

Fall Session

Short Courses
& Off Campus Classes

See page 3 & 4

Summer Session

4,5,6,8-week sessions
start June 1, June 15, July 6

Starts on page 16

Fall Semester

16-week semester
starts August 31, 2009

Starts on page 39

TABLE of CONTENTS

Adding Classes	14	International Students	5, 8
Application Process	11	Intersegmental General Education Transfer Curriculum (IGETC)....	102
Assessment	7	Late Start Classes	3
Associate Degree Planning Guide.....	104	Maps.....	111, 112
Auditing Classes.....	14	MyWebServices (How To Use) (formerly Web Advisor)	11
Bookstore	100	New Students.....	5
Calendar Fall Session 2009.....	39	Nondiscrimination Policies	110
Summer Session 2009.....	16	Off Campus Map	111
CalGrant	14	Office Hours	111
Campbell and Leigh High School Satellite Campuses.....	4	Online Courses	2
Campus Assistance Program (CAP).....	106	Orientation.....	7
Career Programs	99	Parking Information	10, 13
Challenges.....	105	Prerequisites, Corequisites	105
Changes in Rules and Policies	105	Recommended Preparations	105
Changing your Class Schedule	14	Refunds	9
Class Listings—How to Read	15	Registration Information—	
Complaints	105	Continuing Students.....	5, 6, 8, 11, 12
Continuing Students.....	5, 6	Former Students.....	5, 6, 8, 11, 12
Disability & Educational Support Program	100	High School Students	5, 6, 8, 11, 12
Discrimination.....	1110	New Students.....	5, 6, 8, 11, 12
Distance Learning Classes.....	2	Transfer Students	5, 6, 8, 11, 12
Dropping Classes	14	Safety Information	109
Drug-Free Campus.....	106	SCHEDULE OF CLASSES—SUMMER SESSION.....	16
ESL Assessment & Orientation	7	—FALL SESSION	39
Exemptions.....	105	Scholarships.....	14
Extended Opportunity Program and Services (EOPS)	100	Sexual Harrassment	109
Fees and Tuition	9, 10	Short Term Classes	3
Field Trips	105	Smoking Policy.....	106
Final Exam Schedule.....	15	Student Services	100, 101
Financial Assistance.....	13, 14, 101	Telephone Numbers	111
General Education Planning Guide, CSU.....	103	Telephone Registration (T-Reg)	11, 12
High School Concurrent Enrollment.....	8, 11	Television Courses.....	2
Information Competency.....	69, 72	Waivers.....	105

Earn Your Degree... While Wearing Your Pajamas!

Take a course at home, either online or via television.

- Distance learning courses are transferable to most four-year colleges and universities.
- Each course combines guidance by a qualified instructor, well designed lessons, textbooks, and study guides.
- Enroll like any other course through Admissions & Records, (late telecourse enrollment may be done at the orientation meeting)
- Online courses are available using a personal computer via the Internet. Modem and email are required.
- Visit our web site for more information:

<http://www.westvalley.edu/dl/>

- Telecourses are available right in your own home or office:
 - Watch the broadcasts each week on your TV.
 - Rent the whole course on DVD for \$50 and get a refund of \$25 at the end of the semester.
 - or watch the telecourse videos in the West Valley Library.
- Distance learning accommodates your busy schedule. **Some classes hold some meetings on campus** - read section notes in schedule to see if on-campus meetings are required.
- For additional information, call the distance learning hotline:

408-741-4006

ONLINE COURSES

- **ACCTG 010 - Accounting Fundamentals**, Section: 79056, 79057
- **ACCTG 011 - Account Fundamentals - Managerial**, Section: 79060
- **AJ 001 - Intro. Admin. of Justice**, Sect: 79062, 79063
- **AJ 002 - Concepts of Crim. Law**, Section: 83269
- **AJ 003 - Princ. & Proc. of Justice System**, Section: 79069
- **AJ 004 - Legal Aspects of Evidence**, Section: 79070
- **AJ 005 - Criminal Investigation**, Section: 79072
- **AJ 014 - Alcohol, Narcotics and Drug Abuse**, Sect: 79076
- **AJ 021 - Community Relations**, Sect: 83469
- **AJ 023 - Police Report Writing**, Sect: 79080
- **AJ 034 - Career Planning in Criminal Justice**, Section: 79084
- **ANTHR 003 - Intro. Cultural Anthro.**, Section: 79114, 79115
- **ARCH 055 - Architectural Building Codes Pres**, Section: 79126
- **ART 001A - Survey of Western Art**, Sect: 79135, 79136, 79137
- **ART 010 - American Art: Multicultural Approach**, Sect: 82983
- **ART 014 - Women in Art History**, Sect: 83669
- **BIO 024 - Contemporary Biology**, Sect: 79247
- **BUS 028 - Business Law**, Section: 79263
- **BUS 036 - Strategic Management**, Section: 83238
- **BUS 051 - Introduction to Business**, Section: 79271
- **BUS 061 - Business and Society**, Section: 79280
- **BUS 070 - Effective Office Skills**, Section: 79284
- **BUS 078 - Business Communication**, Section: 79285
- **COMM 012 - Intercultural Communication**, Section: 79418
- **CA 010D - Computer Keyboard/Formatting**, Sect: 79294, 79296
- **CA 030 - Microsoft Office: What You Need**, Section: 79299
- **CA 043B - Mastering Illustrator**, Section: 79307
- **CA 062G - Excelling With Excel**, Section: 79312
- **CA 064 - Adobe Acrobat and PDF**, Section: 79314
- **CA 070 - IBM PC - Using Microsoft Windows**, Sect: 79318
- **CA 074 - Stop Surfing - Start Researching**, Section: 79319
- **COUNS 005 - College Success Skills**, Section: 79424, 79427, 79429
- **COUNS 012 - Careers & Life Styles**, Section: 79438
- **COUNS 050 - Cross-Cultural Perspectives**, Section: 79446, 83500
- **DM/IS 001 - Digital Media 1**, Section: 79503
- **DM/IS 010C - Digital Images: Photoshop**, Section: 79508
- **DM/IS 011 - Introduction to Blogs**, Section: 83010
- **DM/IS 021A - Web Development**, Section: 79513
- **DM/IS 023 - Web Design: Dreamweaver**, Section: 79515
- **DM/IS 023B - Web Development: Dreamweaver**, Sect: 79516
- **DM/IS 024 - Info. & Content Design for WWW**, Sect: 79517
- **DM/IS 025 - Internet Marketing 1**, Section: 79518
- **DM/IS 062B - Flash 2**, Section: 83011
- **DM/IS 072 - Wireless Technologies**, Section: 83686
- **ECON 001A - Prin. of Macroeconomics**, Sections: 79540, 79545
- **ECON 001B - Prin. of Microeconomics**, Sections: 79547, 79551
- **ENGL 001A - English Comp.**, Sections: 79568, 79576, 79577
- **ENGL 001B - English Comp.**, Sections: 79593, 79594
- **ENGL 001C - English Comp.**, Sections: 79604
- **ENGL 001C - English Comp.**, Sections: 79604
- **ENGL 012 - African American Literature**, Sections: 83201
- **ENGL 070A - Creative Writing**, Sections: 79614
- **ENGL 070B - Creative Writing**, Sections: 79617

ONLINE COURSES

- **ENGL 905 - English Fundamentals**, Sections: 79633, 79634
- **FRNCH 001A - Beginning French**, Sections: 79712
- **GEOG 001 - Physical Geo.**, Section: 79722, 79723
- **GEOG 002 - Intro Cultural Geography**, Section: 79726
- **H ED 008 - Understand. Health**, Section: 79740
- **H ED 012 - Stress Management**, Section: 79745
- **HIST 017A - U.S. History**, Section: 79757, 79758, 79760
- **HIST 017B - U.S. History**, Section: 79768, 79769, 79770
- **IS 014 - Distance Learn Course Design**, Section: 83703, 83704
- **LIBR 004 - Info. Comp.**: 79860, 79862, 79864, 83188, 83196, 83201
- **LIBR 006 - Stop Surfing - Start Researching**, Section: 79868
- **MATH 106R - Intermediate Algebra**, Section: 79998
- **MUSIC 001 - Music History**, Section: 80007
- **MUSIC 005 - Fundamentals of Music**, Section: 80013
- **MUSIC 010 - Music Appreciation**, Section: 80017
- **MUSIC 054 - History of Rock & Roll**, Section: 82853
- **NS 015 - Human Nutrition**, Section: 80064, 80065
- **PHIL 001 - Intro. to Philosophy**, Section: 80362, 80365, 80368
- **PHIL 017 - Logic & Critical Reasoning**, Section: 80373
- **PE TH 044 - Lifetime Fitness**, Section: 80353
- **PE TH 051 - Dance in America**, Section: 80359, 80360
- **POLIT 001 - American Gov.**: 80439, 80445, 80447, 80448, 80449
- **PSYCH 001 - General Psych.**, Section: 80465, 80466
- **PSYCH 009 - Psychology Women**, Section: 80475
- **RLEST 090 - Principles of Real Estate**, Section: 80498
- **RLEST 091 - Real Estate Practice**, Section: 80499
- **RLEST 092 - Real Estate Economics**, Section: 80501
- **RLEST 094C - Real Estate Appraisal**, Section: 80503
- **RLEST 094D - Real Estate App. Procedures**, Section: 80504
- **RLEST 094K - Real Estate Statistics Modeling**, Section: 80509
- **RLEST 095A - Real Estate Finance I**, Section: 80510
- **RLEST 099 - Property Management**, Section: 80511
- **SOC 003 - Social Psychology**, Sect: 83374, 83520
- **SOC 045 - Socio. of Sexuality**, Sect: 80533, 80536, 80537
- **THEAR 006A - Writing for Film & Tele.**, Section: 80571
- **THEAR 006B - Writing for Film & Tele.**, Section: 80572
- **THEAR 010 - Theatre Appreciation**, Section: 82848
- **THEAR 014C - Survey of Film**, Section: 82850
- **THEAR 015 - Introduction to Film**, Section: 80585
- **THEAR 019A - Movie Magic: SFX**, Section: 80586
- **WS 001 - Introduction to Women's Studies**, Section: 80612

TELECOURSES

- **BUS 054 - Small Business Start-up & Mgmt**, Section: 79277
- **GEOG 001A - Physical Geology**, Section: 79731
- **MUSIC 010 - Music Appreciation**, Section: 80018
- **OCEAN 010 - Introduction to Oceanography**, Section: 80068
- **PE 4.12 Fitness - Stretch and Flex**, Section: 80223
- **SOC 001 - Intro. Sociology**, Section: 80528, 80529
- **SPAN 50, 51 - Basic Conversational Spanish**
 - Sections: SPAN 050A - 80559 SPAN 050B - 80562
 - SPAN 051A - 80565 SPAN 051B - 80566

Fall Semester

Short Courses

Classes beginning the week of August 31

CA 031B	Beg. Wp/Ms Word		8/31 - 10/9
CA 070	IBM Pc-Microsoft Windows	O	8/31 - 10/5
CA 074	Stop Surfing-Start Researching	O	8/31 - 12/18
DM/IS 024	Info & Cont Design for www	O	8/31 - 10/9
DM/IS 025	Internet Marketing 1	O	8/31 - 10/9
FD 040A	Flats and Specs		8/31 - 10/5
H.ED 005	First Aid CPR/AED		8/31 - 11/9
LIBR 004	Information Competency	O	8/31 - 12/18
MATH 902	Arithmetic Functions		8/31 - 10/20
MATH 902P	Pre-Algebra		8/31 - 10/20
PARA 083B	E-Discovery		8/31 - 10/12
PE 1.25	Ape-Water Exercise		8/31 - 10/19
PE 4.18	Pers Fitness Apprsl		8/31 - 10/24
PE 8.04	Basketball,men		8/31 - 10/10
PHIL 001	Intro to Philosophy	O	8/31 - 10/23
READ 975A	Reading Skills		8/31 - 12/18
PKMGT 019B	Wilder First Responder Refresh		9/1 - 10/20
RLEST 094K	Statistics Modeling & Finance	O	9/1 - 9/29
HTECH 001	Intro to Health Car		9/2 - 10/21
PKMGT 012A	Basic Outdoor Skill		9/2 - 10/21
PARA 025	Legal Ethics & Prof. Resp		9/3 - 10/22
ID 005	Intro Int Design		9/4 - 10/9

Classes beginning the week of September 7

AJ 160G	Advanced Officer Training		9/7 - 12/18
READ 915	Reading Support		9/8 - 11/24
READ 915	Reading Support		9/10 - 12/3
PARA 067	Introduction to Legal Database		9/11 - 10/16
CA 020	MacIntosh - Intro		9/12 - 9/19
CA 070	IBM Pc-Microsoft Windows		9/12 - 9/19
CHS 088	Early Child Environ		9/12 - 11/7

Classes beginning the week of September 14

PHOTO045A,B,C	Field Studies-Photo		9/18 - 10/30
CA*066*79315	Beginning Photoshop Elements		9/19 - 9/26

Classes beginning the week of September 21

COUNS 012	Careers & Life Styles		9/22 - 12/18
BIO 047A	Anatomy Enrichment		9/25 - 12/11
CA 062B	Beg. Spred Excel		9/26 - 10/3

Classes beginning the week of September 28

COUNS 023A,B	Personal Growth		10/1 - 12/3
--------------	-----------------	--	-------------

Classes beginning the week of October 5

LIBR 004	Information Competency		10/5 - 11/9
PE.TH 044	Lifetime Fitness	O	10/5 - 12/18
SOC 001	Intro to Sociology	TV	10/5 - 12/7
CA 043B	Mastering Illustrator 1	O	10/6 - 11/5
CA 096	Creat World Web Pag	O	10/6 - 11/5
ID 005	Intro Int Design		10/6 - 11/10
LIBR 004	Information Competency	O	10/6 - 11/5
RLEST 094L	Mkt Analysis and Highest Use		10/6 - 12/8

Classes Beginning the week of October 5 cont.

FD 040B	Fashion Sketching		10/7 - 12/14
POLIT 001	American Government	O	10/7 - 11/18
LIBR 004	Information Competency		10/9 - 11/6
CA 031B	Beg. Wp/Ms Word		10/10 - 10/17
PE 3.08	Flamenco Dance		10/10 - 12/18
PE 3.37	The Flamenco Dance of Spain-In		10/10 - 12/18

Classes Beginning the week of October 12

DM/IS 011	Introduction to Blogs	O	10/12 - 11/13
DM/IS 025C	Web Seo		10/12 - 11/13
FD 040B	Fashion Sketching		10/12 - 12/14
ID 005	Intro Int Design		10/12 - 11/16
PE 9.02	Basketball-Men		10/12 - 12/26
SOC 045	Soc Human Sexuality	O	10/12 - 12/18
CA 066	Beginning Photoshop Elements		10/17 - 10/24
H.ED 011.5	CPR/AED - Basic Life Support		10/17 - 10/17

Classes beginning the week of October 19

ECON 001A	Prin MacRoeconomics	O	10/19 - 12/18
ECON 001B	Prin Microeconomics	O	10/19 - 12/18
PARA 029	Internship		10/19 - 11/23
MATH 103R	Elementary Algebra		10/21 - 12/18
MATH 902P	Pre-Algebra		10/21 - 12/18
PHIL 001	Intro to Philosophy	O	10/22 - 12/18
PKMGT 024	Wilderness Navigation		10/23 - 11/8

Classes beginning the week of October 26

MUSIC 010	Music Appreciation	TV	10/26 - 12/18
MUSIC 010	Music Appreciation		10/26 - 12/18
MUSIC 054	Rock History	O	10/26 - 12/18
PE 4.12	Fitness-Strch&flex	TV	10/26 - 12/18
PE 4.18	Pers Fitness Apprsl		10/26 - 12/18

Classes beginning the week of November 2

PARA 066	Legal Research on the Internet		11/6 - 12/4
----------	--------------------------------	--	-------------

Classes beginning the week of November 9

SOC 045	Soc Human Sexuality	O	11/9 - 12/18
DM/IS 001	Digital Media 1	O	11/10 - 12/15
LIBR 004	Information Competency		11/10 - 12/8
CA 046B	Presen. Powerpoint		11/14 - 11/21
CA 066A	Photoshop Elements 2		11/14 - 11/21
CA 096I	Creating Web Pages With Dream		11/14 - 11/21
H.ED 011.5	CPR/AED - Basic Life Support		11/14 - 11/14

Classes beginning the week of November 16

CA 064	Adobe Acrobat and Pdf	O	11/16 - 12/14
COUNS 005	College Success	O	11/16 - 12/18
DM/IS 025D	Web Analytics	O	11/16 - 12/18
LIBR 004	Information Competency	O	11/16 - 12/14
LIBR 006	Stop Surfing-Start Researching	O	11/16 - 12/14

Classes beginning the week of November 31

CA 046D 79309	Int Ms Powerpoint		12/5 - 12/12
---------------	-------------------	--	--------------

O = Online class TV = Telecourse

Live in Campbell?

take classes at our **Campbell Center**

591 W. Hamilton Avenue, Campbell, CA 95008

Live in the South Bay?

take classes at our **Leigh High campus**

5219 Leigh Avenue, San Jose, CA 95124

Campbell Center Classes - Fall 2009

ECON 001B	83398	Principles of Macroeconomics
HTECH 075	83471	Introduction to Aromatherapy for Healthcare Professionals
POLIT 001	80444	American Government
PSYCH 001	80464	General Psychology

Leigh High School Classes - Fall 2009

CHS 002	79343	Child Growth and Development
CHS 056	79356	School-Age Child: Behavior and Development
CHS 063	79360	The Child, the Family and the Community
CHS 064	79362	Supervision and Administration I: Center Management
CHS 087	79369	Methods of Observation in Early Childhood Settings
HIST 017A	79754	United States History
MATH 103	79977	Elementary Algebra
MATH 106	79995	Intermediate Algebra
POLIT 001	80438	American Government
PSYCH 001	80463	General Psychology

**Want to
avoid
traffic?**

Learn more about specific Career Programs!

→ CAREER DAY

@WEST VALLEY COLLEGE

INFORMATION

**WEDNESDAY,
AUGUST 26**

**JUST
SHOW
UP!**

PROGRAM/DEPARTMENT	TIME	LOCATION	PROGRAM/DEPARTMENT	TIME	LOCATION
Architecture & Landscape Architecture	6-8pm	AAS TC-A	Interior Design	6-8pm	AAS 8
Business Administration	6-8pm	BUS 9	Paralegal* (ABA-approved)	6-8pm	AAS 15
Child Studies	6-8pm	AAS 50	Park Management	6-8pm	AAS 37
Court Reporting & Related Technologies*	6-8pm	BUS 11	Real Estate	6-8pm	BUS 9
Fashion Design	10 am-noon	AAS 40			

* Court Reporting & Related Technologies will hold an ORIENTATION SESSION on SATURDAY, AUGUST 22, from 10am-1pm in BUS 11
FREE PARKING IN LOT 3 (See campus map on page 112 for parking lot and classroom locations)

We welcome all students who have:

- ♦ High School Diploma
- ♦ State Proficiency Test
- ♦ G.E.D.
- ♦ Reached 18 year of age or older
- ♦ Special Admissions of High School students (CE) with permission.

Student Classifications

♦ New Student

A student who has never enrolled at any college. High school students are always considered "new students."

♦ Continuing Student

A student who was enrolled at West Valley College the preceding semester (Spring 2009).

♦ Former (Returning) Student

A student who has previously attended West Valley College but not during Spring 2009.

♦ New Transfer Student

A student who has attended a college other than West Valley College or Mission College.

♦ International Student

A student from any country other than the United States who has applied to West Valley College and has been accepted by the West Valley College International Student Committee. All NEW international students are required to contact the International Student Adviser in the Counseling Center prior to registration

(741-2694 or 741-2009)

♦ Nonresident Student

A student whose legal residence is outside the state of California or has not resided in the state for one year and one day prior to the first day of the semester may apply for admission as a nonresident student and is subject to nonresident fees.

♦ Concurrent Enrolled Student

Special admissions of high school students. See page 8 for complete information.

REGISTRATION INFORMATION

NEW, FORMER, or NEW TRANSFER STUDENTS!

► Step 1. Apply

Submit your application online. (EVERYONE)
Apply online using MyWebServices.
Instructions on page 11.

Students with an AA degree or higher are exempt from orientation and assessment; however, they will be required to meet any prerequisite requirements.

Note: Student identification cards are required for all in-person transactions in Admissions and Records and are used on campus for access to various labs and library services. Obtain your FREE ID card in the Admissions Office.

► Step 2. Take Assessment

If you plan to enroll in English, ESL, Math, or Reading, take an assessment prior to attending an orientation session or prior to registering for classes. See page 7 for the Assessment Schedule.

or

Submit transcripts with grades of "C" or better in appropriate college courses in English, Reading, or Math to the Assessment Office (Counseling Building). Unofficial transcripts are acceptable.

or

Submit placement scores from other California Community Colleges for review by the Assessment Office.

► Step 3. Attend an Orientation

All students are encouraged to take advantage of orientation. If your goal is to receive a degree, certificate, or transfer to a 4-year college, completing orientation before you register is strongly recommended. Don't waste a semester by taking the wrong courses to reach your goal. Orientations are scheduled throughout the semester break for your convenience. Orientations will also be offered during the Spring semester. See page 7 for orientations offered and sign-up procedures.

By attending an orientation, you will receive important college information, interpretation of your assessment results, and educational planning.

Couns 00A

A 1/2 unit class for New students or transfer students with fewer than 20 college units completed.

Couns 005

A 3-unit class for **New** and Transfer students that covers college survival skills, career assessment, educational planning, and transfer information.

Workshops

A 3-hour session for Transfer or Former students with at least 20 college units completed.

Online Orientation

A self-paced orientation for new or transfer students with fewer than 20 college units who are unable to attend an on-campus orientation.

Specialized Workshops

Sessions for specific programs on campus.

Students who have completed an orientation by the next registration cycle may also receive higher registration priority than those who have not.

► Step 4. Clear Prerequisites

If you have completed a course prerequisite at another college or in high school, you will need to submit a copy of your transcript to the Assessment Office (Counseling Building) prior to your registration date. Unofficial transcripts or grade reports are acceptable.

► Step 5. Register for Classes

Use the telephone T-REG or computer MyWebServices or see page 10 - 12 for instructions.

Web registration at:
www.westvalley.edu

Telephone registration at:
(408) 741-TREG
(408) 741-8734

► Step 6. Pay Fees

To calculate the fees, use the form on page 10. Payment may be made online, by mail or in person at the Cashier's Window in the Admissions Office. Payment must be postmarked no later than 10 business days after you register.

When utilizing T-Reg or Web Reg, you will be able to charge your fees using your Visa or MasterCard.

► Step 7. Attend Classes

STUDENTS!

You can now go online to
westvalley.edu
and click on **MyWebServices**
to view your priority date for registration

All Students

- Please be prepared to present your West Valley College photo ID each time you conduct business in Admissions and Records.
- If you would like someone else to conduct any kind of business for you, whether a minor or adult, you must provide that person with a signed note of authorization. A note must be presented each time a transaction is requested.
- The only students that need to register in person are those having problems with T-REG or MyWebServices.

Continuing Students

Continuing Students who registered for Spring Semester will receive priority registration information by email or in the mail in mid-April. Your registration date will be emailed to your email address on file. **NOTE:** You can check out your **Priority Registration Time** online through MyWebServices.

DO NOT ATTEMPT TO REGISTER BEFORE YOUR SCHEDULED DATE; T-REG or MyWebServices WILL NOT LET YOU IN.

To register by phone **FOLLOW THE PROCEDURES ON THE T-REG FORM**, pages 10-12.

Continuing concurrent enrollment students do not automatically receive a registration date. Materials to be completed can be requested by mail and must be returned before you receive your registration date.

Certain courses require COMPLETION of a prerequisite course or assessment or both. Course prerequisite and/or assessment requirements must be satisfied before beginning T-REG or MyWebServices.

Telephones are located in the Admissions Office for students who do not have a touchtone phone. Computers are also located in the lobby for web registration.

Please use T-REG or MyWebServices at www.westvalley.edu to register. If you have a problem registering by phone/web, please come to the Admissions Office during normal business hours.

Questions Specific to Continuing Students:

How is my registration priority determined?

You will be given a priority based on the number of units you have completed in the District and whether you have completed orientation. Your priority will be sent to email addresses on file or mailed to the address we have on file for you. (Make sure that we have your current address.)

I attended the Spring semester as a non-resident. I have now completed the residency requirement. Will I be able to register using T-REG or MyWebServices?

Yes, but first, you must complete a "Resident Questionnaire" form, available in the Admissions Office.

I missed my priority. Do I have another opportunity to register by T-REG or MyWebServices?

Yes, you can call back M-Th between 8:00am-2:00am, Fri noon-2:00am, Sat. 8:30am-11:00pm and Sun. Noon -2:00am until the day before the class you want starts.

What do I do with a Probation or Progress Probation letter I received?

You are recommended to see a Counselor to discuss support services available to you.

Where do I go to address my Academic or Progress Dismissal?

You are required to go to Admissions and Records, fill out a Readmission Petition and see a Counselor.

Can I wait list for a class?

Yes, the system will register you automatically when a space become available if you have cleared the prerequisites for the class and have no other holds.

Telephone T-Reg, MyWebServices Procedures for NEW, FORMER, and TRANSFER Students

T-REG allows students to register using any touchtone telephone. MyWebServices allows students to register over the web at www.westvalley.edu. New, former and transfer students for Fall 2009 can use T-Reg or MyWebServices for registration.

To register by T-REG, follow the procedures on the T-REG Form which are located on page 12.

Some courses require completion of a prerequisite. Prerequisites must be satisfied before registering. Contact the counseling office for information about prerequisites.

Telephones are available in the Admissions Office for students who do not have a touchtone phone. Computers are available in the lobby for web registration.

Do not attempt to dial in to T-REG or MyWebServices when the system is not open. If you missed your priority date, you may call in any day after that date during T-REG or MyWebServices availability.

Commonly Asked Questions About T-Reg & MyWebServices

What happens if I call in before my scheduled date?

T-REG or MyWebServices will not allow you to proceed.

What happens if I attempt to call right at the beginning of a registration day and I cannot get through to the system?

The first thirty minutes of each registration day are the most congested. You may want to wait until thirty minutes into the period to begin trying to dial in to avoid unnecessary frustration and to facilitate reaching the registration system.

T-REG/MyWebServices tells me I have a hold on my records. How do I take care of it?

Contact the Admissions Office to determine the nature of the hold. The hold needs to be cleared before attempting to use T-REG/MyWebServices again.

What happens if I am in the middle of registration and I make a mistake?

If you enrolled in the wrong class, follow the oral instructions to drop it if using T/REG or MyWebServices.

How do I know that I am registered on T-REG in the classes I selected?

You must press 3 to review your schedule and press 4 to complete your registration. You may call back after you have hung up and listen to your current class schedule.

Do I receive written confirmation that I received the classes I requested through T-REG/MyWebServices?

No, it is your responsibility to go to the web under MyWebServices and print out your current class schedule of classes. You can check your account balance under Make a Payment on MyWebServices. You have ten working days to send your payment to the Admissions and Records Office. IF YOU HAVE ANY QUESTIONS, CONTACT ADMISSIONS AND RECORDS AT 408-741-2001 OR AT THE WINDOWS IN THE ADMISSIONS AND RECORDS BUILDING.

T-REG/MyWebServices informs me I cannot register for a class because I do not meet the prerequisite. What do I do?

See page 105 of the Schedule of Classes for information about prerequisites. If you believe you are eligible to register for the class you want, contact the Assessment staff in the Counseling Center.

I already registered by T-REG/MyWebServices, but I need to make a change (add or drop a class). Can I make this change using T-REG/MyWebServices?

Yes, you can make changes until the day before the class you want starts after your initial registration period, during T-REG/MyWebServices hours. **IT IS YOUR RESPONSIBILITY TO PRINT OUT A COPY OF YOUR SCHEDULE VERIFYING ANY CHANGES YOU HAVE MADE (ADDS, DROPS).**

T-REG/MyWebServices informs me that I have attempted to illegally repeat a course. What do I need to do?

You must submit a "Petition to the Academic Appeals Committee" for approval/denial. Petitions are available in the Admissions Office. Please refer to the WVC Catalog for the repeat policy. **IF APPROVED, YOU MUST REGISTER IN PERSON.**

May I register to audit a course by T-REG/MyWebServices?

No, you must follow the procedure described under audit information on page 14.

What do I do if T-REG/MyWebServices informs me I have an invalid PIN?

Try re-entering the PIN. If it still tells you the PIN is invalid, You will need to go MyWebServices under User Account to What's my password (PIN). Follow the directions on the page to reset your password. If on T-REG, contact the A&R office.

I have applied for Financial Aid. Will T-REG/MyWebServices determine my fees?

Prior to using T-REG/MyWebServices contact the Financial Aid Office if you have any questions about your status. If you are eligible and your Financial Aid has been approved, T-REG/MyWebServices will adjust your fees accordingly.

ORIENTATION, ASSESSMENT & ADVISING

These are important components of the matriculation process, which assists you in choosing, planning, and achieving your educational and career goals at West Valley College. This process starts when you apply for admission, and it ends when you complete your studies at West Valley. Between the time you are admitted to West Valley and the time you leave, West Valley will provide you with services, resources, facilities, courses, programs, and contacts with skilled personnel to help you select and accomplish your educational and career goals. Matriculation is a partnership between YOU, the student, and US, your community college. There are mutual responsibilities for both partners.

West Valley College agrees to:

- assess your basic skills and your educational and career goals
- provide quality instruction and counseling
- offer support services
- monitor, assess, and evaluate your progress toward your goal

You agree to:

- express a broad educational intent upon admission
- complete orientation and assessment
- declare a specific educational goal by the time you complete 15 units
- develop an educational plan
- participate in advisement/counseling and make use of other support services as necessary
- attend class, complete assignments, and maintain progress toward a goal.

TRANSFER STUDENTS ~ MEET WITH A COUNSELOR

On campus, counselors can help you complete an educational plan, prepare transfer agreements, select a possible major or career, or help with a personal problem. Appointments can be made by stopping by the Counseling Center, located behind the Admissions Building, or by calling 408-741-2009.

Distance Counseling

Distance counseling is intended solely to assist students in answering basic questions that are academic or procedural in nature. Access distance counseling at:

<http://westvalley.edu/services/distancecounseling.htm>

FOR ALL ASSESSMENT SESSIONS

Note the Following:

- Date and times are subject to change. Check the web site at: <http://www.westvalley.edu/assess/>
- No prior sign-up required
- Bring a number 2 pencil
- Bring your West Valley College ID number - which is located on the front of your West Valley College ID Card.
- Seating is limited. No one will be admitted after the stated/listed/posted test time.

ASSESSMENT SCHEDULE

An application must be on file in the Admissions Office prior to attending an assessment session. Bring your Student I.D. Number. A parking permit is required during testing

ENGLISH AND READING ASSESSMENT: (Allow 2 Hours)

Date	Day	Time	Location
4/15/09	W	6:30 pm	LA 10
4/20/09	M	6:30 pm	LA 10
4/28/09	T	6:30 pm	LA 10
5/5/09	T	3:00 pm	AAS 35B
5/13/09	W	3:00 pm	AAS 34
5/21/09	Th	6:30 pm	LA 10
5/26/09	T	6:30 pm	LA 10
6/2/09	T	3:00 pm	AAS 10
6/10/09	W	6:30 pm	LA 10
6/17/09	W	10:00 am	AAS 10
6/25/09	Th	6:30 pm	AAS 10
7/7/09	T	10:00 am	BU 11
7/23/09	Th	1:00 pm	AAS 10
7/29/09	W	6:30 pm	AAS 10
8/3/09	M	10:00 am	AAS 10
8/6/09	Th	1:00 pm	AAS 10
8/10/09	M	3:00 pm	AAS 10
8/12/09	W	6:30 pm	AAS 10
8/17/09	M	10:00 am	AAS 10
8/20/09	Th	9:00 am	AAS 10
8/24/09	M	3:00 pm	AAS 10
8/26/09	W	6:30 pm	AAS 10
8/31/09	M	3:00 pm	AAS 10
9/1/09	T	6:30 pm	LA 10

READING TEST FOR GRADUATION: (Allow 1 Hour)

Date	Day	Time	Location
3/11/09	W	3:00 pm	AAS 34
4/6/09	M	6:30 pm	LA 10
5/6/09	W	3:00 pm	AAS 34

MATHEMATICS ASSESSMENT: (Allow 1 Hour)

Date	Day	Time	Location
4/15/09	W	3:00 pm	AAS 34
4/21/09	T	6:30 pm	LA 10
4/29/09	W	6:30 pm	LA 10
5/5/09	T	6:30 pm	LA 10
5/13/09	W	6:30 pm	LA 10
5/20/09	W	6:30 pm	LA 10
5/28/09	Th	6:30 pm	LA 10
6/2/09	T	6:30 pm	AAS 10
6/10/09	W	3:00 pm	AAS 10
6/17/09	W	1:00 pm	AAS 10
6/24/09	W	6:30 pm	AAS 10
7/7/09	T	1:00 pm	LA 10
7/23/09	Th	10:00 am	AAS 10
7/28/09	T	6:30 pm	AAS 10
8/3/09	M	1:00 pm	AAS 10
8/6/09	Th	10:00 am	AAS 10
8/10/09	M	6:30 pm	AAS 10
8/12/09	W	3:00 pm	AAS 10
8/17/09	M	1:00 pm	AAS 10
8/20/09	Th	12:00 pm	AAS 10
8/24/09	W	6:30 pm	AAS 10
8/26/09	W	3:00 pm	AAS 10
8/31/09	M	6:30 pm	AAS 34
9/1/09	T	3:00 pm	AAS 10

NEW Disability and Educational Support Program Students D.E.S.P.

Special Accommodations for English, Reading and Math Assessment

Contact the Assessment Office at 741-2035 for further information or DESP Office at 741-2010 TTY / DESP 741-2548

English as a Second Language (ESL) Placement

Date	Day	Time	Location
4/22/09	W	6:30 pm	LA 10
5/14/09	Th	2:00 pm	AAS 10
5/27/09	W	6:30 pm	AAS 34
6/9/09	T	10:00 am	AAS 10
7/9/09	Th	10:00 am	BU 11
8/10/09*	M	11:00 am	AAS 10
8/18/09	T	6:30 pm	AAS 10
8/27/09	Th	10:00 am	AAS 10
9/2/09	W	6:30 pm	AAS 35B
9/9/09	W	2:00 pm	AAS 10

*INTERNATIONAL STUDENT EMPHASIS

FOR ALL ASSESSMENT SESSIONS, NOTE THE FOLLOWING:

1. Dates and times are subject to change. Check the web site at: <http://westvalley.edu/assess/> for updated information .

2. Arrive early to park and find testing location.

3. No one will be admitted after start time. (ARRIVE EARLY)

Ongoing Assessments are available in addition to those listed above. Please call (408) 741-2035 to identify which time(s) and which test(s) you wish to take.

Students are not **required** to complete Assessment and orientation if they:

- are taking courses for personal enrichment only
- have completed an AA/AS degree or higher
- are primarily taking courses at another institution

ORIENTATION OPTIONS Couns 000A - Orientation

A half-unit class for students who have no previous college experience or fewer than 20 completed college units. Complete assessment before attending Couns 000A.

Once you submit your completed application to Admissions, you will receive a date when you will be able to register for a Couns 000A section using T-REG or MyWebServices. Cafeteria may be closed. Please bring your snack and/or beverage.

Sect #	Date	Day	Time
73965	5/2/09	Sat	9:00 am - 5:45 pm (H.S. Transitions)
69684	5/16/09	Sat	8:30 am - 5:15 pm
82258	6/23/09	T	8:30 am - 5:15 pm
82259	6/6/09	Sat	8:30 am - 5:15 pm
82260	6/29/09	M	8:30 am - 5:15 pm
82261	7/1/09	W	8:30 am - 5:15 pm
83323	7/15/09	W	8:30 am - 5:15 pm
83324	7/28/09	T	8:30 am - 5:15 pm
83325	8/4-5/09	T & W	5:15 pm - 9:30 pm
83326	8/10/09	M	8:30 am - 5:15 pm
83327	8/13/09	Th	8:30 am - 5:15 pm
83328	8/18-19/09	T & W	5:00 pm - 9:15 pm
83329	8/24-25/09	M & T	5:00 pm - 9:15 pm
83330	8/27/09	Th	8:30 am - 5:15 pm

8 Student Registration Information ♦ Fall 2009

COUNSELING 005-College Success

A 3-unit semester length class for New and Transfer students that covers college survival skills, career decision making, educational planning, and degree and transfer information. Register for this fall course using T-REG or MyWebServices.

Sect #	Date	Day	Time
82265	6/1	Online Class	see Summer schedule
82266	7/6	Online Class	see Summer schedule
79424	8/31	Online Class	see Fall schedule
79429	8/31	Online Class	see Fall schedule
79427	11/16	Online Class	see Fall schedule
79428	8/31	M & W	12:30 - 1:55 pm
79425	8/31	T & Th	10:55 - 12:20 pm
79426*	8/31	M & W	10:55 - 12:20 pm

PROGRAM SPECIFIC WORKSHOPS NEW Adult Re-Entry Students and/or NEW Career Programs Students

A workshop specifically designed to meet the needs of adult re-entry students or students who are interested in career programs offered at West Valley College. Call the Educational Transition Office, 741-2022, or the Career Programs Center, 741-2098, to sign up.

Adult Re-Entry (Educational Transition)

Date	Day	Time	Location
8/20/09	Th	1:00 - 4:00 pm	LS Bld
8/26/09	W	6:00 - 9:00 pm	LS Bld
9/18/09	F	10:00 - 1:00 pm (ESL)	LS Bld
9/25/09	F	9:00 am - NOON (ESL)	LS Bld

Career Programs

Date	Day	Time	Location
8/26	Wed	6:00 - 8:00 pm	AAS 35, orient

New Court Reporting Students

For more information, call 741-2448.

Date	Day	Time	Location
8/22	Sat	10:00 am - 1:00 pm	BUS 11, orient
8/26	W	6:00 pm - 8:00 pm	BUS 11, info

NEW International Students

REQUIRED immigration information session for students who have received I-20's from West Valley College for the Spring 2009 semester. Sign up for one of the planning sessions listed below.

Couns 002 Academic and Personal Planning (1 UNIT)

Section #	Date	Time	Location
79423	8/10-8/14	9:00am - 12:30pm	Viking Den

Online Orientation

Online orientation is available to new students who are unable to attend an on-campus orientation. This orientation option is self-paced and is designed for students who have no previous college experience or fewer than 20 completed college units. This orientation does not include an educational plan. Please meet with a counselor to develop your educational plan. Access online orientation at:

<http://westvalley.edu/orientation/>

SPECIAL ADMISSION OF HIGH SCHOOL STUDENTS

Concurrent Enrollment

This program is a cooperative venture between West Valley College and the local high schools. Under this program students may attend West Valley College as a special part-time student. Students may take college courses to supplement their high school education programs. Basic skills courses are NOT available to concurrently enrolled students. This program is designed for students who can benefit from advanced academic and vocational course. The high school principal (or designee) determines which student qualifies to participate by completing the Concurrent Enrollment Form. This form identifies the specific college courses that may be taken. Students can not take more than 6 units.

The special part-time high school student enrolled in approved college courses may receive high school and college credit. Some high schools may allow high school credit only.

Concurrently Enrolled Students—

Special part-time high school students who are at least 16 years and have completed the 10th grade by the first day of college will need to follow these simple steps:

- Complete an admissions application (not a online application)
- Complete a concurrent enrollment form (obtained in the Admissions Office or from a high school counselor)
- Get signatures from principal or counselor
- Get signatures from a parent
- Complete Youth Emergency Card
- Submit high school transcripts along with completed paper work to the Admissions and Records Office
- Show proof of prerequisites completion
- Complete assessment (English and Math, if applicable)
- Register in person for classes on the special date given
- Purchase parking permits (if applicable) in the Admissions Office or online
- Visit the Viking bookstore to purchase required textbooks

Questions? Call (408) 741-2672

Parents of students, who are less than 16 years old or have not completed the 10th grade, must go through a petition process. They will need to:

- Complete a concurrent enrollment petition
- Complete an WVC application
- Attach school transcripts
- Get signature/recommendation of school principal
- Completed Youth Emergency Card
- Submit paperwork to Dean of Student Support Service's Office located in Admissions and Records building.

SUMMER COLLEGE FOR KIDS

For students entering grades 6-9

West Valley College
14000 Fruitvale Avenue
Saratoga, CA 95070

Monday-Friday 8:30 am - 1:45 pm
After-school 2:00 pm - 4:00 pm

Session I: June 22 - July 10
Session II: July 13 - July 30

\$525 per session
After-school - \$195 per session

SUMMER OF LEARNING & FUN

call: (408)741-2096

for pre-registration
Inquiries may be mailed to

college4kids@westvalley.edu

Art
Dance
Tennis
Drama
Biology
Algebra
Spanish
Science
Geometry
Swimming
Team Sports
Jazz & Hip Hop
Flash Animation
Creative Writing
Speech & Debate
History of Animation
International Cuisine

And More

WWW.SUMMERCOLLEGE4KIDS.ORG

FEES

Basic Fee:	\$24
Health Service	(\$17)
T-REG/WebReg	(\$3)
Associated Student Card	(\$4)
Campus Center Fee*: .5 to 5.5 units	(\$8)
6 or more	(\$14)

*(Pending board approval.) This fee is mandatory for all students who have the opportunity to use this facility. If you feel you should not be assessed this fee, contact the Dean of Student Services office in the Admissions and Records Building.

Enrollment Fee:

The chart below is an example only

NO. OF UNITS	ENROLL- MENT*	BASIC FEES*	CAMPUS CENTER*	TOTAL
1	\$20	\$24	\$8	\$52
3	\$60	\$24	\$8	\$92
6	\$120	\$24	\$14	\$158
9	\$180	\$24	\$14	\$218
12	\$240	\$24	\$14	\$278
15	\$300	\$24	\$14	\$338

Associated Student Services Card (ASSC) Fee

This voluntary membership fee supports a wide range of student services, activities and programs. All students enrolled are automatically assessed a membership fee of \$4.00. Should a student choose not to be a member, the fee is completely refundable if requested by Sept. 11, 2009. To get a complete listing of the benefits available through ASSC membership, please visit the Student Activities Office in the Campus Center.

Other Fees

Records Fees

Transcripts:

Students may receive two official academic transcripts at no charge. A charge of \$4.00 will be made for subsequent requests for transcripts. "Rush" transcripts are available within one hour for \$20.00 or 24 hours for \$15.00, \$5.00 for additional ones ordered at the same time as the rush. Transcripts ordered on Friday will be available on Monday "Rush" service is not available on the two free transcripts. Requests for other printed documents (such as Grade Reports) are \$2.00.

Transcript Evaluation:

Transcripts from a foreign country must be evaluated through an outside agency. Cost will vary depending on the agency. See the counseling office for the evaluation forms. **NOTE:** Once a transcript had been evaluated and made part of your record, it can not be removed.

Other Charges

Students will be charged a \$10.00 fee to order a duplicate degree. Students will be charged a \$5.00 fee for a degree or certificate cover. One is given free to the students attending the graduation ceremony.

General Education Certification Fee

\$4.00 will be charged each time WVC certifies, either partially or completely, a student's general education pattern. This service is requested by students entering the California State University or University of California system by checking the proper box on the transcript request form. The certification statement becomes part of the student's transcript.

Course Schedule Printout Fees

Schedule printouts are available, free of charge, during the first two weeks of the semester. After that time, there is a \$2.00 charge for each printout. These printouts are available in Admissions. Please bring ID with you. Students can print their own on the computer through MyWebServices.

Physical Education Equipment Deposits

Student athletes are required to pay a \$50.00 deposit. This Fee is attached to the course and paid at registration. These fees are returned to the athlete after the season ends, provided all equipment is returned.

Career Assessment Fee

This fee may be applicable for some counseling courses and charge at registration. See note attached to the course.

Student Health Fees

A mandatory health fee is charged to all students. The student health fee supports Student Health Services. The health fee is **not** a replacement for personal health insurance. Students exempted from the health fee are: 1) students who depend exclusively upon prayer for healing in accordance with the teachings of a bona fide religious sect, denomination, or organization; 2) students who are attending a community college under an approved apprenticeship training program (Ed Code Section 76355.)

Student Lab Fees

A student may be required to pay specific lab fees for individual courses where materials are consumed as part of the lab. Lab fees are not refundable. Lab fees are paid at registration.

Returned Check Fee

The WVC fee for processing checks returned by a bank due to insufficient funds, stopped payment or closed accounts is \$15.00 per check in addition to the original amount and may go as high as \$50.00, depending upon the response time on the check clearance. In addition, a delinquency will be placed on the student's records, registration will not be allowed and transcripts will not be issued. Passing of N.S.F., stop payment, and account closed checks may be considered a criminal offense and may be referred to the District Attorney's Office for prosecution.

Enrollment Fee Deferments

Students who have a financial hardship may request a delay in making total payment of their registration fees. Students requesting deferments can **ONLY** register in person. Students desiring to use this special service should pick up written details and instructions in the Admission & Records building.

Students who do not make the final payment by the deadline will have a debt and will not be allowed to register the following semester until it is cleared.

Fees and Tuition Refund Policy and Processing Charge

Parking permits must be returned to any window in the Admissions and Records building to receive a refund. Parking permit refunds must be requested by Sept. 11, 2009. **FEE REFUNDS** will be processed automatically. Refunds for students who drop a class or withdraw from all classes by Sept. 11, 2009 deadline (for full semester classes starting the week of Aug 31, 2009) will be calculated by the computer system. Checks will be mailed to the address on file with the Admissions Office. If you have a new address, please complete an address change form in the Admissions Office at the time of withdrawal. **The \$3.00 Telephone or Web fee is non-refundable.**

Refunds will not be issued until after the term begins and the Add deadline has passed. For Fall 2009, the first refunds will be sent out the week of Sept. 28, 2009 and then will be issued once a month until the end of the term. All Visa/Master card transactions will be refunded as a credit on your account. Payments made by check or cash will be refunded by check and mailed to the address on file in the Admissions and Records Office.

Nonresident Tuition Refund. The tuition refund schedule for nonresident students withdrawing from enrollment or reducing their programs will be as follows:

Full Refund – Before or during the first and second weeks of the semester.

Two-Thirds Refund – During the third and fourth weeks of the semester.

One-Third Refund – During the fifth and sixth weeks of the semester.

No nonresident refund will be granted for classes dropped after the sixth week of the semester.

Financial Aid students who withdraw from college prior to completing 60% or more in a semester, may owe money back to the federal government. Go to the Financial Aid Office immediately.

International Student Application Fee

There is a \$100.00 application fee that is due when a Foreign Student Application is submitted to the Admissions and Records Office.

Nonresident Tuition

In addition to basic fees and enrollment fees, non-residents of California are required to pay tuition of \$199.00 per semester unit. (Nonresident students are those who have not resided in the state of California long enough to meet the California residency requirements, or international students, or aliens whose status or length of residence has prevented them from meeting the residency requirement.) A California resident is one who has resided in the state at least one year and one day before the beginning of the applicable semester and has proven clear intent to become a California resident.

10 Student Fee Information ♦ Fall 2009

Parking Permit Fees

A semester-length student parking permit may be purchased online at www.westvalley.edu or in person at the Admissions and Records Office. Every online purchase of a permit that is currently valid for use (at the time of purchase) will include a temporary permit that can be printed and used immediately. To purchase your permit you will need to know your vehicles make, model, color and license plate number. Four-wheel vehicle permits are \$40.00 for Fall and Spring semesters and \$20.00 for Summer. Daily permits may be purchased at any of the daily permit dispensers located in each of the student parking lots. All daily parking permit machines will accept \$1.00 bills, quarters, dimes and nickels. Motorcycles do not need to display a parking permit, however, they are required to park in designated motorcycle parking zones located in parking lots 2,3,5 and 7. Vehicles properly displaying a valid disabled parking placard, issued by the California Department of Motor Vehicles, may park in student or staff parking stalls without displaying any other permit.

Summer Session Parking Permit

There is no grace-period during the Summer session(s). All vehicles parked on campus during the Summer session(s) must have a valid parking permit properly displayed at all times.

Fall Semester Parking Permit

A student parking "Grace-Period" will be observed during the week immediately prior to the start of the Fall semester and during the first week of the Fall semester. (Monday August 24, 2009 through Sunday September 6, 2009). Please note that the grace-period no longer includes the second week of the semester. During the grace period, no parking citation will be issued to any vehicle that is parked in a marked student parking stall without a permit; all other parking violations will be enforced. Parking citations will be issued to vehicles failing to display a valid student parking permit beginning Tuesday September 8, 2009.

Parking Fee Refund Policy

Parking permits must be returned to the Admissions and Records Office, by Friday, Sept. 11, 2009 in order to receive a refund.

A brochure with complete parking regulations is available at the District Police Office.

Purchase Parking Permits Online

You may now purchase semester parking permits on line at:

www.westvalley.edu

If you are a Financial Aid student receiving a Boards of Governors Grant, you can purchase your permit online.

Payment Information

Fees may be charged to your credit card during the Web/T-REG process or are due upon completion of registration. Payments by mail may be made by check, money order, cashier's check, VISA, or MasterCard. **DO NOT MAIL CASH. If payment is made by check, money order, or cashier's check, please write student's social security number or College ID number on the front side.** Send one check per student. Do not pay for more than one student on any one check. Send all payments to:

West Valley College — Admissions Office

14000 Fruitvale Avenue

Saratoga, CA 95070-5698

Payment must be postmarked no later than 10 business days after you register. Do not wait to be billed for registration. If payment is not received, a hold may be placed on your record.

Refer to the Refund Policy in this schedule.

FEE WORKSHEET – SUMMER 2009

Use this worksheet to calculate your fees for Summer 2009. Fees subject to change

1. Basic Fees – Summer 2009 = \$17.00 +
\$20.00 per unit. _____ units x \$20.00 = _____

2. Tuition for Non-Residents
(in addition to enrollment fee)

Out of State

\$199.00 per unit. _____ units x \$199.00 = _____

3. TOTAL FEES

Add 1 through 2, enter total here and on =
STEP 9 of the T-REG Form.

BASIC FEES for Summer include:

Health Services (\$14.00); T-REG/WebReg (\$3.00);

FEE WORKSHEET – FALL 2009

Use this worksheet to calculate your fees for Fall 2009.

1. Basic Fees – Fall 2009 = \$24.00 +

2. Campus Center Fee*

\$ 8.00 (.5 to 5.5 units) or

\$14.00 (6 or more units) = _____

* (Pending board approval.) This fee is mandatory for all students who have the opportunity to use this facility. If you feel you should not be assessed this fee, contact the Dean of Student Services office in the Admissions and Records Building.

Enrollment Fee**

\$20.00 per unit. _____ units x \$20.00 = _____

3. Tuition for Non-Residents
(in addition to enrollment fee)

Out of State

\$199.00 per unit. _____ units x \$199.00

4. TOTAL FEES

Add 1 through 3, enter total here and on =
STEP 9 of the T-REG / Web Reg Form.

* Calculate Campus Center Fee based on
number of units.

BASIC FEES for Fall include:

Health Services (\$17.00); T-REG/WebReg (\$3.00);
Associated Student Services Card (\$4.00);
plus Campus Center Fee (.5 to 5.5 units-\$8.00;
6 units or more - \$14.00).

Mailed Payment to:

West Valley College
Cashier's Office
14000 Fruitvale Avenue
Saratoga CA 95070

Your Payment Record - (Keep for your records)

Date Paid: _____ Check# _____

Paid by Credit Card _____

Summer 2009 Amt. \$ _____ Fall 2009 Amt. \$ _____

West Valley College — Summer / Fall 2009 Registration

Make check payable to West Valley College. If you did not charge your fees to your credit card during Web/T-REG process, you may do so now by completing the credit card information below

Payment type: ☐ Check ☐ VISA ☐ MasterCard

Student: _____ Card#: _____

Soc. Sec. # or ID#: _____ Expiration Date: _____
(Month and Year)

Address: _____
(Signature required for credit card charge)

_____ Amount Approved or enclosed \$ _____

Be sure to write student's Social Security number or College ID number on the front of the check or money order.

FastApp Online Application

Filing Instructions

Now you can apply to West Valley College at <http://www.westvalley.edu>. Just click on Quick Links **"APPLY NOW"** on the WVC homepage under quick link and you are on your way to a great education!

Please Note: CONTINUING Students (those registered at West Valley College during Spring 2009) DO NOT need to fill out this application.

Step 1: Fill out the Online Application Form. This should take about fifteen minutes. Make sure to enter all relevant information.

Step 2: Send the form by clicking the **"ACCEPT/SUBMIT APPLICATION"** button.

Step 3: If there are errors on your application, you will be instructed to click on your browser's "Back" button and correct your errors. Be sure to note in which sections of the application your errors occurred.

Step 4: After you click **"ACCEPT/SUBMIT,"** verify that the information you entered is correct (including your accurate email address) and then press the **"SUBMIT"** button.

You will receive an email verifying your application has been accepted. Be sure to write down your confirmation number.

In about 24 hours, you will receive a second email with your college ID and PIN, informing you it is okay to register. Please be sure that you put in the correct email address.

HIGH SCHOOL STUDENTS

High school students who are 16 and are in their junior or senior year and wish to take college courses will need to come to the Admissions and Records Building to pick up an application and Concurrent Enrollment forms, or download the form (PDF). Concurrent Enrollment forms and a copy of your high school transcript must be returned in person prior to registration.

TIPS FOR T-REG SUCCESS

- Listen carefully to the directions given during the T-REG process.
- A Personal Identification Number (PIN) will be required. Your PIN number will be provided to you through the admission process.
- If you have problems accessing T-REG or the Web, contact the Admissions Office at 741-2001.
- If you are blocked from registering for a class because of a **prerequisite requirement**, take proof of completing the prerequisite with a "C" or better grade to the Assessment staff located in the Counseling Center. Unofficial transcripts are acceptable.
- For prerequisite questions, call the Assessment staff at (408) 741-2035.
- Be sure to **"REVIEW YOUR SCHEDULE"** before hanging up. (**Press 3 to review your schedule**) Print your schedule on the web.
- Include the payment stub with your check, money order, or cashier's check with your College ID number written on the front.

HOW TO USE MyWebServices

TO LOCATE WHAT CLASSES ARE OPEN

1. Go to www.westvalley.edu
2. Click on **"MyWebServices."**
3. On the next screen click on the **"search for sections"**
4. Click on **"Search for Classes"**
5. Click on the pull down arrow for term. Select a term (2009SP)
6. Click on the pull down arrow for the class. Select the course wanted. (HIST)
7. Fill in the information for what you want (Sat) (History)
8. Choose school location (WVC or MC)
9. Click on Submit

TO ENROLL IN CLASSES BY WEB

1. Go to www.westvalley.edu
2. Click on **MyWebServices**
3. Click on Log-in
4. Select the icon labeled **"Student"**
5. Under "Registration", click **"Register for Sections"**
6. If you know the section number of the classes you want
 - Click on **"Express Registration"**
 - Enter Section Number of classes under field labeled "Synonym"
 - Select the Term leaving all other fields blank,
 - Click on Submit
 - Under **"Action"** click on the pull down menu and select **register**, click on submit

If you don't know the section numbers of the classes you want - click on **"Search & Register for classes"** & follow information on how to locate classes.

TO ENROLL IN CLASSES BY WEB USING ADD CODES

1. Go to www.westvalley.edu
2. Click on **MyWebServices**
3. Click on Log-in
4. Select the icon labeled **"Student"**
5. Under "Registration", click **"Register for Sections"**
6. If you know the section number of the classes you want
 - Click on **"Express Registration"**
 - Click on **Authorize Registration** using **Add Codes** issued by instructors
 - Enter Section Number of class
 - Enter Add Code
 - Select the Term
 - Click on Submit

OPEN ENROLLMENT, ENROLLMENT PRIORITIES, & REGISTRATION

Open Enrollment and Enrollment Priorities

- a. All courses, course sections, and classes of the District shall be open for enrollment to any person who has been admitted to West Valley or Mission Colleges. Enrollment may be subject to any priority system that has been established. Enrollment may also be limited to students meeting properly validated prerequisites and co-requisites, or due to other practical considerations such as exemptions set out in statute or regulation.

TO GET A PRINT-OUT OF THE CLASSES YOU ARE

CURRENTLY ENROLLED IN

1. Go to www.westvalley.edu
2. Click on **"MyWebServices."**
3. Log In Enter your College ID number (first and last initial + 7-digit college number).
4. Enter your Password, click on **Submit**.
5. Select the icon labeled **"Student"**.
6. Click on my class schedule Enter the term (2009FA), click on **Submit**.
7. In the menu bar, click on **File** and select **Print**.

TO GET GRADES BY WEB OR TO GET AN

UNOFFICIAL TRANSCRIPT

1. Go to www.westvalley.edu
2. Click on **"MyWebServices."**
3. Log In Enter your College ID number (first and last initial + 7-digit college number)
4. In the **User ID** box enter your First and Last Initial plus your 7-digit College ID number
5. In the next field enter your password and click on the submit button
6. Click on the button labeled **STUDENTS**
7. Under "Academic Profile" click **"Grade Point Average by Term"** or **"Transcript"**
8. For Transcript scroll down to and select: **IS100 - Datatel Web Transcript**
9. Click on Submit

HOW TO CHANGE/RESET YOUR PASSWORD

1. In order to change your password you must have a valid email address in the system.
2. Go to www.westvalley.edu
3. Click on the **"MyWebServices."** under user account click What's my Password
4. Click on **"Reset my Password."**
5. Type your Last Name in the appropriate field.
6. Enter your college ID (7-digits only) OR Social Security Number, click on **Submit**.
7. From the pull down menu select your email address, click on **Submit**.
8. A temporary password will be emailed to you.
9. Enter your Temporary Password in the Web Password field, click on **Submit**.
10. A screen will appear that states "Your Password Has Expired."
11. At this point you will must create a new password using both letters and numbers and it must be 6 to 9 digits in length.
12. Create a password hint that will help you remember your new password.
13. Click on Submit.

- b. The Chancellor shall assure that this policy is published in the College catalogs and schedules of classes. The Chancellor shall establish procedures defining enrollment priorities, limitations, and processes for student challenge, which shall comply with California Code of Regulations, Title 5.

Registration

- a. Prior to the beginning of each semester, the Colleges shall jointly establish registration dates and procedures that shall appear in appropriate College publications.
- b. The District shall document all course enrollment, attendance and disenrollment information pursuant to California Code of Regulations, Title 5.

T-REG (Telephone Registration) ~ Summer / Fall 2009

T-REG ~ now available in English and Spanish

Beginning on your registration date, T-REG / MyWebServices registration will be available

Monday ~ Thursday & Saturday: 5:00 AM – 12:00 AM,

Friday: Noon - 12:00 AM, Sunday: 8:30 AM - 12:00 AM

Carefully read and complete this worksheet before you place your call.

STEP 1 Using a touch-tone phone, dial **408-741-TREG or 408-741-8734**. Select (1) for English (2) for Spanish

To register using MyWebServices, go to www.westvalley.edu, under **ONLINE SERVICES**, select **MyWebServices** and follow the instructions given. You will need to know and use your College ID # to access MyWebServices registration. MyWebServices is available the same days and times as T-REG.

STEP 2 After listening to the prompt, **press 1** for Registration. (To Register, Add or Drop a class, pay fees, or review schedule information)

STEP 3 **Press 1** to enter your **7-digit** College ID Number.

--	--	--	--	--	--	--

OR

Press 2 to enter your Social Security Number.

--	--	--	--	--	--	--	--	--	--

STEP 4 At this stage, you will be asked to enter your **6 digit** Personal Identification Number (PIN) which may be different than the PIN number for MyWebServices.

The Admissions Office will inform you of your **PIN** number. Continuing students will receive this information with their priority registration mailer or email.

STEP 5 You will now be prompted to select a term (semester) for which you want to register. You must first complete registration for one term before selecting another.

Press 1 to register for **Summer 2009**

Press 2 to register for **Fall 2009**

STEP 6 You will be prompted to press the following numbers/symbols from the Main Menu to perform your preferred function.

Press 1 Enter a new course

Press 3 Review your schedule

Press 2 Drop a course

Press 4 Complete registration and pay fees **Press #** to return to Main Menu

STEP 7 When you are prompted to enter a course number, enter the **5-digit section number**. When finished processing Adds and/or Drops press the # symbol to return to the Main Menu. Be sure to review your schedule before continuing. In case any of your chosen classes are closed, have alternate classes available.

Be aware that once the system has acknowledged that your selection was added or dropped, this transaction may have been posted to your schedule even if you were disconnected during the process. Be sure to call back to review your schedule.

		SECTION#					COURSE	UNITS	DAYS	TIME
SUMMER	Sample Request	1	2	2	9	4	Art 031A	3	MWF	8:30-9:30 AM
	1st Request									
	2nd Request									
	3rd Request									
	Alternate									
FALL	1st Request									
	2nd Request									
	3rd Request									
	4th Request									
	5th Request									
	6th Request									
	Alternate									

STEP 8 To complete your registration transaction(s) press the # symbol to return to the Main Menu. **Press option 4, Complete registration and pay fees.**

STEP 9 Upon conclusion of Step 8, you will hear your account balance: Summer \$_____ Fall \$_____

Payment may be made either by credit card (Mastercard or Visa) during your telephone transaction, mailed to the Admissions Office at West Valley College, or in person at the windows in the Admissions Office. When you mail your payment, be sure to write your college ID number on your check.

Mail payment to: **West Valley College, Admissions Office, 14000 Fruivale Avenue, Saratoga, CA 95070**

PARKING REGULATIONS

• A valid student or staff parking permit is required to park on campus. Student and Staff parking permit requirements are enforced seven (7) days a week between 7:00am and 10:00pm. Parking areas specifically marked for disabled parking, red zones, loading zones, time zones and other restricted areas are enforced everyday, 24-hours a day.

• A semester-length student parking permit may be purchased online at www.westvalley.edu or in person at the Admissions and Records Office. Every online purchase of a permit that is currently valid for use (at the time of purchase) will include a temporary permit that can be printed and used immediately. To purchase your permit you will need to know your vehicles make, model, color and license plate number. To be valid, the permit must be properly placed on the vehicle and be clearly visible from the outside. To be properly placed, it must be affixed to the inside of the front windshield, bottom corner, driver's side. Improper or non-display of a permit will result in a parking citation.

• Daily permits may be purchased at any of the daily permit dispensers located in each of the student parking lots. All daily parking permit machines will accept \$1.00 bills, quarters, dimes and nickels. Daily permits must be displayed on the front dashboard and the expiration date or permit number must be visible from the outside of the vehicle.

• Purchase and/or possession of a permit does not authorize parking on campus. It is the responsibility of the driver to properly park the vehicle and display a valid and authorized permit. Vehicles with car covers are no exception. Failure to properly display a permit will result in a citation.

• Visitor parking (40 minute limit) is available, free of charge, in designated spaces in parking lot 4.

• Motorcycles/motorscooters are prohibited from parking in spaces designated for four-wheel vehicles. Designated motorcycle parking is available in parking lots 2, 3, 5, 7. No parking permit is required for motorcycles parking in designated motorcycle parking areas.

• Disabled parking - All drivers who are disabled (as defined in the California Vehicle Code Section 295.5) and use a designated disabled parking stall must display a valid placard or specialized license plates issued by the California Department of Motor Vehicles. Failure to display a valid placard or plate will result in a citation and fine of \$280.

• Special parking and loading - Students or Staff members who have special parking or loading needs must contact the District Police in advance. Business cards or notes left on the vehicle are not acceptable and a citation will result. No warnings are issued.

• This parking information was accurate at the time of publication. However, due to changes in legislation, procedure, or policy, these regulations or procedures are subject to change without written notice. This is a summary of District Parking Policies. Detailed information is available at the Police Business Office or Campus Information Desk located at the Student Center.

FINANCIAL AID OFFICE

Location: Admissions and Records Building

Phone: (408) 741-2024

Regular Hours: Please visit **West Valley College website for current hours of service or call the financial aid office.**

Financial Aid manages programs designed to help students pay for educational and living expenses while they are in school. When students apply for financial aid, we evaluate their circumstances and identify all the financial help available to them through federal, state, and other programs.

Unfortunately most students do not realize they may qualify for one or more of the financial aid programs currently available. Many students miss out on money that can help them throughout their educational career-especially when its money they do not have to pay back.

FINANCIAL AID PROGRAMS AVAILABLE

BOG Fee Waiver

Pays for 100% tuition fees and 50% semester parking fee.

Eligibility Criteria:

- You must be a California resident as determined by the office of Admissions and Records.
- You currently receive benefits from TANF/Cal-Works, or SSI/SSP or General Assistance, or
- You are eligible for a dependent veterans fee waiver or approved by the National Guard Adjutant General that you are a dependent, or
- You are eligible as a recipient of the Congressional Medal of Honor, or you are eligible as a dependent of a victim of the September 11, 2001, terrorist attack, or you are eligible as a dependent of a deceased law enforcement/ fire suppression personnel killed in the line of duty.
- You meet specific income levels, or
- You have demonstrated financial need, at least \$1, through the Free Application for Federal Student Aid (FAFSA) application process.

Grants

Eligibility Criteria:

- US Citizen (with valid Social Security Number), or Eligible non-citizen; US permanent resident with alien registration card, conditional permanent resident, or refugee-asylum granted
- 2.0 GPA Minimum (required for Cal Grants only)
- Declare a major that is at least one year in length.
- Cal Grant B pays up to \$1551/year while you are enrolled in a community college.
- Cal Grant C pays up to \$576/year for vocational students not transferring to a 4-year college.
- Pell Grant pays up to \$5350/year
- Chafee Grant pays up to \$5000/year (former foster youth only)

- Academic Competitiveness Grant pays \$750 for 1st year / \$1300 for 2nd year
- Federal Supplemental Education Opportunity Grant (FSEOG)- pays up to \$500/year
- Other Grants ask Financial Aid Office

Federal Work Study

Eligibility Criteria:

- Same eligibility requirements as with grants.
- Must have remaining unmet financial need after fee waiver and grants are considered
- Must enroll in at least 6 units
- Part time employment
- Work on or off campus
- Pays \$8-12.75/hour (\$3500/year max.)

Federal Student Loans

Loan amount based on financial need after above programs are considered. Financial need is the difference between the cost of education and the resources available to you. Students must attend an Entrance Loan session, visit financial aid for more information.

STEPS TO APPLY FOR FINANCIAL AID

Apply for all the above programs with the following process.

1. Obtain a U.S. Department of Education PIN at www.pin.ed.gov. This PIN will serve as your electronic signature when completing your online FAFSA. For dependent students, one parent needs a PIN.
2. Complete the Free Application for Federal Student Aid (FAFSA). Apply online at www.fafsa.ed.gov. Make sure to list the West Valley College school code (001338) on your application to ensure that we receive a copy of your application data.
3. Complete the Board of Governors Fee Waiver (BOGW) application form, which will determine whether you qualify to have your enrollment fees waived. You do not need to complete this form if you have already submitted the FAFSA (see Step 1 above). We will automatically review your qualifications based on your FAFSA application data.
4. An email will be sent from the Financial Aid Office to request additional forms. You will also receive an estimated award letter that outlines the programs for which you may qualify.
5. Review information about scholarships, Federal programs, State programs, and Veterans educational benefits. Complete additional forms as needed.
6. Upon receiving all requested forms, we will send you an official award letter.
7. If you are interested in participating in Federal Work-Study, stop by the Financial Aid Office to complete a Federal Work-Study Agreement form.
8. If you wish to apply for a student loan, stop by the Financial Aid Office to sign up for a loan Entrance Session.

Special circumstances: If you didn't initially qualify for all the aid you need, be aware that some students have special circumstances that make them eligible, or increase their award. These may include:

(continued on the next page)

- Changes in dependency status or family status
- Recent unemployment
- Unusually high medical bills or child care costs
- Other situations that may impact the family's ability to pay

Our Financial Aid Director must assess your situation to determine your eligibility. Stop by the Financial Aid Office to request a "Professional Judgment" packet.

Financial Aid Application Deadlines

- With the exception of the Cal Grant application deadlines listed below, financial aid applications are accepted throughout the 2009-2010 school year (Fall 2009, Spring 2010 and Summer 2010) with a final filing deadline of June 15, 2010. Students are encouraged to apply as soon as possible. Some awards are subject to availability of funds.
- To ensure priority consideration for Cal Grant eligibility for 2010-2011 academic year, file your FAFSA 2010-2011 application and GPA Verification between January 1, 2010 and March 2, 2010.
- If you will be a community college student during the 2009-2010 school year, you will be considered in a second round of Cal Grant awards by filing your FAFSA by September 2, 2010.

CAL GRANTS

See previous eligibility criteria under "Grants."

Cal Grant A: Pays a significant portion of your tuition and fees at most private and public 4-year colleges in California up to a maximum of \$9708 per year. While you are enrolled in a Community

College you can hold this award in "reserve" until you transfer to a 4-year college.

Cal Grant B: Pays the same portion of tuition and fees (in the 2nd, 3rd, and 4th year) and also \$1551 per year for other costs like books, supplies, and transportation. While you are enrolled in a community college you receive up to \$1551 per year.

Cal Grant C: For vocational students not transferring to 4-year college payment is approximately \$576.

Scholarships

West Valley College scholarships are designed to recognize accomplishments and to provide tangible encouragement to students who have demonstrated academic achievement, leadership, community service, and financial need. Funds are donated from a joint investment of contributions from the private sector and from West Valley College employees. Applications are available in the Financial Aid Office in mid November of each year. Awards are announced in late spring, to be awarded for the following school year.

Outside Scholarships: Many foundations, professional associations, religious and ethnic organizations, and corporations offer grants and scholarships. These awards are based on a wide variety of qualifications including, financial need, academic achievement, religious affiliation, ethnicity, and special interests. These scholarships are announced on the bulletin board at the Financial Aid Office

Return of Title IV Funds

A student may owe money back to the Department of Education if he/she received federal financial aid and then withdrew before completing 60% of the semester or completed zero units at the end of the term. The federal programs include: Pell Grant, Academic Competitiveness Grant (ACG), Federal Supplemental Educational Opportunity Grant (FSEOG), and the Federal Family Educational Loan Program (FFELP). The College is required to determine the amount owed and to bill the student. The student has 45 days to respond. If the student fails to pay the debt, the College is required to notify the National Student Loan Data Service (NSLDS) and at that time, the student becomes ineligible for any further financial aid consideration, regardless of which school the student is attending, until the debt is paid in full.

Veteran's Educational Benefits

New veterans should contact the Veterans Office, located in the Admission and Records building, at least one and one-half month prior to the first day of school in order to request advance pay. An early date will avoid delay in receipt of the first payment. You must bring a copy of your DD214 or 2384 (Certificate of Eligibility) and any documentation relating to spouse and/or dependents. Returning veterans should allow the same amount of time for their requests. Continuing veterans should check with the Veterans Office as soon as they register each semester.

CHANGING YOUR CLASS SCHEDULE

Before Instruction

Students who have registered may make changes to their schedule. Students may use T-REG/MyWebServices to make changes through the day before your class starts.

Adding Classes After They Are Closed

You must attend a class in order to add. If the instructor can accept any additional students, he will give you a four-digit authorization code (ADD CODE). You will need to process this code over MyWebServices through the registration process or over T-REG 408-741-8734 system to ADD the class. **You must use this code immediately because it will become invalid if the census date for the class has passed.** Payments can be made by credit card (Master card or Visa), over T-REG or on the WEB. It is your responsibility to go to the WEB to MyWebServices and print out your current schedule verifying the ADD was processed. **The deadline to process all ADDS is September 11, 2009.**

It is your responsibility to meet all pre and co-requisite requirements. In addition, it is your responsibility to drop the course you added if you no longer want it. Be sure to check deadline dates.

Dropping Classes After Instruction

Before Instruction: You can use T-REG/WEB to drop your classes before the term begins.

NOTE: For short-term courses that meet less than 5 class meetings, you must drop before the class begins to not get a "W" on your record and receive a refund.

After instruction: You can use T-REG/WEB to drop your classes. The deadline to drop full semester-length classes without a "W" and receive a refund is **September 11, 2009**. You may still drop without a "W" until **September 18, 2009** but **NO REFUND** will be issued. The deadline to drop semester-length classes with a "W" is **November 20, 2009**. **NOTE:** Short-term classes meeting 5 times or more have 10% of total days of class session to drop with a refund. They have 20% of total days of class session to drop without a "W" and 75% of total days of class session to drop with a "W" on the record. After the determined last day to drop, a letter grade other than a "W" will be posted.

An instructor's signature is not necessary to drop a class. It is necessary, however, to have the signature of the laboratory attendant when dropping chemistry (except Chem 50) and photography classes, and to get a clearance from the Physical Education Department when dropping a P.E. class if you have been issued a locker.

Instructors MAY drop students for failure to attend the first meeting of the class. You should notify the instructor if you are unable to attend the first class meeting.

DO NOT ASSUME THAT YOU WILL BE "DROPPED" FROM A CLASS. IT IS THE STUDENT'S RESPONSIBILITY TO DROP ALL UNWANTED CLASSES. No enrollment fee refunds will be made for classes dropped after the published refund deadline in current Schedule of Classes (see academic calendar)

Audit Information

West Valley College has a student audit policy. Students may not sign up to audit until the class begins. Students need to obtain a "Request to Audit" form from the Division Office and go to the first class meeting. The instructor will sign the form after determining if the student qualifies as an auditing student and if the class is one which may be audited. The signed Request to Audit form is then taken to Admissions and Records and fees are paid. The fee for auditing is \$15 per unit.

Pass/No Pass Option

Not all classes are available on a pass/no pass or grade option. Check the West Valley College Catalog to determine if your class offers this option. If it does, notify your instructor that you choose the pass/no pass option. This must be done before one third of the class (six weeks for a semester-length class) has passed. If you do not notify your instructor, you will automatically receive a letter grade.

FALL 2009 FINAL EXAMINATION SCHEDULE

15

FINALS BEGIN SATURDAY 12/12 AND END FRIDAY 12/18.

To find the final exam for a day class:

- ① Determine the GROUP of your class (classes are grouped according to the days they meet)
- ② Then look below the group to find the START TIME of your class
- ③ Then go to the next column to find the DAY, DATE & TIME of your final

Group A: Classes which meet on MONDAYS (e.g., M, MW, MTWTh, Daily, MWF, MTW, MTTh, etc.)		Group B: Classes which meet on TUESDAYS but not MONDAYS (e.g., T, TTh, TWTh, TThF, etc.)		Group C: Classes which do not meet on either MONDAY or TUESDAY (e.g., W, Th, F, ThF, WF, FS, etc.)	
Start Time	Day, Date & Time of Final	Start Time	Day, Date & Time of Final	Start Time	Day, Date & Time of Final
7:15 to 9:15am	Wed. Dec. 16, 7:30-9:30am	7:15 to 9:15am	Tue. Dec. 15, 7:30-9:30am	7:15 to 9:15am	Fri. Dec. 18, 7:30-9:30am
9:20 to 10:50am	Mon. Dec. 14, 9:40-11:40am	9:20 to 10:50am	Thu. Dec. 17, 9:40-11:40am	9:20 to 10:50am	Fri. Dec. 18, 9:40-11:40am
10:55 to 12:25pm	Wed. Dec. 16, 9:40-11:40am	10:55 to 12:25pm	Tue. Dec. 15, 9:40-11:40am	10:55 to 12:25pm	Thu. Dec. 17, 11:50-1:50pm
12:30 to 2:00pm	Mon. Dec. 14, 11:50-1:50pm	12:30 to 2:00pm	Tue. Dec. 15, 11:50-1:50pm	12:30 to 2:00pm	Fri. Dec. 18, 11:50-1:50pm
2:05 to 3:40pm	Wed. Dec. 16, 2:00-4:00pm	2:05 to 3:40pm	Tue. Dec. 15, 2:00-4:00pm	2:05 to 3:40pm	Fri. Dec. 18, 2:00-4:00pm
3:45 to 5:10pm	Mon. Dec. 14, 2:00-4:00pm	3:45 to 5:10pm	Thu. Dec. 17, 2:00-4:00pm	3:45 to 5:10pm	Fri. Dec. 18, 4:10-6:10pm
5:15 to 5:55pm	Mon. Dec. 14, 4:10-6:10pm	5:15 to 5:55pm	Tue. Dec. 15, 4:10-6:10pm	5:15 to 5:55pm	Thu. Dec. 17, 4:10-6:10pm

◆ **Evening Classes:** Classes which start at 6:00 pm or later will meet for the final exam during the first two hours of their first regularly scheduled meeting of Finals Week.

