong	AAS 17	5.00

NOTE: This course is part of a Learning Community for strengthening skills and promoting college success. Students enrolling in MATH 103, section 62074 MUST also enroll in Couns 005, Section 59921. To find out more information about this Learning Community and/or to register, students MUST call Ross Smith at (408) 741-4017 or see him at the DESP Building (Learning Services Building). There is no direct enrollment through WebReg or TelReg for this section.

60493	MWF	7:35AM - 9:10AM	P Babu	AAS 11	5.00
N 60500	MW	6:30PM - 9:00PM	H Meng	LHS 41	5.00
NOTE: Section #60500 meets at Leigh High School, Room 41.					
N 60501	MW	6:30PM - 9:00PM	H Betz	SM 10	5.00
N 60502	TTH	6:30PM - 9:00PM	L Ma	SM 8	5.00

MATH 103R ELEMENTARY ALGEBRA

Basic algebraic operations of real numbers. Content identical to Math 103. A course designed for the student who is reviewing the material or has strong math skills.

60505	MW	10:55AM - 12:20PM	H Sun	AAS 18	3.00
60503	TTH	7:45AM - 9:10AM	B Chin	SM 10	3.00
N 60504	M	6:30PM - 9:40PM	R Lieberman	SM 6	3.00

MATH 104 PLANE GEOMETRY

Prq: Math 103 (or 103R); or qualifying score on Placement Test. Basic concepts of plane geometry.

60506	MWF	9:20AM - 10:35AM	A Butcher	SM 2	4.00
-------	-----	------------------	-----------	------	------

MATH 106 INTERMEDIATE ALGEBRA

Prq: Math 103 (or 103R); or qualifying score on Placement Test. A second course in algebra, including logarithmic and exponential functions and complex numbers. A course designed for the student who has not studied intermediate algebra, or who can use extra help in the course. Content identical to Math 106R.

60507	MTWTH	7:45AM - 8:55AM	J Kenstowicz	SM 6	5.00
60508	MTWTH	7:45AM - 9:10AM	G Ehlers	SM 9	5.00
NOTE: The above section #60508 is enhanced with Math Learning Strategies in addition to regular course content.					
60509	MTWTH	9:20AM - 10:30AM	J Kenstowicz	SM 6	5.00

60510	MTWTH	9:20AM - 10:30AM	L Handa	SM 8	5.00
60511	MTWTH	9:20AM - 10:30AM	C Van Hook	AAS 12	5.00
60512	MTWTH	10:55AM - 12:05PM	A Butcher	SM 2	5.00
60513	MTWTH	10:55AM - 12:05PM	J Kenstowicz	SM 6	5.00
60514	MTWTH	10:55AM - 12:05PM	B Weiss	SM 9	5.00
60515	MTWTH	12:30PM - 1:40PM	B Weiss	SM 9	5.00
60516	MTWTH	12:30PM - 1:40PM	H Sun	AAS 11	5.00
N 60518	MW	6:30PM - 9:00PM	W Langlois	LHS 43	5.00
NOTE: Section #60518 meets at Leigh High School, Room 43					
N 60520	MW	6:30PM - 9:00PM	M Tali	SM 2	5.00
N 60519	TTH	6:30PM - 9:00PM	G Hirakawa	SM 7	5.00

MATH 106R INTERMEDIATE ALGEBRA

Prq: Math 103 (or 103R); or qualifying score on Placement Test. A course designed for the student who is reviewing the material or has strong math skills. Content identical to Math 106.

O 60522			K Pham	ONLINE	4.00
NOTE: Section #60522 meets ONLINE and requires access to a computer, the Internet, and an e-mail address. MANDATORY meeting is on Monday, January 28, 2008, OR Tuesday, January 29, 2008, from 5:30-6:30p in SM 5. Prior to the orientation, you must purchase a NEW copy of the textbook shrink-wrapped with the ALEKS User's Guide. After you purchase the text, you MUST e-mail the instructor (kim_pham@westvalley.edu) for the ALEKS course code.					

60521	MW	4:00PM - 6:05PM	G Allen	SM 7	4.00
-------	----	-----------------	---------	------	------

MATH 902 ARITHMETIC FUNCTIONS

Fundamental arithmetic skills, problem analysis, problem solving, & practical applications. Credit/No Credit Option. Credit does not apply to the associate degree.

60523	TTH	10:55AM - 12:20PM	L Ma	AAS 12	3.00
N 60524	W	6:30PM - 9:40PM	G Sanders	SM 6	3.00

MATH 902P PRE-ALGEBRA

This course is designed for students who have a solid foundation in arithmetic skills, but who need to develop further skills before taking elementary algebra. An emphasis will be placed on developing concrete representations for abstract algebraic concepts. Credit/No Credit Option.

60526	MW	9:20AM - 10:45AM	P Roskos	AAS 16	3.00
60527	MW	12:30PM - 1:55PM	P Roskos	AAS 18	3.00
60525	TTH	7:45AM - 9:10AM	Staff	SM 8	3.00

MILITARY SCIENCE

MILSC 001B FOUNDATIONS IN LEADERSHIP I AND II

This course overviews leadership fundamentals such as setting direction, problem solving, listening, presenting briefs, providing feedback and using effective writing skills. Students begin to explore leadership dimensions and values Two 60-minute classes per week. Weekly 3-hour leadership labs required. One evening military formal dinner. For more information, call the Military Science Department at Santa Clara University, (408) 554-4034/5211. Transfer: CSU

60528	MW	8:00AM - 9:05AM	J Atchison	OFFCMP	2.00
	W	2:15PM - 5:00PM	J Atchison	OFFCMP	

MILSC 002B LEADERSHIP IN CHANGING ENVIRONMENTS I AND II

This course examines the challenges of leading in complex contemporary operational environments. Dimensions of the cross-cultural challenges of leadership in a constantly changing world and their application to leadership tasks and situations. Case studies and Importance of teamwork and tactics In real world settings. Two 60-minute classes per week. Weekly 3-hour labs per quarter. One evening military formal dinner. For more information, call the Military Science Depart at Santa Clara University, (408) 554-4034/5211. Transfer: CSU

60529	MW	8:00AM - 9:05AM	M Regnier	OFFCMP	2.00
	W	2:00PM - 5:00PM	M Regnier	OFFCMP	

ROTC 001B FOUNDATION OF THE UNITED STATES AIR FORCE

Today's Air Force officer and how he/she fits into the Air Force as a whole. Role of the officer as a professional. Air Force Doctrine and structure. Leadership laboratory is mandatory for officer candidates. Dynamic environment where cadets develop leadership and management skills by planning, organizing, directing, coordinating, and controlling their own military organization (corps). A forum for improvement of oral and written communication. Open to all students. Lecture and lab held at San Jose State University. Aerospace Studies (408) 924-2960.

61179	TH	2:30PM - 3:45PM	Hellen	OFFCMP	1.00
	TH	4:30PM - 6:00PM	Gonzalez	OFFCMP	

NOTE: This class will meet in IS 215 at San Jose State University. This class will begin on January 23, 2008 and will end on May 13, 2008.

N=Night Class **T**=Television Class **O**=Online Class **W**=Weekend Class

ROTC 002B EVOLUTION OF AEROSPACE POWER

Development of air power from balloons and dirigibles, through the jet age. Employment of air power from peacetime relief missions and civic action programs through the post-Vietnam era. Leadership laboratory is mandatory for officer candidates. Dynamic environment where cadets development leadership and management skills by planning, organizing, directing, coordinating, and controlling their own organization (corps). A forum for improvement of oral and written communication. Open to all students. Lecture and laboratory held at San Jose State University. Aerospace Studies (408) 924-2960.

61180 TH 1:00PM - 2:15PM Hellen OFFCMP 1.00
 TH 4:30PM - 6:00PM Gonzalez OFFCMP

NOTE: This class will meet in IS 215 at San Jose State University. This class will begin on January 23, 2008 and will end on May 13, 2008.

MUSIC

MUSIC 002 MUSIC HISTORY

This course is a chronological study of music from 1750 to the present. Music 002 partially fulfills IGETC and CSU-GE requirements. Transfer: UC, CSU

O 62039 R Cornejo ONLINE 3.00

NOTE: Section #62039 MEETS ONLY ONLINE using the Internet. Class begins on January 28, 2008. To begin the course, go to the college's distance learning web page to find additional links to the online courses for this semester.

MUSIC 003B MUSIC THEORY LEVEL 2

Advanced study of technical aspects of music. NOTE: For the general college student, this course fulfills the West Valley College general education requirement. Credit/No Credit Option. Transfer: UC, CSU

60530 MW 9:20AM - 11:50AM R Cornejo MU 23 4.00
 60531 TTH 9:20AM - 11:50AM N Taniguchi MU 16 4.00

MUSIC 004B MUSIC THEORY LEVEL 4

Rec prep: MUSIC 003A or MUSIC 003B or MUSIC 004A. Advanced chromatic harmony, rhythmic, and structured aspects of music. Credit/No Credit Option. Transfer: UC, CSU

60532 TTH 9:20AM - 11:50AM R Cornejo MU 23 4.00

MUSIC 005 FUNDAMENTALS OF MUSIC

Fundamentals of music theory and its application to performance. NOTE: For the general college student, this course fulfills the West Valley College general education requirement. Transfer: UC, CSU

61594 MW 9:20AM - 10:45AM R Dotson MU 17 3.00
 +1.3 Wkly hrs by arr
 60533 TTH 9:20AM - 10:45AM G Kambeitz MU 14 3.00
 +1.3 Wkly hrs by arr

MUSIC 009 JAZZ-PAST AND PRESENT

Development & evolution of jazz in the U.S. This course fulfills the G.E. requirement. Transfer: UC, CSU

60534 TTH 10:55AM - 12:20PM G Kambeitz MU 12 3.00
 +1.3 Wkly hrs by arr

MUSIC 010 MUSIC APPRECIATION

For the student without previous training in music listening or performance. Music 010 fulfills the G.E. requirement. Transfer: UC, CSU

60536 MW 9:20AM - 10:45AM L De La Rosa MU 12 3.00
 +1.3 Wkly hrs by arr
 60537 TTH 9:20AM - 10:45AM L De La Rosa MU 12 3.00
 +1.3 Wkly hrs by arr

O 60538 R Cornejo ONLINE 3.00

NOTE: Section #60538 MEETS ONLY ONLINE using the Internet. Class begins on January 28, 2008. To begin the course, go to the college's distance learning web page to find additional links to the online courses for this semester.

T 60540 G Kambeitz TV 3.00

SECTION #60540 BEGINS 04/08/08 CLASS ENDS 05/20/08
 NOTE: Section #60540 is a full college credit course offered by television. DVD/VHS is available for viewing in the West Valley College Library or available to rent. This course is broadcast over most cable TV systems. REQUIRED ORIENTATION MEETING WILL BE HELD TUESDAY, APRIL 8, 2008, 6:00 PM IN MU 24. Test #1 will be Tuesday, April 22, 2008, at 6:00 PM in MU 24. Test #2 will be Tuesday, May 6, 2008, at 6:00 PM in MU 24. Test #3 (final exam) will be Tuesday, May 20, 2008, 6:00 PM in MU 24.

MUSIC 022 COLLEGE CHAMBER ENSEMBLE

A vocal-instrument ensemble performing the literature of Renaissance and Baroque periods. Enrollment by audition. Credit/No Credit Option. Transfer: UC, CSU

N 62042 F 5:45PM - 8:55PM B Kim MU 14 1.50

MUSIC 030A BEGINNING PIANO

For students with no previous training in piano. Note reading, clefs, simple pieces & exercises. Credit/No Credit Option. Transfer: UC, CSU

60541 MW 10:55AM - 12:00PM Y Drion MU 22 1.00
 +2.6 Wkly hrs by arr

60542 MW 12:30PM - 1:35PM Y Drion MU 22 1.00
 +2.6 Wkly hrs by arr
 60543 TTH 10:55AM - 12:00PM Y Drion MU 22 1.00
 +2.6 Wkly hrs by arr
 60544 TTH 12:30PM - 1:35PM N Taniguchi MU 22 1.00
 +2.6 Wkly hrs by arr
N 60545 T 6:30PM - 8:35PM J Stubbe MU 22 1.00
 +2.6 Wkly hrs by arr

MUSIC 030B BEGINNING PIANO

Rec prep: MUSIC 030A. Continued development of piano playing skills: chords, scales, and assigned pieces. Credit/No Credit Option. Transfer: UC, CSU

60546 MW 10:55AM - 12:00PM Y Drion MU 22 1.00
 +2.6 Wkly hrs by arr
 60547 MW 12:30PM - 1:35PM Y Drion MU 22 1.00
 +2.6 Wkly hrs by arr
 60548 TTH 10:55AM - 12:00PM Y Drion MU 22 1.00
 +2.6 Wkly hrs by arr
 60549 TTH 12:30PM - 1:35PM N Taniguchi MU 22 1.00
 +2.6 Wkly hrs by arr
N 60550 T 6:30PM - 8:35PM J Stubbe MU 22 1.00
 +2.6 Wkly hrs by arr

MUSIC 031A INTERMEDIATE PIANO

Rec prep: MUSIC 030B. Intermediate keyboard skills: scales, arpeggios, exercises, and keyboard works. Transfer: UC, CSU

60551 MW 9:20AM - 10:25AM J Hawkins MU 22 1.00
 +2.6 Wkly hrs by arr

MUSIC 031B INTERMEDIATE PIANO

Rec prep: MUSIC 031A or 030B. Refinement of intermediate keyboard skills. Transfer: UC, CSU

60552 MW 9:20AM - 10:25AM J Hawkins MU 22 1.00
 +2.6 Wkly hrs by arr

MUSIC 032A BEGINNING VOICE: CLASSICAL MUSIC

This course offers group instruction in vocal technique with an emphasis on classical solo literature. Credit/No Credit Option Transfer: UC, CSU

60553 TTH 10:55AM - 12:00PM L De La Rosa MU 17 1.00
 +1.3 Wkly hrs by arr

MUSIC 032B BEGINNING VOICE: FOLK MUSIC

This course offers group instruction in vocal tech vocal production, and articulation. Credit/No Credit Option Transfer: UC, CSU

60556 TTH 10:55AM - 12:00PM L De La Rosa MU 17 1.00
 +1.3 Wkly hrs by arr

MUSIC 032C BEGINNING VOICE: MUSICAL THEATRE

Introduction to the elements of singing: posture, breathing, vocal production and articulation with an emphasis on Musical Theater literature. Transfer: CSU

61666 MW 10:55AM - 12:00PM L De La Rosa MU 17 1.00
 +1.3 Wkly hrs by arr
 61665 TTH 12:30PM - 1:35PM L De La Rosa MU 17 1.00
 +1.3 Wkly hrs by arr

MUSIC 033A INTERMEDIATE VOICE

Rec prep: MUSIC 032A or 032B. Introduction to vocal artistry, performance and presentation: resonance, agility, interpretation, stage presence. Transfer: UC, CSU

60559 MW 12:30PM - 1:35PM J Alvarez MU 23 1.00
 +2.6 Wkly hrs by arr

MUSIC 033B INTERMEDIATE VOICE

Rec prep: MUSIC 033A. Continuation and refinement of vocal artistry, performance and presentation: resonance, agility, interpretation, stage presence. Transfer: UC, CSU

60560 MW 12:30PM - 1:35PM J Alvarez MU 23 1.00
 +2.6 Wkly hrs by arr

MUSIC 036 GUITAR

Beginning course in guitar open to all interested students. Transfer: UC, CSU

60562 MW 10:55AM - 12:00PM M McChesney MU 14 1.00
 +2.6 Wkly hrs by arr
 60561 TTH 10:55AM - 12:00PM M McChesney MU 14 1.00
 +2.6 Wkly hrs by arr
N 60563 TH 6:00PM - 8:05PM M McChesney MU 14 1.00
 +2.6 Wkly hrs by arr

MUSIC 039 APPLIED MUSIC

Individual instruction for music majors in voice, piano, or instruments with private teacher. It is the student's responsibility to find a suitable private music instructor who is approved by the Department Chair. Transfer: UC, CSU

60564 T 4:25PM - 5:30PM J Hawkins MU 12 1.00
+1.3 Wkly hrs by arr

NOTE: Required orientation meeting for all music majors, 3:00 PM-4:00 PM, Tuesday, January 29, 2008 in room MU 12.

MUSIC 040C CHAMBER SINGERS-MODERN MUSIC

Rec prep: A reasonably developed singing voice; the ability to read music and to sing an assigned part in an ensemble. Chamber Singers is a choral ensemble open to all students by audition. The ensemble performs a wide range of music in concerts and choral festivals throughout the region. IMPORTANT AUDITION INFO: Call 741-4663 or email lou_delarosa@westvalley.edu to schedule an audition for the week before school starts. Transfer: UC, CSU

60565 MTWTH 2:05PM - 3:10PM L De La Rosa MU 12 2.00
+1.3 Wkly hrs by arr

MUSIC 048A SYMPHONY ORCHESTRA

Study and performance of symphonic orchestra repertoire. Group participation and public performance. Transfer: UC, CSU

N 62055 M 6:00PM - 9:10PM H Mollicone MU 14 1.00
+1.3 Wkly hrs by arr

NOTE: By audition Monday, January 28, 2008, 4:00-6:00PM, MU 14.

MUSIC 049 SYMPHONIC BAND

Study and performance of symphonic band repertoire. Group participation and public performance. Transfer: UC, CSU

N 60567 W 6:00PM - 9:10PM G Kambeitz MU 14 1.00
+1.3 Wkly hrs by arr

NOTE: No audition necessary. Must be able to play a standard band instrument.

MUSIC 051A JAZZ ENSEMBLE

Performance of music for larger jazz ensemble. Credit/No Credit Option. Transfer: UC, CSU

62056 MTWTH 1:45PM - 2:50PM G Kambeitz MU 14 2.00
+1.3 Wkly hrs by arr

NOTE: By audition.

MUSIC 052A ENSEMBLE PERFORMANCE IN JAZZ AND POPULAR MUSIC

Rec prep: Ability to play a jazz or rock band instrument. This course focuses on small group playing. Styles include Be-Bop, Hard - Bop, Soul Jazz, Fusion, swing, and early Dixieland styles. Each group is expected to perform tunes from each of the mentioned styles. Credit/No Credit Option. Transfer: UC, CSU

62040 MW 12:30PM - 2:35PM D Sabanovich MU 17 2.00

MUSIC 054 HISTORY OF ROCK AND ROLL MUSIC

Rock and Roll music from its inception in the mid 40's through the punk movement of the late 70's and beyond. Credit/No Credit Option. Transfer: UC, CSU

60570 MW 10:55AM - 12:20PM J Forehan MU 12 3.00
61593 MW 12:30PM - 1:55PM R Dotson MU 12 3.00
60571 TTH 12:30PM - 1:55PM J Forehan MU 12 3.00

MUSIC 056 AFRO-LATIN PERCUSSION

This is a beginning drum and Afro-Latin percussion class, open to all interested students. This course will cover indigenous rhythms from Africa, Cuba, Haiti, and Brazil. The performance of these rhythms will involve traditional as well as non-traditional instruments such as drum set and electronic percussion.

62318 MW 2:55PM - 4:00PM D Sabanovich MU 17 1.00

MUSIC 060A MASTERWORKS CHORALE-EARLY MUSIC

Rec Prep: A reasonably developed singing voice; the ability to read music at the beginning level and to sing an assigned part in an ensemble. Masterworks Chorale is a choral ensemble open to all students by audition. The Masterworks Chorale performs major choral works, frequently collaborating with other choral and instrumental ensembles. IMPORTANT AUDITION INFO: Call 741-4663 or email lou_delarosa@westvalley.edu to schedule an audition for the week before school starts. Transfer: UC, CSU

N 61674 T 6:00PM - 9:10PM L De La Rosa MU 12 1.00

NOTE: Masterworks Chorale is a mixed chorus performing masterworks of choral literature. Section audition at first rehearsal.

MUSIC 061 VOCAL JAZZ ENSEMBLE

Rec prep: Previous choral experience. Study and performance of vocal jazz and popular music literature. Transfer: UC, CSU

60574 MTWTH 12:30PM - 1:35PM R Cornejo MU 14 2.00

NOTE: By audition.

MUSIC 063B ADVANCED MUSIC PRODUCTION AND MULTI-TRACK RECORDING

Rec prep: MUSIC 063A. Intermediate/advanced Music Production and Multi-Track Recording for Musicians. Credit/No Credit Option Transfer: CSU

60576 MW 3:15PM - 5:45PM J Forehan MU 22 3.00

MUSIC 064 SOUND DESIGN

Introduction to survey of sound types, techniques and the methods of their application for appropriate accompaniment to Computer Animation and Multi Media presentations. Credit/No Credit Option.

