

Table of Contents

Classes/Clases
 Distance Learning Classes 10
 Emeritus Institute 64
 Off-Campus Classes 60
 Short-Term Classes 9
 Schedule of Classes 14

Curriculum, Degrees & Certificates Offered 11
Degree Requirements (AA/AS) 89

Directories/Directorios
 Campus Services 69
 Faculty 103

Fees/Cuotas 67
Final Exam Calendar/Los Exámenes
Finales Calendario 65

Financial Aid 68
Forms/Formularios
 Application for Admission 93
 Aplicacion para Ayuda del Gobierno Federal 99
 BOGW (Fee Waiver Application) 97
 Declaracion de Residencia Legal 96
 Fee Payment 101
 Fee Refund Request Form 102
 Legal Residence 94
 Parking Permit Request Form 101
 Solicitud de Admision 95

New Students/Estudiantil Nuevo
 Steps for Enrolling/Ingreso 1
 Application for Admission 93
 Orientacion, Avaluacion y Asesoramiento 6
 Orientation, Assessment, Advisement Calendar 3
 Solicitud de Admision 95

Policies and Information/Informacion y Reglamento ... 75
Prerequisites for Math, English & Microbiology 11
Registration/Inscripcion
 Calendar 5
 Calendario de Otoño 8
 Directriz de Inscripcion 7
 Registration Guidelines 4
 Payment Options 67

Transfer Requirements
 CSU 91
 IGETC 90

Special Programs/Programas Especiales
 Centro de Asistencia Educativa (estudiantes con discapacidades) 74
 EAC (students with disabilities) 73
 East Campus 73
 East Campus en Santa Paula 74

Support Services/Servicios de Asesoría
 Child Development Center 69
 El Centro para Mujeres y Re-ingresantes 71
 EOPS 69
 EOPS en Español 71
 La Oficina de Actividades Estudiantiles 72
 Programs Para Cuidado de Niños 72
 Student Activities Office 70
 Women's & Re-entry Center 70

What's New at VC! 66

Enrolling at VC Is As Easy As 1, 2, 3.

- 1. APPLY:**
 - A. Online:
 - Go to **www.venturacollege.edu**
 - Click on Student Central
 - Click on Apply for Admission
 - B. Or Complete the Application on page 93.
- 2. GET COUNSELING**
 Sign-up for and attend a one-day New Student Assessment, Orientation & Advisement session. See page 3.
- 3. REGISTER FOR CLASSES**
 - By WebSTAR online or
 - By STAR telephone system or
 - In-person at the Admissions & Records Office. See page 5.

Reasonable accommodation in the assessment process, including alternate formats, is available upon request, for students with disabilities. Prior arrangements must be made with the alternate media specialist, (805) 654-6402. See page 3. For more information, call (805) 654-6448.

¡NUEVOS ESTUDIANTES!

Inscribirse en el Colegio de Ventura es tan fácil como contar uno, dos, tres.

- 1. SOLICITAR**
 - A. Por el Internet:
 - Vaya a **www.venturacollege.edu**
 - Oprima: Student Central
 - Oprima: Apply for Admission (solicitud en Inglés)
 - B. O complete la solicitud en la página 95.
- 2. RECIBA ASESORAMIENTO**
 Inscríbese y asista a un día de Evaluación, orientación y consejería académica para nuevos estudiantes. Llame al número 654-6484 para asistencia.
- 3. INSCRIBASE EN SUS CLASES**
 - Por WebSTAR o
 - Por el sistema telefónico STAR o
 - En persona en la oficina de admisión. Llame al número 654-6484 para asistencia.

Cuando usted complete los pasos Uno y Dos, usted será elegible para registrarse con prioridad. Acomodaciones razonables para el proceso de evaluación incluiremos materiales de formatos alternativos que son disponibles para los estudiantes con discapacidades si los solicitan. Hacer una cita con el especialista alternativos (805) 654-6402.

Front/Back Cover: School is not all work, sometimes it's even fun as the expressions on these VC students show. Photos taken in the VC Quad are by Barbara Harvey (front) and Angelica Ramos-Navarro (back). Design by VC art instructor, Barbara Harvey. Portada: Las fotos tomadas en el patio de Ventura College son por Barbara Harvey (portada de enfrente) y Angélica Ramos-Navarro (cubierta trasera). Diseño, Barbara Harvey, maestra del arte.

Visit Ventura College Online

www.venturacollege.edu

Use Quick Links to:

- ◆ Apply Online
- ◆ Register Online
- ◆ Search for Classes Online (Click on Schedule of Classes)
- ◆ Check and Pay Your Fees Online (Click on Fees)
- ◆ Check your registration appointment

Use WebSTAR to:

- ◆ Apply Online
- ◆ Register Online
- ◆ View or Pay Fees with Visa or Mastercard
- ◆ Check Grades
- ◆ Update Contact Information

Orientation, Assessment and Advisement

English Placement Guide

Enrollment in many English courses requires meeting prerequisites. Prerequisites (proof of readiness) can be satisfied in one of the following ways:

- 1) Placement as measured by the Ventura College assessment process;
- 2) Satisfactory completion of the required prerequisites course at Moorpark, Oxnard, or Ventura College;
- 3) Satisfactory completion of the prerequisite course at another college, transcripts required.

For information about prerequisites, see the Ventura College Schedule of Classes and/or Catalog. Reasonable accommodation in the assessment process, including testing materials in alternate formats, is available upon request for students with disabilities. Prior arrangements must be made with the alternate media specialist at (805) 654-6500. Additional test dates may be available. Call (805) 654-6402 for information.

New Students

New students are strongly encouraged to participate in a full day Guidance Course which includes orientation, assessment, and advisement sessions. Students can receive .5 unit of credit for completing the full day course, and be eligible for priority registration. The .5 unit of course credit is degree applicable, and also transferable to Cal State Universities. A nominal fee will be charged for the course. Students can also take the Guidance Course on a "no credit" basis. Those taking the course on a no credit basis would receive no credit, and will not be charged fees for the course.

Please Read Carefully

Continuing students and other students who only require testing, please refer to the testing schedule online www.venturacollege.edu or call the counseling department at (805) 654-6448.

Please register for the sessions using the calendar below.

Please Read Carefully

You must complete an admissions application before you can register for the matriculation sessions. An online application is available at www.venturacollege.edu. You may also obtain a blank application at the Admissions and Records Office (see map on page 105) at your convenience. There will be breaks for Saturday sessions, so you may choose to bring a sack lunch.

Saturdays: Room UV-1

Date	Time	CRN Credit	CRN No Credit
August 14	8:30 a.m. - 4:00 p.m.	76456	78456
October 30	8:30 a.m. - 4:00 p.m.	76457	78457
November 6	8:30 a.m. - 4:00 p.m.	76458	78458
November 20	8:30 a.m. - 4:00 p.m.	76459	78459

NEW

Online

GW V01A - DISCOVERING THE RIGHT CAREER - 1 unit

This course focuses on becoming aware of one's interests, skills, and abilities through testing and other means of self-analysis. The student will study the job market and employment trends. Various research resources will be explored. The course will teach decision-making skills to assist the student in making appropriate career choices. Orientation meeting time is from 5:00 p.m. to 6:00 p.m., in the Transfer Center (E Bldg.). Instructor: Aseneth Cota.

Orientation Meeting: CRN: 78596. Meeting date: Tuesday, August 17. 8-week class from 8/16 to 10/13.

Orientation Meeting: CRN: 78856. Meeting date: Tuesday, October 12. 8-week class from 10/11 to 12/3.

GW V02A COLLEGE ORIENTATION - 1 unit

This course is designed to provide new students an overall orientation to facilities, programs and services at Ventura College. Students will explore occupational, certificate and degree programs, transfer opportunities, and complete the college assessment and student educational plan. Orientation meeting time: 6:00 p.m. to 7:00 p.m., in the Transfer Center (E Bldg.).

Orientation Meeting: CRN: 79414. Meeting date: Thursday, October 14. 8-week class from 10/11 to 12/3.

GW V02T TRANSFER SUCCESS - 2 units

This course is designed to provide students with information relevant to making a decision regarding major and college choice. Students will be exposed to the different segments of higher education. Admissions requirements, major preparation and general education coursework will be covered. Orientation meeting time: 5:00 p.m. to 6:00 p.m., in the Transfer Center (E Bldg.).

Orientation Meeting: CRN: 70383. Meeting date: Monday, October 11. 8-week class from 10/11 to 12/3.

REGISTRATION GUIDELINES

New Students	Continuing Students	Returning Students	Special Admissions Students
<p>If you have never attended Ventura College:</p> <ul style="list-style-type: none"> ● Apply by mail, in-person or Apply online! See below. ● Register online by phone or in-person. See below or Calendar on page 5. ● Pay your fees within 7 days. <p style="text-align: center;">REGISTRATION FOR NEW STUDENTS STARTS JULY 26</p>	<p>If you have attended Moorpark, Oxnard or Ventura College within the past two semesters:</p> <ul style="list-style-type: none"> ● Look up your priority registration appointment online at: www.venturacollege.edu Click on Student Central. ● Register online, by phone, or in-person. See below. ● Pay your fees within 7 days. <p style="text-align: center;">REGISTRATION FOR CONTINUING STUDENTS STARTS JULY 12</p>	<p>If you last attended Moorpark, Oxnard, or Ventura College more than two semesters ago:</p> <ul style="list-style-type: none"> ● Call the Admissions Office at (805) 654-6457 to update your student information and get your registration appointment. ● Register online, by phone, or in-person. See below. ● Pay your fees within 7 days. <p style="text-align: center;">REGISTRATION FOR RETURNING STUDENTS STARTS JULY 26</p>	<p>You must apply and register in-person if:</p> <ul style="list-style-type: none"> ● You are a K-12 student. Call the Admissions Office (805) 654-6457. Requires "Special Admission" form from your school. All paperwork must be completed prior to registration. ● High school students register in-person July 29. Other minors (through grade eight) register on or after August 16 with written permission from the college instructor.

ONCE YOU ARE REGISTERED, YOU ARE RESPONSIBLE FOR ALL FEES!

Online Registration	Telephone Registration	In-Person Registration
<p style="text-align: center;">www.venturacollege.edu</p> <p style="text-align: center;">Student Central</p> <p style="text-align: center;">July 12 - August 27</p> <p>Apply and register online at the VC Internet Café</p> 	<p style="text-align: center;">(805) 384-8200</p> <p style="text-align: center;">Telephone</p> <p style="text-align: center;">July 12 - August 27</p> <p>M-Th: 9:00 a.m. to 8:00 p.m. Fri.: 9:00 a.m. to 4:00 p.m. No Saturdays</p> 	<p style="text-align: center;">(805) 654-6457</p> <p style="text-align: center;">Admissions Office</p> <p style="text-align: center;">August 9 - 27</p> <p>M-Th: 9:00 a.m. to 7:00 p.m. Fri.: 9:00 a.m. to 4:00 p.m. No Saturdays</p>

HOT TIPS FOR REGISTRATION!

<ul style="list-style-type: none"> ● To access VC online registration services: <ul style="list-style-type: none"> * Go to www.venturacollege.edu * Click on Student Central. * Select "Apply for Admission" to apply or WebSTAR to register, add, drop, or pay fees. * Expect a response to your application in three working days. * Confirm your registration online immediately. ● To access VC "STAR" telephone registration: <ul style="list-style-type: none"> * Call (805) 384-8200. * Line may be busy, please call back. * Have your CRN's ready to enter. ● Your ID number is your social security number or assigned ID number. ● Your pin is your date-of-birth until you change it. You will be prompted to change your pin the first time you log on to WebSTAR. ● Pay your fees within 7 days. <ul style="list-style-type: none"> * Online or by phone with Mastercard or Visa. * Mail checks to: VC Student Business Office, 4667 Telegraph Rd., Ventura, CA 93003. * Pay in-person at Student Business Office (Include ID number on check). 	<ul style="list-style-type: none"> ● You cannot register online or by phone if you: <ul style="list-style-type: none"> * Have outstanding fees or obligations. * Are a Special Admission (K-12 or International Student). * Are subject to dismissal for academic standing. See your counselor and register at the Admissions Office. * Are registering in a class that needs an instructor's signature. * Are registering for more than 19.5 units for the semester (9.0 for summer). Register in as many classes as you can, and see a counselor for an "Overload Petition" for remaining classes. * Have not completed the prerequisite(s) for that class. See page 11 for more information. ● Add and drop your own classes! <ul style="list-style-type: none"> * Register in all classes before the last day to add. * Drop classes online, by phone or at the Office of Admissions and Records or you may receive an "F" grade in the class. * If you drop after the refund deadline, you still owe the fees.
--	---

If you use STAR telephone registration, read this! Due to security and maintenance concerns, the STAR telephone system will be disabled in the near future. Please try online registration at **www.venturacollege.edu**, and click on the Student Central logo. If you do not have access to a computer with Internet capability, we provide computers for student use in the Ventura College Internet Café. The registration calendar is on page 5.

FALL 2004 REGISTRATION CALENDAR

August 16 – December 15

Don't have access to a computer? Use the Ventura College Internet Café.

WebSTAR Internet Address: **Click on Student Central at www.venturacollege.edu**
STAR Phone Number **(805) 384-8200**

Continuing students' appointments available online. week of July 1
 EOPS, EAC, CalWORKs student priority registration online or in-person. July 1
 Continuing students register online or by phone. By appointment only. July 12
 Returning students register online or by phone. By appointment only. July 26
 Call the Admissions & Records Office (805) 654-6457 for your registration appointment.
 New Matriculated students register online or phone. By appointment only. July 26
 Complete orientation, assessment, advisement by July 17. See page 3.
 Special admission high school (9th-12th grades) students register in-person at
 Admissions & Records Office. See page 4. July 29
 All students may register online or by phone with no appointment necessary. August 2
 Walk-in registration for all students at Admissions & Records Office. August 9
 Saturday and Sunday classes start. August 14
 First day of Fall 2004 classes. August 16
 Special admission (other students through 8th grade) register in-person at the Admissions
 and Records Office with instructor permission August 16
 Late registration by online or walk-in. August 16-27

**To register in a closed class you must attend the class and get an authorization add code from the instructor.
 Closed classes must be added in-person or online using WebSTAR. See WebSTAR information above.**

Holiday. No classes in session. September 4-6
 Holiday. No classes in session. November 12
 Holiday. No classes in session. November 25-28
 Final Exams. December 9-15
 Last Day of Semester December 15
 Spring 2005 semester January 10-May 18, 2005
 Spring Break 2005 March 21-25, 2005

IMPORTANT FALL 2004 DEADLINE DATES

The following dates apply to full-semester classes that meet from August 16 – December 15, 2004. If your class is a short-term or extended class with different meeting dates, call the Admissions Office at (805) 654-6457 for deadline dates.

Last Day to Add a Full-Semester Class.	Last Day to Drop with Full Refund or Credit. All Students/Full-Semester Only.	Last Day to Drop Full-Semester Class with No "W"	Last Day to Drop with Partial Refund of Nonresident Fees. Nonresident and International Students Only.	Last Day to File or Revoke a Credit or No Credit Request.	Last Day to Apply for Fall 2004 Graduation or Certificate of Achievement.	Last Day to Drop a Full-Semester Class with a "W." No Drops of Full-Semester after this date.
August 27	August 27	September 10	September 10	September 17	November 5	November 19

WARNING! Registration confirmations WILL NOT be mailed. We recommend that you use our registration Web site to print your registration schedule. Access the Web site at www.venturacollege.edu and click on the Student Central logo. Sign in to WebSTAR, and select "Student Schedule-day and time" from the menu. To print, click on "file," then "print." Your computer must be connected to a printer. For questions or assistance, contact the Admissions Office (805) 654-6457.

Orientacion, Avaluacion y Asesoramiento

Guia de Colocación Para Cursos de Inglés

La inscripción en muchos de los cursos de Inglés requiere tener los requisitos previos. Para satisfacer los requisitos previos (prueba de competencia) una de las siguientes debe haberse cumplido:

- 1) Colocación a medida como lo indica el proceso de evaluación del Ventura College;
 - 2) Completar satisfactoriamente los cursos de requisitos previos requeridos en los Colegios de Moorpark, Oxnard, o Ventura;
 - 3) Completar satisfactoriamente los cursos de requisitos previos en otro colegio, se requieren la lista de calificaciones. Para más información acerca de los requisitos previos, vea el Programa de Clases y/o el Catálogo de Ventura College.
- Acomodaciones razonables para el proceso de evaluación incluirá materiales de formatos alternativos que estarán disponibles para los estudiantes con discapacidades si los solicitan. Convenio previo debe hacerse con el especialista de medios alternativos en el número (805) 654-6300. Fechas adicionales para tomar las evaluaciones están disponibles llamando a el número (805) 654-6402 para mas información.

Estudiantes Nuevos

Se les aconseja a los estudiantes nuevos a que participen en un día entero en el Curso de Matriculación el cual incluye sesiones de orientación, evaluación y asesoría. Los estudiantes pueden recibir un crédito de .5 de unidad por completar este curso de un día entero, y pueden ser elegibles para registrarse con prioridad. Reciba .5 de crédito que se puede aplicar a su licenciatura, y también es transferible a las Universidades de Cal State. Se le cobrará una cuota pequeña por el curso. Los estudiantes pueden tomar también el Curso de Matriculación "sin crédito." Aquellos que tomen el curso sin obtener el crédito no recibirán el crédito, y no se les cobrará las cuotas por este curso.

Por Favor Lea con Cuidado

Estudiantes que continúan y todos los otros estudiantes quienes tan solo requieren evaluación, por favor refiéranse al calendario de evaluaciones por Internet www.venturacollege.edu o llamen a el departamento de consejería al (805) 654-6448.

Por Favor Lea con Cuidado

Deberá completar una solicitud de admisión para poder registrarse para las sesiones de matriculación. Una solicitud está disponible por Internet en www.venturacollege.edu. También puede obtener una solicitud en la oficina de Admisiones y Registros (vea el mapa en la página 105) a su conveniencia. Habrá descansos entre las sesiones de los Sábados, así que puede decidir traer un pequeño almuerzo.

Sabados: Salon UV-1

Fecha	Horario	CRN Credito	CRN Sin Credito
August 14	8:30 a.m. - 4:00 p.m.	76456	78456
October 30	8:30 a.m. - 4:00 p.m.	76457	78457
November 6	8:30 a.m. - 4:00 p.m.	76458	78458
November 20	8:30 a.m. - 4:00 p.m.	76459	78459

NUEVO

Por Computadora

GW V01A DESCUBRIENDO LA CARRERA CORRECTA - 1 unidad

El enfoque de este curso es de cómo estar consciente de los intereses, experiencias, y habilidades de uno mismo por pruebas y otros medios de análisis propios. El estudiante estudiará el mercado de empleos y los empleos que estén de moda. Se explorarán varios recursos de investigación. El curso enseñará técnicas de cómo tomar decisiones para asistir al estudiante a escoger una carrera apropiada. Instructor: Aseneth Cota.

Junta de Orientación: Clase CRN: 78596. Fecha y horario: martes, 17 de agosto a las 5:00 p.m. – 6:00 p.m., en el Transfer Center (Edif. E). Nota: 8-semanas de clase del 8/16 a 10/13.

Junta de Orientación: Clase CRN: 78856. Fecha y horario: martes, 12 de octubre a las 5:00 p.m. – 6:00 p.m., en el Transfer Center (Edif. E). Nota: 8-semanas de clase del 10/11 a 12/3.

GW V02A ORIENTACION DEL COLEGIO - 1 unidad

Este curso está diseñado para proveer a los nuevos estudiantes con una orientación completa de las instalaciones, programas y servicios en el Ventura College. Los estudiantes explorarán programas ocupacionales, de certificado, y título, oportunidades de transferencia, de cómo completar la evaluación y el plan educacional estudiantil. Instructor: Aseneth Cota

Junta de Orientación: Clase CRN: 79414. Fecha y horario: jueves, 14 de octubre a las 6:00 p.m. – 7:00 p.m., en el Transfer Center (Edif. E). Nota: 8-semanas de clase del 10/11 a 12/3.