◆ **Saturday Classes:** Saturday classes will have finals on **Saturday, December 12, 2009**. Classes will meet beginning at their regularly scheduled time on December 12 with the final exam given during the last two regularly scheduled hours of the class period.

Conflicts: In case of room or hour conflicts, please notify the instructor and the instructor will notify the appropriate Division Chairperson.

◆ **Dead Week Policy:** Dead week is the week immediately preceding the initial day of the final examination period. During dead week, within the classroom, each instructor will be allowed to structure the week to his/her own individual class time needs. Also during dead week, there will be no athletic events, club meetings, field trips, or extra-curricular student activities. All exceptions to this policy must be approved in advance by the appropriate vice president.

How to Read a Course Listing

Course Number Course Title

Corequisite or prerequisite courses → **PHIL 017 LOGIC & CRITICAL REASONING** → Course description

Designates transferability → 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 (CSU or UC). Credit/No Credit Option. → Designates credit/no credit option

Online course → **O** 56686 → Notes or special instructions

NOTE: This section #56686 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins August 27, 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>

Recommended preparation courses → **CA 031B BEGINNING WORD PROCESSING, MICROSOFT WORD**

Section Number → 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.

Instructor will inform you of supplemental hours assignment → 55642 TTH 10:55AM - 12:20PM H Hughes TC A 1.00 → Units

Night course (after 4:30pm) → **N** 55643 M 6:30PM - 9:40PM E Postlewait CR 4 1.00 → Units

Days of week → +2.6 wkly suppl hrs

Class meeting time → SECTION #55642 BEGINS 10/02/08 CLASS ENDS 11/01/08

Instructor's name →

Room number →

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

Room designations are the following:

AAS = Applied Arts & Sciences	CAW LAW = Caw Lab	CS = Child Studies Lab	LIB = Library Building	SARA = on campus, no room assign
AJ = Administration of Justice	CLUB RM = Club Room	EOP = Extended Opport. Prog. & Serv.	LS = Learning Services Building	SM = Science and Mathematics
AL = Art Lab	CMB =Campbell/San Jose Center	ESL LAB = ESL LAB	MU = Music	SS = Social Sciences
ART = Art Studio	CH = Child Care Lab	FA = Fine Arts, Theatre Bldg.	OFFCMP = off campus, no location assigned	TA = Theatre Arts
BALTIC = Baltic Room	CO = Counseling	GOLF = Golf Cage	OFFICE = Instructor's office	TC = Technical Center in AAS Bui
BU = Business	CR = Computer Room, BU Bldg.	LA = Language Arts	PE = Health, Physical Education & Nutrition	TU = Tutorial Center
		LHS = Leigh High School	RD LAB = Reading Lab	TV = Television
		LEHS = Leland High School		V = Villages
				WRT LAB = Writing Lab, Reading L

4,5,6,8-week sessions SummerSession

start June 1, June 15, & July 6

SUMMER 2009 June 1 — July 31

Continuing students receive priority by e-mail or in the mail Week of April 6
Web/T-REG for continuing students Beginning April 20 - 26
Web/T-REG for new, new transfer and former students Beginning April 27
Web/T-REG is available after your priority date until the day before class starts.
Fourth of July Holiday (All Offices Closed) July 3
Grade for Summer by Web/T-Reg as soon as the instructor posts them
First day of classes June 1 or June 15 or July 6
Last day to ADD a class 10% of total days
Last day to DROP a class without a "W" and with a Refund 10% of total days
Last day to DROP a class with a "W" 75% of total days
Final Exam Last day of class

HOW READ THIS SCHEDULE — See Page 15 N=NIGHT CLASSES T=TELEVISION CLASS O=ONLINE CLASS W=WEEKEND CLASS

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

- 82168 MTWTH 9:00AM - 12:25PM V Busse BU 10 5.00
SECTION #82168 BEGINS 06/15/09 CLASS ENDS 07/24/09
Wkly hrs by arr R Castello-Heath ONLINE 5.00
O 82169
SECTION #82169 BEGINS 06/01/09 CLASS ENDS 08/07/09
NOTE: Section # 82169 MEETS ONLY ONLINE using the internet.
Class begins June 1, 2009. After registering send your email address to the instructor, randy castello, randycastello@comcast.net
O 83005
SECTION #83005 BEGINS 06/01/09 CLASS ENDS 08/07/09
NOTE: Section # 83005 MEETS ONLY ONLINE using the internet.
Class begins June 1, 2009. After registering send your email address to the instructor, randy castello, randycastello@comcast.net

ACCTG 011 ACCOUNTING FUNDAMENTALS - MANAGERIAL

Preq: 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 82170
SECTION #82170 BEGINS 06/01/09 CLASS ENDS 08/07/09
NOTE: Section # 82170 MEETS ONLINE using the internet. Class begins June 1, 2009. After registering send your email address to the instructor, nancy ghodrat, nancy_ghodrat@westvalley.edu. Orientation meeting on 6/01/09 in CR4 from 10am-12pm.
O 83006
SECTION #83006 BEGINS 06/01/09 CLASS ENDS 08/07/09
NOTE: Section # 83006 MEETS ONLINE using the internet. Class begins June 1, 2009. After registering send your email address to the instructor, nancy ghodrat, nancy_ghodrat@westvalley.edu. Orientation meeting on 6/01/09 in CR4 from 10am-12pm.

ADMINISTRATION OF JUSTICE

AJ 001 INTRODUCTION TO ADMINISTRATION OF JUSTICE

History and philosophy of justice. Transfer: UC,CSU

- O 82171
SECTION #82171 BEGINS 06/01/09 CLASS ENDS 07/02/09
NOTE: This section meets ONLINE and requires a computer, internet access and email. You can find additional class information on the instructor's website at: <http://instruct.westvalley.edu/smith> After you enroll you must send your email address to the instructor at: jim_smith@westvalley.edu as early as possible to receive additional class information. This is a very popular class. If you do not email the instructor by the first day of class, you may be dropped from the course so waiting students may add. Class BEGINS on the website on JUNE 1ST.

AJ 003 PRINCIPLES & PROCEDURES OF THE JUSTICE SYSTEM

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

- O 82173
SECTION #82173 BEGINS 07/06/09 CLASS ENDS 07/31/09
NOTE: This section meets ONLINE and requires a computer, internet access and email. After you enroll you must send your email address to the instructor at: rene_paquier@wvm.edu as early as possible to receive additional class information. This is a very popular class. If you do not email the instructor by the first day of class, you may be dropped from the course so waiting students may add. Class BEGINS on the website on JULY 6TH.

AJ 004 LEGAL ASPECTS OF EVIDENCE

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

- O 82976
SECTION #82976 BEGINS 06/15/09 CLASS ENDS 07/10/09
NOTE: This section meets ONLINE and requires a computer, internet access and email. After you enroll you must send your email address to the instructor at: renee_paquier@wvm.edu as early as possible to receive additional class information. This is a very popular class. If you do not email the instructor by the first day of class, you may be dropped from the course so waiting students may add. Class BEGINS on the website on JUNE 15TH.

AJ 005 CRIMINAL INVESTIGATION

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

- O 82174 Wkly hrs by arr J Smith ONLINE 3.00
SECTION #82174 BEGINS 07/06/09 CLASS ENDS 07/31/09
NOTE: This section meets ONLINE and requires a computer, internet access and email. You can find additional class information on the instructor's website at: <http://instruct.westvalley.edu/smith> After you enroll you must send your email address to the instructor at: jim_smith@westvalley.edu as early as possible to receive additional class information. This is a very popular class. If you do not email the instructor by the first day of class, you may be dropped from the course so waiting students may add. Class BEGINS on the website on JULY 6TH.

AJ 014 ALCOHOL, NARCOTICS AND DRUG ABUSE

Introduction to problems of substance abuse. Transfer: CSU

- O 82175 Wkly hrs by arr E Sciaky ONLINE 3.00
SECTION #82175 BEGINS 06/15/09 CLASS ENDS 07/10/09
NOTE: This section meets ONLINE and requires a computer, internet access and email. After you enroll you must send your email address to the instructor at: rico_sciaky@wvm.edu as early as possible to receive additional class information. This is a very popular class. If you do not email the instructor by the first day of class, you may be dropped from the course so waiting students may add. Class BEGINS on the website on JUNE 15TH.

AJ 021 COMMUNITY RELATIONS

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

- O 82176 Wkly hrs by arr J Smith ONLINE 3.00
SECTION #82176 BEGINS 06/01/09 CLASS ENDS 07/02/09
NOTE: This section meets ONLINE and requires a computer, internet access and email. You can find additional class information on the instructor's website at: <http://instruct.westvalley.edu/smith> After you enroll, you must send your email address to the instructor at: jim_smith@westvalley.edu as early as possible to receive additional class information. This is a popular class. If you do not email the instructor by the first day of class, you may be dropped from the course so waiting students may add. Class BEGINS on the website on JUNE 1ST.

AJ 160G ADVANCED OFFICER TRAINING

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

- 82183 MTWTH 1:00PM - 2:45PM P Akana OFFCMP 2.00
SECTION #82183 BEGINS 06/01/09 CLASS ENDS 07/02/09
82185 MTWTH 1:00PM - 4:45PM G Simpson OFFCMP 4.00
SECTION #82185 BEGINS 06/01/09 CLASS ENDS 07/02/09
82184 MTWTH 3:00PM - 5:45PM Staff OFFCMP 3.00
SECTION #82184 BEGINS 06/01/09 CLASS ENDS 07/02/09
82177 MW 8:00AM - 8:55AM K Din OFFCMP 0.50
SECTION #82177 BEGINS 06/01/09 CLASS ENDS 07/02/09
82179 MW 8:00AM - 8:55AM Staff OFFCMP 0.50
SECTION #82179 BEGINS 06/01/09 CLASS ENDS 07/02/09
82182 MW 10:15AM - 12:00PM Staff OFFCMP 1.50
SECTION #82182 BEGINS 06/01/09 CLASS ENDS 07/02/09
82181 TWTH 10:00AM - 11:45AM K Din OFFCMP 1.50
SECTION #82181 BEGINS 06/01/09 CLASS ENDS 07/02/09
82178 TTH 8:00AM - 9:45AM K Din OFFCMP 1.00
SECTION #82178 BEGINS 06/01/09 CLASS ENDS 07/02/09
82180 TTH 8:15AM - 10:00AM Staff OFFCMP 1.00
SECTION #82180 BEGINS 06/01/09 CLASS ENDS 07/02/09

AJ 160J STANDARDS AND TRAINING FOR CORRECTIONS

This course covers subjects/topics designed to meet education and training objectives for probation officers and adult and juvenile institution staff. Subjects/topics are categorized according to the following content: legal, procedural, communication, safety and security, medical and mental/emotional issues, casework, and management and supervision.

- 82186 T 9:00AM - 10:50AM L Mirch OFFCMP 0.50
SECTION #82186 BEGINS 06/01/09 CLASS ENDS 07/02/09

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).

- 82187 MTWTHF 9:00AM - 5:00PM P Rode OFFCMP 2.00
SECTION #82187 BEGINS 06/01/09 CLASS ENDS 07/10/09
82188 MTWTHF 9:00AM - 5:00PM Staff OFFCMP 2.00
SECTION #82188 BEGINS 06/01/09 CLASS ENDS 07/10/09

AMERICAN SIGN LANGUAGE**SL 060A AMERICAN SIGN LANGUAGE (AMESLAN)**

Introduction to the basic structures of the language. The course includes vocabulary, syntax, and finger spelling. Pass/No Pass Option. Transfer: UC, CSU

- 82558 MTWTH 8:00AM - 10:05AM E O'Donnell SS 55 3.00
SECTION #82558 BEGINS 06/15/09 CLASS ENDS 07/22/09
N 83003 MTW 6:00PM - 8:40PM S Amundsen SS 55 3.00
SECTION #83003 BEGINS 06/15/09 CLASS ENDS 07/24/09

ANTHROPOLOGY**ANTHR 001 INTRODUCTION TO PHYSICAL ANTHROPOLOGY**

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

- 82189 MTWTH 8:00AM - 10:05AM J Otte SS 59 3.00
SECTION #82189 BEGINS 06/15/09 CLASS ENDS 07/22/09

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. Pass/No Pass Option. Transfer: UC, CSU

- 82190 MTWTH 10:30AM - 12:35PM J Otte SS 59 3.00
SECTION #82190 BEGINS 06/15/09 CLASS ENDS 07/22/09
O 82191 Wkly hrs by arr J Rodgers ONLINE 3.00
SECTION #82191 BEGINS 06/15/09 CLASS ENDS 07/22/09
NOTE: This class meets ONLINE only and requires a computer and access to email and the internet. Go to the college's distance learning web pages for links to the course homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/> Class BEGINS on JUNE 15TH 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.

ARCHITECTURE**ARCH 055 ARCHITECTURAL BUILDING CODES**

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

- O 82193 Wkly hrs by arr S Ghahramani ONLINE 5.00
SECTION #82193 BEGINS 06/01/09 CLASS ENDS 07/24/09
NOTE: This section- #82193, meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins Monday, June 1, 2009. 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 class, go to: <http://wvmccd.angellearning.com>

ARCH 057 ARCHITECTURAL MODEL MAKING

This course covers all aspects of the materials, tools, and skills required to build architectural models.

- N 83354 MW 6:00PM - 8:40PM R Smith AAS 3 1.00
SECTION #83354 BEGINS 06/01/09 CLASS ENDS 07/10/09

ART**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. Pass/No Pass Option. Transfer: UC/CSU

- 82194 MTWTH 8:00AM - 10:05AM K Arnold AAS 10 3.00
+3.0 Wkly suppl hrs
SECTION #82194 BEGINS 06/15/09 CLASS ENDS 07/22/09

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. Pass/No Pass Option. Transfer: UC/CSU

- O 82195 Wkly hrs by arr C Reiss ONLINE 3.00
+3.0 Wkly suppl hrs
SECTION #82195 BEGINS 06/15/09 CLASS ENDS 07/22/09

NOTE: This section #82195 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins Monday, June 15, 2009. 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 class, go to: <http://wvmccd.angellearning.com>

O 82196 Wkly hrs by arr C Reiss ONLINE 3.00
+3.0 Wkly suppl hrs

SECTION #82196 BEGINS 06/15/09 CLASS ENDS 07/22/09

NOTE: This section #82196 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins Monday, June 15, 2009. 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 class, go to: <http://wvmccd.angellearning.com>

ART 004 ART APPRECIATION

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

O 82197 Wkly hrs by arr K Arnold ONLINE 3.00
+3.0 Wkly suppl hrs

SECTION #82197 BEGINS 06/15/09 CLASS ENDS 07/22/09

NOTE: This section #82197 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins Monday, June 15, 2009. 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 class, go to: <http://wvmccd.angellearning.com>

ART 031A BEGINNING DRAWING

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

82198 MTWTH 1:00PM - 5:15PM M Niven ART 9 3.00
+3.0 Wkly suppl hrs

SECTION #82198 BEGINS 06/15/09 CLASS ENDS 07/24/09

ART 031B EXPRESSIVE DRAWING

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

82199 MTWTH 1:00PM - 5:15PM M Niven ART 9 3.00
+3.0 Wkly suppl hrs

SECTION #82199 BEGINS 06/15/09 CLASS ENDS 07/24/09

ART 033A TWO-DIMENSIONAL DESIGN

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

82200 MTWTH 8:00AM - 12:15PM M Nobriga ART 9 3.00
+3.0 Wkly suppl hrs

SECTION #82200 BEGINS 06/15/09 CLASS ENDS 07/24/09

ART 033C COLOR DESIGN

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

82201 MTWTH 8:00AM - 12:15PM M Nobriga ART 9 3.00
+3.0 Wkly suppl hrs

SECTION #82201 BEGINS 06/15/09 CLASS ENDS 07/24/09

ART 049A BEGINNING PAINTING

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

82202 MTWTH 9:30AM - 1:45PM M Pauker ART 38 3.00
+3.0 Wkly suppl hrs

SECTION #82202 BEGINS 06/15/09 CLASS ENDS 07/24/09

ART 049B INTERMEDIATE PAINTING

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

82203 MTWTH 9:30AM - 1:45PM M Pauker ART 38 3.00
+3.0 Wkly suppl hrs

SECTION #82203 BEGINS 06/15/09 CLASS ENDS 07/24/09

ART 049C INTERMEDIATE-ADVANCED PAINTING

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

82204 MTWTH 9:30AM - 1:45PM M Pauker ART 38 3.00
+3.0 Wkly suppl hrs

SECTION #82204 BEGINS 06/15/09 CLASS ENDS 07/24/09

ART 049D ADVANCED PAINTING

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

82205 MTWTH 9:30AM - 1:45PM M Pauker ART 38 3.00
+3.0 Wkly suppl hrs

SECTION #82205 BEGINS 06/15/09 CLASS ENDS 07/24/09

ART 065A CERAMICS-HANDBUILDING

Introduction to basic ceramics handbuilding. Transfer: UC, CSU

82206 MTWTH 10:30AM - 2:45PM W Burns ART 32 3.00
+3.0 Wkly suppl hrs

SECTION #82206 BEGINS 06/15/09 CLASS ENDS 07/24/09

ART 065B CERAMICS-HANDBUILDING

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

82207 MTWTH 10:30AM - 2:45PM W Burns ART 32 3.00
+3.0 Wkly hrs by arr

SECTION #82207 BEGINS 06/15/09 CLASS ENDS 07/24/09

ART 065C CERAMICS-HANDBUILDING

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

82208 MTWTH 10:30AM - 2:45PM W Burns ART 32 3.00
+3.0 Wkly suppl hrs

SECTION #82208 BEGINS 06/15/09 CLASS ENDS 07/24/09

ART 065D ADVANCED HANDBUILT CERAMICS

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

82209 MTWTH 10:30AM - 2:45PM W Burns ART 32 3.00
+3.0 Wkly suppl hrs

SECTION #82209 BEGINS 06/15/09 CLASS ENDS 07/24/09

ART 067A CERAMICS-POTTER'S WHEEL

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

N 82210 MTWTH 5:45PM - 10:00PM W Heiderich ART 32 3.00
+3.0 Wkly suppl hrs

SECTION #82210 BEGINS 06/15/09 CLASS ENDS 07/24/09

ART 067B CERAMICS-POTTER'S WHEEL

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

N 82211 MTWTH 5:45PM - 10:00PM W Heiderich ART 32 3.00
+3.0 Wkly suppl hrs

SECTION #82211 BEGINS 06/15/09 CLASS ENDS 07/24/09

ART 091 DIRECTED STUDIES

Prep: Interview with instructor to determine objectives & write a contract. Individual work on special topics in art. Transfer: CSU

82212 Wkly hrs by arr W Burns ART 32 1.00
SECTION #82212 BEGINS 06/15/09 CLASS ENDS 07/24/09

ASTRONOMY

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. Pass/No Pass Option Transfer: UC, CSU

82213 MTWTHF 7:55AM - 10:20AM Staff SM 37 3.00
SECTION #82213 BEGINS 07/06/09 CLASS ENDS 07/31/09

BIOLOGY

BIO 010 INTRODUCTION TO BIOLOGY

This is an introductory course in general biology designed for non-science majors. Emphasis is on using critical thinking skills to understand and apply biological principles to the solution of everyday problems. This an information competency infused course. Transfer: UC, CSU

82214 MTWTH 10:30AM - 12:35PM N Norris SM 34 4.00
SECTION #82214 BEGINS 06/15/09 CLASS ENDS 07/22/09

NOTE: All students who enroll in this lecture must also enroll in a BIO 010L lab.

N 82215 MTWTH 5:45PM - 7:50PM L Gallardo SM 34 4.00
MTWTH 7:55PM - 10:00PM L Gallardo SM 21

SECTION #82215 BEGINS 06/15/09 CLASS ENDS 07/22/09

NOTE: Section #82215 includes both lecture and lab.

BIO 010L INTRODUCTION TO BIOLOGY LAB

Required lab for BIO 010 lecture.

82216	MW	8:00AM - 10:05AM	N Norris	SM 21	0.00
	TTH	8:00AM - 10:05AM		SM 24	

SECTION #82216 BEGINS 06/15/09 CLASS ENDS 07/22/09

NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.

82217	MW	1:00PM - 3:05PM	C Hackworth	SM 21	0.00
	TTH	1:00PM - 3:05PM		SM 24	

SECTION #82217 BEGINS 06/15/09 CLASS ENDS 07/22/09

NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.

BIO 024 CONTEMPORARY BIOLOGY

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

82218	MTWTH	8:00AM - 10:05AM	C Hackworth	SM 56	3.00
-------	-------	------------------	-------------	-------	------

SECTION #82218 BEGINS 06/15/09 CLASS ENDS 07/22/09

BIO 050 HUMAN CADAVER DISSECTION

Preq: BIO 047. An advanced anatomy cadaver dissection course. During the semester, students will be directly involved in the dissection of a human cadaver. Pass/No Pass Option. Transfer: CSU

83207	MTWTH	10:30AM - 12:35PM	C Stanton	SM 55	1.00
-------	-------	-------------------	-----------	-------	------

SECTION #83207 BEGINS 06/15/09 CLASS ENDS 07/22/09

NOTE: To register for this course, contact the instructor for an ADD code. Email Christine Stanton at christine_peters@wvm.edu or call 408 741-2626.

BIO 056 ECOLOGY OF THE SIERRA NEVADA

Experience a visit to the Sierra Nevada while learning about the forces that shape this beautiful mountain range. Topics covered include climate, evolutionary history, biogeography, community structure, natural history, and ecology of the plants, mammals, birds and insects of the Sierra Nevada range. Students also have the opportunity to gain an understanding of the basic field techniques used by biologists. This class is held in the field with required preliminary class meetings at West Valley College. Pass/No Pass Option. Transfer: CSU

82219	MW	4:00PM - 5:20PM	L Gallardo	SM 57	3.00
			L Gallardo	SARA	

SECTION #82219 BEGINS 06/15/09 CLASS ENDS 07/31/09

NOTE: Section #82219 meets both in the classroom and in the field. The first day of class is Monday, June 15. Classroom meetings will be held MW, 4:00p-5:20p, beginning the first week of class through July 22. The field trip meets in the Sierra Nevada area Saturday, July 25, through Friday, July 31. 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.

BUSINESS**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. Pass/No Pass Option. Transfer: UC, CSU

T 82221		Wkly hrs by arr	K Schock	TV	3.00
---------	--	-----------------	----------	----	------

SECTION #82221 BEGINS 06/15/09 CLASS ENDS 07/24/09

NOTE: THIS IS A COLLEGE BY TELEVISION COURSE. PLEASE ATTEND THE REQUIRED INFORMATION SESSION ON Monday June 15, 2009 in BU 8 at 5:00PM Section # 82221 is a full college credit course offered by television. DVD's/Videos are available for viewing in the West Valley College Library or are available to rent. This course is broadcast over most cable TV systems.

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. Pass/No Pass Option. Transfer: CSU

T 82222		Wkly hrs by arr	K Schock	TV	3.00
---------	--	-----------------	----------	----	------

SECTION #82222 BEGINS 06/15/09 CLASS ENDS 07/24/09

NOTE: THIS IS A COLLEGE BY TELEVISION COURSE. PLEASE ATTEND THE REQUIRED INFORMATION SESSION ON Tuesday June 16, 2009 in BU 8 at 5:00PM Section # 82222 is a full college credit course offered by television. DVD's/Videos are available for viewing in the West Valley College Library or are available to rent. This course is broadcast over most cable TV systems.

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. Pass/No Pass Option. Transfer: UC, CSU

O 82225		Wkly hrs by arr	J Henderson	ONLINE	3.00
---------	--	-----------------	-------------	--------	------

SECTION #82225 BEGINS 07/06/09 CLASS ENDS 07/31/09

NOTE: Section # 82225 meets ONLINE only requiring Internet access and email. Class begins July 6, 2009. After registering email instructor jim_henderson@wvm.edu

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. Pass/No Pass Option. Transfer: CSU

T 83000		Wkly hrs by arr	K Schock	TV	3.00
---------	--	-----------------	----------	----	------

SECTION #83000 BEGINS 06/15/09 CLASS ENDS 07/24/09

NOTE: THIS IS A COLLEGE BY TELEVISION COURSE. PLEASE ATTEND THE REQUIRED INFORMATION SESSION ON Wednesday JUNE 17, 2009 AT 5:00PM IN BU 8. Section # 83000 is a full college credit course offered by television. DVD's/Videos are available for viewing in the West Valley College Library or are available to rent. This course is broadcast over most cable TV systems.

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. Principles of theoretical and structural chemistry. Transfer: UC, CSU

82236	MTWTH	10:30AM - 12:35PM	X Wang	SM 30	5.00
	MTW	12:50PM - 4:30PM	X Wang	SM 53	

SECTION #82236 BEGINS 06/15/09 CLASS ENDS 07/22/09

CHEM 002 INTRODUCTORY CHEMISTRY

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

82237	MTWTH	11:00AM - 1:05PM	B Harrison	SM 35	4.00
	MTW	1:30PM - 4:10PM	B Harrison	SM 52	

SECTION #82237 BEGINS 06/15/09 CLASS ENDS 07/22/09

82238	MTWTH	11:00AM - 1:05PM	B Harrison	SM 35	4.00
	MTW	1:30PM - 4:10PM	G Fisher	SM 54	

SECTION #82238 BEGINS 06/15/09 CLASS ENDS 07/22/09

CHILD STUDIES**CHS 001 INTRODUCTION TO EARLY CHILDHOOD EDUCATION**

This foundation course explores the field of early childhood education from multi-cultural, 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

N 82240	MW	5:45PM - 10:00PM	J Marshall	AAS 13	3.00
---------	----	------------------	------------	--------	------

SECTION #82240 BEGINS 06/15/09 CLASS ENDS 07/24/09

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) Pass/No Pass Option. This course is West Valley College AA/AS degree applicable. This is an information competency infused course. Transfer: UC, CSU

82241	TTH	8:00AM - 12:15PM	M Conroy	AAS 13	3.00
-------	-----	------------------	----------	--------	------

SECTION #82241 BEGINS 06/15/09 CLASS ENDS 07/24/09

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. Pass/No Pass Option. Transfer: CSU

N 82975	MW	5:45PM - 10:00PM	T Shue	AAS 50	3.00
---------	----	------------------	--------	--------	------

SECTION #82975 BEGINS 06/15/09 CLASS ENDS 07/24/09

CHS 063 THE CHILD, THE FAMILY AND THE COMMUNITY

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

82243 MW 8:00AM - 12:15PM F Zarghami AAS 13 3.00
SECTION #82243 BEGINS 06/15/09 CLASS ENDS 07/24/09

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. Pass/No Pass Option. Transfer: CSU

N 82245 TTH 5:45PM - 10:00PM K Moore Wines AAS 13 3.00
SECTION #82245 BEGINS 06/15/09 CLASS ENDS 07/24/09

CHS 067 CREATIVE ART EXPERIENCES AND DEVELOPMENT

Developmental aspects of art expression and the young child including the role of environment, materials and adult-child interaction. Pass/No Pass Option. Transfer: CSU

N 82246 TTH 5:45PM - 10:00PM L Pano AAS 43 3.00
SECTION #82246 BEGINS 06/15/09 CLASS ENDS 07/24/09

CHS 091 DIRECTED STUDIES

Preq: Interview with Instructor. Investigations of special interest. Pass/No Pass Option. Transfer: CSU

82248 Wkly hrs by arr T Shue 1.00
SECTION #82248 BEGINS 06/15/09 CLASS ENDS 07/24/09
NOTE: Prior to enrolling in any Directed Studies section, student must consult with instructor to outline goals/expectations and complete the Student-Instructor Directed Studies Agreement (and obtain an Add Slip or Add Code). Contact instructor @ terry_shue@westvalley.edu for details.

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. Pass/No Pass Option. Transfer: CSU

N 82239 MTW 6:00PM - 8:40PM Y Hsu LA 25 3.00
SECTION #82239 BEGINS 06/15/09 CLASS ENDS 07/24/09

COMMUNICATION STUDIES**COMM 001 PUBLIC SPEAKING**

Preq: 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

82845 MTWTH 7:55AM - 10:20AM J Hannigan LA 20 3.00
SECTION #82845 BEGINS 06/01/09 CLASS ENDS 07/02/09

82257 MTWTH 10:30AM - 12:55PM J Hannigan LA 20 3.00
SECTION #82257 BEGINS 06/01/09 CLASS ENDS 07/02/09

82255 MTWTHF 10:30AM - 1:05PM R Fujishin LIB ILC 3.00
SECTION #82255 BEGINS 06/15/09 CLASS ENDS 07/10/09

NOTE: Section #82255 meets in the Interactive Learning Classroom located in the Library Annex across from the T.V. Studio.

N 82256 MTW 6:00PM - 9:20PM H Franklin LA 20 3.00
SECTION #82256 BEGINS 06/01/09 CLASS ENDS 07/02/09

COMPUTER APPLICATIONS**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. Pass/No Pass Option.

O 82228 Wkly hrs by arr L Kaaz ONLINE 3.00
+9.0 Wkly suppl hrs
SECTION #82228 BEGINS 06/15/09 CLASS ENDS 07/09/09
NOTE: Section # 82228 is ONLINE requiring internet access and e-mail. After registering e-mail instructor lisa kaaz, lisa_kaaz@wvm.edu

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. Pass/No Pass Option.

O 82230 Wkly hrs by arr K Dundurs ONLINE 3.00
+9.0 Wkly suppl hrs

SECTION #82230 BEGINS 06/15/09 CLASS ENDS 07/09/09

NOTE: Section # 82230 is ONLINE only using the Internet. After registering email instructor karina dundurs, karina_dundurs@wvm.edu

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. Pass/No Pass Option.

O 82232 Wkly hrs by arr K Dundurs ONLINE 3.00
SECTION #82232 BEGINS 06/15/09 CLASS ENDS 07/09/09

NOTE: Section # 82232 is ONLINE only requiring internet access and e-mail. After registering e-mail instructor, karina dundurs, karina_dundurs@wvm.edu

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. Pass/No Pass Option. Transfer: UC, CSU

O 82251 Wkly hrs by arr J Fenton ONLINE 4.00
SECTION #82251 BEGINS 06/15/09 CLASS ENDS 07/24/09

NOTE: Section # 82251 is ONLINE only requiring Windows XP or Vista, internet access and e-mail. After registering e-mail instructor, Pat Fenton, pat_fenton@wvm.edu

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 schools Computer Science program. The course includes both lecture and a hands-on programming component using Java. Pass/No Pass Option. Transfer: UC, CSU

N 82253 MTWTH 6:00PM - 8:40PM F George CR 2 4.00
SECTION #82253 BEGINS 06/15/09 CLASS ENDS 07/24/09

CIS 060 LOCAL AREA NETWORKING TECHNOLOGIES

Rec prep: MATH 106/106R. This course serves as an introduction to concepts of local area networking applied computer communications, introducing terms, concepts, and technologies of computer networking. Pass/No Pass Option.

O 83015 Wkly hrs by arr J Fenton ONLINE 3.00
SECTION #83015 BEGINS 06/01/09 CLASS ENDS 07/24/09
NOTE: Section # 82251 is ONLINE only requiring internet access and e-mail. After registering e-mail instructor, Pat Fenton, pat_fenton@wvm.edu

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. Pass/No Pass Only.

N 82254 MTTH 4:25PM - 5:50PM F George CR 2 0.50
SECTION #82254 BEGINS 06/15/09 CLASS ENDS 07/24/09

COUNSELING**COUNS 000A ORIENTATION**

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

82260 M 8:30AM - 5:15PM Staff BALTIC 0.50
SECTION #82260 BEGINS 06/29/09 CLASS ENDS 06/29/09
82258 T 8:30AM - 5:15PM Staff BALTIC 0.50
SECTION #82258 BEGINS 06/23/09 CLASS ENDS 06/23/09
83324 T 8:30AM - 5:15PM Staff BALTIC 0.50
SECTION #83324 BEGINS 07/28/09 CLASS ENDS 07/28/09
82261 W 8:30AM - 5:15PM Staff BALTIC 0.50
SECTION #82261 BEGINS 07/01/09 CLASS ENDS 07/01/09
83323 W 8:30AM - 5:15PM Staff BALTIC 0.50
SECTION #83323 BEGINS 07/15/09 CLASS ENDS 07/15/09
W 82259 S 8:30AM - 5:15PM Staff BALTIC 0.50
SECTION #82259 BEGINS 06/06/09 CLASS ENDS 06/06/09
W 73964 S 9:00AM - 5:45PM Staff AAS 10 0.50
SECTION #73964 BEGINS 4/25/09 CLASS ENDS 4/25/09
NOTE: Emphasis transition from High School to College
W 73965 S 9:00AM - 5:45PM Staff AAS 10 0.50
SECTION #73965 BEGINS 5/2/09 CLASS ENDS 5/2/09
NOTE: Emphasis transition from High School to College

COUNS 002 ACADEMIC & PERSONAL PLANNING

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

82263 MTWTH 8:30AM - 12:45PM R Smith AJ 2 1.00
SECTION #82263 BEGINS 06/15/09 CLASS ENDS 06/18/09
NOTE: Students enrolling in the above section of Couns 002 will participate in the Summer Institute sponsored by the Disability and Educational Support Program (DESP) and will be introduced to a wide range of services and strategies designed to enhance academic success. Disability and Educational Program emphasis. Enrollment will NOT be through Tel-Reg or Web-Reg. Please enroll through the DESP Program. Call 741-2010.

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. Pass/No Pass Option. Transfer: UC, CSU

O 82265 Wkly hrs by arr P Clark ONLINE 3.00
SECTION #82265 BEGINS 06/01/09 CLASS ENDS 07/10/09
NOTE: This section meets entirely online. UC/CSU transferable. After you enroll, go to <http://instruct.westvalley.edu/clark/> and link to the course syllabus. Instructor email: pauline_clark@westvalley.edu. Counseling classes may require assessment fees.
O 82266 Wkly hrs by arr P Clark ONLINE 3.00
SECTION #82266 BEGINS 07/06/09 CLASS ENDS 07/31/09
NOTE: This section meets entirely online. UC/CSU transferable. After you enroll, go to <http://instruct.westvalley.edu/clark/> and link to the course syllabus. Instructor email: pauline_clark@westvalley.edu. Counseling classes may require assessment fees.

COUNS 012 CAREERS AND LIFE STYLES

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

82268 MTWTH 10:30AM - 12:55PM J Eaton BU 8 3.00
SECTION #82268 BEGINS 06/01/09 CLASS ENDS 07/02/09
NOTE: Counseling classes may require assessment fees.
82269 MTWTH 10:30AM - 1:40PM H Pivk AJ 2 3.00
SECTION #82269 BEGINS 07/06/09 CLASS ENDS 07/31/09
NOTE: Counseling classes may require assessment fees.

COUNS 023A PERSONAL GROWTH

These multi-purpose, flexible courses will assist students in (1) increasing their awareness of themselves and others, (2) identifying their actual strengths and weaknesses and potential for personal growth, (3) enhancing their self-esteem. Pass/No Pass Option. Transfer: CSU

82270 MTWTH 8:30AM - 12:45PM E Johnson AJ 1 1.00
SECTION #82270 BEGINS 06/22/09 CLASS ENDS 06/25/09
NOTE: This course is designed for high school and first-time re-entry students who are potentially EOPS eligible and are interested in attending WVC in Fall 2009. Please enroll through the EOPS program. Call 741-2023.
83583 MTWTH 9:00AM - 1:15PM Staff AJ 2 1.00
SECTION #83583 BEGINS 06/22/09 CLASS ENDS 06/29/09
NOTE: This course is designed for high school and first time college students interested in attending West Valley College for Fall 2009. This flexible, multipurpose course will assist students in identifying personal strengths and weaknesses as well as college success factors. Transferable to CSU.
83603 MTWTH 1:00PM - 5:15PM Staff AJ 2 1.00
SECTION #83603 BEGINS 06/15/09 CLASS ENDS 06/18/09
NOTE: This course is designed for high school and first-time re-entry students interested in attending West Valley College for Fall 2009. This flexible, multipurpose course will assist students in identifying personal strengths and weaknesses as well as college success factors.

COUNS 023B PERSONAL GROWTH

These multi-purpose, flexible courses will assist students in (1) increasing their awareness of themselves and others, (2) identifying their actual strengths and weaknesses and potential for personal growth, (3) enhancing their self-esteem. Pass/No Pass Option. Transfer: CSU

82271 MTWTH 8:30AM - 12:45PM E Johnson AJ 1 1.00
SECTION #82271 BEGINS 06/29/09 CLASS ENDS 07/02/09
NOTE: This course is designed for high school and first-time re-entry students who are potentially EOPS eligible and are interested in attending WVC in Fall 2009. Please enroll through the EOPS Program. Call 741-2023.

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

83045 MTWTH 10:30AM - 1:40PM L Engelking AAS 43 3.00
SECTION #83045 BEGINS 06/15/09 CLASS ENDS 07/10/09

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. Pass/No Pass Option. Transfer: CSU

82272 MTWTH 10:30AM - 12:55PM C Nash EOP EOP 3.00
SECTION #82272 BEGINS 06/01/09 CLASS ENDS 07/02/09
82273 MTWTH 10:30AM - 1:40PM M Cubie AAS 16 3.00
SECTION #82273 BEGINS 06/15/09 CLASS ENDS 07/10/09
O 83049 Wkly hrs by arr L Hernandez ONLINE 3.00
SECTION #83049 BEGINS 07/06/09 CLASS ENDS 07/31/09

COURT REPORTING**CTR 008S 80 WPM SPEED GOAL**

Prereq: CTR 06B1. Pass/No Pass Option. Transfer: CSU

82274 MW 1:20PM - 3:50PM P Tchang BU 11 2.00
+4.0 Wkly suppl hrs
SECTION #82274 BEGINS 06/01/09 CLASS ENDS 07/24/09
NOTE: THERE IS A \$5 LAB FEE FOR THIS COURSE. THIS COURSE IS OFFERED IN A DISTANCE LEARNING FORMAT.

CTR 010S 100 WPM SPEED GOAL

Prereq: CTR 008A or 008B or 008C or 008D or 008S. Intensive practice dictation to prepare for competency tests at this level. Pass/No Pass Option. Transfer: CSU

82275 MW 1:20PM - 3:50PM P Tchang BU 11 2.00
+4.0 Wkly suppl hrs
SECTION #82275 BEGINS 06/01/09 CLASS ENDS 07/24/09
NOTE: THERE IS A \$5 LAB FEE FOR THIS COURSE. THIS COURSE IS OFFERED IN A DISTANCE LEARNING FORMAT.

CTR 012S 120 WPM SPEED GOAL

Prereq: CTR 010A or 010B or 010C or 010D or 010 S. Intensive practice dictation to prepare for competency tests at this level. Pass/No Pass Option. Transfer: CSU

82276 MW 12:30PM - 3:00PM P Tchang BU 11 2.00
+4.0 Wkly suppl hrs

SECTION #82276 BEGINS 06/01/09 CLASS ENDS 07/24/09

NOTE: THERE IS A \$5 LAB FEE FOR THIS COURSE. THIS COURSE IS OFFERED IN A DISTANCE LEARNING FORMAT.

CTR 014S 140 WPM SPEED GOAL

Preq: CTR 012A or 012B or 012C or 012D or 012S. Intensive practice dictation to prepare for competency tests at this level. Pass/No Pass Option. Transfer: CSU

82277 MW 12:30PM - 3:00PM P Tchang BU 11 2.00

+4.0 Wkly suppl hrs

SECTION #82277 BEGINS 06/01/09 CLASS ENDS 07/24/09

NOTE: THERE IS A \$5 LAB FEE FOR THIS COURSE. THIS COURSE IS OFFERED IN A DISTANCE LEARNING FORMAT.

CTR 016S 160 WPM SPEED GOAL

Preq: CTR 014A or 014B or 014C or 014D or 014S. Intensive practice dictation to prepare for competency tests at this level. Pass/No Pass Option. Transfer: CSU

82278 M 1:20PM - 3:50PM M Thronson BU 7 2.00

W 1:20PM - 3:50PM E Van Dorn BU 7

TTH 1:20PM - 3:50PM S Coleman BU 7

+4.0 Wkly suppl hrs

SECTION #82278 BEGINS 06/01/09 CLASS ENDS 07/24/09

NOTE: THERE IS A \$5 LAB FEE FOR THIS COURSE. THIS COURSE IS OFFERED IN A DISTANCE LEARNING FORMAT.

CTR 018S 180 WPM SPEED GOAL

Preq: CTR 016A or 016B or 016C or 016D or 016S. Intensive practice dictation to prepare for competency tests at this level. Pass/No Pass Option. Transfer: CSU

82279 M 1:20PM - 3:50PM M Thronson BU 7 2.00

W 1:20PM - 3:50PM E Van Dorn BU 7

TTH 1:20PM - 3:50PM S Coleman BU 7

+4.0 Wkly suppl hrs

SECTION #82279 BEGINS 06/01/09 CLASS ENDS 07/24/09

NOTE: THERE IS A \$5 LAB FEE FOR THIS COURSE. THIS COURSE IS OFFERED IN A DISTANCE LEARNING FORMAT.

CTR 020S 200 WPM SPEED GOAL

Preq: CTR 018A or 018B or 018C or 018D or 018S. Intensive practice dictation to prepare for competency tests at this level. Pass/No Pass Option. Transfer: CSU

82280 M 12:30PM - 3:00PM M Thronson BU 7 2.00

W 12:30PM - 3:00PM E Van Dorn BU 7

TTH 12:30PM - 3:00PM S Coleman BU 7

+4.0 Wkly suppl hrs

SECTION #82280 BEGINS 06/01/09 CLASS ENDS 07/24/09

NOTE: THERE IS A \$5 LAB FEE FOR THIS COURSE. THIS COURSE IS OFFERED IN A DISTANCE LEARNING FORMAT.

CTR 020X LAB

Preq: Any one of CTR 018 A-D. This short-term summer course is designed for students who wish to gain the speed and accuracy required to pass state and national licensing examinations (held in the autumn months) in court reporting and realtime captioning. This course may be repeated three times. Pass/No Pass Only.

82281 MTWTH 12:30PM - 3:00PM S Coleman BU 7 0.50

+2.0 Wkly suppl hrs

SECTION #82281 BEGINS 06/01/09 CLASS ENDS 07/24/09

NOTE: THERE IS A \$5 LAB FEE FOR THIS CLASS. THIS COURSE IS OFFERED IN A DISTANCE LEARNING FORMAT.

CTR 022S 220 WPM SPEED GOAL

Preq: CTR 020A or 020B or 020C or 020D or 020 S. Intensive practice dictation to prepare for competency tests at this level. Pass/No Pass Option. Transfer: CSU

82282 MTWTH 12:30PM - 3:00PM E Van Dorn BU 7 2.00

+4.0 Wkly suppl hrs

SECTION #82282 BEGINS 06/01/09 CLASS ENDS 07/24/09

NOTE: THERE IS A \$5 LAB FEE FOR THIS COURSE. THIS COURSE IS OFFERED IN A DISTANCE LEARNING FORMAT.

CTR 022X LAB

Preq: Any one of CTR 020 A-D. The dictation contains a variety of relevant material containing vocabulary applicable to the profession, including multivoice courtroom testimony, congressional record, and material from medical and literary sources. This course may be repeated 3 times. Credit/ No Credit Only.

82283 MTWTH 12:30PM - 3:00PM E Van Dorn BU 7 0.50

+2.0 Wkly suppl hrs

SECTION #82283 BEGINS 06/01/09 CLASS ENDS 07/24/09

NOTE: THERE IS A \$5 LAB FEE FOR THIS COURSE. THIS COURSE IS OFFERED IN A DISTANCE LEARNING FORMAT.

CTR 050S CTR WORKSHOP 80

Preq: CTR 006B, CTR 050X or CTR 008A,B,C,D. Students will review theory and operation of the stenotype machine in the continuing education program. This course may be repeated three times. Pass/No Pass Option.

N 82284 MW 6:00PM - 9:45PM E Van Dorn BU 11 1.50

SECTION #82284 BEGINS 06/01/09 CLASS ENDS 07/24/09

NOTE: THERE IS A \$5 LAB FEE FOR THIS COURSE. THIS COURSE IS OFFERED IN A DISTANCE LEARNING FORMAT.

CTR 051S COURT REPORTING WORKSHOP (GOAL 100) NIGHT

Preq: CTR 008A or 008B or 008C or 008D or 010A or 010B 010C or 010D or 050S or 050X or 051X. Skill development in operation of stenotype machine to enable students to pass competency test. Pass/No Pass Option. Transfer: CSU

N 82285 MW 6:00PM - 9:45PM E Van Dorn BU 11 1.50

SECTION #82285 BEGINS 06/01/09 CLASS ENDS 07/24/09

NOTE: THERE IS A \$5 LAB FEE FOR THIS COURSE. THIS COURSE IS OFFERED IN A DISTANCE LEARNING FORMAT.

CTR 052S COURT REPORTING WORKSHOP (GOAL 120) NIGHT

Preq: CTR 010A or 010B or 010C or 010D or 012A or 012B or 012C or 012D or 051X or 051S or 052X. Skill development in operation of stenotype machine to enable students to pass competency tests. Pass/No Pass Option. Transfer: CSU

N 82286 MW 6:00PM - 9:45PM E Van Dorn BU 7 1.50

SECTION #82286 BEGINS 06/01/09 CLASS ENDS 07/24/09

NOTE: THERE IS A \$5 LAB FEE FOR THIS COURSE. THIS COURSE IS OFFERED IN A DISTANCE LEARNING FORMAT.

CTR 053S 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 053X. Intensive practice dictation to prepare for competency tests at this level. Pass/No Pass Option. Transfer: CSU

N 82287 MW 6:00PM - 9:45PM E Van Dorn BU 7 1.50

SECTION #82287 BEGINS 06/01/09 CLASS ENDS 07/24/09

NOTE: THERE IS A \$5 LAB FEE FOR THIS COURSE. THIS COURSE IS OFFERED IN A DISTANCE LEARNING FORMAT.

CTR 06A1 COURT REPORTING THEORY I

Stenotype machine, computer-compatible theory, reading ability & machine dexterity will be studied. This course may be repeated three times. Pass/No Pass Option. Transfer: CSU

82288 MW 11:00AM - 3:20PM L Lawson BU 12 2.00

+5.0 Wkly suppl hrs

SECTION #82288 BEGINS 06/01/09 CLASS ENDS 07/24/09

NOTE: THERE IS A \$5 LAB FEE FOR THIS COURSE.

CTR 06B1 COURT REPORTING THEORY II

Preq: CTR 06A1 or CTR 006A or CTR 007A. The student will apply the knowledge developed in CTR 06A1 and learn prefixes, suffixes & special endings of a given computer-compatible theory. Pass/No Pass Option. Transfer: CSU

N 82289 MW 5:45PM - 10:00PM L Lawson BU 12 2.00
+5.0 Wkly suppl hrs

SECTION #82289 BEGINS 06/01/09 CLASS ENDS 07/24/09

NOTE: THERE IS A \$5 LAB FEE WITH THIS COURSE.

CTR 091S 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. Pass/No Pass Only.

82290 Wkly hrs by arr L Lawson BU 12 1.00

SECTION #82290 BEGINS 06/01/09 CLASS ENDS 08/21/09

NOTE: THERE WILL BE A \$5 LAB FEE FOR THIS COURSE.

CTR 092S 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. Pass/No Pass Only.

82291 Wkly hrs by arr L Lawson BU 12 2.00

SECTION #82291 BEGINS 06/01/09 CLASS ENDS 07/24/09

NOTE: THERE WILL BE A \$5 LAB FEE FOR THIS COURSE.

CTR 093S DIRECTED STUDIES

Students who have completed court reporting theory and are eligible 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. Pass/No Pass Only.

82292 Wkly hrs by arr L Lawson BU 12 3.00

SECTION #82292 BEGINS 06/01/09 CLASS ENDS 07/24/09

NOTE: THERE IS A \$5 LAB FEE FOR THIS COURSE.

D.E.S.P.-LEARNING SKILLS COURSES**LS 930A ASSESSMENT FOR LEARNING DISABILITIES**

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

82372 Wkly hrs by arr C Miller LS 0.50

SECTION #82372 BEGINS 06/15/09 CLASS ENDS 07/24/09

NOTE: To enroll in this course for assessment for learning disabilities, you MUST contact the Disability and Educational Support Program (DESP) at 741-2010 to schedule an appointment with a DESP counselor or Learning Disability Specialist. If it is determined that you would benefit from an assessment, you will be enrolled on a space available basis. Enrollment will NOT be through Tel-Reg or web-Reg.

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. Pass/No Pass Only. Credit does not apply to the associate degree.

82384 Wkly hrs by arr G Briody LS 0.50

SECTION #82384 BEGINS 06/15/09 CLASS ENDS 07/24/09

NOTE: To enroll in this course, you MUST contact the Disability and Educational Support Program (DESP) at 741-2010 to schedule an appointment with a DESP counselor or Communication Disability Specialist. If it is determined that you would benefit from an assessment, you will be enrolled on a space available basis. Enrollment will NOT be through Tel-Reg or Web-Reg.

COUNS 002 ACADEMIC & PERSONAL PLANNING

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

82263 MTWTH 8:30AM - 12:45PM R Smith AJ 2 1.00

SECTION #82263 BEGINS 06/15/09 CLASS ENDS 06/18/09

NOTE: Students enrolling in the above section of Couns 002 will participate in the Summer Institute sponsored by the Disability and Educational Support Program (DESP) and will be introduced to a wide range of services and strategies designed to enhance academic success. Disability and Educational Program emphasis. Enrollment will NOT be through Tel-Reg or Web-Reg. Please enroll through the DESP Program. Call 741-2010.

DIGITAL MEDIA/ Internet SERVICES**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. Pass/No Pass Only.

O 82984 Wkly hrs by arr J Rascov ONLINE 1.00

SECTION #82984 BEGINS 06/15/09 CLASS ENDS 07/24/09

NOTE: Section # 82984 is ONLINE only requiring internet access and e-mail. After registering e-mail instructor, jeff_rascov, jeff_rascov@wvm.edu

DM/IS 010A PHOTOSHOP: QUICKSTART

Rec preparation: CA 20 or 70 Photoshop is the industry standard for graphic image manipulation. This introductory course focuses on the basics of image manipulation, tools, file formats, and graphic communication. This course is WVC degree and certificate applicable. Pass/No Pass Only.

O 83708 Wkly hrs by arr J McIntosh ONLINE 1.00

SECTION #83708 BEGINS 06/01/09 CLASS ENDS 06/11/09

NOTE: This course meets both in person and online. Mandatory 8 hours in person in addition to 10 hours online participation.

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 82293 Wkly hrs by arr J McIntosh ONLINE 3.00

SECTION #82293 BEGINS 06/01/09 CLASS ENDS 07/10/09

NOTE: Section # 82293 MEETS ONLY ONLINE requiring internet access and email. After registering email instructor jean mcintosh, jrmacks2@gmail.com

DM/IS 011 INTRODUCTION TO BLOGS

Rec prep: CA 020 or CA 070. Students create and market a blog. This course is WVC degree and certificate applicable. Pass/No Pass Only.

O 82988 Wkly hrs by arr K Carey ONLINE 1.00

SECTION #82988 BEGINS 06/15/09 CLASS ENDS 07/24/09

NOTE: Section # 82988 is ONLINE only requiring internet access and e-mail. After registering e-mail instructor, kelly_carey, kelly_carey@wvm.edu

DM/IS 014A ILLUSTRATOR: QUICK START ILLUSTRATOR

Rec prep: CA 020 or 070. Illustrator is a major industry standard for the creation of artwork for printing and web design. This introductory course focuses on using tools to create artwork, icon design, graphic communication, and file formats. This course is WVC degree and certificate applicable. Pass/No Pass Only.

83155 MW 2:00PM - 4:00PM J McIntosh CR 3 1.00

SECTION #83155 BEGINS 06/15/09 CLASS ENDS 06/26/09

NOTE: This course meets both in person and online. Mandatory 8 hours in-person in addition to 10 hours of online participation.

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.

O 82986 Wkly hrs by arr S Ajam ONLINE 3.00

SECTION #82986 BEGINS 06/15/09 CLASS ENDS 07/24/09

NOTE: Section # 82986 is ONLINE only requiring internet access and e-mail. After registering e-mail instructor, sam ajam, sam@bizzwithbuzz.com

DM/IS 023A DREAMWEAVER: QUICK START

Rec prep: CA 020 or CA 070. This course focuses on web site layout and design using the software HTML editor Dreamweaver. Emphasis is on implementing navigation, CSS (Cascading Style Sheets) layouts, testing, and debugging. Pass/No Pass Only.

83154 MW 2:00PM - 4:00PM J McIntosh CR 3 1.00

SECTION #83154 BEGINS 06/29/09 CLASS ENDS 07/10/09

NOTE: This course meets both in person and online. Mandatory 8 hours in-person in addition to 10 hours of online participation.

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

Rec prep: CA 020 or CA 070. This course focuses on creating and marketing content for presentation and revenue. This course is WVC degree and certificate applicable. Pass/No Pass only.

O 82990 Wkly hrs by arr K Carey ONLINE 1.00

SECTION #82990 BEGINS 06/15/09 CLASS ENDS 07/24/09

NOTE: Section # 82990 is ONLINE only requiring internet access and e-mail. After registering e-mail instructor, kelly_carey, kelly_carey@wvm.edu

DM/IS 025C WEB SEO (SEARCH ENGINE OPTIMIZATION)

Rec prep: CA 020 or CA 070. This course focuses on current trends and techniques in search engine optimization to make websites findable and rank higher in multiple search engines. Pass/No Pass Only.

O 83585 Wkly hrs by arr K Carey ONLINE 1.00
SECTION #83585 BEGINS 06/15/09 CLASS ENDS 07/24/09
NOTE: Section # 83585 is ONLINE only requiring internet access and e-mail. After registering e-mail instructor, kelly carey, kelly_carey@wvm.edu

DM/IS 029 PUBLICATION DESIGN AND PRINT

Rec Prep: DM/IS 020 and DM/IS 070. This course focuses on using applications such as Photoshop, and Illustrator in conjunction with InDesign to create newsletters, brochures, and booklets. Emphasis is placed on concept development, production and printing methodologies. This course is West Valley College degree and certificate applicable.

83150 MTWTH 10:30AM - 1:40PM R Anthony CR 3 3.00
SECTION #83150 BEGINS 06/15/09 CLASS ENDS 07/09/09

DM/IS 062A FLASH: CREATING INTERACTIVE WEB PAGES

Rec prep: CA 020 or CA 070. Adobe Flash is the premiere animation and authoring tool for the creation of interactive multimedia web sites. With Flash CS4, 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.

O 82985 Wkly hrs by arr J Rascov ONLINE 3.00
SECTION #82985 BEGINS 06/15/09 CLASS ENDS 07/24/09
NOTE: Section # 82985 is ONLINE only requiring internet access and e-mail. After registering e-mail instructor, jeff rascov, jeff_rascov@wvm.edu

DRAFTING**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. Pass/No Pass Option. Transfer: CSU

N 83028 MTWTH 5:00PM - 8:25PM A Staff TC F 3.00
+6.0 Wkly suppl hrs
SECTION #83028 BEGINS 06/15/09 CLASS ENDS 07/23/09

ECONOMICS**ECON 001A PRINCIPLES OF MACROECONOMICS**

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

82301 MTWTH 10:30AM - 12:35PM S Liu SS 61 3.00
SECTION #82301 BEGINS 06/15/09 CLASS ENDS 07/22/09

O 82300 Wkly hrs by arr S Liu ONLINE 3.00
SECTION #82300 BEGINS 06/15/09 CLASS ENDS 07/22/09
NOTE: This Section #82300 utilizes the ANGEL learning management system; however, the class meets ON CAMPUS TWO TIMES during the semester (once during mid-semester and once at the end of the semester). Class begins 06/15/09. 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 class, go to: <http://wvmccd.angelllearning.com> and review the course announcements and syllabus thoroughly. If the course is full, email the instructor: samuel_liu@westvalley.edu and register yourself on the waitlist. Regular computer, email and internet access are required for the course. No physical text required.

ECON 001B PRINCIPLES OF MICROECONOMICS

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

82305 MTWTH 8:00AM - 10:05AM H Kardevani SS 61 3.00
SECTION #82305 BEGINS 06/15/09 CLASS ENDS 07/22/09

O 82306 Wkly hrs by arr J Kea ONLINE 3.00
SECTION #82306 BEGINS 06/15/09 CLASS ENDS 07/22/09
NOTE: This section #82306 only meets ONLINE and utilizes the ANGEL learning management system. Class begins 06/15/09. After registering, go to the college's distance learning web site and click on the ONLINE COURSES link for instructions for starting the course: <http://www.westvalley.edu/dl>. On the first day of class, go to: <http://wvmccd.angelllearning.com> and review the course announcements and syllabus thoroughly. If the course is full, email the instructor: janis_kea@westvalley.edu and register yourself on the waitlist. Regular computer, email and internet access are required for the course.

ENGLISH**ENGL 001A ENGLISH COMPOSITION**

Preq: Qualifying assessment scores 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

IMPORTANT: Students enrolling in ENGL 001A must also enroll in ENGL 991, a co-requisite Writing Center course. Information about the Writing Center will be provided in ENGL 001A during the first week of class.

82310 MTWTH 8:00AM - 10:05AM D Hendel De La O LA 35 3.00
SECTION #82310 BEGINS 06/15/09 CLASS ENDS 07/22/09

82309 MTWTH 10:30AM - 12:35PM C Fasano LA 37 3.00
SECTION #82309 BEGINS 06/15/09 CLASS ENDS 07/22/09

82311 MTWTH 10:30AM - 12:35PM C Lanoie-Newman LA 39 3.00
SECTION #82311 BEGINS 06/15/09 CLASS ENDS 07/22/09

N 82307 MTW 6:00PM - 8:40PM M Wingrove LA 37 3.00
SECTION #82307 BEGINS 06/15/09 CLASS ENDS 07/22/09

O 82308 Wkly hrs by arr V Kalivitis ONLINE 3.00
SECTION #82308 BEGINS 06/01/09 CLASS ENDS 07/08/09

NOTE: Class meets ONLINE using the Internet and utilizes the Angel learning management system. Course begins on 6/1/09. After registering, go to www.westvalley.edu and click on "How to login to Angel." Instructor may be reached at: vicky_kalivitis@westvalley.edu

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. This is an information competency infused course. Transfer: UC, CSU

IMPORTANT: Students enrolling in ENGL 001B must also enroll in ENGL 992, a co-requisite Writing Center course. Information about the Writing Center will be provided in ENGL 001B during the first week of class.

82314 MTWTH 10:30AM - 12:35PM L Burrill LA 35 3.00
SECTION #82314 BEGINS 06/15/09 CLASS ENDS 07/22/09

N 82313 MTW 6:00PM - 8:40PM C Fasano LA 35 3.00
SECTION #82313 BEGINS 06/01/09 CLASS ENDS 07/08/09

NOTE: Section #82313 has a DETECTIVE FICTION EMPHASIS.
O 82312 Wkly hrs by arr J Lerma ONLINE 3.00
SECTION #82312 BEGINS 06/01/09 CLASS ENDS 07/08/09

NOTE: This section #82312 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 6/1/09. 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 class, go to: <http://wvmccd.angelllearning.com>

ENGL 001C CRITICAL THINKING AND 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

IMPORTANT: Students enrolling in ENGL 001C must also enroll in ENGL 993, a co-requisite Writing Center course. Information about the Writing Center will be provided in ENGL 001C during the first week of class.

O 82315 Wkly hrs by arr J Lerma ONLINE 3.00
SECTION #82315 BEGINS 06/01/09 CLASS ENDS 07/08/09

NOTE: This section #82315 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 6/1/09. 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 class, go to: <http://wvmccd.angelllearning.com>

ENGL 018 ASIAN AMERICAN LITERATURE

Rec. Prep: Engl 001A. This course provides a cross-cultural study of literature from at least four of the following Asian American communities: Chinese, Japanese, Korean, Filipino, Vietnamese, Indian, and other Southeast Asians and Pacific Islanders. Satisfies the Cultural Diversity requirement for the AA/AS degree. Pass/No Pass Option. Transfer: UC, CSU

O 82316 Wkly hrs by arr L Saito-Liu ONLINE 3.00
SECTION #82316 BEGINS 06/15/09 CLASS ENDS 07/22/09

NOTE: This section #82316 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 6/15/09. 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 class, go to: <http://wvmccd.angellearning.com>

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. Pass/No Pass Option. Transfer: UC, CSU

O 82317 Wkly hrs by arr E Pape ONLINE 3.00
SECTION #82317 BEGINS 06/15/09 CLASS ENDS 07/22/09

NOTE: This section #82317 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 6/15/09. 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 class, go to: <http://wvmccd.angellearning.com>

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 82318 Wkly hrs by arr E Pape ONLINE 3.00
SECTION #82318 BEGINS 06/15/09 CLASS ENDS 07/22/09

NOTE: This section #82318 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 6/15/09. 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 class, go to: <http://wvmccd.angellearning.com>

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. Pass/No Pass Only.

82319 MTWTH 8:00AM - 10:05AM L Farber LA 37 3.00
SECTION #82319 BEGINS 06/01/09 CLASS ENDS 07/08/09

ENGL 905 ENGLISH FUNDAMENTALS-A PREPARATORY COURSE

Preq: Engl. 903 or ESL 65GW or qualifying assessment scores. Coreq: Engl 990. 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. Pass/No Pass Only.

IMPORTANT: Students enrolling in ENGL 905 must also enroll in ENGL 990, a co-requisite Writing Center course. Information about the Writing Center will be provided in ENGL 905 during the first week of class.

82320 MW 10:30AM - 12:35PM D Hendel De La O LA 40 3.00
TTH 10:30AM - 12:35PM D Hendel De La O CAWLAB
SECTION #82320 BEGINS 06/15/09 CLASS ENDS 07/22/09

82321 MW 10:30AM - 12:35PM M Wingrove CAWLAB 3.00
TTH 10:30AM - 12:35PM LA 40
SECTION #82321 BEGINS 06/15/09 CLASS ENDS 07/22/09

O 82322 Wkly hrs by arr R Cisneros-Diaz ONLINE 3.00
SECTION #82322 BEGINS 06/01/09 CLASS ENDS 07/08/09

NOTE: This section #82322 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 6/01/09. 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 class, go to: <http://wvmccd.angellearning.com>

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. Pass/No Pass Only. Credit does not apply to the Associate degree.

83687 4.5 Wkly suppl hrs T Golaw WRTLAB 0.50
SECTION #83687 BEGINS 06/15/09 CLASS ENDS 07/22/09

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. Pass/No Pass Only. Credit does not apply to the Associate degree.

83689 4.5 Wkly suppl hrs T Golaw WRTLAB 0.50
SECTION #83689 BEGINS 06/15/09 CLASS ENDS 07/22/09

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. Pass/No Pass Only. Credit does not apply to the Associate degree.

83690 4.5 Wkly suppl hrs T Golaw WRTLAB 0.50
SECTION #83690 BEGINS 06/15/09 CLASS ENDS 07/22/09

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. Pass/No Pass Only. Credit does not apply to the Associate degree.

83691 4.5 Wkly suppl hrs T Golaw WRTLAB 0.50
SECTION #83691 BEGINS 06/15/09 CLASS ENDS 07/22/09

ENGL 990 WRITING SKILLS LAB

This course is a co-requisite lab for English 905: English Fundamentals. The lab provides skill-building activities that support the work of English 905. Students complete individually designed assignments appropriate for their skill level and needs. Students who enroll in this lab must also enroll in English 905. Credits earned in this course do not apply to an Associate degree. Pass/No Pass Only.

83362	4.5 Wkly hrs by arr	R Cisneros	WRTLAB	0.50
SECTION #83362 BEGINS 06/01/09 CLASS ENDS 07/08/09				
83366	4.5 Wkly hrs by arr	D Quinn	WRTLAB	0.50
SECTION #83366 BEGINS 06/15/09 CLASS ENDS 07/22/09				

ENGL 991 WRITING SKILLS LAB

This course is a co-requisite lab for English 1A: English Composition. The lab provides skill-building activities that support the work of English 1A. Students complete individually designed assignments appropriate for their skill level and needs. Students who enroll in this lab must also enroll in English 1A. Credits earned in this course do not apply to an Associate degree. Pass/No Pass Only.

83363	4.5 Wkly hrs by arr	J Lerma	WRTLAB	0.50
SECTION #83363 BEGINS 06/01/09 CLASS ENDS 07/08/09				
83367	4.5 Wkly hrs by arr	A Leonard	WRTLAB	0.50
SECTION #83367 BEGINS 06/15/09 CLASS ENDS 07/22/09				
83369	4.5 Wkly hrs by arr	A Leonard	WRTLAB	0.50
SECTION #83369 BEGINS 06/15/09 CLASS ENDS 07/22/09				

ENGL 992 WRITING SKILLS LAB

This course is a co-requisite lab for English 1B: English Composition. The lab provides skill-building opportunities that support the work of English 1B. Students complete individually designed assignments appropriate for their skill level and needs. Students who enroll in this lab must also enroll in English 1B. Credits earned in this course do not apply to an Associate degree. Pass/No Pass Only.

83364	4.5 Wkly hrs by arr		WRTLAB	0.50
SECTION #83364 BEGINS 06/01/09 CLASS ENDS 07/08/09				
83370	4.5 Wkly hrs by arr	L Burrill	WRTLAB	0.50
SECTION #83370 BEGINS 06/15/09 CLASS ENDS 07/22/09				

ENGL 993 WRITING SKILLS LAB

English 993 is a co-requisite lab for English 1C: Critical Thinking and Writing. This lab course provides skill-building activities that support the work of English 1C. Students complete individually designed assignments appropriate for their skill level and needs. Students who enroll in this lab must also enroll in English 1C. Credits earned in this course do not apply to an Associate degree. Pass/No Pass Only.

83365	4.5 Wkly hrs by arr	J Lerma	WRTLAB	0.50
SECTION #83365 BEGINS 06/01/09 CLASS ENDS 07/08/09				

FASHION DESIGN AND APPAREL TECHNOLOGIES**FD 083 FASHION FIELD STUDY**

The course acquaints students with world of fashion and career options within it. This course may be repeated once. Students are required to provide their own transportation. Pass/No Pass Option.

82333	W	10:30AM - 4:10PM	R Anger	AAS	41	1.00
SECTION #82333 BEGINS 06/03/09 CLASS ENDS 06/17/09						
NOTE: Students must provide their own transportation to and from site visits.						

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. Pass/No Pass Option.

82334	TTH	10:30AM - 11:50AM	C Singletary	AAS	15	3.00
+18.0 Wkly suppl hrs						
SECTION #82334 BEGINS 06/02/09 CLASS ENDS 07/09/09						
NOTE: Students must contact instructor by email at csingletary26_2@yahoo.com prior to registering for the FD Internship class.						

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. Pass/No Pass Option. Transfer: UC, CSU

82335	MTWTH	8:00AM - 11:25AM	M McNabb	LA	23	5.00
SECTION #82335 BEGINS 06/15/09 CLASS ENDS 07/24/09						

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

82336	4.5 Wkly suppl hrs	M McNabb	LA	27	0.50
SECTION #82336 BEGINS 06/15/09 CLASS ENDS 07/24/09					

GEOGRAPHY**GEOG 001 INTRO PHYSICAL GEOGRAPHY**

Physical earth & its interaction with humans and the environment; geology, weather, vegetation, water sources and oceans, etc. Pass/No Pass Option. Transfer: UC, CSU

O 82339	Wkly hrs by arr	J Hasty	ONLINE	3.00
SECTION #82339 BEGINS 06/15/09 CLASS ENDS 07/10/09				

NOTE: Section #82339 meets ONLINE only 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 JUNE 15TH 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 82340	Wkly hrs by arr	J Hasty	ONLINE	3.00
SECTION #82340 BEGINS 06/15/09 CLASS ENDS 07/10/09				

NOTE: Section #82340 meets ONLINE only 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 JUNE 15TH 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

GEOG 002 INTRO CULTURAL GEOGRAPHY

The interrelation of cultures, people and the environment; cultural ecology, landscapes, regions and diffusion. Pass/No Pass Option. Transfer: UC, CSU

O 82341	Wkly hrs by arr	J Hasty	ONLINE	3.00
SECTION #82341 BEGINS 06/15/09 CLASS ENDS 07/10/09				

NOTE: Section #82341 meets ONLINE only and requires a computer and access to email and the internet. Go to the college's distance learning webpages for links to the course homepage and the instructor's email link: <http://www.westvalley.edu/wvc/dl/> Class BEGINS JUNE 15TH 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

GEOLOGY**GEOLOG 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

82342	MTWTH	8:00AM - 10:05AM	R Lopez	SM	47	4.00
	MTW	10:30AM - 1:10PM	R Lopez	SM	47	
SECTION #82342 BEGINS 06/15/09 CLASS ENDS 07/22/09						

GEOLOG 015 GEOLOGY OF CALIFORNIA

Geologic development of California in space and time with emphasis on plate tectonics. Transfer: UC, CSU

82343	MTWTH	10:30AM - 12:55PM	J Cook	SM	40	3.00
SECTION #82343 BEGINS 06/01/09 CLASS ENDS 07/02/09						

HEALTH CARE TECHNOLOGIES**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. Pass/No Pass Only.

82354	Wkly hrs by arr	K Gaiero	OFFCMP	2.00
SECTION #82354 BEGINS 06/01/09 CLASS ENDS 07/24/09				

NOTE: Student MUST CONTACT INSTRUCTOR for Add Code or Add Slip prior to Last Day to Add. "Request for Internship" documents (Rfi's) can be obtained from instructor's "Student Correspondence" folder in the AAS Division Office the first two weeks of May. Completed Rfi's must be submitted to the instructor PRIOR TO BEGINNING INTERNSHIP.

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. Pass/No Pass Only.

82355 Wkly hrs by arr K Gaiero OFFCMP 2.00
SECTION #82355 BEGINS 06/01/09 CLASS ENDS 07/24/09
NOTE: Student MUST CONTACT INSTRUCTOR for Add Code or Add Slip prior to Last Day to Add. "Request for Internship" documents (RfI's) can be obtained from instructor's "Student Correspondence" folder in the AAS Division Office the first two weeks of May. Completed RfI's must be submitted to the instructor PRIOR TO BEGINNING INTERNSHIP.

HISTORIC PRESERVATION**ARCH 055 ARCHITECTURAL BUILDING CODES**

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

O 82193 Wkly hrs by arr S Ghahramani ONLINE 5.00
SECTION #82193 BEGINS 06/01/09 CLASS ENDS 07/24/09
NOTE: This section< #82193, meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins Monday, June 1, 2009. 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 class, go to: <http://wvmccd.angellearning.com>

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.) Pass/No Pass Option. Transfer: UC, CSU

82345 MTWTH 10:30AM - 12:35PM Staff SS 51 3.00
SECTION #82345 BEGINS 06/01/09 CLASS ENDS 07/08/09

HIST 017A UNITED STATES HISTORY

Survey of political, economic, social & cultural development from pre-colonial period through Reconstruction. Pass/No Pass Option. Transfer: UC, CSU

82346 MTWTH 10:30AM - 12:35PM A Watson SS 52 3.00
SECTION #82346 BEGINS 06/01/09 CLASS ENDS 07/08/09
N 82347 MTWTH 6:00PM - 8:05PM B Ravey SS 52 3.00
SECTION #82347 BEGINS 06/01/09 CLASS ENDS 07/08/09
O 82348 Wkly hrs by arr S Juarez ONLINE 3.00
SECTION #82348 BEGINS 06/01/09 CLASS ENDS 07/10/09
NOTE: This class meets ONLINE and requires a computer, email and internet access. This CLASS BEGINS on the website on JUNE 1ST. BEFORE you register, and for more information, visit the website 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. stephen_juarez@westvalley.edu If this class is full at the time you attempt to register, please email the instructor for information about adding.

O 82349 Wkly hrs by arr S Juarez ONLINE 3.00
SECTION #82349 BEGINS 06/01/09 CLASS ENDS 07/10/09
NOTE: This class meets ONLINE and requires a computer, email and internet access. This CLASS BEGINS on the website on JUNE 1ST. BEFORE you register, and for more information, visit the website 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. stephen_juarez@westvalley.edu If this class is full at the time you attempt to register, please email the instructor for information about adding.

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. Pass/No Pass Option. Transfer: UC, CSU

82350 MTWTH 1:00PM - 3:05PM B Ravey SS 52 3.00
SECTION #82350 BEGINS 06/01/09 CLASS ENDS 07/08/09
O 82351 Wkly hrs by arr J Kelly ONLINE 3.00
SECTION #82351 BEGINS 06/01/09 CLASS ENDS 07/10/09
NOTE: This class meets ONLINE and requires a computer, internet access and email. 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 the website on JUNE 1ST. After you enroll, you must send your email address to the instructor by JUNE 1ST or you may be dropped. history17b_wvc@yahoo.com
O 82352 Wkly hrs by arr M Riley Sousa ONLINE 3.00
SECTION #82352 BEGINS 06/01/09 CLASS ENDS 07/10/09
NOTE: This class meets ONLINE and requires a computer, email, and internet access. This CLASS BEGINS on the web site on JUNE 1ST. 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.

INFORMATION COMPETENCY (*Offered Summer 2009)

ART 001A, Survey of Western Art I*
ART 001B, Survey of Western Art II*
ART 001D, Art of the 20th Century
ART 001E, Design in Society
ART 055, Intro. to Computer Arts
BIO 010, Intro. to Biology*
BIO 045, Microbiology
BIO 055 Biology of Sex
BUS 051, Intro. to Business*
CHS 002, Child Growth and Development*
CA 017, Using Computer Skills in the Workplace
CA 074, Stop Surfing – Start Researching
CIS 002, Intro. 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
LS 001, Learning Strategies for College Life
PE.TH 038A, Intro. To Sports Medicine
PE.TH 051, Dance in America: A Cultural Perspective*
THEAR 010, Theatre Appreciation*
WS 002, Women in the Arts*

INTERIOR DESIGN**ID 005 INTRODUCTION TO INTERIOR DESIGN**

Rec prep: Math 902 Introduces the profession, its history, related specialties & disciplines and careerpaths & opportunities. Pass/No Pass Option. Transfer: CSU

82357 T 2:00PM - 4:50PM Staff AAS 8 1.00
SECTION #82357 BEGINS 06/16/09 CLASS ENDS 07/21/09

ID 025 INTERIOR FINISH MATERIALS

Rec prep: Math 902. Materials, characteristics, manufacturing processes and uses of interior finishes and materials. Pass/No Pass Option. Transfer: CSU

82358 TWTH 10:30AM - 1:10PM S Livingston Brady AAS 8 3.00
+6.0 Wkly suppl hrs
SECTION #82358 BEGINS 06/16/09 CLASS ENDS 07/23/09

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. Pass/No Pass Option. Transfer: CSU

N 82359 MTWTH 5:00PM - 8:25PM Staff TC F 3.00
+6.0 Wkly suppl hrs
SECTION #82359 BEGINS 06/15/09 CLASS ENDS 07/23/09

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. Pass/No Pass Option. Transfer: CSU

82360 Wkly hrs by arr L Newton OFFICE 3.00
SECTION #82360 BEGINS 06/15/09 CLASS ENDS 07/24/09

ITALIAN**ITAL 001A BEGINNING ITALIAN**

Coreq: ITAL 011A concurrently. Development of listening, speaking, reading, and writing skills. Introduction to Italian culture. Pass/No Pass Option. Transfer: UC, CSU

83004 MTWTH 10:30AM - 1:55PM M Bertola LA 22B 5.00
SECTION #83004 BEGINS 06/15/09 CLASS ENDS 07/24/09

ITAL 011A ITALIAN LABORATORY

Coreq: ITAL 001A (concurrently). Lab course to provide for additional practice and exploration of the Italian culture. Pass/No Pass Option. Transfer: CSU

83485 4.5 Wkly suppl hrs M Bertola LA 27 0.50
SECTION #83485 BEGINS 06/15/09 CLASS ENDS 07/24/09

JAPANESE**JPNS 050A BASIC JAPANESE CONVERSATION AND CULTURE**

Basic, practical conversational approach to learning a language. Focuses on oral communication and culture. Pass/No Pass Option. Transfer: CSU

82363 MTWTH 10:30AM - 12:35PM S Gotoh LA 25 3.00
SECTION #82363 BEGINS 06/15/09 CLASS ENDS 07/22/09

LANDSCAPE ARCHITECTURE**ARCH 055 ARCHITECTURAL BUILDING CODES**

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

O 82193 Wkly hrs by arr S Ghahramani ONLINE 5.00
SECTION #82193 BEGINS 06/01/09 CLASS ENDS 07/24/09
NOTE: This section meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins Monday, June 1, 2009. 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 class, go to: <http://www.wvmccd.angellearning.com>

ARCH 057 ARCHITECTURAL MODEL MAKING

This course covers all aspects of the materials, tools, and skills required to build architectural models.