62041 TTH 3:15PM - 5:20PM J Forehan MU 22 3.00
+1.3 Wkly hrs by arr

MUSIC 065A RECORDING ARTS I

This course is a 4-part series of recording arts classes that are the core of the commercial music certificate. MUSIC 065A is an introductory class to the audio recording arts. It covers basic recording studio skills including analog audio theory, signal flow, gain staging, microphones, mic placement and tracking. Transfer: CSU

N 61597 W 5:45PM - 10:00PM J Hanson LIB TV 3.00

MUSIC 065B RECORDING ARTS II

Rec prep: MUSIC 065A. This is a 4-part series of recording arts classes that are the core of the commercial music certificate. MUSIC 065B is an intermediate class in the audio recording arts. It covers multi-track recording & overdubbing, outboard and on board signal processing, use of patch bays, mixing, automation and commercial music production. Transfer: CSU

N 61598 W 5:45PM - 10:00PM J Hanson LIB TV 3.00
61596 F 9:20AM - 12:30PM J Forehan MU 22
W 9:20AM - 10:25AM J Forehan LIB TV

NUTRITIONAL STUDIES

NS 015 HUMAN NUTRITION

Basic scientific principles as they apply to human nutrition. Designed for the student with no scientific background. Meets the Area E: Understanding & Development, General Education requirement for Calif State Univ and the nutrition requirement for SJSU Nursing Program. Credit/No Credit Option. Transfer: UC, CSU

O 60590 D Russo ONLINE 3.00

NOTE: All students must email the instructor between 1/25/2008 and 1/28/2008 to confirm enrollment in the class. Emails can be sent within Angel Learning (wvmccd.angelllearning.com) or directly to the instructor at denise_russo@wvm.edu. MANDATORY orientation Tuesday, January 29, 2008 at 4:00pm or 5:30pm in PE4 (West Valley College). For more info, check nutritionrusso.blogspot.com in January.

O 62023 D Russo ONLINE 3.00

NOTE: All students must email the instructor between 1/25/2008 and 1/28/2008 to confirm enrollment in the class. Emails can be sent within Angel Learning (wvmccd.angelllearning.com) or directly to the instructor at denise_russo@wvm.edu. MANDATORY orientation Tuesday, January 29, 2008 at 4:00pm or 5:30pm in PE4 (West Valley College). For more info, check nutritionrusso.blogspot.com in January.

60592 MW 10:55AM - 12:20PM W Bowers-Gachesa PE 2 3.00
NOTE: Section #60592 includes a \$5.00 use fee for the Technology Center.

60587 MW 12:30PM - 1:55PM W Bowers-Gachesa PE 2 3.00
NOTE: Section #60587 includes a \$5.00 use fee for the Technology Center.

60591 TTH 12:30PM - 1:55PM W Bowers-Gachesa PE 2 3.00
NOTE: Section #60591 includes a \$5.00 use fee for the Technology Center.

N 60589 M 6:00PM - 9:10PM L Devito PE 2 3.00

NS 022 SPORTS NUTRITION

This course is designed specifically for the fitness specialist or enthusiast. Credit/No Credit Option. Transfer: CSU

60593 TTH 10:55AM - 12:20PM W Bowers-Gachesa PE 2 3.00

OCEANOGRAPHY

OCEAN 010 INTRODUCTION TO OCEANOGRAPHY

Rec prep: Math 902. Emphasis is on seafloor plate tectonics, marine geology, ocean chemistry, ocean physics, and marine ecology. Credit/No Credit Option Transfer: UC, CSU

60594 MW 10:55AM - 12:20PM R Lopez SM 30 4.00
M 12:30PM - 3:40PM R Lopez SM 47

NOTE: A fee is necessary for participation on the San Francisco Estuary boat cruise and UCSC Seamore Center tour.

T 60596 TH 12:30PM - 4:45PM R Lopez SM 47 4.00

NOTE: Section #60596 is a full college credit transferable course offered by television and is broadcast over most cable TV systems. DVD's/Videos can be viewed or rented for the semester in the West Valley College Library. This class meets on campus every week at West Valley College for discussion and lab sessions. One or more meetings may meet off campus (tide pools, SF Estuary). A fee is required for boat cruise and UCSC Seamore tour. First meeting is Thursday, January 31, 2008.

ORTHOPEDIC TECHNICIAN

See Health Care Technologies

PARALEGAL

The ABA-Approved Paralegal Program will hold a FREE information Session for new and interested students on:

Wednesday, January 23	10am-noon	AAS 15
Wednesday, January 23	6-8pm	AAS 35B

A Paralegal is a trained specialist who, under the supervision of an attorney, performs a wide variety of legal tasks. These include legal research, law office management and preparation of legal documents. Only an attorney may provide legal services directly to the public.

PARA 018 LEGAL ANALYSIS

This course introduces the art of legal analysis. It is designed to take students systematically through cases: to identify procedural history, critical facts, issues, holdings, rationale, and to assimilate these components into a case brief. Transfer: CSU

N 60597 TH 6:00PM - 9:10PM E Lindenbaum AAS 16 3.00

PARA 019 INTRODUCTION TO PARALEGAL STUDIES

Introductory course for emphasizing the nature and regulation of the profession, roles of paralegals in the field, job opportunities, and essential job skills. Transfer: CSU

60599 TTH 9:20AM - 10:45AM M Mathieson AAS 15 3.00
 N 60600 M 6:10PM - 9:20PM M Mathieson AAS 15 3.00

PARA 021 INTRODUCTION TO AMERICAN LAW

This course provides an overview of the major substantive areas of American Law. These areas include personal injury, criminal law, evidence, contracts, family law, agency, real property and estate planning. Credit/No Credit Option. Transfer: CSU

60601 TTH 10:55AM - 12:20PM S Hopkins AAS 15 3.00
 N 60602 T 6:00PM - 9:10PM S Hopkins AAS 15 3.00

PARA 022 CIVIL LITIGATION PROCEDURES

Preq: PARA 019. This course introduces law office procedures. The course covers civil litigation matters, from initial interview, through pleadings and initial discovery. Transfer: CSU

N 60603 W 6:00PM - 9:10PM S Hopkins AAS 15 3.00

PARA 024 ADVANCED LEGAL RESEARCH AND WRITING

Preq: PARA 023. This course offers students in-depth research and writing experience. Students become familiar with legal research tools not covered in Para 023. Transfer: CSU

N 60605 T 6:00PM - 9:10PM M Mathieson LIB ILC 3.00

PARA 025 LEGAL ETHICS AND PROFESSIONAL RESPONSIBILITY

An in-depth study of the ethical rules and regulations that govern all personnel in the legal profession. Transfer: CSU

N 60606 TH 6:00PM - 9:10PM S Dawkins AAS 15 1.50
 SECTION #60606 BEGINS 03/20/08 CLASS ENDS 05/22/08

PARA 029 INTERNSHIP

Preq: ENGL 001A, PARA 022 and 023. Practical experience, under supervision, in legal department or law office. Credit/No Credit Only. Transfer: CSU

N 60607 TH 6:00PM - 9:10PM S Dawkins AAS 15 3.00
 SECTION #60607 BEGINS 01/31/08 CLASS ENDS 03/06/08
 NOTE: Students need to contact instructor or Department Chair prior to registering for any Internship class.

PARA 030 BUSINESS CONTRACT LAW

Contracts, remedies and common business transactions are examined. Basic business entities are also covered. Transfer: CSU

N 61572 M 6:00PM - 9:10PM S Hopkins AAS 35B 3.00

PARA 032 FAMILY LAW

The course introduces marital dissolution, legal separation, annulment, support, community property, mediation, adoption and guardianship. Students prepare family law documents including petitions, motions and declarations. Transfer: CSU

61570 MW 10:55AM - 12:20PM S Hopkins AAS 15 3.00

PARA 036 WILL DRAFTING AND BASIC ESTATE PLANNING

Basic legal concepts of will drafting and estate planning and preparation of documents. Credit/No Credit Option. Transfer: CSU

61569 MW 9:20AM - 10:45AM S Hopkins AAS 15 3.00

PARA 065B MICROSOFT WORD FOR THE LAW OFFICE

Rec. prep: CA 032B. Students learn to utilize Microsoft Word features applicable to the law office. Credit/No Credit Only. Transfer: CSU

W 60613 S 9:00AM - 12:05PM J Grilli TC E 3.00
 S 12:45PM - 4:50PM J Grilli TC E 3.00
 +5.9 Wkly hrs by arr

SECTION #60613 BEGINS 02/02/08 CLASS ENDS 03/22/08

NOTE: This class meets for 7 Saturdays beginning Feb. 2, 2008, and ending March 22, 2008.

PARA 066 LEGAL RESEARCH ON THE INTERNET

This course introduces the student to the various search engines and websites that can be used to perform legal research on the World Wide Web. Students are given hands-on training in accessing search engines, web sites, various legal libraries, and government sites. Credit/No Credit Only.

60614 F 9:20AM - 12:00PM M Mathieson TC E 0.50

SECTION #60614 BEGINS 03/07/08 CLASS ENDS 03/21/08

PARA 070 EMPLOYMENT LAW

This course introduces the student to the major substantive areas of employment law, including employment discrimination, wage and hour regulations, wrongful discharge, family and medical leave, employee privacy rights, and safety regulations.

60615 TTH 12:30pm - 1:55PM E Lindenbaum AAS 3 3.00

PARA 083A CURRENT LEGAL TOPICS: EVIDENCE AND TRIAL

This course provides an overview of evidence. Topics include: relevance, witnesses and competency, impeachment, lay and expert opinions, hearsay and constitutional evidentiary issues. Credit/No Credit Option.

N 61571 M 6:30PM - 9:40PM Mozee/Habbeshaw AAS16 3.00

PARA 083C CURRENT LEGAL TOPICS: PATENT ADMINISTRATION FOR PARALEGALS

This course introduces students to the process of patent administration. Students are provided with a step-by-step approach to the role paralegals play in the administration of patents. Credit/No Credit Option.

N 61573 W 6:00PM - 9:10PM Staff AAS 11 3.00

PARA 093 DIRECTED STUDIES

Preq: Interview with the instructor to determine objectives and write a contract. This course allows for special projects to be undertaken by the Paralegal student which are related to but not included in regular courses offered by the College. Credit/No Credit Option. Transfer: CSU

10.8 Wkly hrs by arr.

NOTE: Prior to enrolling in any Directed Studies section, student must consult with instructor to establish goals and objectives and complete the Student-Instructor Directed Studies Agreement. Contact instructor at e-mail address: peggy_mathieson@westvalley.edu

PARK MANAGEMENT

NOTE: The Park Management Program will hold a FREE Information Session for new and interested students on:

Wednesday, January 23	6-8pm	AAS 37
-----------------------	-------	--------

PKMGT 010 INTRODUCTION TO PARK MANAGEMENT

This course provides an introduction to public land management and the history of environmental thought. The student has the opportunity to learn about a variety of city, state, county, regional open space, and federal land management areas. Transfer: CSU

60930 MW 9:20AM - 10:45AM K Aufhauser AAS 37 3.00

PKMGT 011 PARK COMMUNICATIONS

This class will explore techniques for communicating with the public, colleagues, and other agencies and organizations. Emphasis will be placed on developing strong interpersonal, oral and written communication skills within the context of natural and cultural resource agencies. Transfer: CSU

60931 MW 8:00AM - 9:05AM T Rogoway AAS 37 2.00

PKMGT 012A BASIC OUTDOOR SKILLS

This course is designed to acquaint the student with the skills necessary to camp and backpack safely using environmentally sensitive and responsible methods. There are several required one day and multi-day field trips. Special equipment is required. Transfer: CSU

N 60932 M 5:30PM - 10:00PM D Neumann AAS 37 3.00
 +7.8 Wkly hrs by arr

SECTION #60932 BEGINS 03/24/08 CLASS ENDS 05/19/08

NOTE: Required lab fee of \$5. Section 60932 will have one all-day field trip 4/12/08. There will be multi-day field trips 4/19/08-4/20/08 and 5/09/08-5/11/08.

PKMGT 012B INTERMEDIATE OUTDOOR SKILLS FOR THE PARK RANGER

Preq: PKMGT 012A. This course is divided into two different skill areas. The first half is designed to provide the student with the basic skills needed to travel safely in the back-country in winter. The second half of the course provides the student with the basic skills necessary to rock climb and perform a basic low angle rescue. There are several required one day and multi-day field trips. Special fees and equipment will be required. This course may be repeated once. Transfer: CSU

N 60934 T 6:00PM - 9:10PM K Aufhauser AAS 37 3.00
+5.9 Wkly hrs by arr
NOTE: \$30 lab fee required. Sect. 60934 also has required field trips, scheduled as follows: Day trips: 4/11/08 8am-5pm; 4/18/08 8am-5pm. Multi-day field trips: 3/6/08-3/8/08 and 5/1/08-5/4/08.

PKMGT 014 CONSERVATION OF OUR NATURAL RESOURCES

This course emphasizes conservation of our natural resources by examining the history of human populations in the relation to natural resources, their present predicament, and their future outlook. This is a look at conservation as it pertains to water, timber, wildlife, soil, and air. Transfer: CSU

60935 MW 10:55AM - 12:20PM Staff V 9 3.00

PKMGT 015C INTRODUCTION TO PARK MAINTENANCE

Preq: PKMGT 010, PKMGT 014, and PKMGT 013. This course will provide an introduction to park maintenance skills and management. The basic skills students will learn include: carpentry, plumbing, electrical, concrete, painting, and drywall construction. Students will learn about project management. Transfer: CSU

60936 T 8:00AM - 3:25PM D Neumann SANBRN 3.00
+1.3 Wkly hrs by arr
NOTE: Required \$30 lab fee.

PKMGT 016A INTRODUCTION TO GEOGRAPHIC INFORMATION SYSTEMS AND GLOBAL POSITIONING SYSTEMS

This course examines the theory behind Geographic Information Systems (GIS) and Global Positioning Systems (GPS) and their application to spatial data. This course is designed to take an interdisciplinary approach to GIS and demonstrate its capability for analysis and decision-making in diverse industries and academic disciplines. Students will use ARC GIS software. Credit/No Credit Option. Transfer: CSU

N 60937 M 6:30PM - 9:40PM M Guzdek TC E 3.00
+3.9 Wkly hrs by arr

PKMGT 016B INTERMEDIATE DESKTOP GEOGRAPHIC INFORMATION SYSTEMS (GIS)

Preq: PKMGT 016A. Builds on material presented in PKMGT 016A using state of the art desktop GIS software. This courses introduces the student to spatial analysis/querying. Student refines data acquisition to take an interdisciplinary approach to GIS and demonstrate its capability for analysis and decision-making in diverse industries and academic disciplines. Credit/No Credit Option. Transfer: CSU

N 60938 T 6:30PM - 9:40PM M Guzdek TC E 3.00
+2.6 Wkly hrs by arr

PKMGT 016C SPATIAL ANALYSIS FOR GEOGRAPHIC INFORMATION SYSTEMS (GIS)

Preq: PKMGT 016A. Course provides a detailed examination of spatial information systems and a survey of quantitative techniques applicable to spatial data. Credit/No Credit Option. Transfer: CSU

N 60939 W 6:30PM - 9:40PM M Price TC E 3.00
+3.9 Wkly hrs by arr

PKMGT 016F GIS INTERNSHIP

Directed field study program providing students with an opportunity to apply classroom instruction in geographic information systems to real-world GIS projects in their community. Credit/No Credit Option. Transfer: CSU

60940 W 4:00PM - 5:05PM M Price TC E 3.00
+9.1 Wkly hrs by arr

PKMGT 017 BASIC HORTICULTURE FOR PARKS

Preq: PKMGT 010, PKMGT 013, PKMGT 014. The design of this course is to familiarize the student with native and exotic plants commonly found in public and private parks. Additionally, the students will learn skills necessary to key out trees and shrubs, identify common diseases and conventional treatments, and care for park vegetation. Transfer: CSU

60941 TH 11:00AM - 2:10PM M Geary AAS 37 3.00

PKMGT 018 PARK PLANNING & DESIGN

This course will provide an introduction to park planning and design. The student will have the opportunity to learn how to design facilities within a park environment. The student will learn how to integrate the needs of the park visitors with the natural and cultural resources of the park. Transfer: CSU

60942 TH 2:20PM - 4:25PM P Congdon AAS 37 2.00
+1.3 Wkly hrs by arr

PKMGT 019 WILDERNESS FIRST RESPONDER

This 90-hour course of lecture and supervised practical exercises provides public land agency personnel, outdoor leaders, guides, and wilderness travelers with a thorough understanding of the basic principles of emergency medical care for both urban and wilderness environments. Credit/No Credit Option.

N 60943 MW 5:45PM - 9:45PM K Aufhauser AAS 37 5.00
SECTION #60943 BEGINS 01/28/08 CLASS ENDS 03/19/08
NOTE: \$30 lab fee required. Sect. 60943 will have one optional day field trip on 2/1/08 for a CPR class, and two required multi-day field trips from 2/22/08-2/24/08 and 3/14/08-3/16/08.

PKMGT 020B PARK INTERNSHIP SEMINAR

Preq: PKMGT 010, PKMGT 013, PKMGT 014, PKMGT 018. Rec. prep: PKMGT 015B, 015C. The students will apply knowledge and skills learned in the program through an internship at a local park. The student, park supervisor and faculty will agree upon and establish objectives for this 104-hour field internship. Transfer: CSU

60944 T 4:25PM - 5:30PM K Aufhauser AAS 35B 3.00
+7.8 Wkly hrs by arr

PKMGT 021 PARK OPERATIONS LABORATORY

Preq: PKMGT 010, PKMGT 014. Rec. prep: PKMGT 013. This course in park operations will take place in county parks, such as Sanborn- Skyline and Stevens Creek. Under supervision, students will experience ranger, maintenance and interpretive instruction as they complete projects necessary to keep the parks operating. Transfer: CSU

60945 M 12:30PM - 4:45PM H McFarland SANBRN 1.00

PHILOSOPHY

PHIL 001 INTRODUCTION TO PHILOSOPHY

Selected systems of Western philosophy and their relevance to solving problems of contemporary existence. Credit/No Credit Option. Transfer: UC, CSU

O 60881 B Upton ONLINE 3.00
Section #60881 class begins 3/24/08 class ends 5/24/08

NOTE: MEETS ONLY ONLINE using the Internet. Class begins on Monday, January 28, 2008. To begin the course, go to the college's distance learning web page to find additional links to the online courses for this semester and the instructor's homepage: <http://www.westvalley.edu/dl/>

O 61864 A Hanson ONLINE 3.00

NOTE: Section #61864 MEETS ONLY ONLINE using the Internet. Class begins on Monday, January 28, 2008. To begin the course, go to the college's distance learning web page to find additional links to the online courses for this semester and the instructor's homepage: <http://www.westvalley.edu/dl/>

60876 MW 10:55AM - 12:20PM D Ciraulo AAS 34 3.00
60879 TTH 9:20AM - 10:45AM B Upton MU 24 3.00
60878 TTH 10:55AM - 12:20PM D Ciraulo AAS 34 3.00
60877 TTH 2:05PM - 3:30PM J Woolever AAS 34 3.00
N 61575 T 6:00PM - 9:10PM A Hanson MU 24 3.00

PHIL 002 INTRODUCTION TO LOGIC

Traditional and modern logic comprising both deductive and inductive inference. Credit/No Credit Option. Transfer: UC, CSU

60882 MW 10:55AM - 12:20PM S LaFave MU 24 3.00
N 61576 W 6:00PM - 9:10PM A Hanson CMB MPL 3.00

NOTE: This class meets at the Campbell Educational Development Department, Maple Room.

PHIL 003 INTRODUCTION TO ETHICS

Preq: Engl 001A. Ethical systems, problems of ethics and solutions to these problems offered by various philosophers. Transfer: UC, CSU

60884 TTH 10:55AM - 12:20PM B Upton MU 24 3.00
+2.6 Wkly hrs by arr

O 60883 B Upton ONLINE 3.00

NOTE: Section #60883 MEETS ONLY ONLINE using the Internet. Class begins on Monday, January 28, 2008. To begin the course, go to the college's distance learning web page to find additional links to the online courses for this semester and the instructor's homepage: <http://www.westvalley.edu/dl/>

PHIL 005 INTRODUCTION TO SOCIAL AND POLITICAL PHILOSOPHY

Introduction to the major theories in political and social philosophy and their practical application to relevant issues. Credit/No Credit Option. Transfer: UC, CSU

60885 TTH 9:20AM - 10:45AM D Ciraulo AAS 34 3.00

PHIL 017 LOGIC & CRITICAL REASONING

Preq: Engl 001A. Students have an opportunity to learn to distinguish correct and incorrect reasoning, using informal, non-mathematical methods. This course satisfies the 3-unit Critical Thinking requirement for IGETC. Credit/No Credit Option. Transfer: UC, CSU

60887 MW 9:20AM - 10:45AM B Upton MU 24 3.00
+2.6 Wkly hrs by arr

N=Night Class T=Television Class O=Online Class W=Weekend Class

PHIL 021 WORLD PHILOSOPHERS ON DEATH

Major philosophical questions about death and the meaning of life from an American multicultural perspective. This course satisfies the 3-unit Cultural Diversity requirement for an Associate Degree. Credit/No Credit Option. Transfer: UC, CSU

60890	MW	9:20AM - 10:45AM	D Ciraulo	AAS 34	3.00
60889	TTH	12:30PM - 1:55PM	J Woolever	AAS 34	3.00

PHOTOGRAPHY

PHOTO 110 INTRODUCTION TO PHOTOGRAPHY

A non-lab photography course to acquaint the student with use of a camera for both personal & professional needs. Credit/No Credit Option. NOTE: Students must supply adjustable F/stop & shutter speed cameras.

N 60915 TH 6:30PM - 8:35PM S Peltz LIB ILC 2.00
 NOTE: Section #60915 is in the Interactive Learning classroom which is located in the library annex across the hall from the TV Studio.

PHOTO 001 BASIC PHOTOGRAPHY (LECTURE)

Coreq: Photo 001L and Photo 049A. Basic theory of traditional film and digital photography. Students enrolling in a photo 001 lecture must also enroll in Photo 001L lab and Photo 049A lab sections. Students must bring lab manual to first class meeting. This course offers some of the skills necessary for entry into commercial photography. Transfer: UC, CSU

60891	MW	9:20AM - 10:25AM	B Tramontana	LA 43	3.00
60892	MW	10:55AM - 12:00PM	B Tramontana	LA 43	3.00
N 60893	M	6:30PM - 8:35PM	Staff	LA 43	3.00

PHOTO 001L BASIC PHOTOGRAPHY (LABORATORY)

Coreq: Photo 001. Application of the basic theory of film and digital photography. Students must supply their own adjustable (F/stop and shutter speed) digital and, or film camera and all expendable photographic supplies used in the course. Students must bring lab manual to the first class meeting. This course offers some of the skills necessary for entry into commercial photography.