GW V02T ÉXITO DE TRASLADO - 2 unidades

Este curso está diseñado para proveerle al estudiante información relacionada en como hacer decisiones tocante a sus selecciones de Maestría y Colegios. Los estudiantes estarán expuestos a diferentes segmentos universitarios. Temas a cubrir, requerimientos de admisión, preparación de maestría y trabajo educacional.

Junta de Orientación: Clase CRN: 70383. Fecha y horario: lunes, 11 de Octubre a las 5:00 p.m. – 6:00 p.m., en el Transfer Center (Edif. E).. Nota: 8-semanas de clase del 10/11 to 12/3.

DIRECTRIZ DE INSCRIPCIÓN

Estudiantes de Nuevo Ingreso	Estudiantes que Continúan	Estudiantes que Regresan	Estudiantes bajo Admisión Especial
<p>Sí usted nunca ha atendido el Colegio de Ventura:</p> <ul style="list-style-type: none"> ● Aplique por correo, en persona o por el Internet. Vea abajo. ● Complete el proceso de Matriculación y obtenga la fecha para inscribirse temprano! Vea la página 6. ● Inscribese por Internet o por teléfono o en persona. Vea abajo o en el calendario en la página 8. ● Pague sus cuotas dentro de siete días o será dado de baja. <p>Inscripciones para estudiantes de nuevo ingreso empiezan el 26 de Julio</p>	<p>Sí usted a atendido VC, MC o OC en los últimos dos semestres:</p> <ul style="list-style-type: none"> ● Busque por su cita de inscripción prioritaria en el Internet en: www.venturacollege.edu ● Inscripciones por Internet, por teléfono, o en persona. Vea abajo. ● Pague sus cuotas dentro de siete días o será dado de baja. <p>Inscripciones para estudiantes que continúan empiezan el 12 de Julio</p>	<p>Sí usted no atendió VC, OC, o MC en más de dos semestres:</p> <ul style="list-style-type: none"> ● Llame a la oficina de Admisiones y Archivos al (805) 654-6457 para poner al corriente su información personal y obtener una cita para inscribirse. ● Inscribese por Internet, por teléfono o en persona. ● Pague sus cuotas dentro de siete días o será dado de baja. <p>Inscripciones para estudiantes que regresan empiezan el 26 de Julio</p>	<p>Usted tiene que aplicar e inscribirse en persona sí:</p> <ul style="list-style-type: none"> ● Sí usted es un estudiante del grado K-12, llame a la oficina de Admisiones y Archivos al (805) 654-6457. ● La registración en persona para los estudiantes de preparatoria o (high school) es el día 29 de Julio. Otros estudiantes menores de edad cursando hasta el octavo o (8 grade) la registración es en o después de el día 16 de Agosto. Es indispensable presentar una autorización escrita por el maestro del College que impartirá la clase.

¡UNA VEZ QUE SE HA INSCRITO USTED ES RESPONSABLE DE PAGAR TODAS SUS CUOTAS!

Inscripción por Internet	Inscripción por Teléfono	Inscripción en Persona
<p>www.venturacollege.edu</p> <p>Student Central </p> <p>Julio 12 - Agosto 27</p> <p>Solicite e inscribese por Internet en el Café Internet en Ventura College</p>	<p>(805) 384-8200</p> <p>Teléfono </p> <p>Julio 12 - Agosto 27</p> <p>Lunes a Jueves: 9:00 a.m.-8:00 p.m. Viernes: 9:00 a.m.-4:00 p.m. No Sabadoes</p>	<p>(805) 654-6457</p> <p>Admissions Office </p> <p>Agosto 9 - 27</p> <p>Lunes a Jueves: 9:00 a.m.-7:00 p.m. Viernes: 9:00 a.m.-4:00 p.m. No Sabadoes</p>

Sugerencias para Inscribirse por Internet y Teléfono	Información Sobre Cuotas
<ul style="list-style-type: none"> ● Para acceso a servicios de inscripción por el Internet: <ul style="list-style-type: none"> * Vaya al www.venturacollege.edu * Oprima en "Student Central" * Seleccione "Apply for Admission" para solicitar a WebSTAR para inscribirse, agregar clases, darse de baja o para pagar sus cuotas. * Espere una respuesta a su solicitud en tres días de trabajo. * Espere la confirmación de su inscripción en dos semanas. ● Para inscribirse por teléfono en "STAR" <ul style="list-style-type: none"> * Llamé al (805) 384-8200. * La línea tal vez este ocupada, por favor vuelva a llamar. * Tenga listo él número de la clase "CRN" para marcarlo. ● Su número de identificación personal (ID) es su número de seguro social o un número asignado por el colegio que usted haya solicitado. ● Su código "PIN" es su fecha de nacimiento a menos que usted elija cambiarlo por el Internet en www.venturacollege.edu, oprima en "Student Central", regístrese y seleccione "Personal Services." ● Pague su cuota dentro de siete días: <ul style="list-style-type: none"> * Puede usar su tarjeta de crédito Mastercard o Visa y pagar por Internet o teléfono. * Envíe su cheque a: VC Student Business Office, 4667 Telegraph Rd., Ventura, CA 93003. Puede pagar en persona en la Oficina de Cobros. 	<ul style="list-style-type: none"> ● Usted no podrá inscribirse por Internet o telefono si usted: <ul style="list-style-type: none"> * Tiene cuotas u otras obligaciones pendientes. * Es estudiante de K-12 o estudiante extranjero. * Ha sido despedido del colegio por problemas académicos. Deberá ver un consejero e inscribirse en la oficina de Admisiones y Archivos. * Quiere inscribirse en una clase que requiere la firma del instructor. * Quiere inscribirse en más de 19.5 créditos por el semestre (9.0 en el verano). Para inscribirse en todas las clases que deseé deberá ver a un consejero para someter una Petición por las Clases de Sobre Carga. * No tiene los prerrequisitos completos para esa clase. ● Para agregar o dar de baja sus clases: <ul style="list-style-type: none"> * Inscrito en todas las clases antes de la fecha limite para inscripción o usted no recibirá calificaciones por la clase. * Asegurarse que si dió de baja en la clase por el Internet, teléfono o en la oficina de Admisiones y Archivos, que sí fue dado de baja de lo contrario recibirá una "F" como calificación. ¡No espere que el instructor lo de de baja! * Usted debe terminar los requisitos previos. Vea la página 11.

CALENDARIO DE INSCRIPCIÓN OTOÑO 2004

AGOSTO 16 – DICIEMBRE 15

¿Usted no tiene acceso a una computadora? Use el "Café Internet" en Ventura College.
 Dirección del WEBSTAR en el Internet.... Oprima en "Student Central" en www.venturacollege.net
 Numero Telefónico de STAR (805) 384-8200

Citas disponibles por Internet para estudiantes que continúan..... Julio 1
 Inscripción prioritaria en persona o por Internet para estudiantes de EOPS, EAC, CaWORKs Julio 1
 Inscripción por teléfono por Internet para estudiantes que continúan. Por cita solamente Julio 12
 Inscripción por teléfono por Internet para estudiantes que regresan. Solo por cita Julio 26
 Llame a la oficina de Admisiones y Archivos (805) 654-6457 para obtener su cita de registracion
 Inscripción por teléfono por Internet para estudiantes matriculados de nuevo ingreso Julio 26
 Solo por cita. Necesita haber completado orientación, asesoría, conserjería antes del Julio 17. Vea la pagina 6.
 Estudiantes de grados 9-12 bajo una admisión especial deberán inscribirse en persona en la oficina de
 Admisiones y Archivos. Vea la pagina 7 Julio 29
 Todos los estudiantes podrán inscribirse pro media del Internet o por teléfono sin cita Agosto 2
 Inscripciones para todos los estudiantes en la ventanilla de la oficina de Admisiones y Archivos Agosto 9-12
 Premier día de clase para clases en Sábado/Domingo Agosto 14
 Premier día de clases del semestre de Otoño 2004 Agosto 16
 Estudiantes en Admisión Especial o estudiantes que actualmente cursan los grados de
 K-8 pueden registrarse con un permiso escrito por el maestro Agosto 16
 Inscripción tarde por Internet, teléfono, o en persona en la ventanilla de Admisiones y Archivos Agosto 16-27

Para inscribirse en una clase cerrada, usted debe atender a la clase y conseguir un código de autorización de el maestro.

Día Festivo. No clases Setiembre 4-6
 Día Festivo. No clases Noviembre 12
 Día Festivo. No clases Noviembre 25-28
 Exámenes finales Diciembre 9-15
 Ultima día de semestre Diciembre 15
 Primavera 2005 semestre Enero 10-Mayo 19
 Primavera 2005 vacacion Marzo 21-27

FECHAS IMPORTANTES DEL SEMESTRE DE OTOÑO 2004

Las siguientes fechas se refieren a las clases de semestre completo que se juntan de Agosto 16 a Diciembre 15, 2004. Si su clase es de corto tiempo o marcada con fechas diferentes, llame a la oficina de Admisiones y Archivos al (805) 654-6457 para la fecha correcta.

Ultimo Día para Inscribirse en Clases de Semestre Completo	Ultimo Día para Darse de Baja con Reembolso Completo o Crédito. Todos los Estudiantes / Clases de Semestre Completo Solamente	Ultimo Día para Darse de Baja de Clases de Semestre Completo sin "W"	Ultimo Día para Darse de Baja con Reembolso Parcial de Cuota de No Residentes. Estudiantes No Residentes y Extranjeros Solamente	Ultimo Día para Presentar la Solicitud para Crédito o No Crédito, o para Revocar	Ultimo Día para Aplicar para Graduación del Semestre de Otoño 2004	Ultimo Día para Darse de Baja en Clases de Semestre Completo con una "W." No Podrá Darse de Baja Después de Este Día.
27 de Agosto	27 de Agosto	10 de Setiembre	10 de Setiembre	17 de Setiembre	5 de Noviembre	19 de Noviembre

ADVERTENCIA! Ninguna confirmacion sera enviada por correo! Imprima su propio programa de registracion visitando nuestra pagina electronica a travez de www.venturacollege.edu oprimiendo en WebSTAR escoja "Registracion" es una opcion del menu, oprima "Student Schedule by day and time." En la esquina izquierda de la parte de arriba de su monitor seleccione "File" y oprima "Print" opcion del menu. Si usted no tiene acceso a una computadora, lo invitamos a que use el Internet Café de Ventura College, situado en el centro de la cafetería o visite the student computers disponibles en el East Campus en Santa Paula.

FALL 2004 SHORT-TERM CLASSES

COURSE	TITLE	CRN	SDATE	COURSE	TITLE	CRN	SDATE
GW V01A	Discovering the Right Career	78596	8/16/2004	EAC V05A	Intro Visually Impaired	70528	9/18/2004
BIS V70	Intro to Microcomputers	72300	8/17/2004	EAC V05B	Resources Visual Impaired	70529	9/18/2004
BUS V25	Medical Coding	77770	8/17/2004	BIS V44A	Microsoft Word I	77924	9/20/2004
CD V15	Science Expr. Yng Chldrn	73665	8/17/2004	BIS V44A	Microsoft Word I	77926	9/20/2004
CJ V70	Reserve Officer Training	78611	8/17/2004	BIS V44B	Microsoft Word II	77943	9/20/2004
BIS V55A	Word for Windows I	72422	8/18/2004	BIS V44B	Microsoft Word II	77944	9/20/2004
BIS V79	Introduction to Windows	78081	8/18/2004	BIS V76A	Microsoft Excel I	77479	9/20/2004
CD V18	Special Needs Children	73666	8/18/2004	BIS V76A	Microsoft Excel I	77881	9/20/2004
CD V29	Adult Supervision	73673	8/19/2004	BIS V76B	Microsoft Excel II	77478	9/20/2004
DRFT V01A	CAD Design Graphics I	79093	8/19/2004	BIS V79	Introduction to Windows	72367	9/20/2004
DRFT V01B	CAD Design Graphics II	77878	8/19/2004	HED V93	Health and Wellness	75658	9/20/2004
DRFT V01C	CAD Design Graphics III	70074	8/19/2004	BIS V79	Introduction to Windows	72339	9/21/2004
DRFT V01D	CAD Design Graphics IV	70084	8/19/2004	BIS V44A	Microsoft Word I	79241	9/22/2004
CD V30	Process of Parenting	79085	8/20/2004	BIS V44B	Microsoft Word II	79273	9/22/2004
CD V31	Parenting Infnt/Toddler	77993	8/20/2004	GW V02X	Orientation Wrkshp: EOPS	79512	9/22/2004
CT V46	Building Permit Technician	79030	8/20/2004	BIS V77B	Database Software II	70223	9/27/2004
BIS V71A	Internet, Web, and E-mail	73059	8/23/2004	BIS V98	Administrative Assistant	74004	9/27/2004
BIS V71B	Using Web for Research	73063	8/23/2004	LS V01L	Assessment/Learn Skl Lab	76307	9/27/2004
BIS V71C	Create Personal Web Page	73065	8/23/2004	BIS V77B	Database Software II	70221	9/28/2004
BIS V77A	Database Software I	70220	8/23/2004	CD V31	Parenting Infnt/Toddler	79994	10/1/2004
BUS V94	Reception Skills	75041	8/23/2004	BIS V76B	Microsoft Excel II	79626	10/4/2004
ESL V01	Low-Beg. Commun. Skills	78288	8/23/2004	GW V02X	Orientation Wrkshp: EOPS	70420	10/7/2004
ESL V01	Low-Beg. Commun. Skills	78290	8/23/2004	BUS V99B	Computer Office Asst II	78880	10/11/2004
ESL V02	Hi-Beg Commun. Skills	78294	8/23/2004	CD V12	Math Exp. Young Children	79069	10/11/2004
ESL V03	Low-Interm. Comm. Skills	78302	8/23/2004	EAC V32	Job-Seeking Strategies	76158	10/11/2004
ESL V05	Adv Comm Skil/Lmt Eng St	78316	8/23/2004	ESL V01	Low-Beg. Commun. Skills	78287	10/11/2004
ESL V05	Adv Comm Skil/Lmt Eng St	78318	8/23/2004	ESL V02	Hi-Beg Commun. Skills	78293	10/11/2004
ESL V05	Adv Comm Skil/Lmt Eng St	78319	8/23/2004	ESL V03	Low-Interm. Comm. Skills	78297	10/11/2004
ESL V06	High-Advnced/Lmt Engl	70713	8/23/2004	ESL V03	Low-Interm. Comm. Skills	78299	10/11/2004
BIS V70	Intro to Microcomputers	71229	8/24/2004	ESL V03	Low-Interm. Comm. Skills	78301	10/11/2004
HED V84	CPR for Rescuers	74583	8/26/2004	ESL V04	High-Int. Comm. Skills	78305	10/11/2004
GW V02X	Orientation Wrkshp: EOPS	70416	8/27/2004	ESL V04	High-Int. Comm. Skills	78307	10/11/2004
ANTH V01	Physical Anthropology	75702	8/30/2004	ESL V04	High-Int. Comm. Skills	78309	10/11/2004
ANTH V01L	Physical Anthropology Lab	79556	8/30/2004	ESL V05	Adv Comm Skil/Lmt Eng St	78311	10/11/2004
BIS V56B	Microsoft Powerpoint II	76795	8/30/2004	ESL V05	Adv Comm Skil/Lmt Eng St	78313	10/11/2004
BUS V97	Medical Assisting	74017	8/30/2004	ESL V05	Adv Comm Skil/Lmt Eng St	78315	10/11/2004
LS V01L	Assessment/Learn Skl Lab	70883	8/30/2004	ESL V06	High-Advnced/Lmt Engl	78321	10/11/2004
BIS V71A	Internet, Web, and E-mail	73055	8/31/2004	ESL V06	High-Advnced/Lmt Engl	78323	10/11/2004
BIS V71B	Using Web for Research	75608	8/31/2004	ESL V06	High-Advnced/Lmt Engl	78325	10/11/2004
IDS V60B	EOPS Retention	79513	9/1/2004	GW V01A	Discover Right Career	78856	10/11/2004
AUTO V32	ASE Certification Prep	77911	9/7/2004	GW V02A	College Orientation	79414	10/11/2004
EAC V05A	Intro Visually Impaired	70527	9/7/2004	GW V02T	Transfer Success	70383	10/11/2004
EAC V05B	Resources Visual Impaired	70986	9/7/2004	THA V10	Production & Performance	75119	08/16/2004
ENGR V01	Intro to Engineering	70275	9/7/2004	THA V10	Production & Performance	75117	08/16/2004
SOC V01	Introduction to Sociology	73660	9/8/2004	THA V10	Production & Performance	71278	08/16/2004
CJ V86	PC 832: Firearms	75381	9/10/2004	THA V12	Student One-Act Play Festival	71306	08/16/2004
BUS V11	Beginning Keyboarding	70765	9/13/2004	THA V10	Production & Performance	71300	10/11/2004
BUS V12	Intermediate Keyboarding	75045	9/13/2004	THA V10	Production & Performance	75126	10/11/2004
CJ V01	Intro to Criminal Justice	77393	9/13/2004	THA V10	Production & Performance	75127	10/11/2004
GW V02B	COAST	78454	9/13/2004	BIS V79	Introduction to Windows	72379	10/12/2004
LS V01L	Assessment/Learn Skl Lab	70846	9/13/2004	ESL V08	Writing Skills LEP	78328	10/12/2004
BIS V77A	Database Software I	70217	9/14/2004	ESL V08	Writing Skills LEP	78330	10/12/2004
CJ V60A	Breath Alcohol Testing	71806	9/17/2004	POLS V01	American Government	70853	10/12/2004
MATH V10	Prealgebra	76868	9/17/2004	BIS V79	Introduction to Windows	79830	10/13/2004

FALL 2004 SHORT-TERM CLASSES

COURSE	TITLE	CRN	SDATE	COURSE	TITLE	CRN	SDATE
ESL V01	Low-Beg. Commun. Skills	78289	10/14/2004	BUS V12	Intermediate Keyboarding	75044	10/25/2004
ESL V01	Low-Beg. Commun. Skills	78291	10/14/2004	LS V01L	Assessment/Learn Skl Lab	77737	10/25/2004
ESL V02	Hi-Beg Commun. Skills	78295	10/14/2004	LS V01L	Assessment/Learn Skl Lab	78900	10/25/2004
ESL V03	Low-Interm. Comm. Skills	78303	10/14/2004	BIS V71A	Internet, Web, and E-mail	75606	11/1/2004
ESL V05	Adv Comm Skil/Lmt Eng St	78317	10/14/2004	BIS V71B	Using Web for Research	75607	11/1/2004
ESL V06	High-Advnced/Lmt Engl	70719	10/14/2004	LS V01L	Assessment/Learn Skl Lab	70870	11/1/2004
GEOG V24	Global Positioning (GPS)	70226	10/15/2004	LS V01L	Assessment/Learn Skl Lab	70888	11/1/2004
BIS V71C	Create Personal Web Page	74191	10/18/2004	LS V01L	Assessment/Learn Skl Lab	70863	11/8/2004
BIS V76A	Microsoft Excel I	77882	10/18/2004	BIS V71A	Internet, Web, and E-mail	70213	11/15/2004
BIS V76A	Microsoft Excel I	79228	10/18/2004	BIS V71B	Using Web for Research	70214	11/15/2004
BIS V76B	Microsoft Excel II	79229	10/18/2004	BIS V71C	Create Personal Web Page	70215	11/15/2004
CD V11	Lang Art/Litrcy Ex Child	71966	10/18/2004	BIS V71C	Create Personal Web Page	73077	11/15/2004
EAC V05A	Intro Visually Impaired	70981	10/18/2004	BIS V76B	Microsoft Excel II	77885	11/15/2004
EAC V05B	Resources Visual Impaired	70530	10/18/2004	BIS V79	Introduction to Windows	70224	11/15/2004
GEOG V28	GIS: Project Development	76767	10/18/2004	CJ V60A	Breath Alcohol Testing	79278	11/19/2004
LS V01L	Assessment/Learn Skl Lab	70897	10/18/2004	BIS V79	Introduction to Windows	76991	11/23/2004
BUS V11	Beginning Keyboarding	70785	10/25/2004				

DISTANCE EDUCATION

Please check www.online.venturacollege.edu for updates and mandatory orientation information or see the Schedule of Classes for details. Additional class meetings will be announced at orientation.