N 83354 MW 6:00PM - 8:40PM R Smith AAS 3 1.00
SECTION #83354 BEGINS 06/01/09 CLASS ENDS 07/10/09

LATIN**LATIN 050A LATIN-GRAMMAR, STRUCTURE AND ROMAN CULTURE**

This course is designed for students who wish to improve their understanding of foreign languages, English, and the literature of ancient writers. Classroom activities consist of learning grammar, vocabulary and reading and translating original passages in Latin classical literature. This course may be repeated once. Pass/No Pass Option. Transfer: CSU

82364 MTWTH 8:00AM - 10:05AM G May LA 28 3.00
SECTION #82364 BEGINS 06/15/09 CLASS ENDS 07/22/09

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. Pass/No Pass Option. Transfer: UC, CSU

82368 TTH 8:00AM - 10:00AM M Mills CR 5 1.00
SECTION #82368 BEGINS 07/06/09 CLASS ENDS 07/31/09

O 82365 Wkly hrs by arr R Sandoval ONLINE 1.00
SECTION #82365 BEGINS 06/15/09 CLASS ENDS 07/10/09

NOTE: This section #82365 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 6/15/09. 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 class, go to: <http://www.wvmccd.angellearning.com>.

O 82366 Wkly hrs by arr M Mills ONLINE 1.00
SECTION #82366 BEGINS 06/15/09 CLASS ENDS 07/24/09

NOTE: This section #82366 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 6/15/09. 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 class, go to: <http://www.wvmccd.angellearning.com>.

O 82369 Wkly hrs by arr R Sandoval ONLINE 1.00
SECTION #82369 BEGINS 06/15/09 CLASS ENDS 07/10/09

NOTE: This section #82369 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 6/15/09. 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 class, go to: <http://www.wvmccd.angellearning.com>.

O 83075 Wkly hrs by arr Staff ONLINE 1.00
SECTION #83075 BEGINS 06/01/09 CLASS ENDS 07/10/09

NOTE: This section #83075 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 6/1/09. 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 class, go to: <http://www.wvmccd.angellearning.com>.

O 83076 Wkly hrs by arr E Lee ONLINE 1.00
SECTION #83076 BEGINS 06/01/09 CLASS ENDS 07/10/09

NOTE: This section #83076 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 6/1/09. 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 class, go to: <http://www.wvmccd.angellearning.com>.

MATHEMATICS**MATH 000D TRIGONOMETRY**

Preq: 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

82385 MTWTH 8:00AM - 10:05AM J Kenstowicz SM 10 3.00
SECTION #82385 BEGINS 06/15/09 CLASS ENDS 07/22/09

NOTE: Graphing calculator required. Recommended one is the Texas Instruments TI-83+ or TI-84+.

MATH 001 PRE-CALCULUS ALGEBRA

Preq: Math 106 (or 106R); or qualifying score on Placement Test and proof of Algebra II. Prepares students for Calculus sequence. Transfer: UC, CSU

82387 MTWTH 10:30AM - 12:35PM J Kenstowicz SM 10 3.00
SECTION #82387 BEGINS 06/15/09 CLASS ENDS 07/22/09

NOTE: Graphing calculator required. Recommended one is the Texas Instruments TI-83+ or TI-84+.

N 82388 TWTH 6:00PM - 8:40PM P Mani SM 10 3.00
SECTION #82388 BEGINS 06/15/09 CLASS ENDS 07/23/09

NOTE: Graphing calculator required. Recommended one is the 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

82389 MTWTH 8:00AM - 11:25AM R Wong AAS 17 5.00
SECTION #82389 BEGINS 06/15/09 CLASS ENDS 07/23/09
NOTE: Graphing calculator required. Recommended one is the Texas Instruments TI-83+ or TI-84+.

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

82391 MTWTH 8:00AM - 10:05AM K Pham SM 6 3.00
SECTION #82391 BEGINS 06/01/09 CLASS ENDS 07/08/09
NOTE: 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

82392 MTWTH 8:00AM - 10:05AM S Benkoski LIB ILC 3.00
SECTION #82392 BEGINS 06/01/09 CLASS ENDS 07/08/09
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is REQUIRED.
82395 MTWTH 8:00AM - 10:05AM A Vu SM 8 3.00
SECTION #82395 BEGINS 06/15/09 CLASS ENDS 07/22/09
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is REQUIRED.
82393 MTWTH 10:30AM - 12:35PM D Burzynski SM 7 3.00
SECTION #82393 BEGINS 06/01/09 CLASS ENDS 07/08/09
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is REQUIRED.
82396 MTWTH 10:30AM - 12:35PM A Vu SM 8 3.00
SECTION #82396 BEGINS 06/15/09 CLASS ENDS 07/22/09
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is REQUIRED.
N 82394 MTW 6:00PM - 8:40PM B Chin SM 7 3.00
SECTION #82394 BEGINS 06/01/09 CLASS ENDS 07/08/09
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is REQUIRED.
N 82397 MTW 6:00PM - 8:40PM R Wong AAS 17 3.00
SECTION #82397 BEGINS 06/01/09 CLASS ENDS 07/08/09
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is REQUIRED.
N 82398 MTW 6:00PM - 8:40PM D Burzynski SM 6 3.00
SECTION #82398 BEGINS 06/15/09 CLASS ENDS 07/22/09
NOTE: Texas Instruments TI-83+ or TI-84+ 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

82400 MTWTH 7:30AM - 10:10AM D Burzynski SM 9 4.00
SECTION #82400 BEGINS 06/15/09 CLASS ENDS 07/23/09
NOTE: Graphing calculator required. Recommended one is the Texas Instruments TI-83+ or TI-84+.

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.

82401 MTWTH 8:00AM - 10:05AM A Butcher SM 2 3.00
SECTION #82401 BEGINS 06/15/09 CLASS ENDS 07/22/09
82402 MTWTH 10:30AM - 12:35PM A Butcher SM 2 3.00
SECTION #82402 BEGINS 06/15/09 CLASS ENDS 07/22/09
N 82403 MTW 6:00PM - 8:40PM G Allen SM 8 3.00
SECTION #82403 BEGINS 06/15/09 CLASS ENDS 07/22/09

MATH 104 PLANE GEOMETRY

Prq: Math 103 (or 103R); or qualifying score on Placement Test. Basic concepts of plane geometry.

82404 MTWTH 10:30AM - 1:10PM G Sanders AAS 11 4.00
SECTION #82404 BEGINS 06/15/09 CLASS ENDS 07/23/09

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.

82406 MTWTH 7:30AM - 10:10AM G Hirakawa AAS 11 4.00
SECTION #82406 BEGINS 06/15/09 CLASS ENDS 07/23/09
82407 MTWTH 7:30AM - 10:10AM L Ma AAS 12 4.00
SECTION #82407 BEGINS 06/15/09 CLASS ENDS 07/23/09

82405 MTWTH 10:30AM - 1:10PM K Pham SM 6 4.00
SECTION #82405 BEGINS 06/01/09 CLASS ENDS 07/09/09
82408 MTWTH 10:30AM - 1:10PM G Allen SM 9 4.00
SECTION #82408 BEGINS 06/15/09 CLASS ENDS 07/23/09
N 82409 MTWTH 6:00PM - 8:40PM K Pham SM 9 4.00
SECTION #82409 BEGINS 06/15/09 CLASS ENDS 07/23/09

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. Pass/No Pass Option.

82410 MTWTH 10:30AM - 12:35PM P Roskos AAS 12 3.00
SECTION #82410 BEGINS 06/15/09 CLASS ENDS 07/22/09

MUSIC**MUSIC 001 MUSIC HISTORY**

This course is a chronological study of music from early origins to 1750. Transfer: UC, CSU

O 82411 Wkly hrs by arr R Cornejo ONLINE 3.00
SECTION #82411 BEGINS 06/01/09 CLASS ENDS 07/02/09
NOTE: Class begins Monday, June 1, 2009. SECTION #82411 is an online course requiring Internet access and email. This class does NOT use ANGEL. After registering, email the instructor, Robert Cornejo, at robert_cornejo@westvalley.edu for instructions on how to begin this course.

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 82412 Wkly hrs by arr R Cornejo ONLINE 3.00
SECTION #82412 BEGINS 07/06/09 CLASS ENDS 07/31/09
NOTE: Class begins Monday, July 6, 2009. SECTION #82412 is an online course requiring Internet access and email. This class does NOT use ANGEL. After registering, email the instructor, Robert Cornejo, at robert_cornejo@westvalley.edu for instructions on how to begin this course.

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

O 82413 Wkly hrs by arr G Kambeitz ONLINE 3.00
SECTION #82413 BEGINS 07/06/09 CLASS ENDS 07/31/09
NOTE: Class begins Monday, July 6, 2009. SECTION #82413 is an online course requiring Internet access and email. This class does NOT use ANGEL. After registering, email the instructor, Gus Kambeitz, at gus_kambeitz@westvalley.edu for instructions on how to begin this course.

O 82414 Wkly hrs by arr L De La Rosa ONLINE 3.00
SECTION #82414 BEGINS 06/01/09 CLASS ENDS 07/02/09
NOTE: Class begins Monday, June 1, 2009. SECTION #82414 is an online course requiring Internet access and email. This class does NOT use ANGEL. After registering, email the instructor, Lou De La Rosa, at lou_delarosa@westvalley.edu for instructions on how to begin this course.

MUSIC 009 JAZZ-PAST AND PRESENT

Development & evolution of jazz in the U.S. This course fulfills the G.E. requirement. Transfer: UC, CSU

O 82415 Wkly hrs by arr G Kambeitz ONLINE 3.00
SECTION #82415 BEGINS 07/06/09 CLASS ENDS 07/31/09
NOTE: Class begins Monday, July 6, 2009. SECTION #82415 is an online course requiring Internet access and email. This class does NOT use ANGEL. After registering, email the instructor, Gus Kambeitz, at gus_kambeitz@westvalley.edu for instructions on how to begin this course.

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

O 82418 Wkly hrs by arr L De La Rosa ONLINE 3.00
SECTION #82418 BEGINS 06/15/09 CLASS ENDS 07/10/09
NOTE: Class begins Monday, June 15, 2009. SECTION #82418 is an online course requiring Internet access and email. This class does NOT use ANGEL. After registering, email the instructor, Lou De La Rosa, at lou_delarosa@westvalley.edu for instructions on how to begin this course.

- O 82838 Wkly hrs by arr Staff ONLINE 3.00
SECTION #82838 BEGINS 07/06/09 CLASS ENDS 07/31/09
NOTE: Class begins Monday, July 6, 2009. SECTION #82838 is an online course requiring Internet access and email. This class does NOT use ANGEL. After registering, email the instructor, , at @westvalley.edu for instructions on how to begin this course.

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. Pass/No Pass Option. Transfer: UC, CSU

- O 82428 Wkly hrs by arr J Forehan ONLINE 3.00
SECTION #82428 BEGINS 06/15/09 CLASS ENDS 07/24/09
NOTE: Class begins Monday, June 15, 2009. SECTION #82428 is an online course requiring Internet access and email. This class does NOT use ANGEL. After registering, email the instructor, Jeff Forehan, at jeff_forehan@westvalley.edu for instructions on how to begin this course.
- O 82429 Wkly hrs by arr J Forehan ONLINE 3.00
SECTION #82429 BEGINS 07/06/09 CLASS ENDS 07/31/09
NOTE: Class begins Monday, July 6, 2009. SECTION #82429 is an online course requiring Internet access and email. This class does NOT use ANGEL. After registering, email the instructor, Jeff Forehan, at jeff_forehan@westvalley.edu for instructions on how to begin this course.

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

- 82837 MTWTH 10:30AM - 12:55PM L De La Rosa MU 14 1.00
SECTION #82837 BEGINS 06/01/09 CLASS ENDS 07/02/09
NOTE: Enrollment is limited to students who have auditioned and paid for the Tour to Carnegie Hall, New York on June 25-June 30. This concert tour was advertised in Summer and Fall 2008. Payment in full was due April 1, 2009.

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. Pass/No Pass Option. Transfer: UC, CSU

- O 82432 Wkly hrs by arr D Russo ONLINE 3.00
SECTION #82432 BEGINS 06/15/09 CLASS ENDS 07/10/09
NOTE: This section #82432 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 6/15/09. 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 class, go to: <http://www.mccd.angellearning.com>. Enrolled students who do not send an email to the instructor, within Angel, by the end of the first day of classes may be dropped from the class.
- O 82433 Wkly hrs by arr D Russo ONLINE 3.00
SECTION #82433 BEGINS 06/15/09 CLASS ENDS 07/10/09
NOTE: This section #82433 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 6/15/09. 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 class, go to: <http://www.mccd.angellearning.com>. Enrolled students who do not send an email to the instructor, within Angel, by the end of the first day of classes may be dropped from the class.

PARALEGAL**PARA 035A LEGAL ETHICS AND PROFESSIONAL PRACTICAL PROCEDURES FOR PROBATE**

This course provides the student with knowledge of the procedures and forms required to process a will through probate.

- N 83032 TWTH 6:00PM - 9:20PM S Hopkins AAS 15 1.50
SECTION #83032 BEGINS 06/02/09 CLASS ENDS 06/17/09
NOTE: Sect. #83032 meets for 8 sessions.

PARA 067 INTRO TO LEGAL DATABASE SERVICES

This course provides students with the opportunity to build skills needed to use an on-line legal research service, such as Westlaw or LEXIS. Grade or Pass/No Pass Only.

- N 83033 TTH 6:00PM - 9:20PM M Mathieson TC E 1.00
SECTION #83033 BEGINS 06/18/09 CLASS ENDS 07/02/09
NOTE: Sect. #83033 meets for 5 sessions.

PARK MANAGEMENT**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 83017 MW 6:00PM - 9:20PM D Neumann AAS 37 3.00
SECTION #83017 BEGINS 06/01/09 CLASS ENDS 07/30/09
NOTE: \$5 fee to be paid at registration. Lab hours--an important component of this course--are in the form of scheduled field trips as follows: one required all-day field trip on June 5, 2009 and two required multi-day field trips June 12-13, 2009 and June 26-28, 2009.

PKMGT 024 WILDERNESS NAVIGATION

This land navigation course is intended to give the student a thorough understanding and skills in reading and using topographic maps, the compass, terrain reading and interpretation, and putting it all together to navigate in the wilderness. This course will also cover using Global Positions System (GPS) receiver and basic desktop computer mapping programs.

- N 83019 F 6:00PM - 9:15PM J Carnes AAS 37 1.00
SSU 8:00AM - 5:40PM J Carnes AAS 37 1.00
SECTION #83019 BEGINS 07/10/09 CLASS ENDS 07/26/09
NOTE: Section 83019 meets Fridays, Saturdays and Sundays over two weekends: July 10-12 and July 24-26 (does not meet the weekend in between). Begin/End times are: Fridays 6-9:15pm; Saturdays and Sundays 8am-5:40pm. Meeting place: AAS 37

PHILOSOPHY**PHIL 001 INTRODUCTION TO PHILOSOPHY**

Selected systems of Western philosophy and their relevance to solving problems of contemporary existence. Pass/No Pass Option. Transfer: UC, CSU

- 82521 MTWTH 8:00AM - 10:05AM J Woolever AAS 34 3.00
SECTION #82521 BEGINS 06/15/09 CLASS ENDS 07/22/09
- O 82522 Wkly hrs by arr A Hanson ONLINE 3.00
SECTION #82522 BEGINS 06/01/09 CLASS ENDS 07/24/09
NOTE: This Section #82522 meets only ONLINE using the Internet. Class begins Monday, June 1, 2009. 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>

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. Pass/No Pass Option. Transfer: UC, CSU

- 82525 MTWTH 10:30AM - 12:35PM D Ciraulo PE 4 3.00
SECTION #82525 BEGINS 06/01/09 CLASS ENDS 07/08/09

PHOTOGRAPHY**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

- 82526 MTW 12:00PM - 1:50PM B Tramontana LA 43 3.00
SECTION #82526 BEGINS 06/15/09 CLASS ENDS 07/24/09
NOTE: Concurrent Photo 001L, Photo 049A

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.

- 82527 MTW 9:00AM - 11:40AM B Tramontana LA 43 0.00

SECTION #82527 BEGINS 06/15/09 CLASS ENDS 07/24/09

82528 MTW 2:20PM - 5:00PM B Tramontana LA 43 0.00

SECTION #82528 BEGINS 06/15/09 CLASS ENDS 07/24/09

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. Pass/No Pass Option. Transfer: CSU

N 82529 TH 6:00PM - 9:00PM B Tramontana LA 43 1.00

SECTION #82529 BEGINS 06/25/09 CLASS ENDS 07/16/09

NOTE: Pre-meeting Thursday, 6/25 6:00pm - 9:00pm Trip 7/11 and 7/12/09 Critique: 7/16 6:00pm - 9:00pm

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. Pass/No Pass Option. Transfer: CSU

N 82530 TH 6:00PM - 9:00PM B Tramontana LA 43 1.00

SECTION #82530 BEGINS 06/25/09 CLASS ENDS 07/16/09

NOTE: Pre-meeting Thursday, 6/25 6:00pm - 9:00pm Trip 7/11 and 7/12/09 Critique: 7/16 6:00pm - 9:00pm

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. Pass/No Pass Option. Transfer: CSU

N 82531 TH 6:00PM - 9:00PM B Tramontana LA 43 1.00

SECTION #82531 BEGINS 06/25/09 CLASS ENDS 07/16/09

NOTE: Pre-meeting Thursday, 6/25 6:00pm - 9:00pm Trip 7/11 and 7/12/09 Critique: 7/16 6:00pm - 9:00pm

PHOTO 049A DARKROOM APPARATUS AND TECHNIQUE

Coreq: Photo 001 and Photo 001L. Additional projects in photography. Pass/No Pass Option. Transfer: CSU

82532 9.0 Wkly suppl hrs B Tramontana LA 43 1.00

SECTION #82532 BEGINS 06/15/09 CLASS ENDS 07/24/09

PHOTO 072 ENVIRONMENTAL PORTRAITS

Preq: PHOTO 001. Use of natural light in producing portraits in outdoor settings. Pass/No Pass Option. Transfer: CSU

N 82535 MW 5:45PM - 10:00PM M Crumley TCB 1.00

SECTION #82535 BEGINS 06/15/09 CLASS ENDS 06/24/09

NOTE: Students must supply all expendable supplies.

PHOTO 120 ADOBE LIGHTROOM FOR PHOTOGRAPHERS PHOTOGRAPHY

This course explores the use Adobe's Lightroom, and how this valuable tool can streamline your workflow as a photographer.

83461 MTWTH 10:30AM - 1:55PM L Louden TCB 3.00

SECTION #83461 BEGINS 06/15/09 CLASS ENDS 07/24/09

PHYSICAL EDUCATION—ADAPTED**PE 1.13 ADAPTED PHYSICAL ED-RHYTHMIC AEROBICS**

Exercises to develop the cardiovascular and muscular systems. Emphasis is for those with a temporary or permanent disability. Transfer: UC, CSU

82436 MW 8:00AM - 10:00AM R Haynes PE 12 0.50

SECTION #82436 BEGINS 06/15/09 CLASS ENDS 07/24/09

82437 MW 10:30AM - 12:30PM R Haynes PE 12 0.50

SECTION #82437 BEGINS 06/15/09 CLASS ENDS 07/24/09

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

82438 MTWTH 12:30PM - 2:30PM R Haynes POOL 1.00

SECTION #82438 BEGINS 06/15/09 CLASS ENDS 07/24/09

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

82439 TTH 8:00AM - 10:00AM C Ligocki PE 12 0.50

SECTION #82439 BEGINS 06/15/09 CLASS ENDS 07/24/09

82440 TTH 10:30AM - 12:30PM C Ligocki PE 12 0.50

SECTION #82440 BEGINS 06/15/09 CLASS ENDS 07/24/09

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

N 83111 MTWTH 7:00PM - 9:05PM B Watson POOL 1.00

SECTION #83111 BEGINS 06/15/09 CLASS ENDS 07/22/09

PE 2.04 SWIMMING-BEGINNING

Elementary swimming skills. Transfer: UC, CSU

82454 MTWTH 8:00AM - 10:05AM S Hess POOL 1.00

SECTION #82454 BEGINS 06/15/09 CLASS ENDS 07/22/09

82455 MTWTH 10:30AM - 12:35PM S Hess POOL 1.00

SECTION #82455 BEGINS 06/15/09 CLASS ENDS 07/22/09

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

82457 MTWTH 8:00AM - 10:05AM S Hess POOL 1.00

SECTION #82457 BEGINS 06/15/09 CLASS ENDS 07/22/09

82458 MTWTH 10:30AM - 12:35PM S Hess POOL 1.00

SECTION #82458 BEGINS 06/15/09 CLASS ENDS 07/22/09

N 82456 MTWTH 4:50PM - 6:55PM B Watson POOL 1.00

SECTION #82456 BEGINS 06/15/09 CLASS ENDS 07/22/09

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

82459 MTWTH 8:00AM - 10:05AM S Hess POOL 1.00

SECTION #82459 BEGINS 06/15/09 CLASS ENDS 07/22/09

82460 MTWTH 10:30AM - 12:35PM S Hess POOL 1.00

SECTION #82460 BEGINS 06/15/09 CLASS ENDS 07/22/09

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

82463 MTWTH 8:00AM - 10:05AM S Hess POOL 1.00

SECTION #82463 BEGINS 06/15/09 CLASS ENDS 07/22/09

82464 MTWTH 10:30AM - 12:35PM S Hess POOL 1.00

SECTION #82464 BEGINS 06/15/09 CLASS ENDS 07/22/09

N 82461 MTWTH 4:50PM - 6:55PM B Watson POOL 1.00

SECTION #82461 BEGINS 06/15/09 CLASS ENDS 07/22/09

PHYSICAL EDUCATION—DANCE**PE 3.08 THE FLAMENCO DANCE OF SPAIN**

Movement vocabulary of the Flamenco Dance, its music & origins. Transfer: UC, CSU

82465 TTH 1:00PM - 5:15PM A Malmuth-Onn PE 7 1.00

SECTION #82465 BEGINS 06/15/09 CLASS ENDS 07/24/09

PE 3.10 INTERNATIONAL FOLK DANCE - BEGINNING

Basic skills of folk dance. Transfer: UC, CSU

82466 MW 1:00PM - 5:15PM D Frankel PE 7 1.00

SECTION #82466 BEGINS 06/15/09 CLASS ENDS 07/24/09

NOTE: Emphasis Line Dance

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

N 82467 MW 5:45PM - 10:00PM C Abotatab PE 7 1.00
SECTION #82467 BEGINS 06/15/09 CLASS ENDS 07/24/09
NOTE: Some sessions may be held off site at Santa Clara Vanguard Hall. First meeting is at West Valley in PE7

PE 3.17 MODERN DANCE-INTERMEDIATE

Rec preparation: PE 3.15. Increase skill in technique & composition. Transfer: UC, CSU

N 82468 MW 5:45PM - 10:00PM C Abotatab PE 7 1.00
SECTION #82468 BEGINS 06/15/09 CLASS ENDS 07/24/09
NOTE: Some sessions may be held off site at Santa Clara Vanguard Hall. First meeting is at West Valley in PE7

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

N 82469 MW 5:45PM - 10:00PM C Abotatab PE 7 1.00
SECTION #82469 BEGINS 06/15/09 CLASS ENDS 07/24/09
NOTE: Emphasis: Intermediate & Advanced Jazz & Modern. Some sessions may be held off site at Santa Clara Vanguard Hall. First meeting is at West Valley in PE7

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

82470 MW 1:00PM - 5:15PM D Frankel PE 7 1.00
SECTION #82470 BEGINS 06/15/09 CLASS ENDS 07/24/09
NOTE: Emphasis: Line Dance

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

N 82471 MTWTH 5:30PM - 7:35PM C Santos PE 8 1.00
SECTION #82471 BEGINS 06/15/09 CLASS ENDS 07/22/09
NOTE: Emphasis: Hip Hop Dance

PE 3.29 REHEARSAL AND PERFORMANCE IN DANCE

Rehearse and perform dances in an informal setting at the college and at various locations in the West Valley community. Transfer: UC, CSU

82472 MW 1:00PM - 5:15PM D Frankel PE 7 1.00
SECTION #82472 BEGINS 06/15/09 CLASS ENDS 07/24/09

NOTE: Emphasis: Line 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 82473 MTWTH 5:30PM - 7:35PM C Santos PE 8 1.00
SECTION #82473 BEGINS 06/15/09 CLASS ENDS 07/22/09

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 82474 MTWTH 5:30PM - 7:35PM C Santos PE 8 1.00
SECTION #82474 BEGINS 06/15/09 CLASS ENDS 07/22/09

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. Pass/No Pass Option. Transfer: UC, CSU

N 82475 MTWTH 5:30PM - 7:35PM C Santos PE 8 1.00
SECTION #82475 BEGINS 06/15/09 CLASS ENDS 07/22/09
NOTE: Emphasis: Hip Hop

PE 3.36 CHOREOGRAPHY

This course includes an overview of the field of choreography and a study of the elements of dance composition as related to a specific form of dance. Students participate in class and college performances. Pass/No Pass Option.

83813 TTH 1:00PM - 5:15PM A. Malmuth-Onn PE 7 1.00
SECTION #83813 BEGINS 06/15/09 CLASS ENDS 07/24/09
NOTE: Emphasis Flamenco

PHYSICAL EDUCATION—FITNESS**PE 4.07 FITNESS COMPETITIVE ATHLETE**

Strength, flexibility & endurance for the competing varsity athlete. Transfer: UC, CSU

82476 MTWTH 8:00AM - 10:05AM J Segal TENNIS 1.00
SECTION #82476 BEGINS 06/15/09 CLASS ENDS 07/22/09
NOTE: Emphasis: Advanced Tennis

PE 4.12 FITNESS-STRETCH AND FLEX

Body flexibility through stretching exercises and slow movements. Transfer: UC, CSU

82480 MTWTH 5:45AM - 7:50AM B Kuhn PE 11 1.00
SECTION #82480 BEGINS 06/15/09 CLASS ENDS 07/22/09

NOTE: Emphasis Boot Camp

83281 MTWTHF 9:30AM - 11:55PM S Hess PE 10 1.00
SECTION #83281 BEGINS 08/3/09 CLASS ENDS 08/28/09

NOTE: Emphasis: Advanced Volleyball Skills

T 82478 Wkly hrs by arr J Worley TV 1.00
SECTION #82478 BEGINS 06/15/09 CLASS ENDS 07/24/09

NOTE: Section #82478 is a full college credit transferable course. Students must RENT videos or DVDs to complete the course (fee \$50). MANDATORY ORIENTATION 6/15/09 from 3:30pm-6:00pm in PE8. MANDATORY FINAL on campus 7/24/09 from 3:30pm-6:00pm in PE8. Dress for stretch evaluation.

PE 4.13 FITNESS WALKING

Enjoy the benefits of exercise through fitness walking. Transfer: UC, CSU

82481 MTWTH 8:00AM - 10:05AM M Smith TRACK 1.00
SECTION #82481 BEGINS 06/15/09 CLASS ENDS 07/22/09

PE 4.16 FITNESS WEIGHT TRAINING

Conditioning needs/skills of men & women through progressive weight training using external weights. Transfer: UC, CSU

82483 MTWTH 12:55PM - 3:00PM J Blunt PE 9 1.00
SECTION #82483 BEGINS 06/15/09 CLASS ENDS 07/22/09

82482 MTWTHF 10:30AM - 12:55PM S Henebry PE 9 1.00
SECTION #82482 BEGINS 07/06/09 CLASS ENDS 07/31/09

NOTE: Emphasis Intercollegiate Wrestling

N 82484 MTWTH 7:55PM - 10:00PM J Winkler PE 9 1.00
SECTION #82484 BEGINS 07/06/09 CLASS ENDS 08/12/09

NOTE: Emphasis: Intercollegiate Football

PE 4.24 FITNESS-TOTAL-MEN

Cardiovascular condition, muscular strength & endurance, & body flexibility. Transfer: UC, CSU

82487 MTWTH 10:30AM - 12:35PM H Davis PE 7 1.00
SECTION #82487 BEGINS 06/15/09 CLASS ENDS 07/22/09

NOTE: This course hits major fitness components including: fitness walking, aerobics and body sculpting.

83290 MW 10:30AM - 12:35PM K Drummond PE 17 1.00
TTH 10:30AM - 12:35PM POOL

SECTION #83290 BEGINS 06/15/09 CLASS ENDS 07/22/09

NOTE: Combination fitness class combining swimming and studio cycling.

PE 4.25 FITNESS-TOTAL-WOMEN

Cardiovascular conditioning, muscular strength and endurance, and body flexibility. Transfer: UC, CSU

83293 MW 10:30AM - 12:35PM K Drummond PE 17 1.00
TTH 10:30AM - 12:35PM POOL

SECTION #83293 BEGINS 06/15/09 CLASS ENDS 07/22/09

NOTE: Combination fitness class combining swimming and studio cycling.

82489 MTWTH 10:30AM - 12:35PM H Davis PE 7 1.00
SECTION #82489 BEGINS 06/15/09 CLASS ENDS 07/22/09

NOTE: This course hits major fitness components including: fitness walking, aerobics and body sculpting.

PE 4.26 GET FIT LAB

This course offers the opportunity for participation in an assortment of exercise programs to improve cardiovascular endurance, local muscular endurance, muscular strength, and joint mobility. Pass/No Pass Only. Transfer: UC, CSU

N 82491 TTH 5:45PM - 10:00PM S McCann PE 11 1.00
SECTION #82491 BEGINS 06/15/09 CLASS ENDS 07/24/09
NOTE: Emphasis: Advanced Karate

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. Pass/No Pass Option. Transfer: UC, CSU

83624	MW	10:30AM - 12:35PM	K Drummond	PE 17	1.00
	TTH	10:30AM - 12:35PM		POOL	
SECTION #83624 BEGINS 06/15/09 CLASS ENDS 07/22/09					
NOTE: Combination fitness class combining swimming and studio cycling					
82492	MTWTH	10:30AM - 12:35PM	H Davis	PE 8	1.00
SECTION #82492 BEGINS 06/15/09 CLASS ENDS 07/22/09					
83833	MTWTH	1:00PM - 3:05PM	A Robinson	PE 8	1.00
SECTION #83833 BEGINS 06/15/09 CLASS ENDS 07/22/09					

PE 4.30 FUNCTIONAL FITNESS

This course will provide students with the opportunity to gain muscular strength, balance, coordination, speed, power and agility by performing conditioning drills using plyometrics, medicine balls, agility domes, and speed ladders. Movement patterns taught will improve skills and train students to be functionally fit for competitive sports and active lifestyles. Pass/No Pass Only. Transfer: UC, CSU

83294	MTWTH	6:00AM - 9:10AM	M Dillon	PE 9	1.00
SECTION #83294 BEGINS 07/06/09 CLASS ENDS 07/30/09					
NOTE: Emphasis: Intercollegiate Soccer Team					

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. Pass/No Pass Only. Transfer: UC, CSU

82493	MTWTH	8:00AM - 10:05AM	K Drummond	PE 8	1.00
SECTION #82493 BEGINS 06/15/09 CLASS ENDS 07/22/09					

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

82497	MTWTH	5:45AM - 7:50AM	B Kuhn	PE 11	1.00
SECTION #82497 BEGINS 06/15/09 CLASS ENDS 07/22/09					

PE 4.33 CARDIO CROSS TRAINING

This course will provide students with the opportunity to gain improved cardio-respiratory fitness, flexibility, and muscle strength. It will utilize exercise equipment to improve cardio-respiratory fitness. Equipment use will include stair-master, stationary bike, treadmill, seated rowing machine, and other apparatus. Transfer: UC, CSU

83100	MTWTH	3:00PM - 4:05PM	J Blunt	BSBFLD	1.00
	F	9:00AM - 10:05AM		BSBFLD	
SECTION #83100 BEGINS 06/15/09 CLASS ENDS 08/7/09					
NOTE: Emphasis: Intercollegiate Baseball					

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

N 82501	TTH	5:45PM - 10:00PM	S McCann	PE 11	1.00
SECTION #82501 BEGINS 06/15/09 CLASS ENDS 07/24/09					

PE 6.06 KARATE - INTERMEDIATE

Skills & techniques of Karate and other Japanese martial art forms. Belt ranking promotions available. Transfer: UC, CSU

N 82502	TTH	5:45PM - 10:00PM	S McCann	PE 11	1.00
SECTION #82502 BEGINS 06/15/09 CLASS ENDS 07/24/09					

PE 6.07 KICKBOXING

This course will present the skills (kicks, punches, blocks, and stances) used in competitive kickboxing. Transfer: UC, CSU

N 82503	MW	5:45PM - 10:00PM	B Kuhn	PE 11	1.00
SECTION #82503 BEGINS 06/15/09 CLASS ENDS 07/24/09					
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

N 82504	MW	5:45PM - 10:00PM	B Kuhn	PE 11	1.00
SECTION #82504 BEGINS 06/15/09 CLASS ENDS 07/24/09					
NOTE: Emphasis MMA					

PHYSICAL EDUCATION—LIFETIME SPORTS**PE 7.10 GOLF-BEGINNING**

Fundamental skills & knowledge. Transfer: UC, CSU

82505	MTWTH	8:00AM - 10:05AM	J Blunt	GOLF	1.00
SECTION #82505 BEGINS 06/15/09 CLASS ENDS 07/22/09					
82506	MTWTH	10:30AM - 12:35PM	G Silveira	GOLF	1.00
SECTION #82506 BEGINS 06/15/09 CLASS ENDS 07/22/09					
N 83683	TWTH	6:30PM - 9:10PM	J Vlahos	PE 5	1.00
SECTION #83683 BEGINS 06/15/09 CLASS ENDS 07/24/09					

PE 7.11 GOLF-INTERMEDIATE

Rec prep: PE 7.10. A sequence course to develop more advanced skills. Transfer: UC, CSU

82507	MTWTH	8:00AM - 10:05AM	J Blunt	GOLF	1.00
SECTION #82507 BEGINS 06/15/09 CLASS ENDS 07/22/09					
82508	MTWTH	10:30AM - 12:35PM	G Silveira	GOLF	1.00
SECTION #82508 BEGINS 06/15/09 CLASS ENDS 07/22/09					
N 83684	TWTH	6:30PM - 9:10PM	J Vlahos	GOLF	1.00
SECTION #83684 BEGINS 06/15/09 CLASS ENDS 07/24/09					
NOTE: First class meeting is in PE5					

PE 7.18 BEGINNING TENNIS

Basic fundamentals of tennis. Transfer: UC, CSU

82509	MTWTH	8:00AM - 10:05AM	J Segal	TENNIS	1.00
SECTION #82509 BEGINS 06/15/09 CLASS ENDS 07/22/09					

PE 7.20 INTERMEDIATE TENNIS

Rec prep: PE 7.19. Intermediate learning experiences. Transfer: UC, CSU

82510	MTWTH	8:00AM - 10:05AM	J Segal	TENNIS	1.00
SECTION #82510 BEGINS 06/15/09 CLASS ENDS 07/22/09					

PE 7.21 ADVANCED TENNIS

Rec prep: PE 7.20. Specific tennis skills & strategies. Transfer: UC, CSU

82511	MTWTH	8:00AM - 10:05AM	J Segal	TENNIS	1.00
SECTION #82511 BEGINS 06/15/09 CLASS ENDS 07/22/09					

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. Pass/No Pass Option. Transfer: UC, CSU

N 82512	M	6:15PM - 10:00PM	S Chapman	PE 4	2.00
	W	6:15PM - 10:00PM	S McCann	POOL	
	TH	6:30PM - 9:30PM	S Chapman	PE 4	
SECTION #82512 BEGINS 07/23/09 CLASS ENDS 07/23/09					
NOTE: Course meets every MW 6/15-7/22 and one Thursday 7/23/09					
First night is classroom orientation in PE 4. NAUI Certification Standards.					

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

83625	MW	10:30AM - 12:35PM	K Drummond	PE 17	1.00
	TTH	10:30AM - 12:35PM		TRACK	
SECTION #83625 BEGINS 06/15/09 CLASS ENDS 07/22/09					
NOTE: Combination fitness class combining swimming & studio cycling.					

PHYSICAL EDUCATION—TEAM SPORTS**PE 8.04 BASKETBALL, MEN**

Basic skills, techniques, & knowledge. Participation on a team in a class setting. Transfer: UC, CSU

N 82514	MW	5:45PM - 10:00PM	S Eitelgeorge	PE 10	1.00
SECTION #82514 BEGINS 06/15/09 CLASS ENDS 07/24/09					
NOTE: Emphasis: Intercollegiate Basketball					

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
 N 82515 MTWTH 5:45PM - 7:50PM W Johnson FTBFLD 1.00
 SECTION #82515 BEGINS 07/06/09 CLASS ENDS 08/12/09

PE 8.09 SOCCER-ADVANCED, MEN

Rec prep: PE 8.08. Adv individual skills at a high level of team participation. Transfer: UC, CSU
 N 83304 MTWTHF 6:00PM - 9:25PM G Silveira SOCCER 2.00
 SECTION #83304 BEGINS 07/06/09 CLASS ENDS 08/14/09
 NOTE: Emphasis: Men's Advanced Soccer

PE 8.10 SOCCER, WOMEN

Skills, strategy, & knowledge. Transfer: UC, CSU
 82516 MTWTH 4:00PM - 7:10PM J Kerwin SOCCER 1.00
 SECTION #82516 BEGINS 07/20/09 CLASS ENDS 08/13/09
 NOTE: Emphasis: Women's Intercollegiate Soccer Team

PE 8.16 VOLLEYBALL-INTERMEDIATE SKILLS

Rec prep: PE 8.15. Intermediate volleyball skills. Transfer: UC, CSU
 82517 MTWTHF 12:30PM - 2:55PM S Hess PE 10 1.00
 SECTION #82517 BEGINS 08/3/09 CLASS ENDS 08/28/09

PE 8.17 VOLLEYBALL-ADVANCED SKILLS

Rec prep: PE 8.16. Individual skills & team strategies. Transfer: UC, CSU
 82518 MTWTHF 12:30PM - 2:55PM S Hess PE 10 1.00
 SECTION #82518 BEGINS 08/3/09 CLASS ENDS 08/28/09
 NOTE: Emphasis: Intercollegiate Volleyball

PHYSICAL EDUCATION—INTERCOLLEGIATE**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

83340 MTWTHF 10:00AM - 2:15PM M Perez PE 11 1.00
 SECTION #83340 BEGINS 08/17/09 CLASS ENDS 08/28/09
 NOTE: Emphasis Intercollegiate Wrestling
 83342 MTWTHF 10:00AM - 2:15PM M Perez TRACK 1.00
 SECTION #83342 BEGINS 08/17/09 CLASS ENDS 08/28/09
 NOTE: Emphasis Men and Women's Intercollegiate Cross Country
 83344 MTWTHF 10:00AM - 2:15PM M Perez SOCCER 1.00
 SECTION #83344 BEGINS 08/17/09 CLASS ENDS 08/28/09
 NOTE: Emphasis Men's Intercollegiate Soccer
 83345 MTWTHF 10:00AM - 2:15PM M Perez SOCCER 1.00
 SECTION #83345 BEGINS 08/17/09 CLASS ENDS 08/28/09
 NOTE: Emphasis Women's Intercollegiate Soccer
 83341 MTWTHFS 10:00AM - 2:15PM J Winkler FTBFLD 1.00
 SECTION #83341 BEGINS 08/13/09 CLASS ENDS 08/28/09
 NOTE: Emphasis Intercollegiate Football

PHYSICAL EDUCATION—INTRAMURALS**PE 10.04 INTRAMURALS - TENNIS**

Recreational participation in low-key tennis competition. Transfer: UC, CSU
 82441 MTWTH 8:00AM - 10:05AM J Segal TENNIS 1.00
 SECTION #82441 BEGINS 06/15/09 CLASS ENDS 07/22/09

PE 10.07 INTRAMURALS - FLAG FOOTBALL

This class provides recreational participation in low-key football competition. Pass/No Pass Option.
 83814 MTWTH 5:30PM - 7:55PM J WINKLER FTBFLD 1.00
 SECTION #83814 BEGINS 06/01/09 CLASS ENDS 07/02/09
 NOTE: Emphasis Intercollegiate Football

PE 10.08 INTRAMURALS - BASEBALL OFFENSIVE HITTING

Recreational participation in the concepts of proper Hitting mechanics. Transfer: UC, CSU
 83101 T 4:10PM - 8:25PM J Blunt BSBFLD 1.00
 F 10:05AM - 3:15PM BSBFLD
 SECTION #83101 BEGINS 06/15/09 CLASS ENDS 07/24/09
 NOTE: Emphasis: Intercollegiate Baseball

PE 10.09 INTRAMURALS - GOLF

Recreational participation in low-key golf competition. Transfer: UC, CSU
 82444 MTWTH 8:00AM - 10:05AM J Blunt GOLF 1.00
 SECTION #82444 BEGINS 06/15/09 CLASS ENDS 07/22/09
 82443 MTWTH 10:30AM - 12:35PM G Silveira GOLF 1.00
 SECTION #82443 BEGINS 06/15/09 CLASS ENDS 07/22/09
 N 83685 TWTH 6:30PM - 9:10PM J Vlahos GOLF 1.00
 SECTION #83685 BEGINS 06/15/09 CLASS ENDS 07/24/09
 NOTE: First class meeting is in PE5.

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. Pass/No Pass Option. Transfer: UC, CSU
 82448 MTWTH 8:00AM - 10:05AM H Davis PE 7 1.00
 SECTION #82448 BEGINS 06/15/09 CLASS ENDS 07/22/09
 82447 MTWTH 10:30AM - 12:35PM J Segal PE 7 1.00
 SECTION #82447 BEGINS 06/15/09 CLASS ENDS 07/22/09

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. Pass/No Pass Option. Transfer: UC, CSU
 82449 MTWTH 10:30AM - 12:35PM J Segal PE 7 1.00
 SECTION #82449 BEGINS 06/15/09 CLASS ENDS 07/22/09

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. Pass/No Pass Option. Transfer: UC, CSU
 82450 MTWTH 8:00AM - 10:05AM H Davis PE 7 1.00
 SECTION #82450 BEGINS 06/15/09 CLASS ENDS 07/22/09

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
 82451 MTWTH 10:30AM - 12:35PM N Dunagan PE 11 1.00
 SECTION #82451 BEGINS 06/15/09 CLASS ENDS 07/22/09
 82452 MTWTH 10:30AM - 12:35PM J Segal PE 7 1.00
 SECTION #82452 BEGINS 06/15/09 CLASS ENDS 07/22/09

PHYSICAL EDUCATION—THEORY**PE.TH 030 INTRODUCTION TO PHYSICAL EDUCATION**

Survey of basic principles of physical education. Transfer: UC, CSU
 82519 MTWTH 10:30AM - 12:35PM M Perez PE 5 3.00
 SECTION #82519 BEGINS 06/15/09 CLASS ENDS 07/22/09

PE.TH 044 LIFETIME FITNESS FITNESS

Provides the student an opportunity to understand and apply the development, maintenance, and assessment of cardiovascular endurance, strength, and flexibility using Lifetime Wellness Center. Pass/No Pass Option. Transfer: UC, CSU
 O 83107 Wkly hrs by arr D Rudy ONLINE 2.00
 SECTION #83107 BEGINS 06/15/09 CLASS ENDS 07/24/09

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 82520 MW Wkly hrs by arr A Malmuth-Onn ONLINE 3.00
 6:30PM - 9:40PM A Malmuth-Onn PE 2
 SECTION #82520 BEGINS 06/15/09 CLASS ENDS 07/24/09
 NOTE: Internet access required. Class meets on campus 6/15, 6/17, 6/22, 6/24 from 6:30pm-9:40pm then continues online until July 24, 2008.

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

82536 MTWTH 8:00AM - 10:05AM Staff SM 30 3.00
SECTION #82536 BEGINS 06/15/09 CLASS ENDS 07/22/09

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

82537 MTWTH 1:10PM - 3:50PM Staff SM 44 5.00
MTWTH 4:00PM - 6:05PM Staff SM 46
SECTION #82537 BEGINS 06/15/09 CLASS ENDS 07/23/09

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

82538 MTWTH 7:30AM - 10:10AM D Epperson SM 44 5.00
MTWTH 10:20AM - 12:25PM D Epperson SM 46
SECTION #82538 BEGINS 06/15/09 CLASS ENDS 07/23/09

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

82539 MTWTH 8:00AM - 10:05AM L Lin SM 46 5.00
MTWTH 10:20AM - 1:00PM L Lin SM 44
SECTION #82539 BEGINS 06/15/09 CLASS ENDS 07/23/09

PHYS 010 INTRODUCTION TO PHYSICS

A conceptual approach to the subject of physics. Transfer: UC, CSU

82540 MTWTH 10:30AM - 12:35PM M Vaughn AAS 18 4.00
MTWTH 12:45PM - 2:50PM M Vaughn SM 46
SECTION #82540 BEGINS 06/15/09 CLASS ENDS 07/22/09

POLITICAL SCIENCE**POLIT 001 AMERICAN GOVERNMENT**

Structure & functions of the American national, state & local governments. Pass/No Pass Option. Transfer: UC, CSU

82542 MTWTH 7:55AM - 10:20AM N Gutierrez SS 51 3.00
SECTION #82542 BEGINS 06/01/09 CLASS ENDS 07/02/09
82547 MTWTH 10:30AM - 1:40PM J Kelly SS 53 3.00
SECTION #82547 BEGINS 06/15/09 CLASS ENDS 07/10/09
N 82546 MTWTH 6:00PM - 9:10PM A Wise SS 51 3.00
SECTION #82546 BEGINS 06/15/09 CLASS ENDS 07/10/09

- O 82541 Wkly hrs by arr P Andrews ONLINE 3.00
SECTION #82541 BEGINS 07/06/09 CLASS ENDS 07/31/09
NOTE: Section #82541 meets ONLINE and requires a computer, email, and internet access. This CLASS BEGINS on the web site on JULY 6TH. BEFORE you register, and for more information, visit the web site at: <http://instruct.westvalley.edu/andrews> After you enroll, you must send your email address to the instructor by opening day or you may be dropped. pat_andrews@westvalley.edu If this class is full at the time you attempt to register, please email the instructor for information about adding.
- O 82544 Wkly hrs by arr J Kelly ONLINE 3.00
SECTION #82544 BEGINS 06/15/09 CLASS ENDS 07/24/09
NOTE: Section #82544 meets ONLINE and requires a computer, email, and internet access. This CLASS BEGINS on the Web site on JUNE 15TH. BEFORE you register, and for more information, visit the web site at: <http://instruct.westvalley.edu/wvc/dl/> After you enroll, you must send your email 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 email the instructor for information about adding. poli_sci1_wvc@yahoo.com
- O 82545 Wkly hrs by arr P Andrews ONLINE 3.00
SECTION #82545 BEGINS 07/06/09 CLASS ENDS 07/31/09
NOTE: Section #82545 meets ONLINE and requires a computer, email, and internet access. This CLASS BEGINS on the web site on JULY 6th. BEFORE you register, and for more information, visit the web site at: <http://instruct.westvalley.edu/andrews> After you enroll, you must send your email address to the instructor by opening day or you may be dropped. pat_andrews@westvalley.edu If this class is full at the time you attempt to register, please email the instructor for information about adding.

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

- 82549 MTWTH 10:30AM - 1:40PM J Bautista SS 57 3.00
SECTION #82549 BEGINS 06/15/09 CLASS ENDS 07/10/09
- 82550 MTWTH 2:00PM - 5:10PM J Bautista SS 57 3.00
SECTION #82550 BEGINS 06/15/09 CLASS ENDS 07/10/09
- O 82548 Wkly hrs by arr M Reed ONLINE 3.00
SECTION #82548 BEGINS 06/01/09 CLASS ENDS 07/10/09
NOTE: This class meets ONLINE and requires a Computer, email, and internet access. This CLASS BEGINS in Angel on JUNE 1ST. BEFORE you enroll, and for more information, visit the website at: <http://instruct.westvalley.edu/reed/> Students will not be able to access the course material until the first day of class on JUNE 1ST.
- O 82551 Wkly hrs by arr M Reed ONLINE 3.00
SECTION #82551 BEGINS 06/01/09 CLASS ENDS 07/10/09
NOTE: This class meets ONLINE and requires a Computer, email, and internet access. This CLASS BEGINS in Angel on JUNE 1ST. BEFORE you enroll, and for more information, visit the website at: <http://instruct.westvalley.edu/reed/> Students will not be able to access the course material until the first day of class on JUNE 1ST.
- O 82552 Wkly hrs by arr S Ladd ONLINE 3.00
SECTION #82552 BEGINS 06/15/09 CLASS ENDS 07/24/09
NOTE: This class meets ONLINE and requires a computer, email, and internet access. This CLASS BEGINS in Course Compass, on JUNE 15TH. 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 JUNE 15TH, please send your email address to the instructor or you may be dropped. sandra_ladd@westvalley.edu

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. Pass/No Pass Option. Transfer: UC, CSU

- O 82554 Wkly hrs by arr S Ladd ONLINE 3.00
SECTION #82554 BEGINS 06/15/09 CLASS ENDS 07/24/09
NOTE: This class meets ONLINE and requires a computer, email, and internet access. This CLASS BEGINS in Course Compass, on JUNE 15TH. 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 JUNE 15TH, 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".

READING**READ 053 CRITICAL AND EFFICIENT READING**

Students will improve comprehension and critical reading of college-level texts as well as reading efficiency and enjoyment of recreational reading. Transfer: CSU

N 82555 MTW 6:00PM - 8:40PM L Vasquez LA 32 3.00
SECTION #82555 BEGINS 06/01/09 CLASS ENDS 07/10/09

READ 961 EFFECTIVE READING

This course is designed to prepare students for college-level reading. Students can expect improvement in reading comprehension, vocabulary, and study skills. Pass/No Pass Option

82982 MTWTH 10:30AM - 12:55PM M Francis LA 32 3.00
SECTION #82982 BEGINS 06/01/09 CLASS ENDS 07/02/09

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. Pass/No Pass Option. Transfer: CSU

O 82556 Wkly hrs by arr N Fisher ONLINE 3.00
SECTION #82556 BEGINS 06/01/09 CLASS ENDS 07/10/09
NOTE: SSECTION # 82556 MEETS ONLY ONLINE requiring internet access and email. Class begins June 1, 2009. After registering email instructor, nancy fisher, nancy-fisher@comcast.net

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 unconditional Real Estate Salesperson's license and for a Real Estate Broker's license. Pass/No Pass Option. Transfer: CSU

N 82557 MWTW 6:00PM - 8:40PM J Haggerty BU 10 3.00
SECTION #82557 BEGINS 06/15/09 CLASS ENDS 07/24/09

SIGN LANGUAGE

See American Sign Language

SOCIOLOGY**SOC 001 INTRODUCTION TO SOCIOLOGY**

The field of sociology as a contemporary scientific discipline. Pass/No Pass Option. Transfer: UC, CSU

T 82559 Wkly hrs by arr D Murphy TV 3.00
SECTION #82559 BEGINS 06/01/09 CLASS ENDS 07/10/09

NOTE: This class is a Distance Learning College by Television course available in the college library, on cable television, and DVD/videotape rental. The ORIENTATION session will be held on Wednesday, JUNE 3RD in SS56 at 10:55am. The class meets 3 times on campus. 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 82560 Wkly hrs by arr D Murphy TV 3.00
SECTION #82560 BEGINS 06/15/09 CLASS ENDS 07/24/09

NOTE: This class is a Distance Learning College by Television course available in the college library, on cable television, and DVD/videotape rental. Runs from JUNE 15TH through JULY 24TH The ORIENTATION session will be held on MONDAY, JUNE 15TH, in SS56 at 6:50PM. The class MEETS 3 TIMES ON CAMPUS. 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. Pass/No Pass Option. Transfer: UC, CSU

O 83420 Wkly hrs by arr T De Den ONLINE 3.00
SECTION #83420 BEGINS 06/01/09 CLASS ENDS 07/02/09

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 at: tom_deden@westvalley.edu Face-to-face interaction for the course is available, though not required. Regular computer, email and internet access are required.

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. Pass/No Pass Option. AA / AS Degree Applicable. Transfer: UC, CSU

O 82562 Wkly hrs by arr T De Den ONLINE 3.00
SECTION #82562 BEGINS 06/01/09 CLASS ENDS 07/02/09

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 at: tom_deden@westvalley.edu Face-to-face interaction for the course is available, though not required. Regular computer, email and internet access are required.

SOC 045 SOCIOLOGY OF HUMAN SEXUALITY

Sexual attitudes and behavior in American society as studied from the sociological perspective. Pass/No Pass Option. Transfer: UC, CSU

O 82563 Wkly hrs by arr T De Den ONLINE 3.00
SECTION #82563 BEGINS 06/01/09 CLASS ENDS 07/02/09

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.

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. Pass/No Pass Option. Transfer: UC, CSU

82564 MTWTH 10:30AM - 1:55PM R Chavez LA 28 5.00
SECTION #82564 BEGINS 06/15/09 CLASS ENDS 07/24/09

SPAN 001B BEGINNING SPANISH

Preq: SPAN 001A or 2 yrs H.S. Spanish. Coreq: SPAN 011B (concurrently). Continuation of SPAN 001A. Pass/No Pass Option. Transfer: UC, CSU

82565 MTWTH 10:30AM - 1:55PM I Upson LA 25 5.00
SECTION #82565 BEGINS 06/15/09 CLASS ENDS 07/24/09

SPAN 011A SPANISH LABORATORY

Coreq: SPAN 001A (concurrently). Lab by student's individual arrangement. Pass/No Pass Option. Transfer: CSU

82566 4.5 Wkly suppl hrs R Chavez LA 27 0.50
SECTION #82566 BEGINS 06/15/09 CLASS ENDS 07/24/09

SPAN 011B SPANISH LABORATORY

Coreq: SPAN 001B (concurrently). Lab course to provide for additional practice and exploration of the Spanish culture. Pass/No Pass Option. Transfer: CSU

82567 4.5 Wkly suppl hrs I Upson LA 27 0.50
SECTION #82567 BEGINS 06/15/09 CLASS ENDS 07/24/09

SPAN 050A BASIC SPANISH CONVERSATION AND CULTURE

A conversation approach to learning the basic structures of the language. Pass/No Pass Option. Transfer: CSU

N 82568 TWTH 6:00PM - 8:40PM R Chavez LA 28 3.00
SECTION #82568 BEGINS 06/15/09 CLASS ENDS 07/24/09

THEATRE ARTS**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. Pass/No Pass Option. Transfer: UC, CSU

82569 MTWTH 10:30AM - 12:35PM B Weisberg TA 28 3.00
SECTION #82569 BEGINS 06/15/09 CLASS ENDS 07/22/09

THEAR 014A SURVEY OF FILM

Critical analysis of Horror and Science Fiction films. Pass/No Pass Option. Transfer: UC, CSU

82570 MTWTH 10:30AM - 12:35PM B De Les Dernier LA 10 3.00
SECTION #82570 BEGINS 06/15/09 CLASS ENDS 07/22/09

THEAR 015 INTRODUCTION TO FILM

Introduction to filmmaking analysis and techniques, utilizing film literature throughout history. Pass/No Pass Option. Transfer: UC, CSU

O 82571 Wkly hrs by arr V Drake ONLINE 3.00
SECTION #82571 BEGINS 06/15/09 CLASS ENDS 07/24/09

NOTE: This section #82571 meets only ONLINE using the internet and utilizes the ANGEL learning management system. Class begins Monday, June 15, 2009. 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 class, go to: <http://wvmccd.angellearning.com>

THEAR 027 SELECTED SUBJECTS FOR THE ACTOR

Instruction and practical experience in various specialized areas of actor training. Pass/No Pass Option.

N 82572 MTW 6:00PM - 8:40PM B Weisberg TA 26 3.00
+6.0 Wkly suppl hrs

SECTION #82572 BEGINS 06/15/09 CLASS ENDS 07/24/09

NOTE: The Alpha Project! Practical experience in audition and production technique, resulting in public performance at the end of the semester. Hands-on training in acting, directing, design, and technical production on a shoe-string!

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.

SECTION #82370 BEGINS 06/01/09 CLASS ENDS 08/21/09

LS 112 SUPERVISED COMPUTER-ASSISTED WRITING COMPUTER LAB

Under direction of certificated computer lab specialists, students will have access to the computers in the Computer-Assisted Writing Lab.

SECTION #82371 BEGINS 06/01/09 CLASS ENDS 08/21/09

WOMEN'S STUDIES**WS 001 INTRODUCTION TO WOMEN'S STUDIES: KNOWLEDGE, GENDER, & POWER**

Introduction to the study of women and gender through an interdisciplinary theme. Pass/No Pass Option. Transfer: UC, CSU

N 82581 MT 5:45PM - 10:00PM R Cisneros-Diaz LA 41 4.00
SECTION #82581 BEGINS 07/07/09 CLASS ENDS 07/31/09

NOTE: The above Section #82581 meets Mondays and Tuesdays in LA 41 and the rest of the time ONLINE.

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. This course fulfills the Cultural Diversity Requirement for the AA degree and is an Information Competency infused course. Transfer: UC, CSU. Pass/No Pass Option

83144 MTWTH 10:30AM - 12:55PM J Maia LA 34 3.00
SECTION #83144 BEGINS 06/01/09 CLASS ENDS 07/02/09

Fall Semester

16-week semester

starts August 31, 2009

39

FALL SEMESTER 2009 August 31 - December 18

Continuing students receive priority by e-mail or in the mail Week of April 6
 Web/T-REG priority for continuing students Beginning April 20 - 26
 Web/T-REG or new, new transfer and former students Beginning April 27
 Web/T-REG is available after your priority date until the day before class starts.
 First day of classes Aug. 31
 Labor Day Holiday (All Offices Closed) Sept. 7
 Last day to ADD a class is Sept. 11
 Last day to ADD short term classes 10% of total days
 Last day to DROP a class without a "W" and with a refund is Sept. 11
 Last day to DROP short term classes 10% of total days
 Last day to DROP a class without a "W" is Sept. 18
 Last day to DROP a short term class without a "W" is 20% of total days
 Deadline to petition for graduation Oct. 2
 Veterans Holiday (All Offices Closed) Nov. 11
 Last day to DROP a class with a "W" is Nov. 20
 Last day to DROP a short term class with a "W" is 75% of total days
 Thanksgiving Holiday (All Offices Closed) Nov. 26-28
 Final exams Dec. 12-18
 Semester Break Dec. 21 - Jan. 5
 Grades for Fall 2009 will be available by Web/T-Reg as soon as the instructor posts them

Special Learning Communities

Extra Support	Teamwork	Personal Attention
Expand Skills	Build Friendships	Promote Success

Paired classes:

African American emphasis - Couns 005 section 79428 and English 905, section 79624
 Mexican American/Latino emphasis - Couns 005 section 79425 and English 905, section 79630

First Year Experience:

This is a two semester opportunity where the emphasis is strengthening your academic skills and success strategies. Students who assess into English 905, Reading 961 and Math 103 will be invited to join this select community of 30 students. As part of this experience, you will also take Counseling 12 and an English lab for a total of 14.5 units. Please see diagram below. Students will be together in the classes which will meet Monday through Thursday from 9:20 to 1:55. If you have questions please contact Linda Gibson, Dean of Matriculation and Counseling at 408 741-2136.

Fall semester's schedule is:

Monday	Tuesday	Wednesday	Thursday
Reading 961	English lab	Reading 961	English lab
Math 103	Math 103	Math 103	Math 103
25 minute lunch break			
Counseling 12	English 905	Counseling 12	English 905

Students are not required to complete Assessment and Orientation if they:
 are taking courses for personal enrichment only
 have completed an **AA/AS** degree or higher
 are primarily taking courses at another institution

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

79051	MW	8:15AM - 10:45AM	J Henderson	BU 10	5.00
79050	MW	9:20AM - 11:50AM	R Castello-Heath	BU 9	5.00
79052	TTH	8:15AM - 10:45AM	R Castello-Heath	BU 10	5.00
79053	TTH	9:20AM - 11:50AM	N Ghodrat	BU 7	5.00
79054	TTH	10:55AM - 1:25PM	R Castello-Heath	BU 10	5.00
N 79055	TTH	7:00PM - 9:30PM	T Ratchford	BU 10	5.00
O 79056		Wkly hrs by arr	N Ghodrat	ONLINE	5.00

NOTE: SECTION #79056 MEETS ONLY ONLINE requiring internet access and email. Class begins August 31, 2009. After registering email instructor, nancy_ghodrat nancy_ghodrat@wvm.edu. Orientation meeting on 9/1/09 in CR2 from 1 - 3PM

O 79057		Wkly hrs by arr	R Castello-Heath	ONLINE	5.00
---------	--	-----------------	------------------	--------	------

NOTE: SECTION # 79057 MEETS ONLY ONLINE requiring internet access and email. Class begins August 31, 2009. After registering email instructor, randy.castello randycastle@comcast.net

ACCTG 011 ACCOUNTING FUNDAMENTALS - MANAGERIAL

Preq: 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

79058	MW	10:55AM - 1:25PM	N Ghodrat	BU 10	5.00
79059	TTH	8:15AM - 10:45AM	J Henderson	BU 9	5.00
O 79060		Wkly hrs by arr	N Ghodrat	ONLINE	5.00

NOTE: SECTION # 79060 MEETS ONLY ONLINE requiring internet access and email. Class begins August 31, 2009. After registering email instructor, nancy_ghodrat nancy_ghodrat@wvm.edu. Orientation meeting on 8/31/09 in CR2 from 1 - 3PM

ACCTG 060A ACCOUNTING FUNDAMENTALS I--QUICKBOOKS

This course covers the basic accounting process for profit-oriented business organizations and how the steps in the process are performed using Quickbooks accounting software. Pass/No Pass Option.

N 79061	TH	6:50PM - 10:00PM	A Murphy	CR 4	3.00
---------	----	------------------	----------	------	------

ADMINISTRATION OF JUSTICE

AJ 001 INTRODUCTION TO ADMINISTRATION OF JUSTICE

History and philosophy of justice. Transfer: UC,CSU

79067	MW	9:20AM - 10:45AM	F Torres	AJ 1	3.00
79066	TTH	10:55AM - 12:20PM	D Cuenca	AJ 2	3.00
79064	TTH	12:30PM - 1:55PM	D Cuenca	AJ 2	3.00
N 79065	M	6:00PM - 9:10PM	D Cuenca	AJ 2	3.00
O 79062		Wkly hrs by arr	J Smith	ONLINE	3.00

NOTE: This class meets ONLINE and requires a computer, internet access and email. You can find additional class information on the instructor's website at: <http://instruct.westvalley.edu/smith> After you enroll, you must send your email address to the instructor at jim_smith@wvm.edu as early as possible to receive additional class information. This is a very popular class. If you do not email the instructor by the first day of class, you may be dropped from the course so waiting students may add. Class BEGINS on the website on AUGUST 31ST.

O 79063		Wkly hrs by arr	J Smith	ONLINE	3.00
---------	--	-----------------	---------	--------	------

NOTE: This class meets ONLINE and requires a computer, internet access and email. You can find additional class information on the instructor's website at: <http://instruct.westvalley.edu/smith> After you enroll, you must send your email address to the instructor at jim_smith@wvm.edu as early as possible to receive additional class information. This is a very popular class. If you do not email the instructor by the first day of class, you may be dropped from the course so waiting students may add. Class BEGINS on the website on AUGUST 31ST.

AJ 002 CONCEPTS OF CRIMINAL LAW

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

N 79068	TH	6:00PM - 9:10PM	E Sciaky	AJ 1	3.00
O 83269		Wkly hrs by arr	J Smith	ONLINE	3.00

NOTE: This class meets ONLINE and requires a computer, internet access and email. You can find additional class information on the instructor's website at: <http://instruct.westvalley.edu/smith> After you enroll, you must send your email address to the instructor at jim_smith@wvm.edu as early as possible to receive additional class information. This is a very popular class. If you do not email the instructor by the first day of class, you may be dropped from the course so waiting students may add. Class BEGINS on the website on AUGUST 31ST.

AJ 003 PRINCIPLES & PROCEDURES OF THE JUSTICE SYSTEM

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

O 79069		Wkly hrs by arr	R Paquier	ONLINE	3.00
---------	--	-----------------	-----------	--------	------

NOTE: This class meets ONLINE and requires a computer, internet access and email. This CLASS BEGINS on the Angel website on AUGUST 31ST. After you enroll, you must send your email address to the instructor as soon as possible (but no later than the first day of class) or you may be dropped! Renee Paquier: renee_paquier@wvm.edu

AJ 004 LEGAL ASPECTS OF EVIDENCE

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

83271	MW	9:20AM - 10:45AM	W Erfurth	AJ 2	3.00
O 79070		Wkly hrs by arr	R Paquier	ONLINE	3.00

NOTE: This section meets ONLINE and requires a computer, internet access and email. After you enroll you must send your email address to the instructor at: rene_paquier@wvm.edu as early as possible to receive additional class information. This is a very popular class. If you do not email the instructor by the first day of class, you may be dropped from the course so waiting students may add. Class BEGINS on the website on AUGUST 31ST.

AJ 005 CRIMINAL INVESTIGATION

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

79071	MW	10:55AM - 12:20PM	F Torres	AJ 1	3.00
O 79072		Wkly hrs by arr	J Smith	ONLINE	3.00

NOTE: This class meets ONLINE and requires a computer, internet access and email. You can find additional class information on the instructor's website at: <http://instruct.westvalley.edu/smith> After you enroll, you must send your email address to the instructor at jim_smith@wvm.edu as early as possible to receive additional class information. This is a very popular class. If you do not email the instructor by the first day of class, you may be dropped from the course so waiting students may add. Class BEGINS on the website on AUGUST 31ST.

AJ 008 JUVENILE PROCEDURES

Functions and jurisdiction of juvenile agencies, processing and detention of juvenile offenders. Transfer: CSU

N 79075	W	6:00PM - 9:10PM	E Sciaky	AJ 1	3.00
---------	---	-----------------	----------	------	------

AJ 014 ALCOHOL, NARCOTICS AND DRUG ABUSE

Introduction to problems of substance abuse. Transfer: CSU

O 79076		Wkly hrs by arr	E Sciaky	ONLINE	3.00
---------	--	-----------------	----------	--------	------

NOTE: This class meets only ONLINE and requires a computer, internet access, and email. After you enroll you must send your email address to the instructor at: rico_sciaky@wvm.edu as early as possible to receive additional class information. This is a very popular class. If you do not email the instructor by the first day of class, you may be dropped from the course so waiting students may add. Class BEGINS on the website on AUGUST 31ST.

AJ 015 SEXUAL ASSAULT INVESTIGATION

The investigation of sexual assault crime. Transfer: CSU

79077	MW	10:55AM - 12:20PM	W Erfurth	AJ 2	3.00
-------	----	-------------------	-----------	------	------

AJ 021 COMMUNITY RELATIONS

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

N 79078 T	6:00PM - 9:10PM	R Paquier	AJ 1	3.00
O 83469	Wkly hrs by arr	J Smith	ONLINE	3.00

NOTE: This class meets ONLINE and requires a computer, internet access and email. You can find additional class information on the instructor's website at: <http://instruct.westvalley.edu/smith> After you enroll, you must send your email address to the instructor at jim_smith@wvm.edu as early as possible to receive additional class information. This is a very popular class. If you do not email the instructor by the first day of class, you may be dropped from the course so waiting students may add. Class BEGINS on the website on AUGUST 31ST.

AJ 023 POLICE REPORT WRITING

Law enforcement reporting procedures. Transfer: CSU

O 79080	Wkly hrs by arr	R Paquier	ONLINE	3.00
---------	-----------------	-----------	--------	------

NOTE: This class meets only ONLINE and requires a computer, internet access, and Email. This CLASS BEGINS on ANGEL website on AUGUST 31ST. After you enroll, you must send your email address to the instructor as soon as possible (but no later than the first day of class) or you may be dropped! Renee Paquier: renee_paquier@wvm.edu

AJ 026 ORGANIZED CRIME

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

N 79081 T	6:00PM - 9:10PM	O Purser	AJ 2	3.00
-----------	-----------------	----------	------	------

AJ 034 CAREER PLANNING IN CRIMINAL JUSTICE

Rec prep: Math 902. Orientation course to acquaint students with potential careers in Criminal Justice Agencies. Pass/No Pass Option. Transfer: CSU

O 79084	Wkly hrs by arr	J Smith	ONLINE	3.00
---------	-----------------	---------	--------	------

NOTE: AJ034 Online This class meets ONLINE and requires a computer, internet access and email. You can find additional class information on the instructor's website at: <http://instruct.westvalley.edu/smith> After you enroll, you must send your email address to the instructor at jim_smith@wvm.edu as early as possible to receive additional class information. This is a very popular class. If you do not email the instructor by the first day of class, you may be dropped from the course so waiting students may add. Class BEGINS on the website on AUGUST 31ST.

AJ 036 FIREARMS TERMINOLOGY AND SAFETY

History & development of firearms; types & functions; laws & safety. Those convicted of a felony will be excluded. Pass/No Pass Option. Transfer: CSU

N 79085 W	6:00PM - 9:10PM	O Purser	AJ 2	3.00
-----------	-----------------	----------	------	------

AJ 160G ADVANCED OFFICER TRAINING

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

79088 M	8:30AM - 10:00AM	K Din	OFFCMP	1.50
79097 M	8:30AM - 10:00AM	Staff	OFFCMP	1.50
79086 MW	8:00AM - 12:30PM	G Simpson	OFFCMP	0.50
SECTION #79086 BEGINS 09/07/09 CLASS ENDS 09/09/09				
79095 MW	8:00AM - 12:30PM	Staff	OFFCMP	0.50
SECTION #79095 BEGINS 09/07/09 CLASS ENDS 12/18/09				
79092 MWF	10:15AM - 11:25AM	K Din	OFFCMP	3.50
79101 MWF	10:15AM - 11:25AM	Staff	OFFCMP	3.50
79093 MWF	12:30PM - 1:50PM	K Din	OFFCMP	4.00
79102 MWF	12:30PM - 1:50PM	Staff	OFFCMP	4.00
79094 MWF	2:30PM - 4:00PM	K Din	OFFCMP	4.50
79103 MWF	2:30PM - 4:00PM	Staff	OFFCMP	4.50
79089 TTH	11:30AM - 12:30PM	G Simpson	OFFCMP	2.00
79098 TTH	11:30AM - 12:30PM	Staff	OFFCMP	2.00
79090 TTH	1:30PM - 2:45PM	G Simpson	OFFCMP	2.50
79099 TTH	1:30PM - 2:45PM	Staff	OFFCMP	2.50
79091 TTH	3:00PM - 4:30PM	G Simpson	OFFCMP	3.00
79100 TTH	3:00PM - 4:30PM	Staff	OFFCMP	3.00
79087 W	8:30AM - 9:30AM	K Din	OFFCMP	1.00
79096 W	8:30AM - 9:30AM	Staff	OFFCMP	1.00

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).

79105 MTWTHF	8:00AM - 4:30PM	Staff	OFFCMP	3.50
79104 MTWTHF	9:00AM - 5:00PM	P Rode	OFFCMP	3.50

AMERICAN SIGN LANGUAGE**SL 060A AMERICAN SIGN LANGUAGE (AMESLAN)**

Introduction to the basic structures of the language. The course includes vocabulary, syntax, and finger spelling. Pass/No Pass Option. Transfer: UC, CSU

80520 M	2:05PM - 5:15PM	E O'Donnell	SS 61	3.00
80518 W	2:05PM - 5:15PM	M Johnson	SS 61	3.00
N 80521 M	6:30PM - 9:40PM	E O'Donnell	SS 61	3.00
N 80522 TH	6:30PM - 9:40PM	S Amundsen	SS 61	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. Pass/No Pass Option. Transfer: UC, CSU

80524 T	2:05PM - 5:15PM	S Amundsen	SS 61	3.00
N 80523 W	6:30PM - 9:40PM	M Johnson	LA 37	3.00

ANTHROPOLOGY**ANTHR 001 INTRODUCTION TO PHYSICAL ANTHROPOLOGY**

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

79107 MW	9:20AM - 10:45AM	A Kindon	SS 59	3.00
79109 MW	2:05PM - 3:30PM	J Otte	SS 59	3.00
83302 TTH	7:45AM - 9:10AM	J Rodgers	SS 59	3.00
79106 TTH	12:30PM - 1:55PM	A Kindon	SS 59	3.00
N 79108 W	6:00PM - 9:10PM	J Otte	SS 59	3.00

ANTHR 002 INTRODUCTION TO ARCHAEOLOGY

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

79110 TTH	9:20AM - 10:45AM	A Kindon	SS 59	3.00
-----------	------------------	----------	-------	------

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. Pass/No Pass Option. Transfer: UC, CSU

79111 MW	10:55AM - 12:20PM	A Kindon	SS 59	3.00
79113 TTH	10:55AM - 12:20PM	A Kindon	SS 59	3.00
O 79114	Wkly hrs by arr	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 AUGUST 31ST on the class website: If this class is full at the time you attempt to register, please email the instructor for information about adding.

O 79115	Wkly hrs by arr	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 AUGUST 31ST on the class website: If this class is full at the time you attempt to register, please email the instructor for information about adding.

ANTHR 004 INTRO TO LINGUISTIC ANTHROPOLOGY

Survey of World Languages; and how these languages reflect separate Realities of People using these languages. Pass/No Pass Option. Transfer: UC, CSU

79116 MW	12:30PM - 1:55PM	J Otte	SS 59	3.00
----------	------------------	--------	-------	------

ARABIC**ARAB 050A BEGINNING CONVERSATIONAL ARABIC AND CULTURE**

This course is a beginning practical Arabic language course which teaches basic language skills in a cultural context. Pass/No Pass Option.

N 79117 T	6:00PM - 9:10PM	K Obeid	LA 23	3.00
-----------	-----------------	---------	-------	------

ARCHITECTURE

NOTE: The Architecture, Historic Preservation and Landscape Architecture Programs will hold a FREE Information Session for new and interested students on:

Wednesday, August 26**6-8pm****TC-A****Recommended Preparations in Basic Skills:**

Before you enroll in degree applicable courses, it is recommended that you demonstrate writing competency by completing English 905 AND reading competency by completing Reading 970 or Reading 53 or ESL 50. Some courses may also recommend a math course prior to enrollment. See individual course descriptions for math recommendations.

ARCH 046 HISTORY OF ARCHITECTURE

This course is a study of world architectural history from 1800 to 1945. Transfer: UC, CSU. Pass/No Pass Option

N 79120 TH 6:50PM - 8:55PM C Clancy AAS 34 2.00

ARCH 050 CONSTRUCTION MATERIALS & METHODS

This course is a study of the various building materials and their methods of installation. Transfer: UC, CSU. Pass/No Pass Option

N 79121 MW 4:55PM - 6:20PM R Smith AAS 3 3.00

ARCH 051 ARCHITECTURAL GRAPHICS: DRAWING & SKETCHING

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

79122 TTH 9:20AM - 12:30PM A Parsano AAS 3 3.00

ARCH 052 ARCHITECTURAL GRAPHICS: ADVANCED RENDERING

This course is a study of three-dimensional representations using various color media as it relates to architectural and environmental graphic communication. Transfer: UC, CSU. Pass/No Pass Option

N 79123 TTH 6:00PM - 9:10PM J Chang AAS 3 3.00

ARCH 053 INTRODUCTION TO ARCHITECTURAL & ENVIRONMENTAL DESIGN

This course is an overview of the field of environmental design and introduces the design process as a basis for architectural decision-making. Transfer: UC, CSU. Pass/No Pass Option

N 79124 W 6:50PM - 10:00PM Staff AAS 34 3.00

ARCH 054 INTRODUCTION TO ARCHITECTURAL DESKTOP

This course is an introduction to Autodesk: Architectural Desktop - an AutoCAD based software. This course emphasizes the construction of both 2D and 3D drawings. Transfer: CSU. Pass/No Pass Option

79125 TTH 12:50PM - 4:00PM S Ghahramani TC F 3.00

ARCH 055 ARCHITECTURAL BUILDING CODES

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

O 79126 Wkly hrs by arr S Ghahramani ONLINE 5.00

NOTE: This section, #79126, meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins Monday, Aug. 31, 2009. After registering, go to the College's distance learning website 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 class, go to: <http://wvmccd.angellearning.com>

ARCH 056 BASIC ARCHITECTURAL DESIGN

This course is a study of the architectural design principles and methodologies. Students apply these principles to studio problems of increasing complexity. Various representation techniques are utilized, including sketching, manual drafting, computer graphics, and architectural model making. Transfer: UC, CSU. Pass/No Pass Option

82949 MW 9:20AM - 12:30PM S Ghahramani AAS 3 3.00

ARCH 061 ARCHITECTURAL DESIGN I

This course is an intermediate level architectural design studio. Students have opportunities to study environmental and visual phenomena through architectural design exercises. Transfer: UC, CSU. Pass/No Pass Option

79127 MW 3:00PM - 6:10PM S Ghahramani TC A 3.00

ARCH 063 ARCHITECTURAL DESIGN III

This course is an advanced level architectural design studio. Students have opportunities to design a complex, multi-use, multi-story building. Transfer: UC, CSU. Pass/No Pass Option

N 82955 MW 6:50PM - 10:00PM C Clancy AAS 3 3.00

ARCH 073 INTRODUCTION TO LANDSCAPE ARCHITECTURE

This course is an introductory survey of landscape history, the landscape architectural profession, and the different processes involved from small-space design to regional planning. Transfer: UC, CSU. Pass/No Pass Option

N 79129 TTH 7:15PM - 8:40PM G Rock AAS 12 3.00

ARCH 074 BASIC LANDSCAPE SITE ANALYSIS AND DEVELOPMENT

This course is a study of the introduction and application of site analysis techniques on various size projects. Transfer: UC, CSU. Pass/No Pass Option

79130 TTH 2:05PM - 4:35PM A Parsano AAS 3 3.00

ARCH 081 LANDSCAPE PLANTS: SUMMER & AUTUMN

This course is a study of ornamental trees, vines, and groundcovers during the autumn and winter seasons. Transfer: UC, CSU. Pass/No Pass Option

N 79131 TTH 4:40PM - 7:10PM G Rock AAS 12 3.00

ART

NOTE: The Computer Arts & Animation Program will hold a FREE Information Session for new and interested students on:

Wednesday, August 26

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. Pass/No Pass Option. Transfer: UC/CSU

79133 MW 7:40AM - 9:05AM B Simmonds AAS 10 3.00

+1.0 Wkly suppl hrs

O 79135 Wkly hrs by arr C Reiss ONLINE 3.00

+1.0 Wkly suppl hrs

NOTE: This section #79135 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins Monday, August 31, 2009. After registering, go to the college's distance learning website 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 class, go to: <http://wvmccd.angellearning.com> Additional ONLINE ART 001A sections below.