60895	M	2:05PM - 5:15PM	L Louden	LA 43	0.00
		+2.0 Wkly hrs by arr			
60897	T	10:55AM - 2:05PM	J Bradshaw	LA 43	0.00
		+2.0 Wkly hrs by arr			
N 60898	T	6:30PM - 9:40PM	J Maruoka	LA 43	0.00
		+2.0 Wkly hrs by arr			
60894	W	2:05PM - 5:15PM	L Louden	LA 43	0.00
		+2.0 Wkly hrs by arr			
N 60899	W	6:30PM - 9:40PM	J Maruoka	LA 43	0.00
		+2.0 Wkly hrs by arr			
60896	TH	10:55AM - 2:05PM	J Bradshaw	LA 43	0.00
		+2.0 Wkly hrs by arr			

PHOTO 002 INTERMEDIATE PHOTOGRAPHY (LECTURE)

Preq: Photo 001 & 001L or 001LD or 001LN. Coreq: Photo 002L and Photo 049B. Advanced theory of photography. Students must bring lab manual to first class meeting. This class provides skills for entry into commercial photography. Transfer: CSU

60900	F	8:30AM - 10:35AM	M Hesemans	LA 43	3.00
-------	---	------------------	------------	-------	------

PHOTO 002L INTERMEDIATE PHOTOGRAPHY (LABORATORY)

Preq: Photo 001. Coreq: PHOTO 002 & PHOTO 049B. Application of the advanced theory of photography. Students must supply adjustable (F/stop and shutter speed) camera and all expendable supplies. Students must bring lab manual to first class meeting. This class provides skills for entry into commercial photography.

60901	F	10:55AM - 2:05PM	M Hesemans	LA 43	0.00
		+2.0 Wkly hrs by arr			

PHOTO 020B INTERMEDIATE STUDIO PHOTOGRAPHY - PORTRAITURE

Preq: PHOTO 001, 001L, and 020A Continuation of 020A. NOTE: Students must supply adjustable focus and exposure cameras and all expendable supplies. Transfer: CSU

N 60902 T 5:45PM - 10:00PM M Crumley OFFCMP 2.00
 2.0 Wkly hrs by arr M Crumley OFFCMP
 NOTE: This class meets at the Elegant Image Studio, 3400 De La Cruz Ave., Suite N, Santa Clara, CA (408) 988-8314

PHOTO 021A STUDIO PHOTOGRAPHY-PRODUCT LIGHTING

Preq: PHOTO 001 and 001L. Product lighting arrangements, color balance and corrective filtration. Students must supply non-automatic focus, F/stop and shutter speed camera and all expendable supplies. Transfer: CSU

N 60903 TH 5:45PM - 10:00PM M Crumley OFFCMP 2.00
 2.0 Wkly hrs by arr M Crumley OFFCMP
 NOTE: This class meets at the Elegant Image Studio, 3400 De La Cruz Ave., Suite N, Santa Clara, CA (408) 988-8314

PHOTO 030D COLOR DIGITAL PHOTOGRAPHY

Preq: Photo 001 and Photo 001L. This course focuses on basic color theory and the processing, printing and color correcting of digital files. In addition, a printing digital workflow is also covered in this course. This course offers some of the skills necessary for entry into commercial photography. Transfer: CSU

N 60904 MW 5:45PM - 8:15PM B Tramontana TC B 4.00
 MW 8:15PM - 10:00PM B Tramontana TC B

PHOTO 045A FIELD STUDIES

Students must supply adjustable F/stop & shutter speed and focus camera and all expendable supplies. A field format course with content varying depending on the destination of the field trip. Credit/No Credit Option. Transfer: CSU

60905	F	2:05PM - 3:10PM	B Tramontana	LA 43	1.00
		SECTION #60905 BEGINS 03/07/08 CLASS ENDS 04/18/08			
		NOTE: Section #60905 PHOTO 045A Pre-meeting 3/7/08 Friday, 2:05 - 3:10pm. Off campus field trip 3/31/08 - 4/2/08 Critique: 4/18/08			
61692	F	2:05PM - 3:10PM	B Tramontana	LA 43	1.00
		SECTION #61692 BEGINS 03/07/08 CLASS ENDS 04/18/08			
		NOTE: Section #61692 Photo 045A Pre-meeting 3/7/08 Friday 2:05 - 3:10pm Off campus field trip 4/2/08 - 4/4/08 Critique: 4/18/08			

PHOTO 045B FIELD STUDIES

Preq: PHOTO 045A. Students must supply adjustable F/stop & shutter speed and focus camera and all expendable supplies. A field trip format course with content varying depending on the destination of the field trip. Credit/No Credit Option. Transfer: CSU

60906	F	2:05PM - 3:10PM	B Tramontana	LA 43	1.00
-------	---	-----------------	--------------	-------	------

PHOTO 045B FIELD STUDIES

		NOTE: Section #60906 PHOTO 045B Pre-meeting 3/7/08 Friday, 2:05 - 3:10pm. Off campus field Trip 3/31/08 - 4/2/08 Critique: 4/18/08			
61693	F	2:05PM - 3:10PM	B Tramontana	LA 43	1.00
		SECTION #61693 BEGINS 03/07/08 CLASS ENDS 04/18/08			
		NOTE: Section #61693 Photo 045C Pre-meeting 3/7/08 Friday 2:05 - 3:10pm Off campus field Trip: 4/2/08 - 4/4/08 Critique: 4/18/08			

PHOTO 045C FIELD STUDIES

Preq: PHOTO 045B. Students must supply adjustable (F/stop & shutter speed and focus) camera and all expendable supplies. A field trip format course with focus varying depending on the destination of the field trip. Credit/No Credit Option. Transfer: CSU

60907	F	2:05PM - 3:10PM	B Tramontana	LA 43	1.00
		SECTION #60907 BEGINS 03/07/08 CLASS ENDS 04/18/08			
		NOTE: Section #60907 PHOTO 045C Pre-meeting 3/7/08 Friday 2:05 - 3:10pm. Off campus field trip 3/31/08 - 4/2/08 Critique: 4/18/08			
61695	F	2:05PM - 3:10PM	B Tramontana	LA 43	1.00
		SECTION #61695 BEGINS 03/07/08 CLASS ENDS 04/18/08			
		NOTE: Section #61695 Photo 045C Pre-meeting 3/7/08 Friday 2:05 - 3:10pm Off campus field trip 4/2/08 - 4/4/8 Critique: 4/18/08			

PHOTO 049A DARKROOM APPARATUS AND TECHNIQUE

Coreq: Photo 001 and Photo 001L. Additional projects in photography. Credit/No Credit Option. Transfer: CSU

60908		3.9 Wkly hrs by arr	M Crumley	LA 43	1.00
-------	--	---------------------	-----------	-------	------

PHOTO 049B DARKROOM APPARATUS AND TECHNIQUE

Coreq: Photo 002 & 002L. Additional projects in photography. Credit/No Credit Option. Transfer: CSU

60909		3.9 Wkly hrs by arr	M Hesemans	LA 43	1.00
-------	--	---------------------	------------	-------	------

PHOTO 060 INTRODUCTION TO PHOTOSHOP FOR DIGITAL PHOTOGRAPHY

Preq: Photo 001. An introduction to electronic imaging. Images from electronic (digital) camera and scanned images will be imported to Adobe Photoshop and manipulated. Students must supply adjustable (F/stop, shutter speed and focus) digital or film camera and all expendable supplies. Transfer: CSU

60910	MW	2:05PM - 4:35PM	M Crumley	TC B	3.00
		+3.5 Wkly hrs by arr	M Crumley	TC B	

PHOTO 062 ADVANCED PHOTOSHOP FOR DIGITAL PHOTOGRAPHY

Rec for Major. Preq: Photo 061. Photo CDs will be produced and will be manipulated along with pre-manufactured CDs. Students must supply adjustable (F/stop, shutter speed and focus) digital or film camera and all expendable supplies. Transfer: CSU

60911	TTH	10:15AM - 12:20PM	M Crumley	TC B	2.00
		+2.0 Wkly hrs by arr	M Crumley	TC B	

PHOTO 091 DIRECTED STUDIES

Preq: Interview with instructor to determine objectives and write a contract. Adv work in specialized field as selected by student & approved by instructor. Transfer: CSU

60912		Wkly hrs by arr	B Tramontana	LA 43	1.00
-------	--	-----------------	--------------	-------	------

PHOTO 092 DIRECTED STUDIES

Preq: Interview with instructor to determine objectives and write a contract. Adv work in specialized field as selected by student and approved by instructor. Transfer: CSU

60913		Wkly hrs by arr	B Tramontana	LA 43	2.00
-------	--	-----------------	--------------	-------	------

PHOTO 093 DIRECTED STUDIES

Preq: Interview with instructor to determine objectives and write a contract. Adv work in specialized field as selected by student and approved by instructor. Transfer: CSU

60914	Wkly hrs by arr	B Tramontana	LA 43	3.00
-------	-----------------	--------------	-------	------

PHYSICAL EDUCATION—ADAPTED

PE 1.02 ADAPTED PHYSICAL EDUCATION

Physical education for persons with disabilities. Emphasis is for persons with a temporary or permanent disability. Transfer: UC, CSU

60617	Wkly hrs by arr	J Worley	SARA	1.00
-------	-----------------	----------	------	------

PE 1.03 ADAPTED PHYSICAL EDUCATION

Physical education for persons with disabilities. Emphasis is for persons with a temporary or permanent disability. Transfer: UC, CSU

60618	Wkly hrs by arr	J Worley	SARA	0.50
-------	-----------------	----------	------	------

PE 1.08 ADAPTED PHYSICAL ED-GENERAL FITNESS

Satisfies the need for daily cardiovascular activity, flexibility, and general training. Emphasis is for persons with a temporary or permanent disability. Transfer: UC, CSU

60619	MW	7:45AM - 9:10AM	J Worley	PE 12	1.00
60620	TTH	7:45AM - 9:10AM	J Worley	PE 12	1.00

PE 1.10 ADAPTED PHYSICAL EDUCATION PERCEPTUAL MOTOR

Simple to complex motor movement activities will be introduced and experienced. Emphasis is for persons with a temporary or permanent disability. Transfer: UC, CSU

61975	MW	12:30PM - 1:55PM	J Worley	GOLF	1.00
-------	----	------------------	----------	------	------

NOTE: The emphasis for this course is the development of beginning golf skills for students with disabilities. First class meeting is in PE 12.

PE 1.12 ADAPTED PHYSICAL EDUCATION RHYTHMIC AEROBICS

Exercises to develop the cardiovascular and muscular systems. Emphasis is for persons with a temporary or permanent disability. Transfer: UC, CSU

60621	MW	9:20AM - 10:45AM	J Worley	PE 12	1.00
60622	TTH	10:55AM - 12:20PM	C Ligocki	PE 12	1.00

PE 1.14 ADAPTED PE-SPORTS CONDITIONING/AQUA

Develop strength, flexibility and endurance using the media of water. Emphasis is for those with a temporary or permanent disability. Transfer: UC, CSU

60623	MW	12:30PM - 1:55PM	R Haynes	POOL	1.00
-------	----	------------------	----------	------	------

NOTE: First meeting will consist of an orientation and locker distribution. Water activities will begin at the second class meeting.

PE 1.16 ADAPTED PE-SPORTS CONDITIONING/WEIGHT TRAINING

Designed to develop strength, flexibility and endurance. Emphasis is for those with a temporary or permanent disability. Transfer: UC, CSU

60624	MW	10:55AM - 12:20PM	J Worley	PE 12	1.00
60625	MW	2:05PM - 3:30PM	R Haynes	PE 12	1.00
60626	TTH	12:30PM - 1:55PM	C Ligocki	PE 12	1.00

PE 1.18 ADAPTED PE-STRETCHING AND FLEXIBILITY

Body flexibility through stretching exercises, especially back care and stress reduction. Emphasis is for those with a temporary or permanent disability. Transfer: UC, CSU

60627	TTH	9:20AM - 10:45AM	J Worley	PE 11	1.00
-------	-----	------------------	----------	-------	------

PE 1.25 ADAPTED PE-WATER EXERCISES & SWIM

Exercises performed in water to aid the body conditioning and cardiovascular endurance. Emphasis is for those with a temporary or permanent disability. Transfer: UC, CSU

60629	MW	12:30PM - 1:55PM	R Haynes	POOL	0.50
-------	----	------------------	----------	------	------

SECTION #60629 BEGINS 03/24/08 CLASS ENDS 05/19/08
NOTE: First meeting will consist of an orientation and locker distribution. Swimming will begin at the second class meeting.

60628	F	10:55AM - 12:20PM	R Haynes	POOL	0.50
-------	---	-------------------	----------	------	------

NOTE: First meeting will consist of an orientation and locker distribution. Water activities will begin at the second class meeting.

PE 1.27 ADAPTED PHYSICAL ED-WEIGHT TRAINING

Weight training techniques to increase strength. Emphasis is for those with a temporary or permanent disability. Transfer: UC, CSU

60630	F	7:45AM - 9:10AM	R Haynes	PE 12	0.50
60631	F	9:20AM - 10:45AM	R Haynes	PE 12	0.50

PHYSICAL EDUCATION—AQUATICS

PE 2.01 WATER POLO

Rec prep: PE 2.05. Competitive type of water game. Emphasis: Men's intercollegiate water polo Transfer: UC, CSU

60667	TTH	6:00AM - 7:25AM	B Watson	POOL	1.00
60666	TTH	7:45AM - 9:10AM	B Watson	POOL	1.00

NOTE: Emphasis Men's Intercollegiate Water Polo

PE 2.02 LIFEGUARDING

Preq: PE 2.05. Knowledge & skills to save life. Cert through Am. Red Cross. Transfer: UC, CSU

62172	T	10:55AM - 12:20PM	H Sussman	PE 4	1.00
	TH	10:55AM - 12:20PM		POOL	

NOTE: Must pass prerequisite swim test. Lab fee of \$9 required at registration.

PE 2.04 SWIMMING-BEGINNING

Elementary swimming skills. Transfer: UC, CSU

60668	MW	10:55AM - 12:20PM	L Autio	POOL	1.00
62026	TTH	9:20AM - 10:45AM	H Sussman	POOL	1.00

PE 2.05 SWIMMING-INTERMEDIATE

NOTE: For the health and safety of the student, this course may include a health survey and/or a swim test. Increase watermanship of the individual. Transfer: UC, CSU

60670	MW	10:55AM - 12:20PM	L Autio	POOL	1.00
62174	TTH	9:20AM - 10:45AM	H Sussman	POOL	1.00
60669	TTH	10:55AM - 12:20PM	B Watson	POOL	1.00

PE 2.06 SWIMMING-ADVANCED

NOTE: For the health and safety of the student, this course may include a health survey and/or a swim test. Additional strokes and aquatic skills. Transfer: UC, CSU

62027	TTH	9:20AM - 10:45AM	H Sussman	POOL	1.00
60671	TTH	10:55AM - 12:20PM	B Watson	POOL	1.00

PE 2.07 MASTER'S SWIMMING

NOTE: For the health and safety of the student, this course may include a health survey and/or a swim test. Workout structure for competitive swimmers with emphasis on improving stroke mechanics and conditioning. Transfer: UC, CSU

60672	TTH	10:55AM - 12:20PM	B Watson	POOL	1.00
62175	TTH	12:30PM - 1:55PM	H Sussman	POOL	1.00

OTHER CLASSES INCLUDED IN AQUATICS ARE:

PE 4.05 Fitness, Aqua Aerobics

See section #60713, #60714, #60715, #60716

PE 4.06 Deep Water Jogging

See section #60717, #60718, #60719, #60720

PE 4.07 Fitness, Competitive Athlete (emphasis water jogging & aqua aerobics)

See section #60730, #60718, #60722, #60735

PE 4.14 Fitness Water Exercise

See section #60749, #60750, #60751

PE 10.03 Intramurals - Swimming

See section #60634, #60635

PHYSICAL EDUCATION—DANCE

PE 3.02 BALLET-BEGINNING 1

Beginning basic ballet technique. Transfer: UC, CSU

60674	MW	9:20AM - 10:45AM	B Wundram	PE 7	1.00
W 60673	S	9:00AM - 12:10PM	H Cooper	PE 7	1.00

PE 3.04 BALLET-INTERMEDIATE

Rec prep: PE 3.02. Intermediate ballet technique. Transfer: UC, CSU

60676	MW	9:20AM - 10:45AM	B Wundram	PE 7	1.00
W 60675	S	9:00AM - 12:10PM	H Cooper	PE 7	1.00

PE 3.06 BEGINNING COUNTRY WESTERN DANCE

Learn basic forms & social practice and help students become proficient in steps and styles. Transfer: UC, CSU

N 60677	T	6:00PM - 9:10PM	J Lowry	PE 7	1.00
---------	---	-----------------	---------	------	------

PE 3.07 INTERMEDIATE COUNTRY WESTERN DANCE

Rec prep: PE 3.06. Increase skill in technique & improve proficiency in steps, dances & styling. Transfer: UC, CSU

N 60678	T	6:00PM - 9:10PM	J Lowry	PE 7	1.00
---------	---	-----------------	---------	------	------

PE 3.08 THE FLAMENCO DANCE OF SPAIN

Movement vocabulary of the Flamenco Dance, its music & origins. Transfer: UC, CSU

60679	MW	10:55AM - 12:20PM	A Malmuth-Onn	PE 7	1.00
N 60680	M	6:30PM - 9:40PM	A Malmuth-Onn	PE 7	1.00

PE 3.10 INTERNATIONAL FOLK DANCE - BEGINNING

Basic skills of folk dance. Transfer: UC, CSU

60681	F	9:00AM - 12:10PM	D Frankel	PE 7	1.00
-------	---	------------------	-----------	------	------

PE 3.12 JAZZ DANCE-BEGINNING 1

Intro to the medium of jazz dance. Transfer: UC, CSU

62020	MW	2:05PM - 3:30PM	C Abohatab	PE 7	1.00
-------	----	-----------------	------------	------	------

N=Night Class **T**=Television Class **O**=Online Class **W**=Weekend Class

60682 TTH 10:55AM - 12:20PM C Abohatab PE 7 1.00
NOTE: Sec 60682 Intermediate Jazz Emphasis

PE 3.14 JAZZ DANCE - INTERMEDIATE

Rec prep: PE 3.12. Increase skill & understanding in the varied theories, styles & techniques of the jazz idiom. Transfer: UC, CSU

60683 TTH 10:55AM - 12:20PM C Abohatab PE 7 1.00

PE 3.15 MODERN DANCE-BEGINNING 1

Knowledge & practice for gaining personal skills & exp. in modern dance. Transfer: UC, CSU

60684 TTH 9:20AM - 10:45AM C Abohatab PE 7 1.00

PE 3.17 MODERN DANCE-INTERMEDIATE

Rec preparation: PE 3.15. Increase skill in technique & composition. Transfer: UC, CSU

60685 TTH 9:20AM - 10:45AM C Abohatab PE 7 1.00

PE 3.18 DANCE WORKSHOP

Rec prep: PE 3.06 or 3.08 or 3.09 or 3.12 or 3.15 or 3.20 or 3.23. Provide opportunity to work intensively on technique & performance skills in specific dance area. Transfer: UC, CSU

60687 MW 9:20AM - 10:45AM B Wundram PE 7 1.00

NOTE: Emphasis Ballet Dance

60686 F 9:00AM - 12:10PM D Frankel PE 7 1.00

NOTE: Emphasis International Folk Dance

PE 3.20 SOCIAL DANCE-BEGINNING 1

Basic forms of social dance and social dance practice. Transfer: UC, CSU

N 60689 TH 6:30PM - 9:40PM J Segal PE 7 1.00

PE 3.23 TAP DANCE-BEGINNING 1

Beginner tap dance skills. Transfer: UC, CSU

60690 TTH 2:05PM - 3:30PM J Lowry PE 7 1.00

N 60691 W 6:50PM - 10:00PM J Lowry PE 7 1.00

PE 3.24 TAP DANCE-BEGINNING 2

Rec prep: PE 3.23. Advanced beginner skills & technique, style & structure. Transfer: UC, CSU

60692 TTH 2:05PM - 3:30PM J Lowry PE 7 1.00

N 60693 W 6:50PM - 10:00PM J Lowry PE 7 1.00

PE 3.25 TAP DANCE-INTERMEDIATE

Designed to increase the skill level of intermediate tap dance students. Transfer: UC, CSU

60694 TTH 12:30PM - 1:55PM J Lowry PE 7 1.00

N 60695 W 6:50PM - 10:00PM J Lowry PE 7 1.00

PE 3.26 BEGINNING COUNTRY WESTERN LINE DANCING

Learn basic forms & social practice and help students become proficient in steps and styles. Transfer: UC, CSU

N 60696 T 6:00PM - 9:10PM J Lowry PE 7 1.00

PE 3.27 INTERMEDIATE COUNTRY WESTERN LINE DANCING

Rec prep: PE 3.26. Increase skill in technique & improve proficiency in steps, dances and styling. Transfer: UC, CSU

N 60697 T 6:00PM - 9:10PM J Lowry PE 7 1.00

PE 3.28 DANCE REPERTORY

Rec prep: PE 3.06 or 3.09 or 3.12 or 3.15 or 3.20 or 3.23. This course is designed to provide students with an opportunity to expand and develop their repertoire of dances in one specific dance area. Transfer: UC, CSU

60700 F 2:00PM - 5:10PM A Malmuth-Onn PE 7 1.00

NOTE: Emphasis Flamenco Dance

N 60699 TH 6:30PM - 9:40PM J Segal PE 7 1.00

NOTE: Emphasis Social Dance

W 60698 S 9:00AM - 12:10PM H Cooper PE 7 1.00

NOTE: Emphasis ballet dance.