Internet/TV

COURSE	TITLE	CRN	SDATE
AST V01	Elementary Astronomy	71252	8/16/2004
BUS V27A	Beg Medical Terminology	79233	8/16/2004
CD V61	Child, Family & Community	79155	8/16/2004
CIS V01	Intro: Oracle & SQL*Plus	70090	8/16/2004
CIS V03	Oracle PL/SQL Programming	70103	8/16/2004
CIS V25	Oracle Database Fndmntl I	70110	8/16/2004
CIS V43	IBMs UNIX/LINUX AIX-L	70114	8/16/2004
ENGL V01A	English Composition	71532	8/16/2004
ENGL V01A	English Composition	71646	8/16/2004
ENGL V01B	Critcl Think&Composition	71880	8/16/2004
FREN V01	Elementary French I	70990	8/16/2004
FREN V01	Elementary French I	71001	8/16/2004
FREN V02	Elementary French II	71010	8/16/2004
FREN V03	Intermediate French I	76600	8/16/2004
FREN V71	Fundamentals French I	70995	8/16/2004
FREN V71	Fundamentals French I	71002	8/16/2004
FREN V72	Fundamentals French II	71012	8/16/2004
FREN V73	Fndmntls Intr French III	76601	8/16/2004
GERM V01	Elementary German I	78356	8/16/2004
GW V01A	Discovering thr Right Career	78596	8/16/2004
HED V93	Health and Wellness	78064	8/16/2004
HED V93	Health and Wellness	78136	8/16/2004
MATH V01	Elementary Algebra	70288	8/16/2004
MATH V01	Elementary Algebra	74105	8/16/2004
MATH V03	Intermediate Algebra	74106	8/16/2004
MATH V03	Intermediate Algebra	77396	8/16/2004
MATH V10	Prealgebra	78495	8/16/2004
MATH V44	Elementary Statistics	70183	8/16/2004
MATH V44	Elementary Statistics	77884	8/16/2004
PE V43	Aerobic&Strength Training	70312	8/16/2004
ANTH V01	Physical Anthropology	75702	8/30/2004
ANTH V01L	Physical Anthropology Lab	79556	8/30/2004
SOC V01	Introduction to Sociology	73660	9/8/2004
GW V02B	COAST	78454	9/13/2004
GW V01A	Discovering the Right Career	78856	10/11/2004
GW V02A	College Orientation	79414	10/11/2004
GW V02T	Transfer Success	70383	10/11/2004

Video/Television

COURSE	TITLE	CRN	SDATE
PSY V01	Intro to Psychology	71728	8/14/2004
PSY V05	Developmental Psychology	77370	8/14/2004
BUS V31	Organization & Management	70498	8/16/2004
HEC V23	Child Growth & Development	78000	8/16/2004
HIST V07A	History of U.S. to 1865	73755	8/16/2004
PHIL V01	Intro to Philosophy	77389	8/16/2004
POLS V01	American Government	70867	8/16/2004
SUP V94	Organization & Management	70507	8/16/2004

Internet/Classroom Classes

COURSE	TITLE	CRN	SDATE
ENGL V01A	English Composition	71532	8/16/2004
ENGL V01A	English Composition	71646	8/16/2004
ENGL V01B	Critcl Think&Composition	71880	8/16/2004

OFF-CAMPUS CLASSES

Available in Fillmore, Ojai, Santa Paula and Ventura. See Off-Campus classes on page 60 for complete information. For questions or to register call (805)525-7136

EMERITUS INSTITUTE

Pay no enrollment fees for these non-credit classes! Students previously registered at either Moorpark, Oxnard or Ventura College or first-time registered students can enroll online at www.venturacollege.edu or by telephone using the STAR system at (805) 384-8200. Field trips may be required. See page 64 for complete list of Emeritus courses.

PREREQUISITES REQUIRED FOR ENGLISH, MATH, MICROBIOLOGY AND SPEECH

NOTICE! – PLEASE READ

Please check page 34 for the current English course prerequisites, page 42 for the math prerequisites, page 45 for the microbiology prerequisites and page 58 for speech prerequisites. If you have any questions, please speak with a counselor.

Prerequisite Requirement

The course prerequisites specify the preparation required to successfully complete a particular course. For those students taking English and/or math and/or speech courses and/or microbiology, the completion of the required prerequisites taken at Oxnard, Moorpark or Ventura College will be verified by computer before students are allowed to complete registration. If you enroll prior to receiving the grade in a prerequisite course, enrollment is contingent on the final grade. **For students who have met the prerequisites at other institutions, documentation (such as a high school and/or college transcript) must be reviewed prior to registration. Without this documentation, students will not be allowed to register. DO NOT DELAY.** Contact the Assessment Specialist at (805) 654-6402.

Petition to Challenge

Students who believe they have met the prerequisite in ways other than by completing an equivalent course (for example, private instruction or on the job training) may file a "Petition to Challenge." The challenge form outlines the specific reasons students may give for challenging a prerequisite or corequisite and is available from the Counseling Office in the Administration Building. The challenge process must be completed prior to the end of late registration. Students are encouraged to submit a prerequisite challenge seven working days prior to the first day of class.

New Students

New students may need to meet with a Ventura College counselor prior to registration to avoid registration delays. Call the

TRANSFER / HIGHER EDUCATION

THE TRANSFER PATH

Helping you Get From Here to There...

TRANSFER OPPORTUNITIES AT VENTURA COLLEGE

Web Address: www.venturacollege.edu/transfercenter

DID YOU KNOW?

- Community College transfer students have the NUMBER ONE PRIORITY for junior transfer admissions to UC and CSU campuses according to the California Education Master Plan.
- Over 10,000 students transfer to the University of California, and approximately 48,000 students transfer to CSU schools each year to complete their 4-year degrees.
- Ventura College students who transfer achieve grades at the transfer institution that are as good or better than students who started at the 4-year college or university.
- Ventura College students can complete the general education and lower division major requirements at Ventura College and transfer with junior standing.
- In addition to UC or CSU, students also transfer to Azusa Pacific, Cal Lutheran, LaVerne, Pepperdine, Rensselaer, USC, Loyola Marymount, UOP, UNLV, Woodbury, and many, many more.

COMPARE THE COSTS! Full-time Tuition Per Year: Ventura College, \$466; Cal State, \$2,544; University of California, \$5,437; Independent, \$15,000-36,000.

- **Transfer Admission Agreements with:** CSU Channel Islands; CSU Northridge; UC Davis; UC Santa Barbara; UC Santa Cruz.

Stop by the Transfer Center and take advantage of our broad range of services!

- Workshops on how to earn admission to 4-year colleges and universities
- Meet with 4-year college representatives
- College catalogs and Internet access
- Resource Library
- Organized tours to colleges and universities

Hours: Mon.–Fri.: 9:00 a.m.–3:00 p.m.; Phone: (805) 654-6473

UCSB Degrees When You're Ready

If you're an adult with a family or have a busy work schedule, UCSB's Off-Campus Studies has degree programs designed to work for you—whether you want to finish your degree, are seeking retraining or a new career path. The only program of its kind in the UC system, OCS offers both part-time Bachelor of Arts degrees and Master of Science degrees in Ventura.

OUR PROGRAM IS READY WHEN YOU ARE!

- Convenient, flexible schedule of evening and weekend classes
- Small, personal classes taught by respected UCSB faculty
- UCSB is one of the top UC campuses and a member of the Association of American Universities (AAU)

FREE INFORMATION MEETINGS

UCSB Ventura Center, 3585 Maple Street

Call 644-7261 for more information.

e-mail: ventcoll@xlrn.ucsb.edu

Web: www.xlrn.ucsb.edu

UCSB VENTURA

CURRICULUM, DEGREES AND CERTIFICATES

**Ventura College
2004-2005**

Curriculum	courses associate degree certificate			Curriculum	courses associate degree certificate		
Accounting	x	x	x	Health Education	x		
African-American Studies	x			Health Information Technology	x	x	
Agricultural Sciences	x	x	x	Health Science	x		x
Anthropology	x			History	x		
Aquatics	x		x	Home Economics	x	x	x
Architecture	x	x	x	Home Health Aide	x		x
Art	x	x	x	Human Services	x	x	x
Asian-American Studies	x			IBM's UNIX	x		
Astronomy	x			Interior Design	x		x
Automotive	x	x	x	International Studies	x	x	x
Bilingual/Cross-Cultural Studies	x	x		Internship	x		
Biological Sciences	x	x	x	Italian	x		
Biotechnology	x	x	x	Japanese	x		
Bookkeeping	x		x	Journalism	x	x	x
Business Administration	x	x	x	Liberal Studies	x		
Business Information Systems	x		x	Machine Technology	x	x	x
Ceramics	x	x	x	Manufacturing Technology	x		x
Certified Nurse Assistant (CNA)	x		x	Mathematics	x		
Chemistry	x			Medical Assistant	x	x	x
Chicano Studies	x			Microcomputers	x		x
Child Development	x	x	x	Multimedia	x	x	x
Cisco	x		x	Music	x	x	x
Clerical	x	x	x	Native-American Studies	x		
Commercial Art	x	x	x	Natural Resources	x	x	x
Communication	x			Nursing	x	x	
Computer Information Systems	x	x	x	Oracle	x		x
Computer Science	x	x	x	Paramedic Studies	x	x	x
Construction Technology	x	x	x	Philosophy	x		
Criminal Justice	x	x	x	Photography	x	x	x
Dance	x			Physical Education	x		
Drafting	x	x	x	Physics	x		
Drama	x	x	x	Political Science	x		
Economics	x			Pre-Law	x		
Education	x			Pre-Medicine	x		
Emergency Medical Services	x	x	x	Pre-Veterinary Medicine	x		
Engineering	x	x	x	Psychology	x		
English	x			Recreation	x	x	x
English as a Second Language	x			Secretarial	x	x	x
Environmental Horticulture	x	x	x	Sign Language/American Sign Language	x		
Environmental Studies	x		x	Sociology	x		
Ethnic Studies	x			Spanish	x		
Fashion Design and Merchandising	x	x	x	Special Education	x		
Fine Art	x	x	x	Speech Communications	x		
Floristry	x		x	Supervision	x	x	x
French	x			Technology	x		
General Liberal Arts and Sciences	x	x		Theatre Arts	x	x	x
Geographic Information Services (GIS)	x		x	Water Science	x	x	x
Geography	x			Welding Technology	x	x	x
Geological Sciences	x			Women's Studies	x		
German	x			Work Experience	x		
Guidance	x						

SCHEDULE INFORMATION

HOW TO READ THE LIST OF CLASSES

Course I.D. — **BUS V01A** — **FINANCIAL ACCOUNTING** — **Course Title**

"PREQ" - a class you must complete before signing up for the next. — **PREQ: BUS V03 OR 1 YEAR OF HIGH SCHOOL BOOKKEEPING WITH GRADE OF C OR BETTER**

CRN #: 51064 CARRIGER J 8:30am - 9:20am MW 4.00 UV-1

applies to the 5-digit number assigned to each class — **CRN #** — 51131 CARRIGER J 9:30am - 11:20am MW U-2

— 51161 BELL R 8:30am - 9:20am TTH 4.00 UV-2 — **Location**

— 51161 BELL R 12:30pm - 2:20pm TTH U-2 — **Evening, weekend or off-campus classes shown in bold print**

Instructor's Name — **Meeting Time(s)** — **Meeting Day(s)** — **Units**

6:00pm - 8:50pm — **W** — **4.00** — ***EC**

S= SAT. SU= SUN. ***EC - East Campus**

KEY TO ABBREVIATIONS

ANEX	71 Day Road, next door to ICPD building, Ventura
ARR	By arrangement with instructor
BUEN	Buena Lanes, 1788 Mesa Verde Ave., Ventura
CAMA	Camarillo Airport, Airport Way, Camarillo
COM	Community Memorial Hospital/Loma Vista-Brent, Ventura
EC	East Campus, 115 Dean Dr., Suite A, Santa Paula
FITC	Fitness Center, Ventura Campus, Building C
FHS	Fillmore High School, 555 Central Ave., Fillmore
GOVT	Government Center, 800 S. Victoria, Ventura
ICPD	71 Day Road, Ventura
MAHC	Maywood, 2641 South C Street, Oxnard
NHS	Nordhoff High School, 1401 Maricopa Hwy., Ojai
PHA	Public Health Auditorium, 3147 Loma Vista Rd., Ventura
PVH	Pleasant Valley Hospital, 2309 Antonio Ave., Camarillo
RESA	Reserve Academy, Camarillo Airport, Camarillo
SJRM	St. John's Regional Medical Ctr., 333 North F St., Oxnard
SPHS	Santa Paula High School, 404 N. 6th St., Santa Paula
SOA	Sheriff's Academy, Camarillo Airport, Camarillo
STBO	St. Bonaventure, 3167 Telegraph Rd., Ventura
TBA	To Be Announced (call division secretary for date/time)
TR	Trailer
TV	Television
TWIN	Twin Pines, 250 March Street, Santa Paula
VCC	Ventura Convalescent, 4904 Telegraph Rd., Ventura
VCMC	Ventura Co. Medical Ctr., 3291 Loma Vista Rd., Ventura
VHS	Ventura High School, 2155 E Main Street, Ventura
WGNW	Wagon Wheel Bowling, 2801 Wagon Wheel Rd., Oxnard
WTRM	Weight training room located in C building
VVJCC	W. Ventura Job & Career Ctr., 701 E. Santa Clara St., Ventura

Records Available Online:

Access your academic records online. Log-on to www.venturacollege.edu and click on Student Central. Records may be accessed using your assigned ID number or social security number and your 6-digit PIN. The PIN is set as your DOB, but you will be required to select a personal PIN the first-time you access online services. Display your transcripts, current class schedule, financial account summary, and update your address and telephone number.

Student Notice: All students enrolled in any credit courses may be required to attend extra educational events.

Schedule of Classes - SUBJECT TO CHANGE:

Ventura College has made every effort to insure that the information provided in this schedule of classes is accurate. However, the provisions of this publication should not be considered to be an irrevocable contract between the student and the College. The College reserves the right to make such additions, amendments or deletions as may be necessary due to changes in applicable federal, state or local laws, district or College policies or regulations, student enrollment, level of financial support or other unforeseen reasons. Such changes may be made without prior notice by the College administration.

Prerequisites: A course prerequisite states the preparation required to successfully complete a particular course. A prerequisite represents a set of skills or a body of knowledge that a student must possess prior to enrollment and without which the student is highly unlikely to succeed. Students must have satisfied the prerequisite and/or corequisite requirements for all courses in which they enroll. It is recognized that students may challenge a pre- or corequisite as allowed by state law. The student shall bear the initial burden of showing that grounds exist for the challenge.

Corequisites: A course corequisite states the course or courses in which a student must be concurrently enrolled. A corequisite represents a set of skills or a body of knowledge that a student must acquire through concurrent enrollment in another course and without which the student is highly unlikely to succeed.

Recommended Preparation: Recommended preparation states the preparation suggested by the faculty to successfully complete a particular course. While encouraged to do so, students do not have to satisfy recommended preparation guidelines to enroll in a course.

Instructional Materials: Some classes require students to purchase or provide materials and supplies for school projects.

CAN: The notation of **CAN** following the transfer credit statement designates a California Articulation Number. The CAN system provides a cross-reference number or course identification for courses which are acceptable "in lieu of" comparable courses at participating California colleges and universities. These courses will be acceptable as equivalent in content and scope to identically designated CAN courses at transfer institutions and will satisfy comparable degree requirements at all participating campuses in California. Additional transfer information is available from the counseling office, the transfer center, or the ASSIST Web site: www.assist.org

Collaborative Learning: A method of instruction committed to actively engaging students in their learning, using small groups, team and group projects, and providing opportunities for students to share common experience and solve problems.

Courses Open to Enrollment: Each course offered by the Ventura County Community College District and its colleges is open to enrollment and participation by any person who has been admitted to the college and who meets the prerequisites to the class or program, unless specifically exempted by statute.

Educational Work Load: A student's educational work load generally consists of 15 units of work per semester in order to make normal progress towards the AA/AS degree and/or transfer requirements. Students desiring to take an overload of more than 19.5 units (9 units in summer) must have a counselor's approval.

Restrictions on Enrollment: Some course descriptions may contain restrictions such as "proof of negative TB clearance is required."

SCHEDULE OF CLASSES

Agriculture

For Landscape classes see Horticulture. Faculty Contact: Instructor (805) 654-6339.

AG V03 Plant Biology 3.00 Units

CAN AG 8. Field trips may be required. Transfer credit: CSU; UC.
 70014 FARRELL JM 10:30am-12:20pm W AA-8 3.00
 FARRELL JM 01:00pm-03:50pm W AA-8

American Ethnic Studies

AES V02A U.S. Hist: Native Amer I 3.00 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. Same as HIST V05A.

70463 EVANS JM 08:30am-09:20am MWF AA-6 3.00
 70526 WARD M 12:30pm-01:20pm MWF K-3 3.00
 70593 MILLER JL 07:00pm-09:50pm W K-3 3.00

AES V11 Racial/Ethnic Relations 3.00 Units

Transfer credit: CSU; UC; credit limitations - see counselor. Same as SOC V03.

70549 MELLINGER W 10:30am-11:20am MWF G-211 3.00
 70607 SERRANO GA 07:00pm-09:50pm M K-2 3.00

AES V20 Intro to Chicano Studies 3.00 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. Same as CHST V01.

70560 ROCHA J 09:00am-10:20am TTh K-3 3.00
 70565 ROCHA J 10:30am-11:50am TTh K-2 3.00
 73911 SAIZ BF 07:00pm-09:50pm W X-4 3.00

AES V21A Heritage of Mexico I 3.00 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. Same as HIST V10A.

70568 SANCHEZ TD 09:30am-10:20am MWF K-1 3.00

AES V30 Multicultural Literature 3.00 Units

Recommended Prep: ESL V30 or READ V03 or appropriate skills as measured by the college assessment process. Same as ENGL V02B and READ V02B.

79119 REYNOSO A 12:30pm-01:50pm MW J-4 3.00

AES V40A U.S. Hist: Afric Amer I 3.00 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. Same as HIST V03A.

70585 WASHINGTON OV 10:30am-11:50am TTh TR-5 3.00

AES V42A African History to 1800 3.00 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. Same as HIST V14A.

75197 WASHINGTON OV Noon-01:20pm TTh TR-5 3.00

AES V62 Intro Asian Amer Study 3.00 Units

Transfer credit: CSU; UC; credit limitations - see counselor. Same as AAS V01.

70100 EJANDA T 07:00pm-09:50pm Th K-2 3.00

Anatomy

ANAT V01 General Human Anatomy 4.00 Units

PREQ: BIOL V01-V01L or BIOL V03. CAN BIOL 10. Transfer credit: CSU; UC; credit limitations - see counselor.

70185 CASTREN JH 03:00pm-05:50pm TTh SCI-308 4.00
 JOHNSON KA 06:00pm-06:50pm TTh UV-2
 70204 JOHNSON KA 06:00pm-06:50pm TTh UV-2 4.00
 JOHNSON KA 07:00pm-09:50pm TTh SCI-308

Anatomy/Physiology

ANPH V01 Intro Human Anat/Physio 5.00 Units

PREQ: CHEM V10-V10L or CHEM V20-V20L or 1 year of high school chemistry with grades of C or better. Recommended Prep: BIOL V01-V01L. Transfer credit: CSU; UC; credit limitations - see counselor.