O 79136 Wkly hrs by arr C Reiss ONLINE 3.00

+1.0 Wkly suppl hrs

NOTE: This section #79136 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins Monday, August 31, 2009. After registering, go to the college's distance learning website 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 class, go to: <http://wvmccd.angellearning.com> Additional ONLINE ART 001A section below.

O 79137 Wkly hrs by arr C Reiss ONLINE 3.00

+1.0 Wkly suppl hrs

NOTE: This section #79137 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins Monday, August 31, 2009. After registering, go to the college's distance learning website 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 class, go to: <http://wvmccd.angellearning.com>

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. Pass/No Pass Option. Transfer: UC/CSU

79138 MW 9:20AM - 10:45AM C Reiss AAS 10 3.00

+1.0 Wkly suppl hrs

79139 TTH 9:20AM - 10:45AM K Arnold AAS 10 3.00

+1.0 Wkly suppl hrs

N 79140 M 6:15PM - 9:25PM S Hillhouse AAS 10 3.00

+1.0 Wkly suppl hrs

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. Pass/No Pass Option. Transfer: UC/CSU

79141 MW 10:55AM - 12:20PM C Reiss AAS 10 3.00

+1.0 Wkly suppl hrs

ART 001E DESIGN IN SOCIETY

This course 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. Pass/No Pass Option. Transfer: CSU, UC.

79142 TTH 10:55AM - 12:20PM K Arnold AAS 10 3.00

+1.0 Wkly suppl hrs

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

79145 Wkly hrs by arr K Follis GALLERY 1.00

NOTE: This section #79145 will support the Student Center Art Gallery, Fall 2009 exhibition schedule.

ART 004 ART APPRECIATION

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

79147 MW 12:30PM - 1:55PM M Pauker AAS 10 3.00

+1.0 Wkly suppl hrs

79146 TTH 12:30PM - 1:55PM K Follis AAS 10 3.00

+1.0 Wkly suppl hrs

- PREREQUISITES and COREQUISITES are MANDATORY. If you are blocked from enrolling in a class because you have not met the prerequisite, see the prerequisite section of the Fall 2009 schedule.
- Course used to meet prerequisite requirements must have been completed with a grade of "C" credit or better.
- RECOMMENDED basic skills levels and RECOMMENDED preparations are ADVISORY.

ART 010 AMERICAN ART: A MULTICULTURAL APPROACH

Painting, sculpture & architecture in US from colonial times to present. Pass/No Pass Option. Transfer: UC, CSU

O	82983	Wkly hrs by arr	K Arnold	ONLINE	3.00
+1.0 Wkly suppl hrs					
NOTE: This section #82983 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins Monday, August 31, 2009. After registering, go to the college's distance learning website 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 class, go to: http://wwwccd.angellearning.com					

ART 014 WOMEN IN ART HISTORY

This course is a survey of women in Western art. Specifically, it traces the representation of Woman in art history, the emergence of the female artist, and the examination of feminist theory in art history. It includes an examination of the major art periods, theories, criticism, and feminist criticism. This course focuses on women both as the subjects and the creators of art. It is organized chronologically and thematically. This involves a historical survey of women artists and their artistic contributions, as well as an examination of the religious, mythological and secular images of women in art. Extensive attention is given to the creation, modification and persistence of these images throughout history, due to various social, economical, psychological and intellectual conditions.

O	83669	Wkly hrs by arr	C Reiss	ONLINE	3.00
		NOTE: There is an orientation meeting on Wednesday, September 2, 2009 in room AAS 10, 2:00PM-3:00PM. This section #83669 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins Monday, August 31, 2009. After registering, go to the college's distance learning website 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 class, go to: http://wwwccd.angellearning.com			

ART 031A BEGINNING DRAWING

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

	79149	MW	10:55AM - 2:05PM	G Tolomei	ART 9	3.00
		+1.0 Wkly suppl hrs				
	79152	MW	2:10PM - 5:20PM	J Challas	ART 9	3.00
		+1.0 Wkly suppl hrs				
	79153	TTH	7:40AM - 10:50AM	M Pauker	ART 38	3.00
		+1.0 Wkly suppl hrs				
	79150	TTH	2:10PM - 5:20PM	K Arnold	ART 38	3.00
		+1.0 Wkly suppl hrs				
N	79151	TTH	6:15PM - 9:25PM	M Niven	ART 38	3.00
		+1.0 Wkly suppl hrs				

ART 031B EXPRESSIVE DRAWING

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

79154	MW	2:10PM - 5:20PM	R Guzman	ART 38	3.00
	+1.0 Wkly suppl hrs				

ART 031C REPRESENTATIONAL DRAWING

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

79155	TTH	10:55AM - 2:05PM	H Brueckner	ART 9	3.00
	+1.0 Wkly suppl hrs				

ART 033A TWO-DIMENSIONAL DESIGN

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

	79156	MW	10:55AM - 2:05PM	R Guzman	SM 45	3.00
		+1.0 Wkly suppl hrs				
	79157	TTH	7:40AM - 10:50AM	H Brueckner	ART 9	3.00
		+1.0 Wkly suppl hrs				
N	79158	T	6:15PM - 9:25PM	J Challas	SM 45	3.00
		TH	6:15PM - 9:25PM	J Challas	CR 1	3.00
		+1.0 Wkly suppl hrs				
	NOTE: Section #79158 combines traditional and digital design methods. It is offered for individuals who intend to enter the computer art, graphic design and animation fields. The first meeting is Tuesday, September 1, at 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. Pass/No Pass Option. Transfer: UC, CSU

	79159	MW	10:55AM - 2:05PM	R Guzman	SM 45	3.00
		+1.0 Wkly suppl hrs				
N	79160	T	6:15PM - 9:25PM	J Challas	SM 45	3.00
		TH	6:15PM - 9:25PM	J Challas	CR 1	3.00
		+1.0 Wkly suppl hrs				
NOTE: Section #79160 combines traditional and digital design methods. It is offered for individuals who intend to enter the computer art, graphic design and animation fields. The first meeting is Tuesday, September 1, 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. Pass/No Pass Option. Transfer: UC, CSU

79161	MW	10:55AM - 2:05PM	M Nobriga	ART 38	3.00
+1.0 Wkly suppl hrs					

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. Pass/No Pass Option. Transfer: UC, CSU

79162	MW	10:55AM - 2:05PM	M Nobriga	ART 38	3.00
	+1.0 Wkly suppl hrs				

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. Pass/No Pass Option. Transfer: UC, CSU

79163	MW	10:55AM - 2:05PM	M Nobriga	ART 38	3.00
	+1.0 Wkly suppl hrs				

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. Pass/No Pass Option. Transfer: UC, CSU

79164	MW	10:55AM - 2:05PM	M Nobriga	ART 38	3.00
+1.0 Wkly suppl hrs					

ART 047A BEGINNING WATERCOLOR

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

79165	TTH	2:10PM - 5:20PM	R Guzman	ART 9	3.00
+1.0 Wkly suppl hrs					
NOTE: Students will experiment with a variety of materials in combination with traditional aqueous media approaches.					

Recommended Preparations in Basic Skills:

Before you enroll in degree applicable courses, it is recommended that you demonstrate writing competency by completing English 905 AND reading competency by completing Reading 970 or Reading 53 or ESL 50. Some courses may also recommend a math course prior to enrollment. See individual course descriptions for math recommendations.

ART 047B INTERMEDIATE WATERCOLOR

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

79166 TTH 2:10PM - 5:20PM R Guzman ART 9 3.00
+1.0 Wkly suppl hrs
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. Pass/No Pass Option. Transfer: UC, CSU

79167 TTH 2:10PM - 5:20PM R Guzman ART 9 3.00
+1.0 Wkly suppl hrs
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

79168 TTH 2:10PM - 5:20PM R Guzman ART 9 3.00
+1.0 Wkly suppl hrs
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. Pass/No Pass Option Transfer: UC, CSU

79171 MW 7:40AM - 10:50AM K Arnold ART 38 3.00
+1.0 Wkly suppl hrs
79170 TTH 10:55AM - 2:05PM J Challas ART 38 3.00
+1.0 Wkly suppl hrs
79169 F 8:15AM - 2:45PM H Brueckner ART 38 3.00
+1.0 Wkly suppl hrs

ART 049B INTERMEDIATE PAINTING

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

79174 MW 7:40AM - 10:50AM K Arnold ART 38 3.00
+1.0 Wkly suppl hrs
79173 TTH 10:55AM - 2:05PM J Challas ART 38 3.00
+1.0 Wkly suppl hrs
79172 F 8:15AM - 2:45PM H Brueckner ART 38 3.00
+1.0 Wkly suppl hrs

ART 049C INTERMEDIATE-ADVANCED PAINTING

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

79177 MW 7:40AM - 10:50AM K Arnold ART 38 3.00
+1.0 Wkly suppl hrs
79176 TTH 10:55AM - 2:05PM J Challas ART 38 3.00
+1.0 Wkly suppl hrs
79175 F 8:15AM - 2:45PM H Brueckner ART 38 3.00
+1.0 Wkly suppl hrs

ART 049D ADVANCED PAINTING

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

79180 MW 7:40AM - 10:50AM K Arnold ART 38 3.00
+1.0 Wkly suppl hrs
79179 TTH 10:55AM - 2:05PM J Challas ART 38 3.00
+1.0 Wkly suppl hrs
79178 F 8:15AM - 2:45PM H Brueckner ART 38 3.00
+1.0 Wkly suppl hrs

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. Pass/No Pass Option. Transfer: UC, CSU

79181 MW 10:55AM - 2:05PM C Cryer TC B 3.00
+1.0 Wkly suppl hrs
NOTE: This course uses a variety of multimedia software including Photo-shop, Flash, and Premiere on the Macintosh platform.

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. Pass/No Pass Option. Transfer: CSU

79183 TTH 9:20AM - 12:30PM C Cryer TC E 3.00

+1.0 Wkly suppl hrs

NOTE: This course uses Alias/Wavefront MAYA 8.5 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. Pass/No Pass Option. Transfer: CSU

79184 TTH 12:35PM - 3:45PM C Cryer TC E 3.00
+1.0 Wkly suppl hrs
NOTE: This course uses Alias/Wavefront MAYA 8.5 on the PC platform.

ART 060A COMPUTER ARTS: INTERACTIVE DIGITAL VIDEO ART

Rec. prep: ART 055. Development of intermediate and advanced techniques for creating interactive digital video art using a variety of media. Linear, non-linear, and interactive processes pertinent to time-based media art will be explored. This course may be repeated once. Pass/No Pass Option.

79185 TTH 12:35PM - 3:45PM C Cryer TC E 3.00
+1.0 Wkly suppl hrs
NOTE: This course uses Alias/Wavefront MAYA 8.5, Photoshop, Premiere, and Flash on the PC platform.

ART 065A CERAMICS-HANDBUILDING

Introduction to basic ceramics handbuilding. Transfer: UC, CSU

79187 TTH 2:10PM - 5:20PM W Burns ART 32 3.00
+1.0 Wkly suppl hrs
N 79186 TTH 6:15PM - 9:25PM S Rios ART 32 3.00
+1.0 Wkly suppl hrs

ART 065B CERAMICS-HANDBUILDING

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

79189 TTH 2:10PM - 5:20PM W Burns ART 32 3.00
+1.0 Wkly suppl hrs
N 79190 TTH 6:15PM - 9:25PM S Rios ART 32 3.00
+1.0 Wkly suppl hrs

ART 065C CERAMICS-HANDBUILDING

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

79192 TTH 2:10PM - 5:20PM W Burns ART 32 3.00
+1.0 Wkly suppl hrs
N 79193 TTH 6:15PM - 9:25PM S Rios ART 32 3.00
+1.0 Wkly suppl hrs

ART 065D ADVANCED HANDBUILT CERAMICS

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

79195 TTH 2:10PM - 5:20PM W Burns ART 32 3.00
+1.0 Wkly suppl hrs
N 79196 TTH 6:15PM - 9:25PM S Rios ART 32 3.00
+1.0 Wkly suppl hrs

ART 067A CERAMICS-POTTER'S WHEEL

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

79200 MW 10:55AM - 2:05PM W Heiderich ART 32 3.00
+1.0 Wkly suppl hrs
79198 MW 2:10PM - 5:20PM F Jimenez ART 32 3.00
+1.0 Wkly suppl hrs
N 79199 MW 6:30PM - 9:40PM G Toci ART 32 3.00
+1.0 Wkly suppl hrs

ART 067B CERAMICS-POTTER'S WHEEL

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

79204 MW 10:55AM - 2:05PM W Heiderich ART 32 3.00
+1.0 Wkly suppl hrs
79202 MW 2:10PM - 5:20PM F Jimenez ART 32 3.00
+1.0 Wkly suppl hrs
N 79203 MW 6:30PM - 9:40PM G Toci ART 32 3.00
+1.0 Wkly suppl hrs

ART 085A SCULPTURE

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

79206 TTH 10:55AM - 2:05PM D Ogle ART 30 3.00
+1.0 Wkly suppl hrs

ART 085B SCULPTURE

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

79207 TTH 10:55AM - 2:05PM D Ogle ART 30 3.00
+1.0 Wkly suppl hrs

- PREREQUISITES and COREQUISITES are MANDATORY. If you are blocked from enrolling in a class because you have not met the prerequisite, see the prerequisite section of the Fall 2009 schedule.
- Course used to meet prerequisite requirements must have been completed with a grade of "C" credit or better.
- RECOMMENDED basic skills levels and RECOMMENDED preparations are ADVISORY.

ART 088A METAL SCULPTURE CASTING

Introduction to methods and technologies of metal sculpture casting. Transfer: CSU
 79208 TTH 10:55AM - 2:05PM D Ogle ART 30 3.00
 +1.0 Wkly suppl hrs

ART 088B METAL SCULPTURE CASTING

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

79209 TTH 10:55AM - 2:05PM D Ogle ART 30 3.00
 +1.0 Wkly suppl hrs

ART 091 DIRECTED STUDIES

Preq: Interview with instructor to determine objectives & write a contract. Individual work on special topics in art. Transfer: CSU

79210 Wkly hrs by arr W Burns OFFCMP 1.00

ASTRONOMY**ASTRO 010L ASTRONOMY LAB**

Coreq: Astro 010. This lab provides a hand-on approach to learning astronomical data-collection 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 011L. Methods include use of the planetarium instrument, celestial globes, "home-made" instruments such as sundials, and astronomical photographic plates of stars and galaxies. Pass/No Pass Option. Transfer: UC, CSU

83670 M 2:05PM - 5:15PM B Mendelsohn V 8 1.00

NOTE: For students who have already taken Astro 010 or Astro 011.

83672 T 2:05PM - 5:15PM D Epperson V 8 1.00

NOTE: For students who have already taken Astro 010 or Astro 011.

83673 W 2:05PM - 5:15PM B Mendelsohn V 8 1.00

NOTE: For students who have already taken Astro 010 or Astro 011.

83674 TH 2:05PM - 5:15PM B Mendelsohn V 8 1.00

NOTE: For students who have already taken Astro 010 or Astro 011.

N 83675 W 6:00PM - 9:10PM E Nelson V 8 1.00

NOTE: For students who have already taken Astro 010 or Astro 011.

ASTRO 020 FAMILY OF THE SUN

Coreq: Astro 020L. The course includes the study of the motions of the sun, moon, planets and stars. The history of astronomy is explored from the earth-centered world view to our current understanding of the expanding universe. The course examines the origin, evolution and structure of the solar system and reviews the search for other solar systems and life in the universe.

83379 MW 10:55AM - 12:20PM B Mendelsohn SM 37 4.00

NOTE: Students must also enroll in an ASTRO 020L Lab.

83381 MW 12:30PM - 1:55PM D Epperson SM 37 4.00

NOTE: Students must also enroll in an ASTRO 020L Lab.

83383 TTH 10:55AM - 12:20PM B Mendelsohn SM 37 4.00

NOTE: Students must also enroll in an ASTRO 020L Lab.

83384 TTH 12:30PM - 1:55PM B Mendelsohn SM 37 4.00

NOTE: Students must also enroll in an ASTRO 020L Lab.

N 83385 M 6:00PM - 9:10PM B Mendelsohn SM 37 4.00

NOTE: Students must also enroll in an ASTRO 020L Lab.

ASTRO 020L FAMILY OF THE SUN LAB

Required lab for ASTRO 020 lecture.

83386 M 2:05PM - 5:15PM B Mendelsohn V 8 0.00

NOTE: Students must also enroll in an ASTRO 020 Lecture.

83387 T 2:05PM - 5:15PM D Epperson V 8 0.00

NOTE: Students must also enroll in an ASTRO 020 Lecture.

83388 W 2:05PM - 5:15PM B Mendelsohn V 8 0.00

NOTE: Students must also enroll in an ASTRO 020 Lecture.

83389 TH 2:05PM - 5:15PM C Lewis V 8 0.00

NOTE: Students must also enroll in an ASTRO 020 Lecture.

N 83390 W 6:00PM - 9:10PM E Nelson SM 47 0.00

NOTE: Students must also enroll in an ASTRO 020 Lecture.

BIOLOGY**BIO 010 INTRODUCTION TO BIOLOGY**

This is an introductory course in general biology designed for non-science majors. Emphasis is on using critical thinking skills to understand and apply biological principles to the solution of everyday problems. This an information competency infused course. Transfer: UC, CSU

79219 MW 7:45AM - 9:10AM K Hurst SM 35 4.00

NOTE: All students who enroll in this lecture must also enroll in a BIO 010L lab. Students may receive reading and study support for BIO 10 by enrolling in Reading 915: Special Topics, Section #80484.

79220 MW 9:20AM - 10:45AM C Stanton SM 35 4.00

NOTE: All students who enroll in this lecture must also enroll in a BIO 010L lab. Students may receive reading and study support for BIO 10 by enrolling in Reading 915: Special Topics, Section #80484.

79221 MW 12:30PM - 1:55PM P Svensson SM 35 4.00

NOTE: All students who enroll in this lecture must also enroll in a BIO 010L lab. Students may receive reading and study support for BIO 10 by enrolling in Reading 915: Special Topics, Section #80484.

79222 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. Students may receive reading and study support for BIO 10 by enrolling in Reading 915: Special Topics, Section #80484.

79223 TTH 10:55AM - 12:20PM B Thomson SM 35 4.00

NOTE: All students who enroll in this lecture must also enroll in a BIO 010L lab. Students may receive reading and study support for BIO 10 by enrolling in Reading 915: Special Topics, Section #80484.

N 79224 T 6:30PM - 9:40PM R Kalpin SM 34 4.00

NOTE: All students who enroll in this lecture must also enroll in a BIO 010L lab. Students may receive reading and study support for BIO 10 by enrolling in Reading 915: Special Topics, Section #80484.

BIO 010L INTRODUCTION TO BIOLOGY LAB

Required lab for BIO 010 lecture.

79225 M 10:55AM - 2:05PM L Gallardo V 13 0.00

NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.

79226 M 2:10PM - 5:20PM M Schrey V 13 0.00

NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.

79228 T 10:55AM - 2:05PM C Hackworth V 13 0.00

NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.

79229 T 2:10PM - 5:20PM J Jolly V 13 0.00

NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.

79230 W 9:20AM - 12:30PM P Svensson V 13 0.00

NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.

79231 W 12:35PM - 3:45PM C Stanton V 13 0.00

NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.

79227 TH 7:40AM - 10:50AM B Thomson V 13 0.00

NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.

79232 TH 10:55AM - 2:05PM C Hackworth V 13 0.00

NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.

79233 TH 2:10PM - 5:20PM J Schein V 13 0.00

NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.

79234 F 9:20AM - 12:30PM K Hurst V 13 0.00

NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.

N 79235 W 6:30PM - 9:40PM R Kalpin V 13 0.00

NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.

N 79236 TH 6:30PM - 9:40PM R Kalpin V 13 0.00

NOTE: All students who enroll in this lab must also enroll in a BIO 010 lecture.

BIO 011 HUMAN BIOLOGY

This is an introductory biology course that uses humans as the model for understanding and applying the principles and concepts of biology. This course meets the same general education requirements as Bio 010. Biology 011 is not open to students who have completed Biology 010 with a grade of C or better. Transfer: UC, CSU

79237 MW 12:30PM - 1:55PM J Smiley SM 34 4.00

M 2:05PM - 5:15PM J Smiley V 9

79238 MW 12:30PM - 1:55PM J Smiley SM 34 4.00

W 2:05PM - 5:15PM J Smiley V 9

79239 TTH 9:20AM - 10:45AM M Schrey SM 34 4.00

T 10:55AM - 2:05PM M Schrey V 9

79240 TTH 9:20AM - 10:45AM M Schrey SM 34 4.00

TH 10:55AM - 2:05PM M Schrey 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

79241 M 9:20AM - 11:25AM B Thomson V 9 3.00

W 9:20AM - 12:30PM B Thomson V 9

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

79242 MW 7:45AM - 9:10AM M Geary AAS 37 3.00

Continued on next page

BIO 022 GENETICS

An introduction to the basic principles and concepts of heredity and their application to plants and animals, with emphasis on the heredity process, pedigrees, mutation, medical genetics, recombinant DNA, biotechnology genomics and population genetics. Transfer: UC, CSU

79244 MW 9:20AM - 12:30PM M Schrey V 15 4.00

BIO 023 INTRODUCTION TO INFECTIOUS DISEASES

New Diseases like HIV and mad cow are emerging while older diseases including anthrax, small pox, and Ebola continue to threaten us. In this introductory biology course, learn how these infectious agents enter the body and cause disease, and how the human body fights back. Transfer: UC, CSU

79245 TTH 9:20AM - 10:45AM R Berliani SM 55 3.00

BIO 024 CONTEMPORARY BIOLOGY

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

79246 TTH 9:20AM - 10:45AM C Hackworth SM 30 3.00

O 79247 Wkly hrs by arr P Svensson ONLINE 3.00
NOTE: Section #79247 MEETS ONLY ONLINE using the internet. After registering, email the instructor Peter Svensson, peter_svensson@wvm.edu

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. Pass/No Pass Option. Transfer: UC, CSU

79248 F 9:20AM - 12:30PM J Jolly SM 30 3.00

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

79249 TTH 12:30PM - 1:55PM P Svensson SM 30 5.00
TTH 9:20AM - 12:30PM P Svensson SM 57

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

79250 MW 9:20AM - 10:45AM M Geary SM 30 5.00
MW 10:55AM - 2:05PM M Geary SM 57

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 eukaryotic cells and viruses, molecular genetics, genetic engineering, and hypotheses of the origin of life. Transfer: UC, CSU

79251 TTH 7:45AM - 9:10AM M Geary SM 30 5.00
TTH 9:20AM - 12:30PM M Geary SM 56

BIO 045 MICROBIOLOGY

This course is an introduction to bacteria, viruses, algae, fungi, and protozoa and their relationship to human life and health. The laboratory emphasizes the morphology, culture, and biochemistry of microorganisms. This course is designed for nursing and other majors in the health sciences. This is an information competency infused course. Transfer: UC, CSU

79252 MW 7:45AM - 9:10AM C Hackworth SM 34 5.00
MW 9:20AM - 12:30PM C Hackworth SM 56
79253 MW 7:45AM - 9:10AM C Hackworth SM 34 5.00
MW 12:50PM - 4:00PM C Hackworth SM 56

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

79254 TTH 7:45AM - 9:10AM N Norris SM 35 5.00
MW 7:45AM - 10:55AM N Norris SM 55
79255 TTH 7:45AM - 9:10AM N Norris SM 35 5.00
MW 11:00AM - 2:10PM N Norris SM 55
N 83247 TTH 5:15PM - 6:40PM L Gallardo SM 35 5.00
TTH 2:05PM - 5:15PM L Gallardo SM 55
N 83248 TTH 5:15PM - 6:40PM L Gallardo SM 35 5.00
TTH 6:50PM - 10:00PM L Gallardo SM 55

BIO 047A ANATOMY COORDINATED ENRICHMENT

Additional opportunities are available to students enrolled in BIO47 to examine anatomical structures and specimens. This course is optional and can only be taken concurrently with BIO 47. Pass/No Pass grading only. 1 hr 35 min.

83346 F 8:45AM - 11:00AM C Stanton SM 55 0.50
SECTION #83346 BEGINS 09/25/09 CLASS ENDS 12/11/09

NOTE: All students who enroll in this section must be concurrently enrolled in BIO 047. This is a late start class. Class begins on Sept. 25, 2009.

83475 F 11:05AM - 1:20PM L Gallardo SM 55 0.50
SECTION #83475 BEGINS 09/25/09 CLASS ENDS 12/11/09

NOTE: All students who enroll in this section must be concurrently enrolled in BIO 047. This is a Late Start Class. Class begins on Sept. 25, 2009.

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

79256 TTH 7:45AM - 9:10AM C Stanton SM 34 5.00

TTH 9:20AM - 12:30PM C Stanton V 15

79257 TTH 7:45AM - 9:10AM C Stanton SM 34 5.00

TTH 12:35PM - 3:45PM C Stanton V 15

BIO 055 BIOLOGY OF SEX

What is sex and why do we need it? Come learn about the biology behind the fantastic strategies organisms use to mix their genes. Topics covered include the evolution of sex, sex differences, mating strategies, costs of reproduction, sexual conflict, sperm competition, sexual selection, promiscuity, and female choice. Transfer: UC, CSU

79259 MW 2:05PM - 3:30PM L Gallardo SM 30 3.00

BUSINESS

NOTE: The Business Administration Department will hold a FREE Information Session for new and interested students on:

Wednesday, August 26

6-8pm

BUS 9

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. Pass/No Pass Option. Transfer: CSU

N 79260 TH 6:50PM - 10:00PM K Dundurs CR 5 3.00

NOTE: Section # 79260 is a Hybrid course. 8 class sessions will be on campus and 8 sessions will be over the internet.

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. Pass/No Pass Option. Transfer: UC, CSU

79267 MW 9:20AM - 10:45AM L Shoemaker BU 8 3.00

79262 MW 10:55AM - 12:20PM K Schock BU 11 3.00

79264 TTH 9:20AM - 10:45AM K Schock BU 8 3.00

79265 TTH 10:55AM - 12:20PM L Shoemaker BU 8 3.00

N 79266 M 6:50PM - 10:00PM L Mirch BU 9 3.00

O 79263 Wkly hrs by arr C Zilg ONLINE 3.00

NOTE: Section # 79263 MEETS ONLY ONLINE requiring internet access and email. After registering email instructor, chris zilg, chriszilg@yahoo.com. Required Orientation meeting will be on Monday, August 31, 2009 from 7:45PM-9:15PM in BUS 10.

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. Pass/No Pass Option. Transfer: CSU

O 83238 Wkly hrs by arr H Diamond ONLINE 3.00

NOTE: Section # 83238 MEETS ONLY ONLINE using the Internet. Class begins August 31, 2009. After registering send your e-mail address to the instructor, Heidi Diamond, heidi_diamond@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/>

BUS 040 SALES STRATEGIES

Students study the issues of selling with a focus on general and specific sales strategies used in today's world of selling. INTERNET RESEARCH ASSIGNMENTS ARE REQUIRED IN THIS COURSE. Pass/No Pass Option. Transfer: CSU

N 79269 W 6:50PM - 10:00PM P Stubbs BU 9 3.00

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. Pass/No Pass Option. Transfer: UC, CSU

79274	MW	10:55AM - 12:20PM	L Shoemaker	BU 8	3.00
79275	MW	2:50PM - 4:15PM	L Yurtsever	LEHS 34	3.00
NOTE: This class meets at Leland High School.					
79270	TTH	10:55AM - 12:20PM	L Yesson	BU 9	3.00
N 79272	T	6:50PM - 10:00PM	N Mercado	CR 5	3.00
O 79271		Wkly hrs by arr	J Henderson	ONLINE	3.00

NOTE: SECTION # 79271 MEETS ONLY ONLINE using the Internet. Class begins on AUGUST 31, 2009. After registering, send your e-mail address to the instructor, Jim Henderson, jim_henderson@wvm.edu

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. Pass/No Pass Option. Transfer: CSU

79276	TTH	9:20AM - 10:45AM	H Diamond	BU 11	3.00
T 79277		Wkly hrs by arr	K Schock	TV	3.00

NOTE: Section # 79277 is a full college credit transferable course offered by television. Videos/DVD's are available for viewing in the West Valley College library or available for rent. This course is also broadcast over most cable systems. Required orientation meeting on Monday August 31, 2009 at 5:00pm in BU 8.

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. Pass/No Pass Option. Transfer: CSU

79278	MW	9:20AM - 10:45AM	H Diamond	CR 2	3.00
-------	----	------------------	-----------	------	------

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. Pass/No Pass Option. Transfer: CSU

N 79279	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. Pass/No Pass Option. Transfer: CSU

O 79280		Wkly hrs by arr	H Diamond	ONLINE	3.00
---------	--	-----------------	-----------	--------	------

NOTE: Section # 79280 MEETS ONLY ONLINE using the Internet. Class begins August 31, 2009. After registering send your e-mail address to the instructor, Heidi Diamond, heidi_diamond@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/>

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. Pass/No Pass Option. Transfer: CSU

79281	MW	10:55AM - 12:20PM	J Henderson	CR 5	3.00
-------	----	-------------------	-------------	------	------

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. Pass/No Pass Option. Transfer: CSU

N 79282	W	6:50PM - 10:00PM	M Burke	BU 8	3.00
---------	---	------------------	---------	------	------

BUS 070 EFFECTIVE OFFICE SKILLS

(formerly Administrative Procedures) This course helps provide comprehensive coverage and integration of business skills and issues, develop decision-making skills, and establish a foundation in business procedures. Pass/No Pass Option. Transfer: CSU

O 79284		Wkly hrs by arr	K Dundurs	ONLINE	3.00
---------	--	-----------------	-----------	--------	------

NOTE: Section # 79284 meets only ONLINE using the Internet. Class begins August 31, 2009. After registering email instructor, karina_dundurs, karina_dundurs@wvm.edu

BUS 078 BUSINESS COMMUNICATION

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

79286	MW	10:55AM - 12:20PM	H Diamond	CR 2	3.00
O 79285		Wkly hrs by arr	N Mercado	ONLINE	3.00

NOTE: Section # 79285 MEETS ONLY ONLINE using the Internet. Class begins on August 31, 2009. Go to the college's distance learning web pages for links to the online courses 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/nancywvm@comcast.net>

BUS 081 ADVERTISING PRINCIPLES

This course surveys successful advertising principles and strategies. Highly recommended for Business Majors. Pass/No Pass Option. Transfer: CSU

N 79287	T	6:50PM - 10:00PM	R Greco	BU 7	3.00
---------	---	------------------	---------	------	------

BUS 100D SPECIAL TOPICS IN BUSINESS

Today's businesses need great leaders. This course covers how leaders can be effective planners, problem solvers, and motivators for positive organizational changes.

83501	F	9:00-1:15PM	Staff		2.00
-------	---	-------------	-------	--	------

NOTE: This course will meet on the follow 8 Fridays from 9:00AM to 1:15PM. 9/11, 9/18, 10/2, 10/16, 10/30, 11/13, 11/20, 12/4.

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. Pass/No Pass Option. Transfer: CSU

79288		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. Pass/No Pass Option. Transfer: CSU

79289		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. Pass/No Pass Option. Transfer: CSU

79290		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. Pass/No Pass Option. Transfer: CSU

79291		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

79323	MW	10:55AM - 12:20PM	S Weiner	SM 35	5.00
	M	1:00PM - 5:15PM	S Weiner	SM 54	
79324	MW	10:55AM - 12:20PM	S Weiner	SM 35	5.00
	W	1:00PM - 5:15PM	S Weiner	SM 54	
79325	TTH	10:55AM - 12:20PM	R Shagoury	SM 30	5.00
	TH	1:00PM - 5:15PM	R Shagoury	SM 54	
N 79326	M	6:00PM - 9:10PM	F Hoang	SM 34	5.00
	W	5:45PM - 10:00PM	F Hoang	SM 53	

CHEM 001B GENERAL CHEMISTRY

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

79327	TTH	10:55AM - 12:20PM	S Weiner	SM 34	5.00
	T	1:00PM - 5:15PM	S Weiner	SM 54	

CHEM 002 INTRODUCTORY CHEMISTRY

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

79328	MW	10:55AM - 12:20PM	R Shagoury	SM 34	4.00
	M	1:00PM - 4:10PM	R Shagoury	SM 53	
79329	MW	10:55AM - 12:20PM	R Shagoury	SM 34	4.00
	W	1:00PM - 4:10PM	R Shagoury	SM 53	
N 79330	M	6:00PM - 9:10PM	D Hopper	SM 35	4.00
	W	6:00PM - 9:10PM	D Hopper	SM 54	

CHEM 012A ORGANIC CHEMISTRY

Preq: Chem 001B. Organic chemistry with emphasis on underlying concepts. Transfer: UC, CSU

79331	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

79332	TTH	12:30PM - 1:35PM	B Harrison	SM	35	3.00
	T	1:45PM - 4:55PM	B Harrison	SM	53	
79333	TTH	12:30PM - 1:35PM	B Harrison	SM	35	3.00
	TH	1:45PM - 4:55PM	B Harrison	SM	53	
N 79334	M	5:15PM - 7:20PM	D Linthacum	SM	30	3.00
	W	5:15PM - 8:25PM	D Linthacum	SM	52	

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

79335	TTH	2:05PM - 3:10PM	I Bozidarevic	SM	30	3.00
	TH	3:20PM - 6:30PM	I Bozidarevic	SM	52	

CHEM 050 CHEMICAL SKILLS

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

79336	T	1:00PM - 4:10PM	R Shagoury	SM	45	1.00
-------	---	-----------------	------------	----	----	------

CHILD STUDIES

NOTE: The Child Studies Department will hold a FREE Information Session for new and interested students on:

Wednesday, August 26 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

79342	MW	9:20AM - 10:45AM	R Hernandez	AAS	13	3.00
N 79341	M	6:30PM - 9:40PM	F Zarghami	AAS	13	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) Pass/No Pass Option. This course is West Valley College AA/AS degree applicable. This is an information competency infused course. Transfer: UC, CSU

79344	MW	10:55AM - 12:20PM	R Hernandez	AAS	13	3.00
79346	MW	12:30PM - 1:55PM	R Hernandez	AAS	13	3.00
79345	TTH	9:20AM - 10:45AM	K Moore Wines	AAS	35B	3.00
N 79343	T	6:30PM - 9:40PM	E Virmani	LHS	18	3.00

NOTE: Section #79343 meets at Leigh High School, Rm. 18

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. Pass/No Pass Option. Transfer: UC, CSU

79348	TTH	9:20AM - 10:45AM	F Pirofski	AAS	13	3.00
79347	TTH	10:55AM - 12:20PM	F Pirofski	AAS	13	3.00

CHS 033A FAMILY DEVELOPMENT DEVELOPMENT

Designed and recommended for students interested in working in Social Services, Health Services, and Education settings that require skills in family assessment, intervention and referral. Pass/No Pass Option. Transfer: CSU

N 79350	W	6:30PM - 9:40PM	L Hinojosa	AAS	13	3.00
---------	---	-----------------	------------	-----	----	------

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

Preq: 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. Pass/No Pass Option. Transfer: CSU

N 82973	W	6:30PM - 9:40PM	E Virmani	AAS	48	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. Pass/No Pass Option. Transfer: UC, CSU

N 82974	TH	6:30PM - 9:40PM	T Shue	AAS	13	3.00
---------	----	-----------------	--------	-----	----	------

CHS 056 SCHOOL-AGE CHILD: BEHAVIOR AND DEVELOPMENT

Growth and development from 5 through 12 years of age, covering physical, language, & social development. Pass/No Pass Option. Transfer: CSU

N 79356	T	6:30PM - 9:40PM	J Marshall	LHS	17	3.00
---------	---	-----------------	------------	-----	----	------

NOTE: Section #79356 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. Pass/No Pass Option. Transfer: CSU

79357	MW	12:30PM - 1:55PM	T Shue	AAS	50	3.00
-------	----	------------------	--------	-----	----	------

CHS 059 MUSIC AND MOVEMENT FOR YOUNG CHILDREN

Developmentally appropriate music and movement experiences for young children from birth through age 8 years. Pass/No Pass Option. Transfer: CSU

N 79358	M	6:30PM - 9:40PM	J Marshall	AAS	50	3.00
---------	---	-----------------	------------	-----	----	------

CHS 060 CHILDREN'S WAYS OF THINKING AND KNOWING

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

79359	TTH	12:30PM - 1:55PM	F Pirofski	AAS	13	3.00
-------	-----	------------------	------------	-----	----	------

CHS 063 THE CHILD, THE FAMILY AND THE COMMUNITY

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

79361	F	9:20AM - 12:30PM	M Conroy	AAS	35B	3.00
N 79360	W	6:30PM - 9:40PM	F Zarghami	LHS	17	3.00

NOTE: Section #79360 meets at Leigh High School, Rm 17

CHS 064 SUPERVISION AND ADMINISTRATION I: CENTER MANAGEMENT

Program planning, licensing regulations, budgeting and personnel administration of early childhood programs. Pass/No Pass Option. Transfer: CSU

N 79362	W	6:30PM - 9:40PM	T Shue	LHS	18	3.00
---------	---	-----------------	--------	-----	----	------

NOTE: Section #79362 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. Pass/No Pass Option. Transfer: CSU

79363	TTH	10:55AM - 12:20PM	K Moore Wines	AAS	50	3.00
-------	-----	-------------------	---------------	-----	----	------

CHS 067 CREATIVE ART EXPERIENCES AND DEVELOPMENT

Developmental aspects of art expression and the young child including the role of environment, materials and adult-child interaction. Pass/No Pass Option. Transfer: CSU

N 79364	T	6:30PM - 9:40PM	L Pano	AAS	13	3.00
---------	---	-----------------	--------	-----	----	------

CHS 070 INFANT/TODDLER DEVELOPMENT & CARE

This course is an in-depth study of infant development to age three, with emphasis on physical, emotional, social, and cognitive development. This course fulfills state requirements for infant care. Pass/No Pass Option.

N 79365	M	6:30PM - 9:40PM	K Moore Wines	LHS	17	3.00
---------	---	-----------------	---------------	-----	----	------

NOTE: Section #79365 meets at Leigh High School, Rm 17.

CHS 086 TECHNOLOGY FOR ADMINISTRATORS AND TEACHERS IN EARLY CHILDHOOD PROGRAMS

Survey of the ways technology can facilitate the operational functions of administrators and teachers in an early childhood program. Pass/No Pass Option.

N 79368	TH	6:30PM - 9:40PM	J Marshall	TC	B	3.00
---------	----	-----------------	------------	----	---	------

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. Pass/No Pass Option. Transfer: CSU

N 79369	M	6:30PM - 9:40PM	L Pano	LHS	18	3.00
---------	---	-----------------	--------	-----	----	------

NOTE: Section #79369 meets at Leigh High School, Rm. 18

CHS 088 EARLY CHILDHOOD ENVIRONMENTS

Explores the latest concepts in creating and implementing indoor and outdoor early childhood environments which meet the developmental needs and interests of children. Pass/No Pass Option. Transfer: CSU

79370	S	9:00AM - 2:40PM	T Shue	AAS	48	3.00
-------	---	-----------------	--------	-----	----	------

SECTION #79370 BEGINS 09/12/09 CLASS ENDS 11/07/09

CHS 091 DIRECTED STUDIES

Preq: Interview with Instructor. Investigations of special interest. Pass/No Pass Option. Transfer: CSU

79372	Wkly hrs by arr	T Shue	1.00
NOTE: Prior to enrolling in any Directed Studies section, student must consult with instructor to outline goals/expectations and complete the Student-Instructor Directed Studies Agreement (and obtain an add code or add slip). Please contact the instructor @ terry_shue@wvm.edu for details.			

CHS 093 DIRECTED STUDIES

Preq: Interview with instructor. Individual work on special topics. Pass/No Pass Option. Transfer: CSU

79381	Wkly hrs by arr	T Shue	3.00
NOTE: Prior to enrolling in any Directed Studies section, student must consult with instructor to outline goals/expectations and complete the Student-Instructor Directed Studies Agreement (and obtain an Add Slip or Add Code.) Please contact instructor @ terry_shue@wvm.edu for details.			

CHINESE**CHIN 001A BEGINNING CHINESE AND CULTURE**

CoReq: CHIN 011A (concurrently). This course is an introduction to the pronunciation and basic grammatical structures of the Mandarin Chinese language. Emphasis is placed on listening and speaking skills; however, reading and writing are introduced and practiced. Chinese culture is incorporated in the course content. Transfer: UC, CSU. Pass/No Pass Option

N 79337	MW	6:00PM - 8:30PM	Y Mao	LA 39	5.00
---------	----	-----------------	-------	-------	------

CHIN 011A CHINESE LABORATORY

This course is a corequisite of Chinese 001A. It provides a course of structured practice to the Mandarin Chinese language basic grammar and culture. Pass/No Pass Option Transfer: CSU, UC

79338	1.7 Wkly suppl hrs	Y Mao	LA 27	0.50
-------	--------------------	-------	-------	------

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. Pass/No Pass Option. Transfer: CSU

N 79339	T	6:00PM - 9:10PM	Y Mao	LA 28	3.00
---------	---	-----------------	-------	-------	------

COMMUNICATION STUDIES**COMM 001 PUBLIC SPEAKING**

Preq: 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

79404	MW	7:45AM - 9:10AM	P Sanders	LA 20	3.00
79400	MW	9:20AM - 10:45AM	M Farrell	LA 21	3.00
79408	MW	9:20AM - 10:45AM	S Koppel	LIB ILC	3.00
NOTE: Section #79408 meets in the Interactive Learning Classroom located in the Library Annex across from the T.V. Studio.					
79395	MW	10:55AM - 12:20PM	J Hannigan	LA 20	3.00
79396	MW	12:30PM - 1:55PM	R Hong	LA 21	3.00
79406	MW	2:05PM - 3:30PM	R Hong	LA 21	3.00
79398	TTH	7:45AM - 9:10AM	R Fujishin	LIB ILC	3.00
NOTE: Section #79398 meets in the Interactive Learning Classroom located in the Library Annex across from the T.V. Studio.					
79401	TTH	9:20AM - 10:45AM	J Hannigan	LA 21	3.00
79405	TTH	9:20AM - 10:45AM	P Sanders	LA 20	3.00
79394	TTH	10:55AM - 12:20PM	M Farrell	LA 20	3.00
79399	TTH	10:55AM - 12:20PM	J Hannigan	LA 21	3.00
79397	TTH	12:30PM - 1:55PM	J Payne	LA 21	3.00
79407	TH	4:00PM - 7:10PM	A Samuel	LA 20	3.00
N 79402	M	6:00PM - 9:10PM	H Franklin	LA 20	3.00
N 79403	T	6:00PM - 9:10PM	J Hannigan	LA 20	3.00

COMM 004 SMALL GROUP DISCUSSION

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

79409	MW	9:20AM - 10:45AM	J Hannigan	LA 25	3.00
79410	TTH	9:20AM - 10:45AM	R Fujishin	LIB ILC	3.00
NOTE: Section #79410 meets in the Interactive Learning Classroom located in the Library Annex across from the T.V. Studio.					

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. Pass/No Pass option. Transfer: UC, CSU

82842	MW	7:45AM - 9:10AM	S Koppel	LA 21	3.00
79414	MW	12:30PM - 1:55PM	P Sanders	LA 20	3.00
79412	TTH	10:55AM - 12:20PM	P Sanders	LIB ILC	3.00
NOTE: Section #79412 meets in the Interactive Learning Classroom located in the Library Annex across from the T.V. Studio.					
79413	TTH	2:05PM - 3:30PM	J Payne	LA 21	3.00

COMM 010 PERSUASIVE SPEAKING - HONORS

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

79415	MW	9:20AM - 10:45AM	P Sanders	LA 20	3.00
NOTE: To enroll in the above HONORS course, please contact the Honors Office at (408)741-2614.					

COMM 012 INTERCULTURAL COMMUNICATION

Preq: 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. Pass/No Pass option. Transfer: UC, CSU

79416	MW	10:55AM - 12:20PM	M Farrell	LA 21	3.00
82844	T	2:05PM - 5:15PM	A Samuel	LA 20	3.00
79417	TTH	9:20AM - 10:45AM	M Farrell	LA 25	3.00
N 82843	W	6:00PM - 9:10PM	H Franklin	LA 20	3.00
O 79418	F	9:20AM - 12:30PM	M Farrell	LA 20	3.00

NOTE: Section #79418 is a hybrid course and meets ONLINE on ANGEL. It also meets five times face-to-face ON-CAMPUS, and at least three times OFF-CAMPUS in peer groups. The five mandatory ON-CAMPUS meetings are in LA20 on Friday mornings from 9:20a.m.-12:30 p.m. on 9/4, 10/2, 10/30, 12/4 and 12/11. You will be dropped if you miss the required face-to-face ORIENTATION session on 9/4. After registering, send an email to meg-farrell@wvm.edu for more information on this course.

COMM 020 ARGUMENTATION AND DEBATE

Preq: 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

79419	TTH	12:30PM - 1:55PM	S Kaur	LA 20	3.00
-------	-----	------------------	--------	-------	------

COMPUTER APPLICATIONS

NOTE: The Computer Arts & Animation Program will hold a FREE Information Session for new and interested students on:

Wednesday, August 26 6-8pm TC-E

CA 005 INTRODUCTION TO PROJECT MANAGEMENT

Students manage a project's scope from inception to completion in order to successfully organize, implement, and complete project assignments. MS Project software and case studies are used to clarify concepts such as: project scope, task scheduling, resource allocations, vendor relationships, and managing risk. The significant link between Project Management and achieving organizational goals and objectives is emphasized. Pass/No Pass Option.

N 79293	TH	6:50PM - 10:00PM	K Dundurs	CR 5	3.00
NOTE: Section # 79293 is a Hybrid course. 8 class sessions will be on campus and 8 sessions will be over the internet.					

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. Pass/No Pass Option.

79295	MW	10:55AM - 12:20PM	B Staff	CR 4	3.00
+2.3 Wkly suppl hrs					
O 79294		Wkly hrs by arr	L Kaaz	ONLINE	3.00
+2.3 Wkly suppl hrs					
NOTE: Section # 79294 meets only ONLINE requiring internet access and e-mail. Class begins August 31, 2009 After registering e-mail instructor, lisa kaaz, lisa_kaaz@wvm.edu					
O 79296		Wkly hrs by arr	L Kaaz	ONLINE	3.00
+2.3 Wkly suppl hrs					
NOTE: SECTION # 79296 meets only ONLINE requiring internet access and email. Class begins August 31, 2009. After registering email instructor, lisa kaaz, lisa_kaaz@wvm.edu					

Continued on next page

Recommended Preparations in Basic Skills:

Before you enroll in degree applicable courses, it is recommended that you demonstrate writing competency by completing English 905 AND reading competency by completing Reading 970 or Reading 53 or ESL 50. Some courses may also recommend a math course prior to enrollment. See individual course descriptions for math recommendations.

CA 020 MACINTOSH - AN INTRODUCTION

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

W 79298 S 8:15AM - 12:30PM J Rascov CR 1 1.00
S 1:00PM - 5:15PM CR 1
SECTION #79298 BEGINS 09/12/09 CLASS ENDS 09/19/09

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. Pass/No Pass Option.

O 79299 Wkly hrs by arr K Dundurs ONLINE 3.00
NOTE: SECTION # 79299 MEETS ONLY ONLINE requiring internet access and email. Class begins August 31, 2009. After registering email instructor karina.dundurs, karina_dundurs@wvm.edu

CA 030M MICROSOFT OFFICE-UPGRADING FROM 2003 TO 2007

This course compares the differences between Word, Excel and PowerPoint 2003 and 2007. This course designed for students who know how to use these software products and wish to learn the basic differences. Pass/No Pass Option.

W 79300 S 8:15AM - 12:30PM Staff CR 4 0.50
S 1:00PM - 5:15PM CR 4
SECTION #79300 BEGINS 9/26/09 CLASS ENDS 9/26/09
W 79301 S 8:15AM - 12:30PM Staff CR 4 0.50
S 1:00PM - 5:15PM CR 4
SECTION #79301 BEGINS 10/17/09 CLASS ENDS 10/17/09

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. Pass/No Pass Only. Transfer: CSU

83484 MW 9:20AM - 10:45AM A Crosby-Lundin LS 1.00
SECTION #83484 BEGINS 08/31/09 CLASS ENDS 10/09/09
W 79304 S 8:15AM - 12:30PM H Hughes CR 4 1.00
S 1:00PM - 5:15PM CR 4
SECTION #79304 BEGINS 10/10/09 CLASS ENDS 10/17/09

CA 033 BEGINNING OFFICE COMPUTING

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

79305 MW 9:20AM - 10:45AM K Dundurs CR 5 3.00
+2.3 Wkly suppl hrs

CA 041 DESKTOP PUBLISHING - ADOBE INDESIGN

Rec prep: CA 010, CA 020 or CA 070. This course focuses on the uses of Adobe In design for document layout and design. Students have the opportunity to learn how to integrate text, graphics, and photographs to create a variety of professional quality finished documents for practical and business use. This course is WVC degree and certificate applicable. Pass/No Pass Option.

N 79306 W 6:50PM - 10:00PM R Anthony CR 5 3.00

CA 043B MASTERING ILLUSTRATOR 1 ILLUSTRATOR

Rec prep: CA 020 or 070. Introduction to digital illustration using Adobe Illustrator. This course is WVC degree and certificate applicable. Pass/No Pass Only.

O 79307 Wkly hrs by arr K Dundurs ONLINE 1.00
SECTION #79307 BEGINS 10/06/09 CLASS ENDS 11/05/09
NOTE: Section # 79307 MEETS ONLY ONLINE requiring Internet access and e-mail. Class begins October 6, 2009. After registering e-mail instructor, karina.dundurs, karina_dundurs@wvm.edu

CA 046B PRESENTATION, POWERPOINT

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

W 79308 S 8:15AM - 12:30PM B Staff CR 4 1.00
S 1:00PM - 5:15PM CR 4
SECTION #79308 BEGINS 11/14/09 CLASS ENDS 11/21/09

CA 046D INTERMEDIATE MICROSOFT POWERPOINT

Rec prep: CA 010 and CA 020 or CA 070. This is an intermediate Microsoft PowerPoint course for integrating multimedia into presentations. Students will develop presentations incorporating multimedia technology, drawings, clip art, audio, video and animation. Students will also customize PowerPoint's window and settings. This course may be repeated once. Credit/ No Credit Option.

W 79309 S 8:15AM - 12:30PM B Staff CR 5 1.00
S 1:00PM - 5:15PM CR 5
SECTION #79309 BEGINS 12/05/09 CLASS ENDS 12/12/09

CA 062B BEGINNING SPREADSHEETS: MICROSOFT EXCEL

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

W 79311 S 8:15AM - 12:30PM B Staff CR 4 1.00
S 1:00PM - 5:15PM CR 4
SECTION #79311 BEGINS 09/26/09 CLASS ENDS 10/03/09

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. Pass/No Pass Option.

O 79312 Wkly hrs by arr K Dundurs ONLINE 3.00
NOTE: Section # 79312 is an online course requiring internet access and email. After registering email instructor, karina.dundurs, karina_dundurs@wvm.edu

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 enhance with bookmarks, thumbnails and links. Digital forms will be created and web documents will be converted to PDF. Pass/No Pass Only.

O 79314 Wkly hrs by arr K Dundurs ONLINE 1.00
SECTION #79314 BEGINS 11/16/09 CLASS ENDS 12/14/09
NOTE: Section # 79314 MEETS ONLINE ONLY requiring internet access and e-mail. After registering e-mail instructor, karina.dundurs, karina_dundurs@wvm.edu

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. Pass/No Pass Only.

W 79315 S 8:15AM - 12:30PM R Anthony CR 5 1.00
S 1:00PM - 5:15PM CR 5
SECTION #79315 BEGINS 09/19/09 CLASS ENDS 09/26/09
W 79316 S 8:15AM - 12:30PM R Anthony CR 5 1.00
S 1:00PM - 5:15PM CR 5
SECTION #79316 BEGINS 10/17/09 CLASS ENDS 10/24/09

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. Pass/No Pass Only.

W 79317 S 8:15AM - 12:30PM R Anthony CR 5 1.00
S 1:00PM - 5:15PM CR 5
SECTION #79317 BEGINS 11/14/09 CLASS ENDS 11/21/09

CA 070 IBM PC - USING MICROSOFT WINDOWS

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

W 83026 S 8:15AM - 5:15PM B Staff CR 4 1.00
SECTION #83026 BEGINS 09/12/09 CLASS ENDS 09/19/09
O 79318 Wkly hrs by arr K Dundurs ONLINE 1.00
SECTION #79318 BEGINS 08/31/09 CLASS ENDS 10/05/09
NOTE: Section # 79318 MEETS ONLY ONLINE requiring Internet access and email. After registering email instructor karina.dundurs, karina_dundurs@wvm.edu

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. Pass/No Pass Only.

O 79319 Wkly hrs by arr B Proudfoot ONLINE 1.00
SECTION #79319 BEGINS 11/16/09 CLASS ENDS 12/14/09
NOTE: This section #79319 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 11/16/09. After registering, go to the college's distance learning website 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 class, go to: <http://wvmccd.angelllearning.com>.

CA 096 CREATING WORLDWIDE WEB PAGES 1

Rec preparation: CA 020 or CA 070. Students will explore examples of pages on the Web and create their own home pages using Hyper Text Markup Language (HTML). This course is WVC degree and certificate applicable. Pass/No Pass Only.

O 79321 Wkly hrs by arr D West ONLINE 1.00
SECTION #79321 BEGINS 10/06/09 CLASS ENDS 11/05/09

- PREREQUISITES and COREQUISITES are MANDATORY. If you are blocked from enrolling in a class because you have not met the prerequisite, see the prerequisite section of the Fall 2009 schedule.
- Course used to meet prerequisite requirements must have been completed with a grade of "C" credit or better.
- RECOMMENDED basic skills levels and RECOMMENDED preparations are ADVISORY.

NOTE: SECTION # 79321 MEETS ONLY ONLINE requiring internet access and e-mail. After registering, e-mail instructor, david west, teacher@westpro.com

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. Pass/No Pass Only.

W 79322	S	8:15AM - 12:30PM	J Rascov	CR 1	1.00
	S	1:00PM - 5:15PM		CR 1	

SECTION #79322 BEGINS 11/14/09 CLASS ENDS 11/21/09

COMPUTER INFORMATION SYSTEMS**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. Pass/No Pass Option. Transfer: UC, CSU

79382	MW	9:20AM - 11:25AM	J Fenton	CR 3	4.00
79383	TTH	9:20AM - 11:25AM	J Fenton	CR 3	4.00
N 79384	T	5:45PM - 10:00PM	J Fenton	CR 3	4.00

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

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 schools Computer Science program. The course includes both lecture and a hands-on programming component using C++. Pass/No Pass Option. Transfer: UC, CSU

N 79385	W	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 schools Computer Science program. The course includes both lecture and a hands-on programming component using Java. Pass/No Pass Option. Transfer: UC, CSU

N 79386	M	5:45PM - 10:00PM	F George	CR 2	4.00
---------	---	------------------	----------	------	------

CIS 004B1 COMPUTER PROGRAMMING II (JAVA)

Coreq: 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. Pass/No Pass Option. Transfer: UC, CSU

N 79387	T	5:45PM - 10:00PM	F George	CR 2	4.00
---------	---	------------------	----------	------	------

CIS 031 VISUAL BASIC PROGRAMMING

Coreq: CIS 97.1A. Rec prep: MATH 106/106R. This course is designed to introduce students to programming using the Visual Basic programming language. Pass/No Pass Option. Transfer: UC, CSU

N 79388	TH	6:50PM - 10:00PM	J Fenton	CR 3	3.00
---------	----	------------------	----------	------	------

CIS 037 C PROGRAMMING

Coreq: CIS 97.1A. Rec prep: MATH 106/106R. Fundamentals of ANSI C language syntax are introduced in this course. Structured programming style using the C language is emphasized. Pass/No Pass Option. Transfer: UC, CSU

N 79389	TH	6:50PM - 10:00PM	F George	CR 2	3.00
---------	----	------------------	----------	------	------

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. Pass/No Pass Option. Transfer: CSU

N 79390	W	6:50PM - 10:00PM	M Crawford	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. Pass/No Pass Only.

N 79392	TH	5:05PM - 6:30PM	F George	CR 2	0.50
---------	----	-----------------	----------	------	------

COUNSELING**COUNS 000A ORIENTATION**

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

83326	M	8:30AM - 5:15PM	Staff	BALTIC	0.50
SECTION #83326 BEGINS 08/10/09 CLASS ENDS 08/10/09					
83327	TH	8:30AM - 5:15PM	Staff	BALTIC	0.50
SECTION #83327 BEGINS 08/13/09 CLASS ENDS 08/13/09					
NOTE: Emphasis Athletics					
83330	TH	8:30AM - 5:15PM	Staff	BALTIC	0.50
SECTION #83330 BEGINS 08/27/09 CLASS ENDS 08/27/09					

N 83329	MT	5:00PM - 9:15PM	Staff	BALTIC	0.50
SECTION #83329 BEGINS 08/24/09 CLASS ENDS 08/25/09					
N 83328	TW	5:00PM - 9:15PM	Staff	BALTIC	0.50
SECTION #83328 BEGINS 08/18/09 CLASS ENDS 08/19/09					
N 83325	TW	5:15PM - 9:30PM	Staff	BALTIC	0.50
SECTION #83325 BEGINS 08/04/09 CLASS ENDS 08/05/09					

COUNS 002 ACADEMIC & PERSONAL PLANNING

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

79423	MTWTHF	9:00AM - 12:30PM	S Patterson	VKNG DEN	1.00
SECTION #79423 BEGINS 08/10/09 CLASS ENDS 08/14/09					

NOTE: This orientation is for international students.

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. Pass/No Pass Option. Transfer: UC, CSU

79426	MW	10:55AM - 12:20PM	R Smith	AAS 42	3.00
-------	----	-------------------	---------	--------	------

NOTE: Counseling classes may require assessment fees.

79428	MW	12:30PM - 1:55PM	C Nash	EOP	3.00
-------	----	------------------	--------	-----	------

NOTE: Section 79428 is a SUCCESS Program course with an African American emphasis. This course is part of a learning community with English 905 (Success Program taught by P. Boudreaux). Please contact Carolyn Nash, (408)741-2608 for more information.

79425	TTH	10:55AM - 12:20PM	M Salcido	BU 11	3.00
-------	-----	-------------------	-----------	-------	------

NOTE: PUENTE Emphasis. Students registered in Section #79425 should be a PUENTE STUDENT AND ALSO REGISTERED IN Engl 905, Section #79630. Counseling classes may require assessment fees.

O 79424	Wkly hrs by arr	P Clark	ONLINE	3.00	
---------	-----------------	---------	--------	------	--

NOTE: Section 79424 meets entirely online and is UC/CSU transferable. Go to: <http://instruct.westvalley.edu/clark/> Link to Counseling 5 for syllabus and Angel instructions. Counseling classes may require assessment fees.

O 79427	Wkly hrs by arr	P Clark	ONLINE	3.00	
---------	-----------------	---------	--------	------	--

SECTION #79427 BEGINS 11/16/09 CLASS ENDS 12/18/09

NOTE: Section 79427 is entirely online and is UC/CSU transferable. Go to: <http://instruct.westvalley.edu/clark/>, link to Counseling 5 for syllabus and Angel instructions. THIS IS A LATE START CLASS. BEGINS 11/16/09.

Counseling classes may require assessment fees.

O 79429	Wkly hrs by arr	R Byers	ONLINE	3.00	
---------	-----------------	---------	--------	------	--

NOTE: Section #79429 is entirely online and is UC/CSU transferable. Go to <http://www.livingmindfulness.com> Counseling classes may require assessment fees.

COUNS 012 CAREERS AND LIFE STYLES

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

79432	MW	9:20AM - 10:45AM	A Bangle	EOP	3.00
-------	----	------------------	----------	-----	------

NOTE: Counseling classes may require assessment fees.

79433	MW	10:55AM - 12:20PM	A Bangle	EOP	3.00
-------	----	-------------------	----------	-----	------

NOTE: Counseling classes may require assessment fees.

79434	MW	12:30PM - 1:55PM	J Eaton	AJ 2	3.00
-------	----	------------------	---------	------	------

NOTE: Section #79434 is part of FIRST YEAR EXPERIENCE program which is referenced on pg. 39. Please contact Linda Gibson, Dean of Matriculation and Counseling at (408)741-2136 or linda_gibson@wvm.edu for further information on this program. Counseling classes may require assessment fees.

79435	TTH	9:20AM - 10:45AM	G Leighton	AJ 2	3.00
-------	-----	------------------	------------	------	------

NOTE: Counseling classes may require assessment fees.

79436	TTH	10:55AM - 12:20PM	A Bangle	EOP	3.00
-------	-----	-------------------	----------	-----	------

NOTE: Counseling classes may require assessment fees.

79439	TTH	12:30PM - 2:35PM	J Cognetta	BU 8	3.00
-------	-----	------------------	------------	------	------

SECTION #79439 BEGINS 09/22/09 CLASS ENDS 12/18/09
NOTE: Section 79439 is LATE-START starting 9/22/09. Counseling classes may require assessment fees.

N 79437	M	6:00PM - 9:10PM	L Engelking	EOP	3.00
---------	---	-----------------	-------------	-----	------

NOTE: Counseling classes may require assessment fees.

O 79438	Wkly hrs by arr	R Byers	ONLINE	3.00	
---------	-----------------	---------	--------	------	--

NOTE: Sections #79438 is entirely online and is CSU transferable. Go to <http://www.livingmindfulness.org>. Counseling classes may require assessment fees.

COUNS 023A PERSONAL GROWTH : MINDFULNESS BASED STRESS REDUCTION

These multi-purpose, flexible courses will assist students in (1) increasing their awareness of themselves and others, (2) identifying their actual strengths and weaknesses and potential for personal growth, (3) enhancing their self-esteem. Pass/No Pass Option. Transfer: CSU

83496	TH	9:30AM - 10:55PM	R Byers	CMB RDW	1.00
	SU	9:00AM - 12:10PM	El Camino Hospital	(11/15/09 only)	
SECTION #83496 BEGINS 10/01/09 CLASS ENDS 12/03/09					

NOTE: This section of Counseling 23A is a course in Mindfulness-Based Stress Reduction. Learn to reduce stress and actively participate in your health and well-being. Group and individualized instructions and experience for how to practice and integrate mindfulness into everyday life. SECTION #83496 BEGINS 10/01/09 CLASS ENDS 12/03/09. This class meets weekly on Thursdays and one Sunday. Students enrolling in Couns 23A must also enroll in Couns 23B. For more information go to <http://www.livingmindfulness.org>.

COUNS 023B PERSONAL GROWTH: MINDFULNESS BASED STRESS REDUCTION

These multi-purpose, flexible courses will assist students in (1) increasing their awareness of themselves and others, (2) identifying their actual strengths and weaknesses and potential for personal growth, (3) enhancing their self-esteem. Pass/No Pass Option. Transfer: CSU

83497 TH 11:05AM - 12:30PM R Byers CMB RDW 1.00
SU 12:40PM - 4:00PM El Camino Hospital (11/15/09 only)
SECTION #83497 BEGINS 11/05/09 CLASS ENDS 12/03/09

NOTE: This section of Counseling 23B is a course in Mindfulness-Based Stress Reduction. Learn to reduce stress and actively participate in your health and well-being. Group and individualized instructions and experience for how to practice and integrate mindfulness into everyday life. SECTION #83497 BEGINS 10/01/09 CLASS ENDS 12/03/09. This class meets weekly on Thursdays and one Sunday. Students enrolling in Couns 23B must also enroll in Couns 23A. For more information go to <http://www.livingmindfulness.org>.

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

79440 TTH 9:20AM - 10:45AM P Clark EOP 3.00

NOTE: Counseling classes may require assessment fees. Course includes online submission of assignments.

79441 W 12:30PM - 3:40PM P Yukawa BU 8 3.00

NOTE: Counseling classes may require assessment fees.

N 83499 TH 6:30PM - 9:40PM E Johnson EOP 3.00

NOTE: Counseling classes may require assessment fees.

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). Pass/No Pass Option. Transfer: CSU

79442 F 9:00AM - 12:10PM P Yukawa BU 8 3.00

NOTE: Counseling classes may require assessment fees.

COUNS 045 SUCCESSFUL STUDY STRATEGIES

Improve study skills & increase potential for success. Pass/No Pass Option. Transfer: CSU

79443 MTWTH 12:30PM - 2:30PM W Wong PE 4 1.00

SECTION #79443 BEGINS 08/03/09 CLASS ENDS 08/13/09

NOTE: Counseling classes may require assessment fees.

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. Pass/No Pass Option. Transfer: CSU

79444 MW 12:30PM - 1:55PM M Cubie BU 9 3.00

NOTE: Counseling classes may require assessment fees.

79445 TTH 12:30PM - 1:55PM M Cubie EOP 3.00

NOTE: Counseling classes may require assessment fees.

O 79446 Wkly hrs by arr L Hernandez ONLINE 3.00

NOTE: Section #79446 meets entirely online. First day of class is Monday, 8/31/09 and ends 12/18/09. 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://wmccd.angellearning.com>. Syllabus is online and available starting 8/31/09 This transferable course meets the CSU and AA/AS cultural diversity requirement. Counseling classes may require assessment fees.

O 83500 Wkly hrs by arr L Hernandez ONLINE 3.00

NOTE: Section #83500 meets entirely online. The first day of class is 11/2/09 and ends 12/18/09. 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://wmccd.angellearning.com>. Syllabus is online and available starting 11/2/09 This transferable course meets the CSU and AA/AS cultural diversity requirement. Counseling classes may require assessment fees.

COURT REPORTING

NOTE: The Court Reporting and Related Technologies Department will hold a FREE Information Session for new and interested students on:

Saturday, August 22 (Orientation) 10-1pm BUS 11
Wednesday, August 26 (Information) 6-8pm BUS 11

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. Pass/No Pass Option. Transfer: CSU

79449 MW 11:00AM - 3:15PM L Lawson BU 12 4.00

+3.4 Wkly suppl hrs

NOTE: THERE IS A \$10 LAB FEE FOR THIS COURSE.

N 79448 MW 5:45PM - 10:00PM L Lawson BU 12 4.00

+3.4 Wkly suppl hrs

NOTE: THERE IS A \$10 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. Pass/No Pass Option. Transfer: CSU

79451 MW 11:00AM - 3:15PM L Lawson BU 13 4.00

+3.4 Wkly suppl hrs

NOTE: THERE IS A \$10 LAB FEE FOR THIS COURSE.

N 79450 MW 5:45PM - 10:00PM L Lawson BU 13 4.00

+3.4 Wkly suppl hrs

NOTE: THERE IS A \$10 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. Pass/No Pass Option. Transfer: CSU

79452 MTW 2:05PM - 3:50PM P Tchang BU 11 6.50

TH 2:05PM - 3:50PM E Van Dorn BU 11

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

CTR 008B 80 WPM SPEED GOAL

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

79453 MTW 2:05PM - 3:50PM P Tchang BU 11 6.50

TH 2:05PM - 3:50PM E Van Dorn BU 11

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

CTR 008C 80 WPM SPEED GOAL

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

79454 MTW 2:05PM - 3:50PM P Tchang BU 11 6.50

TH 2:05PM - 3:50PM E Van Dorn BU 11

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

CTR 008D 80 WPM SPEED GOAL

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

79455 MTW 2:05PM - 3:50PM P Tchang BU 11 6.50

TH 2:05PM - 3:50PM E Van Dorn BU 11

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

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. Pass/No Pass Option. Transfer: CSU

79456 MTW 1:15PM - 3:50PM P Tchang BU 11 6.50

TH 1:15PM - 3:50PM E Van Dorn BU 11

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

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. Pass/No Pass Option. Transfer: CSU

79457	MTW	1:15PM - 3:50PM	P Tchang	BU 11	6.50
	TH	1:15PM - 3:50PM	E Van Dorn	BU 11	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

CTR 010C 100 WPM SPEED GOAL

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

79458	MTW	1:15PM - 3:50PM	P Tchang	BU 11	6.50
	TH	1:15PM - 3:50PM	E Van Dorn	BU 11	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

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. Pass/No Pass Option. Transfer: CSU

79459	MTW	1:15PM - 3:50PM	P Tchang	BU 11	6.50
	TH	1:15PM - 3:50PM	E Van Dorn	BU 11	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

CTR 012A 120 WPM SPEED GOAL

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

79460	MTWTH	12:30PM - 3:00PM	P Tchang	BU 11	6.50
	TH	12:30PM - 3:00PM	E Van Dorn	BU 11	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

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. Pass/No Pass Option. Transfer: CSU

79461	MTWTH	12:30PM - 3:00PM	P Tchang	BU 11	6.50
	TH	12:30PM - 3:00PM	E Van Dorn	BU 11	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

CTR 012C 120 WPM SPEED GOAL

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

79462	MTWTH	12:30PM - 3:00PM	P Tchang	BU 11	6.50
	TH	12:30PM - 3:00PM	E Van Dorn	BU 11	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

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. Pass/No Pass Option. Transfer: CSU

79463	MTWTH	12:30PM - 3:00PM	P Tchang	BU 11	6.50
	TH	12:30PM - 3:00PM	E Van Dorn	BU 12	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Tuesday and Friday are distance learning days for all students.

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

79464	MTWTH	12:30PM - 3:00PM	P Tchang	BU 11	6.50
	TH	12:30PM - 3:00PM	E Van Dorn	BU 11	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

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. Pass/No Pass Option. Transfer: CSU

79465	MTWTH	12:30PM - 3:00PM	P Tchang	BU 11	6.50
	TH	12:30PM - 3:00PM	E Van Dorn	BU 11	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

CTR 014C 140 WPM SPEED GOAL

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

79466	MTWTH	12:30PM - 3:00PM	P Tchang	BU 11	6.50
	T	12:30PM - 3:00PM	E Van Dorn	BU 11	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

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. Pass/No Pass Option. Transfer: CSU

79467	MTWTH	12:30PM - 3:00PM	P Tchang	BU 11	6.50
	TH	12:30PM - 3:00PM	E Van Dorn	BU 11	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

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. Pass/No Pass Option. Transfer: CSU

79468	M	2:05PM - 3:50PM	M Thronson	BU 7	6.50
	T	2:05PM - 3:50PM	M Thronson	BU 7	
	W	2:05PM - 3:50PM	S Coleman	BU 7	
	TH	2:05PM - 3:50PM	E Van Dorn	BU 7	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

CTR 016B 160 WPM SPEED GOAL

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

79469	M	2:05PM - 3:50PM	M Thronson	BU 7	6.50
	TTH	2:05PM - 3:50PM	S Coleman	BU 7	
	W	2:05PM - 3:50PM	E Van Dorn	BU 7	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

CTR 016C 160 WPM SPEED GOAL

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

79470	M	2:05PM - 3:50PM	M Thronson	BU 7	6.50
	TTH	2:05PM - 3:50PM	S Coleman	BU 7	
	W	2:05PM - 3:50PM	E Van Dorn	BU 7	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

CTR 016D 160 WPM SPEED GOAL

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

79471	M	2:05PM - 3:50PM	M Thronson	BU 7	6.50
	TTH	2:05PM - 3:50PM	S Coleman	BU 7	
	W	2:05PM - 3:50PM	E Van Dorn	BU 7	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

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. Pass/No Pass Only. Transfer: CSU

79472	M	1:15PM - 3:50PM	M Thronson	BU 7	6.50
	TTH	1:15PM - 3:50PM	S Coleman	BU 7	
	W	1:15PM - 3:50PM	E Van Dorn	BU 7	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

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. Pass/No Pass Option. Transfer: CSU

79473	M	1:15PM - 3:50PM	M Thronson	BU 7	6.50
	TTH	1:15PM - 3:50PM	S Coleman	BU 7	
	W	1:15PM - 3:50PM	E Van Dorn	BU 7	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

CTR 018C 180 WPM SPEED GOAL

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

79474	M	1:15PM - 3:50PM	M Thronson	BU 7	6.50
	TTH	1:15PM - 3:50PM	S Coleman	BU 7	
	W	1:15PM - 3:50PM	E Van Dorn	BU 7	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

CTR 018D 180 WPM SPEED GOAL

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

79475	M	1:15PM - 3:50PM	M Thronson	BU 7	6.50
	TTH	1:15PM - 3:50PM	S Coleman	BU 7	
	W	1:15PM - 3:50PM	E Van Dorn	BU 7	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

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. Pass/No Pass Only.

79476	M	12:30PM - 3:00PM	M Thronson	BU 7	2.50
	TTH	12:30PM - 3:00PM	S Coleman	BU 7	
	W	12:30PM - 3:00PM	E Van Dorn	BU 7	

+2.8 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

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. Pass/No Pass Option. Transfer: CSU

79477	M	12:30PM - 3:00PM	M Thronson	BU 7	6.50
	TTH	12:30PM - 3:00PM	S Coleman	BU 7	
	W	12:30PM - 3:00PM	E Van Dorn	BU 7	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Friday is a distance learning day for all students.

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. Pass/No Pass Option. Transfer: CSU

79478	M	12:30PM - 3:00PM	M Thronson	BU 7	6.50
	TTH	12:30PM - 3:00PM	S Coleman	BU 7	
	W	12:30PM - 3:00PM	E Van Dorn	BU 7	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Friday is a distance learning day for all students.

CTR 020C 200 WPM SPEED GOAL

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

79479	M	12:30PM - 3:00PM	M Thronson	BU 7	6.50
	TTH	12:30PM - 3:00PM	S Coleman	BU 7	
	W	12:30PM - 3:00PM	E Van Dorn	BU 7	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Friday is a distance learning day for all students.

CTR 020D 200 WPM SPEED GOAL

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

79480	M	12:30PM - 3:00PM	M Thronson	BU 7	6.50
	TTH	12:30PM - 3:00PM	S Coleman	BU 7	
	W	12:30PM - 3:00PM	E Van Dorn	BU 7	

+4.5 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Friday is a distance learning day for all students.

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. Pass/No Pass Only.

79481	M	12:30PM - 3:00PM	M Thronson	BU 7	2.50
	TTH	12:30PM - 3:00PM	S Coleman	BU 7	
	W	12:30PM - 3:00PM	E Van Dorn	BU 7	

+2.8 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Fridays are distance learning days for all students.

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. Pass/No Pass Option. Transfer: CSU

79482	M	12:30PM - 3:00PM	M Thronson	BU 7	6.50
	TTH	12:30PM - 3:00PM	S Coleman	BU 7	
	W	12:30PM - 3:00PM	E Van Dorn	BU 7	

+5.6 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Friday is a distance learning day for all students.