PE 3.30 DANCE: BEGINNING HIP HOP

This course will introduce the students to the fundamentals of hip hop/ street funk. Transfer: UC, CSU

N 60701 TTH 7:25PM - 8:50PM C Santos PE 8 1.00

PE 3.31 DANCE: INTERMEDIATE HIP HOP

This course will introduce the students to the intermediate styles and choreography of hip hop/street funk. Transfer: UC CSU

N 60702 TTH 7:25PM - 8:50PM C Santos PE 8 1.00

PE 3.33 DANCE INTENSIVE

This course is designed to provide intermediate/advanced dance students an opportunity to expand and develop their technical skills, style, and performance technique in a specific area of dance. Credit/No Credit Only. Transfer: UC, CSU

N 60707 M 6:30PM - 9:40PM A Malmuth-Onn PE 7 1.00

NOTE: Emphasis Flamenco dance.

60703 TTH 12:30PM - 1:55PM J Lowry PE 7 1.00
NOTE: Emphasis intermediate tap dance

60708 F 9:00AM - 12:10PM D Frankel PE 7 1.00

NOTE: Emphasis Folk Dance

N 60704 T 6:00PM - 9:10PM J Lowry PE 7 1.00

NOTE: Emphasis Intermediate Country Western Line Dance

N 60705 TH 6:30PM - 9:40PM J Segal PE 7 1.00

NOTE: Emphasis Social dance.

W 60706 S 9:00AM - 12:10PM H Cooper PE 7 1.00

NOTE: Emphasis Ballet

PE 3.34 STUDIO DANCE PRODUCTION

This course is designed to provide dance students with an opportunity to develop the technical skills necessary to produce dance programs in our studio theatre. Students will learn and/or choreograph dances in their area of emphasis, then design costumes, makeup and lighting for a performance in the studio theatre. Credit/No Credit Option. Transfer: UC, CSU

60710 F 9:00AM - 12:10PM D Frankel PE 8 1.00

NOTE: Emphasis International Folk Dance

PHYSICAL EDUCATION—FITNESS

PE 4.03 FITNESS AEROBICS

Cardiovascular fitness by continuous rhythmic movements & general overall exercises. Transfer: UC, CSU

60711 MW 9:20AM - 10:45AM M Smith PE 8 1.00

N 62293 MW 4:30PM - 5:55PM H Davis PE 8 1.00

N 60712 TTH 6:00PM - 7:25PM C Santos PE 8 1.00

NOTE: Emphasis on cardio kickboxing.

PE 4.05 FITNESS - AQUA AEROBICS

Cardiovascular efficiency; muscular strength, endurance & joint flexibility. Transfer: UC, CSU

60716 MW 10:55AM - 12:20PM J Winkler POOL 1.00

60714 TTH 9:20AM - 10:45AM M Smith POOL 1.00

60713 MW 9:20AM - 10:45AM L Autio POOL 1.00

60715 TTH 12:30PM - 1:55PM N Dunagan POOL 1.00

PE 4.06 DEEP WATER JOGGING

NOTE: For the health and safety of the student, this course may include a health survey and/or a swim test. This course will give students who enjoy the water environment an opportunity to improve and maintain cardiovascular fitness without risk of injury to joints. It also affords an excellent means of rehabilitation after injury. Credit/No Credit Option Transfer: UC, CSU

60717 MW 9:20AM - 10:45AM L Autio POOL 1.00

60720 MW 10:55AM - 12:20PM J Winkler POOL 1.00

60718 TTH 9:20AM - 10:45AM M Smith POOL 1.00

60719 TTH 12:30PM - 1:55PM N Dunagan POOL 1.00

PE 4.07 FITNESS COMPETITIVE ATHLETE

Strength, flexibility & endurance for the competing varsity athlete. Transfer: UC, CSU

60724 MW Wkly hrs by arr D Rudy PE 9 1.00

NOTE: Emphasis Men's Intercollegiate Track. Training times to be announced by athletic coach.

60728 MW Wkly hrs by arr D Rudy PE 9 1.00

NOTE: Emphasis Intercollegiate Softball. Training times to be announced by Athletic head coach.

60729 MW Wkly hrs by arr D Rudy PE 9 1.00

NOTE: Emphasis Men's Intercollegiate Basketball Training times to be announced by Athletic head coach.

60734 MW 7:45AM - 9:10AM Staff TRACK 1.00

NOTE: Emphasis Fitness Jogging

60730 MW 9:20AM - 10:45AM L Autio POOL 1.00

NOTE: Emphasis Water Jogging

60735 MW 10:55AM - 12:20PM J Winkler POOL 1.00

NOTE: Emphasis water exercise

60731 MW 12:30PM - 1:55PM B Chan PE 10 1.00

NOTE: Emphasis: Advanced Volleyball Skills

60732 MW 12:30PM - 1:55PM J Ambrose PE 8 1.00

NOTE: Emphasis: Fencing Competition

60725 TTH Wkly hrs by arr D Rudy PE 9 1.00

NOTE: Emphasis Women's Intercollegiate Track Training times to be announced by Athletic head coach.

N 60736 TTH 5:30PM - 6:55PM M Dillon PE 9 1.00

60722 TTH 9:20AM - 10:45AM M Smith POOL 1.00

NOTE: emphasis deep water jogging and aqua aerobics.

60721 TTH 2:05PM - 3:30PM J Vlahos PE 9 1.00

NOTE: Emphasis Intercollegiate Football.

62 Class Schedule • Spring 2008

N=Night Class T=Television Class O=Online Class W=Weekend Class

PE 4.12 FITNESS-STRETCH AND FLEX

Body flexibility through stretching exercises and slow movements. Transfer: UC, CSU

62019	MW	10:55AM - 12:20PM	A Malmuth-Onn	PE 7	1.00
			NOTE: Emphasis Flamenco Dance		
62022	MW	12:30PM - 1:55PM	L Autio	SFTBALL	1.00
			NOTE: Emphasis Softball		
60740	MW	12:30PM - 1:55PM	C Knight	PE 7	1.00
			NOTE: Emphasis Yoga		
60744	MW	3:40PM - 5:05PM	J Vlahos	FTBFLD	1.00
			NOTE: Emphasis Intercollegiate Football		
60741	TTH	6:15AM - 7:40AM	P Chan	PE 8	1.00
			NOTE: Emphasis Tai Chi		
N 60738	TTH	7:30PM - 8:55PM	S McCann	PE 11	1.00
			NOTE: Emphasis intermediate karate		
T 60737			J Worley	TV	1.00
			NOTE: Fitness - Stretch & Flex is a full college credit transferable course offered by television. Videos/DVD's are available to rent through the West Valley Library. MANDATORY orientation in PE 12 on Monday, January 28 at 4:00pm. Dress for stretch evaluation.		
W 60742	S	9:00AM - 12:10PM	P Chan	PE 8	1.00
			NOTE: Emphasis Tai Chi.		
W 60743	S	9:00AM - 12:10PM	H Cooper	PE 7	1.00
			NOTE: Emphasis Ballet		

PE 4.13 FITNESS WALKING

Enjoy the benefits of exercise through fitness walking. Transfer: UC, CSU

60747	MW	9:20AM - 10:45AM	C Knight	TRACK	1.00
60746	MW	10:55AM - 12:20PM	J Vlahos	TRACK	1.00
60745	TTH	10:55AM - 12:20PM	C Knight	TRACK	1.00
			NOTE: Section 60745 Emphasis hiking. Some class meetings may be off campus.		
60748	F	9:00AM - 12:10PM	H Davis	PE 17	1.00
			NOTE: Section 60748 First meeting on campus in PE17. Then off campus for walks on trails, and parks in Los Gatos, Campbell, Saratoga.		

PE 4.14 FITNESS, WATER EXERCISE

Use specific muscles while the body is submerged in water. Transfer: UC, CSU

60750	MW	9:20AM - 10:45AM	L Autio	POOL	1.00
60751	MW	10:55AM - 12:20PM	J Winkler	POOL	1.00
60749	TTH	9:20AM - 10:45AM	M Smith	POOL	1.00

PE 4.16 FITNESS WEIGHT TRAINING

Conditioning needs/skills of men & women through progressive weight training using external weights. Transfer: UC, CSU

60763	F	9:30AM - 12:40PM	D Rudy/M Dillon	PE 9	1.00
60754	MW	7:45AM - 9:10AM	J Blunt	PE 9	1.00
60753	MW	9:20AM - 10:45AM	D Rudy	PE 9	1.00
60752	MW	10:55AM - 12:20PM	D Rudy	PE 9	1.00
60756	MW	12:30PM - 1:55PM	J Winkler	PE 9	1.00
62150	MW	2:05PM - 3:30PM	J Vlahos	PE 9	1.00
			NOTE: Emphasis Intercollegiate Football		
N 62138	MW	6:30PM - 7:55PM	Staff	PE 9	1.00
60757	TTH	7:45AM - 9:10AM	J Vlahos	PE 9	1.00
60760	TTH	9:20AM - 10:45AM	S Chapman	PE 9	1.00
60758	TTH	10:55AM - 12:20PM	G Silveira	PE 9	1.00
60755	TTH	12:30PM - 1:55PM	S McCann	PE 9	1.00
N 60761	TTH	5:30PM - 6:55PM	M Dillon	PE 9	1.00

PE 4.18 PERSONAL FITNESS APPRAISAL

Provides an increased awareness of personal fitness levels and fitness concepts through testing & consultation.

60765		2.3 Wkly hrs by arr	D Rudy	PE 9	0.50
			SECTION #60765 BEGINS 01/28/08 CLASS ENDS 05/24/08		
			NOTE: After registering for this class the student must email the instructor at diane_rudy@westvalley.edu to schedule the first meeting.		

PE 4.22 STEP FITNESS

Obtain optimum fitness improvement through use of Step Fitness method & equipment. Transfer: UC, CSU

60767	MW	9:20AM - 10:45AM	M Smith	PE 8	1.00
N 60768	MW	4:30PM - 5:55PM	H Davis	PE 8	1.00
N 62375	MW	6:00PM - 7:25PM	N Dunagan	PE 8	1.00
62013	TTH	10:55AM - 12:20PM	H Davis	PE 8	1.00

PE 4.24 FITNESS-TOTAL-MEN

Cardiovascular condition, muscular strength & endurance, & body flexibility. Transfer: UC, CSU

60770	MW	7:45AM - 9:10AM	J Vlahos	PE 10	1.00
60772	MW	10:55AM - 12:20PM	H Davis	PE 8	1.00
62014	TTH	10:55AM - 12:20PM	H Davis	PE 8	1.00
60769	F	12:30PM - 3:40PM	M Perez	PE 9	1.00

NOTE: Section 60769 Emphasis Men's Intercollegiate Baseball.

PE 4.25 FITNESS-TOTAL-WOMEN

Cardiovascular conditioning, muscular strength and endurance, and body flexibility. Transfer: UC, CSU

60773	MW	7:45AM - 9:10AM	J Vlahos	PE 10	1.00
60775	MW	10:55AM - 12:20PM	H Davis	PE 8	1.00
62297	TTH	12:30PM - 1:55PM	J Lowry	PE 7	1.00
			NOTE: Section 62297 Emphasis Intermediate Tap		
62015	TTH	10:55AM - 12:20PM	H Davis	PE 8	1.00

PE 4.28 FITNESS JOGGING

Students are exposed to the benefits of exercise through fitness jogging. The principles of exercise which will increase cardiovascular conditioning, endurance, flexibility and methods of releasing body tensions will be introduced. Transfer: UC, CSU

60776	MW	7:45AM - 9:10AM	Staff	TRACK	1.00
-------	----	-----------------	-------	-------	------

PE 4.29 BODY SCULPTING

This course will provide students the opportunity to gain improved muscular strength and endurance through the use of free weights and resistive types of exercises. The workout is structured and the movements are set to music. Credit/No Credit Option. Transfer: UC, CSU

60777	MW	10:55AM - 12:20PM	H Davis	PE 8	1.00
N 60779	MW	6:00PM - 7:25PM	N Dunagan	PE 8	1.00
60780	TTH	10:55AM - 12:20PM	H Davis	PE 8	1.00
60778	TTH	12:30PM - 1:55PM	J Winkler	PE 8	1.00

PE 4.31 CORE TRAINING

This course will provide students with the opportunity to gain muscular strength for trunk stabilization. Movement patterns that strengthen the abdominals, obliques, hips, and lower back will be emphasized. Increases in core strength will improve the student's ability to function in daily activities with proper biomechanics and less risk of injury. Credit/No Credit Only. Transfer: UC, CSU

60782	MW	7:45AM - 9:10AM	K Drummond	PE 8	1.00
60781	TTH	2:05PM - 3:30PM	K Drummond	PE 8	1.00

PE 4.32 FITNESS, BOOT CAMP

This course will provide students the opportunity to gain improved fitness, muscle strength and endurance. It will utilize the campus grounds and incorporate exercise stations such as obstacle courses, hurdles and rope climbing. Other training activities will include running, calisthenics, and jumping rope. Transfer: UC, CSU

60783	MTTH	6:00AM - 7:05AM	B Kuhn	PE 11	1.00
60784	TTH	9:20AM - 10:45AM	J Winkler	PE 8	1.00

PE 4.35 TRAIL RUNNING

Students will be exposed to the benefits of exercise through trail running. The principles of exercise which will increase cardiovascular conditioning, endurance, flexibility and methods releasing body tensions will be introduced. Transfer: UC, CSU

60785	F	9:00AM - 12:10PM	J Kerwin	PE 4	1.00
	F	9:00AM - 12:10PM		OFFCMP	

NOTE: Attendance is MANDATORY to first class session. First class meeting will be in PE 4. Subsequent classes will meet off campus.

OTHER CLASSES INCLUDED IN FITNESS ARE:

PE 6.09 Cardio Kickboxing

See section #60800

PE 7.26 Studio Cycling

See section #52101, #60841, #60842, #60843, #60844

PHYSICAL EDUCATION— COMBATIVE AND MARTIAL ARTS

PE 6.02 KARATE-BEGINNING

Basic skills of karate including forms (Kata), sparring, throwing and joint locking techniques. Belt rank promotions available. Transfer: UC, CSU

60786	MW	10:55AM - 12:20PM	S McCann	PE 11	1.00
N 60787	T	6:00PM - 7:25PM	S McCann	PE 11	1.00
	TH	6:00PM - 7:25PM	B Kuhn	PE 11	
62031	TTH	2:05PM - 3:30PM	S McCann	PE 11	1.00

PE 6.05 TECHNIQUES OF AMATEUR WRESTLING

Vigorous activity and basic skills. Olympic Freestyle and Greco-Roman styles will be emphasized. Volunteer competition is available. Transfer: UC, CSU

60789	MW	3:40PM - 4:25PM	J Root	PE 11	1.00
	MW	4:25PM - 5:05PM	J Root	PE 9	

PE 6.06 KARATE - INTERMEDIATE

Skills & techniques of Karate and other Japanese martial art forms. Belt ranking promotions available. Transfer: UC, CSU

60790	MW	10:55AM - 12:20PM	S McCann	PE 11	1.00
-------	----	-------------------	----------	-------	------

N=Night Class **T**=Television Class **O**=Online Class **W**=Weekend Class

N	60791	T	6:00PM - 7:25PM	S McCann	PE 11	1.00
		TH	6:00PM - 7:25PM	B Kuhn	PE 11	
N	60792	T	7:30PM - 8:55PM	S McCann	PE 11	1.00
		TH	7:30PM - 8:55PM	B Kuhn	PE 11	
	62032	TTH	2:05PM - 3:30PM	S McCann	PE 11	1.00

PE 6.07 KICKBOXING

This course will present the skills (kicks, punches, blocks, and stances) used in competitive kickboxing. Transfer: UC, CSU

	60794	MW	9:20AM - 10:45AM	S McCann	PE 11	1.00
				NOTE: MMA included		
N	60795	MW	7:30PM - 8:55PM	B Kuhn	PE 11	1.00
N	60376	WF	6:00PM - 7:25PM	B Kuhn	PE 11	1.00
				NOTE: Emphasis MMA		

PE 6.08 FITNESS BOXING

This course will provide cardiovascular fitness, strength, and flexibility through boxing techniques. This course may be repeated three times. Transfer: UC, CSU

	60797	MW	9:20AM - 10:45AM	S McCann	PE 11	1.00
				NOTE: MMA included.		
N	60798	MW	7:30PM - 8:55PM	B Kuhn	PE 11	1.00
N	60377	WF	6:00PM - 7:25PM	B Kuhn	PE 11	1.00
				NOTE: Emphasis MMA		

PE 6.09 CARDIO KICKBOXING

This course will provide the student with the opportunity to gain improved cardio-respiratory fitness, flexibility, and muscle strength while learning kickboxing skills. Credit/No Credit Option. Transfer: UC, CSU

N	60800	TTH	6:00PM - 7:25PM	C Santos	PE 8	1.00
----------	-------	-----	-----------------	----------	------	------

PHYSICAL EDUCATION—LIFETIME SPORTS

PE 7.02 BADMINTON-BEGINNING

Fundamentals & strategies of badminton. Transfer: UC, CSU

	60801	MW	10:55AM - 12:20PM	Staff	PE 10	1.00
N	60802	T	6:30PM - 9:40PM	L Autio	PE 10	1.00

PE 7.03 BADMINTON-INTERMEDIATE

Rec prep: PE 7.02. Further mastery of the specific individual skills & team strategies. transfer: UC, CSU

	60803	MW	10:55AM - 12:20PM	Staff	PE 10	1.00
N	60804	T	6:30PM - 9:40PM	L Autio	PE 10	1.00

PE 7.04 INTRODUCTION TO SPORT CLIMBING/ROCK CLIMBING

Designed to offer the novice/beginner student the opportunity to learn to climb efficiently and safely. Transfer: UC, CSU

	62137	F	9:10AM - 12:20PM	S Chapman	OFFCMP	1.00
				NOTE: Class will meet off campus. First class meeting at West Valley Room PE 5 \$20 Lab fee required for this course		

PE 7.07 FENCING-BEGINNING

Basic skills, officiating techniques, & beg boutng. Transfer: UC, CSU

	60806	MW	12:30PM - 1:55PM	J Ambrose	PE 8	1.00
--	-------	----	------------------	-----------	------	------

PE 7.08 FENCING-INTERMEDIATE

Preq: PE 7.07. Further mastery of techniques & rules. Transfer: UC, CSU

	60807	MW	12:30PM - 1:55PM	J Ambrose	PE 8	1.00
--	-------	----	------------------	-----------	------	------

PE 7.09 FENCING-ADVANCED

Preq: PE 7.07 or 7.08. Further mastery of techniques involving boutng, officiating standard & electrical foil. Transfer: UC, CSU

	60808	MW	12:30PM - 1:55PM	J Ambrose	PE 8	1.00
--	-------	----	------------------	-----------	------	------

PE 7.10 GOLF-BEGINNING

Fundamental skills & knowledge. Transfer: UC, CSU

	60809	MW	9:20AM - 10:45AM	J Vlahos	GOLF	1.00
		MW	9:20AM - 10:45AM		PE 5	
	60813	MW	10:55AM - 12:20PM	G Silveira	GOLF	1.00
	60811	TTH	12:30PM - 1:55PM	G Silveira	GOLF	1.00
	60815	TTH	9:20AM - 10:45AM	Staff	GOLF	1.00
N	60810	T	6:00PM - 9:10PM	G Silveira	GOLF	1.00
		T	6:00PM - 9:10PM	G Silveira	PE 5	
N	60814	W	6:30PM - 9:40PM	J Vlahos	GOLF	1.00
W	60812	S	9:00AM - 12:10PM	D Frandsen	GOLF	1.00
		S	9:00AM - 12:10PM		PE 4	
W	60816	S	12:15PM - 3:25PM	D Frandsen	GOLF	1.00

PE 7.11 GOLF-INTERMEDIATE

Rec prep: PE 7.10. A sequence course to develop more advanced skills. Transfer: UC, CSU

	60818	M	1:00PM - 4:10PM	G Silveira	PE 5	1.00
		M	1:00PM - 4:10PM		OFFCMP	
				NOTE: First class meeting will be in PE 5. Subsequent classes will meet at Blackberry Farm Golf Course.		
	60823	MW	9:20AM - 10:45AM	J Vlahos	GOLF	1.00
	60822	MW	10:55AM - 12:20PM	G Silveira	GOLF	1.00
N	60821	T	6:00PM - 9:10PM	G Silveira	GOLF	1.00
	60817	TTH	9:20AM - 10:45AM	Staff	GOLF	1.00
	60819	TTH	12:30PM - 1:55PM	G Silveira	GOLF	1.00
N	60824	W	6:30PM - 9:40PM	J Vlahos	GOLF	1.00
W	60820	S	9:00AM - 12:10PM	D Frandsen	GOLF	1.00
W	60825	S	12:15PM - 3:25PM	D Frandsen	GOLF	1.00