70130 PARDEE T 07:30am-10:20am TTh SCI-308 5.00
 PARDEE T 10:30am-11:50am TTh SCI-301
 70113 PARDEE T 10:30am-11:50am TTh SCI-301 5.00
 PARDEE T Noon-02:50pm TTh SCI-308
 70169 BELLENSON EY 02:00pm-04:50pm MW SCI-308 5.00
 GADBOIS S 05:30pm-06:50pm MW SCI-222
 70166 GADBOIS S 05:30pm-06:50pm MW SCI-222 5.00
 GADBOIS S 07:00pm-09:50pm MW SCI-308
 70172 GADBOIS S 05:30pm-06:50am MW SCI-222 5.00
 RIDDLE M 05:30pm-08:50pm F SCI-308
 RIDDLE M 01:00pm-04:05pm S SCI-308

Anthropology

ANTH V01 Physical Anthropology 3.00 Units

CAN ANTH 2. Transfer credit: CSU; UC. Field trips may be required.

70845 AIELLO PV 08:00am-09:20am MW Q-4 3.00
 70848 AIELLO PV 11:30am-12:50pm MW Q-4 3.00
 70859 AIELLO PV 09:00am-10:20am TTh Q-4 3.00
 70864 AIELLO PV 10:30am-11:50am TTh Q-4 3.00
 70096 AIELLO PV Noon-01:20pm TTh Q-4 3.00
 70927 RENGER RC 07:00pm-09:50pm T Q-4 3.00
 75702 RENGER RC 3.00 HRS/WK ARR SCI-301 3.00

NOTE: CRN 75702 IS A 16 WEEK CLASS FROM 08/30/04 TO 12/15/04.

CRN 75702 IS AN INTERNET-BASED COURSE. MANDATORY

ORIENTATION MEETING. SELECT ONE OF THE FOLLOWING: FRIDAY, AUG. 27, 5:00 PM TO 7:00 PM IN ROOM SCI-301, OR SATURDAY, AUG. 28, 11:00 AM TO 1:00 PM IN ROOM SCI-301.

ANTH V01L Physical Anthropology Lab 1.00 Unit

PREQ: ANTH V01 or concurrent enrollment. Field trips may be required. Transfer credit: CSU; UC.

79556 RENGER RC 3.00 HRS/WK ARR SCI-301 1.00

NOTE: CRN 79556 IS A 16 WEEK CLASS FROM 08/30/04 TO 12/15/04.

CRN 79556 IS AN INTERNET-BASED COURSE. MANDATORY

ORIENTATION MEETING. SELECT ONE OF THE FOLLOWING: FRIDAY, AUG. 27 FROM 5:00 PM TO 7:00 PM IN ROOM SCI-301 OR SATURDAY, AUG. 28 FROM 11:00 AM TO 1:00 PM IN ROOM SCI-301.

ANTH V02 Cultural Anthropology 3.00 Units

Field trips may be required. CAN ANTH 4. Transfer credit: CSU; UC.

70876 STAFF 08:30am-09:20am MWF X-4 3.00
 72810 STAFF 09:30am-10:20am MWF X-4 3.00
 70898 STAFF 10:30am-11:20am MWF X-4 3.00
 70900 STAFF 09:00am-10:20am TTh TR-5 3.00
 79122 STAFF Noon-01:20pm TTh X-4 3.00
 70932 SUMNER S 07:00pm-09:50pm T X-4 3.00

ANTH V07 Magic Religion & Culture 3.00 Units

Recommended Prep: ANTH V02. Transfer credit: CSU; UC.

70452 SUMNER S 12:30pm-01:20pm MWF X-4 3.00

Architecture

Faculty Contact: Ralph Fernandez (805) 654-6398

ARCH V10 Intro to Arch Design 2.00 Units

Field trips may be required. Transfer credit: CSU. May be taken for a maximum of 2 times.

75362 FERNANDEZ RJ 09:00am-09:50am TTh SCI-107 2.00
 70656 CORMANE CF 05:00pm-05:50pm MW SCI-107 2.00

ARCH V11 Blueprint Read: Arch/Const 3.00 Units

Field trips may be required. Transfer credit: CSU; credit limitations - see counselor. Same as CT V20 and DRFT V02B.

70206 MANSFIELD CL 09:00am-10:20am TTh AA-7 3.00

ARCH V21 Architectrl Graphics I 3.00 Units

Recommended Prep: DRFT V03 or 1 year of drafting experience. Fees will be required. Field trips may be required. Transfer credit: CSU. May be taken for a maximum of 2 times. \$10 materials fee required at registration.

70661 FERNANDEZ RJ 10:30am-01:20pm TTh SCI-107 3.00

70664 TERADA C 07:00pm-09:50pm TTh SCI-100 3.00

ARCH V22 Architectrl Graphics II 3.00 Units

PREQ: ARCH V21. Fees will be required. Field trips may be required. Transfer credit: CSU. May be taken for a maximum of 2 times. \$10 materials fee required at registration.

70668 FERNANDEZ RJ 10:30am-01:20pm TTh SCI-107 3.00

74599 TERADA C 07:00pm-09:50pm TTh SCI-100 3.00

ARCH V23 Intro to Autocad 2.00 Units

PREQ: DRFT V03 or 1 year of drafting experience. Fees will be required. Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. Same as DRFT V05A. ARCH V23/DRFT V05A may be taken in any combination for a maximum of 2 times. \$15 materials fee required at registration.

70677 FERNANDEZ RJ 10:30am-12:20pm MW SCI-106 2.00

70685 LEDUC T 06:00pm-09:50pm W SCI-106 2.00

70690 RABE P 06:00pm-09:50pm T SCI-106 2.00

ARCH V24 Adv Operations: Autocad 2.00 Units

PREQ: ARCH V23 or DRFT V05A. Fees will be required. Field trips may be required. Transfer credit: CSU. May be taken for a maximum of 2 times. \$15 materials fee required at registration.

70307 LEDUC T 06:00pm-09:50pm Th SCI-106 2.00

ARCH V31 Architectrl Practice I 3.00 Units

Recommended Prep: DRFT V03 or 1 year of drafting experience. Fees will be required. Field trips may be required. Transfer credit: CSU. May be taken for a maximum of 2 times. \$10 materials fee required at registration.

70704 FERNANDEZ RJ 01:00pm-03:50pm MW SCI-107 3.00

76911 STAFF 06:00pm-08:50pm TTh SCI-107 3.00

ARCH V32 Architectrl Practice II 3.00 Units

Recommended Prep: DRFT V03 or 1 year of drafting experience. Fees will be required. Field trips may be required. Transfer credit: CSU. May be taken for a maximum of 2 times. \$10 materials fee required at registration.

70709 FERNANDEZ RJ 01:00pm-03:50pm MW SCI-107 3.00

76912 STAFF 06:00pm-08:50pm TTh SCI-107 3.00

ARCH V33 Computer Applctns: Arch 3.00 Units

Recommended Prep: ARCH V31; and ARCH V23 or DRFT V05A. Fees will be required. Field trips may be required. Transfer credit: CSU. May be taken for a maximum of 3 times. \$15 materials fee required at registration.

70718 FERNANDEZ RJ 01:00pm-03:20pm MW SCI-107 3.00

NOTE: CRN 70718 STUDENTS MUST CONTACT INSTRUCTOR, RALPH FERNANDEZ, 654-6398, FOR COURSE APPROVAL.

ARCH V40 Architectural Design I 3.00 Units

Recommended Prep: DRFT V03 or 1 year of drafting experience. Fees will be required. Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 2 times. \$10 materials fee required at registration.

70720 CORMANE CF 06:00pm-08:50pm MW SCI-107 3.00

ARCH V41 Architectural Design II 3.00 Units

PREQ: ARCH V40. Fees will be required. Field trips may be required. Transfer credit: CSU. May be taken for a maximum of 2 times. \$10 materials fee required at registration.

70724 CORMANE CF 06:00pm-08:50pm MW SCI-107 3.00

ARCH V75 Elec/Plumb/Mech Systems 3.00 Units

Field trips may be required. Transfer credit: CSU; credit limitations - see counselor. Same as CT V75.

79774 MANSFIELD CL 10:30am-11:50am TTh AA-7 3.00

Art**ART V01 Art Appreciation 3.00 Units**

Field trips may be required. Transfer credit: CSU; UC.

70941 OVERBOE RH 08:30am-09:20am MWF G-215 3.00

70947 BURG M 09:30am-10:20am MWF G-215 3.00

70951 OVERBOE RH 10:30am-11:20am MWF G-215 3.00

70964 QUINT JS 12:30pm-01:50pm MW G-215 3.00

70971 STAFF 09:00am-10:20am TTh G-215 3.00

72712 FELL SA 01:30pm-02:50pm TTh G-215 3.00

71757 BURG M 07:00pm-09:50pm M G-215 3.00

71760 COUGHRAN S 07:00pm-09:50pm T G-215 3.00

ART V02A History of Western Art I 3.00 Units

Field trips may be required. CAN ART 2. Transfer credit: CSU; UC.

70979 STAFF 10:30am-11:50am TTh G-215 3.00

ART V02B History of Western Art II 3.00 Units

Field trips may be required. CAN ART 4. Transfer credit: CSU; UC.

71763 QUINT JS 07:00pm-09:50pm W G-215 3.00

ART V07 Intro: Women in the Arts 3.00 Units

Field trips may be required. Transfer credit: CSU; UC.

79285 OVERBOE RH 11:30am-12:20pm MWF G-215 3.00

ART V11A Color & Design: 2D Design 3.00 Units

Fees will be required. Field trips may be required. CAN ART 14. Transfer credit: CSU; UC. \$25 materials fee required at registration.

71150 MOSKOWITZ R 07:30am-10:20am MW CR-204 3.00

71157 STAFF 01:30pm-04:20pm MW CR-204 3.00

71155 MOSKOWITZ R 10:30am-01:20pm TTh CR-204 3.00

71769 DOE K 07:00pm-09:50pm MW CR-204 3.00

ART V11B Clr & Design: Theory/Pract 3.00 Units

PREREQ: ART V11A. Fees will be required. Field trips may be required. CAN ART 22. Transfer credit: CSU; UC. \$25 materials fee required at registration.

79259 MOSKOWITZ R 07:30am-10:20am MW CR-204 3.00

ART V12A Drawing & Composition I 3.00 Units

Field trips may be required. CAN ART 8. Transfer credit: CSU; UC.

Fees will be required. \$15 materials fee required at registration.

71171 ORR DL 08:30am-11:20am MW CR-201 3.00

71176 ORR DL 11:30am-02:20pm MW CR-201 3.00

71181 DOE K 01:30pm-04:20pm MW H-2 3.00

71185 DAY C 07:30am-10:20am TTh H-2 3.00

79290 ORR DL 10:30am-01:20pm TTh CR-201 3.00

71180 JENKINS C 08:30am-02:50pm F H-2 3.00

71771 JENKINS C 07:00pm-09:50pm MW H-2 3.00

71546 MOSKOWITZ R 07:00pm-09:50pm TTh H-2 3.00

ART V12B Drawing & Composition II 3.00 Units

PREQ: ART V12A. Field trips may be required. Transfer credit: CSU; UC. Fees will be required. \$15 materials fee required at registration.

79293 JENKINS C 08:30am-02:50pm F H-2 3.00

71556 JENKINS C 07:00pm-09:50pm MW H-2 3.00

ART V13A Life Drawing I 3.00 Units

PREQ: ART V12A. Field trips may be required. CAN ART 24.

Transfer credit: CSU;UC.

71196 YOSHIMOTO H 07:30am-10:20am MW H-1 3.00

ART V13B Life Drawing II 3.00 Units

PREQ: ART V13A. Field trips may be required. Transfer credit: CSU;UC.

71566 YOSHIMOTO H 10:30am-01:20pm TTh H-1 3.00

ART V13C Life Drawing III 3.00 Units

PREQ: ART V13B. Field trips may be required. Transfer credit: CSU;UC.

71574 YOSHIMOTO H 10:30am-01:20pm TTh H-1 3.00

ART V15A Life Painting I 3.00 Units

PREQ: ART V13A. Recommended Prep: ART V13B. Field trips may be required. Transfer credit: CSU;UC.

79260 YOSHIMOTO H 07:00pm-09:50pm TTh H-1 3.00

ART V15B Life Painting II 3.00 Units

PREREQ: ART V15A. Field trips may be required. Transfer credit: CSU; UC.

79261 YOSHIMOTO H 07:00pm-09:50pm TTh H-1 3.00

ART V15C Life Painting III 3.00 Units

PREREQ: ART V15B. Fields trips may be required. Transfer credit: CSU; UC.

79262 YOSHIMOTO H 07:00pm-09:50pm TTh H-1 3.00

ART V16A Begin Oil Painting I 3.00 Units

PREQ: ART V11A or ART V12A. Fees will be required. Field trips may be required. CAN ART 10. Transfer credit: CSU;UC. \$20 materials fee required at registration.

71204 MOSKOWITZ R 01:30pm-04:20pm MW H-1 3.00

71590 MCKILLOP DK 07:00pm-09:50pm MW H-1 3.00

ART V16B Begin Oil Painting II 3.00 Units

PREQ: ART V16A. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. \$20 materials fee required at registration.

71206 MOSKOWITZ R 01:30pm-04:20pm MW H-1 3.00

71593 MCKILLOP DK 07:00pm-09:50pm MW H-1 3.00

ART V18A Figure Illustration I 3.00 Units

PREQ: ART V12A or concurrent enrollment. Field trips may be required. Transfer credit: CSU; credit limitations - see counselor. Same as FDM V18A.

70258 STAFF 02:30pm-05:20pm MW CR-201 3.00

ART V18B Figure Illustration II 3.00 Units

PREQ: ART V18A or FDM V18A. Field trips may be required. Same as FDM V18B. ART V18B/FDM V18B may be taken in any combination for a maximum of 2 times. Transfer credit: CSU; credit limitations - see counselor.

70261 STAFF 02:30pm-05:20pm MW CR-201 3.00

ART V19 Three-Dimensional Design 3.00 Units

Fees will be required. Field trips may be required. CAN ART 16. Transfer credit: CSU;UC. \$25 materials fee required at registration.

76760 HOCKING S 01:30pm-04:20pm TTh H-11 3.00

ART V20A Inter. Oil Painting I 3.00 Units

PREQ: ART V16B. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. \$20 materials fee required at registration.

71216 MOSKOWITZ R 01:30pm-04:20pm MW H-1 3.00

71597 MCKILLOP DK 07:00pm-09:50pm MW H-1 3.00

ART V20B Inter. Oil Painting II 3.00 Units

PREQ: ART V20A. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. \$20 materials fee required at registration.

71318 MOSKOWITZ R 01:30pm-04:20pm MW H-1 3.00

72749 MCKILLOP DK 07:00pm-09:50pm MW H-1 3.00

ART V25A Beginning Sculpture I 3.00 Units

Fees will be required. Field trips may be required. CAN ART 12. Transfer credit: CSU;UC. \$25 materials fee required at registration.

71327 MCMILLIN RB 01:30pm-04:20pm MW H-11 3.00

ART V25B Beginning Sculpture II 3.00 Units

PREQ: ART V25A. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. \$25 materials fee required at registration.

71336 MCMILLIN RB 01:30pm-04:20pm MW H-11 3.00

ART V26A Intermed. Sculpture I 3.00 Units

PREQ: ART V25B. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. \$25 materials fee required at registration.

71341 MCMILLIN RB 01:30pm-04:20pm MW H-11 3.00

ART V26B Intermed. Sculpture II 3.00 Units

PREQ: ART V26A. Fees will be required. Field trips may be required. Transfer credit: CSU; UC. \$25 materials fee required at registration.

71348 MCMILLIN RB 01:30pm-04:20pm MW H-11 3.00

ART V27 Metal Art Sculpture 3.00 Units

PREQ: ART V19 and WEL V01. Fees will be required. Field trips may be required. Same as WEL V27. ART V27/WEL V27 may be taken in any combination for a maximum of 2 times. \$25 materials fee required at registration.

77897 STAFF 09:30am-12:20pm MW S-36 3.00

79752 WARINNER LL 06:00pm-08:50pm MW S-36 3.00

ART V28A Graphic Communications I 3.00 Units

PREQ: ART V11A and ART V12A. Field trips may be required. Transfer credit: CSU; credit limitations - see counselor.

71819 HARVEY B 07:00pm-09:50pm MW CR-201 3.00

ART V28B Graphic Communications II 3.00 Units

PREQ: ART V28A. Recommended Prep: ART V29A. Field trips may be required. Transfer credit: CSU; credit limitations - see counselor.

71823 HARVEY B 07:00pm-09:50pm MW CR-201 3.00

ART V28C Graphic Communications III 3.00 Units

PREQ: ART V28B. Recommended Prep: ART V29A and ART V72. Field trips may be required. Transfer credit: CSU; credit limitations -see counselor. May be taken for a maximum of 2 times.

71824 HARVEY B 07:00pm-09:50pm MW CR-201 3.00

ART V29A Illustration & Layout I 3.00 Units

PREQ: ART V11A and ART V12A. Fees will be required. Field trips may be required. Transfer credit: CSU; credit limitations-see counselor. \$30 materials fee required at registration.

75271 STAFF 05:30pm-08:20pm TTh CR-201 3.00

ART V29B Illustration & Layout II 3.00 Units

PREQ: ART V29A. Fees will be required. Field trips may be required. Transfer credit: CSU; credit limitations-see counselor. \$30 materials fee required at registration.

75272 STAFF 05:30pm-08:20pm TTh CR-201 3.00

ART V29C Illustration & Layout III 3.00 Units

PREQ: ART V29B. Fees will be required. Field trips may be taken. Transfer credit: CSU; credit limitations-see counselor. \$30 materials fee required at registration.

75274 STAFF 05:30pm-08:20pm TTh CR-201 3.00

ART V31A Head Drawing I 3.00 Units

PREQ: ART V12A. Field trips may be required. Transfer credit: CSU;UC.

71371 COOPER CC 01:30pm-04:20pm TTh H-2 3.00

ART V31B Head Drawing II 3.00 Units

PREQ: ART V31A. Field trips may be required. Transfer credit: CSU;UC.

71376 COOPER CC 01:30pm-04:20pm TTh H-2 3.00

ART V32A Ink Techniques I 3.00 Units

PREQ: ART V12A Field trips may be required. Transfer credit: CSU;UC.

71397 DECKER BA 10:30am-01:20pm TTh CR-203 3.00

ART V32B Ink Techniques II 3.00 Units

PREQ: ART V32A. Field trips may be required. Transfer credit: CSU;UC.

71403 DECKER BA 10:30am-01:20pm TTh CR-203 3.00

ART V33A Intermed. Head Drawing I 3.00 Units

PREQ: ART V31B. Field trips may be required. Transfer credit: CSU;UC.

71411 COOPER CC 01:30pm-04:20pm TTh H-2 3.00

ART V33B Intermed. Head Drawing II 3.00 Units

PREQ: ART V33A. Field trips may be required. Transfer credit: CSU;UC.

73950 COOPER CC 01:30pm-04:20pm TTh H-2 3.00

ART V34A 2-D Mixed Media I 3.00 Units

PREQ: ART V12A. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. \$20 materials fee required at registration.

74479 YOSHIMOTO H 10:30am-01:20pm MW H-1 3.00

ART V34B 2-D Mixed Media II 3.00 Units

PREQ: ART V34A. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. \$20 materials fee required at registration.

71437 YOSHIMOTO H 10:30am-01:20pm MW H-1 3.00

ART V34C 2-D Mixed Media III 3.00 Units

PREQ: ART V34B. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. \$20 materials fee required at registration.

71439 YOSHIMOTO H 10:30am-01:20pm MW H-1 3.00

ART V37A Watercolor Painting I 3.00 Units

PREQ: ART V12A. Field trips may be required. Transfer credit: CSU;UC.