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. Pass/No Pass Option. Transfer: CSU

79483	M	12:30PM - 3:00PM	M Thronson	BU 7	6.50
	TTH	12:30PM - 3:00PM	S Coleman	BU 7	
	W	12:30PM - 3:00PM	E Van Dorn	BU 7	

+5.6 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Friday is a distance learning day for all students.

CTR 022C 220 WPM SPEED GOAL

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

79484	M	12:30PM - 3:00PM	M Thronson	BU 7	6.50
	TTH	12:30PM - 3:00PM	S Coleman	BU 7	
	W	12:30PM - 3:00PM	E Van Dorn	BU 7	

+5.6 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Friday is a distance learning day for all students.

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. Pass/No Pass Option. Transfer: CSU

79485	M	12:30PM - 3:00PM	M Thronson	BU 7	6.50
	TTH	12:30PM - 3:00PM	S Coleman	BU 7	6.50
	W	12:30PM - 3:00PM	E Van Dorn	BU 7	6.50

+5.6 Wkly suppl hrs

NOTE: There is a \$10 lab fee required for this course. This class will be offered in a distance learning format. Friday is a distance learning day for all students.

CTR 026 ADV ENGLISH & OFFICE PRACTICES FOR CTR

Preq: CTR 24A and 24B. Advanced grammar, word usage, communication skills, proofreading & Court Reporting office methods. Transfer: CSU

N 83013	TH	4:30PM - 7:40PM	S Coleman	BU 7	3.00
---------	----	-----------------	-----------	------	------

CTR 030A REALTIME AND COMPUTER-AIDED BASIC DICTIONARY BUILDING

Preq: CTR 06B1 or CTR 006B or 007B. 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. Pass/No Pass Option. Transfer: CSU

79486 2.6 Wkly hrs by arr L Lawson BU 13 2.00

CTR 030B REALTIME AND COMPUTER-AIDED LEGAL DICTIONARY BUILDING

Preq: CTR 06B1 or CTR 006B or 007B. Students receive instruction in legal text entry; and legal dictionary building on an electronic stenotype machine. Transfer: CSU

79487 2.6 Wkly hrs by arr L Lawson BU 13 2.00

CTR 030C REALTIME AND COMPUTER-AIDED MEDICAL DICTIONARY BUILDING

Preq: CTR 06B1 or CTR 006B or 007B. Students receive instruction in medical text entry and medical dictionary building on an electronic stenotype machine. Transfer: CSU

79488 2.6 Wkly hrs by arr L Lawson BU 13 2.00

CTR 042A CERTIFIED SHORTHAND REPORTER'S REVIEW I

Preq: CTR 026 and 034A1 and 038. Preparation for CSR exam with emphasis on medical terminology and codes & rules of court. Transfer: CSU

79489 Wkly hrs by arr S Coleman BU 13 2.00

CTR 042B CERTIFIED SHORTHAND REPORTER'S REVIEW II

Preq: CTR 026 and 034A1 and 038. Preparation for CSR examination with emphasis on English and legal terminology. Transfer: CSU

79490 Wkly hrs by arr S Coleman BU 13 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. Pass/No Pass Only. Transfer: CSU

79491 3.4 Wkly hrs by arr S Coleman BU 13 1.00

CTR 091 DIRECTED STUDIES

Practice & enhance stenotype skills for exam. Pass/No Pass Only. May be repeated 3 times. Transfer: CSU

79492 Wkly hrs by arr L Lawson BU 13 1.00

NOTE: THERE IS A \$10 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. Pass/No Pass Only. Transfer: CSU

79493 Wkly hrs by arr L Lawson BU 13 2.00

NOTE: THERE IS A \$10 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. Pass/No Pass Only. Transfer: CSU

79494 Wkly hrs by arr L Lawson BU 13 3.00

NOTE: THERE IS A \$10 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) Pass/No Pass Option.

79495 5 Wkly hrs by arr L Lawson OFFCMP 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) Pass/No Pass Option.

79496 10 Wkly hrs by arr L Lawson OFFCMP 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) Pass/No Pass Option.

79497 15 Wkly hrs by arr L Lawson OFFCMP 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) Pass/No Pass Option.

79498 20 Wkly hrs by arr L Lawson OFFCMP 4.00

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. Pass/No Pass Option. Transfer: CSU

N 79499 MW 6:00PM - 9:25PM E Van Dorn BU 7 3.00

NOTE: THERE IS A \$10 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. Pass/No Pass Option. Transfer: CSU

N 79500 M 6:00PM - 9:25PM E Van Dorn BU 7 3.00

NOTE: THERE IS A \$10 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. Pass/No Pass Option. Transfer: CSU

N 79501 MW 6:00PM - 9:25PM E Van Dorn BU 11 3.00

NOTE: THERE IS A \$10 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. Pass/No Pass Option. Transfer: CSU

N 79502 MW 6:00PM - 9:25PM E Van Dorn BU 11 3.00

NOTE: THERE IS A \$10 LAB FEE FOR THIS COURSE.

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. Pass/No Pass Only. Credit does not apply to the associate degree.

79874 TTH 12:30PM - 1:55PM A Crosby-Lundin LS 1.00

LS 908A COMPUTER BASICS

This course introduces students to computers and how they are used at home, at school, and in the workplace. Students have the opportunity to become comfortable with computers and certain selected software through hands-on operation in a lab setting. Pass/No Pass Only. Credit does not apply to the associate degree.

79875 MW 2:05PM - 3:30PM A Crosby-Lundin CR 5 2.00

NOTE: Introductory Level

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. Pass/No Pass Only. Transfer: CSU

83484 MW 9:20AM - 10:45AM A Crosby-Lundin LS 1.00

SECTION #83484 BEGINS 08/31/09 CLASS ENDS 10/09/09

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. Pass/No Pass Option.

79869 TTH 10:55AM - 12:20PM J Colson DESP TU23 3.00

LS 930A ASSESSMENT FOR LEARNING DISABILITIES

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

79876 Wkly hrs by arr J Colson LS 0.50

Recommended Preparations in Basic Skills:

Before you enroll in degree applicable courses, it is recommended that you demonstrate writing competency by completing English 905 AND reading competency by completing Reading 970 or Reading 53 or ESL 50. Some courses may also recommend a math course prior to enrollment. See individual course descriptions for math recommendations.

NOTE: To enroll, you MUST contact the Disability and Educational Support Program (DESP) at 741-2010 to schedule an appointment with a DESP counselor or learning disability specialist. If it is determined that you would benefit from assessment, you will be enrolled on a space available basis. 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. Pass/No Pass Only. Credit does not apply to the associate degree.

79903	M	8:05AM - 9:10AM	J Colson	LS	0.50
NOTE: Supplemental support for DESP students in Math 902P, Pre-Algebra. Tutoring also takes place on Wednesday 8:05 - 9:10 am.					
79904	T	8:05AM - 9:10AM	S Sherrill	LS	0.50
NOTE: Supplemental support for DESP students in Math 103, Elementary Algebra. Tutoring also takes place on Thursday 8:05 - 9:10 am.					
79905	W	8:05AM - 9:10AM	R Wong	LS	0.50
NOTE: Supplemental support for DESP students in Math 10, Elementary Statistics, section 79956.					
83119	W	2:05PM - 3:05PM	G Ehlers	LS	0.50
NOTE: This course is highly recommended as supplemental support for DESP students in Math 106, section 79991.					

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. Pass/No Pass Only.

79906	MW	12:30PM - 1:55PM	C Miller	DESP TU23	3.00
-------	----	------------------	----------	-----------	------

LS 941C EFFECTIVE ESSAY WRITING

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. Pass/No Pass Option

79907	MW	12:30PM - 1:55PM	J Colson	AAS 37	3.00
79908	TTH	9:20AM - 10:45AM	S Sherrill	DESP TU23	3.00

LS 942 EFFECTIVE CRITICAL READING

This course is designed to teach critical reading skills to students who have reading difficulties due to a learning disability. It stresses the practical application of strategies to improve reading comprehension. Credit does not apply to the associate degree. Pass/No Pass only.

79909	MW	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. Pass/No Pass Only.

79911	MW	9:20AM - 10:45AM	S Sherrill	LS	1.00
NOTE: This course is highly recommended as optional support for DESP students in English 1A, Section 79565 (TTH 9:20 am) with Carolyn Fasano.					
79910	TTH	9:20AM - 10:45AM	A Crosby-Lundin	LS	1.00
NOTE: This course is highly recommended as optional support for DESP students in English 1A, Section 79556 (MW 9:20 am) with Jennifer Wagner.					

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. Pass/No Pass Only.

79912	TTH	12:30PM - 1:55PM	J Colson	LS	1.00
NOTE: This course is highly recommended as optional support for DESP students in English 1C, sections 79599 (MW 10:55am) or 79598 (MW 9:20 am) with Susan Schuler.					

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. Pass/No Pass Option.

79913	MW	9:20AM - 10:55AM	J Colson	DESP TU23	3.00
-------	----	------------------	----------	-----------	------

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. Pass/No Pass Only. Credit does not apply to the associate degree.

79914		Wkly hrs by arr	Staff	LS	0.50
NOTE: To enroll, you MUST contact the Disability and Educational Support Program (DESP) at 741-2010 to schedule an appointment with a DESP counselor or Communication Disability Specialist. If it is determined that you would benefit from assessment, you will be enrolled on a space available basis. 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.

79917	TTH	2:25PM - 3:30PM	Staff	LS	2.00
-------	-----	-----------------	-------	----	------

DIGITAL MEDIA/ INTERNET SERVICES

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. Pass/No Pass Only.

O 79503		Wkly hrs by arr	J Rascov	ONLINE	1.00
SECTION #79503 BEGINS 11/10/09 CLASS ENDS 12/15/09					
NOTE: SECTION # 79503 is an online course requiring internet access and e-mail. After registering, e-mail instructor, Jeff Rascov, jeff_rascov@wvm.edu					

DM/IS 003 DIGITAL VISUAL DESIGN

Rec prep: CA 020 or CA 070. Understanding design concepts is crucial to producing quality Digital Media products. This course focuses on design basics for communication through all types of Digital Media. This course is WVC degree and certificate applicable.

79504	MW	10:55AM - 12:20PM	Anthony	CR 1	3.00
-------	----	-------------------	---------	------	------

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.

79506	MW	4:20PM - 10:45PM	Anthony	CR 1	3.00
O 79508		Wkly hrs by arr	J McIntosh	ONLINE	3.00
NOTE: Section # 79508 MEETS ONLY ONLINE requiring internet access and e-mail. After registering e-mail instructor, jean mcintosh, jrmacks2@gmail.com					

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.

O 79510		Wkly hrs by arr	J McIntosh	ONLINE	3.00
NOTE: Section # 79510 MEETS ONLY ONLINE requiring internet access and e-mail. After registering e-mail instructor, jean mcintosh, jrmacks2@gmail.com					

DM/IS 011 INTRODUCTION TO BLOGS

Rec prep: CA 020 or CA 070. Students create and market a blog. This course is WVC degree and certificate applicable. Pass/No Pass Only.

O 83010		Wkly hrs by arr	K Carey	ONLINE	1.00
SECTION #83010 BEGINS 10/12/09 CLASS ENDS 11/13/09					
NOTE: Section # 83010 MEETS ONLY ONLINE requiring internet access and email. After registering email instructor, kelly carey, kelly_carey@wvm.edu					

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.

79511	TTH	12:30PM - 1:55PM	J Rascov	CR 1	3.00
-------	-----	------------------	----------	------	------

- PREREQUISITES and COREQUISITES are MANDATORY. If you are blocked from enrolling in a class because you have not met the prerequisite, see the prerequisite section of the Fall 2009 schedule.
- Course used to meet prerequisite requirements must have been completed with a grade of "C" credit or better.
- RECOMMENDED basic skills levels and RECOMMENDED preparations are ADVISORY.

DM/IS 021A WEB DEVELOPMENT

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

79512	TTH	10:55AM - 12:20PM	K Carey	CR 5	3.00
O 79513		Wkly hrs by arr	K Carey	ONLINE	3.00

NOTE: Section # 79513 is an online course requiring internet access and email. After registering email instructor, Kelly Carey, Kelly_Carey@wvm.edu.

DM/IS 023 WEB DESIGN: DREAMWEAVER

Rec prep: CA 020 or CA 070. This class introduces the design and development of websites. 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 website. This course is West Valley College degree and certificate applicable.

O 79515		Wkly hrs by arr	K Carey	ONLINE	3.00
---------	--	-----------------	---------	--------	------

NOTE: Section # 79515 MEETS ONLY ONLINE requiring internet access and email. After registering email instructor, kelly carey, kelly_carey@wvm.edu

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 websites. The course also covers how to connect web pages to databases using PHP. Students will build their own MySQL 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. This course is West Valley College degree and certificate applicable.

O 79516		Wkly hrs by arr	K Carey	ONLINE	3.00
---------	--	-----------------	---------	--------	------

NOTE: Section # 79516 MEETS ONLY ONLINE requiring internet access and email. After registering email instructor, kelly carey, kelly_carey@wvm.edu

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

Rec prep: CA 020 or CA 070. This course focuses on creating and marketing for presentation and revenue. This course is WVC degree and certificate applicable. Pass/No Pass only.

O 79517		Wkly hrs by arr	K Carey	ONLINE	1.00
---------	--	-----------------	---------	--------	------

SECTION #79517 BEGINS 08/31/09 CLASS ENDS 10/09/09
NOTE: Section # 79517 MEETS ONLY ONLINE requiring internet access and email. After registering email instructor, kelly carey, kelly_carey@wvm.edu

DM/IS 025 INTERNET MARKETING 1

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

O 79518		Wkly hrs by arr	J Rasco	ONLINE	1.00
---------	--	-----------------	---------	--------	------

SECTION #79518 BEGINS 08/31/09 CLASS ENDS 10/09/09
NOTE: SECTION # 79518 is an online course requiring internet access and e-mail. After registering e-mail instructor, Jeff Rasco, jeff_rasco@wvm.edu

DM/IS 025C WEB SEO (SEARCH ENGINE OPTIMIZATION)

Rec prep: CA 020 or CA 070. This course focuses on current trends and techniques in search engine optimization to make websites findable and rank higher in multiple search engines.

O 83038		Wkly hrs by arr	K Carey	ONLINE	1.00
---------	--	-----------------	---------	--------	------

SECTION #83038 BEGINS 10/12/09 CLASS ENDS 11/13/09
NOTE: Section # 83038 MEETS ONLY ONLINE requiring internet access and email. After registering email instructor, kelly carey, kelly_carey@wvm.edu

DM/IS 025D WEB ANALYTICS

Rec prep: CA 020 or CA 070. This course focuses on Web Analytics, the objective tracking, collection, measurement, reporting, and analysis of quantitative internet data to optimize websites and web marketing initiatives.

O 83504		Wkly hrs by arr	K Carey	ONLINE	1.00
---------	--	-----------------	---------	--------	------

SECTION #83504 BEGINS 11/16/09 CLASS ENDS 12/18/09
NOTE: Section # 83504 is an online course requiring internet access and email. After registering email instructor, kelly carey, kelly_carey@wvm.edu

DM/IS 057A DIGITAL VIDEO EDITING: PREMIERE PRO

Rec Prep: CA 020 or CA 070. This class focuses on video editing using Adobe Premiere. This course is West Valley College degree and certificate applicable.

N 79520	T	6:50PM - 10:00PM	J Rasco	CR 1	3.00
---------	---	------------------	---------	------	------

DM/IS 062B FLASH 2: ACTIONSSCRIPT ANIMATION AND INTERACTIVITY

Rec prep: DM/IS 062A. This advanced Flash course focuses on programming action scripts in Flash. Emphasis is on programming animations, forms, games, and other interactive techniques. This course is WVC degree and certificate applicable.

O 83011		Wkly hrs by arr	J Rasco	ONLINE	3.00
---------	--	-----------------	---------	--------	------

NOTE: SECTION # 83011 is an online course requiring internet access and e-mail. After registering e-mail instructor, Jeff Rasco, jeff_rasco@wvm.edu

DM/IS 064 WEB VIDEO AND ANIMATION PUBLISHING

Rec. prep: CA 020 or CA 070. This course focuses on the techniques and methodologies used to create and publish motion graphics to websites, CD-ROM and DVD's. Basic animation theory is incorporated in the development of animated GIFF's, navigation sets, Flash sequences, and image animation. The course also reviews various applications in producing animated sequences and motion graphics for the web. This course is WVC degree and certificate applicable.

83007	TTH	10:55AM - 12:20PM	J Rasco	CR 1	3.00
-------	-----	-------------------	---------	------	------

DM/IS 072 MOBILE SITES/APPS DESIGN AND DEVELOPMENT

This course focuses on creating wireless websites for proprietary (iPhone, Blackberry, etc.) technologies and W3C recommendations (XHTML Basic, WAP). Additional, current and emerging technologies are explored.

O 83686		Wkly hrs by arr	K Carey	ONLINE	3.00
---------	--	-----------------	---------	--------	------

NOTE: Section #83686 is an online course requiring internet access and email. After registering email instructor, kelly carey, kelly_carey@wvm.edu

DRAFTING**DRAFT 050 BEGINNING DRAFTING**

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

79530	MW	10:55AM - 1:00PM	T Sanford	TC A	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. Pass/No Pass Option. Transfer: CSU

79531	MW	10:55AM - 2:05PM	T Sanford	TC A	3.00
-------	----	------------------	-----------	------	------

DRAFT 051B TECHNICAL DRAFTING-INTERMEDIATE

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

79532	MW	10:55AM - 2:05PM	T Sanford	TC A	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. Pass/No Pass Option. Transfer: CSU

79533	TTH	8:15AM - 10:45AM	T Sanford	TC F	3.00
		+2.3 Wkly suppl hrs			
79535	TTH	10:55AM - 1:25PM	J Lily	TC A	3.00
		+2.3 Wkly suppl hrs			
N 79534	MW	6:40PM - 9:10PM	Staff	TC A	3.00
		+2.3 Wkly suppl hrs			

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. Pass/No Pass Option.

79536	MW	4:00PM - 6:30PM	W Huang	TC F	3.00
		+2.3 Wkly suppl hrs			

DRAFT 083 INTRODUCTION TO 3D DRAWING WITH PRO-E

This course focuses on the fundamentals of computer-aided design and drafting using Pro/ENGINEER software. Pass/No Pass Option.

N 82835	F	6:30PM - 9:00PM	J Caselden	TC F	3.00
	S	9:00AM - 11:30AM	J Caselden	TC F	

ECONOMICS**ECON 001A PRINCIPLES OF MACROECONOMICS**

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

79537	MW	9:20AM - 10:45AM	S Liu	SS 61	3.00
79538	MW	10:55AM - 12:20PM	S Liu	SS 61	3.00
79539	TTH	10:55AM - 12:20PM	H Kardevani	AJ 1	3.00
79541	TTH	12:30PM - 1:55PM	A Shokouhbaksh	SS 61	3.00
N 79543	T	6:00PM - 9:10PM	H Kardevani	SS 61	3.00
O 79540		Wkly hrs by arr	S Liu	ONLINE	3.00

NOTE: This section #79540 utilizes the ANGEL learning management system; however, the class meets ON CAMPUS TWO TIMES during the semester (once during mid-semester and once at the end of the semester). Class begins 08/31/09. After registering, go to the college's distance learning website 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 class, go to: <http://wvmccd.angellearning.com> and review the course announcements and syllabus thoroughly. If the course is full, email the instructor: samuel_liu@wvm.edu and register yourself on the waitlist. Regular computer, email and internet access are required for the course. No physical text required.

- O 79545 Wkly hrs by arr S Liu ONLINE 3.00
SECTION #79545 BEGINS 10/19/09 CLASS ENDS 12/18/09
NOTE: LATE START CLASS This section #79545 utilizes the ANGEL learning management system; however, the class meets ON CAMPUS TWO TIMES during the semester (once during mid-semester and once at the end of the semester). Class begins 10/19/09. After registering, go to the college's distance learning website 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 class, go to: <http://wvmccd.angellearning.com> and review the course announcements and syllabus thoroughly. If the course is full, email the instructor: samuel_liu@wvm.edu and register yourself on the waitlist. Regular computer, email and internet access are required for the course. No physical text required.

ECON 001B PRINCIPLES OF MICROECONOMICS

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

- | | | | | |
|--|-------------------|-------------|---------|------|
| 79550 MW | 9:20AM - 10:45AM | M Sandhu | LA 10 | 3.00 |
| 83398 MW | 10:05AM - 11:30AM | B Truongson | CMB MPL | 3.00 |
| NOTE: This class meets at Campbell Center in the Maple room. | | | | |
| 79549 MW | 12:30PM - 1:55PM | J Kea | SS 61 | 3.00 |
| 79552 TTH | 7:45AM - 9:10AM | D Sanford | SS 61 | 3.00 |
| 79548 TTH | 9:20AM - 10:45AM | S Liu | SS 61 | 3.00 |
| O 79547 | Wkly hrs by arr | J Kea | ONLINE | 3.00 |

NOTE: This section #79547 only meets ONLINE and utilizes the ANGEL learning management system. Class begins 08/31/09. After registering, go to the college's distance learning website and click on the ONLINE COURSES link instructions for starting the course: <http://www.westvalley.edu/dl>. On the first day of class, go to: <http://wvmccd.angellearning.com> and review the course announcements and syllabus thoroughly. If the course is full, email the instructor: janis_kea@wvm.edu and register yourself on the waitlist. Regular computer, email and internet access are required for the course.

- O 79551 Wkly hrs by arr J Kea ONLINE 3.00
SECTION #79551 BEGINS 10/19/09 CLASS ENDS 12/18/09
NOTE: LATE START CLASS This section #79551 only meets ONLINE and utilizes the ANGEL learning management system. Class begins 10/19/09. After registering, go to the college's distance learning website and click on the ONLINE COURSES link instructions for starting the course: <http://www.westvalley.edu/dl>. On the first day of class, go to: <http://wvmccd.angellearning.com> and review the course announcements and syllabus thoroughly. If the course is full, email the instructor: janis_kea@wvm.edu and register yourself on the waitlist. Regular computer, email and internet access are required for the course.

ECON 001B PRINCIPLES OF MICROECONOMICS - HONORS

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

- | | | | | |
|---|-------------------|-------|---------|------|
| 83396 MW | 10:55AM - 12:20PM | J Kea | LIB ILC | 3.00 |
| NOTE: To enroll in this course, please contact the Honors Office at (408) 741-2614. | | | | |

ECON 045 INTRODUCTION TO FINANCE

This course provides an introduction to the theory of finance and the valuation of financial assets such as stocks, bonds, options, and derivatives. The course reviews and analyzes risk and return, efficient market hypothesis, and behavioral finance. Transfer: CSU. Pass/No Pass Option

- | | | | | |
|-----------|-------------------|-------|-------|------|
| 79553 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

- | | | | | |
|---------------------|------------------|--------------|------|------|
| 79647 MW | 7:45AM - 10:15AM | T Sanford | TC F | 4.00 |
| +2.3 Wkly suppl hrs | | | | |
| 79646 TTH | 4:00PM - 6:30PM | N Djordjevic | TC F | 4.00 |

+2.3 Wkly suppl hrs

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

- | | | | | |
|----------|------------------|-----------|------|------|
| 79648 MW | 10:55AM - 2:05PM | T Sanford | TC A | 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 79649 M | 6:30PM - 9:40PM | R Gerola | TC E | 3.00 |
| +3.4 Wkly suppl hrs | | | | |

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 79650 T | 6:30PM - 9:40PM | N Djordjevic | AAS 16 | 3.00 |
|-----------|-----------------|--------------|--------|------|

ENGLISH

ENGL 001A ENGLISH COMPOSITION

Preq: Qualifying assessment scores 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

IMPORTANT: Students enrolling in ENGL 001A must also enroll in ENGL 991, a co-requisite Writing Center course. Information about the Writing Center will be provided in ENGL 001A during the first week of class.

- | | | | | |
|---|-------------------|------------------|--------|------|
| 79554 MW | 7:45AM - 9:10AM | M Colligan | LA 37 | 3.00 |
| 79582 MW | 7:45AM - 9:10AM | L Farber | LA 39 | 3.00 |
| 79555 MW | 9:20AM - 10:45AM | Staff | LA 22A | 3.00 |
| 79556 MW | 9:20AM - 10:45AM | J Wagner | LA 39 | 3.00 |
| 83356 MW | 9:20AM - 10:45AM | J Girardi | LA 33 | 3.00 |
| 79557 MW | 10:55AM - 12:20PM | L Harris | LA 33 | 3.00 |
| 79558 MW | 10:55AM - 12:20PM | E Pape | LA 39 | 3.00 |
| 79578 MW | 10:55AM - 12:20PM | D Gray | LA 37 | 3.00 |
| NOTE: This class uses the ANGEL course management system. | | | | |
| 79559 MW | 12:30PM - 1:55PM | D Condon | LA 33 | 3.00 |
| 79560 MW | 12:30PM - 1:55PM | E Pape | LA 39 | 3.00 |
| 79581 MW | 12:30PM - 1:55PM | N Michals | LA 40 | 3.00 |
| 79561 MW | 2:05PM - 3:30PM | L Harris | LA 39 | 3.00 |
| 79562 TTH | 7:45AM - 9:10AM | D Hendel De La O | LA 37 | 3.00 |
| 79563 TTH | 9:20AM - 10:45AM | J Lerma | LA 39 | 3.00 |
| 79564 TTH | 9:20AM - 10:45AM | D Hendel De La O | LA 33 | 3.00 |
| 79565 TTH | 9:20AM - 10:45AM | C Fasano | LA 35 | 3.00 |
| 79566 TTH | 10:55AM - 12:20PM | M Wingrove | LA 33 | 3.00 |
| 79567 TTH | 10:55AM - 12:20PM | J Lerma | LA 39 | 3.00 |
| 79580 TTH | 10:55AM - 12:20PM | M Biswas | LA 22A | 3.00 |

- | | | | | |
|--|------------------|-----------------|--------|------|
| NOTE: The above Section #79580 has a WOMEN'S STUDIES EMPHASIS. | | | | |
| 79569 TTH | 12:30PM - 1:55PM | C Lanioe | LA 39 | 3.00 |
| 79570 TTH | 12:30PM - 1:55PM | M Wingrove | LA 33 | 3.00 |
| 79579 TTH | 12:30PM - 1:55PM | A Leonand | LA 29 | 3.00 |
| 79571 TTH | 2:05PM - 3:30PM | D Quinn | LA 33 | 3.00 |
| 79572 F | 9:20AM - 12:30PM | J Girardi | LA 39 | 3.00 |
| N 79573 M | 6:00PM - 9:10PM | R Cisneros-Diaz | LA 37 | 3.00 |
| N 79574 T | 6:00PM - 9:10PM | R Cisneros-Diaz | LA 37 | 3.00 |
| N 83023 T | 6:00PM - 9:10PM | D Temkin | LA 35 | 3.00 |
| N 79575 W | 6:00PM - 9:10PM | D Temkin | LA 37 | 3.00 |
| O 79568 | Wkly hrs by arr | V Kalivitis | ONLINE | 3.00 |

NOTE: Class meets ONLINE using the Internet and utilizes the Angel learning management system. Course begins on 08/31/09. After registering, go to www.westvalley.edu and click on "How to login to Angel" Instructor may be reached at: vicky_kalivitis@wvm.edu

- O 79576 Wkly hrs by arr D Gray ONLINE 3.00
NOTE: Section #79576 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. On the first day of class, go to: <http://wvmccd.angellearning.com> There you will find instructions for starting the course.

- O 79577 Wkly hrs by arr L Saito-Liu ONLINE 3.00
NOTE: Section #79577 has a COMMUNITY ISSUES AND ACTIVISM EMPHASIS and meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 8/31/09. After registering, go to the college's distance learning website 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 class, go to: <http://wvmccd.angellearning.com>

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. This is an information competency infused course. Transfer: UC, CSU

IMPORTANT: Students enrolling in ENGL 001B must also enroll in ENGL 992, a co-requisite Writing Center course. Information about the Writing Center will be provided in ENGL 001B during the first week of class.

79583	MW	9:20AM - 10:45AM	C Golaw	LA 35	3.00
NOTE: The above Section #79583 has a "GRAPHIC NOVEL, SCIENCE FICTION, and FANTASY" EMPHASIS.					
79584	MW	10:55AM - 12:20PM	V Kalivitis	LA 35	3.00
79585	MW	12:30PM - 1:55PM	D Gray	LA 35	3.00
NOTE: This clas uses the ANGEL course management system.					
79596	MW	2:05PM - 3:30PM	W Davis	LA 35	3.00
79595	TTH	7:45AM - 9:10AM	C Fasano	LA 35	3.00
NOTE: Section #79595 has a DETECTIVE FICTION EMPHASIS.					
79586	TTH	9:20AM - 10:45AM	M Biswas	LA 22A	3.00
79587	TTH	10:55AM - 12:20PM	E Pape	LA 35	3.00
79588	TTH	12:30PM - 1:55PM	E Pape	LA 35	3.00
79597	TTH	12:30PM - 1:55PM	P Boudreaux	LA 22A	3.00
79589	TTH	2:05PM - 3:30PM	L Burrill	LA 35	3.00
NOTE: This class has a GENDER STUDIES in FANTASY AND SCIENCE FICTION emphasis.					
79590	F	9:20AM - 12:30PM	M Colligan	LA 37	3.00
N 83022	M	6:00PM - 9:10PM	W Davis	LA 33	3.00
N 79591	T	6:00PM - 9:10PM	W Logsdon	LA 39	3.00
N 79592	W	6:00PM - 9:10PM	R Adams-Palmer	LA 35	3.00
O 79593			Wkly hrs by arr L Saito-Liu	ONLINE	3.00

NOTE: This section #79593 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 8/31/09. After registering, go to the college's distance learning website 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 class, go to: <http://wmcccd.angelllearning.com>

O 79594			Wkly hrs by arr D Gray	ONLINE	3.00
NOTE: This section #79594 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. On the first day of class, go to: http://wmcccd.angelllearning.com There you will find instructions for starting the course.					

ENGL 001C CRITICAL THINKING AND 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

IMPORTANT: Students enrolling in ENGL 001C must also enroll in ENGL 993, a co-requisite Writing Center course. Information about the Writing Center will be provided in ENGL 001C during the first week of class.

79598	MW	9:20AM - 10:45AM	S Schuller	LA 29	3.00
79599	MW	12:30PM - 1:55PM	S Schuller	LA 23	3.00
79600	TTH	9:20AM - 10:45AM	J Wagner	LA 29	3.00
NOTE: The above Section #79600 has a SIMPSON'S EMPHASIS.					
79602	TTH	10:55AM - 12:20PM	J Wagner	LA 29	3.00
NOTE: The above Section #79602 has a SIMPSON'S EMPHASIS.					
79601	TTH	2:05PM - 3:30PM	P Boudreaux	LA 37	3.00
O 79604			Wkly hrs by arr J Lerma	ONLINE	3.00

NOTE: This section #79604 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 8/31/09. After registering, go to the college's distance learning website 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 class, go to: <http://wmcccd.angelllearning.com>

ENGL 001C CRITICAL THINKING AND 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

IMPORTANT: Students enrolling in ENGL 001C must also enroll in ENGL 993, a co-requisite Writing Center course. Information about the Writing Center will be provided in ENGL 001C during the first week of class.

IMPORTANT: Students enrolling in ENGL 001C must also enroll in ENGL 993, a co-requisite Writing Center course. Information about the Writing Center will be provided in ENGL 001C during the first week of class.

79603	TTH	3:45PM - 5:10PM	D Quinn	LA 39	3.00
NOTE: To enroll in the above HONORS course, please contact the HONORS Office at (408)741-2614.					

ENGL 005A SURVEY OF ENGLISH LITERATURE

This course surveys British literature from the Old English/Anglo-Saxon period through the 18th century. Pass/No Pass Option. Transfer: CSU, UC.

79605	MW	9:20AM - 10:45AM	J Gerzanics	LA 37	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. Pass/No Pass Option. Transfer: UC, CSU

83025	TTH	9:20AM - 10:45AM	S Schuller	LA 37	3.00
-------	-----	------------------	------------	-------	------

ENGL 007A AMERICAN LITERATURE

This course surveys major American literary traditions from the colonial period through the Civil War. Pass/No Pass Option. Transfer: CSU, UC

79607	TTH	10:55AM - 12:20PM	T Golaw	LA 37	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. Pass/No Pass Option. Transfer: UC, CSU

83020	MW	12:30PM - 1:55PM	J Wagner	LA 37	3.00
-------	----	------------------	----------	-------	------

ENGL 012 AFRICAN AMERICAN LITERATURE

Rec. Prep: Engl 001A. This course examines African American literature from the 1700's to the present with emphasis on the development of a significant body of literature by new world Africans in America. Satisfies the Cultural Diversity requirement for the AA/AS degree. Pass/No Pass Option. Transfer: UC, CSU

O 83021			Wkly hrs by arr L Harris	ONLINE	3.00
---------	--	--	--------------------------	--------	------

NOTE: This section #83021 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 8/31/09. After registering, go to the college's distance learning website 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 class, go to: <http://wmcccd.angelllearning.com>

ENGL 043 CLASSICAL MYTHOLOGY - HONORS

Rec. Prep: Engl 001A. This course examines major myths of western heritage. Pass/No Pass Option. Transfer: UC, CSU

83024	TTH	2:05PM - 3:30PM	T Golaw	LA 39	3.00
-------	-----	-----------------	---------	-------	------

NOTE: To enroll in the above HONORS course, 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. Pass/No Pass Option. Transfer: UC, CSU

79613	TTH	12:30PM - 1:55PM	S Schuller	LA 37	3.00
N 79612	M	6:00PM - 9:10PM	P Boudreaux	LA 35	3.00
O 79614			Wkly hrs by arr L Harris	ONLINE	3.00

NOTE: This section #79614 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 8/31/09. After registering, go to the college's distance learning website 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 class, go to: <http://wmcccd.angelllearning.com>

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

79616	TTH	12:30PM - 1:55PM	S Schuller	LA 37	3.00
N 79615	M	6:00PM - 9:10PM	P Boudreaux	LA 35	3.00
O 79617			Wkly hrs by arr L Harris	ONLINE	3.00

NOTE: This section #79617 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 8/31/09. After registering, go to the college's distance learning website 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 class, go to: <http://wmcccd.angelllearning.com>

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. Pass/No Pass Only.

79618	MW	7:45AM - 9:10AM	C Mayerhofer	LA 35	3.00
79620	MW	2:05PM - 3:30PM	N Michals	LA 37	3.00
79619	TTH	2:05PM - 3:30PM	A Leonard	LA 40	3.00
N 79621	W	6:00PM - 9:10PM	A Orleans	LA 33	3.00

ENGL 905 ENGLISH FUNDAMENTALS-A PREPARATORY COURSE

Preq: Engl. 903 or ESL 65GW or qualifying assessment scores. Coreq: Engl 990. 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. Pass/No Pass Only.

IMPORTANT: Students enrolling in ENGL 905 must also enroll in ENGL 990, a co-requisite Writing Center course. Information about the Writing Center will be provided in ENGL 905 during the first week of class.

79622	M	9:20AM - 10:45AM	L Farber	LA 40	3.00
	W	9:20AM - 10:45AM		CAWLAB	
79623	M	9:20AM - 10:45AM	C Mayerhofer	CAWLAB	3.00
	W	9:20AM - 10:45AM		LA 40	
79624	M	10:55AM - 12:20PM	P Boudreaux	LA 40	3.00
	W	10:55AM - 12:20PM		CAWLAB	
NOTE: Students enrolling in the above Section #79624 must also be enrolled in the SUCCESS PROGRAM which has an AFRICAN AMERICAN EMPHASIS.					
79625	M	10:55AM - 12:20PM	L Saito-Liu	CAWLAB	3.00
	W	10:55AM - 12:20PM		LA 40	
79626	M	2:05PM - 3:30PM	D Temkin	LA 40	3.00
	W	2:05PM - 3:30PM		CAWLAB	
79627	T	9:20AM - 10:45AM	C Lanoie-Newman	CAWLAB	3.00
	TH	9:20AM - 10:45AM		LA 40	
79635	T	9:20AM - 10:45AM	M King	LA 40	3.00
	TH	9:20AM - 10:45AM		CAWLAB	
79628	T	10:55AM - 12:20PM	M King	LA 40	3.00
	TH	10:55AM - 12:20PM		CAWLAB	
79629	T	10:55AM - 12:20PM	V Kalivitis	CAWLAB	3.00
	TH	10:55AM - 12:20PM		LA 40	
79630	T	12:30PM - 1:55PM	L Burrill	LA 40	3.00
	TH	12:30PM - 1:55PM		CAWLAB	
NOTE: Students enrolling in the above Section #79630 must be in the PUENTE PROJECT and must be enrolled in Melissa Salcido's Counseling 5 class.					
79631	T	12:30PM - 1:55PM	V Kalivitis	CAWLAB	3.00
	TH	12:30PM - 1:55PM		LA 40	
NOTE: The above Section #79631 is 1ST YEAR EXPERIENCE PROGRAM.					
79636	F	9:20AM - 10:45AM	J Richey	LA 35	3.00
		10:55AM - 12:30PM		CAWLAB	
N 83357	M	6:00PM - 7:30PM	D Temkin	CAWLAB	3.00
	M	7:30PM - 9:10PM		LA 40	
N 79632	W	6:00PM - 7:30PM	S Nuss	CAWLAB	3.00
	W	7:30PM - 9:10PM		LA 40	
O 79633		Wkly hrs by arr	J Lerma	ONLINE	3.00

NOTE: This section #79633 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 8/31/09. After registering, go to the college's distance learning website 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 class, go to: <http://www.mccd.angellearning.com>

O 79634		Wkly hrs by arr	R Cisneros-Diaz	ONLINE	3.00
NOTE: This section #79634 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 8/31/09. After registering, go to the college's distance learning website 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 class, go to: http://www.mccd.angellearning.com					

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. Pass/No Pass Only. Credit does not apply to the Associate degree.

79637	1.7 Wkly suppl hrs	T 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 the semester. Pass/No Pass Only. Credit does not apply to the Associate degree.

79638	1.7 Wkly suppl hrs	T 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. Pass/No Pass Only. Credit does not apply to the Associate degree.

79639	1.7 Wkly suppl hrs	T 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. Pass/No Pass Only. Credit does not apply to the Associate degree.

79640	1.7 Wkly suppl hrs	T Golaw	WRTLAB	0.50
-------	--------------------	---------	--------	------

ENGL 990 WRITING SKILLS LAB

This course is a co-requisite lab for English 905: English Fundamentals. The lab provides skill-building activities that support the work of English 905. Students complete individually designed assignments appropriate for their skill level and needs. Students who enroll in this lab must also enroll in English 905. Credits earned in this course do not apply to an Associate degree. Pass/No Pass Only.

82585	1.7 Wkly hrs by arr	J Lerma	WRTLAB	0.50
82586	1.7 Wkly hrs by arr	P Boudreaux	WRTLAB	0.50
82587	1.7 Wkly hrs by arr	D Temkin	WRTLAB	0.50
82588	1.7 Wkly hrs by arr	R Cisneros-Diaz	WRTLAB	0.50
82589	1.7 Wkly hrs by arr	C Mayerhofer	WRTLAB	0.50
82590	1.7 Wkly hrs by arr	V Kalivitis	WRTLAB	0.50
82591	1.7 Wkly hrs by arr	Staff	WRTLAB	0.50
82592	1.7 Wkly hrs by arr	Staff	WRTLAB	0.50

ENGL 991 WRITING SKILLS LAB

This course is a co-requisite lab for English 1A: English Composition. The lab provides skill-building activities that support the work of English 1A. Students complete individually designed assignments appropriate for their skill level and needs. Students who enroll in this lab must also enroll in English 1A. Credits earned in this course do not apply to an Associate degree. Pass/No Pass Only.

82605	1.7 Wkly hrs by arr	L Saito-Liu	WRTLAB	0.50
82606	1.7 Wkly hrs by arr	J Wagner	WRTLAB	0.50
82607	1.7 Wkly hrs by arr	E Pape	WRTLAB	0.50
82608	1.7 Wkly hrs by arr	D Gray	WRTLAB	0.50
82609	1.7 Wkly hrs by arr	A Leonard	WRTLAB	0.50
82610	1.7 Wkly hrs by arr	A Leonard	WRTLAB	0.50
82611	1.7 Wkly hrs by arr	A Leonard	WRTLAB	0.50
82612	1.7 Wkly hrs by arr	A Leonard	WRTLAB	0.50
82613	1.7 Wkly hrs by arr	D Condon	WRTLAB	0.50
82614	1.7 Wkly hrs by arr	M Biswas	WRTLAB	0.50
82615	1.7 Wkly hrs by arr	D Quinn	WRTLAB	0.50
82616	1.7 Wkly hrs by arr	D Quinn	WRTLAB	0.50
82617	1.7 Wkly hrs by arr	D Quinn	WRTLAB	0.50
82618	1.7 Wkly hrs by arr	J Girardi	WRTLAB	0.50
82619	1.7 Wkly hrs by arr	J Girardi	WRTLAB	0.50
83452	1.7 Wkly hrs by arr	Staff	WRTLAB	0.50

ENGL 992 WRITING SKILLS LAB

This course is a co-requisite lab for English 1B: English Composition. The lab provides skill-building opportunities that support the work of English 1B. Students complete individually designed assignments appropriate for their skill level and needs. Students who enroll in this lab must also enroll in English 1B. Credits earned in this course do not apply to an Associate degree. Pass/No Pass Only.

82597	1.7 Wkly hrs by arr	T Golaw	WRTLAB	0.50
82598	1.7 Wkly hrs by arr	J Gerzanics	WRTLAB	0.50
82599	1.7 Wkly hrs by arr	L Burrill	WRTLAB	0.50
82600	1.7 Wkly hrs by arr	C Fasano	WRTLAB	0.50
82601	1.7 Wkly hrs by arr	C Fasano	WRTLAB	0.50
82602	1.7 Wkly hrs by arr	W Davis	WRTLAB	0.50
82603	1.7 Wkly hrs by arr	Staff	WRTLAB	0.50
82604	1.7 Wkly hrs by arr	Staff	WRTLAB	0.50

ENGL 993 WRITING SKILLS LAB

English 993 is a co-requisite lab for English 1C: Critical Thinking and Writing. This lab course provides skill-building activities that support the work of English 1C. Students complete individually designed assignments appropriate for their skill level and needs. Students who enroll in this lab must also enroll in English 1C. Credits earned in this course do not apply to an Associate degree. Pass/No Pass Only.

82593	1.7 Wkly hrs by arr	L Harris	WRTLAB	0.50
82594	1.7 Wkly hrs by arr	S Schuller	WRTLAB	0.50
82595	1.7 Wkly hrs by arr	L Harris	WRTLAB	0.50
82596	1.7 Wkly hrs by arr	L Harris	WRTLAB	0.50

ENGLISH AS A SECOND LANGUAGE**ESL 960 FOUNDATIONS IN ESL**

Preq: Qualifying assessment score. 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. Pass/No Pass Option.

79655	MW	12:30PM - 1:55PM	S Wilson	LA 22A	6.00
	F	9:30AM - 12:40PM	S Wilson	LA 34	6.00

ESL 961GW BASIC GRAMMAR AND WRITING 1

Preq: Qualifying assessment score. Rec ESL 961RV and ESL 961LS concurrently. Learn & use basic grammar & write simple sentences. Pass/No Pass Option.

79656	MW	9:20AM - 10:45AM	D Ryan	LA 41	3.50
					+1.7 Wkly suppl hrs
79657	TTH	9:20AM - 10:45AM	D Ryan	LA 41	3.50
					+1.7 Wkly suppl hrs
N 79658	W	6:30PM - 9:40PM	P Lee	LA 34	3.50
					+1.7 Wkly suppl hrs

ESL 961LS BASIC LISTENING AND SPEAKING 1

Preq: Qualifying assessment scores. Rec ESL 961RV & ESL 961GW concurrently. Guidance & practice in listening and pronunciation. Pass/No Pass Option.

79659	MW	12:30PM - 1:55PM	S Ortega	LA 34	3.50
					+1.7 Wkly suppl hrs
79660	TTH	10:55AM - 12:20PM	S Ortega	LA 28	3.50
					+1.7 Wkly suppl hrs

ESL 961RV BASIC READING AND VOCABULARY 1

Preq: Qualifying assessment scores. Rec ESL 961GW and ESL 961LS concurrently. Read and understand sentences written in English. Pass/No Pass Option.

79662	MW	10:55AM - 12:20PM	D Ryan	LA 41	3.50
					+1.7 Wkly suppl hrs
79661	TTH	12:30PM - 1:55PM	D Ryan	LA 34	3.50
					+1.7 Wkly suppl hrs

ESL 962GW BASIC GRAMMAR AND WRITING 2

Preq: Qualifying assessment score. Rec ESL 962LS and ESL 962RV concurrently. Study and practice simple and compound sentences. Pass/No Pass Option.

79663	MW	9:20AM - 10:45AM	S Overstreet	LA 34	3.00
79664	TTH	12:30PM - 1:55PM	S Overstreet	LA 28	3.00
N 79665	T	6:30PM - 9:40PM	K Ordon	LA 34	3.00

ESL 962LS BASIC LISTENING AND SPEAKING 2

Preq: ESL 61LS or ESL 961LS or qualifying assessment scores. Rec ESL 962RV & ESL 962GW concurrently. Continue improvement of listening comprehension & speaking skills. Pass/No Pass Option.

79666	MW	2:05PM - 3:30PM	A Wasserbauer	LA 22A	3.50
					+1.7 Wkly suppl hrs

ESL 962RV BASIC READING AND VOCABULARY 2

Preq: ESL 61RV or ESL 961RV or qualifying assessment scores. Rec ESL 962LS and ESL 962GW concurrently. Improve understanding of ideas in short readings & increase vocabulary. Pass/No Pass Option.

79668	MW	12:30PM - 1:55PM	S Overstreet	LA 22B	3.00
-------	----	------------------	--------------	--------	------

ESL 963GW SENTENCE DEVELOPMENT

Preq: ESL 62GW or ESL 962GW or qualifying assessment score. Rec ESL 963LS & ESL 963RV concurrently. Study & practice compound & complex sentence patterns in written English. Pass/No Pass Option.

79670	MW	12:30PM - 1:55PM	G Barta	LA 41	3.00
79671	TTH	10:55AM - 12:20PM	G Barta	LA 41	3.00
N 79672	T	6:30PM - 9:40PM	Staff	LA 41	3.00

ESL 963LS ORAL COMMUNICATION 1

Preq: ESL 62LS or ESL 962LS or qualifying assessment scores. Rec ESL 963GW & ESL 963RV concurrently. Develop oral communication skills in social/vocational situations. Pass/No Pass Option.

79673	MW	10:55AM - 12:20PM	S Ortega	LA 34	3.50
					+1.7 Wkly suppl hrs
N 79674	M	6:30PM - 9:40PM	S Ortega	LA 34	3.50
					+1.7 Wkly suppl hrs

ESL 963RV INTERMEDIATE READING AND VOCABULARY 1

Preq: ESL 62RV or ESL 962RV or qualifying assessment scores. Rec ESL 963LS & ESL 963GW concurrently. Learn to understand phrases and to read longer & more complex material. Pass/No Pass Option.

79675	MW	2:05PM - 3:30PM	S Overstreet	LA 34	3.00
-------	----	-----------------	--------------	-------	------

ESL 964GW PARAGRAPH DEVELOPMENT

Preq: ESL 63GW or 963GW or qualifying assessment score. Rec ESL 964LS & ESL 964RV concurrently. Learn to write varied, complex sentences & paragraphs. Pass/No Pass Option.

79676	MW	2:05PM - 3:30PM	G Barta	LA 41	3.00
N 79677	W	6:30PM - 9:40PM	V Fiechter	LA 41	3.00

ESL 964LS ORAL COMMUNICATION 2

Preq: ESL 63LS or ESL 963LS or qualifying assessment scores. Rec ESL 964RV & ESL 964GW concurrently. Continued development of oral communication skills in social, business, &/or academic situations. Pass/No Pass Option.

79679	MW	10:55AM - 12:20PM	A Wasserbauer	LA 22A	3.50
-------	----	-------------------	---------------	--------	------

+1.7 Wkly suppl hrs

N 79680	M	6:30PM - 9:40PM	Staff	LA 41	3.50
					+1.7 Wkly suppl hrs

ESL 964RV INTERMEDIATE READING AND VOCABULARY 2

Preq: ESL 63RV or ESL 963RV or qualifying assessment scores. Rec ESL 964GW & ESL 964LS concurrently. Learn to analyze articles & to identify main ideas. Credit/No Credit Option.

79681	TTH	12:30PM - 1:55PM	G Barta	LA 41	3.00
-------	-----	------------------	---------	-------	------

ESL 65GW COMPOSITION IN ENGLISH AS A SECOND LANGUAGE

Preq: ESL 64GW or ESL 964GW or qualifying assessment scores. Rec ESL 65LS & ESL 65RV concurrently. Develop fluency in writing paragraphs & essays. Pass/No Pass Option. Transfer: UC, CSU

79651	TTH	2:05PM - 3:30PM	G Barta	LA 41	3.50
-------	-----	-----------------	---------	-------	------

N 79652	TH	6:30PM - 9:40PM	C Fathman	LA 41	3.50
					+1.7 Wkly suppl hrs

ESL 65LS ACADEMIC LISTENING & SPEAKING

Preq: ESL 64LS or ESL 964LS or qualifying assessment scores. Rec ESL 65RV and ESL 65GW concurrently. Guidance & extensive practice in listening & speaking in academic & professional settings. Pass/No Pass Option. Transfer: CSU

79653	TTH	9:20AM - 10:45AM	S Overstreet	LA 34	3.50
					+1.7 Wkly suppl hrs

ESL 65RV ACADEMIC READING AND VOCABULARY

Preq: ESL 64RV or ESL 964RV or qualifying assessment scores. Rec ESL 65GW & ESL 65LS concurrently. Continuation of ESL 64RV with longer & more complex material. Pass/No Pass Option. Transfer: CSU

79654	TTH	10:55AM - 12:20PM	A Wasserbauer	LA 34	3.00
-------	-----	-------------------	---------------	-------	------

ESL 975A ESL SKILLS LAB

Preq: Completion of ESL assessment. Individualized programs to assist students with language skills. Pass/No Pass Only. Credit does not apply to the associate degree.

79682		1.7 Wkly suppl hrs	Staff	ESLLAB	0.50
-------	--	--------------------	-------	--------	------

ESL 975B ESL SKILLS LAB

Preq: Completion of ESL assessment. Individualized programs to assist students with language skills. Pass/No Pass Only. Credit does not apply to the associate degree.

79683		1.7 Wkly suppl hrs	Staff	ESLLAB	0.50
-------	--	--------------------	-------	--------	------

ESL 975C ESL SKILLS LAB

Preq: Completion of ESL assessment. Individualized programs to assist students with language skills. Pass/No Pass Only. Credit does not apply to the associate degree.

79684		1.7 Wkly suppl hrs	Staff	ESLLAB	0.50
-------	--	--------------------	-------	--------	------

ESL 975D ESL SKILLS LAB

Preq: Completion of ESL assessment. Individualized programs to assist students with language skills. Pass/No Pass Only. Credit does not apply to the associate degree.

79685		1.7 Wkly suppl hrs	Staff	ESLLAB	0.50
-------	--	--------------------	-------	--------	------

Recommended Preparations in Basic Skills:

Before you enroll in degree applicable courses, it is recommended that you demonstrate writing competency by completing English 905 AND reading competency by completing Reading 970 or Reading 53 or ESL 50. Some courses may also recommend a math course prior to enrollment. See individual course descriptions for math recommendations.

FASHION DESIGN AND APPAREL TECHNOLOGIES

NOTE: The Fashion Design Department will hold a FREE Information Session for new and interested students on:

Wednesday, August 26

6-8pm

AAS 40

BOX 1**Computer Aided Manufacturing Courses (GT)**

Lab by arrangement for FD 18A may be completed during regular Technology Center hours. However, a Lab Aide for these courses may be available only during the following times:

Where: Technology Center Room TC-A
When: T/TH 4:30-6:00pm & 7:30-8:00 pm

BOX 2**Fashion Design Apparel Lab Hours**

To complete the lab by arrangement hours for FD 50, 54, 60, 62, 67 and/or 76, 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 11:00-12:40pm
4:00-5:10pm
T 12:30-3:40pm
W 11:00-12:40pm
4:00-5:10 pm
Th 12:30-3:40pm
F 1:15-4:40pm

FD 018A PATTERN GRADING AND MARKER MAKING

Prep: FD 067. Req prep: Math 902. Computer techniques for digitizing, grading patterns, and creating markers using the Gerber Technology (GT) AccuMark Computer System. Students will have the opportunity to learn the System Management and Marker Making software for digitizing and grading production patterns and creating markers. Knowledge of how to manually grade patterns and make markers required. This course may be repeated one time. (This course replaces FD 014, FD 015 and FD 016). Pass/No Pass Option.

N 79687 TTH 6:00PM - 7:25PM T Keller TC A 3.00
+3.4 Wkly suppl hrs
NOTE: For Gerber Technology Lab hours, see Box #1 under Fashion Design and Apparel Technology heading.

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. Pass/No Pass Option. Transfer: CSU

79689 MW 9:20AM - 10:45AM R Anger AAS 41 3.00
NOTE: \$5 lab fee required at time of 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. Pass/No Pass Option. Transfer: CSU

79690 MW 9:20AM - 10:45AM K Min AAS 48 3.00
N 83776 T 6:00PM - 9:10PM C Singletary AAS 48 3.00

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. Pass/No Pass Only.

79691 MW 10:55AM - 12:30PM 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. Pass/No Pass Option. Transfer: CSU

79692 TTH 10:55AM - 12:20PM K Min AAS 48 3.00

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. Pass/No Pass Option. Transfer: CSU

79694 MW 2:05PM - 3:30PM S Aitken AAS 48 1.00
SECTION #79694 BEGINS 08/31/09 CLASS ENDS 10/05/09
N 79693 M 6:00PM - 9:10PM K Min AAS 48 1.00
SECTION #79693 BEGINS 08/31/09 CLASS ENDS 10/05/09

FD 040B FASHION SKETCHING

This course introduces the techniques for drawing apparel on the fashion figure. This course may be repeated once. Pass/No Pass Option. Transfer: CSU

79696 MW 2:05PM - 3:35PM S Aitken AAS 48 2.00
SECTION #79696 BEGINS 10/07/09 CLASS ENDS 12/14/09
NOTE: Sect. 79696 begins on a WEDNESDAY.
N 79695 M 6:00PM - 9:20PM K Min AAS 48 2.00
SECTION #79695 BEGINS 10/12/09 CLASS ENDS 12/14/09

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. Pass/No Pass Only. Transfer: CSU

79698 F 9:20AM - 12:30PM K Kurtz AAS 41 3.00
+3.4 Wkly suppl hrs
NOTE: \$10 lab fee required at time of registration. For Apparel Production Lab Hours, see Box #2 under Fashion Design and Apparel Technology heading.
N 79697 MW 6:00PM - 7:25PM K Kurtz AAS 41 3.00
+3.4 Wkly suppl hrs
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. Pass/No Pass Option. Transfer: CSU

79699 TTH 9:20AM - 10:45AM S Aitken AAS 48 3.00
NOTE: \$10 supply fee to be paid at registration.

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. Pass/No Pass Option. Transfer: CSU

79700 MW 2:05PM - 3:30PM T Keller AAS 41 3.00
+2.3 Wkly suppl hrs
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. Pass/No Pass Option. Transfer: CSU

N 79701 TH 6:00PM - 9:10PM C Singletary AAS 41 3.00
+3.4 Wkly suppl hrs
NOTE: \$10 supply fee to be paid at registration. For Apparel Production Lab Hours, see Box #2 under Fashion Design and Apparel heading.

FD 062 PROFESSIONAL PATTERNMAKING II

Prep: FD 060. Rec preparation: FD 040A, FD 064 and Math 902. This course is a continuation of Professional Patternmaking I. Advanced flat patternmaking techniques for sportswear, activewear and outerwear in woven and knit fabrics. Sample garments will be constructed by students. Transfer: CSU

79702 TTH 10:55AM - 12:20PM T Keller AAS 41 3.00
+3.4 Wkly suppl hrs
NOTE: \$10 supply fee to be paid at registration. For Apparel Production Lab Hours, see Box #2 under Fashion Design and Apparel heading.

FD 070 ELEMENTS & PRINCIPLES OF DESIGN

The effect of silhouette, proportion, line and color are explored with the emphasis on developing an aesthetic awareness of good design. Pass/No Pass Option. Transfer: CSU

79704 MW 12:30PM - 1:55PM K Min AAS 48 3.00
NOTE: \$10 supply fee to be paid at registration.

- PREREQUISITES and COREQUISITES are MANDATORY. If you are blocked from enrolling in a class because you have not met the prerequisite, see the prerequisite section of the Fall 2009 schedule.
- Course used to meet prerequisite requirements must have been completed with a grade of "C" credit or better.
- RECOMMENDED basic skills levels and RECOMMENDED preparations are ADVISORY.

FD 076 CREATIVE APPAREL DESIGN

Preq: FD 040A/040B, 052A, 060 and FD 070. Rec prep: Math 902, FD 064. Creative process of designing apparel including designing for special markets. Students develop designs in areas of interest. Pass/No Pass Option. Transfer: CSU

79705 TTH 2:05PM - 3:30PM K Min AAS 48 3.00

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. Pass/No Pass Option.

79706 T 12:30PM - 1:35PM S Aitken AAS 48 3.00
+6.8 Wkly suppl hrs

NOTE: Please contact instructor at sally_aitken@wvm.edu for approval prior to registering for any Internship class.

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: Prior to enrolling in any Directed Studies section, student must consult with instructor to outline goals/expectations and complete the Student-Instructor Directed Studies Agreement (and obtain an Add Slip or Add Code.) Please contact instructor @ tiina_keller@wvm.edu for details.

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: Prior to enrolling in any Directed Studies section, student must consult with instructor to outline goals/expectations and complete the Student-Instructor Directed Studies Agreement (and obtain an Add Slip or Add Code.) Please contact instructor @ tiina_keller@wvm.edu

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. Pass/No Pass Option. Transfer: UC, CSU

79710 TTH 9:20AM - 11:50AM L Lindelof LA 22B 5.00
79711 TTH 12:30PM - 3:00PM M Bertola LA 22B 5.00
O 79712 Wkly hrs by arr M McNabb ONLINE 5.00

NOTE: Section #79712 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://www.westvalley.edu/dl> for links to the online courses for the semester where you will find additional links to the course homepage and the instructor's email link. Students enrolled in this course must attend the orientation meeting Tuesday, September 1, 2009 from 7-9PM in room LA27. For further information call the instructor at (408)535-6290, ext. 342.

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

79714 1.7 Wkly suppl hrs L Lindelof LA 27 0.50
79715 1.7 Wkly suppl hrs M Bertola LA 27 0.50
79716 1.7 Wkly suppl hrs M McNabb LA 27 0.50

FRNCH 050A BASIC FRENCH CONVERSATION AND CULTURE

Basic conversational approach to learning the French language and culture. This is a beginning, introductory course. Pass/No Pass Option. Transfer: CSU

N 79718 W 6:30PM - 9:40PM M McNabb 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. Pass/No Pass Option. Transfer: CSU

N 79719 W 6:30PM - 9:40PM M McNabb LA 23 3.00

GEOGRAPHY**GEOG 001 INTRO PHYSICAL GEOGRAPHY**

Physical earth & its interaction with humans and the environment; geology, weather, vegetation, water sources and oceans, etc. Pass/No Pass Option. Transfer: UC, CSU

79720 MW 9:20AM - 10:45AM J Hasty SS 55 3.00
79721 MW 12:30PM - 1:55PM J Hasty SS 55 3.00
N 79724 W 6:30PM - 9:40PM J Hasty SS 55 3.00
O 79722 Wkly hrs by arr 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/Class> BEGINS on AUGUST 31ST on the class website: If this class is full at the time you attempt to register please email the instructor about adding.

O 79723 Wkly hrs by arr J Hasty ONLINE 3.00

NOTE: This class meets ONLINE and requires a computer and access to email and the internet. Go to 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 AUGUST 31ST on the class website: If this class is full at the time you attempt to register, please email the instructor for information about adding.

GEOG 002 INTRO CULTURAL GEOGRAPHY

The interrelation of cultures, people and the environment; cultural ecology, landscapes, regions and diffusion. Pass/No Pass Option. Transfer: UC, CSU

79725 MW 10:55AM - 12:20PM J Hasty SS 55 3.00
O 79726 Wkly hrs by arr 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 AUGUST 31ST on the class website: If this class is full at the time you attempt to register, please email the instructor for information about adding.

GEOG 006 WORLD REGIONAL GEOGRAPHY

Major regions of the world are studied using the theme of economic development. Transfer: UC, CSU

79727 TTH 11:55AM - 12:30PM M Holstrom SS 55 3.00

GEOLOGY**GEOLOG 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

79729 MW 10:55AM - 12:20PM R Lopez SM 30 4.00
M 12:30PM - 3:40PM J Cook SM 47
79730 MW 10:55AM - 12:20PM R Lopez SM 30 4.00
W 12:30PM - 3:40PM R Lopez SM 47
T 79731 TH 5:45PM - 10:00PM H Shade SM 47 4.00

NOTE: Section #79731 is a full college credit transferable course offered by television and is broadcast over most cable TV systems. DVDS/Videos are available for viewing in the West Valley College Library or are available for rent. This class meets every Thursday night at West Valley College beginning September 3, 2009.

GEOLOG 001B HISTORICAL GEOLOGY

Theories of the origin of the earth, oceans, and atmosphere and a study of the evolutionary history of the earth as seen in the fossil and rock record. Transfer: UC, CSU

79732 TTH 9:20AM - 10:45AM R Lopez SM 47 3.00

NOTE: A fee is required for the camping field trip to Death Valley National Park on the weekend of October 23-25.

GEOLOG 015 GEOLOGY OF CALIFORNIA

Geologic development of California in space and time with emphasis on plate tectonics. Transfer: UC, CSU

79733 MW 9:20AM - 10:45AM J Cook SM 34 3.00

GERMAN**GERM 001A BEGINNING GERMAN**

Coreq: Germ 011A (concurrently). Fundamentals of grammar and pronunciation. Pass/No Pass Option. Transfer: UC, CSU

79734 MW 9:20AM - 11:50AM G May LA 22B 5.00

GERM 011A GERMAN LABORATORY

Coreq: GERM 001A (concurrently). Oral practice and drill, culture and customs through a variety of media. Pass/No Pass Option. Transfer: CSU

79735 1.7 Wkly suppl hrs G May LA 27 0.50

GERM 050A BASIC GERMAN CONVERSATION AND CULTURE

Basic conversational approach to learning practical aspects of the German language. Pass/No Pass Option. Transfer: CSU

N 79736 T 6:50PM - 10:00PM G May LA 22A 3.00

GERM 050B BASIC GERMAN CONVERSATION AND CULTURE

Req: German 050A. Continuation of German 050A. Pass/No Pass Option. Transfer: CSU

N 79737 T 6:50PM - 10:00PM G May LA 22A 3.00

HEALTH CARE TECHNOLOGIES**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. Pass/No Pass Option.

79778 W 2:00PM - 4:05PM S Erickson AAS 33 1.00
SECTION #79778 BEGINS 09/02/09 CLASS ENDS 10/21/09

HTECH 002 MEDICAL INFORMATION PROCESSING

Rec prep: Typing speed of 35 wpm. The student will receive instruction in medical information processing using computerized format. Pass/No Pass Option.

79779 TTH 2:05PM - 4:10PM F Javanmardian 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. Pass/No Pass Option. Transfer: CSU

79780 TTH 2:05PM - 4:10PM K Gaiero AAS 33 3.00
+1.0 Wkly suppl hrs

HTECH 005 BASIC MEDICAL TERMINOLOGY

Structural, diagnostic & therapeutic vocabulary & abbreviations. Pass/No Pass Option.

79781 MW 7:45AM - 9:50AM K Gaiero AAS 33 3.00
79782 T 5:45PM - 10:00PM R Desiervi AAS 33 3.00

HTECH 006 ADVANCED MEDICAL TERMINOLOGY;

Req: HTECH 005. Terms that relate to diseases, symptoms & pathophysiological states. Pass/No Pass Option. Transfer: CSU

79783 MW 10:55AM - 12:20PM F Javanmardian AAS 33 3.00
+1.0 Wkly suppl hrs

HTECH 007 MEDICAL ETHICS & LAW

Students will receive instruction in medical ethics and law. Pass/No Pass Option. Transfer: CSU

79784 M 12:30PM - 2:35PM K Gaiero AAS 35B 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. Pass/No Pass Option.

79785 M 3:45PM - 5:50PM D Ovens AAS 33 2.00

Important Notice to HTECH 025B&C 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 025A MEDICAL TRANSCRIPTION

Req: 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. Pass/No Pass Option. Transfer: CSU

N 79786 T 6:00PM - 8:05PM D Ovens TC E 2.00
+3.4 Wkly suppl hrs

HTECH 025B MEDICAL TRANSCRIPTION

Req: HTECH 025A. Practical application by transcribing advanced medical dictation. Review of terms related to specific medical reports. Pass/No Pass Option. Transfer: CSU

N 79787 T 6:00PM - 8:05PM D Ovens TC E 3.00
+4.5 Wkly suppl hrs

HTECH 025C MEDICAL TRANSCRIPTION

Req: HTECH 025B. Practical application by transcribing actual medical dictation, including foreign accents. Terminology review. Pass/No Pass Option. Transfer: CSU

N 79788 T 6:00PM - 8:05PM D Ovens TC E 3.00
+4.5 Wkly suppl hrs

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. Pass/No Pass Option. Transfer: CSU

79789 TTH 10:55AM - 1:25PM F Javanmardian AAS 33 3.00

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. Pass/No Pass Option.

79790 TTH 8:30AM - 10:35AM F Javanmardian AAS 33 2.00

HTECH 054A INTERNSHIP

Req: 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. Pass/No Pass Only.

79792 Wkly hrs by arr K GAIERO 2.00

NOTE: Student MUST CONTACT INSTRUCTOR for Add Code or Add Slip prior to Last Day to Add. "Request for Internship" documents (Rif's) can be obtained from instructor's "Student Correspondence" folder in the AAS Division Office the first two weeks of May. Completed Rif's must be submitted to the instructor PRIOR TO BEGINNING THE INTERNSHIP.

HTECH 054B INTERNSHIP

Req: 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. Pass/No Pass Only.

79793 Wkly hrs by arr K GAIERO 2.00

NOTE: Student MUST CONTACT INSTRUCTOR for Add Code or Add Slip prior to Last Day to Add. "Request for Internship" documents (Rif's) can be obtained from instructor's "Student Correspondence" folder in the AAS Division Office the first two weeks of May. Completed Rif's must be submitted to the instructor PRIOR TO BEGINNING THE INTERNSHIP.

HTECH 055 VITAL SIGNS AND CHARTING

Rec prep: HTECH*005; MATH 902. Medical asepsis, obtaining vital signs and assisting with physical exams. Pass/No Pass Option.

N 79794 W 4:25PM - 8:40PM K Gaiero AAS 33 2.00
+1.0 Wkly suppl hrs

HTECH 063 MEDICATION ADMINISTRATION

Rec prep: HTECH 005; MATH 902. The students will be given instruction in pharmacology, theory and practice of administration of parenteral medication.

79795 M 12:30PM - 3:00PM F Javanmardian AAS 33 1.50

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. Pass/No Pass Option.

N 79796 TH 5:45PM - 7:50PM R Desiervi AAS 33 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. Pass/No Pass Option.

W 79797 S 1:00PM - 5:15PM W Orion AAS 35B 2.00
+1.0 Wkly suppl hrs

HTECH 075 INTRODUCTION TO AROMATHERAPY FOR HEALTHCARE PROFESSIONALS

This course explores beginning theory, practice and hands-on application of aromatherapy essential oils. Topics include profiles of 16 essential oils, history, blending, diffusion, family care, and other treatments.

N 83471 W 6:00PM - 8:05PM R Desiervi CMB RDW 2.00

NOTE: Sect. 83471 meets at the Campbell Center, Room: Redwood.

HEALTH EDUCATION**H.ED 005 FIRST AID/CPR/AED "RESPONDING TO EMERGENCIES"**

This course covers the principles and applications of First Aid and safety so that the student can correctly respond during an emergency until advanced medical help arrives. In addition to First Aid, it includes instruction in Cardiopulmonary Resuscitation (CPR) and Automated External Defibrillation (AED). Successful completion leads to certifications in "Responding to Emergencies" and "CPR/AED" of the American Red Cross. Pass/No Pass Option

79738 MW 10:55AM - 12:20PM M Dillon PE 4 2.00

SECTION #79738 BEGINS 08/31/09 CLASS ENDS 11/09/09

NOTE: This course encompasses First Aid "Responding to Emergencies" and CPR/AED. \$8 fee at registration.

H.ED 008 CONTEMPORARY HEALTH

This course studies current health issues and considers the biological, psychological, and sociological aspects of health, wellness, and disease. Topics include: mental health, stress, nutrition, weight management, exercise, sexual health, drug use, cardiovascular disease, cancer, and aging. This course meets the California Teaching Credential requirement for Health Education. Satisfies General Education area E. This is an information competency infused course. Pass/No Pass Option. Transfer: UC, CSU

79739 MW	9:20AM - 10:45AM	P Louderback	PE 5	3.00
O 79740	Wkly hrs by arr	P Louderback	ONLINE	3.00

NOTE: This section #79740 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 8/31/09. After registering, go to the college's distance learning website 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 class, go to: <http://wwwmccd.angelllearning.com>

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. Pass/No Pass Option. Transfer: UC, CSU

79741 TTH	10:55AM - 12:20PM	P Louderback	PE 5	3.00
79742 TTH	12:30PM - 1:55PM	P Louderback	PE 5	3.00

H.ED 011.5 CPR/AED BASIC LIFE SUPPORT

This course focuses on the cardiac chain of survival and includes the study of how to recognize and respond to cardiac and respiratory emergencies for the adult, child, and infant. Additional topics include the principles and application of CPR and the AED. Recommended for individuals with a professional duty to respond to emergencies. Pass/No Pass Option

79743 S	8:30AM - 5:30PM	P Louderback	PE 4	0.50
---------	-----------------	--------------	------	------

SECTION #79743 BEGINS 10/17/09 CLASS ENDS 10/17/09

NOTE: Students should purchase textbook from bookstore prior to class. Review textbook materials and bring book to class. Fee of \$8 required at registration.

79744 S	8:30AM - 5:30PM	P Louderback	PE 4	0.50
---------	-----------------	--------------	------	------

SECTION #79744 BEGINS 11/14/09 CLASS ENDS 11/14/09

NOTE: Students should purchase textbook from bookstore prior to class. Review textbook materials and bring book to class. 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. Pass/No Pass Option. Transfer: UC, CSU

O 79745	Wkly hrs by arr	P Louderback	ONLINE	3.00
---------	-----------------	--------------	--------	------

NOTE: This section #79745 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 8/31/09. After registering, go to the college's distance learning website 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 class, go to: <http://wwwmccd.angelllearning.com>

HISTORIC PRESERVATION

NOTE: Historic Preservation Program will hold a FREE Information Session for new and interested students on:

Wednesday, August 26 6-8pm TC-A

ARCH 046 HISTORY OF ARCHITECTURE DESIGN

This course is a study of world architectural history from 1800 to 1945. Transfer: UC, CSU. Pass/No Pass Option

N 79120 TH	6:50PM - 8:55PM	C Clancy	AAS 34	2.00
------------	-----------------	----------	--------	------

ARCH 051 ARCHITECTURAL GRAPHICS: DRAWING & SKETCH

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

79122 TTH	9:20AM - 12:30PM	A Parsano	AAS 3	3.00
-----------	------------------	-----------	-------	------

ARCH 052 ARCHITECTURAL GRAPHICS: ADVANCED RENDERI

This course is a study of three-dimensional representations using various color media as it relates to architectural and environmental graphic communication. Transfer: UC, CSU. Pass/No Pass Option

N 79123 TTH	6:00PM - 9:10PM	J Chang	AAS 3	3.00
-------------	-----------------	---------	-------	------

ARCH 053 INTRODUCTION TO ARCHITECTURAL & ENVIRONM

This course is an overview of the field of environmental design and introduces the design process as a basis for architectural decision-making. Transfer: UC, CSU. Pass/No Pass Option

N 79124 W	6:50PM - 10:00PM	Staff	AAS 34	3.00
-----------	------------------	-------	--------	------

ARCH 054 INTRODUCTION TO ARCHITECTURAL DESKTOP

This course is an introduction to Autodesk: Architectural Desktop - an AutoCAD based software. This course emphasizes the construction of both 2D and 3D drawings. Transfer: CSU. Pass/No Pass Option

79125 TTH	12:50PM - 4:00PM	S Ghahramani	TC F	3.00
-----------	------------------	--------------	------	------

ARCH 055 ARCHITECTURAL BUILDING CODES

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

O 79126	Wkly hrs by arr	S Ghahramani	ONLINE	5.00
---------	-----------------	--------------	--------	------

NOTE: This section, #79126, meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins Monday, Aug. 31, 2009. After registering, go to the College's distance learning website 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 class, go to: <http://wwwmccd.angelllearning.com>

ARCH 056 BASIC ARCHITECTURAL DESIGN

This course is a study of the architectural design principles and methodologies. Students apply these principles to studio problems of increasing complexity. Various representation techniques are utilized, including sketching, manual drafting, computer graphics, and architectural model making. Transfer: UC, CSU. Pass/No Pass Option

82949 MW	9:20AM - 12:30PM	S Ghahramani	AAS 3	3.00
----------	------------------	--------------	-------	------

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.) Pass/No Pass Option. Transfer: UC, CSU

79748 MW	9:20AM - 10:45AM	S Juarez	SS 51	3.00
----------	------------------	----------	-------	------

HIST 005A WORLD HISTORY: PREHISTORY TO 1500

This course provides a comparative, interactive investigation and analysis of World History as related to the development of the modern world. Five geographic regions surveyed include: Asia/Pacific Islands, Africa, Europe, North America and South America. Students are acquainted with the major historical trends and developments in World History from Prehistory to 1500. Pass/No Pass Option. Transfer: UC, CSU

83146 MW	10:55AM - 12:20PM	M Pritchard	SS 50	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

79750 TTH	9:20AM - 10:45AM	A Watson	SS 53	3.00
-----------	------------------	----------	-------	------

HIST 014 HISTORY OF THE NATIVE NORTH AMERICAN

Native North Americans from Pre-European settlement to present day. Pass/No Pass Option. Transfer: UC, CSU

79751 TTH	12:30PM - 1:55PM	M Riley Sousa	SS 53	3.00
-----------	------------------	---------------	-------	------

HIST 016 MEXICAN-AMERICAN HISTORY

The U.S. & the Mexican-American experience from the colonial period to the present. Pass/No Pass Option. Transfer: UC, CSU

79752 TTH	10:55AM - 12:20PM	M Riley Sousa	SS 50	3.00
-----------	-------------------	---------------	-------	------

HIST 017A UNITED STATES HISTORY

Survey of political, economic, social & cultural development from pre-colonial period through Reconstruction. Pass/No Pass Option. Transfer: UC, CSU

79761 MW	9:20AM - 10:45AM	M Riley Sousa	SS 50	3.00
83695 MW	10:55AM - 12:20PM	S Juarez	SS 51	3.00
79764 MW	12:30PM - 1:55PM	M Pritchard	SS 53	3.00
83361 MW	2:05PM - 3:30PM	M Riley Sousa	SS 50	3.00
83359 TTH	7:45AM - 9:10AM	A Watson	SS 52	3.00
79753 TTH	9:20AM - 10:45AM	M Pritchard	SS 50	3.00
79759 TTH	10:55AM - 12:20PM	S Ricar	SS 53	3.00
79755 TTH	12:30PM - 1:55PM	M Pritchard	SS 52	3.00
79763 TTH	2:05PM - 3:30PM	Staff	SS 52	3.00
N 79762 M	6:30PM - 9:40PM	B Ravey	SS 50	3.00
N 79754 W	6:30PM - 9:40PM	Staff	LHS 42	3.00

NOTE: This class meets at Leigh High School in Room 42

O 79757	Wkly hrs by arr	S Juarez	ONLINE	3.00
---------	-----------------	----------	--------	------

NOTE: This class meets ONLINE and requires a computer, internet access and email. 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/> After you enroll, and before opening day, please send your email address to the instructor or you may be dropped.

O 79758 Wkly hrs by arr S Juarez ONLINE 3.00
NOTE: This class meets ONLINE and requires a computer, internet access and email. 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 the website on AUGUST 31ST. After you enroll, and before opening day, please send your email address to the instructor or you may be dropped.