PE 7.18 BEGINNING TENNIS

Basic fundamentals of tennis. Transfer: UC, CSU

	60830	MW	9:20AM - 10:45AM	J Segal	TENNIS	1.00
	60828	MW	10:55AM - 12:20PM	J Segal	TENNIS	1.00
	60826	TTH	9:20AM - 10:45AM	G Silveira	TENNIS	1.00
	60827	TTH	10:55AM - 12:20PM	R Fredericks	TENNIS	1.00
N	60829	T	6:30PM - 9:40PM	J Segal	TENNIS	1.00

PE 7.20 INTERMEDIATE TENNIS

Rec prep: PE 7.19. Intermediate learning experiences. Transfer: UC, CSU

	60834	MW	9:20AM - 10:45AM	J Segal	TENNIS	1.00
	60832	MW	10:55AM - 12:20PM	J Segal	TENNIS	1.00
	60831	TTH	9:20AM - 10:45AM	G Silveira	TENNIS	1.00
	60835	TTH	10:55AM - 12:20PM	R Fredericks	TENNIS	1.00
N	60833	T	6:30PM - 9:40PM	J Segal	TENNIS	1.00

PE 7.21 ADVANCED TENNIS

Rec prep: PE 7.20. Specific tennis skills & strategies. Transfer: UC, CSU

	60836	MW	9:20AM - 10:45AM	J Segal	TENNIS	1.00
N	60837	T	6:30PM - 9:40PM	J Segal	TENNIS	1.00

PE 7.23 SCUBA DIVING

This course will provide students the skills and knowledge necessary to become competent skin and SCUBA divers. NOTE: For the health and safety of the student this course may include a health survey and/or a swim test. Students completing field trip will qualify for Open Water Certification. Credit/No Credit Option. Transfer: UC, CSU

	60839	T	12:30PM - 1:55PM	S Chapman	PE 4	2.00
		TH	12:30PM - 1:55PM		POOL	
N	60838	W	6:30PM - 8:05PM	S McCann	PE 4	2.00
		W	8:05PM - 9:40PM	S McCann	POOL	
				NOTE: Scuba equipment provided for pool training		

PE 7.24 SCUBA DIVING-ADVANCED

Rec. prep: Open Water or higher SCUBA certification from any nationally recognized SCUBA agency or instructor consent. This course will present advanced skills of SCUBA and Marine Diving Technology, including Nitrox and Rescue training. Credit/No Credit Option. Transfer: UC, CSU

N	60840	M	6:30PM - 8:05PM	S McEvoy	PE 4	2.00
		M	8:05PM - 9:40PM	S McCann	POOL	

PE 7.26 STUDIO CYCLING

This course will provide students with the opportunity to gain muscular strength and cardiovascular endurance through stationary cycling. Transfer: UC, CSU

	60841	MW	9:20AM - 10:45AM	K Drummond	PE 17	1.00
	60844	MW	3:40PM - 5:05PM	W Bowers-Gachesa	PE 17	1.00
	60842	TTH	9:20AM - 10:45AM	Staff	PE 17	1.00
N	60843	MW	6:30PM - 7:55PM	J Kerwin	PE 17	1.00

OTHER CLASSES INCLUDED IN LIFETIME SPORTS ARE:

PE 10.04 Intramurals - Tennis

See sections #60636, #60637, #60638, #60639, #60640,

PE 12.03 Dive Master

See section #60664

PE 12.04 Assistant SCUBA Instructor

See section #60665

PHYSICAL EDUCATION—TEAM SPORTS

PE 8.03 BASEBALL-ADVANCED

Rec prep: Prior participation in interscholastic competition or club baseball program. Develop adv baseball skills & techniques. Transfer: UC, CSU

60845 TTH 12:30PM - 1:55PM M Perez BSBFLD 1.00
NOTE: Emphasis Intercollegiate Baseball

PE 8.04 BASKETBALL, MEN

Basic skills, techniques, & knowledge. Participation on a team in a class setting. Transfer: UC, CSU

60846 TTH 10:55AM - 12:20PM C Pfaff PE 10 1.00
60847 TTH 3:30PM - 6:40PM C Pfaff PE 10 1.00

SECTION #60847 BEGINS 03/25/08 CLASS ENDS 05/24/08

NOTE: Emphasis: Men's Intercollegiate basketball. 8 week course from March 25, 2008 to May 22, 2008.

PE 8.07 ADVANCED TECHNIQUES OF FOOTBALL

Rec prep: Prior participation in interscholastic competition or club football program. Basic, individual skills & team play thru active participation. Transfer: UC, CSU

60848 TTH 3:40PM - 5:05PM J Winkler FTBFLD 1.00

PE 8.08 SOCCER, MEN

Skills, strategy and knowledge. Transfer: UC, CSU

62322 W 3:00PM - 6:10PM G Silveira SOCCER 1.00
NOTE: Emphasis men's spring intercollegiate soccer with intercollegiate competition.

60849 TTH 9:20AM - 10:45AM Staff PE 10 1.00
NOTE: Indoor soccer with competitive play.

60850 TTH 2:05PM - 3:30PM G Silveira SOCCER 1.00
NOTE: Emphasis Men's Intercollegiate Soccer.

N 60851 W 6:30PM - 9:40PM G Silveira PE 10 1.00
NOTE: Indoor soccer with competitive play.

PE 8.10 SOCCER, WOMEN

Skills, strategy, & knowledge. Transfer: UC, CSU

60853 MW 1:30PM - 2:55PM J Kerwin PE 2 1.00
MW 1:30PM - 2:55PM SOCCER 1.00

NOTE: Emphasis Women's Intercollegiate Soccer. First class meeting in PE 2

60852 TTH 9:20AM - 10:45AM Staff PE 10 1.00
NOTE: Indoor soccer with competitive play.

N 60854 W 6:30PM - 9:40PM G Silveira PE 10 1.00
NOTE: Indoor soccer with competitive play.

PE 8.14 TRACK AND FIELD FUNDAMENTALS-ADVANCED

Individual skills in track and field. Transfer: UC, CSU

60855 TTH 4:15PM - 5:40PM H Hernandez TRACK 1.00

PE 8.15 VOLLEYBALL-BEGINNING SKILLS

Skills for recreational pleasure. Transfer: UC, CSU

60856 TTH 12:30PM - 1:55PM B Chan PE 10 1.00

PE 8.16 VOLLEYBALL-INTERMEDIATE SKILLS

Rec prep: PE 8.15. Intermediate volleyball skills. Transfer: UC, CSU

60857 TTH 12:30PM - 1:55PM B Chan PE 10 1.00

N 60858 M 6:30PM - 9:40PM B Chan PE 10 1.00

PE 8.17 VOLLEYBALL-ADVANCED SKILLS

Rec prep: PE 8.16. Individual skills & team strategies. Transfer: UC, CSU

60860 MW 12:30PM - 1:55PM B Chan PE 10 1.00
NOTE: Emphasis: Women's Intercollegiate Volleyball.

N 60859 M 6:30PM - 9:40PM B Chan PE 10 1.00

PHYSICAL EDUCATION—INTERCOLLEGIATE

PE 9.01 INTERCOLLEGIATE BASEBALL-MEN

Rec prep: PE 8.03 or interscholastic HS or club participation. Intercollegiate competition. \$50.00 equipment deposit required. Transfer: UC, CSU

60861 MTWTHF 3:40PM - 5:45PM J Blunt BSBFLD 2.00
NOTE: Emphasis Men's Intercollegiate Baseball. Student should also enroll in the following class PE9.30, section #62143 Pre-Season Conditioning.

PE 9.02 INTERCOLLEGIATE BASKETBALL-MEN

Rec prep: Interscholastic HS or club participation. Intercollegiate competition. Transfer: UC, CSU

60862 MTWTHF 3:30PM - 5:35PM C Pfaff PE 10 1.00
SECTION #60862 BEGINS 01/28/08 CLASS ENDS 03/21/08

NOTE: Emphasis Men's Intercollegiate Basketball. Student should also enroll in the following PE 9.30 #62149, Pre-Season Conditioning. \$ 75 deposit required. Course runs 1/28/08 to 3/21/08

PE 9.09 INTERCOLLEGIATE SOFTBALL-WOMEN

Rec prep: interscholastic HS or club participation. Intercollegiate competition. \$50 equipment deposit required. Transfer: UC, CSU

60863 MTWTHF 2:00PM - 4:05PM L Autio SFTBALL 2.00
NOTE: Emphasis Intercollegiate Softball. Student should also enroll in the following class PE 9.30 #62148, Pre-Season Conditioning.

PE 9.10 INTERCOLLEGIATE SWIMMING-MEN

Rec prep: PE 2.06 or interscholastic HS or club participation. Intercollegiate competition. \$50.00 equipment deposit required. Transfer: UC, CSU

60864 MTWTHF 2:30PM - 4:35PM B Watson POOL 2.00
NOTE: Emphasis Men's Intercollegiate Swimming. Students should also enroll in the following class PE 2.01 #60667 Water Polo.

PE 9.11 INTERCOLLEGIATE SWIMMING-WOMEN

Rec prep: PE 2.06 or interscholastic HS or club participation. Intercollegiate competition. \$50.00 equipment deposit required. Transfer: UC, CSU

60865 MTWTHF 2:30PM - 4:35PM B Watson POOL 2.00
NOTE: Emphasis Women's Intercollegiate Swimming. Students should also enroll in the following class PE2.01 #60667 Water Polo.

PE 9.14 INTERCOLLEGIATE TRACK-MEN

Rec prep: PE 8.14 or interscholastic HS or club participation. Intercollegiate Transfer: UC, CSU

60866 MTWTHF 2:05PM - 4:10PM R Poynter TRACK 2.00
NOTE: Emphasis Men's Intercollegiate Track. Student should also enroll in the following class PE 9.30 #62144, Pre-Season Conditioning. \$50 equipment deposit required.

PE 9.15 INTERCOLLEGIATE TRACK-WOMEN

Rec prep: PE 8.14 or interscholastic HS or club participation. Intercollegiate competition. \$50.00 equipment deposit required. Transfer: UC, CSU

60867 MTWTHF 2:05PM - 4:10PM L Renteria TRACK 2.00
NOTE: Emphasis Women's Intercollegiate Track. Student should also enroll in the following class PE 9.30 #62145, Pre-Season Conditioning

PE 9.30 INTERCOLLEGIATE PRE-SEASON CONDITIONING

This course is for students competing in Intercollegiate athletics. The course is designed to get the student athlete ready for season of competition by improving fitness, strength, and flexibility to help minimize the potential of injury. Transfer: UC, CSU

62143 MTWTHF 12:10PM - 4:00PM M Perez PE 9 1.00
SECTION #62143 BEGINS 01/07/08 CLASS ENDS 01/25/08

NOTE: Emphasis Men's Intercollegiate Baseball

62144 MTWTHF 12:10PM - 4:00PM M Perez PE 9 1.00
SECTION #62144 BEGINS 01/07/08 CLASS ENDS 01/25/08

NOTE: Emphasis Men's Intercollegiate Track

62145 MTWTHF 12:10PM - 4:00PM M Perez PE 9 1.00
SECTION #62145 BEGINS 01/07/08 CLASS ENDS 01/25/08

NOTE: Emphasis Women's Intercollegiate Track

62146 MTWTHF 12:10PM - 4:00PM M Perez PE 9 1.00
SECTION #62146 BEGINS 01/07/08 CLASS ENDS 01/25/08

NOTE: Emphasis Men's Intercollegiate Swimming

62147 MTWTHF 12:10PM - 4:00PM M Perez PE 9 1.00
SECTION #62147 BEGINS 01/07/08 CLASS ENDS 01/25/08

NOTE: Emphasis Women's Intercollegiate Swimming

62148 MTWTHF 12:10PM - 4:00PM M Perez PE 9 1.00
SECTION #62148 BEGINS 01/07/08 CLASS ENDS 01/25/08

NOTE: Emphasis Women's Intercollegiate Softball

62149 MTWTHF 12:10PM - 4:00PM M Perez PE 9 1.00
SECTION #62149 BEGINS 01/07/08 CLASS ENDS 01/25/08

NOTE: Emphasis Men's Intercollegiate Basketball

PHYSICAL EDUCATION—INTRAMURALS

PE 10.01 INTRAMURALS - BADMINTON

Recreational participation in low-key badminton competition. Changed to PE 10.01 3/7/92. Transfer: UC, CSU

N 60632 T 6:30PM - 9:40PM L Autio PE 10 1.00

PE 10.02 INTRAMURALS - BASKETBALL, MEN

Recreational participation in low-key basketball competition for men. Transfer: UC, CSU

60633 TTH 10:55AM - 12:20PM C Pfaff PE 10 1.00

PE 10.03 INTRAMURALS - SWIMMING

Recreational participation in low-key swimming competition. Transfer: UC, CSU

60634 TTH 10:55AM - 12:20PM B Watson POOL 1.00
60635 MW 10:55AM - 12:20PM L Autio POOL 1.00

PE 10.04 INTRAMURALS - TENNIS

Recreational participation in low-key tennis competition. Transfer: UC, CSU

60640 MW 9:20AM - 10:45AM J Segal TENNIS 1.00
60638 MW 10:55AM - 12:20PM J Segal TENNIS 1.00

N=Night Class T=Television Class O=Online Class W=Weekend Class

	60637	TTH	9:20AM - 10:45AM	G Silveira	TENNIS	1.00
	60636	TTH	10:55AM - 12:20PM	R Fredericks	TENNIS	1.00
N	60639	T	6:30PM - 9:40PM	J Segal	TENNIS	1.00

PE 10.09 INTRAMURALS - GOLF

Recreational participation in low-key golf competition. Transfer: UC, CSU

	60646	S	9:00AM - 12:10PM	D Frandsen	GOLF	1.00
	60641	M	1:00PM - 4:10PM	G Silveira	OFFCMP	1.00

NOTE: Section 60641 First class meeting will be in PE 5. Subsequent classes will meet at Blackberry Farm Golf Course.

	60643	MW	9:20AM - 10:45AM	J Vlahos	PE 5	1.00
	60642	TTH	12:30PM - 1:55PM	G Silveira	GOLF	1.00
N	60644	W	6:30PM - 9:40PM	J Vlahos	GOLF	1.00
W	60645	S	12:15PM - 3:25PM	D Frandsen	GOLF	1.00

PHYSICAL EDUCATION—BODY/MIND/WELLNESS

PE 11.01 YOGA FOR HEALTH

This course emphasizes the physical practice of exercises which provide gentle muscle stretching and range of motion around the joints. Course content includes breathing and relaxation techniques leading to total relaxation and mind/body harmony. Credit/No Credit Option. Transfer: UC, CSU

	60647	MW	7:45AM - 9:10AM	C Knight	PE 7	1.00
	60648	MW	12:30PM - 1:55PM	C Knight	PE 7	1.00
	60652	TTH	7:45AM - 9:10AM	C Knight	PE 7	1.00
	60649	TTH	10:55AM - 12:20PM	J Lowry	PE 11	1.00
	62016	TTH	12:30PM - 1:55PM	H Davis	PE 17	1.00
N	60650	M	5:15PM - 8:25PM	J Lowry	PE 11	1.00
	60651	W	3:40PM - 6:50PM	J Lowry	PE 7	1.00

NOTE: Emphasis Gentle Yoga

PE 11.01A YOGA FOR HEALTH

This course emphasizes the physical practice of yoga exercises which provide a gentle muscle stretching and range of motion around the joints along with breathing and relaxation techniques leading to total relaxation and the harmony of mind and body. Credit/No Credit Option. Transfer: CSU

	61978	T	3:40PM - 5:05PM	C Knight	PE 7	0.50
	62017	TH	3:40PM - 5:05PM	J Lowry	PE 7	0.50

PE 11.02 INTERMEDIATE ASANA: MOVING DEEPER INTO HATHA YOGA

This course will include instruction in all classifications of yoga postures: neutral, standing, bends, twists, inversions, and relaxation. Credit/No Credit Option. Transfer: UC, CSU

	60654	TTH	12:30PM - 1:55PM	C Knight	PE 11	1.00
--	-------	-----	------------------	----------	-------	------

PE 11.03 GENTLE RESTORATIVE EXERCISE

Introduces students to modified Yoga, Pilates, and dance exercise which provide students with gentle muscle stretching. Transfer: UC, CSU

	60656	MW	7:45AM - 9:10AM	C Knight	PE 7	1.00
						NOTE: Emphasis Yoga
	60655	W	3:40PM - 6:50PM	J Lowry	PE 7	1.00
						NOTE: Emphasis Gentle Yoga

PE 11.04 POWER POSTURES

This course provides students with the opportunity to gain muscular strength, endurance, and improved balance. The exercises are designed to improve posture, body alignment, core strength and flexibility. Benefits include balance, body awareness, mental focus and relaxation. The static series of Yoga postures are performed in a warm environment to relax the muscles, increase blood circulation, and strengthen the heart. Credit/No Credit Option. Transfer: UC, CSU

	60658	MW	12:30PM - 1:55PM	H Davis	PE 17	1.00
--	-------	----	------------------	---------	-------	------

PE 11.07 TAI CHI

This course will introduce the fundamental philosophies, skills, and health enhancing components of Tai Chi. The course will cover Tai Chi body movements and forms utilizing energy flow and stress reducing elements. Credit/No Credit Option. Transfer: UC, CSU

	60659	TTH	6:15AM - 7:40AM	P Chan	PE 8	1.00
	60660	S	9:00AM - 12:10PM	P Chan	PE 8	1.00

PE 11.08 PILATES MAT WORKOUT

Students will be given the opportunity to gain muscular strength and endurance. Exercises are designed to improve posture, body alignment and flexibility. Benefits include balance, body awareness, relaxation, injury prevention, stress reduction and increased self-confidence. Pilates mat work emphasizes core musculature as it applies to everyday movement. Transfer: UC, CSU

	60661	MW	10:55AM - 12:20PM	N Dunagan	PE 17	1.00
	62012	MW	2:05PM - 3:30PM	H Davis	PE 17	1.00
	60662	TTH	7:45AM - 9:10AM	M Smith	PE 8	1.00

PE 11.09 INTERMEDIATE PILATES MAT WORKOUT

This course provides students with the opportunity to gain muscular strength and endurance. Intermediate to advanced exercises are designed to improve posture, body alignment and flexibility. Benefits include balance, body awareness, and relaxation. Core strength is beneficial for injury prevention, stress reduction, and increased self-confidence. Pilates mat work emphasizes core musculature as it applies to everyday movement. Flex bands, foam rollers, and fitness circles are added to the exercises for more intensity. Transfer: UC, CSU

	60663	MW	2:05PM - 3:30PM	H Davis	PE 17	1.00
--	-------	----	-----------------	---------	-------	------

PHYSICAL EDUCATION—MARINE DIVING EDUCATION

PE 12.03 DIVE MASTER

Rec. prep: Advanced SCUBA certification from any nationally recognized SCUBA agency or instructor consent. Provides students with the skills, knowledge, and experience required to administer on-site leadership for groups of certified divers during SCUBA diving activities. Credit/No Credit Option. Transfer: UC, CSU

N	60664	W	6:30PM - 8:05PM	S Chapman	PE 4	2.00
		W	8:05PM - 9:40PM	S Chapman	POOL	

NOTE: Instructor Permission Required Before Enrolling In This Course. Contact Scott Chapman at 408.741.4005.

PE 12.04 ASSISTANT SCUBA INSTRUCTOR

Rec. prep: Advanced SCUBA certification from any nationally recognized SCUBA agency or instructor consent. Provides the skills, knowledge, and experience required to assist in all phases of SCUBA instruction. Credit/No Credit Option. Transfer: UC, CSU

N	60665	W	6:30PM - 8:05PM	S Chapman	PE 5	2.00
		W	8:05PM - 9:40PM		POOL	

NOTE: Instructor permission required before enrolling in this course. Contact Scott Chapman at 408.741.4005.

OTHER CLASSES INCLUDED IN MARINE DIVING ARE:

PE 7.23 Scuba

See section #60838, #60839

PE 7.26 Advanced Scuba

See section #60840

PHYSICAL EDUCATION—THEORY

PE.TH 030 INTRODUCTION TO PHYSICAL EDUCATION

Survey of basic principles of physical education. Transfer: UC, CSU

	60868	MW	9:20AM - 10:45AM	J Winkler	PE 4	3.00
--	-------	----	------------------	-----------	------	------

PE.TH 041 SKILL COMPETENCIES IN ATHLETIC TRAINING

This course provides the student with an opportunity to practice and become proficient in skills common to the certified athletic trainer. Credit/No Credit Option. Transfer: UC, CSU

60870					+3.4 Wkly hrs by arr	
					NOTE: Must meet with instructor before enrolling. paul_starks@wvm.edu	
					Class will be held in the training room.	

PE.TH 042 PRINCIPLES OF STRENGTH TRAINING AND CONDITIONING

Emphasis on program design, periodization training, effective strength training exercises and stretches, body composition, and skills to improve strength and athletic performance. Transfer: CSU

	62304	MW	10:55AM - 12:20PM	P Starks	PE 5	3.00
--	-------	----	-------------------	----------	------	------

PE.TH 051 DANCE IN AMERICA: A CULTURAL PERSPECTIVE

Examines dance as a cultural expression in the U.S.A. Fulfills the West Valley College cultural diversity requirement. This is an information competency infused course. Transfer: UC, CSU

O	60873	F	9:20AM - 12:30PM	A Malmuth-Onn	PE 2	3.00
				A Malmuth-Onn	ONLINE	

NOTE: Internet access required. Course meets on campus for the first 5 meetings then continues online for the remainder of the semester.

O	60874	W	6:30PM - 9:40PM	A Malmuth-Onn	PE 2	3.00
				A Malmuth-Onn	ONLINE	

NOTE: Internet access required. Course meets on campus for the first 5 meetings then continues online for the remainder of the semester.