74491 DECKER BA 09:00am-03:20pm F CR-204 3.00

76762 ORR DL 09:00am-03:20pm F EC-24 3.00

71827 DECKER BA 10:30am-01:20pm TTh CR-203 3.00

ART V37B Watercolor Painting II 3.00 Units

PREQ: ART V37A. Field trips may be required. Transfer credit: CSU;UC.

74493 DECKER BA 09:00am-03:20pm F CR-204 3.00

76764 ORR DL 09:00am-03:20pm F EC-24 3.00

71829 DECKER BA 10:30am-01:20pm TTh CR-203 3.00

ART V40A Inter Watercolor Paint I 3.00 Units

PREQ: ART V37B. Field trips may be required. Transfer credit: CSU;UC.

74494 DECKER BA 09:00am-03:20pm F CR-204 3.00

76765 ORR DL 09:00am-03:20pm F EC-24 3.00

71832 DECKER BA 10:30am-01:20pm TTh CR-203 3.00

ART V40B Inter Watercolor Paint II 3.00 Units

PREQ: ART V40A. Field trips may be required. Transfer credit: CSU;UC.

74495 DECKER BA 09:00am-03:20pm F CR-204 3.00

76766 ORR DL 09:00am-03:20pm F EC-24 3.00

71835 DECKER BA 10:30am-01:20pm TTh CR-203 3.00

ART V41A Relief Printmaking I 3.00 Units

PREQ: ART V12A. Fees will be required. Field trips may be required. CAN ART 20. Transfer credit: CSU;UC. \$30 materials fee required at registration.

71458 DAY C 10:30am-04:50pm F CR-203 3.00

ART V41B Relief Printmaking II 3.00 Units

PREQ: ART V41A. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. \$30 materials fee required at registration.

71463 DAY C 10:30am-04:50pm F CR-203 3.00

ART V42A Intaglio Printmaking I 3.00 Units

PREQ: ART V12A. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. \$30 materials fee required at registration.

71468 DAY C 10:30am-04:50pm F CR-203 3.00

ART V42B Intaglio Printmaking II 3.00 Units

PREQ: ART V42A. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. \$30 materials fee required at registration.

71472 DAY C 10:30am-04:50pm F CR-203 3.00

ART V43A Silkscreen Printmng I 3.00 Units

PREQ: ART V12A. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. \$30 materials fee required at registration.

71837 FREEMAN BN 07:00pm-09:50pm MW CR-203 3.00**ART V43B Silkscreen Printmng II 3.00 Units**

PREQ: ART V43A. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. \$30 materials fee required at registration.

71841 FREEMAN BN 07:00pm-09:50pm MW CR-203 3.00**ART V45A Inter Silkscreen Print I 3.00 Units**

PREQ: ART V43B. Fees will be required. Field trips may be required. Transfer credit: CSU. \$30 materials fee required at registration.

71844 FREEMAN BN 07:00pm-09:50pm MW CR-203 3.00**ART V45B Inter Silkscreen Print II 3.00 Units**

PREQ: ART V45A. Fees will be required. Field trips may be required. Transfer credit: CSU. \$30 materials fee required at registration.

71847 FREEMAN BN 07:00pm-09:50pm MW CR-203 3.00**ART V46A Begin Acrylic Paint I 3.00 Units**

PREQ: ART V12A. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. \$20 materials fee required at registration.

71477 YOSHIMOTO H 10:30am-01:20pm MW H-1 3.00

ART V46B Begin Acrylic Paint II 3.00 Units

PREQ: ART V46A. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. \$20 materials fee required at registration.

71478 YOSHIMOTO H 10:30am-01:20pm MW H-1 3.00

ART V47A Inter Acrylic Painting I 3.00 Units

PREQ: ART V46B. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. \$20 materials fee required at registration.

71480 YOSHIMOTO H 10:30am-01:20pm MW H-1 3.00

ART V47B Inter Acrylic Painting II 3.00 Units

PREQ: ART V47A. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. \$20 materials fee required at registration.

71482 YOSHIMOTO H 10:30am-01:20pm MW H-1 3.00

ART V48 Intro to Printmaking 3.00 Units

PREQ: ART V12A. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. May be taken for a maximum of 2 times. \$30 materials fee required at registration.

71484 DAY C 10:30am-04:50pm F CR-203 3.00

ART V49 Portfolio Development 3.00 Units

PREQ: ART V28B and ART V29B and ART V72. Field trips may be required. Transfer credit: CSU. May be taken for a maximum of 2 times.

70595 STAFF 02:30pm-05:20pm MW CR-201 3.00

ART V51A Beginning Ceramics I 3.00 Units

Fees will be required. Field trips may be required. Transfer credit: CSU;UC. CAN ART 6. \$20 materials fee required at registration.

71487 TOTH MB 08:30am-11:20am MW H-3 3.00

71493 TOTH MB 11:30am-02:20pm MW H-3 3.00

71490 TOTH MB 10:30am-01:20pm TTh H-3 3.00

71496 PINI D 02:30pm-05:20pm TTh H-3 3.00

71850 THOMSEN GI 06:30pm-09:20pm MW H-3 3.00

71853 PINI D 06:30pm-09:20pm TTh H-3 3.00

ART V51B Beginning Ceramics II 3.00 Units

PREQ: ART V51A. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. \$20 materials fee required at registration.

77971 TOTH MB 08:30am-11:20am MW H-3 3.00

71503 TOTH MB 11:30am-02:20pm MW H-3 3.00

71499 TOTH MB 10:30am-01:20pm TTh H-3 3.00

71506 PINI D 02:30pm-05:20pm TTh H-3 3.00

71855 THOMSEN GI 06:30pm-09:20pm MW H-3 3.00

71859 PINI D 06:30pm-09:20pm TTh H-3 3.00

ART V52A Ceramic Design I 3.00 Units

PREQ: ART V51B. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. \$20 materials fee required at registration.

77972 TOTH MB 08:30am-11:30am MW H-3 3.00

71511 TOTH MB 11:30am-02:20pm MW H-3 3.00

71509 TOTH MB 10:30am-01:20pm TTh H-3 3.00

71514 PINI D 02:30pm-05:20pm TTh H-3 3.00

71860 THOMSEN GI 06:30pm-09:20pm MW H-3 3.00

71861 PINI D 06:30pm-09:20pm TTh H-3 3.00

ART V52B Ceramic Design II 3.00 Units

PREQ: ART V52A. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. \$20 materials fee required at registration.

77974 TOTH MB 08:30am-11:30am MW H-3 3.00

71520 TOTH MB 11:30am-02:20pm MW H-3 3.00

71517 TOTH MB 10:30am-01:20pm TTh H-3 3.00

71523 PINI D 02:30pm-05:20pm TTh H-3 3.00

74255 THOMSEN GI 06:30pm-09:20pm MW H-3 3.00

74256 PINI D 06:30pm-09:20pm TTh H-3 3.00

ART V53A Ceramic Glaze Theory I 2.00 Units

PREQ: ART V51A. Fees will be required. Field trips may be required. Transfer credit: CSU. \$20 materials fee required at registration.

78686 TOTH MB 08:30am-10:20am TTh H-3 2.00

ART V53B Ceramic Glaze Theory II 2.00 Units

PREQA: ART V53A. Fees will be required. Field trips may be required. Transfer credit: CSU. \$20 materials fee required at registration.

78687 TOTH MB 08:30am-10:20am TTh H-3 2.00

ART V53C Ceramic Glaze Theory III 2.00 Units

PREQ: ART V53B. Fees will be required. Field trips may be required. Transfer credit: CSU. May be taken for a maximum of 2 times. \$20 materials fee required at registration.

78688 TOTH MB 08:30am-10:20am TTh H-3 2.00

ART V55A Ceramic Decorating I 3.00 Units

PREQ: ART V51A. Fees will be required. Field trips may be required. Transfer credit: CSU. \$20 materials fee required at registration.

75487 JUDY SJ 03:00pm-05:50pm MW H-3 3.00

ART V55B Ceramic Decorating II 3.00 Units

PREQ: ART V55A. Fees will be required. Field trips may be required. May be taken for a maximum of 2 times. Transfer credit: CSU. \$20 materials fee required at registration.

75588 JUDY SJ 03:00pm-05:50pm MW H-3 3.00

ART V71 Computer Graph/Dsgn I 3.00 Units

PREQ: ART V11A and ART V12A. Fees will be required. Field trips may be required. Transfer credit: CSU; credit limitations - see counselor. \$20 materials fee required at registration.

74220 STAFF 07:30am-10:20am TTh SCI-233 3.00

ART V73 Digital Imaging 3.00 Units

Recommended Prep: ART V11A and ART V12A and PHOT V01.

Fees will be required. Field trips will be required. Transfer credit: CSU; credit limitations - see counselor. ART V73/PHOT V73 may be taken in any combination for a maximum of 2 times. Same as PHOT V73. \$25 materials fee required at registration.

71531 STAFF 07:30am-10:20am MW SCI-233 3.00

ART V75 Digital Prod/Grphc Commun 3.00 Units

PREQ: ART V71. REC PREP: ART V28A and ART V29A and ART V72.

Fees will be required. Transfer credit: CSU; credit limitations - see counselor. \$20 materials fee required at registration.

70726 STAFF 07:00pm-09:50pm TTh SCI-230 3.00

ART V90 Directed Studies in Art 1.00-3.00 Units

PREQ: varies with topic. Fees may be required. Field trips may be required. Transfer credit: CSU; for UC, determined after admission. May be taken for a maximum of 4 times not to exceed 6 units.

73658 MOSKOWITZ R 3.00 HRS/WK ARR TBA 1.00

NOTE: CRN 73658 LECTURE CLASS - NO FEE REQUIRED

73804 MOSKOWITZ R 3.00 HRS/WK ARR TBA 1.00

NOTE: CRN 73804 \$20 MATERIALS FEE REQUIRED AT REGISTRATION

73812 MOSKOWITZ R 3.00 HRS/WK ARR TBA 1.00

NOTE: CRN 73812 \$15 MATERIALS FEE REQUIRED AT REGISTRATION

74257 MOSKOWITZ R 3.00 HRS/WK ARR TBA 1.00

NOTE: CRN 74257 \$30 MATERIALS FEE REQUIRED AT REGISTRATION

73844 MOSKOWITZ R 3.00 HRS/WK ARR TBA 1.00

NOTE: CRN 73844 \$25 MATERIALS FEE REQUIRED AT REGISTRATION

73831 MOSKOWITZ R 6.00 HRS/WK ARR TBA 2.00

NOTE: CRN 73831 \$25 MATERIALS FEE REQUIRED AT REGISTRATION

73833 MOSKOWITZ R 6.00 HRS/WK ARR TBA 2.00

NOTE: CRN 73833 \$30 MATERIALS FEE REQUIRED AT REGISTRATION

74260 MOSKOWITZ R 6.00 HRS/WK ARR TBA 2.00

NOTE: CRN 74260 LECTURE CLASS - NO FEE REQUIRED

74259 MOSKOWITZ R 6.00 HRS/WK ARR TBA 2.00

NOTE: CRN 74259 \$20 MATERIALS FEE REQUIRED AT REGISTRATION

74258 MOSKOWITZ R 6.00 HRS/WK ARR TBA 2.00

NOTE: CRN 74258 \$15 MATERIALS FEE REQUIRED AT REGISTRATION

73838 MOSKOWITZ R 9.00 HRS/WK ARR TBA 3.00

NOTE: CRN 73838 \$20 MATERIALS FEE REQUIRED AT REGISTRATION

73842 MOSKOWITZ R 9.00 HRS/WK ARR TBA 3.00

NOTE: CRN 73842 \$30 MATERIALS FEE REQUIRED AT REGISTRATION

73840 MOSKOWITZ R 9.00 HRS/WK ARR TBA 3.00

NOTE: CRN 73840 \$25 MATERIALS FEE REQUIRED AT REGISTRATION

73836 MOSKOWITZ R 9.00 HRS/WK ARR TBA 3.00

NOTE: CRN 73836 \$15 MATERIALS FEE REQUIRED AT REGISTRATION

73834 MOSKOWITZ R 9.00 HRS/WK ARR TBA 3.00

NOTE: CRN 73834 LECTURE CLASS - NO FEE REQUIRED

Asian-American Studies

AAS V01 Intro Asian Amer Study 3.00 Units

Transfer credit: CSU; UC; credit limitations - see counselor. Same as AES V62.

70571 EJANDA T 07:00pm-09:50pm Th K-2 3.00

Assistive Computer Technology

See page 29.

Astronomy

AST V01 Elementary Astronomy 3.00 Units

Field trips may be required. Transfer credit: CSU;UC.

71246 DOREO DC 09:30am-10:20am MWF SCI-301 3.00

70209 DOREO DC 10:30am-11:20am MWF SCI-301 3.00

71251 DOREO DC 06:00pm-08:50pm M SCI-301 3.00

71252 TERRY C 3.00 HRS/WK ARR SCI-222 3.00

NOTE: CRN 71252 IS AN INTERNET-BASED COURSE. REQUIRED ORIENTATION MEETING. SELECT ONE OF THE FOLLOWING: FRIDAY, AUG. 27, 5:00 PM TO 7:00 PM IN ROOM SCI-222 OR SATURDAY, AUG 28, 11:00 AM TO 1:00 PM IN ROOM SCI-222.

Automotive

Faculty Contact: Chuck Rockwood (805) 654-6400 x3246 or Alan Penuela (805) 6400 x3105

AUTO V10 Intro to Auto Tech 1.50 Units

Field trips may be required. Transfer credit: CSU.

79749 PENUELA A 01:00pm-04:20pm F S-42 1.50

74001 STAFF 08:30am-11:50pm S S-42 1.50

75024 DAVIDSON SE 06:00pm-08:50pm M S-41 1.50

77002 WILLIAMS R 06:30pm-09:20pm Th VHS 1.50

NOTE: CRN 77002 WILL BE HELD AT THE VENTURA HIGH SCHOOL, AUTO SHOP.

AUTO V14 Auto Electrical Systems 4.00 Units

COREQ: AUTO V14LA and AUTO V14LB. Field trips may be required. Transfer credit: CSU.

72990 ROCKWOOD CE 12:30pm-02:20pm TTh S-41 4.00

AUTO V14LA Auto Chassis Elec Lab 1.00 Unit

COREQ: AUTO V14 and AUTO V14LB. Field trips may be required.

72995 ROCKWOOD CE 02:30pm-05:20pm T S-41 1.00

AUTO V14LB Auto Engine Elec Lab 1.00 Unit

COREQ: AUTO V14 and AUTO V14LA. Field trips may be required.

72997 ROCKWOOD CE 02:30pm-05:20pm Th S-41 1.00

AUTO V15 Automotive Fuel Systems 2.00 Units

COREQ: AUTO V15LA and AUTO V15LB. Field trips may be required. Transfer credit: CSU.

73006 PENUELA A 08:00am-08:50am TTh S-41 2.00

AUTO V15LA Auto Fuel Systems Lab-A 1.00 Unit

COREQ: AUTO V15 and AUTO V15LB. Field trips may be required.

73010 PENUELA A 09:00am-11:50am T S-41 1.00

AUTO V15LB Auto Fuel Systems Lab-B 1.00 Unit

COREQ: AUTO V15 and AUTO V15LA. Field trips may be required.

73016 PENUELA A 09:00am-11:50am Th S-41 1.00

AUTO V20 Auto Engine Repair 3.00 Units

COREQ: AUTO V20LA and AUTO V20LB. Field trips may be required. Transfer credit: CSU.

73031 ROCKWOOD CE 08:00am-08:50am MWF S-41 3.00

AUTO V20LA Auto Engine Repair Lab-A 2.00 Units

COREQ: AUTO V20 and AUTO V20LB. Field trips may be required.

73034 ROCKWOOD CE 09:00am-11:50am MW S-41 2.00

AUTO V20LB Auto Engine Repair Lab-B 1.00 Unit

COREQ: AUTO V20 and AUTO V20LA. Field trips may be required.

73037 ROCKWOOD CE 09:00am-12:20pm F S-41 1.00

AUTO V26 Auto Brake Serv & Repair 2.00 Units

COREQ: AUTO V26LA and AUTO V26LB. Field trips may be required. Transfer credit: CSU.

70318 PENUELA A 08:00am-08:50am MW S-42 2.00

73039 PENUELA A 01:00pm-01:50pm MW S-41 2.00

AUTO V26LA Auto Brakes Lab-A 1.00 Unit

COREQ: AUTO V26 and AUTO V26LB. Field trips may be required.

70319 PENUELA A 09:00am-11:50am M S-42 1.00

74344 PENUELA A 02:00pm-04:50pm M S-41 1.00

AUTO V26LB Auto Brakes Lab-B 1.00 Unit

COREQ: AUTO V26 and AUTO V26LA. Field trips may be required.

70320 PENUELA A 09:00am-11:50am W S-42 1.00

73043 PENUELA A 02:00pm-04:50pm W S-41 1.00

AUTO V32 ASE Certification Prep 1.00 Unit

Recommended Prep: working in the automotive industry. Field trips may be required. May be taken for a maximum of 4 times.

77911 ROCKWOOD CE 06:00pm-07:50pm TTh S-4 1.00

NOTE: CRN 77911 IS A 9 WEEK CLASS FROM 09/07/04 TO 11/04/04.

CRN 77911 REQUIRES STUDENTS TO HAVE EARPHONES.

AUTO V40 Adv Prob In Auto Tech 2.00 Units

PREQ: previous automotive course at Ventura College. Field trips may be required. May be taken for a maximum of 4 times not to exceed 12 units.

77515 ROCKWOOD CE 6.00 HRS/WK ARR TBA 2.00

NOTE: CRN 77515 STUDENTS MUST CONTACT INSTRUCTOR, CHUCK ROCKWOOD, 654-6400, X. 3246, FOR COURSE APPROVAL.

AUTO V45 Clean Air Car Certification 6.00 Units

Recommended Prep: 1 year of automotive tune-up experience.

Field trips may be required. Offered on a credit/no credit basis only. May be taken for a maximum of 2 times.

77912 TIMMS LR 06:00pm-08:50pm MW S-4 6.00

AUTO V88A Specialized Auto Electric 3.00 Units

Recommended Prep: One year automotive experience. Field trips may be required. Offered on a credit/no credit basis only.

70317 TIMMS LR 06:00pm-08:50pm T S-41 3.00

AUTO V96 Auto Internship II 3.00-4.00 Units

Recommended Prep: completion of or concurrent enrollment in one course in the discipline. Field trips will be required. May be taken for a maximum of 4 times not to exceed 16 units total in combination with any other work experience/ internship courses.

Offered on a credit/no credit basis only. COREQ: enrolled in a minimum of 7 units to include internship.

75614 ROCKWOOD CE 14.25 HRS/WK ARR TBA 3.00

NOTE: CRN 75614 MEETS FOR FIRST CLASS ON MONDAY, AUGUST 16, 2004, 6:30 P.M., ROOM S-4 FOR COURSE APPROVAL.

75615 ROCKWOOD CE 18.75 HRS/WK ARR TBA 4.00

NOTE: CRN 75615 MEETS FOR FIRST CLASS ON MONDAY, AUGUST 16, 2004, 6:30 P.M., ROOM S-4, FOR COURSE APPROVAL.

Biology

BIOL V01 and BIOL V01L are now separate CRNs. Both are required for most majors. Your best performance will occur if taken within the same academic year.

BIOL V01 Principles of Biology 3.00 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor.

70176 FURBEE KJ	01:30pm-02:20pm MWF	UV-2	3.00
70175 FURBEE KJ	10:30am-11:50am TTh	UV-1	3.00
70177 LORY EE	05:30pm-06:50pm TTh	SCI-116	3.00

BIOL V01 and BIOL V01L are now separate CRNs. Both are required for most majors. Your best performance will occur if taken within the same academic year.