O 79760 Wkly hrs by arr S Juarez ONLINE 3.00
NOTE: This class meets ONLINE and requires a computer, email and internet access. 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 the website on AUGUST 31ST. After you enroll, you must send your email 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 email the instructor for information about adding.

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. Pass/No Pass Option. Transfer: UC, CSU

79772 MW	7:45AM - 9:10AM	M Pritchard	SS 50	3.00
79775 MW	9:20AM - 10:45AM	J Kelly	SS 52	3.00
79773 MW	12:30PM - 1:55PM	J Kelly	SS 52	3.00
79774 TTH	9:20AM - 10:45AM	S Juarez	SS 51	3.00
83360 TTH	10:55AM - 12:20PM	S Juarez	SS 51	3.00
79766 TTH	12:30PM - 1:55PM	S Ricar	SS 50	3.00
79771 F	10:00AM - 1:10PM	M Pritchard	SS 51	3.00
N 79767 T	6:30PM - 9:40PM	B Ravey	SS 52	3.00
O 79768	Wkly hrs by arr	J Kelly	ONLINE	3.00

NOTE: This class meets ONLINE and requires a computer, email, and internet access. 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 AUGUST 31ST. 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 79769 Wkly hrs by arr J Kelly ONLINE 3.00
NOTE: This class meets ONLINE and requires a computer, email, and internet access. 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 the website on AUGUST 31ST. 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 79770 Wkly hrs by arr M Riley Sousa ONLINE 3.00
NOTE: This class meets ONLINE and requires a computer, email, and internet access. 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 the website on AUGUST 31ST. After you enroll, you must send your email by opening day or you may be dropped, ashley_sousa@wm.edu If this class is full at the time you attempt to register, please email the instructor to be put on a waiting list.

HIST 020 HISTORY AND GEOGRAPHY OF CALIFORNIA

California from the Indians to the present day. Pass/No Pass Option. Transfer: UC, CSU

79777 MW	12:30PM - 1:55PM	M Riley Sousa	SS 50	3.00
----------	------------------	---------------	-------	------

HONORS

TU 1. Civilizations of the World

ENGL 001C CRITICAL THINKING AND 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

IMPORTANT: Students enrolling in ENGL 001C must also enroll in ENGL 993, a co-requisite Writing Center course. Information about the Writing Center will be provided in ENGL 001C during the first week of class.

79603 TTH	3:45PM - 5:10PM	D Quinn	LA 39	3.00
-----------	-----------------	---------	-------	------

NOTE: To enroll in the above HONORS course, please contact the HONORS Office at (408)741-2614.

ENGL 043 CLASSICAL MYTHOLOGY - HONORS

Rec. Prep: Engl 001A. This course examines major myths of western heritage. Pass/No Pass Option. Transfer: UC, CSU

83024 TTH	2:05PM - 3:30PM	T Golaw	LA 39	3.00
-----------	-----------------	---------	-------	------

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

PE.TH 051 DANCE IN AMERICA: A CULTURAL PERSPECTIVE - HONORS

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 80360 W	6:30PM - 9:40PM	A Malmuth-Onn	PE 2	3.00
-----------	-----------------	---------------	------	------

Wkly hrs by arr A Malmuth-Onn ONLINE 3.00
NOTE: Section 80360 will meet on campus 10/14, 10/21, 10/28, 11/4 & 11/18 then continue online. This courses utilizes the ANGEL learning management system (<http://wvmccd.angellearning.com>)

TU 3 Thought and Politics

COMM 010 PERSUASIVE SPEAKING - HONORS

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

79415 MW	9:20AM - 10:45AM	P Sanders	LA 20	3.00
----------	------------------	-----------	-------	------

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

ECON 001B PRINCIPLES OF MICROECONOMICS - HONORS

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

83396 MW	10:55AM - 12:20PM	J Kea	LIB ILC	3.00
----------	-------------------	-------	---------	------

NOTE: To enroll in this course, please contact the Honors Office at (408) 741-2614.

POLIT 001 AMERICAN GOVERNMENT - HONORS

Structure & functions of the American national, state & local governments. Pass/No Pass Option. Transfer: UC, CSU

80436 MW	2:05PM - 3:30PM	N Gutierrez	SS 51	3.00
----------	-----------------	-------------	-------	------

NOTE: To enroll in the above Section #80436 please contact the Honors Office at (408) 741-2614. "Students may receive reading and study support for any section of Poly Sci 001 taught by Nichola Gutierrez by enrolling in Reading 915, Section #80483 Tuesdays, 2:05-3:30pm, Room LA 32 1 unit, 9/8/09 - 11/24/09 Instructor: Jeanette Richey

HUMANITIES

HUMAN 001A HUMAN VALUES IN AND FROM THE ARTS

Integration of visual, literary and musical art from ancient world to Renaissance. Pass/No Pass Option. Transfer: UC, CSU

83489 MW	2:05PM - 3:30PM	J Brubaker Howard	SS 55	3.00
83490 TTH	9:20AM - 10:45AM	S Ricar	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. Pass/No Pass Option. Transfer: UC, CSU

83491 MW	12:30PM - 1:55PM	J Brubaker Howard	MU 24	3.00
N 79801 W	6:00PM - 9:10PM	J Brubaker Howard	SS 55	3.00

INFORMATION COMPETENCY (*Offered Fall 2009)

ART 001A, Survey of Western Art I*

ART 001B, Survey of Western Art II*

ART 001D, Art of the 20th Century*

ART 001E, Design in Society*

ART 055, Intro. to Computer Arts*

BIO 010, Intro. to Biology*

BIO 045, Microbiology*

BIO 055 Biology of Sex*

BUS 051, Intro. to Business*

CHS 002, Child Growth and Development*

CA 017, Using Computer Skills in the Workplace

CA 074, Stop Surfing – Start Researching*

CIS 002, Intro. 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*

LS 001, Learning Strategies for College Life*

PE.TH 038A, Intro. To Sports Medicine

PE.TH 051, Dance in America: A Cultural Perspective*

THEAR 010, Theatre Appreciation*

WS 002, Women in the Arts

INTERDISCIPLINARY STUDIES

IS 014 DISTANCE LEARNING COURSE DESIGN

This course offers students the opportunity to learn the skills needed to effectively design, deliver and evaluate distance learning courses with textual, graphic and audio-visual content. Course modules include: pedagogy, course management, design tools, software applications, ethics, audio/visual content, and evaluation.

O 83703	Wkly hrs by arr	L Kaaz	ONLINE	4.00
SECTION #83703 BEGINS 08/31/09 CLASS ENDS 12/18/09				
O 83704	Wkly hrs by arr	C Vinson	ONLINE	4.00
SECTION #83704 BEGINS 08/31/09 CLASS ENDS 12/18/09				

INTERIOR DESIGN

NOTE: The Interior Design Program will hold a FREE Information Session for new and interested students on:

Wednesday, August 26 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. Pass/No Pass Option. Transfer: CSU

79802	F	9:20AM - 12:10PM	Staff	AAS 10	1.00
SECTION #79802 BEGINS 09/04/09 CLASS ENDS 10/09/09					
N 79803	M	6:30PM - 9:20PM	S Livingston Brady	AAS 34	1.00
SECTION #79803 BEGINS 10/12/09 CLASS ENDS 11/16/09					
N 79804	T	6:40PM - 9:30PM	Staff	AAS 34	1.00
SECTION #79804 BEGINS 10/06/09 CLASS ENDS 11/10/09					

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. Pass/No Pass Option. Transfer: CSU

79807	MW	4:05PM - 6:35PM	C Wright	AAS 8	3.00
+2.3 Wkly suppl hrs					
79805	TTH	10:55AM - 1:25PM	C Bulut	AAS 8	3.00
+2.3 Wkly suppl hrs					

ID 015 INTERIOR ARCHITECTURAL DRAFTING

Rec prep: Math 902. Tools & techniques for drafting: lettering, measuring techniques, scale problems, dimensioning, plans, elevations and sections. Pass/No Pass Option. Transfer: CSU

79809	MW	10:55AM - 1:25PM	C Wright	AAS 8	3.00
+2.3 Wkly suppl hrs					
N 79808	TTH	6:40PM - 9:10PM	E Karliva	AAS 8	3.00
+2.3 Wkly suppl hrs					

ID 020 COLOR THEORY AND APPLICATION

Rec prep: Math 902. Principles, fundamentals and application of color in interior design. Pass/No Pass Option. Transfer: CSU

79810	MW	8:15AM - 10:45AM	D Hurd	AAS 8	3.00
+2.3 Wkly suppl hrs					
79812	TTH	1:30PM - 4:00PM	J Lily	AAS 8	3.00
+2.3 Wkly suppl hrs					

ID 025 INTERIOR FINISH MATERIALS

Rec prep: Math 902. Materials, characteristics, manufacturing processes and uses of interior finishes and materials. Pass/No Pass Option. Transfer: CSU

79813	W	7:45AM - 10:55AM	S Livingston Brady	AAS 35B	3.00
+2.3 Wkly suppl hrs					

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). Pass/No Pass Option.

N 79814	MW	1:30PM - 2:55PM	J Lily	AAS 8	3.00
---------	----	-----------------	--------	-------	------

ID 029 PRINCIPLES OF GREEN DESIGN

Preq: 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. Pass/No Pass Option.

79815	F	9:20AM - 12:30PM	A Harrison	AAS 8	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. Pass/No Pass Only. Transfer: CSU

79816	TTH	8:15AM - 10:45AM	D Carey	AAS 8	3.00
79817	TTH	4:05PM - 6:35PM	I Friedman	AAS 8	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. Pass/No Pass Option. Transfer: CSU

79818	TH	7:45AM - 10:55AM	S Kasser	AAS 37	3.00
-------	----	------------------	----------	--------	------

ID 035B HISTORY OF FURNITURE AND INTERIORS

Preq: ID 035A. Rec prep: Math 902. Styles of furniture, interiors and decorative arts from the English Period to the present. Pass/No Pass Option. Transfer: CSU

N 79819	W	6:40PM - 9:50PM	G Anton	AAS 10	3.00
---------	---	-----------------	---------	--------	------

ID 035C DESIGN OF HISTORIC INTERIORS

Preq: 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. Pass/No Pass Option. Transfer: CSU

N 79820	TTH	6:40PM - 9:10PM	G Anton	AAS 10	3.00
---------	-----	-----------------	---------	--------	------

ID 040 RESIDENTIAL DESIGN

Preq: ID 005, ID 010, ID 015, ID 020, ID 025, ID 030. Rec. prep: ID 075, Math 902. Planning and design for residential interiors. Pass/No Pass Option. Transfer: CSU

79821	MW	10:55AM - 1:25PM	C Bulut	AAS 43	3.00
+2.3 Wkly suppl hrs					

ID 045 PROFESSIONAL PRACTICE

Preq: 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. Pass/No Pass Option. Transfer: CSU

79823	TTH	9:20AM - 10:45AM	C Bulut	AAS 43	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. Pass/No Pass Option. Transfer: CSU

79824	T TH	10:55AM - 1:25PM	M Sherman	AAS 43	3.00
+2.3 Wkly suppl hrs					
N 79825	MW	6:40PM - 9:10PM	D Norris	AAS 43	3.00
+2.3 Wkly suppl hrs					

ID 055 INTERIOR DESIGN ESTIMATING AND COSTING

Preq: 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. Pass/No Pass Option. Transfer: CSU

79826	MW	2:05PM - 3:30PM	C Wright	AAS 43	3.00
-------	----	-----------------	----------	--------	------

ID 060 COMMERCIAL DESIGN

Preq: ID 040. Rec preparation: ID 070, Math 902. Planning & design for commercial interiors. Pass/No Pass Option. Transfer: CSU

N 79827	TTH	6:40PM - 9:10PM	M Swick	AAS 43	3.00
+2.3 Wkly suppl hrs					

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. Pass/No Pass Option. Transfer: CSU

79830	TTH	8:15AM - 10:45AM	T Sanford	TC F	3.00
+2.3 Wkly suppl hrs					
79831	TTH	10:55AM - 1:25PM	Staff	TC A	3.00
+2.3 Wkly suppl hrs					
N 79829	MW	6:40PM - 9:10PM	Staff	TC A	3.00
+2.3 Wkly suppl hrs					

ID 066 ADVANCED AUTOCAD

Preq: 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. Pass/No Pass Option.

79832	MW	4:05PM - 6:35PM	Staff	TC F	3.00
+2.3 Wkly suppl hrs					

ID 070 ADVANCED GRAPHIC TECHNIQUES

Preq: 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. Pass/No Pass Option. Transfer: CSU

N 79833	TTH	6:40PM - 9:10PM	I Friedman	AAS 35B	3.00
---------	-----	-----------------	------------	---------	------

Recommended Preparations in Basic Skills:

Before you enroll in degree applicable courses, it is recommended that you demonstrate writing competency by completing English 905 AND reading competency by completing Reading 970 or Reading 53 or ESL 50. Some courses may also recommend a math course prior to enrollment. See individual course descriptions for math recommendations.

ID 075 LIGHTING DESIGN

Preq: ID 015. Rec prep.: Math 902. Theory and practice of lighting design and application of lighting in interior spaces. Pass/No Pass Option. Transfer: CSU

N 79834 TH 6:40PM - 9:50PM C Wright AAS 37 3.00

ID 080B ADVANCED RESIDENTIAL DESIGN

Preq: ID 040; ID 045. Rec prep: ID 070, Math 902. This course covers advanced planning and design of the residential environment. Pass/No Pass Option.

79835 MW 4:05PM - 6:35PM D Hurd AAS 43 3.00
+2.3 Wkly suppl hrs

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. Pass/No Pass Option. Transfer: CSU

79836 Wkly hrs by arr D Hurd OFFICE 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. Pass/No Pass Option. Transfer: CSU

79837 Wkly hrs by arr D Hurd OFFICE 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. Pass/No Pass Option.

79838 Wkly hrs by arr D Hurd OFFICE 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. Pass/No Pass Option. Transfer: CSU

79839 Wkly hrs by arr C Wright OFFICE 1.00

NOTE: Prior to enrolling in any Directed Studies section, student must consult with instructor to outline goals/expectations and complete the Student-Instructor Directed Studies Agreement. Instructor email address is christopher_wright@wvm.edu

79840 Wkly hrs by arr D Hurd OFFICE 1.00

NOTE: Prior to enrolling in any Directed Studies section, student must consult with instructor to outline goals/expectations and complete the Student-Instructor Directed Studies Agreement. Instructor email address is diane_hurd@wvm.edu

ID 092 DIRECTED STUDIES

Prereq: 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. Pass/No Pass Option. Transfer: CSU

79841 Wkly hrs by arr D Hurd OFFICE 2.00

NOTE: Prior to enrolling in any Directed Studies section, student must consult with instructor to outline goals/expectations and complete the Student-Instructor Directed Studies Agreement. Instructor email address is diane_hurd@wvm.edu

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. Pass/No Pass Option. Transfer: CSU

79842 Wkly hrs by arr D Hurd OFFICE 3.00

NOTE: Prior to enrolling in any Directed Studies section, student must consult with instructor to outline goals/expectations and complete the Student-Instructor Directed Studies Agreement. Instructor email address is diane_hurd@wvm.edu

ITALIAN**ITAL 001A BEGINNING ITALIAN**

Coreq: ITAL 011A concurrently. Development of listening, speaking, reading, and writing skills. Introduction to Italian culture. Pass/No Pass Option. Transfer: UC, CSU

79845 MW 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. Pass/No Pass Option. Transfer: CSU

79847 1.7 Wkly hrs by arr M D'Onofrio LA 27 0.50

ITAL 050A BASIC ITALIAN CONVERSATION AND CULTURE

Practical conversational approach to learning Italian. Focuses on conversation, vocabulary, and Italian culture. Pass/No Pass Option. Transfer: CSU

N 79848 M 6:50PM - 10:00PM M Bertola LA 23 3.00

ITAL 050B BASIC ITALIAN CONVERSATION AND CULTURE

Preq: Ital 050A. A continuation of ITAL 050A Pass/No Pass Option. Transfer: CSU

N 79849 M 6:50PM - 10:00PM M Bertola LA 23 3.00

JAPANESE**JPNS 001A BEGINNING JAPANESE**

Coreq: JPNS 011A (concurrently). Introduction to the basic structures of the language. Introduction to Japanese culture. Pass/No Pass Option. Transfer: UC, CSU

N 79855 MW 6:00PM - 8:30PM S Gotoh LA 28 5.00

JPNS 002A INTERMEDIATE JAPANESE

Preq: JPNS 001B. Basic structures are reviewed. New structures and vocabulary are introduced. Focuses on conversation, written drill, and composition. Pass/No Pass Option. Transfer: UC, CSU

N 79856 TTH 6:30PM - 9:00PM S Gotoh LA 33 5.00

JPNS 011A JAPANESE LABORATORY

Coreq: JPNS 001A (concurrently). This course provides additional practice with the language. It also presents the culture of the Japanese speaking people through a variety of media. The students review the Japanese culture through slides, filmstrips, film, cassettes, and current publications. Transfer: CSU

79857 1.7 Wkly suppl hrs F Wortz LA 27 0.50

JPNS 050A BASIC JAPANESE CONVERSATION AND CULTURE

Basic, practical conversational approach to learning a language. Focuses on oral communication and culture. Pass/No Pass Option. Transfer: CSU

N 79858 W 6:00PM - 9:10PM F Wortz LA 22A 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. Pass/No Pass Option. Transfer: CSU

N 79859 W 6:00PM - 9:10PM F Wortz LA 22A 3.00

JOURNALISM**JOURN 021A BEGINNING NEWSWRITING**

Rec Prep: English 905. A lecture and lab course in newswriting principles with emphasis on clear, concise and accurate communication. Transfer: CSU

79850 MW 10:55AM - 12:20PM J Gerzanics LA 29 3.00

JOURN 053 NEWSPAPER ARTICLE WRITING

Rec prep: English 905. Article writing techniques using the NORSMAN as a lab. Pass/No Pass Option. Transfer: CSU

79851 M 12:30PM - 3:40PM J Gerzanics LA 29 2.00
+2.3 Wkly suppl hrs

JOURN 055 NEWSPAPER PRODUCTION

Rec Prep: English 905. Introduction to Desktop Publishing and newspaper production techniques, using the NORSEMAN as a lab. Pass/No Pass Option. Transfer: CSU

79852 MW 3:45PM - 5:10PM J Gerzanics LA 29 2.00
+2.3 Wkly suppl hrs

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. Pass/No Pass Option. Transfer: CSU

79853 W 12:30PM - 3:40PM J Gerzanics LA 29 2.00
Wkly suppl hrs J Gerzanics LA 29 2.00

+2.3 Wkly suppl hrs

NOTE: Contact instructor at (650)346-3026.

- PREREQUISITES and COREQUISITES are MANDATORY. If you are blocked from enrolling in a class because you have not met the prerequisite, see the prerequisite section of the Fall 2009 schedule.
- Course used to meet prerequisite requirements must have been completed with a grade of "C" credit or better.
- RECOMMENDED basic skills levels and RECOMMENDED preparations are ADVISORY.

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. Pass/No Pass Option. Transfer: CSU

79854 1.5 Wkly hrs by arr J Gerzanics LA 29 1.00

LANDSCAPE ARCHITECTURE

NOTE: The Architecture, Historic Preservation and Landscape Architecture Programs will hold a FREE Information Session for new and interested students on:

Wednesday, August 26

6-8pm

TC-A

ARCH 050 CONSTRUCTION MATERIALS & METHODS

This course is a study of the various building materials and their methods of installation. Transfer: UC, CSU. Pass/No Pass Option

N 79121 MW 4:55PM - 6:20PM R Smith AAS 3 3.00

ARCH 051 ARCHITECTURAL GRAPHICS: DRAWING & SKETCHING

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

79122 TTH 9:20AM - 12:30PM A Parsano AAS 3 3.00

ARCH 052 ARCHITECTURAL GRAPHICS: ADVANCED RENDERING

This course is a study of three-dimensional representations using various color media as it relates to architectural and environmental graphic communication. Transfer: UC, CSU. Pass/No Pass Option

N 79123 TTH 6:00PM - 9:10PM J Chang AAS 3 3.00

ARCH 053 INTRODUCTION TO ARCHITECTURAL & ENVIRONMENTAL DESIGN

This course is an overview of the field of environmental design and introduces the design process as a basis for architectural decision-making. Transfer: UC, CSU. Pass/No Pass Option

N 79124 W 6:50PM - 10:00PM Staff AAS 34 3.00

ARCH 054 INTRODUCTION TO ARCHITECTURAL DESKTOP

This course is an introduction to Autodesk: Architectural Desktop - an AutoCAD based software. This course emphasizes the construction of both 2D and 3D drawings. Transfer: CSU. Pass/No Pass Option

79125 TTH 12:50PM - 4:00PM S Ghahramani TC F 3.00

ARCH 055 ARCHITECTURAL BUILDING CODES

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

O 79126 Wkly hrs by arr S Ghahramani ONLINE 5.00

NOTE: This section, #79126, meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins Monday, Aug. 31, 2009. After registering, go to the College's distance learning website 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 class, go to: <http://wvmccd.angellearning.com>

ARCH 056 BASIC ARCHITECTURAL DESIGN

This course is a study of the architectural design principles and methodologies. Students apply these principles to studio problems of increasing complexity. Various representation techniques are utilized, including sketching, manual drafting, computer graphics, and architectural model making. Transfer: UC, CSU. Pass/No Pass Option

82949 MW 9:20AM - 12:30PM S Ghahramani AAS 3 3.00

ARCH 061 ARCHITECTURAL DESIGN I

This course is an intermediate level architectural design studio. Students have opportunities to study environmental and visual phenomena through architectural design exercises. Transfer: UC, CSU. Pass/No Pass Option

79127 MW 3:00PM - 6:10PM S Ghahramani TC A 3.00

ARCH 073 INTRODUCTION TO LANDSCAPE ARCHITECTURE

This course is an introductory survey of landscape history, the landscape architectural profession, and the different processes involved from small-space design to regional planning. Transfer: UC, CSU. Pass/No Pass Option

N 79129 TTH 7:15PM - 8:40PM G Rock AAS 12 3.00

ARCH 074 BASIC LANDSCAPE SITE ANALYSIS AND DEVELOPMENT

This course is a study of the introduction and application of site analysis techniques on various size projects. Transfer: UC, CSU. Pass/No Pass Option

N 79130 TTH 2:05PM - 4:35PM A Parsano AAS 3 3.00

ARCH 081 LANDSCAPE PLANTS: SUMMER & AUTUMN

This course is a study of ornamental trees, vines, and groundcovers during the autumn and winter seasons. Transfer: UC, CSU. Pass/No Pass Option

N 79131 TTH 4:40PM - 7:10PM G Rock AAS 12 3.00

LIBRARY AND INFORMATION STUDIES**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. Pass/No Pass Option. Transfer: UC, CSU

79861 MW 9:20AM - 10:45AM M Mills CR 4 1.00

SECTION #79861 BEGINS 10/05/09 CLASS ENDS 11/09/09

83190 F 8:50AM - 12:00PM Staff CR 5 1.00

SECTION #83190 BEGINS 10/09/09 CLASS ENDS 11/06/09

N 83195 Th 6:00PM - 9:10PM Staff TC E 1.00

SECTION #83195 BEGINS 11/12/09 CLASS ENDS 12/17/09

O 79860 Wkly hrs by arr R Sandoval ONLINE 1.00

SECTION #79860 BEGINS 10/06/09 CLASS ENDS 11/05/09

NOTE: This section #79860 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 10/6/09. After registering, go to the college's distance learning website 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 class, go to: <http://wvmccd.angellearning.com>.

O 79862 Wkly hrs by arr E Lee ONLINE 1.00

SECTION #79862 BEGINS 10/06/09 CLASS ENDS 11/05/09

NOTE: This section #79862 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 10/5/09. After registering, go to the college's distance learning website 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 class, go to: <http://wvmccd.angellearning.com>.

O 79864 Wkly hrs by arr M Rowic ONLINE 1.00

SECTION #79864 BEGINS 10/06/09 CLASS ENDS 11/05/09

NOTE: This section #79864 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 10/5/09. After registering, go to the college's distance learning website 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 class, go to: <http://wvmccd.angellearning.com>.

O 83188 Wkly hrs by arr Staff ONLINE 1.00

SECTION #83188 BEGINS 10/06/09 CLASS ENDS 11/05/09

NOTE: This section #83188 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 10/6/09. After registering, go to the college's distance learning website 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 class, go to: <http://wvmccd.angellearning.com>.

O 83196 Wkly hrs by arr M Rowic ONLINE 1.00

SECTION #83196 BEGINS 11/16/09 CLASS ENDS 12/14/09

NOTE: This section #83196 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 11/16/09. After registering, go to the college's distance learning website 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 class, go to: <http://wvmccd.angellearning.com>.

O 83201 Wkly hrs by arr E Lee ONLINE 1.00

SECTION #83201 BEGINS 11/16/09 CLASS ENDS 12/14/09

NOTE: This section #83201 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 11/16/09. After registering, go to the college's distance learning website 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 class, go to: <http://wvmccd.angellearning.com>.

O 83202 Wkly hrs by arr Staff ONLINE 1.00

SECTION #83202 BEGINS 11/16/09 CLASS ENDS 12/14/09

NOTE: This section #83202 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 11/16/09. After registering, go to the college's distance learning website 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 class, go to: <http://wvmccd.angellearning.com>.

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. Pass/No Pass Only.

O 79868 Wkly hrs by arr B Proudfoot ONLINE 1.00
SECTION #79868 BEGINS 11/16/09 CLASS ENDS 12/14/09
NOTE: This section #79868 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 11/16/09. After registering, go to the college's distance learning website 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 class, go to: <http://www.mccd.angellearning.com>.

LIBR 100B MEDIA CRITICISM & ANALYSIS: A GLOBAL PERSPECTIVE

This course compares and critiques print, electronic and digital news and entertainment media in the United States with several select countries. In so doing, alternative media sources are dissected and compared to mass media sources.

83380 MW 12:30PM - 1:55PM M Mills CR 5 3.00

MASSAGE THERAPY

See Health Care Technologies

MATHEMATICS**MATH 000D TRIGONOMETRY**

Preq: 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

79920 MW 12:30PM - 1:55PM M Vaughn V 10 3.00
NOTE: Graphing calculator is required. Recommended one is Texas Instruments TI-83+ or TI-84+.

79919 TTH 9:20AM - 10:45AM S Blasberg V 19 3.00
NOTE: Graphing calculator is required. Recommended one is Texas Instruments TI-83+ or TI-84+.

MATH 000G MATHEMATICS FOR THE LIBERAL ARTS STUDENT

Preq: 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

79922 MW 12:30PM - 2:35PM R Warecki AAS 17 4.00

MATH 001 PRE-CALCULUS ALGEBRA

Preq: Math 106 (or 106R); or qualifying score on Placement Test and proof of Algebra II. Prepares students for Calculus sequence. Transfer: UC, CSU

79924 MW 9:20AM - 10:45AM H Sun AAS 18 3.00
NOTE: Graphing calculator is required. Recommended one is Texas Instruments TI-83+ or TI-84+.

79925 MW 10:55AM - 12:20PM K Pham V 19 3.00
NOTE: Graphing calculator is required. Recommended one is Texas Instruments TI-83+ or TI-84+.

79923 TTH 7:45AM - 9:10AM E Lodi V 14 3.00
NOTE: Graphing calculator is required. Recommended one is Texas Instruments TI-83+ or TI-84+.

79926 TTH 12:30PM - 1:55PM S Vanniassegaram AAS 18 3.00
NOTE: Graphing calculator is required. Recommended one is Texas Instruments TI-83+ or TI-84+.

MATH 002 PRE-CALCULUS ALGEBRA AND TRIGONOMETRY

Preq: 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

79929 MTWTH 10:55AM - 12:05PM S Blasberg V 14 5.00
NOTE: Graphing calculator is required. Recommended one is Texas Instruments TI-83+ or TI-84+.

79928 MWF 7:35AM - 9:10AM E Lodi V 14 5.00
NOTE: Graphing calculator is required. Recommended one is Texas Instruments TI-83+ or TI-84+.

N 80617 TTH 6:30PM - 9:00PM D Mecum AAS 18 5.00
NOTE: Graphing calculator required. Recommended one is Texas Instruments TI-83+ or TI-84+.

MATH 003A CALCULUS AND ANALYTICAL GEOMETRY

Preq: 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

79930 MTWTH 8:00AM - 9:10AM A Butcher V 17 5.00

NOTE: Graphing calculator is required. Recommended one is Texas Instruments TI-83+ or TI-84+.

79931 MTWTH 9:20AM - 10:30AM L Handa V 16 5.00
NOTE: Graphing calculator is required. Recommended one is Texas Instruments TI-83+ or TI-84+.

79932 MTWTH 10:55AM - 12:05PM S Benkoski V 10 5.00
NOTE: Graphing calculator is required. Recommended one is Texas Instruments TI-83+ or TI-84+.

79933 MTWTH 12:30PM - 1:40PM G Allen V 14 5.00
NOTE: Graphing calculator is required. Recommended one is Texas Instruments TI-83+ or TI-84+.

N 79934 TTH 6:30PM - 9:00PM P Roskos V 16 5.00
NOTE: Graphing calculator is required. Recommended one is Texas Instruments TI-83+ or TI-84+.

MATH 003B CALCULUS AND ANALYTICAL GEOMETRY

Preq: 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

79935 MTWTH 8:00AM - 9:10AM A Vu AAS 17 5.00
NOTE: Graphing calculator is required. Recommended one is Texas Instruments TI-83+ or TI-84+.

79936 MTWTH 9:20AM - 10:30AM B Weiss V 10 5.00
NOTE: Graphing calculator is required. Recommended one is Texas Instruments TI-83+ or TI-84+.

79937 TTH 10:55AM - 1:25PM A Vu AAS 17 5.00
NOTE: Graphing calculator is required. Recommended one is Texas Instruments TI-83+ or TI-84+.

N 79938 MW 6:30PM - 9:00PM T Mihnea V 16 5.00
NOTE: Graphing calculator is required. Recommended one is Texas Instruments TI-83+ or TI-84+.

MATH 004A INTERMEDIATE CALCULUS

Preq: 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

79941 MTTH 3:15PM - 4:30PM S Blasberg LYN 403 4.00
NOTE: This class is being held at Lynbrook High School in Room 403 and is open to all students.

79939 MWF 9:20AM - 10:35AM A Vu AAS 17 4.00
N 79940 MW 6:30PM - 8:35PM R Warecki V 17 4.00

MATH 004B DIFFERENTIAL EQUATIONS

Preq: Math 003B; or qualifying score on Placement Test and proof of Calculus II. Ordinary differential equations with emphasis on linear equations. Transfer: UC, CSU

79942 MW 7:45AM - 9:10AM S Blasberg V 16 4.00
F 7:45AM - 9:00AM V 16 4.00

MATH 004C LINEAR ALGEBRA

Preq: Math 003B; or qualifying score on Placement Test and proof of Calculus II. Basic linear algebra and its applications. Transfer: UC, CSU

79943 TTH 12:30PM - 2:35PM B Weiss V 10 4.00

MATH 008 FINITE MATHEMATICS

Preq: 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

79944 MW 7:45AM - 9:10AM H Sun AAS 18 3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.

79947 MW 10:55AM - 12:20PM A Vu AAS 17 3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.

79945 TTH 9:20AM - 10:45AM A Vu AAS 17 3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.

79946 TTH 10:55AM - 12:20PM T Naik AAS 18 3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.

N 79948 TH 6:30PM - 9:40PM M Talli V 14 3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.

MATH 010 ELEMENTARY STATISTICS

Preq: Math 106 (or 106R); or qualifying score on Placement Test and proof of Algebra II. Descriptive and inferential statistics. Transfer: UC, CSU

79949 MW 7:45AM - 9:10AM K Freitag V 18 3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.

79952 MW 9:20AM - 10:45AM G Allen V 18 3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.

79964 MW 9:20AM - 10:45AM R Knight V 19 3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.

79954 MW 10:55AM - 12:20PM A Butcher V 17 3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.

79957 MW 12:30PM - 1:55PM S Benkoski LIB ILC 3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.

79959 MW 12:30PM - 1:55PM S Blasberg V 17 3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.

79960 MW 2:05PM - 3:30PM Staff V 17 3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.

79962	MW	4:00PM - 5:25PM	A Satyapal	V 14	3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.					
79950	TTH	7:45AM - 9:10AM	M Leitner	V 16	3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.					
79951	TTH	7:45AM - 9:10AM	M Bodas	AAS 18	3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.					
79953	TTH	9:20AM - 10:45AM	G Allen	V 18	3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.					
79955	TTH	10:55AM - 12:20PM	A Butcher	V 17	3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.					
79956	TTH	10:55AM - 12:20PM	R Wong	V 16	3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.					
79958	TTH	12:30PM - 1:55PM	S Benkoski	V 17	3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.					
N 79961	M	6:30PM - 9:40PM	A Satyapal	V 14	3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.					
N 79963	T	6:30PM - 9:40PM	T Mihnea	V 14	3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.					
N 83538	W	6:30PM - 9:40PM	A Satyapal	V 14	3.00
NOTE: Texas Instruments TI-83+ or TI-84+ calculator is required.					

MATH 012 APPLIED CALCULUS

Preq: 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

N 79966	TTH	6:30PM - 8:35PM	N Nguyen	V 19	4.00
NOTE: Graphing calculator is required. The recommended one is the Texas Instruments TI-83+ or TI-84+.					

MATH 014 MATH FOR ELEMENTARY SCHOOL TEACHERS (NUMBER SYSTEMS)

Preq: 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

79967	MW	10:55AM - 12:20PM	R Wong	V 16	3.00
-------	----	-------------------	--------	------	------

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.

79968	MTWTH	8:00AM - 9:10AM	C Cassell	AAS 12	5.00
79970	MTWTH	9:20AM - 10:30AM	S Benkoski	V 14	5.00
79971	MTWTH	9:20AM - 10:30AM	K Pham	AAS 12	5.00
79972	MTWTH	10:55AM - 12:05PM	B Chin	AAS 11	5.00
79973	MTWTH	10:55AM - 12:05PM	G Ehlers	V 8	5.00
NOTE: This class is taught as part of the First Year Experience program. Only students enrolled in this program may register for this class. Please contact Linda Gibson, Dean of Matriculation and Counseling at 408-741-2136 or linda.gibson@wvm.edu for further information on this program.					
79974	MTWTH	12:30PM - 1:40PM	B Chin	AAS 11	5.00
79978	MTWTH	12:30PM - 1:40PM	P Roskos	AAS 12	5.00
79969	MWF	7:35AM - 9:10AM	H Meng	V 19	5.00
N 79976	MW	6:30PM - 9:00PM	H Betz	V 18	5.00
N 79977	MW	6:30PM - 9:00PM	N Nguyen	LHS 35	5.00
NOTE: Section #79977 meets at Leigh High School, Room 35.					
N 79975	TTH	6:30PM - 9:00PM	R Lieberman	V 17	5.00
NOTE: Section #79975 requires use of MyMathLab. There may be computer based homework and tests. Buy new copy of Blitzer, 5th Ed., packaged with MyMathLab					

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.

79979	MTWTH	12:30PM - 1:55PM	K Pham	V 19	3.00
SECTION #79979 BEGINS 10/21/09 CLASS ENDS 12/18/09					
NOTE: Section #79979 is a LATE START class which starts on 10/21/2009.					
79980	TTH	10:55AM - 12:20PM	K Pham	V 19	3.00
N 79981	M	6:30PM - 9:40PM	P Mani	AAS 17	3.00

MATH 104 PLANE GEOMETRY

Preq: Math 103 (or 103R); or qualifying score on Placement Test. Basic concepts of plane geometry.

N 79982	MW	6:30PM - 8:35PM	D Mecum	AAS 11	4.00
---------	----	-----------------	---------	--------	------

MATH 106 INTERMEDIATE ALGEBRA

Preq: 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.

79983	MTWTH	8:00AM - 9:10AM	P Babu	AAS 11	5.00
79992	MTWTH	8:00AM - 9:10AM	Staff	AAS 16	5.00

79985	MTWTH	9:20AM - 10:30AM	B Chin	AAS 11	5.00
79986	MTWTH	9:20AM - 10:30AM	A Butcher	V 17	5.00
79996	MTWTH	9:20AM - 10:30AM	G Ehlers	AAS 16	5.00
79988	MTWTH	10:55AM - 12:05PM	L Handa	AAS 16	5.00
79989	MTWTH	10:55AM - 12:05PM	G Allen	V 18	5.00
79990	MTWTH	10:55AM - 12:05PM	B Weiss	AAS 12	5.00
79987	MTWTH	12:30PM - 1:40PM	R Wong	V 16	5.00
79991	MTWTH	12:30PM - 1:40PM	G Ehlers	V 18	5.00
79984	TTHF	7:35AM - 9:10AM	K Freitag	V 18	5.00
N 79993	MW	6:30PM - 9:00PM	M Talli	V 19	5.00
N 79995	MW	6:30PM - 9:00PM	W Langlois	LHS 36	5.00
NOTE: Section #79995 meets at Leigh High School, Room 36.					
N 79994	TTH	6:30PM - 9:00PM	G Hirakawa	V 18	5.00

MATH 106P PREPARATION FOR INTERMEDIATE ALGEBRA

This course is a preparation for Math 106. In this course students are given the opportunity to develop the appropriate entry-level math skills needed to succeed in Intermediate Algebra by using ALEKS, a web-based computer algebra system. Pass/No Pass Only.

82840	MTWTHF	8:30AM - 1:40PM	B Chin	AAS 11	0.50
-------	--------	-----------------	--------	--------	------

SECTION #82840 BEGINS 08/24/09 CLASS ENDS 08/28/09

NOTE: This class begins on Monday, August 24, meets for 5 days, and ends on August 28. Please bring a credit card on the first day of class in order to purchase the ALEKS license for approximately \$22. There is no text for this class.

MATH 106R INTERMEDIATE ALGEBRA

Preq: 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.

79997	TTH	4:00PM - 6:05PM	R Lieberman	V 16	4.00
O 79998		Wkly hrs by arr	K Pham	ONLINE	4.00

NOTE: Section #79998 meets ONLINE and requires access to a computer, the Internet, and an e-mail address. Mandatory meeting is on Monday, Aug. 31, 2009, from 5:00-6:00pm in V19. 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, go to <http://www.mccd.angellearning.com> for further instructions.

MATH 902 ARITHMETIC FUNCTIONS

Fundamental arithmetic skills, problem analysis, problem solving, & practical applications. Pass/No Pass Option. Credit does not apply to the associate degree.

79999	MTWTH	12:30PM - 1:55PM	L Ma	AAS 16	3.00
-------	-------	------------------	------	--------	------

SECTION #79999 BEGINS 08/31/09 CLASS ENDS 10/20/09

NOTE: Section #79999 runs for 8 weeks. The last day of class is October 20, 2009.

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. Pass/No Pass Option.

80000	MTWTH	12:30PM - 1:55PM	K Pham	V 19	3.00
-------	-------	------------------	--------	------	------

SECTION #80000 BEGINS 08/31/09 CLASS ENDS 10/20/09

NOTE: Section #80000 runs for 8 weeks. The last day of class is October 20, 2009.

80001	MTWTH	12:30PM - 1:55PM	L Ma	AAS 16	3.00
-------	-------	------------------	------	--------	------

SECTION #80001 BEGINS 10/21/09 CLASS ENDS 12/18/09

NOTE: Section #80001 is a LATE START class and begins 10/21/09.

80002	MW	10:55AM - 12:20PM	T Naik	AAS 18	3.00
-------	----	-------------------	--------	--------	------

80004	TTH	9:20AM - 10:45AM	M Bodas	AAS 18	3.00
-------	-----	------------------	---------	--------	------

N 80003	W	6:30PM - 9:40PM	L Ma	AAS 17	3.00
---------	---	-----------------	------	--------	------

MATH 903P PREPARATION FOR ELEMENTARY ALGEBRA

This course is a preparation for Math 103. In this course students are given the opportunity to develop the appropriate entry-level math skills needed to succeed in Elementary Algebra by using ALEKS, a web-based computer algebra system. Pass/No Pass Only.

82839	MTWTHF	8:30AM - 1:40PM	B Chin	AAS 11	0.50
-------	--------	-----------------	--------	--------	------

SECTION #82839 BEGINS 08/24/09 CLASS ENDS 08/28/09

NOTE: This class begins on Monday, August 24, meets for 5 days, and ends on August 28. Please bring a credit card on the first day of class in order to purchase the ALEKS license for approximately \$22. There is no text for this class.

MEDICAL ASSISTING

See Health Care Technologies

MEDICAL BILLING

See Health Care Technologies

MEDICAL TRANSCRIPTION

See Health Care Technologies

MILITARY SCIENCE**MILSC 001A LEADERSHIP AND PERSONAL DEVELOPMENT**

The students are introduced to the personal challenges and competencies that are critical for effective leadership. Students learn how the personal development of life skills such as goal setting, time management, physical fitness, and stress management relate to leadership and officership. They are given the opportunity to develop their own personal fitness program under the guidance of an Army Master Fitness Trainer. Two 60-minute classes per week; Weekly 3-hour leadership labs required. One four-day weekend field exercise away from the University. For more information, call the Military Science Department at Santa Clara University, (408) 554-4034. Transfer: CSU

80005 MW	8:00AM - 9:05AM	J James	OFFCMP	3.00
W	2:15PM - 5:00PM	R Green	OFFCMP	3.00

MILSC 002A INNOVATIVE LEADERSHIP

This course explores the dimensions of creative and innovative leadership strategies and styles by studying historical cases and engaging in interactive exercises. Students practice aspects of personal motivation and team building through the context of planning, executing and assessing team exercises. Focus will be on the continued development of the knowledge of leadership values and attributes through an understanding of organizational customs and courtesies. Leadership case studies provide tangible context for learning Individual Creeds and Organizational Ethos. Two 60-minute classes per week. Weekly 3-hour labs per quarter. One evening military formal dinner. (408) 554-4034. Transfer: CSU

80006 MW	8:00AM - 9:05AM	M Regnier	OFFCMP	3.00
W	2:15PM - 5:00PM	R Green	OFFCMP	3.00

ROTC 001A FOUNDATION OF THE UNITED STATES AIR FORCE

This course offers the students an opportunity to learn about today's Air Force Officer and how he/she fits into the Air Force as a whole. The course also covers the role of the officer as a professional, jobs available, pay and benefits, Air Force installations history, and basic communications. Open to all students. Lecture and lab held at San Jose State University. Aerospace Studies (408) 924-2960.

80513 W	12:00PM - 1:15PM	Gonzalez	OFFCMP	1.00
TH	4:30PM - 6:00PM	Gonzalez	OFFCMP	1.00
80512 TH	2:30PM - 3:45PM	Gonzalez	OFFCMP	1.00
TH	4:30PM - 6:00PM	Gonzalez	OFFCMP	1.00

ROTC 002A EVOLUTION OF AEROSPACE POWER

This course offers instruction on the 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 is also covered. Open to all students. Lecture and lab held at San Jose State University. Aerospace Studies (408) 924-2960.

80515 W	9:30AM - 10:45AM	Hellen	OFFCMP	1.00
TH	4:30PM - 6:00PM	Gonzalez	OFFCMP	1.00
80514 TH	1:00PM - 2:15PM	Hellen	OFFCMP	1.00
TH	4:30PM - 6:00PM	Gonzalez	OFFCMP	1.00

MUSIC**MUSIC 001 MUSIC HISTORY**

This course is a chronological study of music from early origins to 1750. Transfer: UC, CSU

O 80007	Wkly hrs by arr	R Cornejo	ONLINE	3.00
NOTE: Class begins Monday, August 31, 2009. SECTION #80007 is an online course requiring Internet access and email. This class does NOT use ANGEL. After registering, email the instructor, Robert Cornejo, at robert_cornejo@wm.edu for instructions on how to begin this course.				

MUSIC 003A MUSIC THEORY LEVEL 1

Introduction to technical aspects of music. NOTE: For the general college student, this course fulfills the West Valley College general education requirement. Pass/No Pass Option. Transfer: UC, CSU

80010 MTWTH	9:20AM - 10:30AM	L De La Rosa	MU	14	4.00
NOTE: For the general college student fulfills G.E.					
80008 MW	9:20AM - 11:50AM	R Cornejo	MU	23	4.00
NOTE: For the general college student fulfills G.E.					

83331 TTH	9:20AM - 11:50AM	N Taniguchi	MU	23	4.00
NOTE: For the general college student fulfills G.E.					

MUSIC 004A MUSIC THEORY LEVEL 3

Rec prep: MUSIC 003A or MUSIC 003B. Introduction to chromatic, harmonic, rhythmic, melodic, and structured aspects of music. Pass/No Pass Option. Transfer: UC, CSU

80011 TTH	9:20AM - 11:50AM	R Cornejo	MU	16	4.00
NOTE: For the general college student fulfills G.E.					

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

82852 MW	9:20AM - 10:45AM	Staff	MU	16	3.00
80012 TTH	9:20AM - 10:45AM	Y Drion	MU	17	3.00

NOTE: For the general college student fulfills G.E.

O 80013	Wkly hrs by arr	R Dotson	ONLINE	3.00
NOTE: Class begins Monday, August 31, 2009. SECTION #80013 is an online course requiring Internet access and email. This class does NOT use ANGEL. After registering, email the instructor, Ron Dotson, at ron_dotson@wm.edu for instructions on how to begin this course.				

MUSIC 009 JAZZ-PAST AND PRESENT

Development & evolution of jazz in the U.S. This course fulfills the G.E. requirement. Transfer: UC, CSU

80014 TTH	10:55AM - 12:20PM	D Sabonovich	MU	12	3.00
-----------	-------------------	--------------	----	----	------

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

	80016 MW	9:20AM - 10:45AM	R Dotson	MU	12	3.00
T	80018	Wkly hrs by arr	B Cornejo	TV		3.00

SECTION #80018 BEGINS 10/26/09 CLASS ENDS 12/18/09

NOTE: Section #80018 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, OCTOBER 27, 2009, 6:00 PM IN TA 28. Test #1 will be Tuesday, November 17, 2009, at 6:00 PM in TA 28. Test #2 will be Tuesday, December 1, 2009, at 6:00 PM in TA 28. Test #3 (final exam) will be Tuesday, December 15, 2009, at 6:00 PM in TA 28.

O 80017	Wkly hrs by arr	R Cornejo	ONLINE	3.00
NOTE: Class begins Monday, August 31, 2009. SECTION #80017 is an online course requiring Internet access and email. This class does NOT use ANGEL. After registering, email the instructor, Robert Cornejo, at robert_cornejo@wm.edu for instructions on how to begin this course.				

MUSIC 011 INTRODUCTION TO MUSIC

Introduction to music for the general college student. Pass/No Pass Option. Transfer: UC, CSU

82937 M	12:30PM - 1:35PM	R Cornejo	MU	22	2.00
W	12:30PM - 1:35PM	R Cornejo	MU	23	2.00

NOTE: This course fulfills the G.E. requirement. This course will be using Garage Band and Sibelius music software in the music lab.

MUSIC 022 COLLEGE CHAMBER ENSEMBLE

A vocal-instrument ensemble performing the literature of Renaissance and Baroque periods. Enrollment by audition. Pass/No Pass Option. Transfer: UC, CSU

N 80019 F	5:15PM - 8:25PM	B Kim	MU	14	1.50
-----------	-----------------	-------	----	----	------

MUSIC 030A BEGINNING PIANO

For students with no previous training in piano. Note reading, clefs, simple pieces & exercises. Pass/No Pass Option. Transfer: UC, CSU

80021 MW	10:55AM - 12:00PM	Y Drion	MU	22	1.00
80024 TTH	10:55AM - 12:00PM	Y Drion	MU	22	1.00
80023 TTH	12:30PM - 1:35PM	N Taniguchi	MU	22	1.00
N 82945 M	6:30PM - 8:35PM	R Cornejo	MU	22	1.00

MUSIC 030B BEGINNING PIANO

Rec prep: MUSIC 030A. Continued development of piano playing skills: chords, scales, and assigned pieces. Pass/No Pass Option. Transfer: UC, CSU

80025 MW	10:55AM - 12:00PM	Y Drion	MU	22	1.00
80027 TTH	10:55AM - 12:00PM	Y Drion	MU	22	1.00
80028 TTH	12:30PM - 1:35PM	N Taniguchi	MU	22	1.00
N 82946 M	6:30PM - 8:35PM	R Cornejo	MU	22	1.00

MUSIC 031A INTERMEDIATE PIANO

Rec prep: MUSIC 030B. Intermediate keyboard skills: scales, arpeggios, exercises, and keyboard works. Transfer: UC, CSU

N 82855 T	6:30PM - 8:35PM	J Stubbe	MU	22	1.00
-----------	-----------------	----------	----	----	------

MUSIC 031B INTERMEDIATE PIANO

Rec prep: MUSIC 031A or 030B. Refinement of intermediate keyboard skills. Transfer: UC, CSU

N 82856 T 6:30PM - 8:35PM J Stubbe MU 22 1.00

MUSIC 032A BEGINNING VOICE: CLASSICAL MUSIC

This course offers group instruction in vocal technique with an emphasis on classical solo literature. Pass/No Pass Option Transfer: UC, CSU

80031 TTH 10:55AM - 12:00PM M Linduska MU 17 1.00

MUSIC 032B BEGINNING VOICE: FOLK MUSIC

This course offers group instruction in vocal tech vocal production, and articulation. Pass/No Pass Option Transfer: UC, CSU

80032 TTH 10:55AM - 12:00PM M Linduska MU 17 1.00

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: UC, CSU

80034 MW 10:55AM - 12:00PM L De La Rosa MU 17 1.00

82857 TTH 12:30PM - 1:35PM L De La Rosa MU 17 1.00

MUSIC 036 GUITAR

Beginning course in guitar open to all interested students. Transfer: UC, CSU

80038 MW 10:55AM - 12:00PM M McChesney MU 14 1.00

80040 TTH 10:55AM - 12:00PM M McChesney MU 14 1.00

N 80039 TH 6:00PM - 8:05PM M McChesney MU 14 1.00

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: CSU

80043 W 3:45PM - 4:50PM J Lin MU 12 1.00

+1.0 Wkly suppl hrs

NOTE: By audition only.

MUSIC 040A CHAMBER SINGERS-EARLY 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@wvm.edu to schedule an audition for the week before school starts. Transfer: CSU

82858 MTWTH 2:05PM - 3:10PM L De La Rosa MU 12 2.00

+1.0 Wkly suppl hrs

NOTE: Auditions required. Call 408-741-4663 to schedule an appointment.

MUSIC 048B SYMPHONY ORCHESTRA

Masterworks Chorale is a choral ensemble open to all students by audition. The ensemble performs major choral works, frequently collaborating with other choral and instrumental ensembles. The literature performed in this class is primarily from the early eras of music history (Medieval, Renaissance, Baroque), though other literature may also be programmed. Transfer: UC, CSU. Pass/No Pass Option

N 82860 M 6:00PM - 9:10PM H Mollicone MU 14 1.00

NOTE: By audition Monday, August 31, 2009, 6:00-7:00PM, MU14.

MUSIC 049 SYMPHONIC BAND

Study and performance of symphonic band repertoire. Group participation and public performance. Transfer: UC, CSU

80046 TTH 2:05PM - 3:30PM G Kambeitz MU 14 1.00

+1.0 Wkly suppl hrs

NOTE: No audition necessary. Must be able to play a standard band instrument.

MUSIC 051A JAZZ ENSEMBLE

MUSIC 051A is a class devoted to the study and performance of American jazz from the big band era. Students participate in group rehearsals and public performance. Pass/No Pass Option. Transfer: UC, CSU

83127 MTWTH 12:30PM - 1:35PM G Kambeitz MU 14 2.00

+1.0 Wkly suppl hrs

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. Pass/No Pass Option. Transfer: UC, CSU

N 82865 T 5:45PM - 10:00PM N Taniguchi MU 14 2.00

NOTE: By Audition.

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. Pass/No Pass Option. Transfer: UC, CSU

80050 MW 10:55AM - 12:20PM R Dotson MU 12 3.00

NOTE: For the general college student fulfills G.E.

80051 MW 12:30PM - 1:55PM J Forehan MU 12 3.00

NOTE: For the general college student fulfills G.E.

80049 TTH 12:30PM - 1:55PM J Lin MU 12 3.00

NOTE: For the general college student fulfills G.E.

O 82853 Wkly hrs by arr J Lin ONLINE 3.00

SECTION #82853 BEGINS 10/26/09 CLASS ENDS 12/18/09

NOTE: For the general college student fulfills G.E. Class begins Monday, October 26, 2009. SECTION #82853 is an online course requiring Internet access and email. This class does NOT use ANGEL. After registering, email the instructor, at james_lin@wvm.edu for instructions on how to begin this course.

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.

80052 MW 3:35PM - 4:40PM D Sabanovich MU 14 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@wvm.edu to schedule an audition for the week before school starts. Transfer: UC, CSU

N 82863 T 6:00PM - 9:10PM L De La Rosa MU 12 1.00

NOTE: Auditions required. Call 408-741-4663 to schedule an appointment.

MUSIC 061 VOCAL JAZZ ENSEMBLE

Rec prep: Previous choral experience. Study and performance of vocal jazz and popular music literature. Transfer: UC, CSU

80054 TTH 3:35PM - 5:40PM Staff MU 14 2.00

NOTE: By audition.

MUSIC 063A INTRODUCTION TO MUSIC PRODUCTION AND MULTI-TRACK RECORDING

Rec prep: MUSIC 005 OR 003A OR 003B. Introduction to Music Production and Multi-Track Recording for Musicians. Pass/No Pass Option Transfer: CSU

80055 MW 2:05PM - 4:35PM J Forehan MU 22 3.00

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 80057 TH 5:45PM - 10:00PM J Forehan TV STUD 3.00

N 80056 W 5:45PM - 10:00PM D Wyman TV STUD 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

80058 F 9:20AM - 1:35PM J Forehan TV STUD 3.00

MUSIC 069 COMMERCIAL MUSIC THEORY/SONGWRITING I

Rec prep: MUSIC 005. This class is designed to teach students the theory and techniques relevant to composing in a commercial song format. Pass/No Pass Option. Transfer: CSU

80059 TTH 2:05PM - 4:35PM J Forehan MU 22 3.00

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. Pass/No Pass Option. Transfer: UC, CSU

80061 TTH 10:55AM - 12:20PM W Bowers-Gachesa PE 2 3.00

80062 TTH 12:30PM - 1:55PM W Bowers-Gachesa PE 2 3.00

N 80066 M 6:00PM - 9:10PM J Devito PE 2 3.00

Continued on next page

Recommended Preparations in Basic Skills:

Before you enroll in degree applicable courses, it is recommended that you demonstrate writing competency by completing English 905 AND reading competency by completing Reading 970 or Reading 53 or ESL 50. Some courses may also recommend a math course prior to enrollment. See individual course descriptions for math recommendations.

- O 80064 Wkly hrs by arr D Russo ONLINE 3.00
NOTE: This section #80064 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 8/31/09. After registering, go to the college's distance learning website 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 class, go to: <http://www.mccd.angel-learning.com>. Enrolled students who do not send an email to the instructor, within Angel, by the end of the first day of classes may be dropped from the class.
- O 80065 Wkly hrs by arr D Russo ONLINE 3.00
NOTE: This section #80065 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 8/31/09. After registering, go to the college's distance learning website 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 class, go to: <http://www.mccd.angel-learning.com>. Students who do not send an email to the instructor, within Angel, by the end of the first day of classes may be dropped from the class.

NS 020 WORLD FOOD CUSTOMS

This course examines food intake patterns, food customs and nutritional status of people from various racial, regional and religious backgrounds of the world from an evolutionary and ecological perspective. This course looks at food as a source of nutrients as well as an integral part of people's cultures. Grade or Pass/No Pass Option. Transfer: U.C (Proposed), CSU

83541 MW 12:30PM - 1:55PM W Bowers-Gachesa PE 2 3.00

NS 022 SPORTS NUTRITION

This course is designed specifically for the fitness specialist or enthusiast. Pass/No Pass Option. Transfer: CSU

80067 MW 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. Pass/No Pass Option Transfer: UC, CSU

80069 TTH 10:55AM - 12:20PM R Lopez SM 47 4.00
TH 12:30PM - 3:40PM R Lopez SM 47

NOTE: A fee is necessary for participation on the San Francisco Estuary Boat Cruise.

T 80068 F 10:55AM - 3:10PM R Lopez SM 47 4.00
NOTE: Section #80068 is a full college credit transferable course offered by television and is broadcast over most cable TV systems. DVDs/ Videos are available for viewing in the West Valley College Library or are available for rent. This class meets every Friday beginning September 4, 2009. A fee is necessary for participation on the San Francisco Estuary Boat Cruise.

ORTHOPEDIC TECHNICIAN

See Health Care Technologies

PARALEGAL

NOTE: The ABA-approved Paralegal Program will hold FREE Information sessions for new and interested students. Attend either session:

Wednesday, August 26 6-8pm AAS 15

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

80070 TH 9:20AM - 12:30PM E Lindenbaum AAS 15 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

N 80071 W 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. Pass/No Pass Option. Transfer: CSU

80073 W 9:20AM - 12:30PM S Hopkins AAS 15 3.00

PARA 023 LEGAL RESEARCH AND WRITING

Preq: PARA 019. Study of the various legal research and writing skills needed by the paralegal. Students learn to locate and evaluate relevant primary law in order to prepare a legal memorandum.

N 80074 TH 6:00PM - 9:10PM M Mathieson LIB ILC 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

82995 T 9:20AM - 12:30PM M Mathieson AAS 15 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 80075 TH 6:00PM - 9:10PM S Dawkins AAS 15 1.50

PARA 027 CORPORATE LAW

This course offers an in-depth study of corporate transactions. It provides step-by-step guidance through corporate practice. Students receive an overview of securities law and tax considerations. Transfer: CSU

N 80077 M 6:00PM - 9:10PM S Hopkins AAS 15 3.00

PARA 029 INTERNSHIP

Preq: ENGL 001A, PARA 022 and 023. Practical experience, under supervision, in legal department or law office. Pass/No Pass Only. Transfer: CSU

N 80078 M 6:00PM - 9:10PM S Dawkins LIB ILC 3.00

SECTION #80078 BEGINS 10/19/09 CLASS ENDS 11/23/09

NOTE: Section 80079 begins 10/19/09 and ends 11/23/09. Students need to contact instructor or Department Chair prior to registering for any Internship class.

PARA 036 WILL DRAFTING AND BASIC ESTATE PLANNING

Basic legal concepts of will drafting and estate planning and preparation of documents. Pass/No Pass Option. Transfer: CSU

82992 M 9:20AM - 12:30PM S Hopkins AAS 15 3.00

PARA 037 INTELLECTUAL PROPERTY LAW

This course provides an overview of the procedural and substantive laws concerning patents, trademark, copyright and trade secrets. Transfer: CSU

N 83198 T 6:30PM - 9:40PM B Soukup LIB ILC 3.00

PARA 040 ADVANCED CIVIL LITIGATION

Preq: PARA 022. This course introduces complex litigation, focusing on document organization, deposition summarization, trial preparation, case management and formal discovery. Transfer: CSU

N 80082 W 6:00PM - 9:10PM S Hopkins LIB ILC 3.00

PARA 042 CRIMINAL TRIAL TECHNIQUES FOR THE PARALEGAL

This course provides students with an overview of the trial techniques used by the District Attorney, Public Defender and defense counsel. transfer: CSU

N 82996 T 6:00PM - 9:10PM S Hopkins AAS 15 3.00

PARA 043 LAW OFFICE MANAGEMENT

This course provides an overview of the structure of a law office and systems used therein. It is designed to introduce the student to the functions performed in a law office on a day-to-day basis. It includes a review of various time keeping, accounting and records management systems. Transfer: CSU

N 82999 W 6:30PM - 9:40PM G Mozee AAS 16 3.00

PARA 049 SECURITIES REGULATIONS

Rec prep: PARA 027. This course introduces Federal and California Securities law. Students learn the basic legal principles involved in securities regulation. The most common transactions are presented and practiced. Students learn to prepare the documentation associated with securities regulation.

N 80083 TH 6:00PM - 9:10PM E Lindenbaum AAS 11 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. Pass/No Pass Only. Transfer: CSU

N 80084 F 6:00PM - 9:10PM Staff TC E 3.00

PARA 066 LEGAL RESEARCH ON 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, websites, various legal libraries, and government sites. Pass/No Pass Only.

83724 F 9:20AM - 12:30PM M Mathieson TC E 0.50

SECTION #83724 BEGINS 11/6/09 CLASS ENDS 12/4/09

- PREREQUISITES and COREQUISITES are MANDATORY. If you are blocked from enrolling in a class because you have not met the prerequisite, see the prerequisite section of the Fall 2009 schedule.
- Course used to meet prerequisite requirements must have been completed with a grade of "C" credit or better.
- RECOMMENDED basic skills levels and RECOMMENDED preparations are ADVISORY.

PARA 067 LEGAL DATABASE RESEARCH

This course provides students with the opportunity to build skills needed to use an on-line legal research service, such as Westlaw or LEXIS. Pass/No Pass Only.

82994 F 9:20AM - 12:30PM M Mathieson TC E 1.00
SECTION #82994 BEGINS 09/11/09 CLASS ENDS 10/16/09

PARA 083B ELECTRONIC EVIDENCE DISCOVERY

Rec prep: PARA 022. This course introduces the student to the skills necessary to discovery of evidence in electronic form. The course covers how to comply with discovery rules and document requests while avoiding common errors. This course may be repeated one time. Pass/No Pass Option.

N 80087 M 6:30PM - 9:40PM L Habbeshaw LIB ILC 1.00
SECTION #80087 BEGINS 08/31/09 CLASS ENDS 10/12/09

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. Pass/No Pass Option.

N 82993 F 6:00PM - 9:10PM Staff TC A 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. Pass/No Pass Option. Transfer: CSU

NOTE: Prior to enrolling in any Directed Studies section, student must consult with instructor to outline goals/expectations and complete the Student-Instructor Directed Studies Agreement. Instructor e-mail address is peggy_mathieson@wvm.edu

PARK MANAGEMENT

NOTE: The Park Management Program will hold a FREE Information Session for new and interested students on:

Wednesday, August 26 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

80416 MW 9:20AM - 10:45AM C Cruz AAS 37 3.00

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 80417 W 5:45PM - 10:00PM D Neumann AAS 37 3.00
SECTION #80417 BEGINS 09/02/09 CLASS ENDS 10/21/09

NOTE: \$5 fee to be paid at registration. Lab hours--also a component of this course--are in the form of scheduled field trips as follows: One required all day field trip on 9/05/09 from 8am-5pm, plus required multi-day field trips from 9/19/09-9/20/09 and from 10/09/09-10/11/09.

PKMGT 012C ADVANCED OUTDOOR SKILLS FOR THE PARK RANGER

Preq: PKMGT 012B. This course is designed to review and then advance existing skills typical of those needed by rangers working in underdeveloped and remote settings. Emphasis will be placed on self- survival skills, technical rescue, extended medical care, independent critical thinking and teamwork. Special fees and equipment will be required. There will be several required one day and multi-day field trips. Transfer: CSU

N 80420 M 6:00PM - 9:10PM K Aufhauser AAS 37 3.00
F 8:00AM - 12:00PM K Aufhauser AAS 37 3.00

NOTE: \$30 fee to be paid at registration. Lab hours--also a component of this course--are in the form of scheduled field trips as follows: Required multi-day field trip 09/17/09-09/20/09; one all-day field trip on 10/10/09; and a second multi-day field trip from 10/15/09-10/18/09.

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

83295 MW 7:45AM - 9:10AM M Geary AAS 37 3.00

PKMGT 015A DUTIES OF THE RANGER

Preq: PKMGT 010, PKMGT 014. Rec prep: PKMGT 013. The purpose of this course is to address specific contemporary topics and issues pertinent to the operation, management and stewardship of public and private lands. Transfer: CSU

80422 M 3:00PM - 5:05PM C Cruz AAS 37 3.00

NOTE: Section 80422 meets both in the classroom and in the field as follows: Classroom Meetings: Mondays, 8/31/09, 9/14/09, 9/21/09, 10/12/09 and 11/9/09 from 3:00-5:05pm in AAS 37. Field Trips: 9/24/09-9/27/09 and 11/18/09-11/22/09. In addition, this class will meet finals week (day/time as published in the Final Exam schedule).

PKMGT 015B NATURAL AND CULTURAL RESOURCE INTERPRETATION

Preq: PKMGT 010. In this hands-on learning environment, students will gain the knowledge and skills necessary to develop and conduct guided walks, children's programs, and campfire presentations. Students will also learn the fundamentals of creating interpretive media, such as brochures, displays, and exhibits. Transfer: CSU

80423 T 9:20AM - 2:40PM E Hammack AAS 37 3.00

NOTE: Pkmgmt 15B offers training and testing to become a Certified Interpretive Guide by the National Association for Interpretation.

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. Pass/No Pass Option. Transfer: CSU

N 80424 T 6:30PM - 9:40PM C Cruz TC F 3.00

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 course introduces the student to spatial analysis/que- rying. 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. Pass/No Pass Option. Transfer: CSU

N 82979 M 6:50PM - 10:00PM M Guzdek TC F 3.00

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. Pass/No Pass Option. Transfer: CSU

N 82980 W 6:50PM - 10:00PM M Price TC F 3.00

PKMGT 019B WILDERNESS FIRST RESPONDER REFRESHER

This refresher course is intended to give students an update on changes and improvements on techniques and methodologies. This course complies with changing standards and protocols. It also gives students an opportunity to work and practice important diagnostic and treatment skills. The student must possess a valid Professional Rescuer CPR with AED certificate prior to the start of class. This course may be repeated three times.

N 80427 T 5:00PM - 9:15PM K Aufhauser AAS 37 2.00
SECTION #80427 BEGINS 09/01/09 CLASS ENDS 10/20/09

PKMGT 020A PARK INTERNSHIP SEMINAR

Preq: PKMGT 010, PKMGT 013, PKMGT 014. 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

80428 T 3:45PM - 4:50PM K Aufhauser AAS 37 3.00
+6.7 Wkly suppl hrs

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

80429 TH 12:30PM - 4:45PM C Cruz SANBRN 1.00

PKMGT 024 WILDERNESS NAVIGATION

This land navigation course is intended to give the student a thorough understanding and skills in reading and using topographic maps, the compass, terrain reading and interpretation, and putting it all together to navigate in the wilderness. This course will also cover using Global Positions System (GPS) receiver and basic desktop computer mapping programs.

N 80430 F 6:00PM - 9:15PM J Carnes AAS 37 1.00
SSU 8:00AM - 5:40PM J Carnes AAS 37 1.00

SECTION #80430 BEGINS 10/24/09 CLASS ENDS 11/08/09

NOTE: Section 80430 meets Fridays, Saturdays and Sundays over two weekends: Oct. 23-25, 2009 and Nov. 6-8, 2009 (does not meet the weekend in between). Bgn/End times are: Fridays 6-9:15pm; Saturdays and Sundays 8am-5:40pm. Meeting place: AAS 37.

PHILOSOPHY

PHIL 001 INTRODUCTION TO PHILOSOPHY

Selected systems of Western philosophy and their relevance to solving problems of contemporary existence. Pass/No Pass Option. Transfer: UC, CSU

80361	MW	9:20AM - 10:45AM	D Ciraulo	AAS	34	3.00
80364	TTH	9:20AM - 10:45AM	B Upton	MU	24	3.00
80367	TTH	10:55AM - 12:20PM	D Ciraulo	AAS	34	3.00
80366	TTH	2:05PM - 3:30PM	J Woolever	AAS	34	3.00
N 80363	W	6:00PM - 9:10PM	A Hanson	MU	24	3.00
O 80362		Wkly hrs by arr	B Upton	ONLINE		3.00

NOTE: This section #80362 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins August 31, 2009. After registering, go to the college's distance learning website 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://wmccd.angellearning.com>

O 80365		Wkly hrs by arr	B Upton	ONLINE		3.00
---------	--	-----------------	---------	--------	--	------

SECTION #80365 BEGINS 8/31/09 CLASS ENDS 10/21/09

NOTE: This section #80365 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins October 23, 2009. After registering, go to the college's distance learning website 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://wmccd.angellearning.com>

O 80368		Wkly hrs by arr	A Hanson	ONLINE		3.00
---------	--	-----------------	----------	--------	--	------

SECTION #80368 BEGINS 10/22/09 CLASS ENDS 12/18/09

NOTE: This section #80368 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins Thursday, October 22, 2009. After registering, go to the college's distance learning website 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://wmccd.angellearning.com>

PHIL 002 INTRODUCTION TO LOGIC

Traditional and modern logic comprising both deductive and inductive inference. Pass/No Pass Option. Transfer: UC< CSU

80369	MW	10:55AM - 12:20PM	S LaFave	TA	28	3.00
-------	----	-------------------	----------	----	----	------

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

80371	TTH	10:55AM - 12:20PM	B Upton	MU	24	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. Pass/No Pass Option. Transfer: UC, CSU

O 80373		Wkly hrs by arr	J Woolever	ONLINE		3.00
---------	--	-----------------	------------	--------	--	------

NOTE: This section #80373 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins August 31, 2009. After registering, go to the college's distance learning website 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://wmccd.angellearning.com>

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. Pass/No Pass Option. Transfer: UC, CSU

82906	MW	9:20AM - 10:45AM	B Upton	MU	24	3.00
80375	MW	10:55AM - 12:20PM	D Ciraulo	AAS	34	3.00

PHIL 022 PHILOSOPHY OF RELIGION

A systematic inquiry into the philosophical "foundations of Western religious viewpoints." Pass/No Pass Option. Transfer: UC, CSU

80376	TTH	9:20AM - 10:45AM	D Ciraulo	AAS	34	3.00
-------	-----	------------------	-----------	-----	----	------

PHOTOGRAPHY

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

80377	MW	9:20AM - 10:25AM	B Tramontana	LA	43	3.00
-------	----	------------------	--------------	----	----	------

NOTE: Concurrent Photo 001L, Photo 049A

80378	MW	10:55AM - 12:00PM	B Tramontana	LA	43	3.00
-------	----	-------------------	--------------	----	----	------

NOTE: Concurrent Photo 001L, Photo 049A

N 80379	M	6:30PM - 8:35PM	B Tramontana	LA	43	3.00
---------	---	-----------------	--------------	----	----	------

NOTE: Concurrent Photo 001L, Photo 049A

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.

80380	M	2:05PM - 5:15PM	L Louden	LA	43	0.00
80382	T	2:05PM - 5:15PM	L Louden	LA	43	0.00
80381	W	2:05PM - 5:15PM	L Louden	LA	43	0.00
80383	TH	2:05PM - 5:15PM	L Louden	LA	43	0.00
N 80384	T	6:30PM - 9:40PM	J Maruoka	LA	43	0.00
N 80385	W	6:30PM - 9:40PM	J Maruoka	LA	43	0.00

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

W 80386	S	7:45AM - 10:15AM	M Hesemans	LA	43	3.00
---------	---	------------------	------------	----	----	------

NOTE: First class meeting 9/12.

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.

W 80387	S	10:55AM - 2:35PM	M Hesemans	LA	43	0.00
---------	---	------------------	------------	----	----	------

NOTE: Concurrent Photo 002, Photo 049B Preq: Photo 001L, or PHOTO*001LD or PHOTO*001LN. First class meeting 9/12.

PHOTO 020A STUDIO PHOTOGRAPHY-PORTRAITURE

Preq: PHOTO 001 and PHOTO 001L. Studio lighting arrangements, color balance & corrective filtration will be covered. Students must supply non-automatic focus, F/stop and shutter speed cameras and all expendable supplies. Transfer: CSU

N 80388	T	5:45PM - 10:00PM	M Crumley	OFFCMP		2.00
---------	---	------------------	-----------	--------	--	------

NOTE: Photo 020A meets at The Elegant Image Studio, 3400 De La Cruz Blvd., Suite N, Santa Clara, CA (408) 988-8314 Preq: Photo 001

PHOTO 021B INTERMEDIATE STUDIO PHOTOGRAPHY PRODUCT LIGHTING

Preq: PHOTO 021A. Continuation of skills & techniques taught in PHOTO 021A. NOTE: Students must supply own adjustable focus & exposure camera & all expendable supplies. Transfer: CSU

N 80389	TH	5:45PM - 10:00PM	M Crumley	OFFCMP		2.00
---------	----	------------------	-----------	--------	--	------

NOTE: Photo 21B meets at The Elegant Image Studio, 3400 De La Cruz Blvd., Suite N, Santa Clara, CA (408) 988-8314 Preq: Photo 001

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

80390	TTH	12:30PM - 1:35PM	B Tramontana	TC	B	4.00
	TTH	1:35PM - 4:45PM	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 trip format course with content varying depending on the destination of the field trip. Pass/No Pass Option. Transfer: CSU

N 80391	F	6:00PM - 8:00PM	B Tramontana	LA	43	1.00
---------	---	-----------------	--------------	----	----	------

SECTION #80391 BEGINS 09/18/09 CLASS ENDS 10/30/09

NOTE: Photo 045A Pre-Meeting 9/18/09 6:00pm to 8pm in LA43. Field Trip 10/10 - 10/11/2009 Critique: To be announced Preq: Photo 001

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. Pass/No Pass Option. Transfer: CSU

N 80392	F	6:00PM - 8:00PM	B Tramontana	LA	43	1.00
---------	---	-----------------	--------------	----	----	------

SECTION #80392 BEGINS 09/18/09 CLASS ENDS 10/30/09

NOTE: Photo 045B Pre-Meeting 9/18/09 6:00pm to 8pm in LA43. Field Trip 10/10 - 10/11/2009 Critique: To be announced Preq: Photo 001

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. Pass/No Pass Option. Transfer: CSU

N 80393	F	6:00PM - 8:00PM	B Tramontana	LA	43	1.00
---------	---	-----------------	--------------	----	----	------

SECTION #80393 BEGINS 09/18/09 CLASS ENDS 10/30/09

NOTE: Photo 045C Pre-Meeting 9/18/09 6:00pm to 8pm in LA43. Field Trip 10/10 - 10/11/2009 Critique: To be announced Preq: Photo 001

PHOTO 049A DARKROOM APPARATUS AND TECHNIQUE

Coreq: Photo 001 and Photo 001L. Additional projects in photography. Pass/No Pass Option. Transfer: CSU

80394	3.4 Wkly hrs by arr	B Tramontana	LA 43	1.00
-------	---------------------	--------------	-------	------

PHOTO 049B DARKROOM APPARATUS AND TECHNIQUE

Coreq: Photo 002 & 002L. Additional projects in photography. Pass/No Pass Option. Transfer: CSU

80395	3.4 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) cameras 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

80396	MW	2:05PM - 4:35PM	M Crumley	TC B	3.00
-------	----	-----------------	-----------	------	------

NOTE: Photo 060 Preq: Photo 001

PHOTO 061 INTERMEDIATE PHOTOSHOP FOR DIGITAL PHOTOGRAPHY

Preq: Photo 060. Photoshop software is utilized to manipulate scanned images, stock images and output of digital imagery to digital end-products. Students must supply adjustable (F/stop, shutter speed and focus) digital or film camera and all expendable supplies. Transfer: CSU

N 80397	M	5:45PM - 10:00PM	M Crumley	TC B	2.00
---------	---	------------------	-----------	------	------

NOTE: Photo 061 Preq: Photo 060

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

80398	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

80399	Wkly hrs by arr	B Tramontana	LA 43	2.00
80400	Wkly hrs by arr	M Hesemans	LA 43	2.00
80401	Wkly hrs by arr	M Crumley	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

80402	Wkly hrs by arr	B Tramontana	LA 43	3.00
80403	Wkly hrs by arr	M Crumley		3.00

PHOTO 110 INTRODUCTION TO PHOTOGRAPHY

A non-lab photography course to acquaint the student with use of a camera for both personal & professional needs. Pass/No Pass Option. NOTE: Students must supply adjustable F/stop & shutter speed cameras.

N 80404	TH	6:30PM - 8:35PM	Staff	LA 43	2.00
---------	----	-----------------	-------	-------	------

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

80089	Wkly hrs by arr	J Worley	PE 12	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

80090	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

80091	MW	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

80092	MW	12:30PM - 1:55PM	J Worley	PE 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

80093	MW	9:20AM - 10:45AM	J Worley	PE 12	1.00
80094	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

80095	MW	12:30PM - 1:55PM	R Haynes	POOL	1.00
-------	----	------------------	----------	------	------

NOTE: First meeting will consist of an orientation and locker distribution. Water activities 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

80096	MW	10:55AM - 12:20PM	J Worley	PE 12	1.00
80097	MW	2:05PM - 3:30PM	R Haynes	PE 12	1.00
80098	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

80099	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

80100	MW	12:30PM - 1:55PM	R Haynes	POOL	0.50
-------	----	------------------	----------	------	------

SECTION #80100 BEGINS 08/31/09 CLASS ENDS 10/19/09

NOTE: First class meeting will consist of an orientation and locker distribution. Swimming will begin at the second class meeting.