PE.TH 091 DIRECTED STUDIES

Preq: Interview with instructor. Independent work of special interest. Transfer: UC, CSU

	60875				Wkly hrs by arr	S McCann	PE 12	1.00
--	-------	--	--	--	-----------------	----------	-------	------

NOTE: Please contact Physical Education Department Chair Steve McCann at 408.741.4005 for information.

PHYSICAL SCIENCE

PSCI 010 PHYSICAL SCIENCE SURVEY

Rec prep: Math 902. A course for non-science majors. Major concepts in the physical sciences from the fields of astronomy, chemistry, geology & physics. Transfer: UC, CSU
60966 TTH 12:30PM - 1:55PM D Epperson SM 34 3.00

PSCI 020 WEATHER AND CLIMATE

Rec preparation: Math 103. Atmospheric processes responsible for changing weather patterns. Transfer: UC, CSU
60967 MW 9:20AM - 10:45AM D Epperson SM 44 3.00

PHYSICS

PHYS 001 INTRODUCTION TO PHYSICS PROBLEM SOLVING

Coreq: MATH 000D. Prepare students for Physics 002A & 002B or Physics 004A, 004B & 004C. Transfer: UC, CSU
60916 TTH 9:20AM - 10:45AM L Lin SM 44 3.00

PHYS 002A GENERAL PHYSICS

Preq: Math 000D or HS trigonometry. Rec prep: PHYS 001 or HS physics. A first course in physics for majors in subjects other than engineering or the physical sciences. The course includes kinematics, forces, momentum, energy, rotation, fluids, solids, thermodynamics and sound. Transfer: UC, CSU
60917 MW 7:45AM - 9:10AM Staff SM 44 5.00
F 7:45AM - 12:00PM Staff SM 46

PHYS 002B GENERAL PHYSICS

Preq: Physics 002A w/C. A continuation of 2A with the study of electricity & magnetism, optics, atomic and nuclear physics. Transfer: UC, CSU
60920 TTH 7:45AM - 9:10AM Staff SM 44 5.00
F 12:00PM - 4:15PM Staff SM 46

PHYS 004A ENGINEERING PHYSICS-MECHANICS

Coreq: Math 003B. Rec. prep: Physics 001 or HS Physics. First of the series of engineering physics. Covers mechanics, simple harmonic motion, gravitation, and relativity. Transfer: UC, CSU
60921 MW 10:55AM - 1:00PM M Vaughn SM 44 5.00
W 2:05PM - 5:15PM M Vaughn SM 46
N 60922 T 6:00PM - 9:10PM M Vaughn SM 44 5.00
TH 5:45PM - 6:50PM M Vaughn SM 46
TH 6:50PM - 10:00PM M Vaughn SM 46

PHYS 004B ENGINEERING PHYSICS - ELECTRICITY AND MAGNETISM

Preq: Phys 004A and Math 003B. Second of the series of engineering physics. Covers electricity and magnetism. Transfer: UC, CSU
N 60924 M 6:00PM - 9:10PM L Lin SM 44 5.00
W 5:45PM - 10:00PM L Lin SM 46

PHYS 004C ENGINEERING PHYSICS-LIGHT AND HEAT

Preq: Physics 004A and MATH*003B. Third semester of engineering physics series. Covers the areas of waves, geometrical optics, thermodynamics, nuclear physics & modern physics. Transfer: UC, CSU
60925 TTH 10:55AM - 1:00PM L Lin SM 44 5.00
T 2:05PM - 5:15PM L Lin SM 46

PHYS 004D MODERN PHYSICS

Preq: PHYS 004B. Introduction to quantum physics with emphasis on the atomic structure, the wave particle duality, quantum mechanics, semi-conductors, nuclear structure, and relativity. Transfer: UC, CSU
60926 TH 2:05PM - 4:10PM M Vaughn SM 44 2.00

PHYS 010 INTRODUCTION TO PHYSICS

A conceptual approach to the subject of physics. Transfer: UC, CSU
60927 TTH 9:20AM - 10:45AM D Epperson SM 46 4.00
TH 2:05PM - 5:15PM D Epperson SM 46

PHYS 052 PHYSICS SKILLS AND CONCEPTS

This course offers students who are taking PHYS 001, 002A, or 004A an opportunity to learn effective study, memory, and problem solving strategies for mastering physics. Credit/No Credit Option. Transfer: CSU
N 60928 T 4:30PM - 6:00PM D Epperson SM 44 0.50
SECTION #60928 BEGINS 03/04/08 CLASS ENDS 04/08/08
N 60929 T 4:30PM - 6:00PM D Epperson SM 44 0.50
SECTION #60929 BEGINS 04/15/08 CLASS ENDS 05/13/08

POLITICAL SCIENCE

POLIT 001 AMERICAN GOVERNMENT

Structure & functions of the American national, state & local governments. Credit/No Credit Option. Transfer: UC, CSU

O 60955 J Kelly ONLINE 3.00

NOTE: This class meets ONLINE and requires a computer, e-mail and internet access. This CLASS BEGINS on the web site on January 28th. BEFORE you register, and for more information, visit the web site <http://www.westvalley.edu/wvc/dl/> After you enroll, you must send your e-mail address to the instructor by opening day or you may be dropped. If this class is full at the time you attempt to register, please e-mail the instructor for information about adding, poli_sci1_wvc@yahoo.com

O 60956 P Andrews ONLINE 3.00

SECTION #60956 BEGINS 03/10/08 CLASS ENDS 04/25/08
NOTE: This class meets ONLINE and requires a computer, e-mail, and internet access. This CLASS BEGINS on the web site on MARCH 10TH. BEFORE you register, and for more information, visit the web site: <http://instruct.westvalley.edu/andrews/> After you enroll, and before opening day, 3/10 Please send your email address to the instructor or you may be dropped.

O 60959 P Andrews ONLINE 3.00

NOTE: This class meets ONLINE and requires a computer, internet access and email. This CLASS BEGINS on the web site on January 28th. BEFORE you register, and for more information, visit the web site at: <http://instruct.westvalley.edu/andrews/> After you enroll, and before opening day, 1/28 Please send your email address to the instructor or you may be dropped.

O 60963 P Andrews ONLINE 3.00

SECTION #60963 BEGINS 03/10/08 CLASS ENDS 04/25/08
NOTE: This class meets only ONLINE and requires a computer, internet access and email. This CLASS BEGINS on the website on JANUARY 28 and ends MAY 24. BEFORE you register, and for more information, visit the website at: <http://instruct.westvalley.edu/andrews/> After you enroll, and before JANUARY 28, please send your email address to the instructor or you

may be dropped.

60948 MW 9:20AM - 10:45AM P Andrews SS 51 3.00

60961 MW 10:05AM - 11:30AM N Gutierrez RDW 3.00

NOTE: This class meets in Campbell Educational Development Department, in the Redwood room.

60962 MW 10:55AM - 12:20PM P Andrews SS 50 3.00

60949 MW 12:30PM - 1:55PM N Gutierrez SS 51 3.00

60947 MW 2:05PM - 3:30PM N Gutierrez SS 51 3.00

60957 TTH 7:45AM - 9:10AM S Ricar SS 51 3.00

60950 TTH 9:20AM - 10:45AM S Ricar SS 51 3.00

60960 TTH 10:55AM - 12:20PM N Gutierrez SS 52 3.00

60951 TTH 12:30PM - 1:55PM N Gutierrez SS 51 3.00

N 60953 T 6:30PM - 9:40PM M Escover SS 51 3.00

N 60958 TTH 2:05PM - 3:30PM N Gutierrez SS 51 3.00

N 60954 W 6:30PM - 9:40PM W Whitney LHS 37 3.00

NOTE: This class meets at LEIGH High School Room 37

POLIT 003 INTRODUCTION TO POLITICAL SCIENCE

Analysis of political thought, both historical and contemporary. Credit/No Credit Option. Transfer: UC, CSU

60964 TTH 9:20AM - 10:45AM J Kelly AJ 1 3.00

POLIT 004 INTERNATIONAL RELATIONS

Introductory examination of international relations, and global issues. Credit/No Credit Option. Transfer: UC, CSU

60965 MW 12:30PM - 1:55PM J Kelly LIB ILC 3.00

NOTE: This class meets in the Interactive Learning classroom which is located in the Library Annex across the hall from the TV Studio.

PORTUGUESE

PORTG 001B BEGINNING BRAZILIAN PORTUGUESE

Preq: PORTG 001A. Coreq: PORTG 011B. Continuation of PORTG 001A. Emphasis is on communication. Transfer: UC, CSU

62166 MW 9:20AM - 11:50AM Staff LA 22B 5.00

NOTE: Students enrolled in the above Section #62166 of Portuguese 001B must also enroll in Portuguese 011B Lab, Section #62167.

PORTG 011B BRAZILIAN PORTUGUESE LABORATORY

Coreq: PORTG 001B. This laboratory course is a corequisite of Brazilian Portuguese 001B. It is structured to be an extension of the language course by providing extra practice/drill of the listening/speaking skills of the language and supplement the cultural aspects of the language being studied. Transfer: CSU

62167 2.0 Wkly hrs by arr Staff LA 27 .050

NOTE: Students enrolled in the above Section #62167 Portuguese Lab 011B must also be enrolled in Section #62166 Portuguese 001B.

N=Night Class T=Television Class O=Online Class W=Weekend Class

PSYCHOLOGY

PSYCH 001 GENERAL PSYCHOLOGY

Introduction to the scientific study of behavior and mental activity and how they are influenced by an organism's physical state, mental state, and external environment. Transfer: UC, CSU

O 60979 S Ladd ONLINE 3.00
NOTE: This class meets ONLINE and requires a computer, email, and internet access. This CLASS BEGINS 1/28/08 in Course Compass visit the website at: <http://instruct.westvalley.edu/ladd/> After you enroll, and by opening day, please send your email address to the instructor or you may be dropped.

O 60984 S Ladd ONLINE 3.00
NOTE: This class meets ONLINE and requires a computer, email, and internet access. This CLASS BEGINS in Course Compass 1/28/08. BEFORE you enroll, and for information on how to access Course Compass visit the website at: <http://instruct.westvalley.edu/ladd/> After you enroll, and by opening day, please send your email address to the instructor or you may be dropped.

O 60985 M Reed ONLINE 3.00
NOTE: This class meets ONLINE and requires a computer, email, and internet access. This CLASS BEGINS on 1/28/08. Before you enroll, and for information visit the website at: <http://instruct.westvalley.edu/reed/> After you enroll, and by opening day, please send your email address to the instructor or you may be dropped. Students will not be able to access the course material until the first day of class on 1/28/08.

60968	MW	7:45AM - 9:10AM	M Reed	SS 58	3.00
60969	MW	9:20AM - 10:45AM	K McClain-Rocha	SS 57	3.00
60974	MW	9:20AM - 10:45AM	M Reed	SS 58	3.00
60980	MW	10:55AM - 12:20PM	J Bautista	SS 57	3.00
62052	MW	10:55AM - 12:20PM	K McClain-Rocha	LA 10	3.00
60971	MW	12:30PM - 1:55PM	Staff	SS 58	3.00
60982	MW	12:30PM - 1:55PM	J Bautista	SS 57	3.00
60983	MW	2:05PM - 3:30PM	J Bautista	SS 57	3.00
60972	TTH	9:20AM - 10:45AM	N Wagner	SS 57	3.00
60970	TTH	10:55AM - 12:20PM	M Reed	SS 58	3.00
60973	TTH	10:55AM - 12:20PM	J Bautista	SS 57	3.00
N 60977	M	6:30PM - 9:40PM	K McClain-Rocha	LHS 34	3.00

N 60978 TH 6:00PM - 9:10PM J Bautista RDW 3.00
NOTE: This class meets at Campbell Educational Development Department, in the Redwood Room.

PSYCH 002 EXPERIMENTAL PSYCHOPHYSIOLOGY

Preq: Psych 001. CoReq: Math 010 . Theory and application of the scientific method in psychology, with emphasis on biobehavioral research. Transfer: UC, CSU

60986	TTH	12:30PM - 1:35PM	J Bautista	SS 57	4.00
	TTH	2:05PM - 3:30PM	J Bautista	CR 1	4.00

+3.9 Wkly hrs by arr

NOTE: Section #60986 All students enrolled in Psychology 02 must enroll in a Math 10 class unless they have already completed the course. Contact instructor during 1st Lecture.

PSYCH 007 PHYSIOLOGICAL PSYCHOLOGY

Preq: Psych 001. This course provides an introduction to the physiological substrates of behavior. Transfer: UC, CSU

60987	TTH	9:20AM - 10:45AM	M Reed	SS 58	3.00
-------	-----	------------------	--------	-------	------

PSYCH 009 PSYCHOLOGY OF WOMEN: A MULTICULTURAL PERSPECTIVE

Rec. prep: PSYCH 001. Examination of various factors in the development of women's gender roles and gender identity, including personality, social processes, biology, and culture. This course satisfies the 3 unit Cultural Diversity requirement for an Associate degree. Credit/No Credit Option. Transfer: UC, CSU

O 60990 S Ladd ONLINE 3.00
NOTE: This class meets ONLINE and requires a computer, email and internet access. This CLASS BEGINS in Course Compass on 1/28/08. BEFORE you enroll, and for information on how to access Course Compass, visit the website at: <http://instruct.westvalley.edu/ladd/> After you enroll, and by opening day, 1/28/08, please send your email address to the instructor or you may be dropped. sandra_ladd@westvalley.edu This is a "Women's Studies Program Emphasis".

60988	TTH	7:45AM - 9:10AM	N Wagner	SS 58	3.00
-------	-----	-----------------	----------	-------	------

NOTE: This class has a "Women's Studies Program Emphasis".

PSYCH 012 HUMAN GROWTH AND DEVELOPMENT

Preq: Psych 001. Introduction to the research and theories on human growth and development. Emphasis is placed on the physical, cognitive, and psycho-social development of the individual throughout the lifespan. Credit/No Credit Option. Transfer: UC, CSU

60991	TTH	12:30PM - 1:55PM	N Wagner	SS 58	3.00
N 61759	TH	6:30PM - 9:40PM	N Wagner	SS 58	3.00

PSYCH 025 INTRODUCTION TO ABNORMAL PSYCHOLOGY

Preq: Psych 1. The study of abnormal behavior and psychological disorders; models and perspectives in explaining abnormality, assessment and diagnosis; clinical categories and interventions. Credit/No Credit Option. Transfer: UC, CSU

N 60992	T	6:30PM - 9:40PM	N Wagner	SS 58	3.00
----------------	---	-----------------	----------	-------	------

PSYCH 030 PSYCHOLOGY OF ADDICTION AND SUBSTANCE ABUSE

This course provides an introduction to the physiological, psychological, and social processes of addiction, and how they relate to the abuse of legal and illegal substances. Credit/No Credit Option. Transfer: CSU

60993	MW	10:55AM - 12:20PM	M Reed	SS 58	3.00
-------	----	-------------------	--------	-------	------

READING

READ 053 SPEED AND CRITICAL READING

Rec. prep: READ 961. Improve reading efficiency and rate, improve comprehension and critical reading skills. Transfer: CSU

60994	MW	9:20AM - 10:45AM	W Clay	LA 32	3.00
60996	TTH	12:30PM - 1:55PM	G Yee	LA 32	3.00
N 60995	W	6:00PM - 9:10PM	L Vasquez	LA 32	3.00

READ 915 READING SUPPORT: SPECIAL TOPICS

Reading and study support for students simultaneously enrolled in a specified course. This course is non-degree applicable. NOTE: This is an 8 week course. Credit/No Credit Only.

61618	M	2:05PM - 3:10PM	W Clay	LA 32	0.50
-------	---	-----------------	--------	-------	------

SECTION #61618 BEGINS 02/04/08 CLASS ENDS 04/07/08

NOTE: Section 61618 offers support for students enrolled in Biology 10.

61619	W	2:05PM - 3:10PM	W Clay	LA 32	0.50
-------	---	-----------------	--------	-------	------

SECTION #61619 BEGINS 02/06/08 CLASS ENDS 03/26/08

NOTE: Section 61619 supports students enrolled in Political Science 001 sections taught by Nichola Gutierrez.

READ 960 READING FUNDAMENTALS

Improve pronunciation, decoding (phonics), spelling, vocabulary & reading comprehension. Credit/No Credit Option. Credit does not apply to the associate degree.

61001	TTH	10:55AM - 12:20PM	S Reichel	LA 32	3.00
-------	-----	-------------------	-----------	-------	------

READ 961 EFFECTIVE READING

Rec prep: READ 960. Improve vocabulary, comprehension, and skills. Credit/No Credit Option. Credit does not apply to the associate degree.

61002	MW	10:55AM - 12:20PM	W Clay	LA 32	3.00
61003	TTH	9:20AM - 10:45AM	K LeBlanc	LA 32	3.00

READ 975A READING SKILLS

Individualized programs for students wishing to improve reading skills. Students must complete 27 hours of lab work for 1/2 unit of credit and may enroll throughout the semester. Credit/No Credit Only. Credit does not apply to the associate degree. NOTE: Reading Lab is located in the library.

61006		Wkly hrs by arr	W Clay	RDLAB	0.50
-------	--	-----------------	--------	-------	------

SECTION #61006 BEGINS 01/28/08 CLASS ENDS 05/24/08

READ 975B READING SKILLS

Individualized program for students wishing to improve reading skills. Students must complete 27 hours of lab work for 1/2 unit of credit and may enroll throughout the semester. Credit/No Credit Only. Credit does not apply to the associate degree. NOTE: Reading Lab is located in the library.

61007		Wkly hrs by arr	W Clay	RDLAB	0.50
-------	--	-----------------	--------	-------	------

SECTION #61007 BEGINS 01/28/08 CLASS ENDS 05/24/08

READ 975C READING SKILLS

Individualized programs for students wishing to improve reading skills. Students must complete 27 hours of lab work for 1/2 unit of credit and may enroll throughout the semester. Credit/No Credit Only. Credit does not apply to the associate degree. NOTE: Reading Lab is located in the library.

61008		Wkly hrs by arr	W Clay	RDLAB	0.50
-------	--	-----------------	--------	-------	------

SECTION #61008 BEGINS 01/28/08 CLASS ENDS 05/24/08

READ 975D READING SKILLS

Individualized programs for students wishing to improve reading skills. Students must complete 27 hours of lab work for 1/2 unit of credit and may enroll throughout the semester. Credit/No Credit Only. Credit does not apply to the associate degree. NOTE: Reading Lab is located in the library.

61009		Wkly hrs by arr	Staff	RDLAB	0.50
-------	--	-----------------	-------	-------	------

SECTION #61009 BEGINS 01/28/08 CLASS ENDS 05/24/08

REAL ESTATE

RLEST 090 PRINCIPLES OF REAL ESTATE

This course covers the basic understanding, background and terminology of real estate and applies toward the educational requirements for both the California Real Estate Salesperson's and Broker's license examination. Credit/No Credit Option. Transfer: CSU

O 61011 N Fisher ONLINE 3.00

NOTE: Section # 61011 MEETS ONLY ONLINE using the Internet. Class begins January 28, 2008. After registering e-mail instructor, nancy_fisher@wvm.edu Go to the college's, distance learning web page for links to the instructor's homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/>

N 61010 T 6:50PM - 10:00PM L Shoemaker BU 11 3.00

RLEST 091 REAL ESTATE PRACTICE

Rec prep: RLEST 090, MATH 902. This course introduces students to the fundamental operations of a real estate business and procedures used in a typical real estate transaction. This course summarizes information required for the State of California real estate license examinations. This course is required for an Real Estate Salesperson's license and for a Real Estate Broker's license. Credit/No Credit Option. Transfer: CSU

O 61012 N Fisher ONLINE 3.00

NOTE: Section # 61012 MEETS ONLY ONLINE requiring internet access and e-mail. Class begins January 28, 2008. After registering, e-mail instructor Nancy Fisher, nancy_fisher@wvm.edu. Go to the college's, distance learning web page for links to the instructor's homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/>

N 61013 W 6:00PM - 9:10PM E Bangle CMB OAK 3.00

RLEST 092 REAL ESTATE ECONOMICS

This course covers the advantages and disadvantages of various types of Real Estate investments and the causes and effects of value fluctuations. This course applies toward the educational requirements of the State Real Estate Salespersons and Brokers License exam. It also analyzes various real estate investments. Credit/No Credit Option. Transfer: CSU

O 62008 A Jones ONLINE 3.00

NOTE: Section # 62008 MEETS ONLY ONLINE requiring internet access and email. Class begins January 28, 2008. After registering, email instructor, Anthony Jones, tonyjones99@hotmail.com Go to the college's distance learning web page for links to the instructor's homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/>

N 61014 W 6:50PM - 10:00PM J Haggerty AJ 2 3.00

RLEST 094C REAL ESTATE APPRAISAL PRINCIPLES AND PROCEDURES

An introductory real estate appraisal course that meets the California Office of Real Estate Appraisers (OREA) Basic Appraisal Principles requirement with 30 hours of principles and 15 hours of procedures instruction. Appraisal students should take RLEST 094D concurrently for the additional 15 hours of basic procedures to fulfill OREA requirements. This course also applies to the educational requirements for the California DRE real estate Broker's and Real Estate Salesperson's license. Students will have the opportunity to learn the basic appraisal principles and influences in real estate valuation.