BIOL V01L Principles of Biology Lab 1.00 Unit

PREQ: BIOL V01 or concurrent enrollment. Field trips may be required. Transfer credit: CSU; credit limitations - see counselor.

70194 FURBEE KJ	10:30am-01:20pm M	SCI-304	1.00
70195 PARDEE T	02:20pm-05:20pm M	SCI-304	1.00
70178 ARITA GS	08:30am-11:20am T	SCI-304	1.00
70191 ARITA GS	01:30pm-04:20pm T	SCI-304	1.00
70196 FOX WK	10:30am-01:20pm W	SCI-304	1.00
70200 FOX WK	02:30pm-05:20pm W	SCI-304	1.00
70192 FOX WK	08:30am-11:20am Th	SCI-304	1.00
70193 FOX WK	01:30pm-04:20pm Th	SCI-304	1.00
70201 LORY EE	07:00pm-09:50pm T	SCI-304	1.00
70203 LORY EE	07:00pm-09:50pm Th	SCI-304	1.00

BIOL V03 Organismal Biology 5.00 Units

PREQ: CHEM V01A-V01AL or CHEM V20-V20L or 1 year of high school chemistry with grades of C or better. Recommended Prep: ANPH V01 or BIOL V01-V01L or BIOL V29-V29L or MICR V01 or 1 year of high school biology with grades of C or better; CHEM V01B-V01BL; MATH V21A or V46A; and MATH V44. Field trips will be required. CAN BIOL SEQ A [with BIOL V04]. Formerly BIOL V20B. Transfer credit: CSU; UC.

76699 DE JESUS M	10:00am-12:50pm TTh	SCI-306	5.00
DE JESUS M	01:00pm-02:20pm MW	SCI-301	
79389 DE JESUS M	01:00pm-02:20pm MW	SCI-301	5.00
DE JESUS M	01:30pm-04:20pm TTh	SCI-306	

BIOL V12 Principles: Human Biology 3.00 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor.

77314 DIAZ DE LEON EF	08:30am-09:20am MWF	SCI-221	3.00
70907 DE JESUS M	07:00pm-09:50pm W	SCI-222	3.00

BIOL V18 Human Heredity 3.00 Units

Recommended Prep: BIOL V01-V01L or BIOL V04. Field trips may be required. Transfer credit: CSU; UC.

70205 HARBER JJ	07:00pm-09:50pm W	SCI-221	3.00
------------------------	--------------------------	----------------	-------------

BIOL V29 Marine Biology 3.00 Units

Field trips may be required. Transfer credit: CSU; UC.

70931 DIAZ DE LEON EF	09:00am-10:20am TTh	SCI-221	3.00
-----------------------	---------------------	---------	------

BIOL V29L Marine Biology Lab 1.00 Unit

PREQ: BIOL V29 or concurrent enrollment. Field trips will be required. Transfer credit: CSU; UC.

74785 DIAZ DE LEON EF	01:30pm-04:20pm W	SCI-306	1.00
-----------------------	-------------------	---------	------

BIOL V30 Intro: Biotech/Moleculr 3.00 Units

Recommended Prep: BIOL V01-V01L or BIOL V04 or BIOL V12 or MICR V01 or equivalent; and CHEM V20-V20L or equivalent with grades of C or better. Field trips will be required. Transfer credit: CSU; UC.

70958 THIEMAN WJ	07:00pm-09:50pm M	SCI-221	3.00
-------------------------	--------------------------	----------------	-------------

BIOL V60A Biotech Industry Skills I 1.00 Unit

RECPREP: BIOL V18, V30, V33, and V34; and CHEM V20-V20L and V21-V21L; and MATH V03. Field trips may be required. Offered on a credit/no credit basis only.

70725 THIEMAN WJ	06:00pm-06:50pm M	SCI-231	1.00
-------------------------	--------------------------	----------------	-------------

BIOL V90 Directed Studies/Biol 1.00-2.00 Units

PREQ: varies with topic. Field trips may be required. Transfer credit: CSU; for UC, determined after admission. May be taken for a maximum of 4 times not to exceed 6 units.

76395 STAFF	4.00 HRS/WK ARR	TBA	1.00
-------------	-----------------	-----	------

NOTE: CRN 76395 IS A 13 WEEK CLASS FROM 09/20/04 TO 12/15/04

76380 STAFF	8.00 HRS/WK ARR	TBA	2.00
-------------	-----------------	-----	------

NOTE: CRN 76380 IS A 13 WEEK CLASS FROM 09/20/04 TO 12/15/04

Business

BUS V01A Financial Accounting 4.00 Units

PREQ: BUS V03 or 1 year of high school bookkeeping with grade of C or better. Fees will be required. Field trips may be required. Transfer credit: CSU; UC. CAN BUS 2 or CAN BUS SEQ A [with BUS V01B]. \$5 materials fee required at registration.

74044 CARRIGER JN	07:30am-08:20am TTh	UV-1	4.00
-------------------	---------------------	------	------

AND 10:30am-12:20pm TTh U-1

70019 CARRIGER JN	07:30am-08:20am TTh	UV-1	4.00
-------------------	---------------------	------	------

CARRIGER JN 08:30am-10:20am TTh U-1

70067 BELL/CARRIGER	06:00pm-08:50pm MW	U-1	4.00
----------------------------	---------------------------	------------	-------------

BUS V01B Managerial Accounting 4.00 Units

PREQ: BUS V01A with grade of C or better. Fees will be required. Field trips may be required. Transfer credit: CSU; UC. CAN BUS 4 or CAN BUS SEQ A [with BUS V01A]. \$5 materials fee required at registration.

71115 CARRIGER JN	08:30am-11:20am MW	U-2	4.00
-------------------	--------------------	-----	------

70073 BELL RM	06:00pm-08:50pm TTh	U-1	4.00
----------------------	----------------------------	------------	-------------

BUS V03 Intro. to Accounting 3.00 Units

Recommended Prep: BUS V06 or fundamental basic math skills needed to solve business related math problems. Fees will be required. Field trips may be required. Transfer credit: CSU. \$5 materials fee required at registration.

70104 KINGHORN SC	10:30am-12:50pm MW	U-1	3.00
-------------------	--------------------	-----	------

70636 KINGHORN SC	10:30am-12:50pm TTh	U-2	3.00
-------------------	---------------------	-----	------

79202 GLESSNER F	04:30pm-06:50pm MW	TR-5	3.00
------------------	--------------------	------	------

70112 ENGLAND ME	06:30pm-08:50pm MW	U-2	3.00
-------------------------	---------------------------	------------	-------------

73997 DUFFNER JJ	06:30pm-08:50pm TTh	U-2	3.00
-------------------------	----------------------------	------------	-------------

79201 RUBENSTEIN LI	06:30pm-08:50pm TTh	EC-24	3.00
----------------------------	----------------------------	--------------	-------------

BUS V04 Computr Payroll Accting 3.00 Units

70671 CARRIGER JN	11:30am-12:20pm MW	T-1	3.00
-------------------	--------------------	-----	------

PLUS 3.00 HRS/WK ARR T-4

BUS V06 Business Mathematics 3.00 Units

Recommended Prep: MATH V09.

70679 PALAFOX J	12:30pm-01:50pm TTh	U-3	3.00
-----------------	---------------------	-----	------

70687 DUFFNER JJ	05:30pm-08:20pm W	TR-8	3.00
-------------------------	--------------------------	-------------	-------------

BUS V07A & BUS V07B

ORIENTATION FOR DAY STUDENTS
SHOULD ATTEND ONE OF THE FOLLOWING:

Mon., August 16: 10:30-11:00 a.m.

Tues., August 17: 11:30-12:00 noon

NORMAL DAYTIME LAB HOURS:

Mon., Tues., Thurs.: 7:30 a.m. to 3:20 p.m.

Wed.: 7:30 a.m. to 4:20 p.m.; Fri.: 7:30 a.m. to 1:20 p.m.

BUS V07A Business Calculations 2.50 Units

Transfer credit: CSU.

71189 BIDLINGMAIER JR	04:30pm-09:20pm W	T-4	2.50
-----------------------	-------------------	-----	------

71186 KINGHORN SC	5.00 HRS/WK ARR	T-4	2.50
-------------------	-----------------	-----	------

NOTE: CRN 71186 STUDENTS MUST ATTEND ORIENTATION

BUS V07B Bus Calc: Microcomputers 2.50 Units

PREQ: BUS V07A. Transfer credit: CSU.
 77948 BIDLINGMAIER JR 04:30pm-09:20pm W T-4 2.50
 76321 KINGHORN SC 5.00 HRS/WK ARR T-4 2.50
 NOTE: CRN 76321 STUDENTS MUST ATTEND ORIENTATION

BUS V08 Computerized Accounting 3.00 Units

PREQ: BUS V01A or BUS V03. Transfer credit: CSU.
 70692 WALKER AJ 05:30pm-07:20pm M T-5 3.00
 PLUS 3.00 HRS/WK ARR T-5

BUS V11 & BUS V12**KEYBOARDING CENTER HOURS**

FACULTY CONTACT: (805) 654-6400 x1379

DAY HOURS:

Mon., Tues.: 7:30 a.m.-2:20 p.m.; Wed.: 8:30a.m.-2:20 p.m.
 Thurs.: 7:30a.m.-12:20 p.m.; Friday: 8:30a.m.-12:20 p.m.

EVENING HOURS:

Tues. and Wed.: 5:00 p.m.-7:00 p.m.

BUS V11 Beginning Keyboarding 1.00-3.00 Units

May be taken for a maximum of 3 times not to exceed 3 units.
 Transfer credit: CSU; credit limitations - see counselor. Offered on a credit/no credit basis only.

70743 PALAFOX J 2.00 HRS/WK ARR T-5 1.00
 70756 PALAFOX J 4.00 HRS/WK ARR T-5 2.00
 70795 PALAFOX J 6.00 HRS/WK ARR T-5 3.00
 70765 PALAFOX J 5.00 HRS/WK ARR T-5 2.00

NOTE: CRN 70765 IS A 14 WEEK CLASS FROM 09/13/04 TO 12/15/04

70785 PALAFOX J 4.00 HRS/WK ARR T-5 1.00

NOTE: CRN 70785 IS AN 8 WEEK CLASS FROM 10/25/04 TO 12/15/04

79569 HABAL J 06:30pm-09:20pm TTh EC-18 3.00

NOTE: CRN 79569 THIS CLASS MEETS AT EAST CAMPUS, SANTA PAULA.

BUS V12 Intermediate Keyboarding 1.00-3.00 Units

PREQ: BUS V11 with grade of C or typing 30 wpm. Offered on a credit/no credit basis only. Transfer credit: CSU; credit limitations - see counselor. May be taken for a maximum of 3 times not to exceed 3 units.

75043 PALAFOX J 2.00 HRS/WK ARR T-5 1.00
 75046 PALAFOX J 4.00 HRS/WK ARR T-5 2.00
 75047 PALAFOX J 6.00 HRS/WK ARR T-5 3.00
 75045 PALAFOX J 5.00 HRS/WK ARR T-5 2.00

NOTE: CRN 75045 IS A 14 WEEK CLASS FROM 09/13/04 TO 12/15/04

75044 PALAFOX J 4.00 HRS/WK ARR T-5 1.00

NOTE: CRN 75044 IS AN 8 WEEK CLASS FROM 10/25/04 TO 12/15/04

79570 HABAL J 06:30pm-09:20pm TTh EC-18 3.00

NOTE: CRN 79570 THIS CLASS MEETS AT EAST CAMPUS, SANTA PAULA.

BUS V18A, BUS V18B, BUS V18C**DAY STUDENTS IN THE T-4 LAB SHOULD****ATTEND ONE OF THE FOLLOWING ORIENTATIONS:**

Monday, August 16, 8:30 a.m.-9:00 a.m.

Tuesday, August 17, 12:30 p.m.-1:00 p.m.

Flexible hours. Meet by arrangement in the T-4 lab.

T-4 LAB DAYTIME LAB HOURS:

Monday, Tuesday, Thursday: 7:30 a.m.-3:20 p.m.

Wednesday: 7:30 a.m.-4:20 p.m.

Friday: 7:30 a.m.-1:20 p.m.

BUS V18A Wrd Proc Lang Skl: Punct .50 Unit

79288 KINGHORN SC 1.00 HRS/WK ARR T-4 .50
 79291 BIDLINGMAIER JR 1.00 HRS/WK W T-4 .50

NOTE: CRN 79291 T-4 HOURS ARE FROM 4:30PM TO 9:20 PM ON WED.

BUS V18B Wrd Prc Lng Skl: Pfrread .50 Unit

79292 KINGHORN SC 1.00 HRS/WK ARR T-4 .50
 79295 BIDLINGMAIER JR 1.00 HRS/WK W T-4 .50

NOTE: CRN 79295 ROOM T-4 HOURS ARE 4:30PM TO 9:20PM ON WED.

BUS V18C Wrd Proc Lng Skl: Spl/Voc 1.00 Unit

79296 KINGHORN SC 2.00 HRS/WK ARR T-4 1.00
 79297 BIDLINGMAIER JR 2.00 HRS/WK W T-4 1.00

NOTE: CRN 79297 ROOM T-4 HOURS ARE 4:30PM TO 9:20PM ON WED.

BUS V25 Medical Coding 1.50 Units

Recommended Prep: BUS V27A and BUS V29. May be taken for a maximum of 2 times.

77770 BUESCHEN V 06:30pm-09:20pm T PHA 1.50

NOTE: CRN 77770 IS AN 8 WEEK CLASS FROM 08/17/04 TO 10/05/04.

MEETS IN AUDITORIUM OF PUBLIC HEALTH, 3147 LOMA VISTA RD,

VENTURA. PARKING IN REAR.

BUS V26A Medical Transcription I 3.00 Units

PREQ: BUS V11 or typing 30 wpm. Recommended Prep: BUS V27A or concurrent enrollment. Field trips may be required.

70025 WILEY EL 07:00pm-08:50pm W DP-1 3.00

AND 02:30pm-05:20pm F DP-1

BUS V26B Med Transcription II 2.00 Units

PREQ: BUS V26A and BUS V27A or equivalent. Field trips may be required.

70072 WILEY EL 07:00pm-07:50pm W DP-1 2.00

AND 02:30pm-05:20pm F DP-1

PLUS .25 HRS/WK ARR DP-1

BUS V26C Med Transcription III 2.00 Units

PREQ: BUS V26B or equivalent background in medical transcription; and BUS V27B or concurrent enrollment. Field trips may be required.

76725 WILEY EL 07:00pm-07:50pm W DP-1 2.00

AND 02:30pm-05:20pm F DP-1

PLUS .25 HRS/WK ARR DP-1

BUS V27A Beg Medical Terminology 3.00 Units

Field trips may be required. Transfer credit: CSU.

79432 SUSSMAN CG 07:00pm-09:50pm T K-2 3.00

79233 COLTRIN CA 3.00 HRS/WK ARR TBA 3.00

NOTE: CRN 79233 IS A DISTANCE LEARNING CLASS. STUDENT MUST ATTEND ONE OF THE ORIENTATION SESSIONS. THE MEETINGS WILL BE IN THE MATH/SCIENCE BUILDING, ROOM SCI-229, SATURDAY, AUGUST 21, 4:00PM TO 6:00PM, OR SUNDAY, AUGUST 22, 8:00AM TO 10:00AM.

BUS V28A Med. Procedures: Front Office 3.00 Units

Field trips will be required.

79834 COX DL 06:30pm-09:20pm W EC 3.00

NOTE: CRN 79834 MEETS AT EAST CAMPUS, SANTA PAULA, ROOM "B"

BUS V30 Introduction to Business 3.00 Units

Transfer credit: CSU; UC.

70116 STAUFFER JD 08:30am-09:20am MWF TR-6 3.00

79188 JEFFREYS IA 11:30am-12:20pm MWF U-3 3.00

70119 STAUFFER JD 09:00am-10:20am TTh TR-6 3.00

70133 FALLETT FF 07:00pm-09:50pm T TR-6 3.00

BUS V31 Organization & Management 3.00 Units

Transfer credit: CSU; credit limitations - see counselor. Same as SUP V94.

70447 STAUFFER JD 10:30am-11:50am TTh TR-6 3.00

70498 STAUFFER JD 06:00pm-08:50pm W TR-6 3.00

NOTE: CRN 70498 IS A TV CLASS. ORIENTATION WILL BE AUGUST 21, SATURDAY, 8:00AM TO 9:00AM IN ROOM U-2. CLASS WILL MEET 5 WEDNESDAYS, 6:00PM TO 8:50PM. CAPS AIR-TIME.

BUS V32 Human Resource Management 3.00 Units

Transfer credit: CSU; credit limitations - see counselor. Same as SUP V93.

70564 FALLETT FF 07:00pm-09:50pm M TR-6 3.00

BUS V33 Business Law 3.00 Units

Recommended Prep: sophomore standing. Transfer credit: CSU, UC; credit limitations - see counselor. CAN BUS 8.

70576 SCHNEIDER E 11:30am-12:20pm MWF U-2 3.00

70597 SPENCER JL 07:00pm-09:50pm W J-3 3.00

BUS V38 Small Business Management 3.00 Units

Field trips may be required. Transfer credit: CSU; credit limitations - see counselor. Same as CD V38.

79203 FALLETT FF 07:00pm-09:50pm Th TR-6 3.00

BUS V44 Business English 3.00 Units

Same as SUP V81. Transfer credit: CSU; credit limitations - see counselor.

79493 JEFFREYS IA 10:30am-11:20am MWF U-3 3.00

71075 JEFFREYS IA 10:30am-11:50am TTh U-3 3.00

71090 JEFFREYS IA 06:00pm-08:50pm T U-3 3.00

BUS V45 Business Communications 3.00 Units

Recommended Prep: ENGL V01A. Transfer credit: CSU.

71097 JEFFREYS IA 09:00am-10:20am TTh U-3 3.00

BUS V80B Cmptr Train II: Bilingual 2.00-3.00 Units

Field trips may be required. May be taken for a maximum of 4 times.

79567 ROCHA A 12:30pm-02:20pm MW EC-18 2.00

NOTE: CRN 79567 BILINGUAL (ENGLISH/SPANISH) COMPUTER CLASS (ESTA CLASE SE IMPARTIRE BILINGUE). TO REGISTER FOR THIS CLASS CALL (PARA REGISTRARSE LLAME AL 525-7136. MEETS AT EAST CAMPUS, SANTA PAULA.

79345 DE LA MORA AL 10:30am-12:20pm MW DP-1 2.00

NOTE: CRN 79345 BILINGUE (ENGLISH/SPANISH) COMPUTER CLASS (ESTA CLASE SE IMPARTIRE BILINGUE) TO REGISTER FOR THIS CLASS CALL (PARA REGISTRARSE PARA CLASE LLAME AL 654-6484

78203 DE LA MORA AL 12:30pm-02:20pm MTTh DP-1 3.00

NOTE: CRN 78203 BILINGUAL (ENGLISH/SPANISH) COMPUTER CLASS (ESTA CLASE SE IMPARTIRE BILINGUE) TO REGISTER FOR THIS CLASS CALL (PARA REGISTRARSE PARA ESTA CLASE LLAME AL 654-6484

78184 ROCHA A 12:30pm-02:20pm TThF EC-18 3.00

NOTE: CRN 78184 THIS CLASS WILL BE TAUGHT IN SPANISH/ENGLISH (ESTA CLASE SE DARA EN ESPANOL/INGLES.) TO REGISTER FOR THIS CLASS CALL (PARA REGISTRARSE LLAME AL.) 525-7136 MEETS AT EAST CAMPUS, SANTA PAULA.

78166 GARCIA AJ 06:00pm-07:50pm TTh EC-21 2.00

NOTE: CRN 78166 THIS CLASS WILL BE TAUGHT IN SPANISH/ENGLISH (ESTA CLASE SE DARA EN ESPANOL/INGLES.) TO REGISTER FOR THIS CLASS CALL (PARA REGISTRARSE LLAME AL) 525-7136 MEETS AT EAST CAMPUS, SANTA PAULA.