80101	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

80102	F	7:45AM - 9:10AM	R Haynes	PE 12	0.50
80103	F	9:20AM - 10:45AM	R Haynes	PE 12	0.50

PHYSICAL EDUCATION—AQUATICS**PE 2.04 SWIMMING-BEGINNING**

Elementary swimming skills. Transfer: UC, CSU

80146	TTH	7:45AM - 9:10AM	H Sussman	POOL	1.00
80143	TTH	9:20AM - 10:45AM	H Sussman	POOL	1.00
80145	TTH	12:30PM - 1:55PM	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

80148	MW	12:30PM - 1:55PM	D Rudy	POOL	1.00
-------	----	------------------	--------	------	------

NOTE: Not for beginning swimming. Emphasis on lap swim or water exercises.

80150	TTH	7:45AM - 9:10AM	H Sussman	POOL	1.00
80147	TTH	9:20AM - 10:45AM	H Sussman	POOL	1.00
80149	TTH	10:55AM - 12:20PM	B Watson	POOL	1.00
80151	TTH	12:30PM - 1:55PM	H Sussman	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

80153	MW	12:30PM - 1:55PM	D Rudy	POOL	1.00
-------	----	------------------	--------	------	------

NOTE: Not for beginning swimming. Emphasis on lap swim or water exercises.

80156	TTH	7:45AM - 9:10AM	H Sussman	POOL	1.00
80152	TTH	9:20AM - 10:45AM	H Sussman	POOL	1.00
80155	TTH	10:55AM - 12:20PM	B Watson	POOL	1.00
80154	TTH	12:30PM - 1:55PM	H Sussman	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

83692	TTH	7:45AM - 9:10AM	H Sussman	POOL	1.00
83693	TTH	9:20AM - 10:45AM	H Sussman	POOL	1.00
80157	TTH	10:55AM - 12:20PM	B Watson	POOL	1.00
83694	TTH	12:30PM - 1:55PM	H Sussman	POOL	1.00

OTHER CLASSES INCLUDED IN AQUATICS ARE:**PE 4.05 FITNESS - AQUA AEROBICS**

See section #80203, #80201

PE 4.06 DEEP WATER JOGGING

See section #80206, #83197, #80204

PE 4.07 FITNESS COMPETITIVE ATHLETE

See section #80218

PE 4.14 FITNESS, WATER EXERCISE

See section #80240, #83199, #80238

PE 10.03 INTRAMURALS - SWIMMING

See section #80108, #80107

PHYSICAL EDUCATION—DANCE**PE 3.02 BALLET-BEGINNING 1**

Beginning basic ballet technique. Transfer: UC, CSU

80159 MW	9:20AM - 10:45AM	B Wundram	PE 7	1.00
W 80158 S	9:00AM - 12:40PM	H Cooper	PE 7	1.00

NOTE: First class meeting 9/12.

PE 3.04 BALLET-INTERMEDIATE

Rec prep: PE 3.02. Intermediate ballet technique. Transfer: UC, CSU

80161 MW	9:20AM - 10:45AM	B Wundram	PE 7	1.00
W 80160 S	9:00AM - 12:40PM	H Cooper	PE 7	1.00

NOTE: First class meeting 9/12.

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 80162 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

83641 F	9:00AM - 12:10PM	D Frankel	PE 8	1.00
N 80163 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

80164 MW	10:55AM - 12:20PM	A Malmuth-Onn	PE 7	1.00
N 80165 M	6:30PM - 9:40PM	A Malmuth-Onn	PE 7	1.00
W 80166 S	2:00PM - 7:40PM	A Malmuth-Onn	PE 7	1.00

SECTION #80166 BEGINS 10/10/09 CLASS ENDS 12/18/09

PE 3.12 JAZZ DANCE-BEGINNING 1

Intro to the medium of jazz dance. Transfer: UC, CSU

80169 TTH	10:55AM - 12:20PM	C Abohatab	PE 7	1.00
-----------	-------------------	------------	------	------

NOTE: Emphasis Intermediate Jazz

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

80170 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

80171 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

80172 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

80174 MW	9:20AM - 10:45AM	B Wundram	PE 7	1.00
NOTE: Emphasis Ballet				
80173 F	9:00AM - 12:10PM	D Frankel	PE 8	1.00
NOTE: Emphasis Line Dance				

PE 3.20 SOCIAL DANCE-BEGINNING 1

Basic forms of social dance and social dance practice. Transfer: UC, CSU

N 80175 TH	6:30PM - 9:40PM	J Segal	PE 7	1.00
------------	-----------------	---------	------	------

NOTE: Emphasis ballroom dances. No partner needed.

PE 3.23 TAP DANCE-BEGINNING 1

Beginner tap dance skills. Transfer: UC, CSU

N 83062 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

80177 TTH	12:30PM - 1:55PM	J Lowry	PE 7	1.00
N 83064 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

80178 TTH	12:30PM - 1:55PM	J Lowry	PE 7	1.00
N 83065 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 80179 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 80180 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

N 80182 TH	6:30PM - 9:40PM	J Segal	PE 7	1.00
NOTE: Emphasis Social Dance				
W 80181 S	9:00AM - 12:40PM	H Cooper	PE 7	1.00
NOTE: Emphasis Ballet Dance				

PE 3.29 REHEARSAL AND PERFORMANCE IN DANCE

Rehearse and perform dances in an informal setting at the college and at various locations in the West Valley community. Transfer: UC, CSU

N 83067 W	6:50PM - 10:00PM	J Lowry	PE 7	1.00
-----------	------------------	---------	------	------

W 83819 S	2:00PM - 7:40PM	A Malmuth-Onn	PE 7	1.00
-----------	-----------------	---------------	------	------

SECTION #83819 BEGINS 10/10/09 CLASS ENDS 12/18/09

NOTE: Emphasis: Flamenco 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 80183 TTH	7:30PM - 8:55PM	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 80184 TTH	7:30PM - 8:55PM	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. Pass/No Pass Only. Transfer: UC, CSU

80190 TTH	9:20AM - 10:45AM	C Abohatab	PE 7	1.00
-----------	------------------	------------	------	------

NOTE: Emphasis: Beg/Int Modern Dance

80191 TTH	10:55AM - 12:20PM	C Abohatab	PE 7	1.00
-----------	-------------------	------------	------	------

NOTE: Emphasis Int. Jazz

80188 F	9:00AM - 12:10PM	D Frankel	PE 8	1.00
---------	------------------	-----------	------	------

NOTE: Emphasis Line Dance & Choreography

N 80186 M	6:30PM - 9:40PM	A Malmuth-Onn	PE 7	1.00
-----------	-----------------	---------------	------	------

NOTE: Emphasis: Flamenco Dance

N 80187 TTH	7:30PM - 8:55PM	C Santos	PE 8	1.00
-------------	-----------------	----------	------	------

NOTE: Emphasis: Hip Hop

N 80189 TH	6:30PM - 9:40PM	J Segal	PE 7	1.00
------------	-----------------	---------	------	------

NOTE: Emphasis Social Dance

W 80185 S	9:00AM - 12:40PM	H Cooper	PE 7	1.00
-----------	------------------	----------	------	------

NOTE: Emphasis Ballet Dance. First class meeting 9/12.

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. Pass/No Pass Option. Transfer: UC, CSU

83651 TTH	12:30PM - 1:55PM	J Lowry	PE 7	1.00
-----------	------------------	---------	------	------

NOTE: Emphasis: Tap Dance

N 80193 T	6:00PM - 9:10PM	J Lowry	PE 7	1.00
-----------	-----------------	---------	------	------

NOTE: Emphasis Country Western Dance

N 80195 TTH	7:30PM - 8:55PM	C Santos	PE 8	1.00
-------------	-----------------	----------	------	------

NOTE: Emphasis: Hip Hop

N 80194 W	6:30PM - 9:40PM	C Abohatab	OFFCMP	1.00
-----------	-----------------	------------	--------	------

NOTE: "The Company" by audition at first class.. Section 80194 meets at Vanguard Hall, 1795 Space Park Dr., Santa Clara. Contact the instructor at carol@tapSPACE.com for more information

N 83066 W	6:50PM - 10:00PM	J Lowry	PE 7	1.00
-----------	------------------	---------	------	------

NOTE: Emphasis: Tap Dance

PE 3.37 THE FLAMENCO DANCE OF SPAIN-INTERMEDIATE

This course focuses on intermediate flamenco dance technique and the performance of flamenco dance studies. Previous Flamenco Dance experience recommended. Pass/No Pass Option. Transfer: UC, CSU

80196	MW	10:55AM - 12:20PM	A Malmuth-Onn	PE 7	1.00
W 80197	S	2:00PM - 7:40PM	A Malmuth-Onn	PE 7	1.00

SECTION #80197 BEGINS 10/10/09 CLASS ENDS 12/18/09

PHYSICAL EDUCATION—FITNESS**PE 4.03 FITNESS AEROBICS**

Cardiovascular fitness by continuous rhythmic movements & general overall exercises. Transfer: UC, CSU

80198	MW	9:20AM - 10:45AM	M Smith	PE 8	1.00
N 80199	M	6:30PM - 9:40PM	A Malmuth-Onn	PE 7	1.00
NOTE: Emphasis: Flamenco Dance					
N 80200	MW	4:30PM - 5:55PM	H Davis	PE 8	1.00
N 83652	MW	6:00PM - 7:25PM	P Sturman	PE 8	1.00

NOTE: Emphasis Zumba, a fusion of latin and international dance themes and music. An aerobic work out using merengue, salsa & zumba styles of dance.

PE 4.05 FITNESS - AQUA AEROBICS

Cardiovascular efficiency; muscular strength, endurance & joint flexibility. Transfer: UC, CSU

80203	MW	9:20AM - 10:45AM	N Dunagan	POOL	1.00
80201	TTH	9:20AM - 10:45AM	M Smith	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. Pass/No Pass Option Transfer: UC, CSU

80206	MW	9:20AM - 10:45AM	N Dunagan	POOL	1.00
83197	MW	12:30PM - 1:55PM	D Rudy	POOL	1.00
NOTE: Not for beginning swimming. Emphasis on lap swim or water exercises.					
80204	TTH	9:20AM - 10:45AM	M Smith	POOL	1.00

PE 4.07 FITNESS COMPETITIVE ATHLETE

Strength, flexibility & endurance for the competing varsity athlete. Transfer: UC, CSU

80219	MW	10:55AM - 12:20PM	A Malmuth-Onn	PE 7	1.00
NOTE: Emphasis Flamenco Dance					
80216	MW	12:30PM - 1:55PM	J Ambrose	PE 8	1.00
NOTE: Emphasis Fencing					
80211	MW	2:00PM - 3:25PM	J Kerwin	PE 9	1.00
NOTE: Emphasis Women's Intercollegiate Soccer					
83820	MW	3:30PM - 4:55PM	G Silveira	PE 4	1.00
NOTE: Emphasis: Intercollegiate Soccer					
80221	MW	3:35PM - 5:00PM	J Blunt	BSBFLD	1.00
NOTE: Emphasis: Intercollegiate Baseball					
83462	MW	4:05PM - 5:10PM	J Root	PE 9	1.00
NOTE: Emphasis: intercollegiate wrestling					
80209	MWTH	2:05PM - 2:55PM	W Johnson	PE 9	1.00
NOTE: Emphasis Intercollegiate Football					
80218	TTH	9:20AM - 10:45AM	M Smith	POOL	1.00
NOTE: Emphasis: Aqua Aerobics					
83821	TTH	3:30PM - 4:55PM	G Silveira	PE 4	1.00
NOTE: Emphasis: Intercollegiate Soccer					
80220	F	8:30AM - 11:40AM	J Kerwin	TRACK	1.00
NOTE: Emphasis: Trail Running					
W 83056	S	9:00AM - 12:40PM	J Kerwin	PE 17	1.00
NOTE: Emphasis: Studio Cycling. First class meeting 9/12.					
W 80217	S	9:00AM - 12:40PM	P Chan	PE 8	1.00
NOTE: Emphasis: Tai Chi. First class meeting 9/12.					

PE 4.12 FITNESS-STRETCH AND FLEX

Body flexibility through stretching exercises and slow movements. Transfer: UC, CSU

80226	MTTH	6:00AM - 7:05AM	B Kuhn	PE 11	1.00
NOTE: Emphasis Fitness Boot Camp					
80225	MW	7:45AM - 9:10AM	C Knight	PE 7	1.00
NOTE: Emphasis Yoga for Health					
80230	MW	9:20AM - 10:45AM	J Segal	TENNIS	1.00
NOTE: Emphasis Tennis					

80231	MW	10:55AM - 12:20PM	J Segal	TENNIS	1.00
NOTE: Emphasis Tennis					
80232	MW	2:05PM - 3:30PM	J Blunt/R Wiens	BSBFLD	1.00
NOTE: Emphasis: Men's Intercollegiate Baseball					
83059	TTH	10:55AM - 12:20PM	C Knight	TRACK	1.00
NOTE: Emphasis Fitness Walk/Hike					
80233	TTH	12:30PM - 1:55PM	C Knight	PE 11	1.00
NOTE: Emphasis Intermediate Asana					
80228	TTH	3:40PM - 5:05PM	P Staff	SFTBALL	1.00
NOTE: Emphasis Softball					
N 80229	T	6:30PM - 9:40PM	J Segal	TENNIS	1.00
NOTE: Emphasis Tennis					
N 80222	TTH	7:30PM - 8:55PM	S McCann	PE 11	1.00
NOTE: Emphasis Advanced Karate					
W 80224	S	9:00AM - 12:40PM	P Chan	PE 8	1.00
NOTE: emphasis Tai Chi. First class meeting 9/12.					
W 80227	S	9:00AM - 12:40PM	H Cooper	PE 7	1.00
NOTE: Emphasis: Ballet. First class meeting 9/12.					
T 80223		Wkly hrs by arr	J Worley	TV	1.00

SECTION #80223 BEGINS 10/26/09 CLASS ENDS 12/18/09

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 7 Monday, October 26 at 4pm. In addition, students will be required on campus for the final exam (date TBA). Dress for stretch evaluation

PE 4.13 FITNESS WALKING

Enjoy the benefits of exercise through fitness walking. Transfer: UC, CSU

83053	MW	2:05PM - 3:30PM	L Autio	TRACK	1.00
80234	MW	10:55AM - 12:20PM	D Rudy	TRACK	1.00
80235	TTH	10:55AM - 12:20PM	C Knight	TRACK	1.00
NOTE: Emphasis: Hiking					
80236	F	9:00AM - 12:10PM	L Autio	TRACK	1.00
NOTE: Section 80236 first meeting on campus in PE 17. 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

80240	MW	9:20AM - 10:45AM	N Dunagan	POOL	1.00
83199	MW	12:30PM - 1:55PM	D Rudy	POOL	1.00
NOTE: Section 83199 is not for beginning swimming. Emphasis on lap swim or water exercises.					
80238	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

83466	MW	7:45AM - 9:10AM	J Blunt	PE 9	1.00
80241	MW	9:20AM - 10:45AM	D Rudy	PE 9	1.00
80243	MW	10:55AM - 12:20PM	L Autio	PE 9	1.00
80244	MW	12:30PM - 1:55PM	M Perez	PE 9	1.00
80248	TTH	6:00AM - 7:25AM	B Watson	PE 9	1.00
NOTE: Emphasis: Intercollegiate Water Polo					
83467	TTH	7:45AM - 9:10AM	L Autio	PE 9	1.00
80245	TTH	9:20AM - 10:45AM	D Rudy	PE 9	1.00
80246	TTH	10:55AM - 12:20PM	J Vlahos	PE 9	1.00
80242	TTH	12:30PM - 1:55PM	S McCann	PE 9	1.00
83677	F	9:30AM - 12:40PM	D Rudy	PE 9	1.00

PE 4.18 PERSONAL FITNESS APPRAISAL

Provides an increased awareness of personal fitness levels and fitness concepts through testing & consultation.

80250		3.4 Wkly suppl hrs	D Rudy	PE 9	0.50
SECTION #80250 BEGINS 08/31/09 CLASS ENDS 10/24/09					
NOTE: Contact instructor by September 5th to schedule first meeting. diane_rudy@wvm.edu or 408.741.4032.					
80251		3.4 Wkly suppl hrs	D Rudy	PE 9	0.50
SECTION #80251 BEGINS 10/26/09 CLASS ENDS 12/18/09					
NOTE: After registering for this class the student must email the instructor at diane_rudy@wvm.edu by 10/26/09 to schedule the first meeting.					

PE 4.22 STEP FITNESS

Obtain optimum fitness improvement through use of Step Fitness method & equipment. Transfer: UC, CSU

80252	MW	9:20AM - 10:45AM	M Smith	PE 8	1.00
N 80253	MW	4:30PM - 5:55PM	H Davis	PE 8	1.00

PE 4.24 FITNESS-TOTAL-MEN

Cardiovascular condition, muscular strength & endurance, & body flexibility. Transfer: UC, CSU

83822	MW	7:45AM - 9:10AM	K Drummond	PE 8	1.00
-------	----	-----------------	------------	------	------

Recommended Preparations in Basic Skills:

Before you enroll in degree applicable courses, it is recommended that you demonstrate writing competency by completing English 905 AND reading competency by completing Reading 970 or Reading 53 or ESL 50. Some courses may also recommend a math course prior to enrollment. See individual course descriptions for math recommendations.

NOTE: Emphasis: Core Training

83823 MW 9:20AM - 10:45AM K Drummond PE 17 1.00

NOTE: Emphasis: Studio Cycling

80254 TTH 7:45AM - 9:10AM J Vlahos PE 10 1.00

83824 TTH 9:20AM - 10:45AM K Drummond PE 17 1.00

NOTE: Emphasis: Studio Cycling

80255 TTH 10:55AM - 12:20PM H Davis PE 8 1.00

PE 4.25 FITNESS-TOTAL-WOMEN

Cardiovascular conditioning, muscular strength and endurance, and body flexibility. Transfer: UC, CSU

80257 MW 10:55AM - 12:20PM H Davis PE 8 1.00

80256 TTH 7:45AM - 9:10AM J Vlahos PE 10 1.00

80258 TTH 10:55AM - 12:20PM H Davis PE 8 1.00

80259 TTH 12:30PM - 1:55PM J Lowry PE 7 1.00

NOTE: Emphasis: Intermediate Tap

PE 4.26 GET FIT LAB

This course offers the opportunity for participation in an assortment of exercise programs to improve cardiovascular endurance, local muscular endurance, muscular strength, and joint mobility. Pass/No Pass Only. Transfer: UC, CSU

80261 MW 3:40PM - 5:05PM W Bowers-Gachesa PE 17 1.00

NOTE: Emphasis Spin

N 80260 T 7:30PM - 8:55PM S McCann PE 11 1.00

TH 7:30PM - 8:55PM B Kuhn PE 11

NOTE: Emphasis: Advanced Karate

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

83071 MW 3:40PM - 5:05PM S Chapman TRACK 1.00

80262 MW 4:10PM - 5:35PM R Poynter TRACK 1.00

NOTE: Emphasis: Intercollegiate Track & Field

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. Pass/No Pass Option. Transfer: UC, CSU

83176 MW 7:45AM - 9:10AM J Blunt PE 9 1.00

NOTE: Emphasis: Intercollegiate Baseball

80263 MW 10:55AM - 12:20PM H Davis PE 8 1.00

80265 MW 4:30PM - 5:55PM H Davis PE 8 1.00

80264 TTH 10:55AM - 12:20PM H Davis PE 8 1.00

N 80267 TTH 5:30PM - 6:55PM A Robinson 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. Pass/No Pass Only. Transfer: UC, CSU

80268 MW 7:45AM - 9:10AM K Drummond PE 8 1.00

80272 MW 12:30PM - 1:55PM L Autio PE 11 1.00

80271 MW 2:05PM - 3:30PM S Chapman PE 8 1.00

80269 TTH 12:30PM - 1:55PM L Autio 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

80273 MTTH 6:00AM - 7:05AM B Kuhn PE 11 1.00

83060 MW 7:45AM - 9:10AM J Vlahos PE 10 1.00

80274 TTH 9:20AM - 10:45AM J Winkler PE 8 1.00

PE 4.33 CARDIO CROSS TRAINING

This course will provide students with the opportunity to gain improved cardio-respiratory fitness, flexibility, and muscle strength. It will utilize exercise equipment to improve cardio-respiratory fitness. Equipment use will include stair-master, stationary bike, treadmill, seated rowing machine, and other apparatus. Transfer: UC, CSU

83468 MW 9:20AM - 10:45AM J Vlahos PE 12 1.00

PE 4.34 SPIRIT TEAMS

This course will provide students with the opportunity to gain muscular strength, flexibility and endurance for the sport of cheerleading. Pass/No Pass Option. Transfer: CSU

83181 MW 2:05PM - 3:30PM H Davis PE 17 2.00

S 4:30PM - 7:40PM PE 17

NOTE: Auditions will be held on 8/31, 9/2 & 9/9 at 2:05pm in PE17. Contact H. Davis at 741-2522 for more information.

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

83072 MW 3:40PM - 5:05PM S Chapman TRACK 1.00

80275 F 8:30AM - 11:40AM J Kerwin TRACK 1.00

NOTE: First class meeting in room PE4. Other classes will be off campus.

OTHER CLASSES INCLUDED IN FITNESS ARE:**PE 7.26 STUDIO CYCLING**

See section #80324, #80326, #80325, #80327, #83054

PE TH 044A FITNESS CENTER LAB-A

See section #80354

PHYSICAL EDUCATION—COMBATIVE & 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

80276 MW 10:55AM - 12:20PM S McCann PE 11 1.00

N 80277 T 6:00PM - 7:25PM S McCann PE 11 1.00

TH 6:00PM - 7:25PM B Kuhn PE 11

PE 6.06 KARATE - INTERMEDIATE

Skills & techniques of Karate and other Japanese martial art forms. Belt ranking promotions available. Transfer: UC, CSU

80279 MW 10:55AM - 12:20PM S McCann PE 11 1.00

N 80280 T 6:00PM - 7:25PM S McCann PE 11 1.00

TH 6:00PM - 7:25PM B Kuhn PE 11

N 80281 T 7:30PM - 8:55PM S McCann PE 11 1.00

TH 7:30PM - 8:55PM B Kuhn PE 11

PE 6.07 KICKBOXING

This course will present the skills (kicks, punches, blocks, and stances) used in competitive kickboxing. Transfer: UC, CSU

80283 MW 9:20AM - 10:45AM S McCann PE 11 1.00

NOTE: Emphasis: MMA

80286 TTH 2:05PM - 3:30PM S McCann PE 11 1.00

NOTE: Emphasis: MMA

N 80284 MW 7:30PM - 8:55PM B Kuhn PE 11 1.00

NOTE: Emphasis: MMA

N 80285 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

80289 MW 9:20AM - 10:45AM S McCann PE 11 1.00

NOTE: Emphasis MMA

83074 TTH 2:05PM - 3:30PM S McCann PE 11 1.00

NOTE: Emphasis: MMA

N 80287 MW 7:30PM - 8:55PM B Kuhn PE 11 1.00

NOTE: Emphasis MMA

N 80288 WF 6:00PM - 7:25PM B Kuhn PE 11 1.00

NOTE: Emphasis MMA

PHYSICAL EDUCATION—LIFETIME SPORTS**PE 7.02 BADMINTON-BEGINNING**

Fundamentals & strategies of badminton. Transfer: UC, CSU

80291 MW 9:20AM - 10:45AM J Winkler PE 10 1.00

N 80292 TH 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

80293 MW 9:20AM - 10:45AM J Winkler PE 10 1.00

N 80294 TH 6:30PM - 9:40PM L Autio PE 10 1.00

PE 7.07 FENCING-BEGINNING

Basic skills, officiating techniques, & beg bouting. Transfer: UC, CSU

80296 MW 12:30PM - 1:55PM J Ambrose PE 8 1.00

PE 7.08 FENCING-INTERMEDIATE

Freq: PE 7.07. Further mastery of techniques & rules. Transfer: UC, CSU

80297 MW 12:30PM - 1:55PM J Ambrose PE 8 1.00

- PREREQUISITES and COREQUISITES are MANDATORY. If you are blocked from enrolling in a class because you have not met the prerequisite, see the prerequisite section of the Fall 2009 schedule.
- Course used to meet prerequisite requirements must have been completed with a grade of "C" credit or better.
- RECOMMENDED basic skills levels and RECOMMENDED preparations are ADVISORY.

PE 7.09 FENCING-ADVANCED

Prep: PE 7.07 or 7.08. Further mastery of techniques involving bouting, officiating standard & electrical foil. Transfer: UC, CSU

80298 MW 12:30PM - 1:55PM J Ambrose PE 8 1.00

PE 7.10 GOLF-BEGINNING

Fundamental skills & knowledge. Transfer: UC, CSU

80300 MW 9:20AM - 10:45AM G Silveira PE 5 1.00
 80299 MW 10:55AM - 12:20PM G Silveira PE 5 1.00
 80302 TTH 9:20AM - 10:45AM J Vlahos PE 4 1.00
 80301 TTH 10:55AM - 12:20PM G Silveira PE GOLF 1.00
 N 83463 W 6:30PM - 9:40PM J Vlahos PE GOLF 1.00
 W 80303 S 8:45AM - 12:25PM D Frandsen PE GOLF 1.00
 NOTE: First class meeting 9/12.
 W 80304 S 12:30PM - 4:10PM D Frandsen PE GOLF 1.00
 NOTE: First class meeting 9/12.

PE 7.11 GOLF-INTERMEDIATE

Rec prep: PE 7.10. A sequence course to develop more advanced skills. Transfer: UC, CSU

83068 M 2:05PM - 5:15PM J Vlahos PE GOLF 1.00
 NOTE: Section 83068 first class meeting in PE4. Subsequent classes will meet at Blackberry Farm Golf Course
 80306 MW 9:20AM - 10:45AM G Silveira PE GOLF 1.00
 NOTE: First class meets in PE5
 80305 MW 10:55AM - 12:20PM G Silveira PE GOLF 1.00
 80308 TTH 9:20AM - 10:45AM J Vlahos PE GOLF 1.00
 NOTE: First class meets in PE4
 80307 TTH 10:55AM - 12:20PM G Silveira PE GOLF 1.00
 N 83464 W 6:30PM - 9:40PM J Vlahos PE GOLF 1.00
 W 80309 S 8:45AM - 12:25PM D Frandsen PE GOLF 1.00
 NOTE: First class meeting 9/12.

PE 7.18 BEGINNING TENNIS

Basic fundamentals of tennis. Transfer: UC, CSU

80310 MW 9:20AM - 10:45AM J Segal TENNIS 1.00
 80312 MW 10:55AM - 12:20PM J Segal TENNIS 1.00
 80313 TTH 9:20AM - 10:45AM R Fredericks TENNIS 1.00
 N 80311 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

80315 MW 9:20AM - 10:45AM J Segal TENNIS 1.00
 80316 MW 10:55AM - 12:20PM J Segal TENNIS 1.00
 80314 TTH 9:20AM - 10:45AM R Fredericks TENNIS 1.00
 N 80317 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

80318 MW 9:20AM - 10:45AM J Segal TENNIS 1.00
 N 80319 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. Pass/No Pass Option. Transfer: UC, CSU

80321 T 1:30PM - 2:55PM S Chapman PE 4 2.00
 TH 1:30PM - 2:55PM S Chapman POOL
 NOTE: First class meeting is an orientation in PE 4. NAUI Scuba Standards.
 N 80320 W 6:30PM - 8:05PM S McCann PE 4 2.00
 W 8:05PM - 9:40PM S McCann POOL
 NOTE: First class meeting is orientation in PE4. NAUI Scuba Standards.

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. Pass/No Pass Option. Transfer: UC, CSU

N 80323 M 6:30PM - 8:05PM S McEvoy PE 4 2.00
 M 8:05PM - 9:40PM S McEvoy POOL
 NOTE: Skill prerequisite to be assessed in the first two weeks. First class meeting is an orientation in PE4. NAUI Scuba Standards.

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

80324 MW 9:20AM - 10:45AM K Drummond PE 17 1.00
 80326 MW 3:40PM - 5:05PM W Bowers-Gachesa PE 17 1.00
 80325 TTH 9:20AM - 10:45AM K Drummond PE 17 1.00
 80327 TTH 10:55AM - 12:20PM S Eitelgeorge PE 17 1.00
 W 83054 S 9:00AM - 12:40PM J Kerwin PE 17 1.00
 NOTE: First class meeting 9/12.

OTHER CLASSES INCLUDED IN LIFETIME SPORTS ARE:**PE 10.04 INTRAMURALS - TENNIS**

See section #80110, #80112, #80109, #80111

PE 12.03 DIVE MASTER

See section #80139

PE 12.10 RESEARCH DIVER

See section #80141

PHYSICAL EDUCATION—TEAM SPORTS**PE 8.04 BASKETBALL, MEN**

Basic skills, techniques, & knowledge. Participation on a team in a class setting. Transfer: UC, CSU

80329 MTWTH 3:30PM - 5:35PM S Eitelgeorge PE 10 1.00
 SECTION #80329 BEGINS 08/31/09 CLASS ENDS 10/10/09
 NOTE: Emphasis: Intercollegiate Basketball. Course runs 6 weeks beginning on August 31 and ending on October 8, 2009.
 80328 MW 10:55AM - 12:20PM S Eitelgeorge PE 10 1.00
 N 80330 T 6:30PM - 9:40PM A Raffetto PE 10 1.00

PE 8.08 SOCCER, MEN

Skills, strategy and knowledge. Transfer: UC, CSU

80331 TTH 9:20AM - 10:45AM J Kerwin PE 10 1.00
 NOTE: This is indoor soccer with competition play.

PE 8.10 SOCCER, WOMEN

Skills, strategy, & knowledge. Transfer: UC, CSU

80333 TTH 9:20AM - 10:45AM J Kerwin PE 10 1.00
 NOTE: This is indoor soccer with competition play.

PE 8.13 SOFTBALL-INTERMEDIATE

Rec prep: PE 8.12. Intermediate softball skills & competitive team play. Transfer: UC, CSU

N 80334 TTH 2:05PM - 3:30PM P Staff SFTBALL 1.00

PE 8.14 TRACK AND FIELD FUNDAMENTALS-ADVANCED

Individual skills in track and field. Transfer: UC, CSU

80335 TTH 4:10PM - 5:35PM R Poynter TRACK 1.00

PE 8.15 VOLLEYBALL-BEGINNING SKILLS

Skills for recreational pleasure. Transfer: UC, CSU

80336 TTH 10:55AM - 12:20PM S Hess PE 10 1.00

PE 8.16 VOLLEYBALL-INTERMEDIATE SKILLS

Rec prep: PE 8.15. Intermediate volleyball skills. Transfer: UC, CSU

80337 TTH 10:55AM - 12:20PM S Hess PE 10 1.00

PE 8.17 VOLLEYBALL-ADVANCED SKILLS

Rec prep: PE 8.16. Individual skills & team strategies. Transfer: UC, CSU

80338 TTH 10:55AM - 12:20PM S Hess PE 10 1.00

PHYSICAL EDUCATION—INTERCOLLEGIATE**PE 9.02 INTERCOLLEGIATE BASKETBALL-MEN**

Rec prep: Interscholastic HS or club participation. Intercollegiate competition. \$75 equipment deposit required. Transfer: UC, CSU

83183 MTWTHFS 3:30PM - 5:20PM S Eitelgeorge PE 10 1.00
 SECTION #83183 BEGINS 10/12/09 CLASS ENDS 12/26/09

PE 9.04 INTERCOLLEGIATE CROSS COUNTRY-MEN

Rec prep: Interscholastic HS or club participation. Intercollegiate competition. \$50.00 equipment deposit required. Transfer: UC, CSU

80339 MTWTHF 2:05PM - 4:10PM H Hernandez TRACK 2.00

PE 9.05 INTERCOLLEGIATE CROSS COUNTRY-WOMEN

Rec prep: Interscholastic HS or club participation. Intercollegiate competition. \$50.00 equipment deposit required. Transfer: UC, CSU

80340 MTWTHF 2:05PM - 4:10PM H Hernandez TRACK 2.00

PE 9.06 INTERCOLLEGIATE FOOTBALL-MEN

Rec prep: PE 8.07, PE 4.07, or interscholastic HS or club participation. Intercollegiate competition. \$75.00 equipment deposit required. Transfer: UC, CSU

80341 MTWTHF 4:10PM - 6:15PM J Winkler FTBFLD 2.00
 NOTE: Emphasis: Defense. Students should enroll in the following class:
 PE 4.07 #80209 Fitness Competitive Athlete
 80342 MTWTHF 4:10PM - 6:15PM S Forbes FTBFLD 2.00
 NOTE: Emphasis: Offense. Students should enroll in the following: PE 4.07 #80209 Fitness Competitive Athlete

PE 9.07 INTERCOLLEGIATE SOCCER-MEN

Rec prep: PE 8.09 or interscholastic HS or club participation. Intercollegiate competition. \$50.00 equipment deposit required. Transfer: UC, CSU

80343 MTWTHF 1:15PM - 3:20PM G Silveira SOCCER 2.00

PE 9.08 INTERCOLLEGIATE SOCCER-WOMEN

Rec prep: PE 8.10 or interscholastic HS or club participation. Intercollegiate competition. \$75.00 equipment deposit required. Transfer: UC, CSU

80344 MTWTHF 3:40PM - 5:45PM J Kerwin SOCCER 2.00
NOTE: Students also enroll in the following classes: PE 4.07 #80211 Fitness, Comp Athlete

PE 9.17 INTERCOLLEGIATE VOLLEYBALL-WOMEN

Rec prep: PE 8.17 or interscholastic HS or club participation. Intercollegiate competition. \$50.00 equipment deposit required. Transfer: UC, CSU

80345 MTWTHF 12:30PM - 2:35PM S Hess PE 10 2.00

PE 9.18 INTERCOLLEGIATE WATER POLO-MEN

Rec prep: Interscholastic HS or club participation. Intercollegiate competition. \$50.00 equipment deposit required. Transfer: UC, CSU

80346 MTWTHF 2:30PM - 4:35PM B Watson POOL 2.00

PE 9.19 INTERCOLLEGIATE WRESTLING-MEN

Rec prep: PE 6.05 or Interscholastic HS or club participation. Intercollegiate competition. \$50.00 equipment deposit required. Transfer: UC, CSU

80347 MWF 1:55PM - 4:00PM S Henebry PE 11 2.00
TTH 3:40PM - 5:45PM PE 11
NOTE: Students should enroll in the following class: PE 4.07 #83462 Fitness, Competitive Athlete

PE 9.20 WOMEN'S INTERCOLLEGIATE WATER POLO

This course provides intercollegiate competition in water polo for women. \$50.00 equipment deposit required. Transfer: UC, CSU

N 80348 MTWTHF 4:30PM - 6:35PM P Staff POOL 2.00

PHYSICAL EDUCATION—INTRAMURALS**PE 10.02 INTRAMURALS - BASKETBALL, MEN**

Recreational participation in low-key basketball competition for men. Transfer: UC, CSU

80104 MW 10:55AM - 12:20PM S Eitelgeorge PE 10 1.00
N 80105 T 6:30PM - 9:40PM A Raffetto PE 10 1.00

PE 10.03 INTRAMURALS - SWIMMING

Recreational participation in low-key swimming competition. Transfer: UC, CSU

80108 TTH 10:55AM - 12:20PM B Watson POOL 1.00
80107 TTH 12:30PM - 1:55PM H Sussman POOL 1.00

PE 10.04 INTRAMURALS - TENNIS

Recreational participation in low-key tennis competition. Transfer: UC, CSU

80110 MW 9:20AM - 10:45AM J Segal TENNIS 1.00
NOTE: Emphasis Beginning - Adv levels
80112 MW 10:55AM - 12:20PM J Segal TENNIS 1.00
NOTE: Emphasis Beginning - Adv levels
80109 TTH 9:20AM - 10:45AM R Fredericks TENNIS 1.00
N 80111 T 6:30PM - 9:40PM J Segal PE 4 1.00
NOTE: Emphasis Beginning - Adv levels

PE 10.06 INTRAMURALS - VOLLEYBALL LEAGUE

Recreational participation in low-key volleyball competition. Transfer: UC, CSU

80113 TTH 10:55AM - 12:20PM S Hess PE 10 1.00

PE 10.09 INTRAMURALS - GOLF

Recreational participation in low-key golf competition. Transfer: UC, CSU

83070 M 2:05PM - 5:15PM J Vlahos PE GOLF 1.00
NOTE: Section 83070 first class meeting in PE4. Subsequent classes will meet at Blackberry Farm Golf Course
80114 MW 9:20AM - 10:45AM G Silveira PE GOLF 1.00
80115 MW 10:55AM - 12:20PM G Silveira PE GOLF 1.00
NOTE: First class meets in PE5
80117 TTH 9:20AM - 10:45AM J Vlahos PE GOLF 1.00
NOTE: First class meets in PE4
80116 TTH 10:55AM - 12:20PM G Silveira PE GOLF 1.00
N 83465 W 6:30PM - 9:40PM J Vlahos PE 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. Pass/No Pass Option. Transfer: UC, CSU

80120 MW 7:45AM - 9:10AM C Knight PE 7 1.00
80121 MW 12:30PM - 1:55PM C Knight PE 7 1.00
80125 TTH 7:45AM - 9:10AM C Knight PE 7 1.00
80122 TTH 10:55AM - 12:20PM J Lowry PE 11 1.00
80126 TTH 12:30PM - 1:55PM H Davis PE 17 1.00
83644 TTH 2:05PM - 3:30PM J Lowry PE 7 1.00

NOTE: Emphasis: Gentle Yoga

80124 W 3:40PM - 6:50PM J Lowry PE 7 1.00

NOTE: Emphasis: Gentle Yoga

N 80123 M 5:15PM - 8:25PM J Lowry PE 11 1.00

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. Pass/No Pass Option. Transfer: CSU

80127 T 3:40PM - 5:05PM C Knight 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. Pass/No Pass Option. Transfer: UC, CSU

80129 TTH 12:30PM - 1:55PM C Knight PE 11 1.00

NOTE: Intermediate Asana: 2 years experience preferred.

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

80131 MW 7:45AM - 9:10AM C Knight PE 7 1.00

NOTE: Emphasis: Yoga for Health

80132 MW 12:30PM - 1:55PM C Knight PE 7 1.00

NOTE: Emphasis: Yoga for Health

80133 TTH 7:45AM - 9:10AM C Knight PE 7 1.00

NOTE: Emphasis: Yoga for Health

83646 TTH 2:05PM - 3:30PM J Lowry PE 7 1.00

NOTE: Emphasis: Gentle Yoga

80130 W 3:40PM - 6:50PM J Lowry PE 7 1.00

NOTE: Emphasis: Gentle Yoga

N 83679 M 5:15PM - 8:25PM J Lowry PE 7 1.00

NOTE: Emphasis: Gentle Yoga

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. Pass/No Pass Option. Transfer: UC, CSU

W 80135 S 9:00AM - 12:10PM P Chan PE 8 1.00

NOTE: First class meeting 9/12

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

80138 MW 10:55AM - 12:20PM N Dunagan PE 17 1.00

83178 MW 12:30PM - 1:55PM H Davis PE 17 1.00

80136 TTH 7:45AM - 9:10AM M Smith PE 8 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. Pass/No Pass Option. Transfer: UC, CSU

N 80139 W 6:30PM - 8:05PM S Chapman PE 5 2.00

W 8:05PM - 9:40PM S Chapman POOL

PE 12.10 RESEARCH DIVER

Rec. prep: Open water or higher SCUBA certification from any nationally recognized SCUBA agency. Provides the student with theoretical and practical knowledge and skills required to effectively operate in research or scientific diving environments. Pass/No Pass Option. Transfer: UC, CSU

N 80141 M 6:30PM - 8:05PM S Chapman PE 5 2.00

M 8:05PM - 9:40PM S Chapman POOL

OTHER CLASSES INCLUDED IN MARINE DIVING ARE:**PE 7.23 SCUBA**

See section #80321, #80320

PE 7.26 ADVANCED SCUBA

See section #80323

PHYSICAL EDUCATION—THEORY

PE.TH 030 INTRODUCTION TO PHYSICAL EDUCATION

Survey of basic principles of physical education. Transfer: UC, CSU
80349 MW 9:20AM - 10:45AM M Perez PE 4 3.00

PE.TH 039A SPORTS INJURY MANAGEMENT AND REHABILITATION (INTERNSHIP)

Rec prep: 1st Aid/CPR certificate or HED 5. May be taken concurrently. Basic sports medicine techniques. Transfer: CSU

80351 Wkly hrs by arr P Starks TR RM 2.00
NOTE: PE.Th 039A class meets in the Athletic Training Room. Contact instructor Paul Starks @ paul_starks@wvm.edu for registration information. Class times to be announced by instructor.

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

83259 TTH 10:55AM - 12:20PM P Starks PE 4 3.00

PE.TH 044 LIFETIME FITNESS

Provides the student an opportunity to understand and apply the development, maintenance, and assessment of cardiovascular endurance, strength, and flexibility. Pass/No Pass Option. Transfer: UC, CSU

O 80353 Wkly hrs by arr D Rudy ONLINE 2.00
SECTION #80353 BEGINS 10/05/09 CLASS ENDS 12/18/09
NOTE: This section #80353 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins 10/5/09. After registering, go to the college's distance learning website 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 class, go to: <http://www.mccd.angellearning.com>.

PE.TH 044A LIFETIME FITNESS-WELLNESS CENTER LAB-A FITNESS

This lab provides students the opportunity to design a specific program based on personal fitness goals and objectives with an emphasis on improving: strength, flexibility, cardiovascular endurance, and body composition. Recommend PE TH 044 "Orientation to Lifetime Fitness- Wellness Center" OR previous Weight Training experience. Pass/No Pass Option. Transfer: UC, CSU

80354 F 9:30AM - 12:40PM D Rudy PE 9 1.00
NOTE: Students are recommended to concurrently enroll in PE.TH 044 Online class (section #80353) or must have previously taken PE 4.16. At first class instructor will discuss additional work out time options available.

PE.TH 045 THEORY AND TECHNIQUE OF OFFENSIVE AND DEFENSIVE FOOTBALL

Rec prep: PE 8.07 or interscholastic HS or club participation. This course introduces the student to the theory and principles of offensive and defensive intercollegiate football including punting and punt return, point after touchdown, field goal kicking, and kick offs. Pass/No Pass Option. Transfer: UC, CSU

80355 MTWTHF 3:05PM - 4:10PM K Padia PE 5 3.00
NOTE: Emphasis Offensive Techniques of Football
80356 MTWTHF 3:05PM - 4:10PM P Staff PE 2 3.00
MTWTHF 3:05PM - 4:10PM P Staff PE 2 3.00
NOTE: Emphasis Defensive Techniques of Football

PE.TH 046 THEORY AND TECHNIQUE OF OFFENSIVE AND DEFENSIVE BASEBALL

This course will introduce the theory and principles of offensive and defensive intercollegiate baseball. It will include all aspects of offense and defense including knowledge and understanding of the rules of baseball relative to individual hitting. Pass/No Pass Option. Transfer: UC, CSU

80357 TTH 2:10PM - 3:15PM J Blunt BSBFLD 3.00
TTH 3:15PM - 4:40PM J Blunt BSBFLD 3.00
NOTE: Emphasis: Intercollegiate Baseball

PE.TH 047 THEORY AND TECHNIQUE OF OFFENSIVE AND DEFENSIVE BASKETBALL

Rec prep: PE 8.04 or interscholastic HS or club participation. This course will introduce the theory, principles and techniques of offensive and defensive intercollegiate basketball. Knowledge and understanding of the rules of basketball will also be included. Pass/No Pass Option Transfer: UC, CSU

80358 MWF 2:05PM - 3:10PM S Eitelgeorge PE 5 3.00
TTH 2:05PM - 3:10PM S Eitelgeorge PE 10 3.00
NOTE: Emphasis: Intercollegiate Basketball

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 80359 F 9:20AM - 12:30PM A Malmuth-Onn PE 2 3.00
Wkly hrs by arr A Malmuth-Onn ONLINE 3.00
NOTE: Internet access required. Class will meet on campus 9/4, 9/11, 9/18 9/25 & 10/2, 9:20AM - 12:30PM in PE2, then continue online for the remainder of the semester.

PE.TH 051 DANCE IN AMERICA: A CULTURAL PERSPECTIVE - HONORS

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 80360 W 6:30PM - 9:40PM A Malmuth-Onn PE 2 3.00
Wkly hrs by arr A Malmuth-Onn ONLINE 3.00

SECTION #80360 BEGINS 10/14/09 CLASS ENDS 12/18/09

NOTE: To enroll in the above HONORS course, please contact the HONORS Office at (408)741-2614. Section 80360 will meet on campus 10/14, 10/21, 10/28, 11/4 & 11/18 then continue online. This courses utilizes the ANGEL learning management system (<http://wvmccd.angel-learning.com>)

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

80454 MW 9:20AM - 10:45AM M Vaughn SM 37 3.00

PSCI 020 WEATHER AND CLIMATE

Rec preparation: Math 103. Atmospheric processes responsible for changing weather patterns. Transfer: UC, CSU

83378 TTH 12:30PM - 1:55PM D Epperson SM 34 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

80405 MW 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

80406 TTH 9:20AM - 10:45AM D Epperson SM 44 5.00
F 7:45AM - 12:00PM M Vaughn 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

80407 MW 7:45AM - 9:10AM M Vaughn SM 44 5.00
F 12:00PM - 4:15PM M Vaughn SM 46

PHYS 004A ENGINEERING PHYSICS-MECHANICS

Coreq: Math 004B. 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

80408 MW 10:55AM - 1:00PM L Lin SM 44 5.00
W 2:05PM - 5:15PM L Lin SM 46
N 80409 T 6:00PM - 9:10PM L Lin SM 44 5.00
TH 5:45PM - 10:00PM L Lin SM 46

PHYS 004B ENGINEERING PHYSICS - ELECTRICITY AND MAGNETISM

Preq: Physics 004A and Math 003B. Second of the series of engineering physics. Covers electricity and magnetism. Transfer: UC, CSU

80410 TTH 10:55AM - 1:00PM M Vaughn SM 44 5.00
T 2:05PM - 5:15PM M Vaughn 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

N 80411 M 6:00PM - 9:10PM D Epperson SM 44 5.00
W 5:45PM - 10:00PM D Epperson SM 46

POLITICAL SCIENCE

POLIT 001 AMERICAN GOVERNMENT

Structure & functions of the American national, state & local governments. Pass/No Pass Option. Transfer: UC, CSU

80442 MW 7:45AM - 9:10AM P Andrews SS 51 3.00
80431 MW 9:20AM - 10:45AM P Andrews SS 53 3.00
80432 MW 10:55AM - 12:20PM N Gutierrez SS 52 3.00

NOTE: "Students may receive reading and study support for any section of Poly Sci 001 taught by Nichola Gutierrez by enrolling in Reading 915, Section #80483 Tuesdays, 2:05-3:30pm, Room LA 32 1 unit, 9/8/09 - 11/24/09 Instructor: Jeanette Richey

80440 MW 12:30PM - 1:55PM N Gutierrez SS 51 3.00

NOTE: "Students may receive reading and study support for any section of Poly Sci 001 taught by Nichola Gutierrez by enrolling in Reading 915, Section #80483 Tuesdays, 2:05-3:30pm, Room LA 32 1 unit, 9/8/09 - 11/24/09 Instructor: Jeanette Richey

80444 TTH 8:30AM - 9:55AM N Gutierrez CMB OAK 3.00

NOTE: This class meets at the Campbell Center, Oak Room. "Students may receive reading and study support for any section of Poly Sci 001 taught by Nichola Gutierrez by enrolling in Reading 915, Section #80483 Tuesdays, 2:05-3:30pm, Room LA 32 1 unit, 9/8/09 - 11/24/09 Instructor: Jeanette Richey

80433 TTH 9:20AM - 10:45AM A Wise AJ 1 3.00

80446 TTH 10:55AM - 12:30PM N Gutierrez SS 52 3.00

NOTE: "Students may receive reading and study support for any section of Poly Sci 001 taught by Nichola Gutierrez by enrolling in Reading 915, Section #80483 Tuesdays, 2:05-3:30pm, Room LA 32 1 unit, 9/8/09 - 11/24/09 Instructor: Jeanette Richey

80435 TTH 12:30PM - 1:55PM J Kelly LIB ILC 3.00

80443 TTH 12:30PM - 1:55PM N Gutierrez SS 51 3.00

NOTE: "Students may receive reading and study support for any section of Poly Sci 001 taught by Nichola Gutierrez by enrolling in Reading 915, Section #80483 Tuesdays, 2:05-3:30pm, Room LA 32 1 unit, 9/8/09 - 11/24/09 Instructor: Jeanette Richey

80441 TTH 2:05PM - 3:30PM A Wise SS 51 3.00

N 80438 M 6:30PM - 9:40PM J Ukudeeva LHS 41 3.00

NOTE: This class meets at Leigh High School Room 41

N 80437 T 6:00PM - 9:10PM A Wise SS 51 3.00

O 80439 Wkly hrs by arr J Kelly ONLINE 3.00

NOTE: This class meets ONLINE and requires a computer, internet access and e-mail. 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 the website on AUGUST 31ST. After you enroll, and before opening day, 8/31 please send your e-mail address to the instructor or you may be dropped. poli_sci1_wvc@yahoo.com

O 80445 Wkly hrs by arr P Andrews ONLINE 3.00

NOTE: This class meets ONLINE and requires a computer, internet access and email. This CLASS BEGINS on the website on AUGUST 31ST. BEFORE you register, and for more information, visit the website at: <http://instruct.westvalley.edu/andrews/> After you enroll, and before opening day, 8/31 please send your email address to the instructor or you may be dropped.

O 80447 Wkly hrs by arr P Andrews ONLINE 3.00

SECTION #80447 BEGINS 10/07/09 CLASS ENDS 11/18/09
NOTE: This class meets ONLINE and requires a computer, internet access and email. This CLASS BEGINS on the website on OCTOBER 7TH. BEFORE you register, and for more information, visit the website at: <http://instruct.westvalley.edu/andrews/> After you enroll, and before 10/7 please send your email address to the instructor or you may be dropped.

O 80448 Wkly hrs by arr P Andrews ONLINE 3.00

SECTION #80448 BEGINS 10/07/09 CLASS ENDS 11/18/09
NOTE: This class meets ONLINE and requires a computer, internet access and email. This CLASS BEGINS on the website on OCTOBER 7TH. BEFORE you register, and for more information, visit the website at: <http://instruct.westvalley.edu/andrews/> After you enroll, and before 10/7 please send your email address to the instructor or you may be dropped.

O 80449 Wkly hrs by arr P Andrews ONLINE 3.00

NOTE: This class meets ONLINE and requires a computer, internet access and email. This CLASS BEGINS on the website on AUGUST 31ST. BEFORE you register, and for more information, visit the website at: <http://instruct.westvalley.edu/andrews/> After you enroll, and before 8/31 please send your email address to the instructor or you may be dropped.

POLIT 001 AMERICAN GOVERNMENT - HONORS

Structure & functions of the American national, state & local governments. Pass/No Pass Option. Transfer: UC, CSU

80436 MW 2:05PM - 3:30PM N Gutierrez SS 51 3.00

NOTE: To enroll in the above Section #80436 please contact the Honors Office at (408) 741-2614. "Students may receive reading and study support for any section of Poly Sci 001 taught by Nichola Gutierrez by enrolling in Reading 915, Section #80483 Tuesdays, 2:05-3:30pm, Room LA 32 1 unit, 9/8/09 - 11/24/09 Instructor: Jeanette Richey

POLIT 002 COMPARATIVE GOVERNMENTS

Government & politics of the major world powers. Pass/No Pass Option. Transfer: UC, CSU

80451 TTH 9:20AM - 10:45AM J Kelly SS 52 3.00

PORTUGUESE

PORTG 001A BEGINNING BRAZILIAN PORTUGUESE

Coreq: PORTG 011A. Basic fundamentals of speaking, listening, reading, grammar, and writing. Emphasis is on communication. Transfer: UC, CSU

N 80452 TTH 6:00PM - 8:30PM S Mc Intyre LA 22B 5.00

PORTG 011A BRAZILIAN PORTUGUESE LAB

Coreq: PORTG 001A. This laboratory course is a corequisite of Brazilian Portuguese 001A. 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

80453 1.7 Wkly suppl hrs S Mc Intyre LA 27 0.50

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

80457 MW 9:20AM - 10:45AM C Edmondson SS 57 3.00

80458 MW 10:55AM - 12:20PM J Bautista SS 57 3.00

80467 MW 10:55AM - 12:20PM C Edmondson SS 55 3.00

80460 MW 12:30PM - 1:55PM S Trafalis SS 58 3.00

80470 MW 12:30PM - 1:55PM J Bautista SS 57 3.00

80469 MW 2:05PM - 3:30PM J Bautista SS 57 3.00

80459 TTH 10:55AM - 12:20PM M Reed SS 58 3.00

80468 TTH 10:55AM - 12:20PM J Bautista SS 57 3.00

80461 TTH 12:30PM - 1:55PM C Edmondson SS 58 3.00

N 80463 M 6:30PM - 9:40PM S Trafalis LHS 42 3.00

NOTE: Leigh High School in Room 34.

N 80462 W 6:30PM - 9:40PM D Rader SS 57 3.00

N 80464 TH 6:00PM - 9:10PM J Bautista CMB RDW 3.00

NOTE: This class meets at Campbell Center in the Redwood Room.

O 80465 Wkly hrs by arr M Reed ONLINE 3.00

NOTE: This class meets ONLINE and requires a Computer, email, and internet access. This CLASS BEGINS in Angel on AUGUST 31ST. BEFORE you enroll, and for more information, visit the website at: <http://instruct.westvalley.edu/reed/> Students will not be able to access the course material until the first day of class on AUGUST 31ST.

O 80466 Wkly hrs by arr M Reed ONLINE 3.00

NOTE: This class meets ONLINE and requires a Computer, email, and internet access. This CLASS BEGINS in Angel on AUGUST 31ST. BEFORE you enroll, and for more information, visit the website at: <http://instruct.westvalley.edu/reed/> Students will not be able to access the course material until the first day of class on AUGUST 31ST.

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

80472 TTH 12:30PM - 1:55PM J Bautista SS 57 4.00

TTH 2:05PM - 3:30PM J Bautista CR 5

NOTE: All students enrolled in Psychology 002 must enroll in a Math 010 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

80473 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. Pass/No Pass Option. Transfer: UC, CSU

80474 MW 9:20AM - 10:45AM S Trafalis SS 58 3.00

NOTE: Section #80474 has a Women's Studies Program Emphasis.

O 80475 Wkly hrs by arr M Reed ONLINE 3.00

NOTE: This class meets ONLINE and requires a Computer, email, and internet access. This CLASS BEGINS in Angel on AUGUST 31ST. BEFORE you enroll, and for more information, visit the website at: <http://instruct.westvalley.edu/reed/> Students will not be able to access the course material until the first day of class on AUGUST 31ST.

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. Pass/No Pass Option. Transfer: UC, CSU

80476 TTH 9:20AM - 10:45AM N Wagner SS 57 3.00

PSYCH 017 INTRODUCTION TO SOCIAL PSYCHOLOGY

Students will cover the following topics, among others: Understanding others, Thinking about the social world, Attitude formation, Genes, culture, and gender, Prejudice, Interpersonal attraction (What is love?), Persuasion, Aggression, and Helping and prosocial behavior. These topics have high applicability in the legal system, and clinical settings. Transfer: CSU

80477 TTH 7:45AM - 9:10AM N Wagner SS 58 3.00

PSYCH 025 INTRODUCTION TO ABNORMAL PSYCHOLOGY

Prereq: Psych 1. The study of abnormal behavior and psychological disorders; models and perspectives in explaining abnormality, assessment and diagnosis; clinical categories and interventions. Pass/No Pass Option. Transfer: UC, CSU

N 80478 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. Pass/No Pass Option. Transfer: CSU

80479 MW 10:55AM - 12:20PM M Reed SS 58 3.00

READING**READ 053 CRITICAL AND EFFICIENT READING**

Students will improve comprehension and critical reading of college-level texts as well as reading efficiency and enjoyment of recreational reading. Transfer: CSU

80482 MW 9:20AM - 10:45AM W Clay LA 32 3.00
82981 MW 10:55AM - 12:20PM W Clay LA 32 3.00
80480 TTH 10:55AM - 12:20PM M Francis LA 32 3.00
N 80481 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. Pass/No Pass Only.

80483 T 2:05PM - 3:20PM J Richey LA 32 1.00
SECTION #80483 BEGINS 09/08/09 CLASS ENDS 11/24/09
NOTE: This Section supports students enrolled in POLITICAL SCIENCE 001 sections taught by NICHOLA GUTIERREZ.
80484 TH 2:05PM - 3:20PM J Richey LA 32 1.00
SECTION #80484 BEGINS 09/10/09 CLASS ENDS 12/03/09
NOTE: This section offers support for students enrolled in any section of BIOLOGY 10.

READ 960 READING FUNDAMENTALS

Improve pronunciation, decoding (phonics), spelling, vocabulary & reading comprehension. Pass/No Pass Option. Credit does not apply to the associate degree.

80485 TTH 9:20AM - 10:45AM M Francis LA 32 3.00

READ 961 EFFECTIVE READING

This course is designed to prepare students for college-level reading. Students can expect improvement in reading comprehension, vocabulary, and study skills. Pass/No Pass Option

80489 MW 7:45AM - 9:10AM W Clay LA 32 3.00
80492 MW 9:20AM - 10:55AM M Francis VKINGDN 3.00
NOTE: This class is part of the FIRST YEAR EXPERIENCE program which is referenced on page 37. Please contact Linda Gibson, Dean of Matriculation and Counseling at 408-741-2136 or linda_gibson@wvm.edu for further information on this program.
80488 MW 12:30PM - 1:55PM M Francis LA 32 3.00
80487 MW 2:05PM - 3:30PM D Beaman LA 32 3.00
80486 TTH 12:30PM - 1:55PM M Francis LA 32 3.00
N 80490 T 6:00PM - 9:10PM J Richey 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. Pass/No Pass Only. Credit does not apply to the associate degree. NOTE: Reading Lab is located in the library.

80493 1.7 Wkly suppl hrs W Clay RDLAB 0.50

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. Pass/No Pass Only. Credit does not apply to the associate degree. NOTE: Reading Lab is located in the library.

80494 1.7 Wkly suppl hrs M Lybrand RDLAB 0.50

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. Pass/No Pass Only. Credit does not apply to the associate degree. NOTE: Reading Lab is located in the library.

80495 1.7 Wkly suppl hrs M Lybrand RDLAB 0.50

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. Pass/No Pass Only. Credit does not apply to the associate degree. NOTE: Reading Lab is located in the library.

80496 1.7 Wkly suppl hrs M Lybrand RDLAB 0.50

REAL ESTATE

NOTE: The Real Estate Department will hold FREE information sessions for new and interested students on:

Wednesday, August 26

6-9pm

BUS 9

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. Pass/No Pass Option. Transfer: CSU

N 80497 M 6:50PM - 10:00PM J Haggerty BU 8 3.00
O 80498 Wkly hrs by arr N Fisher ONLINE 3.00

NOTE: Section # 80498 MEETS ONLY ONLINE using the internet. Class begins August 31, 2009. After registering e-mail instructor Nancy Fisher, nancy-fisher@comcast.net

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 unconditional Real Estate Salesperson's license and for a Real Estate Broker's license. Pass/No Pass Option. Transfer: CSU

N 80500 W 6:50PM - 10:00PM E Bangle BU 12 3.00
O 80499 Wkly hrs by arr N Fisher ONLINE 3.00

NOTE: Section # 80499 MEETS ONLY ONLINE requiring internet access and email. Class begins August 31, 2009. After registering e-mail instructor Nancy Fisher, nancy-fisher@comcast.net

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. Pass/No Pass Option. Transfer: CSU

O 80501 Wkly hrs by arr A Jones ONLINE 3.00

NOTE: Section # 80501 MEETS ONLY ONLINE using the internet. Class begins August 31, 2009. After registering e-mail instructor Tony Jones, tonyjones99@hotmail.com.

RLEST 093A LEGAL ASPECTS OF REAL ESTATE I

Rec prep: RLEST 090, MATH 902. This course enables students to understand and solve legal issues that arise in real estate transactions and in the real estate profession. 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. Pass/No Pass Option. Transfer: CSU

N 80502 W 6:50PM - 10:00PM L Shoemaker BU 8 3.00

RLEST 094C REAL ESTATE APPRAISAL PRINCIPLES AND PROCEDURES

This introductory real estate appraisal course 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 are advised to 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. Pass/No Pass Option

O 80503 Wkly hrs by arr T Nguyen ONLINE 3.00

NOTE: Section # 80503 MEETS ONLY ONLINE using the internet. Class begins August 31, 2009. After registering e-mail instructor Wayne Nguyen, kinhtehoc@yahoo.com.

Recommended Preparations in Basic Skills:

Before you enroll in degree applicable courses, it is recommended that you demonstrate writing competency by completing English 905 AND reading competency by completing Reading 970 or Reading 53 or ESL 50. Some courses may also recommend a math course prior to enrollment. See individual course descriptions for math recommendations.

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) Procedures 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 80504 Wkly hrs by arr T Nguyen ONLINE 1.00
NOTE: Section # 80504 MEETS ONLY ONLINE using the internet. Class begins August 31, 2009. After registering e-mail instructor Wayne Nguyen, kinhtehoc@yahoo.com.

RLEST 094J REAL ESTATE ADVANCED RESIDENTIAL APPLICATIONS

This real estate appraisal course satisfies the California Office of Real Estate Appraisers (OREA) Advanced Residential Applications and Case Studies requirement. Students have the opportunity to learn advanced appraisal skills with case study scenarios. Topics include market analysis, deriving and supporting adjustments, and complex property analysis. Pass/No Pass Option.

N 83502 T 6:50PM - 10:00PM Staff BU 8 1.00
SECTION #83502 BEGINS 09/01/09 CLASS ENDS 09/29/09

RLEST 094K REAL ESTATE STATISTICS MODELING & FINANCE

This is a real estate appraisal course satisfying the California Office of Real Estate Appraisers (OREA) Statistics Modeling and Finance requirement. Students have the opportunity to learn general statistics, valuation modeling and real estate finance. Pass/No Pass Option. Transfer: CSU

O 80509 Wkly hrs by arr M Boxberger ONLINE 1.00
SECTION #80509 BEGINS 09/01/09 CLASS ENDS 09/29/09
NOTE: Section # 80509 MEETS ONLY ONLINE using the internet. Class begins August 31, 2009. After registering e-mail instructor Matt Boxberger, Matt_Boxberger@wvm.edu.

RLEST 094L REAL ESTATE GENERAL APPRAISER MARKET ANALYSIS

This is a real estate appraisal course satisfying the California Office of Real Estate Appraisers (OREA) General Appraiser Market Analysis and Highest and Best Use requirement. This course provides an in-depth understanding of market analysis with applications of Highest and Best Use principles. Pass/No Pass Option.

N 83503 T 6:50PM - 10:00PM Staff BU 9 2.00
SECTION #83503 BEGINS 10/06/09 CLASS ENDS 12/08/09

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. Pass/No Pass Option. Transfer: CSU

O 80510 Wkly hrs by arr F Diaz ONLINE 3.00
NOTE: Section # 80510 MEETS ONLY ONLINE using the internet. Class begins August 31, 2009. After registering e-mail instructor Frank Diaz, frank_diaz@wvm.edu

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's license requirements. Pass/No Pass Option. Transfer: CSU

O 80511 Wkly hrs by arr N Fisher ONLINE 3.00
NOTE: SECTION # 80511 MEETS ONLY ONLINE requiring internet access and email. Class begins August 31, 2009. After registering email instructor, Nancy Fisher, nancy-fisher@comcast.net If you have any transmission problems contact instructor at (408) 741-2045 Ext.3547 and leave a message.

RUSSIAN**RUSS 001A BEGINNING RUSSIAN**

Coreq: RUSS 011A. Introduction to the basic structures of the Russian language and culture. Pass/No Pass Option. Transfer: UC, CSU

N 80516 MW 6:00PM - 8:30PM G Chyorny LA 22B 5.00

RUSS 011A RUSSIAN LABORATORY

Coreq: RUSS 001A (concurrently). This course focuses on practice/drill of Russian listening/oral skills. It also presents Russian culture through slides, filmstrips, film, cassettes, and current publications. Pass/No Pass Option. Transfer: CSU

80517 1.7 Wkly suppl hrs G Chyorny LA 27 0.50

SIGN LANGUAGE

see American Sign Language

SOCIOLOGY**SOC 001 INTRODUCTION TO SOCIOLOGY**

The field of sociology as a contemporary scientific discipline. Pass/No Pass Option. Transfer: UC, CSU

80525	MW	12:30PM - 1:55PM	R Fabian	SS 56	3.00
80527	TTH	9:20AM - 10:45AM	C Huang	SS 56	3.00
80526	TTH	2:05PM - 3:30PM	D Dexheimer	SS 56	3.00
T 80528		Wkly hrs by arr	D Murphy	TV	3.00

NOTE: This class is a Distance Learning College by Television course available in the college library, on cable television, and videotape or DVD rental. The ORIENTATION SESSION will be held on FRIDAY, SEPTEMBER 4TH at 10:55a.m. in classroom SS56. The class meets 3 times on campus. All exam review sheets and information for your success will be given out and explained at the orientation session. This class meets all transfer and general education requirements.

T 80529 Wkly hrs by arr D Murphy TV 3.00
SECTION #80529 BEGINS 10/05/09 CLASS ENDS 12/07/09

NOTE: This class is a Distant Learning College by Television course available in the college library, on cable television, and videotape or DVD rental. LATE START! Runs from 10/5 to 12/7/09. The ORIENTATION session will be on Monday, October 5, at 6:50pm in SS56 classroom. The class meets 3 times on campus. All exam review sheets and information for your 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. Pass/No Pass Option. Transfer: UC, CSU

80532	TTH	12:30PM - 1:55PM	D Dexheimer	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. Pass/No Pass Option. AA / AS Degree Applicable. Transfer: UC, CSU

O 83374 Wkly hrs by arr 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@wvm.edu Face-to-face interaction for the course is available, though not required. Regular computer, email and internet access are required.

O 83520 Wkly hrs by arr T De Den ONLINE 3.00
SECTION #83520 BEGINS 10/27/09 CLASS ENDS 12/18/09
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@wvm.edu Face-to-face interaction for the course is available, though not required. Regular computer, email and internet access are required.

SOC 020 AMERICAN RACE RELATIONS

The sociological perspective of race relations and minority people in the United States. This course satisfies the 3-unit Intercultural Studies requirement for an Associate degree. Pass/No Pass Option. Transfer: UC, CSU

83373	MW	2:05PM - 3:30PM	R Fabian	SS 56	3.00
-------	----	-----------------	----------	-------	------

SOC 040 MARRIAGE AND FAMILY

The sociological study of marriage, the family, and other options in contemporary American society. Pass/No Pass Option. Transfer: CSU

83371	TTH	10:55AM - 12:20PM	C Huang	SS 56	3.00
-------	-----	-------------------	---------	-------	------

SOC 045 SOCIOLOGY OF HUMAN SEXUALITY

Sexual attitudes and behavior in American society as studied from the sociological perspective. Pass/No Pass Option. Transfer: UC, CSU

80534	MW	9:20AM - 10:45AM	T De Den	SS 56	3.00
80535	MW	10:55AM - 12:20PM	T De Den	SS 56	3.00
O 80533		Wkly hrs by arr	T De Den	ONLINE	3.00

- PREREQUISITES and COREQUISITES are MANDATORY. If you are blocked from enrolling in a class because you have not met the prerequisite, see the prerequisite section of the Fall 2009 schedule.
- Course used to meet prerequisite requirements must have been completed with a grade of "C" credit or better.
- RECOMMENDED basic skills levels and RECOMMENDED preparations are ADVISORY.

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@wvm.edu Face-to-face interaction for the course is available, though not required. Regular computer, email and internet access are required.

O 80536	Wkly hrs by arr	T De Den	ONLINE	3.00
SECTION #80536 BEGINS 10/12/09 CLASS ENDS 12/18/09				
NOTE: LATE START: OCTOBER 12TH ENDS: DECEMBER 18TH 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@wvm.edu Face-to-face interaction for the course is available, though not required. Regular computer, email and internet access are required.				
O 80537	Wkly hrs by arr	T De Den	ONLINE	3.00
SECTION #80537 BEGINS 11/09/09 CLASS ENDS 12/18/09				
NOTE: LATE START! Runs from NOVEMBER 9TH through December 18TH 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, NOVEMBER 9TH study the syllabus thoroughly, and quickly submit the initial course assignment. If you want to start reading prior to NOVEMBER 9TH see ANGEL for instructions. If the course is full or you encounter a problem, email the instructor: tom_deden@wvm.edu Face-to-face interaction for the course is available, though not required. Regular computer, email and internet access are required.				

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. Pass/No Pass Option. Transfer: UC, CSU

83470	MTWTH	7:45AM - 8:55AM	M D'Onofrio	LA 23	5.00
80546	MW	9:20AM - 11:50AM	C Deruiter	LA 28	5.00
80543	MW	10:55AM - 1:25PM	R Chavez	LA 25	5.00
80544	MW	2:05PM - 4:35PM	M D'Onofrio	LA 25	5.00
80542	TTH	9:20AM - 11:50AM	M Accornero	LA 23	5.00
80541	TTH	12:30PM - 3:00PM	M Accornero	LA 23	5.00
N 80545	MW	6:30PM - 9:00PM	S Plyler	LA 25	5.00

SPAN 001B BEGINNING SPANISH

Preq: SPAN 001A or 2 yrs H.S. Spanish. Coreq: SPAN 011B (concurrently). Continuation of SPAN 001A. Pass/No Pass Option. Transfer: UC, CSU

80548	MW	12:30PM - 3:00PM	C Deruiter	LA 28	5.00
-------	----	------------------	------------	-------	------

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. Pass/No Pass Option. Transfer: UC, CSU

80549	TTH	10:55AM - 1:25PM	R Chavez	LA 25	5.00
-------	-----	------------------	----------	-------	------

SPAN 002B INTERMEDIATE SPANISH

Preq: SPAN 002A or 4 yrs. H.S. Spanish. Continuation of SPAN 002A. Pass/No Pass Option. Transfer: UC, CSU

83203	TTH	10:55AM - 1:25PM	R Chavez	LA 25	5.00
-------	-----	------------------	----------	-------	------

SPAN 011A SPANISH LABORATORY

Coreq: SPAN 001A (concurrently). Lab by student's individual arrangement. Pass/No Pass Option. Transfer: CSU

80550	1.7 Wkly suppl hrs	M Accornero	LA 27	0.50
80551	1.7 Wkly suppl hrs	M Accornero	LA 27	0.50
80552	1.7 Wkly suppl hrs	R Chavez	LA 27	0.50
80553	1.7 Wkly suppl hrs	M D'Onofrio	LA 27	0.50
80554	1.7 Wkly suppl hrs	S Plyler	LA 27	0.50
80555	1.7 Wkly suppl hrs	C Deruiter	LA 27	0.50
83472	1.7 Wkly suppl hrs	M D'Onofrio	LA 27	0.50

SPAN 011B SPANISH LABORATORY

Coreq: SPAN 001B (concurrently). Lab course to provide for additional practice and exploration of the Spanish culture. Pass/No Pass Option. Transfer: CSU

80558	1.7 Wkly suppl hrs	C Deruiter	LA 27	0.50
-------	--------------------	------------	-------	------

SPAN 050A BASIC SPANISH CONVERSATION AND CULTURE

A conversation approach to learning the basic structures of the language. Pass/No Pass Option. Transfer: CSU

T 80559	Wkly hrs by arr	M Accornero	TV	3.00
NOTE: Section #80559 is a college by TV course. Mandatory orientation Saturday, 9/12/09 10:00AM-noon in room LA 23. Mid-term: Saturday, 10/31/09, 10:00AM-noon in LA 23. Final: Saturday, 12/12/09, 10:00AM- noon in LA 23. If you have conflicts with these dates and times, please call (408) 741-4011.				

SPAN 050B BASIC SPANISH CONVERSATION AND CULTURE

Preq: Span 050A. Continuation of the conversational approach to learning the basic structures of the language. Pass/No Pass Option. Transfer: CSU

T 80562	Wkly hrs by arr	M Accornero	TV	3.00
NOTE: Section #80562 is a college by TV course. Mandatory orientation Saturday, 9/12/09 10:00AM-noon in room LA 23. Mid-term: Saturday, 10/31/09, 10:00AM-noon in LA 23. Final: Saturday, 12/12/09, 10:00AM- noon in LA 23. If you have conflicts with these dates and times, please call (408) 741-4011.				

SPAN 051A INTERMEDIATE SPANISH CONVERSATION AND CULTURE

Preq: SPAN 050B. Conversation, reading, culture. Pass/No Pass Option. Transfer: CSU

T 80565	Wkly hrs by arr	M Accornero	TV	3.00
NOTE: Section #80565 is a college by TV course. Mandatory orientation Saturday, 9/12/09 10:00AM-noon in room LA 23. Mid-term: Saturday, 10/31/09, 10:00AM-noon in LA 23. Final: Saturday, 12/12/09, 10:00AM- noon in LA 23. If you have conflicts with these dates and times, please call (408) 741-4011.				

SPAN 051B INTERMEDIATE SPANISH CONVERSATION AND CULTURE

Preq: SPAN 051A. Continuation of intermediate conversation, reading, and culture. Pass/No Pass Option. transfer: CSU

T 80566	Wkly hrs by arr	M Accornero	TV	3.00
NOTE: Section #80566 is a college by TV course. Mandatory orientation Saturday, 9/12/09 10:00AM-noon in room LA 23. Mid-term: Saturday, 10/31/09, 10:00AM-noon in LA 23. Final: Saturday, 12/12/09, 10:00AM- noon in LA 23. If you have conflicts with these dates and times, please call (408) 741-4011.				

THEATRE ARTS

GENERAL BOX INFORMATION FOR TA 21AB

Students who enroll in TA 21AB (*Rehearsal and Performance/Technical*) are required to fulfill hours, depending on the amount of units they take. Hours can be logged in **at any time** in the semester. **NO EXPERIENCE NECESSARY! WE WILL TEACH YOU EVERYTHING YOU NEED TO KNOW!** See below for specific information regarding each of the courses:

Box

Rehearsal and Performance (Technical) TA 021AB

ACTIVITIES: Technical Theatre activities may include, but are not limited to set building, set and faux painting, work with light and sound equipment, work with computers, prop building, and working the performances

WHERE: Theatre Arts Scene Shop

FIRST CLASS SESSION: Check in anytime Sept. 2-4, 11:00 am – 4:00 pm. Contact Brad Weisberg at 741-4012 for more information.

SHOP HOURS: Students can fulfill their hours during any of the times below: M/W 11:00am-4:00pm

Tu/Th 2-4pm

Fri 8:30am-4pm

More hours will be added during the semester, based on student schedules.