O 62000 T Nguyen ONLINE 3.00

NOTE: Section # 62000 MEETS ONLY ONLINE requiring internet access and email. Class begins January 28, 2008. After registering, email instructor, Wayne Nguyen, kinhtehoc@yahoo.com Go to the college's distance learning web page for links to the instructor's homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/>

N 61998 W 6:50PM - 10:00PM G Miller BU 10 3.00

RLEST 094D REAL ESTATE APPRAISAL PROCEDURES

An introductory real estate appraisal course providing 15 hours of Basic Appraisal Procedures instruction towards the 30 hour California Office of Real Estate Appraisers (OREA) requirements. This module is a continuation of RLEST 094C, which should be taken concurrently with RLEST 094D. Students will learn basic procedural aspects of real property appraisal for completing residential appraisal valuation.

O 62004 T Nguyen ONLINE 1.00

NOTE: Section # 62004 MEETS ONLY ONLINE requiring internet access and email. Class begins January 28, 2008. After registering email instructor Wayne Nguyen, kinhtehoc@yahoo.com Go to the college's distance learning web page for links to the instructor's homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/>

N 61999 TH 6:50PM - 10:00PM M Angles BU 12 1.00
SECTION#61999 BEGIN 3/6/08 CLASS ENDS 4/10/08

RLEST 094E REAL ESTATE RESIDENTIAL MARKET ANALYSIS AND HIGHEST AND BEST USE

A real estate appraisal course satisfying the California Office of Real Estate Appraisers (OREA) Residential Market Analysis and Highest and Best Use requirement. This class will cover the appraisal principles applicable to Market Analysis and Highest and Best Use including data collection, analysis and creating a concluding position.

N 62005 TH 6:50PM - 10:00PM M Angles BU 12 1.00
SECTION #62005 BEGINS 01/31/08 CLASS ENDS 02/28/08

RLEST 094F REAL ESTATE RESIDENTIAL APPRAISER SITE VALUATION AND COST APPROACH

A real estate appraisal course satisfying the California Office of Real Estate Appraisers (OREA) Residential Appraiser Site Valuation and Cost Approach requirement. Students will learn the appraisal principles applicable to site analysis, valuation, and the cost approach.

N 62006 T 6:50PM - 10:00PM A Jones BU 12 1.00
SECTION #62006 BEGINS 04/22/08 CLASS ENDS 05/20/08

RLEST 094G REAL ESTATE RESIDENTIAL SALES COMPARISON AND INCOME APPROACH

A real estate appraisal course satisfying the California Office of Real Estate Appraisers (OREA) Residential Sales Comparison and Income Approach requirement. Students will learn the appraisal principles applicable to the Sales Comparison and Income Approach methods including data collection, adjustments, capitalization, and reporting a concluding valuation.

N 62007 T 6:50PM - 10:00PM A Jones BU 12 2.00
SECTION #62007 BEGINS 01/29/08 CLASS ENDS 04/15/08

RLEST 095A REAL ESTATE FINANCE I

Preq: RLEST 090. Rec prep: MATH 103/103R. This course analyzes various topics about real estate financing, including financing for residential and commercial properties, and development opportunities. This course summarizes information required for the State of California real estate license examinations. This course also applies towards the educational requirements for a California Real Estate Broker's license, and can also be applied as an elective for the Real Estate Salesperson's license requirements. Credit/No Credit Option. Transfer: CSU

O 62060 S Sachdeva ONLINE 3.00

NOTE: Section # 62060 MEETS ONLY ONLINE requiring internet access and email. Class begins January 28, 2008. After registering, email instructor, Subhosh.sachdeva@gmail.com Go to the college's distance learning web page for links to the instructor's homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/>

N 61017 TH 6:50PM - 10:00PM J Haggerty AJ 1 3.00

RLEST 099 PROPERTY MANAGEMENT

Rec prep: RLEST 090. This course introduces students to successful techniques and practices in the management of income property, including acquisition, analysis, legal considerations, marketing, maintenance, records and insurance. This course applies towards the educational requirements of the California Real Estate Broker's license examination and can also be applied as an elective for the Real Estate Salesperson license requirements. Credit/No Credit Option. Transfer: CSU

O 62061 N Fisher ONLINE 3.00

NOTE: Section # 62061 MEETS ONLY ONLINE requiring internet access and email. Class begins January 28, 2008. After registering, email instructor, nancy_fisher, nancy_fisher@wvm.edu Go to the college's distance learning web page for links to the instructor's homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/>

N 62009 M 6:50PM - 10:00PM Staff AJ 1 3.00

RUSSIAN

RUSS 001B BEGINNING RUSSIAN

Preq: RUSS 001A. Coreq: RUSS 011A (concurrently). Continues the introduction of basic structures of the Russian language and culture. Readings from prose. Credit/No Credit Option. Transfer: UC, CSU

N 61018 MW 6:00PM - 8:30PM G Chyorny LA 22B 5.00

NOTE: Students enrolled in the above section of Russian 001B must also enroll in Section #61019 of the laboratory course, Russian 011B. Information about the lab will be given out during the 001B class.

RUSS 011B RUSSIAN LABORATORY

Coreq: RUSS 001B (concurrently). The course focuses on additional practice/drill of the listening/speaking skills through the use of technology. It also presents Russian culture through the use of tapes, slides, filmstrips, and current publications. Credit/No Credit Option. Transfer: CSU

61019 2.0 Wkly hrs by arr G Chyorny LA 27 0.50

NOTE: This lab course is required of all students enrolled in Russian 001B, Section #61018.

SIGN LANGUAGE

SL 060A AMERICAN SIGN LANGUAGE (AMESLAN)

Introduction to the basic structures of the language. The course includes vocabulary, syntax, and finger spelling. Credit/No Credit Option. Transfer: UC, CSU

61021 M 2:05PM - 5:15PM E O'Donnell SS 61 3.00

61022 T 2:05PM - 5:15PM E O'Donnell LA 25 3.00

61020 W 2:05PM - 5:15PM M Johnson SS 61 3.00

N 61599 T 6:30PM - 9:40PM M Johnson LA 25 3.00

SL 060B AMERICAN SIGN LANGUAGE (AMESLAN)

Preq: SL 060A. The course continues the introduction of the basic structures of the language. The course content includes vocabulary, syntax, and finger spelling. Credit/No Credit Option. Transfer: UC, CSU

N 61024	M	6:30PM - 9:40PM	E O'Donnell	LA 37	3.00
N 61023	W	6:30PM - 9:40PM	M Johnson	LA 37	3.00

SOCIOLOGY

SOC 001 INTRODUCTION TO SOCIOLOGY

The field of sociology as a contemporary scientific discipline. Credit/No Credit Option. Transfer: UC, CSU

T 61030			D Murphy	TV	3.00
----------------	--	--	----------	----	------

NOTE: This class is a Distance Learning College by Television course available at home on cable television, in the college library, or by videotape/DVD rental. The class meets 3 times on campus. The ORIENTATION SESSION will be held on FRIDAY, FEBRUARY 1, 2008, at 10:55 a.m. in classroom SS56. All exam review sheets and information for your class success will be given out and explained at the orientation session. This class meets all transfer and general education requirements.

61025	MW	9:20AM - 10:45AM	D Murphy	SS 56	3.00
61026	TTH	9:20AM - 10:45AM	D Murphy	SS 56	3.00
61027	TTH	10:55AM - 12:20PM	T De Den	SS 56	3.00
T 61028			D Murphy	TV	3.00

SECTION #61028 BEGINS 03/10/08 CLASS ENDS 05/12/08
NOTE: LATE START! Runs from 3/10/08 through 5/12/08. This class is a Distance Learning College by Television course available at home on cable television, in the college library, and videotape/DVD rental. The class meets 3 times on campus. The ORIENTATION SESSION will be held on MONDAY, March 10, 2008 at 6:50 p.m. in classroom SS56. All exam review sheets and information for your class success will be given out and explained at the orientation session. This Class meets all transfer and general education requirements.

T 61029			D Murphy	TV	3.00
----------------	--	--	----------	----	------

NOTE: This class is a Distance Learning College by Television course available at home on cable television, in the college library, or by videotape/DVD rental. The class meets 3 times on campus. The ORIENTATION SESSION will be held on TUESDAY, JANUARY 29, 2008, at 6:50pm in classroom SS56. All exam review sheets and information for your class success will be given out and explained at the orientation session. This class meets all transfer and general education requirements.

SOC 002 SOCIAL PROBLEMS

The sociological perspective in dealing with contemporary social problems. Credit/No Credit Option. Transfer: UC, CSU

61032	MW	10:55AM - 12:20PM	D Murphy	SS 56	3.00
-------	----	-------------------	----------	-------	------

SOC 003 SOCIAL PSYCHOLOGY: A SOCIOLOGICAL PERSPECTIVE

Social psychology examines how individuals can resist and enact social influence in immediate social situations. It examines how social groups and individuals influence one another, and how the self is socially constructed via human social interaction. This course does not fulfill the major requirements for the Psychology AA degree. Credit/No Credit Option. AA / AS Degree Applicable. Transfer: UC, CSU

O 61034			T De Den	ONLINE	3.00
----------------	--	--	----------	--------	------

NOTE: For materials related to this Online course, link to ANGEL at: http://www.westvalley.edu/dl/angel_login.html On the first day of class, study the syllabus thoroughly, and quickly submit the initial course assignment. If the course is full or you encounter a problem, email the instructor: tom_deden@westvalley.edu Face-to-face interaction for the course is available, though not required. Regular computer, email and internet access are required. No matter how long the wait list, please register yourself onto it so that I can try to make a place for you.

SOC 040 MARRIAGE AND FAMILY

The sociological study of marriage, the family, and other options in contemporary American society. Credit/No Credit Option. Transfer: CSU

61037	TTH	12:30PM - 1:55PM	D Murphy	SS 56	3.00
-------	-----	------------------	----------	-------	------

SOC 045 SOCIOLOGY OF HUMAN SEXUALITY

Sexual attitudes and behavior in American society as studied from the sociological perspective. Credit/No Credit Option. Transfer: UC, CSU

O 61039			T De Den	ONLINE	3.00
----------------	--	--	----------	--------	------

NOTE: For materials related to this Online course, link to ANGEL at: http://www.westvalley.edu/dl/angel_login.html On the first day of class, study the syllabus thoroughly, and quickly submit the initial course assignment. If the course is full or you encounter a problem, email the instructor: tom_deden@westvalley.edu Face-to-face interaction for the course is available, though not required. Regular computer, email and internet access are required. No matter how long the wait list, please register yourself onto it so that I can try to make a place for you.

O 61040			T De Den	ONLINE	3.00
----------------	--	--	----------	--------	------

SECTION #61040 BEGINS 03/24/08 CLASS ENDS 05/19/08
NOTE: LATE START! Runs from March 24, 2008 through May 19, 2008. If you want 16 weeks take Section #61039 For materials related to this Online course, link to ANGEL at: http://www.westvalley.edu/dl/angel_login.html On the first day of class, study the syllabus thoroughly, and quickly submit the initial course assignment. If you want to start reading prior to the first day of class, see ANGEL for instructions. If the course is full or you encounter a problem, email the instructor: tom_deden@westvalley.edu Face-to-face interaction for the course is available, though not required. Regular computer, email and internet access are required. No matter how long the wait list, please register yourself onto it so that I can try to make a place for you.

61038	MW	12:30PM - 1:55PM	T De Den	SS 56	3.00
61041	MW	2:05PM - 3:30PM	T De Den	SS 56	3.00

SPANISH

SPAN 001A BEGINNING SPANISH

Coreq: SPAN 011A (concurrently). The course introduces the basic structures of the Spanish language and culture of the Spanish speaking world. Credit/No Credit Option. Transfer: UC, CSU

61047	MTWTH	7:45AM - 8:55AM	A de Barling	LA 25	5.00
-------	-------	-----------------	--------------	-------	------

NOTE: Students enrolled in the above section of Spanish 001A must also enroll in Section #61060 of the laboratory course, Spanish 011A. Information about the lab course will be given out during the 001A class.

61042	MW	12:30PM - 3:00PM	R Chavez	LA 28	5.00
-------	----	------------------	----------	-------	------

NOTE: Students enrolled in the above section of Spanish 001A must also enroll in Section #61056 of the laboratory course, Spanish 011A. Information about the lab course will be given out during the 001A class.

61764	MW	2:05PM - 4:35PM	I Upson	LA 25	5.00
-------	----	-----------------	---------	-------	------

NOTE: Students enrolling in Section #61764 must also enroll in SPAN 011A Lab Section #61767.

61044	TTH	10:55AM - 1:25PM	A de Barling	LA 25	5.00
-------	-----	------------------	--------------	-------	------

NOTE: Students enrolled in the above section of Spanish 001A must also enroll in Section #61057 of the laboratory course, Spanish 011A. Information about the lab course will be given out during the 001A class.

61043	TTH	12:30PM - 3:00PM	M Accornero	LA 23	5.00
-------	-----	------------------	-------------	-------	------

NOTE: Students enrolled in the above section of Spanish 001A must also enroll in Section #61055 of the laboratory course, Spanish 011A. Information about the lab course will be given out during the 001A class.

61046	TTH	2:05PM - 4:35PM	R Chavez	LA 28	5.00
-------	-----	-----------------	----------	-------	------

NOTE: Students enrolled in the above section of Spanish 001A must also enroll in Section #61059 of the laboratory course, Spanish 011A. Information about the lab course will be given out during the 001A class.

N 61045	TTH	6:50PM - 9:20PM	C Deruiter	LA 28	5.00
----------------	-----	-----------------	------------	-------	------

NOTE: Students enrolled in the above section of Spanish 001A must also enroll in Section #61058 of the laboratory course, Spanish 011A. Information about the lab course will be given out during the 001A class.

SPAN 001B BEGINNING SPANISH

Preq: SPAN 001A or 2 yrs H.S. Spanish. Coreq: SPAN 011B (concurrently). Continuation of SPAN 001A. Credit/No Credit Option. Transfer: UC, CSU

61048	MW	10:55AM - 1:25PM	A de Barling	LA 25	5.00
-------	----	------------------	--------------	-------	------

NOTE: Students enrolled in the above section of Spanish 001B must also enroll in Section #61061 of the laboratory course, Spanish 011B. Information about the lab course will be given out during the 001B class.

N 61050	MW	6:30PM - 9:00PM	S Plyler	LA 25	5.00
----------------	----	-----------------	----------	-------	------

NOTE: Students enrolled in the above Section of Spanish 001B must also enroll in Section 61063 of the laboratory course, Spanish 011B. Information about the lab course will be given out during the 001B class.

SPAN 002A INTERMEDIATE SPANISH

Preq: SPAN 001B or 3 yrs H.S. Spanish. Review and analysis of the grammatical structures of the language and culture. The course focuses on listening and speaking. Credit/No Credit Option. Transfer: UC, CSU

61051	TTH	9:20AM - 11:50AM	R Chavez	LA 28	5.00
-------	-----	------------------	----------	-------	------

SPAN 002B INTERMEDIATE SPANISH

Preq: SPAN 002A or 4 yrs. H.S. Spanish. Continuation of SPAN 002A. Credit/No Credit Option. Transfer: UC, CSU

61052	MW	9:20AM - 11:50AM	M Accornero	LA 23	5.00
-------	----	------------------	-------------	-------	------

SPAN 003A ADV SPANISH ORAL AND WRITTEN COMPOSITION

Preq: SPAN 002A. Development of reading and writing proficiency. Credit/No Credit Option. Transfer: UC, CSU

61053	MW	9:20AM - 11:50AM	M Accornero	LA 23	5.00
-------	----	------------------	-------------	-------	------

SPAN 011A SPANISH LABORATORY

Coreq: SPAN 001A (concurrently). Lab by student's individual arrangement. Credit/No Credit Option. Transfer: CSU

61055	2.0 Wkly hrs by arr	A de Barling	LA 27	0.50
NOTE: This lab course is required of all students enrolled in Spanish 001A, Section 61043.				
61056	2.0 Wkly hrs by arr	A de Barling	LA 27	0.50
NOTE: This lab course is required of all students enrolled in Spanish 001A, Section #61042.				
61060	2.0 Wkly hrs by arr	A de Barling	LA 27	0.50
NOTE: This lab course is required of all students enrolled in Spanish 001A, Section #61047.				
61767	2.0 Wkly hrs by arr	I Upson	LA 27	0.50
NOTE: Students enrolled in the above Section #61767 must also enroll in SPAN 001A, Section 61764.				
61057	2.0 Wkly hrs by arr	A de Barling	LA 27	0.50
NOTE: This lab course is required of all students enrolled in Spanish 001A, Section #61044.				
61058	2.0 Wkly hrs by arr	C Deruiter	LA 27	0.50
NOTE: This lab course is required of all students enrolled in Spanish 001A, Section #61045.				
61059	2.0 Wkly hrs by arr	R Chavez	LA 27	0.50
NOTE: This lab course is required of all students enrolled in Spanish 001A, Section #61046.				

SPAN 011B SPANISH LABORATORY

Coreq: SPAN 001B (concurrently). Lab course to provide for additional practice and exploration of the Spanish culture. Credit/No Credit Option. Transfer: CSU

61061	2.0 Wkly hrs by arr	A de Barling	LA 27	0.50
NOTE: This lab course is required of all students enrolled in Spanish 001B, Section #61048.				
61063	2.0 Wkly hrs by arr	S Plyler	LA 27	0.50
NOTE: This lab course is required of all students enrolled in Spanish 001B, Section #61050.				

SPAN 050A BASIC SPANISH CONVERSATION AND CULTURE

A conversation approach to learning the basic structures of the language. Credit/No Credit Option. Transfer: CSU

T 61064		M Accornero	TV	3.00
NOTE: The above Section #61064 is a TV and video course consisting of fifty-two half-hour episodes which provide beginning language learners the opportunity to hear Spanish and experience its cultural diversity through a compelling story full of human emotions, the surprises that real life often offers, and the force of the human spirit. The format is adapted from the highly popular Hispanic telenovela (soap opera) Destinos. ORIENTATION: Saturday, February 2, 2008 10:00am-noon in LA25. Midterm Exam: Saturday, March 15, 10:00am-noon in LA 25. Final Exam: Saturday, May 17, 10:00am-noon in LA 25.				
61066	W	8:30AM - 11:40AM	I Upson	CMB MPL 3.00
NOTE: The above Section #61066 meets at the Campbell Educational Development Department, Maple Room.				
N 61065	TH	6:30PM - 9:40PM	M D'Onofrio	LA 25 3.00
NOTE: Section #61065 offers students the opportunity to concentrate on the development of their oral skills while learning the basic structures of the language.				

SPAN 050B BASIC SPANISH CONVERSATION AND CULTURE

Preq: Span 050A. Continuation of the conversational approach to learning the basic structures of the language. Credit/No Credit Option. Transfer: CSU

T 61067		M Accornero	TV	3.00
NOTE: The above Section 61067 Destinos Part II: Basic Spanish Communication Skills and Culture is a television and video course consisting of fifty-two half-hour episodes which provide beginning language learners the opportunity to hear Spanish and experience its cultural diversity through a compelling story full of human emotions, the surprises that real life offers, and the force of the human spirit. The format is adapted from the highly popular Hispanic telenovela (soap opera) Destinos. ORIENTATION: Saturday, February 2, 2008, 10:00am-noon in LA 25 Midterm Exam: Saturday, March 15, 10:00am-noon in LA25 Final Exam: Saturday, May 17, 10:00am-noon, in LA 25.				
61616	W	8:30AM - 11:40AM	I Upson	CMB MPL 3.00
NOTE: The above Section #61616 meets at the Campbell Educational Development Department, Maple Room.				
N 61068	TH	6:30PM - 9:40PM	M D'Onofrio	LA 25 3.00

SPAN 051A INTERMEDIATE SPANISH CONVERSATION AND CULTURE

Preq: SPAN 050B. Conversation, reading, culture. Credit/No Credit Option. Transfer: CSU

T 61069		M Accornero	TV	3.00
NOTE: The above Section #61069 Destinos Part III Intermediate Spanish Communication Skills and Culture is a television and video course consisting of fifty-two half-hour episodes which provide beginning language learners the opportunity to hear Spanish and experience its cultural diversity through a compelling story full of human emotions, the surprises that real life often offers, and the force of the human spirit. The format is adapted from the highly popular Hispanic telenovela (soap opera) Destinos. ORIENTATION: Saturday February 2, 2008, 10:00am-noon in LA 25. Midterm Exam: Saturday, March 15, 10:00am-noon in LA 25. Final Exam: Saturday, May 17, 10:00am-noon in LA 25.				

SPAN 051B INTERMEDIATE SPANISH CONVERSATION AND CULTURE

Preq: SPAN 051A. Continuation of intermediate conversation, reading, and culture. Credit/No Credit Option. transfer: CSU

T 61070		M Accornero	TV	3.00
NOTE: The above Section #61070 Destinos Part IV Intermediate Spanish Communication Skills and Culture is a television and video course consisting of fifty-two half-hour episodes which provide beginning language learners the opportunity to hear Spanish and experience its cultural diversity through a compelling story full of human emotions, the surprises that real life often offers, and the force of the human spirit. The format is adapted from the highly popular Hispanic telenovela (soap opera) Destinos. ORIENTATION: Saturday, February 2, 2008 10:00am-noon in LA. Midterm Exam: Saturday, March 15, 10:00am-noon in LA25. Final Exam: Saturday, May 17, 10:00am-noon in LA25.				

SPAN 052A BASIC MEDICAL SPANISH

This course is designed to meet the specialized vocabulary/terminology needs of medical and hospital personnel. Credit/No Credit Option. Transfer: CSU

N 61071	T	6:00PM - 9:10PM	S Plyler	LA 32 3.00
NOTE: The above Section #61071 is a course designed for students who speak Spanish and want to increase their speaking and listening skills while acquiring the vocabulary and culture of the medical field.				