BUS V94 Reception Skills 4.00 Units

75041 DE LA PENA KM 01:00pm-04:50pm MTWTh U-4 4.00

PLUS 1.00 HRS/WK ARR TBA

NOTE: CRN 75041 IS A 4 WEEK CLASS FROM 08/23/04 TO 09/20/04

BUS V97 Medical Assisting 14.00 Units

Field trips may be required.

74017 NEWCOMB DA 08:00am-11:50am MTWTh TBA 14.00

JUDSON PM 12:30pm-02:20pm MTWTh TBA

NOTE: CRN 74017 IS A 13 WEEK CLASS FROM 08/30/04 TO 11/22/04.

ORIENTATION: TUESDAY, AUGUST 24, 12:00 NOON, ROOM TBA

79380 DAVIS LA 08:00am-11:50am MTWTh EC 14.00

BARON-DONNELLY 12:30pm-02:20pm MTWTh EC

NOTE: CRN 79380 IS A 13 WEEK CLASS FROM 08/16/04 TO 11/08/04 CRN 79380 MEETS AT THE EAST CAMPUS, SANTA PAULA IN ROOM "B".

BUS V95 Business Internship I 3.00 Units

RECPREP: completion of or concurrent enrollment in one course in the discipline. Field trips will be required. May be taken for a maximum of 4 times not to exceed 16 units total in combination with any other work experience/internship courses. Offered on a credit/no credit basis only. COREQ: enrolled in a minimum of 7 units to include internship. Transfer credit: CSU; credit limitations - see counselor.

70803 STAFF 11.25 HRS/WK ARR TBA 3.00

NOTE: CRN 70803 MEETS AUGUST 16 TO DECEMBER 15. STUDENTS NEED AN INSTRUCTOR TO SIGN-OFF TO ENROLL. CHECK WITH D.A. NEWCOMB OR P.M. JUDSON, VC CAMPUS: 477-2043. CHECK WITH L. DONNELLY OR L. DAVIS, EAST CAMPUS: 525-7136.

BUS V99A Computer Office Asst I 15.00 Units

Field trips may be required.

78032 CASTOR MG 08:00am-11:50am MTWThF EC-21 15.00
AND 12:30pm-02:20pm MTWThF EC-21

NOTE: CRN 78032 TO REGISTER FOR THIS CLASS CALL 525-7136. MEETS AT EAST CAMPUS, SANTA PAULA.

Business Information Systems

Faculty Contact: (805) 654-6400 x1350.

BIS V40 Microcomputer Appl Bus 4.00 Units

Fees will be required. Transfer credit: CSU; UC. CAN BUS 6. \$5 materials fee required at registration.

71219 SHALLENBERGER VJ 08:30am-09:50am TTh T-3 4.00

PLUS 3.00 HRS/WK ARR TBA

71226 BIDLINGMAIER JR 06:30pm-09:20pm TTh T-3 4.00

T-4 LAB DAYTIME HOURS

Faculty Contact: (805) 654-6400 x1350

Mon., Tues., Thurs.: 7:30 a.m.-3:20 p.m.

Wed.: 7:30 a.m.-4:20 p.m. and 4:30 p.m.-9:20 p.m.

Fri.: 7:30 a.m. -1:20 p.m.

**DAYTIME STUDENTS IN THE T-4 LAB
ORIENTATION FOR DAY STUDENTS
SHOULD ATTEND ONE OF THE FOLLOWING:**

BUS V07A & BUS V07B, see page 20.

BIS V44A & BIS V44B

Monday, August 16

9:30 a.m.-10:30 a.m. or 12:30 p.m.-1:30 p.m.

Tuesday, August 17

8:30 a.m.-9:30 a.m. or 10:30 a.m.-11:30 a.m.

BIS V46

Monday, August 16: 1:30 p.m.-2:00 p.m.

Tuesday, August 17: 11:30 a.m.-12:00 noon

BIS V44A Microsoft® Word I 1.00-2.00 Units

Fees will be required. Transfer credit: CSU. May be taken for a maximum of 2 times. \$5 materials fee required at registration.

71163 KINGHORN SC 4.00 HRS/WK ARR T-4 2.00

77921 KINGHORN SC 2.00 HRS/WK ARR T-4 1.00

78035 SUSSMAN CG 08:00am-09:50am TTh EC-18 2.00

NOTE: CRN 78035 MEETS AT THE EAST CAMPUS, SANTA PAULA.

77922 BIDLINGMAIER JR 05:30pm-07:20pm W T-4 1.00

NOTE: CRN 77922 LAB HOURS: 4:30PM TO 9:30PM, WEDNESDAY

71168 BIDLINGMAIER JR 05:30pm-09:20pm W T-4 2.00

NOTE: CRN 71168 LAB HOURS: 4:30PM TO 9:30PM, WEDNESDAY.

77924 KINGHORN SC 3.00 HRS/WK ARR T-4 1.00

NOTE: CRN 77924 IS A 12 WEEK CLASS FROM 09/20/04 TO 12/08/04

77926 KINGHORN SC 5.50 HRS/WK ARR T-4 2.00

NOTE: CRN 77926 IS A 12 WEEK CLASS FROM 09/20/04 TO 12/08/04

79241 BIDLINGMAIER JR 05:30pm-09:20pm W T-4 1.00

NOTE: CRN 79241 IS A 12 WEEK CLASS FROM 09/22/04 TO 12/08/04

BIS V44B Microsoft® Word II 1.00-2.00 Units

PREQ: BIS V44A. Fees will be required. Transfer credit: CSU. May be taken for a maximum of 2 times. \$5 materials fee required at registration.

79218 SUSSMAN CG 08:00am-09:50am TTh EC-18 2.00

NOTE: CRN 79218 MEETS AT THE EAST CAMPUS, SANTA PAULA.

77942 BIDLINGMAIER JR 05:30pm-07:20pm W T-4 1.00

NOTE: CRN 77942 LAB HOURS: 4:30PM TO 9:30PM, WEDNESDAY

77941 KINGHORN SC 2.00 HRS/WK ARR T-4 1.00

71198 KINGHORN SC 4.00 HRS/WK ARR T-4 2.00

71174 BIDLINGMAIER JR 05:30pm-09:20pm W T-4 2.00

NOTE: CRN 71174 LAB HOURS: 4:30PM TO 9:30PM ON WEDNESDAY

77943 KINGHORN SC 3.00 HRS/WK ARR T-4 1.00

NOTE: CRN 77943 IS A 12 WEEK CLASS FROM 09/20/04 TO 12/08/04

77944 KINGHORN SC 5.50 HRS/WK ARR T-4 2.00

NOTE: CRN 77944 IS A 12 WEEK CLASS FROM 09/20/04 TO 12/08/04

79273 BIDLINGMAIER JR 05:30pm-09:20pm W T-4 1.00

NOTE: CRN 79273 IS A 12 WEEK CLASS FROM 09/22/04 TO 12/08/04

BIS V46 Computer Data Entry 2.00 Units

Fees will be required. Field trips may be required. May be taken for a maximum of 2 times. \$5 materials fee required at registration.

79268 BIDLINGMAIER JR	05:30pm-08:20pm W	T-4	2.00
79267 KINGHORN SC	3.00 HRS/WK ARR	T-4	2.00

BIS V56A Microsoft® Powerpoint I 1.00 Unit

Recommended Prep: BIS V79. Offered on a credit/no credit basis only. May be taken for a maximum of 2 times.

76794 CHAUVIN M	05:30pm-09:20pm MW	T-3	1.00
------------------------	---------------------------	------------	-------------

NOTE: CRN 76794 IS A 2 WEEK CLASS FROM 08/16/04 TO 08/25/04

BIS V56B Microsoft® Powerpoint II 1.00 Unit

Recommended Prep: BIS V56A. Offered on a credit/no credit basis only. May be taken for a maximum of 2 times.

76795 CHAUVIN M	05:30pm-09:20pm MW	T-3	1.00
------------------------	---------------------------	------------	-------------

NOTE: CRN 76795 IS A 2 WEEK CLASS FROM 08/30/04 TO 09/13/04

BIS V70 Intro to Microcomputers 1.00 Unit

Offered on a credit/no credit basis only. Transfer credit: CSU; credit limitations - see counselor.

72311 RIDENOUR PA	05:30pm-09:20pm M	T-4	1.00
--------------------------	--------------------------	------------	-------------

NOTE: CRN 72311 IS A 4 WEEK CLASS FROM 08/16/04 TO 09/13/04

72300 KOPP J	05:30pm-09:20pm TTh	T-4	1.00
---------------------	----------------------------	------------	-------------

NOTE: CRN 72300 IS A 2 WEEK CLASS FROM 08/17/04 TO 08/26/04

71229 WALKER AJ	10:30am-12:20pm TTh	T-3	1.00
-----------------	---------------------	-----	------

NOTE: CRN 71229 IS A 4 WEEK CLASS FROM 08/24/04 TO 09/16/04

BIS V71A Internet, Web, and E-mail 1.00 Unit

Recommended Prep: BIS V79. Offered on a credit/no credit basis only. Transfer credit: CSU; credit limitations - see counselor. May be taken for a maximum of 2 times.

73059 WALKER AJ	08:30am-10:20am MW	T-3	1.00
-----------------	--------------------	-----	------

NOTE: CRN 73059 IS A 4 WEEK CLASS FROM 08/23/04 TO 09/20/04

73055 KOPP J	05:30pm-09:20pm TTh	T-4	1.00
---------------------	----------------------------	------------	-------------

NOTE: CRN 73055 IS A 2 WEEK CLASS FROM 08/31/04 TO 09/09/04

75606 SPENCER KE	05:30pm-09:20pm MW	T-3	1.00
-------------------------	---------------------------	------------	-------------

NOTE: CRN 75606 IS A 2 WEEK CLASS FROM 11/01/04 TO 11/10/04

70213 WALKER AJ	08:30am-10:20am MW	T-3	1.00
-----------------	--------------------	-----	------

NOTE: CRN 70213 IS A 4 WEEK CLASS FROM 11/15/04 TO 12/08/04

BIS V71B Using Web for Research 1.00 Unit

Recommended Prep: BIS V71A. Offered on a credit/no credit basis only. May be taken for a maximum of 2 times. Transfer credit: CSU; credit limitations - see counselor.

73063 WALKER AJ	08:30am-10:20am MW	T-3	1.00
-----------------	--------------------	-----	------

NOTE: CRN 73063 IS A 4 WEEK CLASS FROM 08/23/04 TO 09/20/04

75608 KOPP J	05:30pm-09:20pm TTh	T-4	1.00
---------------------	----------------------------	------------	-------------

NOTE: CRN 75608 IS A 2 WEEK CLASS FROM 08/31/04 TO 09/09/04

75607 SPENCER KE	05:30pm-09:20pm MW	T-3	1.00
-------------------------	---------------------------	------------	-------------

NOTE: CRN 75607 IS A 2 WEEK CLASS FROM 11/01/04 TO 11/10/04

70214 WALKER AJ	08:30am-10:20am MW	T-3	1.00
-----------------	--------------------	-----	------

NOTE: CRN 70214 IS A 4 WEEK CLASS FROM 11/15/04 TO 12/08/04

BIS V71C Create Personal Web Page 1.00 Unit

Recommended Prep: BIS V71B. Offered on a credit/no credit basis only. May be taken for a maximum of 2 times. Transfer credit: CSU; credit limitations - see counselor.

73065 WALKER AJ	08:30am-10:20am MW	T-3	1.00
-----------------	--------------------	-----	------

NOTE: CRN 73065 IS A 4 WEEK CLASS FROM 08/23/04 TO 09/20/04

70215 WALKER AJ	08:30am-10:20am MW	T-3	1.00
-----------------	--------------------	-----	------

NOTE: CRN 70215 IS A 4 WEEK CLASS FROM 11/15/04 TO 12/08/04

74191 CHAUVIN M	05:30pm-09:20pm MW	T-3	1.00
------------------------	---------------------------	------------	-------------

NOTE: CRN 74191 IS A 2 WEEK CLASS FROM 10/18/04 TO 10/27/04

BIS V76A Microsoft® Excel I 1.00 Unit

Offered on a credit/no credit basis only. Transfer credit: CSU; credit limitations - see counselor. May be taken for a maximum of 2 times.

77479 WALKER AJ	08:30am-10:20am MW	T-3	1.00
-----------------	--------------------	-----	------

NOTE: CRN 77479 IS A 4 WEEK CLASS FROM 09/20/04 TO 10/13/04

77881 CHAUVIN M	05:30pm-09:20pm MW	T-3	1.00
------------------------	---------------------------	------------	-------------

NOTE: CRN 77881 IS A 2 WEEK CLASS FROM 09/20/04 TO 09/29/04

77882 RIDENOUR PA	05:30pm-09:20pm M	T-4	1.00
--------------------------	--------------------------	------------	-------------

NOTE: CRN 77882 IS A 4 WEEK CLASS FROM 10/18/04 TO 11/08/04

79225 HABAL J	06:30pm-08:20pm M	EC-18	1.00
----------------------	--------------------------	--------------	-------------

NOTE: CRN 79225 IS AN 8 WEEK CLASS FROM 08/16/04 TO 10/11/04

NOTE: CRN 79225 MEETS AT THE EAST CAMPUS, SANTA PAULA

79228 HABAL J	06:30pm-08:20pm M	EC-18	1.00
----------------------	--------------------------	--------------	-------------

NOTE: CRN 79228 IS AN 8 WEEK CLASS FROM 10/18/04 TO 12/06/04

NOTE: CRN 79228 MEETS AT THE EAST CAMPUS, SANTA PAULA.

BIS V76B Microsoft® Excel II 1.00 Unit

PREQ: BIS V76A or extensive experience using Excel and Windows. Offered on a credit/no credit basis only. May be taken for a maximum of 2 times.

79626 CHAUVIN M	05:30pm-09:20pm MW	T-3	1.00
------------------------	---------------------------	------------	-------------

NOTE: CRN 79626 IS A 2 WEEK CLASS FROM 10/04/04 TO 10/13/04

77478 WALKER AJ	08:30am-10:20am MW	T-3	1.00
-----------------	--------------------	-----	------

NOTE: CRN 77478 IS A 4 WEEK CLASS FROM 09/20/04 TO 10/13/04

77885 RIDENOUR PA	05:30pm-09:20pm M	T-4	1.00
--------------------------	--------------------------	------------	-------------

NOTE: CRN 77885 IS A 4 WEEK CLASS FROM 11/15/04 TO 12/06/04

79226 HABAL J	06:30pm-08:20pm M	EC-18	1.00
----------------------	--------------------------	--------------	-------------

NOTE: CRN 79226 IS AN 8 WEEK CLASS FROM 08/16/04 TO 10/11/04

NOTE: CRN 79226 MEETS AT THE EAST CAMPUS, SANTA PAULA.

79229 HABAL J	06:30pm-08:20pm M	EC-18	1.00
----------------------	--------------------------	--------------	-------------

NOTE: CRN 79229 IS AN 8 WEEK CLASS FROM 10/18/04 TO 12/06/04

NOTE: CRN 79229 MEET AT THE EAST CAMPUS, SANTA PAULA.

BIS V77A Database Software I 1.00 Unit

Offered on a credit/no credit basis only. Transfer credit: CSU; credit limitations - see counselor. May be taken for a maximum of 2 times.

70220 KOPP J	10:30am-12:20pm MW	T-3	1.00
--------------	--------------------	-----	------

NOTE: CRN 70220 IS A 4 WEEK CLASS FROM 08/23/04 TO 09/20/04

70217 SCHUETTE JE	05:30pm-09:20pm TTh	T-4	1.00
--------------------------	----------------------------	------------	-------------

NOTE: CRN 70217 IS A 2 WEEK CLASS FROM 09/14/04 TO 09/23/04

BIS V77B Database Software II 1.00 Unit

PREQ: BIS V77A or equivalent. Offered on a credit/no credit basis only. May be taken for a maximum of 2 times.

70223 KOPP J	10:30am-12:20pm MW	T-3	1.00
--------------	--------------------	-----	------

NOTE: CRN 70223 IS A 4 WEEK CLASS FROM 09/27/04 TO 10/20/04

70221 SCHUETTE JE	05:30pm-09:20pm TTh	T-4	1.00
--------------------------	----------------------------	------------	-------------

NOTE: CRN 70221 IS A 2 WEEK CLASS FROM 09/28/04 TO 10/10/04

BIS V79 Introduction to Windows 1.00 Unit

Recommended Prep: BIS V70. Offered on a credit/no credit basis only. Transfer credit: CSU; credit limitations - see counselor.

72367 RIDENOUR P	05:30pm-09:20pm M	T-4	1.00
------------------	-------------------	-----	------

NOTE: CRN 72367 IS A 4 WEEK CLASS FROM 09/20/04 TO 10/11/04

72339 WALKER AJ	10:30am-12:20pm TTh	T-3	1.00
-----------------	---------------------	-----	------

NOTE: CRN 72339 IS A 4 WEEK CLASS FROM 09/21/04 TO 10/14/04

72379 SCHUETTE JE	05:30pm-09:20pm TTh	T-4	1.00
--------------------------	----------------------------	------------	-------------

NOTE: CRN 72379 IS A 2 WEEK CLASS FROM 10/12/04 TO 10/21/04

70224 KOPP J	10:30am-12:20pm MW	T-3	1.00
--------------	--------------------	-----	------

NOTE: CRN 70224 IS A 4 WEEK CLASS FROM 11/15/04 TO 12/08/04

76991 SCHUETTE JE	05:30pm-09:20pm TTh	T-4	1.00
--------------------------	----------------------------	------------	-------------

NOTE: CRN 76991 IS A 2 WEEK CLASS FROM 11/23/04 TO 12/07/04

78081 HABAL J	06:00pm-07:50pm W	EC-18	1.00
----------------------	--------------------------	--------------	-------------

NOTE: CRN 78081 IS AN 8 WEEK CLASS FROM 08/18/04 TO 10/06/04

NOTE: CRN 78081 MEETS AT THE EAST CAMPUS, SANTA PAULA.

79830 HABAL J	06:00pm-07:50pm W	EC-18	1.00
----------------------	--------------------------	--------------	-------------

NOTE: CRN 79830 IS AN 8 WEEK CLASS FROM 10/13/04 TO 12/01/04

NOTE: CRN 79830 MEETS AT EAST CAMPUS, SANTA PAULA.

BIS V98 Administrative Assistant 16.00 Units

Fees will be required. A \$5 materials fee required at registration.

74004 DE LA PENA KM	08:30am-12:20pm MTWTh	U-4	16.00
AND	01:00pm-04:50pm MTWTh	T-3	
PLUS	1.00 HRS/WK ARR	TBA	

NOTE: CRN 74004 IS AN 8 WEEK CLASS FROM 09/27/04 TO 11/18/04

Chemistry**CHEM V01A General Chemistry I 3.00 Units**

PREQ: MATH V03 or 1 year of high school intermediate algebra (Algebra II); and CHEM V20-V20L or high school chemistry with grades of C or better. Transfer credit: CSU;UC. CAN CHEM 2 (with CHEM V01AL).

70218 KOBAYASHI JM	10:30am-11:20am MWF	SCI-222	3.00
70222 OLIVER DR	10:30am-11:50am TTh	SCI-222	3.00
70225 WRIGHT C	05:30pm-06:50pm TTh	SCI-221	3.00

CHEM V01AL General Chem I Lab 2.00 Units

PREQ: CHEM V01A or concurrent enrollment. Field trips may be required. Transfer credit: CSU;UC. CAN CHEM 2 (with CHEM V01A).