THEAR 002A TECHNICAL PRODUCTION

Learn how backstage works! Introduction to the facilities, materials and tools used in scene, light and costume design. Acquaint yourself with the production vocabulary and techniques required by each of these fascinating technical fields. Transfer: UC, CSU

80568	TTH	12:30PM - 2:35PM	B Weisberg	TA 26	3.00
-------	-----	------------------	------------	-------	------

THEAR 003A CONFIDENCE AND SELF-ESTEEM BUILDING

Introduction to the process of developing self-confidence, self-esteem & self-image for public speaking, auditions, and all performance situations. Pass/No Pass Option. Transfer: CSU

N 82969	TH	6:50PM - 10:00PM	J Callner	TA 28	3.00
---------	----	------------------	-----------	-------	------

THEAR 005A INTRODUCTION TO FILMMAKING

Introduction of film terminology, required skills, and study of visual aesthetics & filmmaking techniques. Pass/No Pass Option. Transfer: UC, CSU

N 80569	W	6:50PM - 10:00PM	J Callner	TA 28	3.00
+2.3 Wkly suppl hrs					

THEAR 005B INTRODUCTION TO FILMMAKING

Application of directing and filmmaking techniques in the preparation for individual and group film projects. Pass/No Pass Option. Transfer: UC, CSU

N 80570 W 6:50PM - 10:00PM J Callner TA 28 3.00
+2.3 Wkly suppl hrs

THEAR 006A WRITING FOR FILM AND TELEVISION

Introduction to writing TV/Film screenplays. Pass/No Pass Option. Transfer: CSU

O 80571 Wkly hrs by arr J Callner ONLINE 3.00
NOTE: This section #80571 meets only ONLINE using the internet and utilizes the ANGEL learning management system. Class begins on Monday, August 31, 2009. After registering, go to the college's distance learning website 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 class, go to: <http://wvmccd.angellearning.com>

THEAR 006B WRITING FOR FILM AND TELEVISION

Application of screenwriting techniques in creation of screenplays. Pass/No Pass Option. Transfer: CSU

O 80572 Wkly hrs by arr J Callner ONLINE 3.00
NOTE: This section #80572 meets only ONLINE using the internet and utilizes the ANGEL learning management system. Class begins on Monday, August 31, 2009. After registering, go to the college's distance learning website 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 class, go to: <http://wvmccd.angellearning.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! Pass/No Pass Option. Transfer: CSU, UC

N 80573 T 6:50PM - 10:00PM J Callner TV STUD 3.00

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! Pass/No Pass Option. Transfer: UC, CSU

N 80574 T 6:50PM - 10:00PM J Callner TV STUD 3.00

THEAR 007C ADVANCED ACTING FOR FILM AND TELEVISION

Rec prep: THEAR 007A or THEAR 007B, and THEAR 040A. Continued rehearsal and performance of acting projects from TV/Film screenplays. Pass/No Pass Option. Transfer: UC, CSU

N 80575 T 6:50PM - 10:00PM J Callner TV STUD 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. Pass/No Pass Option. Transfer: UC, CSU

82846 MW 12:30PM - 1:55PM Staff TA 28 3.00
80577 TTH 9:20AM - 10:45AM B Weisberg TA 28 3.00
80576 TTH 10:55AM - 12:20PM B Weisberg TA 28 3.00
O 82848 Wkly hrs by arr Staff ONLINE 3.00

NOTE: This section #82848 meets only ONLINE using the internet and utilizes the ANGEL learning management system. Class begins Monday, August 31, 2009. After registering, go to the college's distance learning website 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 class, go to: <http://wvmccd.angellearning.com>

THEAR 014A SURVEY OF FILM

Critical analysis of Horror and Science Fiction films. Pass/No Pass Option. Transfer: UC, CSU

80578 W 12:30PM - 3:40PM W Clay LA 10 3.00

THEAR 014B SURVEY OF FILM

Critical analysis of Westerns and Hollywood Musicals. Pass/No Pass Option. Transfer: UC, CSU

80580 M 12:30PM - 3:40PM Staff LA 10 3.00
N 80581 M 6:50PM - 10:00PM B De Les Dernier LA 10 3.00
W 82849 S 9:20AM - 1:00PM Staff LA 10 3.00

NOTE: First class meeting 9/12.

THEAR 014C SURVEY OF FILM

Critical analysis of gangster and detective films. Pass/No Pass Option. Transfer: UC, CSU

80582 TH 12:30PM - 3:40PM W Clay LA 10 3.00
O 82850 Wkly hrs by arr W Clay ONLINE 3.00

NOTE: This section #82850 meets only ONLINE using the internet and utilizes the ANGEL learning management system. Class begins Monday, August 31, 2009. After registering, go to the college's distance learning website 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 class, go to: <http://wvmccd.angellearning.com>

THEAR 015 INTRODUCTION TO FILM

Introduction to filmmaking analysis and techniques, utilizing film literature throughout history. Pass/No Pass Option. Transfer: UC, CSU

O 80585 Wkly hrs by arr J Callner ONLINE 3.00
NOTE: This section #80585 meets only ONLINE using the internet and utilizes the ANGEL learning management system. Class begins Monday, August 31, 2009. After registering, go to the college's distance learning website 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 class, go to: <http://wvmccd.angellearning.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. Pass/No Pass Option. Transfer: UC, CSU

O 80586 Wkly hrs by arr J Callner ONLINE 3.00
NOTE: This section #80586 meets only ONLINE using the internet and utilizes the ANGEL learning management system. Class begins Monday, August 31, 2009. After registering, go to the college's distance learning website 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 class, go to: <http://wvmccd.angellearning.com>

THEAR 020 STUDIO THEATRE WORKSHOP

Rehearsal and public performance in a studio environment. Transfer: UC, CSU

N 80587 THF 6:50PM - 10:00PM W Clay MU 12 3.00
F 12:30PM - 3:40PM W Clay MU 12 3.00
+3.4 Wkly suppl hrs

NOTE: Section #80587 STUDIO WORKSHOP, Auditions and Technical theatre sign-ups are September 1 & 2, 7:00 PM in the Campus Theatre (TA 26). Callbacks are September 3, 7:00 pm in the Campus Theatre. Rehearsals begin Tuesday, September 8 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

80588 3.4 Wkly suppl hrs B Weisberg TA 27 1.00
NOTE: 3.4 Wkly suppl hrs For technical production lab hours, see the Box 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

80589 6.8 Wkly hrs by arr B Weisberg TA 27 2.00
NOTE: 6.8 Wkly suppl hrs For technical production lab hours, see the Box under Theatre Arts Department heading. For additional information please call Brad Weisberg, (408) 741-4012.

THEAR 027 SELECTED SUBJECTS FOR THE ACTOR

Instruction and practical experience in various specialized areas of actor training. Pass/No Pass Option.

82965 T 12:30PM - 3:40PM W Clay TA 28 3.00
+2.3 Wkly suppl hrs
NOTE: Make your own music video! Learn the history and techniques of this modern art form. This course is perfect for the filmmaker, actor or musician looking to showcase their talents. We supply the training and cameras, you do the rest!

THEAR 040A BEGINNING ACTING

Development of basic acting skills in theory & practice. Pass/No Pass Option. Transfer: UC, CSU

80594 MW 10:55AM - 12:20PM B Weisberg TA 26 3.00
+2.3 Wkly suppl hrs
80593 TTH 10:55AM - 12:20PM A Zsadyani-Yale TA 26 3.00
+2.3 Wkly suppl hrs
N 80595 M 6:50PM - 10:00PM Staff TA 28 3.00
+2.3 Wkly suppl hrs

THEAR 040B BEGINNING ACTING

Rec prep: THEAR 040A. Advanced training in basic acting and scene study skills. Pass/No Pass Option. Transfer: UC, CSU

80597 MW 12:30PM - 1:55PM Staff TA 26 3.00
+2.3 Wkly suppl hrs

N 80596 M 6:50PM - 10:00PM Staff TA 28 3.00
+2.3 Wkly suppl hrs

THEAR 041A INTERMEDIATE ACTING

Rec prep: THEAR 040B. Advanced acting skills with emphasis on character and script analysis. Pass/No Pass Option. Transfer: UC, CSU

80598 MW 12:30PM - 1:55PM Staff TA 26 3.00
+2.3 Wkly suppl hrs

THEAR 041B INTERMEDIATE ACTING

Rec prep: THEAR 040B. Reinforcement of acting skills through both contemporary and classic literature. Introduction to play direction. Pass/No Pass Option. Transfer: UC, CSU

80599 MW 12:30PM - 1:55PM Staff TA 26 3.00
+2.3 Wkly suppl hrs

THEAR 044A MAKEUP FOR STAGE & SCREEN

Introduction to makeup application techniques & lab practice. transfer: UC, CSU

N 82847 W 5:45PM - 10:00PM A Zsadanyi-Yale TA 42 2.00

THEAR 059 THEATRE ARTS PRACTICE LAB

Lab practice utilizing knowledge & techniques gained in theatre arts classes. transfer: UC, CSU

80600 3.0 Wkly suppl hrs B Weisberg 1.00

NOTE: Laboratory experience in audition and acting technique. Earn credit while auditioning for Theatre Arts Department productions! Call Brad Weisberg for more information (408)741-4012.

THEAR 069 REPRESENTATIONAL AMERICAN THEAR: 1980 -PRESENT

Rec prep: MATH 902. Analysis & dramatization of acting techniques. Rehearsal & performances. Transfer: UC, CSU

N 80601 THF 6:50PM - 10:00PM B De Les Dernier TA 26 3.00
F 12:30PM - 3:40PM B De Les Dernier TA 26 3.00
+5.2 Wkly suppl hrs

NOTE: Section #80601 AMERICAN REPRESENTATIONAL THEATRE 1980-PRESENT. Auditions and Technical theatre sign-ups are September 1 & 2 at 7:00 PM in the Campus Theatre (TA26). Callbacks are September 3 at 7:00 PM in the Campus Theatre. Rehearsals begin Tuesday, September 8 at 7:00 PM. Call (408) 741-2058 for play title.

TUTORIAL SERVICES**IS 040 TUTOR TRAINING**

Topics include communication skills, tutoring techniques & study skills. Pass/No Pass Only. Transfer: CSU

79843 Wkly hrs by arr Staff LIB TU 1.50

NOTE: This course is by arrangement. Please contact Linda Gibson at 741-2136 for information.

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.

79870 Wkly hrs by arr Staff LIB TU 0.00

LS 111 SUPERVISED TECHNOLOGY CENTER LAB

Under direction of certificated computer lab specialists, students will have access to the computers in the Technology Center.

79871 Wkly hrs by arr H Hughes TECHLAB 0.00

NOTE: \$5 lab fee

LS 112 SUPERVISED COMPUTER-ASSISTED WRITING**COMPUTER LAB**

Under direction of certificated computer lab specialists, students will have access to the computers in the Computer-Assisted Writing Lab.

79872 Wkly hrs by arr R Cisneros-Diaz CAWLAB 0.00

NOTE: \$5 lab fee

WOMEN'S STUDIES**WS 001 INTRODUCTION TO WOMEN'S STUDIES: KNOWLEDGE, GENDER, & POWER**

Introduction to the study of women and gender through an interdisciplinary theme. Pass/No Pass Option. Transfer: UC, CSU

80613 MW 2:05PM - 4:10PM D Condon LA 22B 4.00
O 80612 Wkly hrs by arr R Cisneros-Diaz ONLINE 4.00

ART 014 WOMEN IN ART HISTORY

This course is a survey of women in Western art. Specifically, it traces the representation of Woman in art history, the emergence of the female artist, and the examination of feminist theory in art history. It includes an examination of the major art periods, theories, criticism, and feminist criticism. This course focuses on women both as the subjects and the creators of art. It is organized chronologically and thematically. This involves a historical survey of women artists and their artistic contributions, as well as an examination of the religious, mythological and secular images of women in art. Extensive attention is given to the creation, modification and persistence of these images throughout history, due to various social, economical, psychological and intellectual conditions.

O 83669 Wkly hrs by arr C Reiss ONLINE 3.00

NOTE: There is an orientation meeting on Wednesday, September 2, 2009 in room AAS 10, 2:00PM-3:00PM. This section #83669 meets only ONLINE using the Internet and utilizes the ANGEL learning management system. Class begins Monday, August 31, 2009. After registering, go to the college's distance learning website 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 class, go to: <http://wmccd.angelllearning.com>

ENGL 001A ENGLISH COMPOSITION

Preq: Qualifying assessment scores or OR 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

IMPORTANT: Students enrolling in ENGL 001A must also enroll in ENGL 991, a co-requisite Writing Center course. Information about the Writing Center will be provided in ENGL 001A during the first week of class.

79580 TTH 10:55AM - 12:20PM M Biswas LA 22A 3.00

NOTE: The above Section #79580 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. This is an information competency infused course. Transfer: UC, CSU

IMPORTANT: Students enrolling in ENGL 001B must also enroll in ENGL 992, a co-requisite Writing Center course. Information about the Writing Center will be provided in ENGL 001B during the first week of class.

79589 TTH 2:05PM - 3:30PM L Burrill LA 35 3.00

NOTE: This class has a GENDER STUDIES in FANTASY AND SCIENCE FICTION 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. Pass/No Pass Option. Transfer: UC, CSU

80474 MW 9:20AM - 10:45AM S Trafalis SS 58 3.00

NOTE: Section #80474 has a Women's Studies Program Emphasis.

O 80475 Wkly hrs by arr M Reed ONLINE 3.00

NOTE: This class meets ONLINE and requires a Computer, email, and internet access. This CLASS BEGINS in Angel on AUGUST 31ST. BEFORE you enroll, and for more information, visit the website at: <http://instruct.westvalley.edu/reed/> Students will not be able to access the course material until the first day of class on AUGUST 31ST.

WORK EXPERIENCE

Fall 2009 Work Experience Orientation			
Day	Date	Time	Room
Tue	9/8/09	12:30 pm to 1:30 pm	CR4
Tue	9/8/09	5:00 pm to 6:00 pm	CR4
Wed	9/9/09	2:00 pm to 3:00 pm	CR4
Thur	9/10/09	11:00 am to 12:00 pm	CR4
Fri	9/11/09	10:00 am to 11:00 am	CR4
Mon	9/14/09	1:00 pm to 2:00 pm	CR4
Mon	9/14/09	6:00 pm to 7:00 pm	CR4
Tue	9/15/09	4:00 pm to 5:00 pm	CR4
Wed	9/16/09	12:00 pm to 1:00 pm	CR4
Wed	9/16/09	5:00 pm to 6:00 pm	CR4
Thur	9/17/09	12:00 pm to 1:00 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. Pass/No Pass Option. Transfer: CSU

NOTE: SECTION IS NOT CLOSED. ORIENTATION REQUIRED. SEE PAGE 95 OF THE FALL 2009 SCHEDULE OF CLASSES FOR WORK EXPERIENCE ORIENTATION MEETINGS OR CALL HEIDE HUGHES AT (408) 741-2114 OR E-MAIL AT heide_hughes@wvm.edu FOR ORIENTATION INFORMATION.

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. Pass/No Pass Option. Transfer: CSU

NOTE: SECTION IS NOT CLOSED. ORIENTATION REQUIRED. SEE PAGE 95 OF THE FALL 2009 SCHEDULE OF CLASSES FOR WORK EXPERIENCE ORIENTATION MEETINGS OR CALL HEIDE HUGHES AT (408) 741-2114 OR E-MAIL AT heide_hughes@wvm.edu FOR ORIENTATION INFORMATION.

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. Pass/No Pass Option. transfer: CSU

NOTE: SECTION IS NOT CLOSED. ORIENTATION REQUIRED. SEE PAGE 95 OF THE FALL 2009 SCHEDULE OF CLASSES FOR WORK EXPERIENCE ORIENTATION MEETINGS OR CALL HEIDE HUGHES AT (408) 741-2114 OR E-MAIL AT heide_hughes@wvm.edu FOR ORIENTATION INFORMATION.

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. Pass/No Pass Option. Transfer: CSU

NOTE: SECTION IS NOT CLOSED. ORIENTATION REQUIRED. SEE PAGE 95 OF THE FALL 2009 SCHEDULE OF CLASSES FOR WORK EXPERIENCE ORIENTATION MEETINGS OR CALL HEIDE HUGHES AT (408) 741-2114 OR E-MAIL AT heide_hughes@wvm.edu FOR ORIENTATION INFORMATION.

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. Pass/No Pass Option. transfer: CSU

NOTE: SECTION IS NOT CLOSED. ORIENTATION REQUIRED. SEE PAGE 95 OF THE FALL 2009 SCHEDULE OF CLASSES FOR WORK EXPERIENCE ORIENTATION MEETINGS OR CALL HEIDE HUGHES AT (408) 741-2114 OR E-MAIL AT heide_hughes@wvm.edu FOR ORIENTATION INFORMATION.

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. Pass/No Pass Option. Transfer: CSU

NOTE: 15.0 Wkly suppl hrs SECTION IS NOT CLOSED. ORIENTATION REQUIRED. SEE PAGE 95 OF THE FALL 2009 SCHEDULE OF CLASSES FOR WORK EXPERIENCE ORIENTATION MEETINGS OR CALL HEIDE HUGHES AT (408) 741-2114 OR E-MAIL AT heide_hughes@wvm.edu FOR ORIENTATION INFORMATION.

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. Pass/No Pass Option. transfer: CSU

NOTE: 20.0 Wkly suppl hrs SECTION IS NOT CLOSED. ORIENTATION REQUIRED. SEE PAGE 95 OF THE FALL 2009 SCHEDULE OF CLASSES FOR WORK EXPERIENCE ORIENTATION MEETINGS OR CALL HEIDE HUGHES AT (408) 741-2114 OR E-MAIL AT heide_hughes@wvm.edu FOR ORIENTATION INFORMATION.

Note: Images on pages 91-99
have been removed to reduce file size

Associated Students of WVC Campus Center

The Associated Students of West Valley College execute student body policies, implement social and educational programs, and sponsor various campus-wide events. Through membership on the Governing Board, College Council, and on-campus committees and task forces, students help formulate and influence campus policies and decisions. The Student Senate Office is located in the Campus Center. If you would like to get involved, AS meets on Tuesdays at 3:30pm in the Campus Center Baltic Room.

Phone: 741-2106 741-2107

Bookstore

The Viking Bookstore is professionally managed by Barnes and Noble, and is located inside the Campus Center. The bookstore stocks all required texts and supplies as well as a wide array of imprinted merchandise and giftware. It is suggested that when you purchase your textbooks you carry a copy of your schedule with you.

The bookstore will buy back your books during finals and offer up to 50% of your cost when the book and edition is needed for the following term. Refund deadlines are the first week of the term.

Regular hours are Monday through Thursday from 8:00am-6:00pm, Fridays from 8:00am-2:00pm. Call for extended hours during the start of the term.

Phone: 741-2015

CalWORKs Program

If you are a student who receives CalWORKs/TANF (Temporary Assistance to Needy Families), you are eligible to receive individual career and personal counseling, services and support to help you succeed in school and meet the requirements of your CalWORKs plan.

The CalWORKs Program can assist you with child care, books and transportation, and other needs. Work study jobs, tutoring and support groups are also available. Our one-on-one job search and job placement assistance can help you with employment. "Your future is important to us!" For more information, give us a call or stop by the Career Programs Center, AAS-35.

Phone: 741-2098

The Campus Center is the social and activity hub of West Valley College. On the average, 900 events each year are hosted by the Campus Center. Students, staff, faculty, administrators, and guests combine for nearly 275,000 annual visits into the Campus Center. The Campus Center houses the Dining Hall, the Bookstore, the Police Department, the Art Gallery, the Water Garden Lounge, the Coffee Drip, the Viking Den the Club Room, the Baltic Room, the Concierge Desk, the Associated Student Body, and the Inter-Club Council offices, the off-campus Housing Board, copy machine, Facilities Rental Office, and the Student Activities Office. Free wi-fi Internet access is available throughout the Campus Center. The Campus Center is also available for meeting and event rentals.

Phone: 741-2006 741-2025

Child Development Center

The Child Studies Department at West Valley College offers an early care and education program for 2 to 5 year old children. Students, staff, faculty, and community families are eligible. Tuition subsidy is available. For more information, contact the Child Studies Department Office in the Applied Arts and Sciences building Room 50.

Phone: 741-2409

Counseling Center

The Counseling Center has professional counselors who can help make things a lot easier! They can help you complete an educational plan, prepare transfer agreements, choose classes, select a possible major or career, solve an academic problem, or address a personal problem. Make appointments in person or by calling 741-2009. Drop-in counseling is also available on a limited basis.

Phone: 741-2009

Disability & Educational Support Program [D.E.S.P.]

The Disability and Educational Support Program assists students with disabilities to achieve their educational goals. Services include, but are not limited to, specialized courses listed in this schedule, counseling, registration assistance, test accommodations, note takers, tram service, class materials in alternate format and adapted physical education. D.E.S.P. is located in the Learning Services building. Stop by or call for more information.

Phone: 741-2010

Educational Transition [ET]

(ET) is an adult reentry program designed to make your return to school a success. ET provides reentry, academic and career counseling, and the friendship, encouragement and support needed to help adults feel welcome and confident at West Valley College. If you would like more information, call or stop by their office in the Learning Services building LS17. "It's Never Too Late To Go To College!"

Phone: 741-2022

Extended Opportunity Programs and Services [EOPS] and Cooperative Agencies Resources for Education [CARE]

EOPS provides financial and educational support to low income and educationally under-represented students. CARE provides additional services to EOPS eligible students who are also single parents and who are TANF eligible. To determine your eligibility please call or visit the EOPS office OR call or visit our EOPS recruiter located in the A&R building.

EOPS Office Phone: 741-2023

EOPS Recruiter Phone: 741-2158

Health Services

www.westvalley.edu/services/health

The health fee paid at registration supports a variety of free and low cost health screenings, self care information and medications, sexual health screenings, and first aid. Program resources are readily available for personal concerns like alcohol use and domestic violence. Health Services offers daily drop-in, weekly appointments, personal counseling and Planned Parenthood services. Check it out! It is your health service.

Phone: 741-2027

Library Services

The Library offers a wide variety of resources and services. These include reference assistance, orientations, classes in how to use the library and do research. Online databases and a library catalog are accessible 24/7. Internet stations and printing are available for course-related work. The library offers a WiFi hot spot throughout most of the building.

The Library collection includes books, periodicals, reference materials, online databases, ebooks, and audiovisual media. Current students may use their student ID card to borrow materials from both the West Valley College and Mission College collections, as well as the many LINK+ consortium libraries. Library hours are posted at the front entrance to the Library and the Library website: <http://wvclibrary.info>

Phone: 741-2028

Student Activities Office

The Student Activities program at West Valley College provides a rich variety of opportunities for students to participate in the planning, development and implementation of a wide variety of educational, cultural, social and recreational activities. These activities provide opportunities for students to explore and develop their talents, make new friends, realize personal potential and experience a sense of community at the College. For more information please call the Student Activities Office at:

Phone: 741-2006

Student Employment

Visit the Career Programs Center, AAS 35, for comprehensive job placement services which include:

- Assistance in developing an effective job search strategy (including resume development and preparing for interviews)
- Referral to current job listings in job binders and on monstertrak.com
- Career Fairs / Employment Events
Employers and job seekers may contact the Career Placement Advisor.

Phone: 741-2508

Student Financial Assistance

Student financial assistance opens the door to post secondary education for many whom could not otherwise afford its cost. The purpose of financial aid is to assist eligible students in meeting education costs while attending school. Financial "need" is the difference between the school's Cost of Education and the resources available to the student commonly termed EFC (Expected Family Contribution). Financial aid assistance comes in the form of gift aid (grants and scholarships) and self-help aid (jobs/loans). Students must apply for aid and submit all required documentation.

Phone 741-2024

Board of Governor's Waiver (BOGW)

The Board of Governor's Waiver (BOGW) is one of the financial aid programs available at the college. This program waives the enrollment fees for eligible students. It also waives a portion of the parking fee. Applicants must be California residents and meet other eligibility criteria.

Interested applicants should stop by the Financial Aid Office prior to registering for courses and complete a Board of Governors Waiver (BOGW) application form.

Technology Center

The Technology Center, located in the AAS building, has Mac and PC computers with high speed Internet access available for student use. There are also flat bed scanners, slide scanners and CD burners. The Technology Center is free to all current semester students. There is a "per page" fee for printing. We offer both black and white and color laser printing. To print, a print card must be purchased by a card dispenser machine located in the Tech Center with a \$1 bill. The Technology Center does not carry money for change.

To use the Technolgy Center, students must have a West Valley Student ID with the current semester sticker attached to it.
Mon.- Thur 8:30 AM to 6:30 PM
Fri 9:00 AM to 2:45 PM

Phone: 741-2666

Transfer/Career Center

The Transfer/Career Center is located within the Counseling Building. The Center seeks to make students more aware of their transfer and career options. We provide students with valuable information about the transfer requirements and resources to assist students with their career exploration. Students learn about the various Transfer Admission Guarantees (TAGs) offered through WVC with UC, CSU, and Private/Independent universities. The center also provides services including transfer application workshops, a college fair, scheduled visits with four-year colleges/universities representatives, and a transfer celebration. Visit our website for updated transfer information and links:

<http://www.westvalley.edu/services/transfercenter/>

Phone: 741-2040

Tutorial Services

Tutoring is available to West Valley College students in academic or vocational subjects. Tutoring is valuable for students who want to improve their study skills, or need to reinforce certain concepts. Tutoring is offered by qualified staff recommended by subject area faculty. To receive this FREE tutoring service come to Tutorial Services located separately in the library.

Phone: 741-2038

INTERSEGMENTAL GENERAL EDUCATION TRANSFER CURRICULUM

The Intersegmental General Education Transfer Curriculum (IGETC) consists of a series of courses that community college students can use to satisfy lower division general education requirements at any CSU or UC campus.

IGETC certification can be either full or partial. See a counselor for details. Certification of IGETC will permit a student to transfer from a community college to a campus in either the California State University (CSU) or the University of California (UC) system without the need, after transfer, to take additional lower-division general education courses to satisfy campus general education requirements. A minimum grade of "C" in each course is required.

Completion of the IGETC is not a requirement for transfer to a CSU or UC, nor is it the only way to fulfill the lower-division general education of the CSU or UC prior to transfer. Students may find it advantageous instead to take courses fulfilling CSU's general education requirements or those of a particular UC campus.

The following courses have been approved as fulfilling the IGETC requirements.

AREA 1 — ENGLISH COMMUNICATION

CSU — 3 courses required: one from Group A, Group B, and Group C.

UC — 2 courses required: one each from Group A and Group B.

Group A: English Composition (3 semester units)

English 1A

Group B: Critical Thinking—English Composition (3 semester units)

English 1C, 1C(H), Philosophy 3, or 17

Group C: Oral Communication (CSU requirement only)

Communication Studies 1, 1(H), 10, 10 (H), or 20, 20(H)

AREA 2 — MATHEMATICAL CONCEPTS and QUANTITATIVE REASONING

1 course required. (3 semester units)

Math 1, 2, 3A, 3B, 4A, 4B, 4C, 8, 10, 10(H), 12, 19

AREA 3 — ARTS and HUMANITIES

3 courses required: at least one from Arts and one from Humanities and a third from Arts or Humanities. (9 semester units)

ARTS: **Art 1A, 1A(H), 1B, 1B(H) 1D, 1D(H), 1E, 4, 4(H) 10, 12A, 12B; Music 1, 1(H) 2, 2(H), 3A, 3B, 4A, 4B, 5, 7, 9, 10, 12, 55;**

PE Theory 51, 51(H); Theatre 10, 10(H), 14A, 14B, 14C, 15, 15(H)

HUMANITIES: **English 5A, 5B, 6A, 6A(H), 6B, 6B(H), 7A, 7B, 12, 13, 16, 18, 41, 43, 43(H), 44, 46, 46(H), 47, 48, 49, 49(H); French 1B, 2A, 2B, 3A, 3B; German 1B, 2A, 2B; History 3, 4A, 4A(H), 4B, 4B(H), 5A, 5B, 8A, 8B, 12, 14, 16, 17A, 17B, 17B(H), 20; Humanities 1A, 1A(H), 1B, 1B(H); Italian 1B, 2A, 2B; Japanese 1B, 2A, 2B; Philosophy 1, 3, 4, 4(H), 5, 6, 8(H), 12, 16, 17, 21, 22; Russian 1B;**

Sign Language 60B; Spanish 1B, 2A, 2B, 3A, 3B; Women's Studies 1, 2

AREA 4 — SOCIAL and BEHAVIORAL SCIENCES

3 courses required: from at least two different disciplines. (9 semester units) **Anthropology 2, 3, 3(H), 4, 55; Economics 1A,**

1A(H), 1B, 1B(H); Geography 2, 2(H), 6; Political Science 1, 1(H), 2, 3, 3(H), 4, 5; Psychology 1, 9, 12, 17, 25; Sociology 1, 2, 2(H),

3, 20, 45

AREA 5 — PHYSICAL and BIOLOGICAL SCIENCES

2 courses required: one Physical Science and one Biological Science. (7-9 semester units)

At least one course must include a laboratory (indicated by "L" in parentheses).

PHYSICAL SCIENCES: **Astronomy 1, 1(H), 2(L), 2H(L), 10, 10(L), 11, 11(L), 14; Chemistry 1A(L), 1B(L), 2(L), 5(L), 10(L), 12A(L), 12B(L), 30A(L), 30B(L); Geography 1; Geology 1A(L), 1A(H)(L), 1B, 2B(L), 10A(L) 15; Oceanography 1, 10(L); Physical Science 10, 20, 30;**

Physics 1, 2A(L), 2B(L), 4A(L), 4B(L), 4C(L), 10(L)

BIOLOGICAL SCIENCES: **Anthropology 1; Biology 10(L), 11(L), 11H(L), 12(L), 18(L), 21H(L), 22(L), 24, 36, 41(L), 42(L), 43(L),**

45(L), 46(L), 47(L), 48 (L); Psychology 2(L), 2H(L), 7

LANGUAGE OTHER THAN ENGLISH (UC REQUIREMENT ONLY)

Proficiency equivalent to two years of high school study in the same language, or complete: French 1A, German 1A, Italian 1A, Japanese 1A, Portuguese 1A, Russian 1A, Sign Language 60A, Spanish 1A.

CSU GRADUATION REQUIREMENT, IN U.S. HISTORY, CONSTITUTION and AMERICAN IDEALS:

Not part of IGETC. May be completed prior to transfer.

(Please note: New IGETC standards allow courses used to meet this requirement to partially satisfy Area 3 (Humanities) or Area 4 requirements for IGETC). Complete one of the following options:

1. Political Science 1 or 1(H) and either History 12, 14, 16, 17A, 17B, or 17B(H) OR
2. History 20 and History 17A

CSU General Education Requirements 2009-2010 Academic Year

West Valley College will officially certify individual subject areas (partial certification) or the 39 unit pattern listed below (full certification). For full certification, students must complete at least 30 of the 39 units with grades of C or better. Areas A1, A2, A3, and B4 must be completed with a grade of C or better. Since additional transfer requirements apply, such as total units and lower division preparation, please consult a counselor. (Note: An H following any course number denotes an Honors course.)

AREA A: COMMUNICATION IN THE ENGLISH LANGUAGE AND CRITICAL THINKING -- 9 Units

One course from each: A1, A2, and A3.

A1. Oral Communication: COMM 1, 1H, 10, 10H, 20, 20H

A2. Written Communication: ENGL 1A

A3. Critical Thinking: ENGL 1B, 1C, 1CH; PHIL 2, 3, 17

AREA B: NATURAL SCIENCES-MATHEMATICS -- 9 Units Minimum

At least 6 units of Science (choose from Option I or Option II) and one mathematics course from B4 below.

Option I: Two lecture/laboratory classes, one from Physical Sciences (B1) and one from Biological Sciences (B2).

Option II: Three classes, one each from B1, B2, and B3. Note: At least one of these courses must be a lecture/laboratory class or a laboratory class (laboratory courses are underlined>

B1. Physical Science: ASTRO 1, 1H, 2 (lab only), 2H (lab only), 10, 10L (lab only), 11, 11L (lab only), 14;

CHEM 1A, 1B, 2, 10, 12A, 12B, 30A, 30B; GEOG 1; GEOL 1A, 1AH, 1B, 2B (lab only), 3B, 5, 10A, 15, 20;

OCEAN 1, 10; PHYS 1, 2A, 2B, 4A, 4B, 4C, 10; PHYS SCI 10, 20, 30

B2. Biological Science: ANTHR 1; BIO 10, 11, 11H, 12, 14, 18, 21H, 22, 24, 36, 41, 42, 43, 45, 46, 47, 48;

PSYCH 2, 2H, 7

B3. If Option II is chosen to complete Area B: Natural Sciences, choose an additional course from B1 or B2.

B4. Mathematics (select one course): D, G, 1, 2, 3A, 3B, 4A, 4B, 4C, 8, 10, 10H, 12, 14, 18, 19

AREA C: ARTS AND HUMANITIES -- 9 Units Minimum

Three courses, to include at least one course from Arts (C1) and at least one course from Humanities (C2).

C1. Arts: ART 1A, 1AH 1B, 1D, 1DH, 1E, 1G, 4, 7, 10, 12A, 12B; FD 32; MUSIC 1, 1H, 2, 2H, 3A, 3B, 4A, 4B, 5, 7, 9, 10, 12, 54, 55; PETH 51, 51H; THEAR 1, 6A, 6B, 10, 10H, 14A, 14B, 14C, 15, 15H, 20, 30

C2. Humanities: ENGL 5A, 5B, 6A, 6AH, 6B, 6BH, 7A, 7B, 12, 13, 16, 18, 41, 43, 43H, 44, 46, 46H, 47, 48, 49, 49H, 70A, 70B; FRNCH 1A, 1B, 2A, 2B, 3A, 3B; GERM 1A, 1B, 2A, 2B; HIST 5A, 5B; HUMAN 1A, 1AH, 1B, 1BH; ITAL 1A, 1B, 2A, 2B; JPNS 1A, 1B, 2A, 2B; PHIL 1, 4, 4H, 5, 6, 8H, 12, 16, 21, 22; PHOTO 1; PORTG 1A, 1B, RUSS 1A, 1B; SL 60A, 60B; SPAN 1A, 1B, 2A, 2B, 3A, 3B; WS 1, 2

C3. A third course chosen from either C1 (Arts) or C2 (Humanities):

AREA D: SOCIAL, POLITICAL AND ECONOMIC INSTITUTIONS -- 9 Units Minimum

One course from each: D1, D2, D3. Courses with an asterisk* can be used to meet the U.S. History, Constitution, and Government requirement for CSU and WVC. See last box below for details.

D1. HIST 4A, 4AH, 5A, 8A, 12*, 14*, 16*, 17A*; **POLIT** 1*, 1H*, 2, 3, 3H, 4

D2. HIST 3, 4B, 4BH, 5B, 8B, 17B*, 17BH*, 20*; **POLIT** 1*, 1H*, 2, 3, 3H, 4

D3. AJ 1; **ANTHR** 2, 3, 3H, 4, 55; **BUS** 61; **ECON** 1A, 1AH, 1B, 1BH; **GEOG** 2, 2H, 6; **POLIT** 5; **PSYCH** 1, 17, 25; **SOC** 1, 3

AREA E: LIFELONG UNDERSTANDING AND DEVELOPMENT

3 Units Minimum

CHS 2; **COMM** 4, 8, 12, 17, 25; **COUNS** 5, 12, 12A, 12B, 12C, 24, 25, 50; **HED** 8, 10, 12; **IS** 4; **NS** 15; **PE** activity courses 1.28-12.10 (Not more than 1 unit of PE may be used in Area E); **PETH** 34, 44, 50; **PSYCH** 9, 12, 30; **SOC** 2, 2H, 20, 40, 45

U.S. HISTORY, CONSTITUTION & GOVERNMENT REQUIREMENT: Completion of any course sequence below will satisfy the CSU graduation requirement in U.S. History, Constitution, & American Government. Please note that this is not required for GE certification, but doing so will save you from having to complete the requirement after transferring to a CSU campus from West Valley College.

1. HIST 12 & POLIT 1 or 1AH; 2. HIST 14 & POLIT 1 or 1AH; 3. HIST 16 & POLIT 1 or 1AH;

4. HIST 17A & HIST 20; 5. HIST 17A & POLIT 1 or 1AH; 6. HIST 17B or 17BH & POLIT 1 or 1AH

*These courses in combination can be used to meet the US History, Constitution, and Government requirement for CSU and WVC.

ASSOCIATE OF ARTS AND ASSOCIATE OF SCIENCE DEGREES

- A. Complete a minimum of 60 passing units of college work, 12 of which must be in residence. A maximum of 20 credit "CR" units may be applied toward the completion of the associate degree.
- B. Achieve a "C" (2.00) grade point average in 60 units of work reflected on all college transcripts submitted for graduation.
- C. Fulfill a major. Degrees are offered only in majors listed in the college catalog upon completion of all major requirements.
- D. A grade of "C" or better is required for all courses used to satisfy major requirements for the associate degree.

Proficiency Requirements

- A. **Reading:** A grade of "C" or better in **READ 53**, Critical and Efficient Reading or proficiency on the reading placement test.
- B. **Writing:** Completion of the English composition requirements with a "C" or better.
- C. **Mathematics:** A grade of "C" or better in **MATH 104, 105, 106, 106R, 107, G**, or higher, or completion of comparable high school courses with a grade of "C" or better.
- D. **Information Competency:** (a) A grade of "C" or better in **LIBR 4 AND** (b) A minimum of one (1) semester unit or more in an **INFORMATION COMPETENCY INFUSED COURSE**. Refer to the current list under Information Competency in the course listings.

General Education Requirements

- A. **LANGUAGE AND RATIONALITY** A minimum of six (6) semester units: A minimum of three (3) semester units is required in **ENGL 1A** and a minimum of three (3) semester units in communication or analytical thinking courses: **CIS 2, 4A, 4A1; COMM 1, 1(H), 10, 10(H), 20, 20(H); ENGR 21; ENGL 1B, 1C, 1C(H); MATH 103/103R, 104, 105, 106/106R, 107, D, G, 1, 2, 3A, 3B, 4A, 4B, 4C, 8, 10, 10(H), 12, 14, 18; PKMGT 16A; PHIL 2, 3, 17; READ 53**
- B. **NATURAL SCIENCES** A minimum of three (3) semester units: **ANTHR 1; ASTRO 1, 2, 10, 10L, 11, 11L, 14, 20; BIO 10, 11, 11(H), 12, 13, 14, 15, 18, 21(H), 22, 23, 24, 34, 35, 36, 41, 42, 43, 45, 46, 47, 48, 50, 55, 56, 57; CHEM 1A, 1B, 2, 10, 30A, 30B; GEOG 1; GEOL 1A, 1A(H), 1B, 2B, 3B, 5, 10, 15, 20; HTECH 4; NS 15; OCEAN 1, 10; PKMGT 14; PSCI 10, 20, 30; PHYS 1, 2A, 2B, 4A, 4B, 4C, 10; PSYCH 2, 2(H), 7**
- C. **HUMANITIES** A minimum of three (3) semester units: **ARAB 1A, 50A, 50B; ART 1A, 1A(H), 1B, 1B(H), 1D, 1D(H), 1E, 1G, 4, 4(H), 7, 10, 12A, 12B, 13, 14, 31A, 31B, 031C, 33A, 33C, 35A, 35B, 35C, 35D, 36, 37, 38, 39A, 39B, 47A, 47B, 47C, 47D, 49A, 49B, 49C, 49D, 52, 54, 65A, 65B, 67A, 67B, 75A, 75B, 75C, 75D, 85A, 85B, 88A, 88B; CHIN 1A, 50A; ENGL 5A, 5B, 6A, 6A(H), 6B, 6B(H), 7A, 7B, 10, 12, 13, 16, 18, 41, 43, 43(H), 44, 46, 47, 48, 49, 49(H), 70A, 70B; FARSI 50A; FD 32; FRNCH 1A, 1B, 2A, 2B, 30A, 50A, 51B, 62; GERM 1A, 1B, 2A, 2B, 50A, 50B, 51A, 51B; GREEK 50A; HUMAN 1A, 1A(H), 1B, 1B(H); ITAL 1A, 1B, 2A, 2B, 50A, 51A, 51B; JPNS 1A, 1B, 2A, 2B, 50A, 50B, 51A, 51B; LATIN 50A; MUSIC 1, 2, 3A, 3B, 4A, 4B, 5, 9, 10, 11, 20, 22, 27, 30A, 30B, 31A, 31B, 32A, 32B, 33A, 33B, 35, 36, 36B, 40, 41, 42, 43A, 43B, 48, 48A, 48B, 48C, 48D, 49, 51, 53, 54, 55, 60, 61, 63A, 63B; PHIL 1, 3, 4, 4(H), 5, 6, 8, 8(H), 12, 22; PHOTO 1, 1L, 2, 2L, 20A, 20B, 21A, 21B, 30, 45A, 45B, 45C, 72, 73, 74, 75; PE 3.1 – PE 3.24; PE.TH 50; PORTG 1A, 1B; RUSS 1A, 1B, 50A, 50B; SL 60A, 60B; SPAN 1A, 1B, 2A, 2B, 3A, 3B, 50A, 50B, 51A, 51B; THEAR 1, 2A, 3A, 3B, 4, 5A, 5B, 6A, 6B, 7A, 7B, 7C, 8A, 8B, 10, 10(H), 14A, 14B, 14C, 15, 15(H), 17A, 17B, 18A, 18B, 19A, 20, 21A, 21B, 022A, 22B, 22C, 30, 33A, 33B, 35A, 35B, 40A, 40B, 41A, 41B, 42, 44A, 44B, 47A, 47B, 60 – 72; WS 2**
- D. **SOCIAL SCIENCE** A minimum of six (6) semester units:
Series 1: Social and Behavioral Sciences A minimum of three (3) semester units:
AJ 1; ANTHR 2, 3, 3(H), 4, 55; ECON 1A, 1A(H), 1B, 1B(H), 45; GEOG 2, 2(H), 6; HIST 4B, 4B(H), 8B, 12, 14, 20; POLIT 2, 3, 3(H), 4; 12, 14, 16, 20; PSYCH 1; SOC 1
Series 2: American History and Institutions
 Complete the American History and Institutions requirement for the California State University OR complete three (3) semester units with a credit (CR) or a grade of "C" or better in one of the following: **HIST 17B, 17B(H); POLIT 1, 1(H)**
 If history is used to fulfill the Series 2 requirement, a course from a discipline other than history must be used to satisfy the Series 1 requirement. If political science is used to fulfill the Series 2 requirement, a course from a discipline other than political science must be used to satisfy the Series 1 requirement.
- E. **LIFELONG UNDERSTANDING AND DEVELOPMENT** A minimum of three (3) semester units:
OPTION 1: Three (3) semester units from Area A, B, C or D, which are not part on the student's major OR
OPTION 2: Three (3) semester units: **BUS 61; CA 17; CHS 53; COMM 4, 8, 17, 25; COUNS 5, 12, 12A, 12B, 12C, 24, 25; FD 27; HED 5, 8, 10, 12; LEAD 20A, 20B, 30A; LS 1; LIBR 4; PE.TH 42; PSYCH 12, 25, 30**
- F. **CULTURAL DIVERSITY** A minimum of three (3) semester units: A course used to fulfill this requirement may not be used to fulfill another associate degree general education requirement. **ART 10, CHS 5; COMM 12, 13, 18, 46, 46(H); HIST 3; NS 20, PHIL 16, 21; PE.TH 51, 51(H); POLIT 5; PSYCH 9; SOC 20; WS 1, 2**
- G. **PHYSICAL EDUCATION ACTIVITY** A minimum of one (1) semester unit: A one (1) semester unit activity course in physical education (**PE 1.02-11.10**) is required to receive an Associate Degree. A course used to fulfill this requirement cannot be used to fulfill another associate degree requirement.

Exemptions

You are exempt from orientation if you have an AA/AS degree or higher.

You are exempt from assessment if you have an AA/AS degree or higher or you are a returning student who has satisfactorily completed appropriate course work in the following: English, ESL, reading, and math.

Waivers

TO WAIVE ASSESSMENT, ORIENTATION, OR ASSESSMENT RECOMMENDATIONS, see a counselor to discuss your options.

Please note: Non-exempt students who waive orientation may be assigned a later registration date than students who complete orientation.

TO WAIVE ADVISEMENT, no form is required. If you have not declared an educational goal by the time you have completed 15 units, you may be required to see a counselor and complete an educational plan within 90 days. Failure to do so may result in the termination of the College's obligation to provide you with further matriculation services.

Field Trips/Excursions

Throughout the semester/ school year, the District may sponsor voluntary off-campus extracurricular field trips/excursions. If you choose to participate, be advised that pursuant to California Code of Regulations, Subchapter 5, Section 55450, you have agreed to hold the District, its officers, agents and employees harmless from any and all liability or claims which may arise out of or in connection with your participation in the activity.

Release of Student Information

Students have the right and the responsibility to control the release of information about themselves. On the WVC application, students indicate whether they want certain information to be released to any person or agency who requests it. By answering "yes," students agree to allow their "name, address, telephone number, date and place of birth, major field of study, class schedule, (including classes, rooms, days of the week and time of day for each class), participation in officially recognized activities and sports, weight and height of members of athletic teams, dates of attendance, degrees and awards received, and the most recent previous public or private school attended by the student" to be released without their written consent. Please be advised that answering "no" means that parents, family, friends, and employers cannot have access to the above-mentioned information while answering "yes" means that the College may release any or all of that information on demand. If no answer is provided by the applicant regarding the release of directory information, the College will assume that permission is granted for the release of any information.

It is the responsibility of the students to inform the Vice President of Student Services of their choice concerning release of information EVERY semester. If notification is not received by the Vice President, the answer on record remains in effect.

Challenges: Prerequisites, Corequisites or Other Limitations on Enrollment

You have the right to challenge prerequisites or corequisites or other limitations on enrollment for the following reasons:

- 1) You believe the pre- or corequisite has not been made reasonably available.
- 2) You believe that the pre- or corequisite was established in violation of regulation or in violation of district-approved policies and processes. (Supporting documentation must be provided.)
- 3) You believe that the pre- or corequisite or limitation on enrollment is unlawfully discriminatory or is being applied in an unlawfully discriminatory manner. (Supporting documentation must be provided.)
- 4) You believe you have the knowledge or ability to succeed in the course despite not meeting the prerequisite. (Supporting documentation must be provided.)
- 5) Enrollment in the course has been limited to a special group of students, and there are no other courses which would fulfill the requirement. You believe you would be delayed by a semester or more in attaining the degree or certificate specified in your educational plan. (Supporting documentation, including a copy of your educational plan, must be provided.)
- 6) The pre- or corequisite was established to protect health and safety and despite the fact that you do not meet the pre- or corequisite, you believe you

are able to demonstrate that you do not pose a threat to yourself or others. (Evidence must be provided.)

To challenge a pre- or corequisite or other limitations on enrollment, contact Admissions for a challenge form and specific instructions. Submit the completed form and any required supporting documentation to Admissions. Your request will be evaluated by a challenge review committee (within five instructional days) and a written response will be mailed to you. If it is determined that you have enrolled in a course for which you have not met the prerequisite or successfully challenged the prerequisite, you can be dropped. Your fees will be automatically refunded.

Complaints

If you feel that assessment, orientation, counseling or any other matriculation procedure is being applied in a discriminatory manner, you may file a complaint. Refer to the Grievance Process located in the "rights and responsibilities" section of the current College Catalog or contact the Director of Human Resources and Employee Relations in the Human Resources Office.

Academic Appeals Committee

The College maintains an Academic Appeals Committee whose purpose is to provide an avenue of appeal for students seeking relief from the rules and regulations of the College pertaining to admission, readmission, residency, tuition or fees, degree or certificate standing, academic standing, grade extensions, and extensions of deadlines.

Prior to petitioning the Academic Appeals Committee, students must first attempt to resolve their problem or concern directly with the appropriate faculty member or Instructional Dean.

Grade appeals are handled only by the instructor and then appealed first to the Department Chair; second, Division Chair; and finally, Vice President of Instruction.

Petitions for relief from academic rules and regulations must be submitted in writing on forms available in the Admissions Office. Appeals of the Committee's decisions may be submitted to the Committee for reconsideration if a student has additional EXTENUATING CIRCUMSTANCES that were not included in the original petition.

Decisions of the Academic Appeals Committee are final and binding, but may be appealed to the College President in writing by the student within five (5) instructional days of reaffirmation of the Committee's decision.

Changes in Rules and Policies

The West Valley-Mission Community College District and West Valley College have made every reasonable effort to determine that everything in this class schedule is accurate. Courses and programs offered, together with other matters contained herein, are subject to change without notice by the Administration of the West Valley-Mission Community College District or West Valley College for reasons related to student enrollment, level of financial support, or for any other reason, at the discretion of the District and the College. The District and College further reserve the right to add, amend, or repeal any of their rules, regulations, policies and procedures.

INFORMATION DISCLOSURE

The Family Educational Rights and Privacy Act (FERPA) and District policy afford students certain rights with respect to their education records. They are:

1) The right to inspect and review the student's education records within 5 days of the day the College receives a request for access.

Students should submit to the Registrar, or other appropriate official, written requests that identify the records they wish to inspect. The College official will make arrangements for access and notify the student of the time and place where the records may be inspected. If the records are not maintained by the College to whom the request was submitted, that official shall advise the student of the correct official to whom the request should be addressed.

2) The right to request the amendment of the student's education records that the student believes are inaccurate or misleading.

Students may ask the College to amend a record that they believe is inaccurate or misleading. They should write the College official responsible for the record, clearly identify the part of the record they want changed, and specify why it is inaccurate or misleading.

If the College decides not to amend the record as requested by the student, the College will notify the student of the decision and advise the student of his or her right to a hearing regarding the request for such amendment. Additional information regarding the hearing procedures will be provided to the student when notified of the right to a hearing.

3) The right to consent to disclosures of personally identifiable information contained in

the student's education records, except to the extent that FERPA authorizes disclosure without consent.

One exception which permits disclosure without consent is disclosure to school officials with legitimate educational interests. A school official is a person employed by the College in an administrative, supervisory, academic or research, or support staff position (including law enforcement unit personnel and health staff); a person or company with whom the College has contracted (such as an attorney, auditor, or collection agent); a person serving on the Board of Trustees; or a student serving on an official committee, such as a disciplinary or grievance committee, or assisting another school official in performing his or her tasks.

A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional responsibility.

Upon request, the College discloses education records without consent to officials of another school in which a student seeks or intends to enroll.

4) The right to file a complaint with the U.S. Department of Education concerning alleged failures by West Valley College to comply with the requirements of FERPA. The name and address of the office that administers FERPA is:

Family Policy Compliance Office

U.S. Department of Education

600 Independence Avenue

Washington, DC 20202-4605

DRUG-FREE CAMPUS

If you are an employee at West Valley College you may be placed on probation, terminated, and criminally prosecuted for the use, sale or possession of illegal drugs and/or alcohol on campus, or at college-sponsored events.

For a first offense of driving under the influence of alcohol and/or drugs, you may serve 96 hours to six months in jail and pay a fine. It is unlawful for anyone with a blood alcohol content (BAC) level of .08 percent or above to drive a motor vehicle or ride a bicycle on a highway.

For possession of marijuana (one oz. or less), you can be fined up to \$100 and receive a criminal citation.

- For possession of marijuana (more than one oz.) you may receive up to six months in county jail, up to a \$500 fine, or both.
- For possession of cocaine you can be imprisoned in a state prison.
- For sales of any illegal drug you can be imprisoned in a state prison.
- Any person under the age of 21 years who has any alcoholic beverage in his or her possession on any street or highway or in any public place can be convicted of a misdemeanor.
- It is a misdemeanor crime to sell, give, or furnish alcohol to anyone under 21 years of age.
- Carriers of motor vehicle insurance can increase premiums, cancel or deny renewal as a result of driving-under-the-influence convictions.

HEALTH CONSEQUENCES

- Even experimental use of a substance may result in:
 - impaired learning due to poor concentration, fatigue, drowsiness, anxiety, altered perception, confusion, indifference, depersonalization, memory loss, panic attacks, and drug-induced psychiatric problems.
 - impaired judgment leading to driving under the influence of alcohol/drugs, accidents, violent and abusive behavior, criminal acts, financial troubles, unwanted pregnancy, sexually transmitted diseases, acquaintance rape, attempted or accomplished suicide, permanent injury, or death as a result of substance overdose.
- The intravenous use of drugs can result in hepatitis, tetanus, abscesses, and HIV.
- The use of stimulants can lead to heart attack, seizures, respiratory arrest and death.
- The most common negative consequences from occasional drinking are trauma-related (i.e., auto accidents, violent and abusive acts) and involve both the drinker and non-drinking victims.
- Long-term alcohol abuse can cause brain damage, cirrhosis of the liver, hepatitis, permanent incoordination, ulcer disease, gastritis, pancreatitis, heart disease, stroke, anemia, sexual dysfunction, cancers, and many other health problems.

District 2.9 Non-Smoking Policy

"Smoking is prohibited in all areas of the [Mission and] West Valley campus except in parking lot areas that are at least twenty-five (25) feet away from buildings and pathways."

It is the responsibility of all students and employees to observe the policy on smoking. Failure to comply with the Non-Smoking Policy will be treated in the same manner as other violations of the Student Conduct Policy (5.19) and may result in disciplinary action as outlined in the Student Discipline Policy (5.20.)

LEGAL SANCTIONS

As a West Valley College student or employee you are subject to both college rules and regulations and the laws and penalties of State and federal statutes.

If you are under the influence of alcohol and/or drugs, or if you are discovered selling, or dispensing drugs on campus or at any college function, you can be suspended, expelled and criminally prosecuted.

FOR FREE CONFIDENTIAL ASSISTANCE

Contact the following services on campus:

- Members of the Campus Assistance Program (CAP). Telephone numbers for CAP members are listed below.
- West Valley College Health Services (408) 741-2027
- SHARP Program (408) 741-2612

Self-help groups on campus:

- For information about self-help groups on campus such as Twelve Step Groups, and eating disorders, call Student Health Services (408) 741-2027.

For assistance off-campus, call:

- Alcoholics Anonymous (408) 374-8511
- Narcotics Anonymous (408) 998-4200
- National Council on Alcoholism, Santa Clara County (408) 292-7292
- For a more comprehensive listing of off-campus referrals, contact the West Valley Campus Health Services.

CAMPUS ASSISTANCE PROGRAM

West Valley College Health Service 741-2027 LET CAP HELP YOU STAY AFLOAT!

Wendy Bowers-Gachesa, Nutritional Studies	741-4003
Jim Callner, Theatre Arts,	741-2456
Pauline Clark, Counselor,	741-2411
Michael Cubie, Counselor,	741-2104
Susan Horton, Educ. Transition,	741-2606
Patricia Louderback, Health Education,	741-4604
George Mageles, Student Health Services,	741-2612
Becky Perelli, Student Health Services,	741-2159
Michelle Reed, Psychology,	741-4029
Diane Rudy, Sports Medicine,	741-2005
Paul Sanders, Communication Studies,	741-2513
Paul Starks, Athletic Trainer,	741-2005
Patti Yukawa, Counselor,	741-2401

California Nonresident Tuition Exemption

*For Eligible California High School Graduates
(The law passed by the Legislature in 2001 as "AB 540")*

GENERAL INFORMATION

Any student, other than a nonimmigrant alien, who meets all of the following requirements, shall be exempt from paying nonresident tuition at the California Community Colleges, the University of California, and the California State University (all public colleges and universities in California).

- Requirements:
 - The student must have attended a high school (public or private) in California for three or more years.
 - The student must have graduated from a California high school or attained the equivalent prior to the start of the term (for example, passing the GED or California High School Proficiency exam).
 - An alien student who is without lawful immigration status must file an affidavit with the college or university stating that he or she has filed an application to legalize his or her immigration status, or will file an application as soon as he or she is eligible to do so.
 - Students who are nonimmigrants [for example, those who hold F (student) visas, B (visitor) visas, etc.] are not eligible for this exemption.
 - The student must file an exemption request including a signed affidavit with the college that indicates the student has met all applicable conditions described above. Student information obtained in this process is strictly confidential unless disclosure is required under law.
 - Students eligible for this exemption who are transferring to another California public college or university must submit a new request (and documentation if required) to each college under consideration.
 - Nonresident students meeting the criteria will be exempted from the payment of nonresident tuition, but they will *not* be classified as California residents. They continue to be "nonresidents."
 - AB540 does not provide student financial aid eligibility for undocumented alien students. These students remain ineligible for state and federal financial aid.
-

PROCEDURES FOR REQUESTING THIS EXEMPTION FROM NONRESIDENT TUITION

California Community Colleges: Complete the form on the reverse. Submit it to the Admissions Office at the community college where you are enrolled or intend to enroll. You may be required to submit additional documentation. Call the college Admissions Office if you have questions.

University of California: The University of California (UC) system has its own nonresident tuition exemption application and affidavit form, but it will accept the exemption request form used by the California Community Colleges and the California State University. Your campus has established deadlines for submission of exemption requests; however, requests are not to be submitted until you have been admitted to a UC campus. Some students, such as transfer, graduate, and professional students, also must submit their official high school transcripts; check your campus for specific instructions. Once you are determined to be eligible for the exemption, you will continue to receive it as long as you fulfill the eligibility requirements or until the University no longer offers this exemption. The exemption covers the Nonresident Tuition Fee and the Educational Fee differential charged to nonresident students. Applying for the exemption does not alter your responsibility to pay by the campus deadline any nonresident tuition and associated fees that may be due before your eligibility is determined. General information is available at: www.ucop.edu/sas/sfs/Programs_and_Policies/ab540faq.htm. For campus-specific instructions regarding documentation and deadline dates, contact the campus Office of the Registrar.

California State University: Complete the form on the reverse. Contact the Office of Admissions and Records at the CSU campus where you are enrolled or intend to enroll for instructions on submission, deadline information, and additional requirements. You will be required to submit final high school transcripts and appropriate records of high school graduation or the equivalent, if you have not done so already. Call the Office of Admissions and Records at the campus if you have questions.

California Nonresident Tuition Exemption Request

For Eligible California High School Graduates

Note: This form is accepted by all California Community Colleges and all Universities in the both the University of California and California State University systems.

Complete and sign this form to request an exemption from Nonresident Tuition. You must submit any documentation required by the College or University (for example, proof of high school attendance in California). Contact the California Community College, University of California, or California State University campus where you intend to enroll (or are enrolled) for instructions on documentation, additional procedures and applicable deadlines.

ELIGIBILITY:

I, the undersigned, am applying for a California Nonresident Tuition Exemption for eligible California high school graduates at (specify the college or university) _____ and I declare the following:

Check YES or NO boxes:

☐ Yes ☐ No I have graduated from a California high school or have attained the equivalent thereof, such as a High School Equivalency Certificate, issued by the California State GED Office or a Certificate of Proficiency, resulting from the California High School Proficiency Examination.

☐ Yes ☐ No I have attended high school in California for three or more years.

Provide information on all school(s) you attended in grades 9 - 12:

School	City	State	Dates:	
			From – Month/Year	To – Month/Year

Documentation of high school attendance and graduation (or its equivalent) is required by the University of California, the California State University and some California Community Colleges. Follow campus instructions.

Check the box that applies to you -- check only one box:

☐ I am a nonimmigrant alien as defined by federal law. [Nonimmigrant aliens have been admitted to the United States temporarily and include, but are not limited to, foreign students (persons holding F visas) and exchange visitors (persons holding J visas).]

OR

☐ I am NOT a nonimmigrant alien. [U.S. citizens, permanent residents, or aliens without lawful immigration status, among others, should check this box.]

AFFIDAVIT:

I, the undersigned, declare under penalty of perjury under the laws of the State of California that the information I have provided on this form is true and accurate. I understand that this information will be used to determine my eligibility for the nonresident tuition exemption for eligible California high school graduates. I hereby declare that, if I am an alien without lawful immigration status, I have filed an application to legalize my immigration status or will file an application as soon as I am eligible to do so. I further understand that if any of the above information is untrue, I will be liable for payment of all nonresident charges from which I was exempted and may be subject to disciplinary action by the College or University.

Print Full Name (as it appears on your campus student records)	Campus/Student Identification Number
Print Full Mailing Address (Number, Street, City, State, Zip Code)	Email Address (Optional) Phone Number (Optional)
Signature	Date

THE DISTRICT POLICE

The West Valley/Mission District Police Department provides police patrols by vehicle and foot during class sessions, weekends and holidays. The District Police have full state law enforcement authority identical to that of your local police and sheriff. Officers are responsible for a wide range of public safety services, including crime reports, traffic accidents, criminal investigations and all other incidents requiring police assistance. District Police Officers maintain a mutual aid policy with the police of the City of Santa Clara and the Sheriff of Santa Clara County.

District Police Officers are supplemented by uniformed Parking Enforcement Officers, who may assist with non-emergency situations, aid motorists, provide campus information, issue parking citations, and direct traffic.

REPORTING CRIMES AND EMERGENCIES

EMERGENCIES and SUSPECTED CRIMINAL ACTIONS IN-PROGRESS on or near the college: Call 9-1-1 from any telephone

If using a cell phone call (408) 299-2311

For NON-EMERGENCY police assistance: Call (408)299-2311 and ask for a West Valley-Mission District Police Officer.

For business matters call the West Valley District Police Business Office – (408) 741-2092
For Parking Enforcement Information call (408) 855-5435

Business Office hours are:

Monday-Thursday 8am-10pm, Friday 8am-3pm. Closed holidays/weekends.

District Police Office is located at the Campus Center near the Bookstore.

CAMPUS SAFETY

The West Valley/Mission Community District strives to maintain a safe environment for students, staff, and visitors to pursue educational objectives. However, a truly safe and secure campus can only be achieved with thorough cooperation of all members of our College community.

Throughout the academic year, the District Police and Health Services in conjunction with Student Services presents informational programs concerning the awareness and prevention of sexual assault. These programs consist of guest speakers, films and printed materials. To obtain further information, please contact either the District Police, Health Services or Student Services. Counseling assistance is available through Health Services and the Counseling Department.

The College will vigorously prosecute and discipline persons identified as responsible for sexual assaults. In addition to criminal prosecution, the College may impose discipline against students, student organizations or College faculty or staff identified as committing or participating in sexual assaults. College discipline includes: expulsion from the College; suspension for a specific time period; or probation for a specific time period.

Discipline proceedings involving students will be processed through the office of the Vice President of Student Services. Discipline proceedings involving faculty or staff members will be processed through the District Human Resources office. Both the accuser and the accused are entitled to the same opportunities to have others present during a campus disciplinary proceeding. Both the accuser and the accused shall be informed of the outcome of any campus proceeding alleging a sexual assault.

Campus facilities are generally open Monday - Friday, 8am - 5pm, and during other hours as special events, extra curricular and as classes dictate.

REPORTING SEXUAL ASSAULT

As soon as possible, the victim should report incidents of sexual assault, including date or acquaintance rape to the District Police Department, the local police (if the victim is unable to make contact with the District Police), or a College faculty or staff member who can aid in contacting the proper authorities. The Counseling Department and Health Services can also help in contacting the proper authorities. The victim should make every attempt to preserve any physical evidence of the assault. This may include not showering or bathing, not cleaning the scene of the incident, and not disposing of any damaged clothing or other items. The District Police will immediately initiate a criminal investigation into on-campus sexual assaults.

The victim will be given information on counseling and support groups. If the victim wishes to change an academic schedule, the appropriate steps will be taken to accommodate the victim to the full extent possible. The College also encourages persons reporting to seek the support and assistance of friends or family when needed, in presenting their concerns. Santa Clara County offers 24 hour counseling for victims of crimes. The Santa Clara County Valley Rape Crisis Center may be reached at (408) 287-3000.

SAFETY ESCORTS

There is an escort service at both colleges available from 5:00 pm to 10:00 pm Monday through Thursday. Escorts can be reached by dialing 2092 on campus or 741-2092 from a non-campus line. Times must be arranged in advance so the escorts can meet students at their classes.

The District Police will provide you with assistance in unlocking your vehicle, providing jumper cables, or summoning a tow truck or locksmith to assist you. We cannot attempt to open vehicles which have electric locks or windows. We will also assist family members in contacting students who are in class if there is a serious family emergency.

CRIME PREVENTION

The District Police Department provides a number of services to help educate the campus community in how to avoid being a victim of a crime. Printed information is available at the

West Valley Police Department and at the Mission College Police Desk on various topics including: Sexual Assaults, Vacation Security, Family Violence Reduction, Battered Women, Home Security, Crime Victims' Rights, Robbery Prevention, Car Crime Prevention, and How to Guard Against Attack In and Around Your Car. The police personnel are always available to answer questions and make suggestions regarding campus security issues. The Crime Prevention Officer publishes a periodic newsletter which updates the students and faculty and staff on various aspects of campus safety and current concerns and he/she is also available to make special presentations by appointment.

The campus community will be advised of any situations/incidents which pose a threat by the use of e-mail and the posting of bulletins. The sooner the police are called the better our chance of solving the crime. If you happen to see something suspicious, do not hesitate to call the police with a description of the persons, their vehicle and what they are doing. This may save a fellow student or staff member from suffering the frustration associated with being a victim. Remember it is a team effort. The police are here to serve and assist you, and we need your help to maintain a safe campus that is conducive to learning.

CRIME STATISTICS FOR WEST VALLEY COLLEGE AND MISSION COLLEGE

The West Valley/Mission College District Police Department submits monthly crime statistics to the Department of Justice. The following charts represent the number of crimes reported during the last three years. More detailed campus safety information is available at www.wvmccd.cc.ca.us/police

Number of Occurrences of Selected Crimes

W.V. = West Valley College M.C. = Mission College

Crime	2006		2007		2008		2006-07-08	
	W.V.	M.C.	W.V.	M.C.	W.V.	M.C.	DISTRICT	
Homicide	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0
Forcible Sex Offenses*	0	0	0	0	0	0	0	0
Non-forcible Sex Offenses**2	0	0	0	0	0	0	2	0
Robbery	0	0	0	0	0	0	0	0
Aggravated Assault	2	0	0	0	0	1	2	0
Arson	0	0	0	0	0	0	0	0
Burglary	8	4	3	2	4	6	12	5
Theft/Larceny	24	31	34	24	54	52	55	58
Auto Theft/Attempts	1	1	1	2	3	6	2	3
Vandalism	17	9	17	18	25	7	26	35
Weapons	1	0	2	0	1	0	1	2
Drug Abuse Violations	3	2	4	4	2	3	5	8
Alcohol Violations	1	1	2	3	2	1	0	5
D.U.I.	0	0	0	0	0	1	0	0
Hate Crime	0	0	0	0	0	0	0	0

*Includes, rapes, sodomy and sexual assault.

** Includes any consensual sex act with a minor, incest, indecent exposure and lewd act.

PUBLIC PROPERTY

Number of Occurrences of Selected Crimes

NC = Non Campus, Sara = Saratoga

LHS = Leigh High School, SJCC = SJ/Camp. Center

Crime	2006	2007	2007	2008	2008
	NC	NC	Sara	LHS	SJ/CC
Homicide	0	0	0	0	0
Manslaughter	0	0	0	0	0
Forcible Sex Offenses*	0	0	0	0	0
Non-forcible Sex Offenses**	0	0	0	0	0
Robbery	0	0	0	0	0
Aggravated Assault	0	0	0	0	0
Arson	0	0	0	0	0
Burglary	0	0	0	0	0
Motor Vehic.Theft/Larceny	0	0	0	2	0

* Includes rape, sodomy, sexual assault and forcible fondling.

**Includes any consensual sex act with a minor, incest, indecent exposure and lewd act.

***The Santa Clara Police Department was not able to supply statistics.

Public property means any public property immediately adjacent to and accessible from the campus.

DISCRIMINATION & SEXUAL HARASSMENT VOCATIONAL EDUCATION NON -DISCRIMINATORY POLICY

Vocational Education Programs are offered at West Valley College without regard to race, color, national origin, sex or disability.

Vocational Education Programs include offerings in:

Accounting	Digital Media/Internet Services
Administration of Justice	Drafting
Architecture	Fashion Careers
Business	Health Care Technologies/Design
Business Management	Interior Design
Child Studies	Paralegal
Computer Applications	Management & Supervision
Computer & Information Systems	Marketing
Construction	Office Administration
Court Reporting	Park Management
Desktop Publishing	Real Estate

Admission to the College is open to high school graduates and to persons 18 years of age and older who show evidence that they can profit from instruction, including those who have passed the High School Proficiency Exam or the test of General Educational Development (GED). Verification of eligibility must be included with the application.

The lack of English language skills will not be a barrier to admission and participation in the College's vocational education programs.

In accordance with approved District Policy and Procedure, the following individuals are designated as the Responsible Officer for grievances, complaints and questions.

- For sexual harassment or discrimination
Director of Human Resources and Employee Relations
West Valley College, Personnel Office
14000 Fruitvale Avenue
Saratoga, CA 95070-9698
(408) 741-2060
- If you are a student seeking a reasonable accommodation under Section 504 or the ADA Act, see
Disability Education and Support Programs
West Valley College, Learning Services Building
14000 Fruitvale Avenue
Saratoga, CA 95070-9698
Coordinator: Cheryl Miller
(408) 741-2010

West Valley College Non-Discrimination Statement

The West Valley-Mission Community College District affirms its commitment to maintaining an environment of equal opportunity which prohibits discrimination based on sex, color, religion, age (for individuals 40 years and over), physical or mental disability, ancestry, national origin, race, creed, medical condition, marital or parental status, or sexual orientation in every aspect of its educational programs and activities, as well as its commitment to maintain an environment free from sexual harassment and intimidation.

PHOTOGRAPHS: West Valley College, a non-profit educational institution, reserves the right to use photography of students and visitors, aged 18 and older, taken on our property or at college-sponsored events for marketing and promotional purposes. Requests and permission to use specific photographs should be made in writing to the attention of: Graphics/Marketing Dept., West Valley College, 14000 Fruitvale Avenue, Saratoga, CA 95070.

West Valley College materials will be available in alternate formats (Braille, audio, electronic format, or large print) upon request. Please contact the Disability and Educational Support Program at (408) 741-2010 (voice) or (408) 741-2658 (TTY) for assistance.

POLIZA QUE PROHIBE DISCRIMINACION - DE EDUCACION VOCACIONAL

Los Programas de Educación Vocacional se ofrecen en West Valley College sin tener en cuenta la raza, el color, el origen de nacionalidad, el sexo, o la incapacidad física.

Los Programas de Educación Vocacional incluyen

Contabilidad	Dibujo
Administración de Justicia	Carreras de Costura y Modelo
Arquitectura	Tecnologías de Asistencia Médica
Negocios	Diseño Interior
Administración de Empresas	Asistencia Legal
Estudios de la Niñez	Gerencia y Supervisión
Sistemas de Computación	Mercadotecnia
Información	Administración de Oficina
Construcción	Supervisión de Parques
Transcripción Jurídica	Venta de Inmuebles
Publicación "Desktop"	(Terrenos y Casas)

La Admisión al Colegio está abierta para los graduados de la Escuela de Secundaria y para las personas mayores de 18 años de edad o los que muestran evidencia que ellos pueden aprovechar de la instrucción, incluyendo aquellos que han pasado el Examen de Habilidad en la Secundaria o el Examen de Desarrollo General Educativo (GED). La prueba de elegibilidad debe ser incluida con la aplicación.

La falta de conocimiento del Lenguaje Inglés no va a ser un obstáculo para la admisión y participación en los Programas de Educación Vocacional del Colegio.

Según la Poliza y Procedimientos aprobados por el Distrito los siguientes individuos han sido nombrados como los Representantes Responsables de los agravios, quejas y preguntas acerca de:

- Acoso sexual, Título IX, e Igualdad de los sexos.
Director of Human Resources and Employee Relations
West Valley College, Personnel Office
14000 Fruitvale Avenue
Saratoga, CA 95070-9698
(408) 741-2060
- Si usted es estudiante buscando acomodación razonable bajo Sección 504 de la Ley para Americanos Incapacitados, ADA, diríjase a:
West Valley College, Learning Services Building
14000 Fruitvale Avenue
Saratoga, CA 95070-9698
(408) 741-2010

El Distrito de los colegios West Valley y Mission afirma su dedicación para mantener un ambiente de igualdad y prohibir discriminación basada en sexo, color, religion, edad, incapacidad física ó mental, antepasado, origen nacional, raza, credo, condicion medica, parentesco, o orientacion sexual en todo aspecto de sus programas educativos y actividades. El Distrito se dedica a mantener un ambiente libre de acoso sexual e intimidación.

Khu học-chánh Đại-Học Cộng-Đồng West Valley-Mission xác quyết sự cam-kết duy-trì cơ-hội bình đẳng trong mọi chương-trình giáo-dục và sinh-hoạt, nghiêm cấm sự kỳ-thị về phái-tính, màu da, tôn-giáo, tuổi tác (đối với những người 40 tuổi trở lên), những người có khiếm-tật về thể-chất hoặc tinh-thần, nguồn gốc tổ-tiên, nguồn gốc quốc-gia, chủng-tộc, tín-ngưỡng, tình-trạng hôn-nhân hoặc cha mẹ, hoặc khuynh-hướng về phái-tính. Khu học-chánh cũng cam-kết duy-trì một khung cảnh không có sự đe dọa hoặc sách-nhiều tình-dục.

Area Code 408

Hours Effective for Fall 2009

For Summer Hours Check College's Website

www.westvalley.edu

Admissions	741-2001 Fall - M-T 8:30am - 6:00pm, W-Th 8:30am - 5:00pm Friday 9:00am - 2:00pm Extended Hours - August 22 - September 11 M-Th 8:30am - 6:30pm, Friday 8:30am - 4:00pm Sat 9:30am to 12:30pm (8/22 & 8/29)	Extended Opportunity Programs & Services (EOP/S)	741-2023 Fall - M,W,Th 8:30am - 4:30pm, T, 8:30am to 6:00pm Friday 8:30am - 4:00pm
Assessment	741-2035 Fall - M-Th 8:30am - 4:30pm, Friday 9:00am - 2:00pm	Financial Aid Office	741-2024 Fall - M,W,Th 8:30am - 5:00pm, T, 8:30am to 6:00pm, Friday 9:00am - 2:00pm Extended Hours - August 22 - September 11 M-Th 8:30am - 6:30pm, Friday 8:30am - 4:00pm Closed Saturdays
Bookstore	741-2015 Fall - M-Th 8:00am - 7:00pm, Friday 8:00am - 2:00pm Extended Hours - August 22 - September 11 M-Th 7:30am - 6:30pm, Friday 8:00am - 4:00pm Sat 9:30am to 12:30pm (8/22 & 8/29)	Health Services	741-2027 Emergency Response Number 741-2029 Fall - M - Th 8:30am - 5:00pm, Friday CLOSED
Campus Center	741-2025 Fall - M-Th 7:30am - 9:00pm, Friday 7:30am - 4:00pm	Library—Circulation	741-2028 Reference Desk 741-2029 M-Th 8:00am - 7:30pm, Friday 8:00am - noon, Sat noon - 4:00pm
Career Programs Center	741-2098 Fall - M,W,Th 9:00am - 5:00pm, T, 9:00am to 6:30pm Friday 9:00am - noon	Records	741-2034 Fall - M - T 8:30am - 6:00pm, W, Th 8:30am to 5:00pm Friday 9:00am - 2:00pm
Cashiers	741-2062 Fall - M-T 8:30am - 6:00pm, W-Th 8:30am - 5:00pm Friday 9:00am - 2:00pm Extended Hours - August 22 - September 11 M-Th 8:30am - 6:30pm, Friday 8:30am - 4:00pm Sat 9:30am to 12:30pm (8/22 & 8/29)	Student Services Vice President	741-2020 Fall - M - Th 8:30am - 7:00pm, Friday 9:00am - 2:00pm
College Outreach	741-2672 Call for hours of operation	Technology Center	741-2666 Fall - M - Th 8:30am - 6:30pm, Friday 9:00am - 2:45pm, closed Saturdays All equipment is shut down and our doors are locked at our stated closing time to allow us to finish the closing procedure.
Counseling Center	741-2009 Fall - M-T 8:30am - 7:00pm, W-Th 8:30am - 6:00pm, Friday 9:00am - 2:00pm	T-Reg	741-8734 Fall - M-Th 8:00am - 2:00am, Friday 12:00 noon - 2:00am Sat & Sun 8:30am to 2:00am
Disability and Educational Support Program (DESP)	741-2010 Fall - M,W,Th 8:30am - 4:30pm, T, 8:30am to 6:00pm Friday 8:30am - 2:00pm	Tutorial Services	741-2038
Educational Transition	741-2022 Fall - M,W,Th 8:30am - 4:30pm, T, 8:30am to 7:00pm Friday 8:30am - noon	Web Registration and Grades	http://www.westvalley.edu/wvc Fall—M-Th 8am - 2am, Fri 12 noon - 2am, Sat&Sun 8:30am - 2am

WEST VALLEY COLLEGE • SARATOGA, CALIFORNIA

www.westvalley.edu

Due to ongoing construction, various areas of the Campus may have temporary limited access to vehicles and/or pedestrians. Information will be posted as needed.

Campus Map Key			
BUILDING CODE	BUILDING NAME	LOCATOR GRID	LOCATOR GRID
AAS	Applied Arts and Sciences	6-7C	5D
AD	Administration Building	6D-E	2D
AJ	Administration of Justice	6D	4H
A&R	Admissions & Records	7E	5F
AL	Art Lab	2D	LIB
ART	Art Studios	3D	E
BKS	Bookstore	7D	6D
BU	Business Division	9A	3C
CC	Campus Center	7F	F6
CE	Community Education	6B	5G-H
CH	Child Care Lab	3B	4-5C
CS	Child Studies Lab	6-7B	5F
CR	Computer Rooms	D7	2C
CO	Counseling	7E	6C
DESP	Disability Education Support Program	6D	3E
DP	Drop Off Area	8D-G	3F-G
★	Division Offices	5D	A3
EOP	Extended Opportunity Prog.	3C	
FA	Fine Arts	7G	
GOLF	Golf Cage		
03/09			