SPAN 058A IMMERSION SPANISH

Preq: SPAN 001A. Complete independent study program and spend a weekend immersed in a Spanish-speaking environment. This course may be repeated once. Credit/No Credit Option. Transfer: CSU

61072		3.9 Wkly hrs by arr	C Deruiter	OFFCMP 3.00
NOTE: The ORIENTATION for Section 61072 will be held Saturday, February 9 from 10:00a.m.-Noon in room LA25. The weekend retreat will take place April 11-13, 2008 at Presentation Center. In addition to regular college fees and tuition, there is a fee of \$280 for a private room, meals, and activities. Contact the instructor within one week of enrolling to reserve your accommodations. For further information, call Cristina DeRuiter at (408)741-2045, Ext. 3640.				

SPEECH COMMUNICATION

See Communication Studies

THEATRE ARTS

Box 1

Rehearsal and Performance (Costumes/Makeup)

TA 022A, B

WHERE: Theatre Arts Costume Shop, TA 42-44

FIRST CLASS SESSION:

Check in anytime January 28-31, 9:00 am -2:00 pm

Contact Amy Zsadyani-Yale at 741-2045, ext. 3746 for more information.

SHOP HOURS: One required meeting each week

Tuesday/Wednesday/ Thursday, 9:00 am-2:00 pm.

More hours will be added, based on student schedules.

Box 2

Rehearsal and Performance (Technical)

TA 021A, B

WHERE: Theatre Arts Scene Shop

FIRST CLASS SESSION:

Check in anytime January 28-February 1, 11:00 am – 4:00 pm.

Contact Brad Weisberg at 741-4012 for more information.

SHOP HOURS: Monday - Friday, 1:00 - 5:00 pm.

Evening hours may be added, based on student schedules

THEAR 001 INTRODUCTION TO MEDIA ARTS

Introduction to stage, film, radio & TV. Credit/No Credit Option. Transfer: CSU

61073 TTH 12:30PM - 1:55PM V Drake TA 28 3.00

THEAR 004 DIGITAL EDITING OF THE NARRATIVE FILM

Rec. prep: THEAR 006A/B; Math 902. Introduction to editing for the narrative film and video. Credit/No Credit Option. Transfer: CSU

N 61650 M 6:50PM - 10:00PM W Clay LIB TV 3.00
+2.6 Wkly hrs by arr

THEAR 005A INTRODUCTION TO FILMMAKING

Introduction of film terminology, required skills, and study of visual aesthetics & filmmaking techniques. Credit/No Credit Option. Transfer: UC, CSU

61074 M 12:30PM - 3:40PM W Clay TA 28 3.00
+2.6 Wkly hrs by arr

THEAR 005B INTRODUCTION TO FILMMAKING

Application of directing and filmmaking techniques in the preparation fo individual and group film projects. Credit/No Credit Option. Transfer: UC, CSU

61075 M 12:30PM - 3:40PM W Clay TA 28 3.00
+2.6 Wkly hrs by arr

THEAR 006A WRITING FOR FILM AND TELEVISION

Introduction to writing TV/Film screenplays. Credit/No Credit Option. Transfer: CSU

O 61076 J Callner ONLINE 3.00

NOTE: This section #61076 meets only ONLINE using the internet and utilizes the ANGEL learning management system. Class begins Monday, January 28, 2008. After registering, go to the college's distance learning web site and click on the ONLINE COURSES link for access to the instructor's contact information and homepage including instructions for starting the course: <http://www.westvalley.edu/dl> On the first day of the semester use the following URL to access the ANGEL site: <http://wvmccdangelearning.com>

THEAR 006B WRITING FOR FILM AND TELEVISION

Application of screenwriting techniques in creation of screenplays. Credit/No Credit Option. Transfer: CSU

O 61077 J Callner ONLINE 3.00

NOTE: This section #61077 meets only ONLINE using the internet and utilizes the ANGEL learning management system. Class begins Monday, January 28, 2008. After registering, go to the college's distance learning web site and click on the ONLINE COURSES link for access to the instructor's contact information and homepage including instructions for starting the course: <http://www.westvalley.edu/dl> On the first day of the semester use the following URL to access the ANGEL site: <http://wvmccdangelearning.com>

THEAR 007A ACTING FOR FILM AND TELEVISION

Rec prep: THEAR 040A. Development of techniques and tips involved in acting before a camera. How to get into the biz! Credit/No Credit Option. Transfer: CSU, UC

N 61078 T 6:50PM - 10:00PM E Stimson LIB TV 3.00
+2.6 Wkly hrs by arr

THEAR 007B ACTING FOR FILM AND TELEVISION

Rec prep: THEAR 007A and THEAR 040A. Continuation of THEAR 007A with special attention to technical details involved in acting before a camera. More tips on how to get into the biz! Credit/No Credit Option. Transfer: UC, CSU

N 61079 T 6:50PM - 10:00PM E Stimson LIB TV 3.00
+2.6 Wkly hrs by arr

THEAR 007C ADVANCED ACTING FOR FILM AND TELEVISION

Rec prep: THEAR 007A or THEAR 00B, and THEAR 040A. Continued rehearsal and performance of acting projects from TV/Film screenplays. Credit/No Credit Option. Transfer: UC, CSU

N 61080 T 6:50PM - 10:00PM E Stimson LIB TV 3.00
+2.6 Wkly hrs by arr

THEAR 008A INTRODUCTION TO TV PRODUCTION

Introduction to techniques of television production, with emphasis on process, principles, aesthetics & styles. Credit/No Credit Option. Transfer: CSU

N 61651 M 6:50PM - 10:00PM W Clay LIB TV 3.00

THEAR 008B TELEVISION PRODUCTION II

Producing, directing, and editing within a TV Studio environment. Individual and group projects. Credit/No Credit Option. Transfer: CSU

N 61652 M 6:50PM - 10:00PM W Clay LIB TV 3.00

THEAR 010 THEATRE APPRECIATION

Introductory course designed to enhance the student's enjoyment and understanding of the theatrical experience. Discussions, films and demonstrations acquaint the students with the history and techniques of the theatrical experience. This is an information competency infused course. Credit/No Credit Option. Transfer: UC, CSU

61081 MW 9:20AM - 10:45AM B Weisberg TA 28 3.00

61082 TTH 9:20AM - 10:45AM B Weisberg TA 28 3.00

THEAR 014A SURVEY OF FILM

Critical analysis of Horror and Science Fiction films. Credit/No Credit Option. Transfer: UC, CSU

61084 T 7:45AM - 10:55AM B De Les Dernier LA 10 3.00

61083 W 12:30PM - 3:40PM W Clay LA 10 3.00

THEAR 014B SURVEY OF FILM

Critical analysis of Westerns and Hollywood Musicals. Credit/No Credit Option. Transfer: UC, CSU

61085 M 12:30PM - 3:40PM B De Les Dernier LA 10 3.00

61653 M 7:45AM - 10:55AM B De Les Dernier LA 10 3.00

THEAR 014C SURVEY OF FILM

Critical analysis of gangster and detective films. Credit/No Credit Option. Transfer: UC, CSU

61086 TH 12:30PM - 3:40PM W Clay LA 10 3.00

THEAR 015 INTRODUCTION TO FILM

Introduction to filmmaking analysis and techniques, utilizing film literature throughout history. Credit/No Credit Option. Transfer: UC, CSU

61087 T 12:30PM - 3:40PM W Clay LA 10 3.00

+2.6 Wkly hrs by arr

O 61088 J Callner ONLINE 3.00

NOTE: This section #61088 meets only ONLINE using the internet and utilizes the ANGEL learning management system. Class begins Monday, January 28, 2008. After registering, go to the college's distance learning web site and click on the ONLINE COURSES link for access to the instructor's contact information and homepage including instructions for starting the course: <http://www.westvalley.edu/dl> On the first day of the semester use the following URL to access the ANGEL site: <http://wvmccdangelearning.com>

THEAR 019A MOVIE MAGIC: CONTEMPORARY SPECIAL EFFECTS

Learn the techniques and tricks of the trade for Movie Special effects! Study the way blockbuster films make use of digital computer effects, miniatures, models, explosives and animation to create fantastic motion pictures. Credit/No Credit Option. transfer: UC, CSU

O 61092 J Callner ONLINE 3.00

NOTE: This section #61092 meets only ONLINE using the internet and utilizes the ANGEL learning management system. Class begins Monday, January 28, 2008. After registering, go to the college's distance learning web site and click on the ONLINE COURSES link for access to the instructor's contact information and homepage including instructions for starting the course: <http://www.westvalley.edu/dl> On the first day of the semester use the following URL to access the ANGEL site: <http://wvmccdangelearning.com>

72 Class Schedule • Spring 2008

N=Night Class T=Television Class O=Online Class W=Weekend Class

THEAR 020 STUDIO THEATRE WORKSHOP

Rehearsal and public performance in a studio environment. Transfer: UC, CSU

N 61093 MTWTHF 6:50PM - 10:00PM B Weisberg MU 12 3.00
+3.9 Wkly hrs by arr
NOTE: Section #61093 STUDIO WORKSHOP, Auditions and Technical theatre sign-ups are January 29 & 30, 7:00 PM in the Campus Theatre (TA 26). Callbacks are January 31, 7:00 PM in the Campus Theatre. Rehearsals begin Monday, February 4, at 7:00 PM. Call 408-741-2058 for play title.

THEAR 021A REHEARSAL AND PERFORMANCE (TECHNICAL)

Work on technical pre-production and/or backstage crews for WVC productions. No experience needed. transfer: UC, CSU

61094 3.4 Wkly hrs by arr B Weisberg TA 27 1.00
NOTE: For Technical Production lab hours, see Box #2 under Theatre Arts Department heading. For additional information, please call Brad Weisberg, (408) 741-4012.

THEAR 021B REHEARSAL AND PERFORMANCE (TECHNICAL)

Advanced work production crews for WVC productions. Transfer: UC, CSU

61095 6.8 Wkly hrs by arr B Weisberg TA 27 2.00
NOTE: For Technical Production lab hours, see Box #2 under Theatre Arts Department heading. for additional information, please call Brad Weisberg, (408) 741-4012.

THEAR 022A REHEARSAL AND PERFORMANCE (COSTUMES/MAKEUP)

Build costumes and props for current WVC productions. Learn basic sewing, craft, and make-up techniques as required by production needs. No experience needed. Transfer: UC, CSU

61096 3.4 Wkly hrs by arr A Zsadyani-Yale TA 42 1.00
NOTE: For Costume Production lab hours, see Box #1 under Theatre Arts Department heading. For additional information, please call Amy Yale, (408) 741-2045, ext. 3746.

THEAR 022B REHEARSAL AND PERFORMANCE (COSTUMES/MAKEUP)

Build costumes and props for current WVC productions. Learn advanced sewing, craft and make-up techniques as required by production needs. No experience needed. Transfer: UC, CSU

61097 6.8 Wkly hrs by arr A Zsadyani-Yale TA 42 2.00
NOTE: For Costume Production lab hours, see Box #1 under Theatre Arts Department heading. For additional information, please call Amy Yale, (408) 741-2045, ext. 3746.

THEAR 035A VOICE PRODUCTION AND ARTICULATION

Vocal development & control in standard American stage speech with an emphasis on performance. Credit/No Credit Option. Transfer: UC, CSU

61099 TTH 9:20AM - 10:45AM V Drake TA 26 3.00

THEAR 040A BEGINNING ACTING

Development of basic acting skills in theory & practice. Credit/No Credit Option. Transfer: UC, CSU

61100 MW 10:55AM - 12:20PM V Drake TA 26 3.00
+2.6 Wkly hrs by arr
61654 TTH 10:55AM - 12:20PM V Drake TA 26 3.00
+2.6 Wkly hrs by arr
N 61102 M 6:50PM - 10:00PM Drake/Zsadyani-Yale TA 28 3.00
+2.6 Wkly hrs by arr

THEAR 040B BEGINNING ACTING

Rec prep: THEAR 040A. Advanced training in basic acting and scene study skills. Credit/No Credit Option. Transfer: UC, CSU

61103 MW 12:30PM - 1:55PM V Drake TA 26 3.00
+2.6 Wkly hrs by arr
N 61104 M 6:50PM - 10:00PM Drake/Zsadyani-Yale TA 28 3.00
+2.6 Wkly hrs by arr

THEAR 041A INTERMEDIATE ACTING

Rec prep: THEAR 040B. Advanced acting skills with emphasis on character and script analysis. Credit/No Credit Option. Transfer: UC, CSU

61105 MW 12:30PM - 1:55PM V Drake TA 26 3.00
+2.6 Wkly hrs by arr

THEAR 041B INTERMEDIATE ACTING

Rec prep: THEAR 040B. Reinforcement of acting skills through both contemporary and classic literature. Introduction to play direction. Credit/No Credit Option. Transfer: UC, CSU

61106 MW 12:30PM - 1:55PM V Drake TA 26 3.00
+2.6 Wkly hrs by arr

THEAR 044A MAKEUP FOR STAGE & SCREEN

Introduction to makeup application techniques & lab practice. transfer: UC, CSU

61107 TTH 10:55AM - 1:00PM A Zsadyani-Yale TA 42 2.00

THEAR 045B INTERMEDIATE STAGECRAFT

Hands-on experience with set construction and rigging. Individual and group projects. Transfer: UC, CSU

61656 TTH 12:30PM - 1:55PM B Weisberg TA 27 3.00

THEAR 047A COSTUME FOR STAGE & SCREEN

Introduction to techniques and procedures used by costume designers in theatre and film. Transfer: UC, CSU

61108 TTH 10:55AM - 1:00PM A Zsadyani-Yale TA 42 3.00

THEAR 059 THEATRE ARTS PRACTICE LAB

Lab practice utilizing knowledge & techniques gained in theatre arts classes. transfer: UC, CSU

61109 3.9 Wkly hrs by arr V Drake TA 26 1.00
NOTE: Laboratory experience in audition and acting technique. Earn credit while auditioning for Theatre Arts Department productions! Contact Virginia Drake, (408)741-2462 for more information regarding scheduling options.

THEAR 070 REPRESENTATIONAL AMERICAN THEATRE: 1980 -PRESENT

Analysis & dramatization of acting techniques. Rehearsal & performances. Transfer: UC, CSU

N 61655 MTWTHF 6:50PM - 10:00PM J Callner TA 26 3.00
+5.2 Wkly hrs by arr
NOTE: Section #61655 REPRESENTATIONAL AMERICAN THEATRE:1980-Present. Auditions and Technical theatre sign-ups are January 29 & 30, 7:00 pm in the Campus Theatre (TA 26). Callbacks are January 31, 7:00 pm in the Campus Theatre. Rehearsals begin Monday, February 4, at 7:00 pm. Call 741-2058 for play title.

TUTORIAL SERVICES

LS 110 SUPERVISED TUTORING

Students will be assigned to tutoring by a counselor or instructor based on an identified learning need and will register in the tutoring course. Under direction of a certificated supervisor in the Tutorial Lab, students will receive tutorial assistance from peer tutors in areas of identified academic need and appropriate study skills to develop their ability to learn independently and become a more successful student.

60390 Wkly hrs by arr M Jue LIB TU 0.00
NOTE: This course can be taken for a maximum of 5 hours per week.

READ 920 INDIVIDUAL READING SUPPORT

The Drop-In Reading Skills Lab will offer individualized instruction on a drop-in basis to students.

61000 Wkly hrs by arr W Clay RDLAB 0.00

WOMEN'S STUDIES

ENGL 001A ENGLISH COMPOSITION

Preq: Proof of assessment or CR in Engl 905. This course introduces the techniques of collegiate English composition with emphasis on clear and effective writing and analytical reading. Students will write a series of essays including a documented research paper. Because this is a collegiate level writing course, students must enroll with strong grammatical competence. Transfer: UC, CSU

60075 TTH 2:05PM - 3:30PM E O'Briant LA 39 3.00
+2.6 Wkly hrs by arr
NOTE: The above Section #60075 has a WOMEN'S STUDIES EMPHASIS.

ENGL 001B ENGLISH COMPOSITION

Preq: Engl 001A. This course builds on composition skills developed in Engl 001A by introducing students to the analysis of literature through discussion and writing. While reading literary texts (fiction, poetry, drama) from diverse cultures, students will learn a variety of writing techniques, interpretive strategies, and research skills. Transfer: UC, CSU

60093 TTH 9:20AM - 10:45AM D Gray LA 37 3.00
+2.6 Wkly hrs by arr
NOTE: Section #60093 utilizes the ANGEL course management system, has a WOMEN'S STUDIES EMPHASIS and focuses on contemporary literature written by Middle Eastern American women.
60094 TTH 10:55AM - 12:20PM D Gray LA 37 3.00
+2.6 Wkly hrs by arr
NOTE: Section #60094 utilizes the ANGEL course management system, has a WOMEN'S STUDIES EMPHASIS and focuses on contemporary literature written by Middle Eastern American women.

ENGL 001C CLEAR THINKING IN WRITING

Preq: Engl 001A. This course continues emphasis on English composition skills with focus on techniques and principles of writing effective arguments. Transfer: UC, CSU

60109 TTH 12:30PM - 1:55PM R Cisneros LA 40 3.00
+2.6 Wkly hrs by arr
NOTE: Section #60109 has a WOMEN'S STUDIES EMPHASIS.

PSYCH 009 PSYCHOLOGY OF WOMEN: A MULTICULTURAL PERSPECTIVE

Rec. prep: PSYCH 001. Examination of various factors in the development of women's gender roles and gender identity, including personality, social processes, biology, and culture. This course satisfies the 3 unit Cultural Diversity requirement for an Associate degree. Credit/No Credit Option. Transfer: UC, CSU

O 60990 S Ladd ONLINE 3.00
 NOTE: This class meets ONLINE and requires a computer, email and internet access. This CLASS BEGINS in Course Compass on 1/28/08. BEFORE you enroll, and for information on how to access Course Compass, visit the website at: <http://instruct.westvalley.edu/ladd/> After you enroll, and by opening day, 1/28/08, please send your email address to the instructor or you may be dropped. sandra_ladd@westvalley.edu This is a Women's Studies Program Emphasis.

60988 TTH 7:45AM - 9:10AM N Wagner SS 58 3.00
 NOTE: This class has a Women's Studies Program Emphasis.

WS 001 INTRODUCTION TO WOMEN'S STUDIES: KNOWLEDGE, GENDER, & POWER

Introduction to the study of women and gender through an interdisciplinary theme. Credit/No Credit Option. Transfer: UC, CSU

61121 MW 2:05PM - 4:10PM R Cisneros LA 37 4.00
 62164 T 2:05PM - 6:20PM L Burrill LA 22A 4.00

WS 002 WOMEN IN THE ARTS

This course introduces students to the study of women's creative work in literature, the visual arts, and the performing arts. Men and women are equally welcome in this course. This is an information competency infused course. Credit/No Credit Option. Transfer: UC, CSU

61122 MW 12:30PM - 1:55PM J Maia LA 35 3.00

WORK EXPERIENCE

Spring 2008 Work Experience Orientation

To register for this class, students must attend one of the following orientation sessions:

DAY	DATE	TIME	ROOM
Monday	2/4/08	1:00 pm to 2:00 pm	CR4
Monday	2/4/08	5:30 pm to 6:30 pm	CR4
Tuesday	2/5/08	4:00 pm to 5:00 pm	CR4
Wednesday	2/6/08	2:00 pm to 3:00 pm	CR4
Thursday	2/7/08	9:15 am to 10:15 am	CR4
Thursday	2/7/08	6:00 pm to 7:00 pm	CR4
Friday	2/8/08	10:00 am to 11:00 am	CR4
Monday	2/11/08	12:30 pm to 1:30 pm	CR4
Tuesday	2/12/08	5:00 pm to 6:00 pm	CR4
Wednesday	2/13/08	3:00 pm to 4:00 pm	CR4
Thursday	2/14/08	2:00 pm to 3:00 pm	CR4

WRKEX 301 OCCUPATIONAL WORK EXPERIENCE

Occupational Work Experience Education involves the supervised employment of students in positions which are related with their selected field of study, thereby extending the learning experiences of the classroom to the field. Credit/No Credit Option. Transfer: CSU

WRKEX 301G GENERAL WORK EXPERIENCE

General Work Experience Education involves the supervised employment of students in positions which will develop the student's general job skills, vocational awareness and understanding of the requirements for successful employment. Credit/No Credit Option. Transfer: CSU

WRKEX 302 OCCUPATIONAL WORK EXPERIENCE

Occupational Work Experience Education involves the supervised employment of students in positions which are related with their selected field of study, thereby extending the learning experiences of the classroom to the field. Credit/No Credit Option. Transfer: CSU

WRKEX 302G GENERAL WORK EXPERIENCE

General Work Experience Education involves the supervised employment of students in positions which will develop the student's general job skills, vocational awareness and understanding of the requirements for successful employment. Credit/No Credit Option. Transfer: CSU

WRKEX 303 OCCUPATIONAL WORK EXPERIENCE

Occupational Work Experience Education involves the supervised employment of students in positions which are related with their selected field of study, thereby extending the learning experiences of the classroom to the field. Credit/No Credit Option. Transfer: CSU

WRKEX 303G GENERAL WORK EXPERIENCE

General Work Experience Education involves the supervised employment of students in positions which will develop the student's general job skills, vocational awareness and understanding of the requirements for successful employment. Credit/No Credit Option. Transfer: CSU

WRKEX 304 OCCUPATIONAL WORK EXPERIENCE

Occupational Work Experience Education involves the supervised employment of students in positions which are related with their selected field of study, thereby extending the learning experiences of the classroom to the field. Credit/No Credit Option. Transfer: CSU

WORLD LANGUAGES (also see Foreign Languages)

See: American Sign Language, Chinese, French, German, Italian, Japanese, Portuguese, Russian, Spanish