70237 OLIVER DR	10:30am-01:20pm MW	SCI-209	2.00
70236 KOBAYASHI JM	01:30pm-04:20pm MW	SCI-209	2.00
70230 KOBAYASHI JM	07:30am-10:20am TTh	SCI-209	2.00
70234 KOBAYASHI JM	10:30am-01:20pm TTh	SCI-209	2.00
70238 WRIGHT C	07:00pm-09:50pm TTh	SCI-209	2.00

CHEM V01B General Chemistry II 3.00 Units

PREQ: CHEM V01A with a grade of C or better. Transfer credit: CSU;UC. CAN CHEM 4 (with CHEM V01BL).

70241 FLESHER RJ	Noon-01:20pm TTh	SCI-222	3.00
------------------	------------------	---------	------

CHEM V01BL General Chem II Lab 2.00 Units

PREQ: CHEM V01B or concurrent enrollment. Field trips may be required. Transfer credit: CSU;UC. CAN CHEM 4 (with CHEM V01B).

75326 FLESHER RJ	04:00pm-06:50pm TTh	SCI-217	2.00
------------------	---------------------	---------	------

CHEM V10 The Chemical Environment 4.00 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor.

70244 STAFF	09:30am-10:20am MTWTh	SCI-222	4.00
70247 FICKEL T	05:00pm-06:50pm TTh	Q-5	4.00

CHEM V10L Environmental Chem Lab 1.00 Unit

PREQ: CHEM V10 or concurrent enrollment. Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor.

70248 WOLFE GA	10:30am-01:20pm T	SCI-210	1.00
70249 WOLFE GA	10:30am-01:20pm W	SCI-210	1.00
70251 FICKEL T	07:00pm-09:50pm T	SCI-217	1.00
70250 FICKEL T	07:00pm-09:50pm Th	SCI-217	1.00

CHEM V12A Gen Organic Chemistry I 3.00 Units

PREQ: CHEM V01B-V01BL with grades of C or better. Transfer credit: CSU; UC; credit limitations - see counselor.

76076 OLIVER DR	02:30pm-03:50pm MW	SCI-221	3.00
-----------------	--------------------	---------	------

CHEM V12AL Gen Organic Chem I Lab 2.00 Units

PREQ: CHEM V12A with grade of C or better or concurrent enrollment. Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor.

76077 OLIVER DR	07:30am-10:20am TTh	SCI-216	2.00
-----------------	---------------------	---------	------

CHEM V20 Elementary Chemistry 4.00 Units

PREQ: MATH V01 or MATH V11B or 1 year of high school beginning algebra with grade of C or better. Recommended Prep: MATH V03. Transfer credit: CSU;UC; credit limitations - see counselor. CAN CHEM 6 (with CHEM V20L).

70259 STAFF	08:30am-09:20am MTWTh	SCI-222	4.00
70260 LODDER AL	05:00pm-06:50pm TTh	SCI-222	4.00

CHEM V20L Elementary Chem Lab 1.00 Unit

PREQ: CHEM V20 or concurrent enrollment. Transfer credit: CSU;UC; credit limitations - see counselor. CAN CHEM 6 (with CHEM V20).

70265 STAFF	01:30pm-04:20pm T	SCI-210	1.00
70266 STAFF	01:30pm-04:20pm W	SCI-210	1.00
70264 STAFF	01:30pm-04:20pm Th	SCI-210	1.00
70268 LODDER AL	07:00pm-09:50pm T	SCI-210	1.00
70267 LODDER AL	07:00pm-09:50pm W	SCI-210	1.00

CHEM V21 Intro Organic/Biochem 3.00 Units

PREQ: CHEM V20-V20L or high school chemistry with grades of C or better. Transfer credit: CSU;UC; credit limitations - see counselor. CAN CHEM 8 (with CHEM V21L).

70216 RAFANAN ER	05:30pm-06:50pm TTh	X-2	3.00
-------------------------	----------------------------	------------	-------------

CHEM V21L Intro Org/Biochem Lab 2.00 Units

PREQ: CHEM V21 with grade of C or better or concurrent enrollment. Transfer credit: CSU;UC; credit limitations - see counselor. CAN CHEM 8 (with CHEM V21).

70219 RAFANAN ER	07:00pm-09:50pm TTh	SCI-216	2.00
-------------------------	----------------------------	----------------	-------------

CHEM V90 Dir Studies Chemistry 1.00-2.00 Units

PREQ: varies with topic. Field trips may be required. Transfer credit: CSU; for UC, determined after admission. May be taken for a maximum of 4 times not to exceed 6 units.

75359 STAFF	4.00 HRS/WK ARR	TBA	1.00
-------------	-----------------	-----	------

NOTE: CRN 75359 IS A 13 WEEK CLASS FROM 09/20/04 TO 12/15/04

76381 KOBAYASHI JM	8.00 HRS/WK ARR	TBA	2.00
--------------------	-----------------	-----	------

NOTE: CRN 76381 IS A 13 WEEK CLASS FROM 09/20/04 TO 12/15/04

Chicano Studies**CHST V01 Intro to Chicano Studies 3.00 Units**

Field trips may be required. Transfer credit: CSU;UC; credit limitations - see counselor. Same as AES V20.

71947 ROCHA J	09:00am-10:20am TTh	K-3	3.00
71953 ROCHA J	10:30am-11:50am TTh	K-2	3.00
71959 SAIZ BF	07:00pm-09:50pm W	X-4	3.00

Child Development

For Child, Growth & Development (HEC V23). See Home Economics.

Those students wanting to work in a licensed Child Development Program must take the following core courses:

HEC V23 Child, Growth & Development**CD V61** Child, Family Community**CD V62** Early Childhood Programs/Curriculum

Plus three additional Child Development units.

CD V11 Lang Art/Litrcy Ex Child 1.50 Units

PREQ: CD V62 and HEC V23 with grades of C or better; current negative TB test report. Field trips will be required.

71966 DOUGLAS RL	04:00pm-06:50pm M	CDC-38	1.50
------------------	-------------------	--------	------

NOTE: CRN 71966 IS A 9 WEEK CLASS FROM 10/18/04 TO 12/15/04. CRN 71966 IS A BILINGUAL CLASS. CRN 71966 ES UNA MATERIA BILINGUE

CD V12 Math Exp. Young Children 1.50 Units

PREQ: CD V62 and HEC V23 with grades of C or better; current negative TB test report. Field trips will be required.

79069 LUPTON GE	04:00pm-06:50pm T	CDC-38	1.50
-----------------	-------------------	--------	------

NOTE: CRN 79069 IS A 9 WEEK CLASS FROM 10/11/04 TO 12/07/04

CD V14 Crea. Arts Ex. Yng Chldrn 1.50 Units

PREQ: CD V62 and HEC V23 with grades of C or better; current negative TB test report. Field trips will be required.

79088 DOUGLAS RL	04:00pm-06:50pm M	CDC-38	1.50
------------------	-------------------	--------	------

NOTE: CRN 79088 IS A 9 WEEK CLASS FROM 08/16/04 TO 10/11/04. CRN 79088 IS A BILINGUAL CLASS. CRN 79088 ES UNA MATERIA BILINGUE.

CD V15 Science Expr. Yng Chldrn 1.50 Units

PREQ: CD V62 and HEC V23 with grades of C or better; current negative TB test report. Field trips will be required.

73665 LUPTON GE 04:00pm-06:50pm T CDC-38 1.50

NOTE: CRN 73665 IS AN 8 WEEK CLASS FROM 08/17/04 TO 10/05/04

CD V18 Special Needs Children 1.50 Units

PREQ: CD V62 and HEC V23 with grades of C or better; current negative TB test report. Field trips will be required.

73666 LUPTON GE 07:00pm-09:50pm T CDC-38 1.50

NOTE: CRN 73666 IS A 9 WEEK CLASS FROM 08/18/04 TO 10/13/04

CD V24 Child Nutrit, Health & Sfty 3.00 Units

Field trips may be required. Transfer credit: CSU.

71989 OSTER/CHANEY 04:00pm-06:50pm Th C-104 3.00

70042 OSTER/CHANEY 06:30pm-09:20pm T EC-23 3.00

73672 OSTER/CHANEY 07:00pm-09:50pm Th C-104 3.00

CD V28 Curric: Infants & Toddlers 3.00 Units

PREQ: CD V62 and HEC V23 with grades of C or better; current negative TB test report. Field trips will be required. Transfer credit: CSU.

79585 SHEAKS CD 07:00pm-09:50pm T CDR 3.00

NOTE: CRN 79585 WILL BE HELD AT CHILD DEVELOPMENT RESOURCES, LOCATED AT 221 VINEYARD, OXNARD, CA.

Ventura College parenting classes give opportunities to observe and learn about children of all ages including students' own children. In some classes, you may participate with your own child in infant, toddler or preschool activities.

CD V29 Adult Supervision 2.00 Units

PREQ: CD V64. Field trips will be required.

73673 LUPTON GE 04:00pm-06:50pm Th TR-2 2.00

NOTE: CRN 73673 IS A 12 WEEK CLASS FROM 08/19/04 TO 11/04/04

CD V30 Process of Parenting .50 Unit

Field trips may be required. May be taken for a maximum of 4 times.

79085 LUPTON GE 11:00am-12:20pm F CDC-38 .50

NOTE: CRN 79085 IS A 6 WEEK CLASS FROM 08/20/04 TO 09/24/04

CD V31 Parenting Infnt/Toddler .50 Unit

Field trips may be required. May be taken for a maximum of 4 times.

79994 LUPTON GE 10:30am-11:50am F CDC-38 .50

NOTE: CRN 79994 IS A 6 WEEK CLASS FROM 10/01/04 TO 11/05/04

77993 LUPTON GE 10:30am-11:50am F CDC-38 .50

NOTE: CRN 77993 IS A 6 WEEK CLASS FROM 08/20/04 TO 09/24/04. CRN 77993 ADULT MAY BRING A CHILD UNDER THE AGE OF 3 TO THIS CLASS.

CD V38 Small Business Management 3.00 Units

Field trips may be required. Transfer credit: CSU; credit limitations - see counselor. Same as BUS V38.

79284 FALLETT FF 07:00pm-09:50pm Th TR-6 3.00

CD V40 Disability Awareness 3.00 Units

Recommended Prep: HEC V23.

79083 LUPTON GE 07:00pm-09:50pm T CDC-38 3.00

CD V61 Child, Family & Community 3.00 Units

Field trips will be required. Transfer credit: CSU.

72006 FRENETTE JI 08:30am-09:20am MWF CDC-38 3.00

72009 SHEAKS CD 09:00am-11:50am T CDC-38 3.00

73675 MORIEL-GUILLEN 03:30pm-06:20pm T EC-23 3.00

NOTE: CRN 73675 IS TAUGHT IN SPANISH.

79155 HAMMOND BB 3.00 HRS/WK ARR CDC-38 3.00

NOTE: CRN 79155 IS AN ONLINE COURSE CONDUCTED ENTIRELY VIA THE INTERNET. STUDENTS ARE RESPONSIBLE FOR THEIR OWN ACCESS TO THE INTERNET AND COMPUTER RESOURCES. STUDENTS SHOULD HAVE BASIC COMPUTER SKILLS, MS WORD OR COMPATIBLE PROGRAM, KNOW HOW TO USE E-MAIL, AND SEND ATTACHMENTS. STUDENTS ARE TO CONTACT THE INSTRUCTOR BY E-MAIL BEFORE MONDAY, AUGUST 16, AT BHAMMOND@VCCCD.NET FOR ACCESS INFORMATION FOR THE COURSE WEB SITE.

CD V62 Erly Child Prgm/Curricla 3.00 Units

PREQ: current negative TB test report. Field trips will be required.

Transfer credit: CSU.

72011 LUPTON GE 09:00am-11:50am Th CDC-38 3.00

77984 LANSING-EIGENHUIS 04:00pm-06:50pm W CDC-38 3.00

CD V64 Field Exp: Child Developmnt 4.00 Units

PREQ: 6 units from CD V11, V12, V13, V14, V15; current negative TB test report. Field trips will be required. Transfer credit: CSU.

May be taken for a maximum of 2 times.

79089 LUPTON GE 07:00pm-08:50pm W CDC-38 4.00

PLUS 6.00 HRS/WK ARR TBA

CD V65 Admin Child Develop Prgm 3.00 Units

PREQ: CD V62 and HEC V23 with grades of C or better. Field trips may be required. Transfer credit: CSU.

73693 LANSING-EIGENHUIS 07:00pm-09:50pm W CDC-38 3.00

Communications

See Journalism and see Speech

Computer Information Systems

Faculty Contacts: CISCO, Comp TIA & Computer Maintenance: Taz Sharif (805) 654-6467; Oracle & Unix-AIX: Dr. Pat Fox-West (805) 477-2024

CIS V01 Intro: Oracle & SQL*Plus 3.00 Units

Recommended Prep: working knowledge of Windows 95, 98 or 2000. Fees will be required. Transfer credit: CSU. \$20 materials fee required at registration.

70090 FOX-WEST PA 4.00 HRS/WK ARR TBA 3.00

NOTE: CRN 70090 IS A DISTANCE EDUCATION CLASS AND STUDENTS MUST ATTEND A MANDATORY ORIENTATION ON TUESDAY, AUGUST 24, 6:00 P.M. IN ROOM T-1.

77063 STAFF 06:00pm-07:50pm TTh T-1 3.00

CIS V03 Oracle PL/SQL Programming 3.00 Units

PREQ: CIS V01 or equivalent. Fees will be required. Transfer credit: CSU. \$20 materials fee required at registration.

70103 FOX-WEST/YANG 4.00 HRS/WK ARR TBA 3.00

NOTE: CRN 70103 IS A DISTANCE ED CLASS AND STUDENTS MUST ATTEND A MANDATORY ORIENTATION ON TUESDAY, AUGUST 24, 6:00 P.M. IN ROOM T-1.

77062 YANG X 08:00pm-09:50pm TTh T-1 3.00

CIS V07 Oracle Forms I 3.00 Units

PREQ: CIS V03 or equivalent. Fees will be required. Transfer credit: CSU. \$20 materials fee required at registration.

79163 BRYCE C 05:30pm-07:20pm MW T-1 3.00

CIS V25 Oracle Database Fndmntl I 3.00 Units

PREQ: CIS V02 or equivalent. Fees will be required. Transfer credit: CSU. \$20 materials fee required at registration.

70110 VILLALON D 4.00 HRS/WK ARR TBA 3.00

NOTE: CRN 70110 IS A DISTANCE EDUCATION CLASS AND STUDENTS MUST ATTEND A MANDATORY ORIENTATION ON MONDAY, AUGUST 16, 7:30 PM IN ROOM T-1.

70572 VILLALON/PHAN 08:30am-12:50pm S T-1 3.00

77804 VILLALON/PHAN 07:30pm-09:20pm MW T-1 3.00

CIS V43 IBMs UNIX/LINUX AIX-L 2.00 Units

Recommended Prep: knowledge of Windows operating systems. Fees will be required. Transfer credit: CSU. \$20 materials fee required at registration.

70114 BARKLEY WT 4.00 HRS/WK ARR TBA 2.00

NOTE: CRN 70114 IS A DISTANCE EDUCATION CLASS AND STUDENTS MUST ATTEND A MANDATORY ORIENTATION ON WEDNESDAY, AUGUST 25, 6:00 P.M. IN ROOM APP-2.

70574 BARKLEY WT 01:00pm-04:50pm W T-1 2.00

70111 BARKLEY WT 06:00pm-09:50pm W APP-2 2.00

CIS V44 IBM UNIX-AIX Sys Adm I 3.00 Units

Recommended Prep: knowledge of Windows operating system. Fees will be required. Transfer credit: CSU. \$20 materials fee required at registration.

77806 SETTEM PJ 06:00pm-08:20pm TTh APP-2 3.00

CIS V58 Cisco Networking CCNA I 4.00 Units

Recommended Prep: knowledge of current Microsoft operating system. Field trips may be required. Transfer credit: CSU.

77935 STAFF 06:00pm-09:50pm MW APP-1 4.00
77936 SHARIF TK 06:00pm-09:50pm TTh APP-1 4.00

CIS V59 Cisco Networking CCNA II 4.00 Units

PREQ: CIS V58 or equivalent. Transfer credit: CSU.

79147 SHARIF TK 06:00pm-09:50pm TTh APP-1 4.00
77939 STAFF 06:00pm-09:50pm MW APP-1 4.00

CIS V60 Intro Computer Networking 2.00 Units

Transfer credit: CSU; credit limitations - see counselor.

70243 JAMERSON TW 05:00pm-06:50pm MW APP-6 2.00

CIS V73 Computer Maintenance 2.00 Units

Fees will be required. Field trips may be required. \$5 materials fee required at registration.

77947 TERRAZAS R 06:00pm-09:50pm Th APP-6 2.00
77953 TERRAZAS R 06:00pm-09:50pm T APP-6 2.00

CIS V74 CompTIA A+ Cert Prep 3.00 Units

Recommended Prep: CIS V73 or equivalent.

77933 SCHUETTE JE 08:30am-02:20pm S APP-1 3.00

NOTE: CRN 77933 IS A 18 WEEK CLASS FROM 08/14/04 TO 12/11/04

CIS V80 CompTIA Network+ Prep 3.00 Units

Recommended Prep: CIS V60 or equivalent. Transfer credit: CSU.

77954 JAMERSON TW 07:00pm-09:50pm MW APP-6 3.00

Computer Science**CS V04 Introduction to Computers 3.00 Units**

Fees will be required. Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. CAN CSCI 2. \$15 materials fee required at registration.

77813 PAULEY MA 08:30am-10:20am MW SCI-230 3.00
70487 ARCHIBALD JS 10:30am-12:20pm MW SCI-233 3.00
77812 PAULEY MA 10:30am-12:20pm TTh SCI-230 3.00
78751 PAULEY MA 01:00pm-02:50pm TTh SCI-233 3.00
77815 ARCHIBALD JS 05:00pm-06:50pm MW SCI-230 3.00

CS V11 Programming Fundamentals 3.00 Units

PREQ: CS V04 or equivalent; and MATH V03 or 1 year of high school intermediate algebra (Algebra II) with grade of C or better. Fees will be required. Field trips may be required. Transfer credit: CSU; UC. CAN CSCI 22. \$15 materials fee required at registration.

77816 PAULEY MA 10:30am-12:20pm MW SCI-230 3.00

CS V30 Beginning C++ 3.00 Units

PREQ: CS V04 or equivalent; and MATH V03 or 1 year of high school intermediate algebra (Algebra II) with grade of C or better. Fees will be required. Field trips may be required. Transfer credit: CSU; UC. CAN CSCI 18. \$15 materials fee required at registration.

77838 PAULEY MA 02:00pm-03:50pm MW SCI-230 3.00
77839 GROSS JA 07:00pm-08:50pm MW SCI-230 3.00

CS V40 Beginning Java 3.00 Units

PREQ: CS V04 or equivalent; and MATH V03 or 1 year of high school intermediate algebra (Algebra II) with grade of C or better. Fees will be required. Field trips may be required. Transfer credit: CSU; UC. \$15 materials fee required at registration.

77847 PAULEY MA 05:00pm-06:50pm TTh SCI-230 3.00

CS V42 Intermediate Java 3.00 Units

PREQ: CS V13 or CS V40 or equivalent. Fees will be required. Field trips may be required. Transfer credit: CSU; UC. \$15 materials fee required at registration.

70492 PAULEY MA 05:00pm-06:50pm TTh SCI-230 3.00

CS V90 Direct Study: Comp Sci 1.50 Units

PREQ: varies with topic. Transfer credit: CSU; for UC, determined after admission. May be taken for a maximum of 4 times not to exceed 6 units.

76423 STAFF 4.50 HRS/WK ARR TBA 1.50

Construction Technology

Faculty Contact: Casey Mansfield (805) 654-6366

CT V20 Blueprint Read: Arch/Const 3.00 Units

Same as ARCH V11 and DRFT V02B. Transfer credit: CSU; credit limitations - see counselor. Field trips may be required.

70190 MANSFIELD CL 09:00am-10:20am TTh AA-7 3.00

CT V30 Machine Woodworking 3.00 Units

Field trips may be required. May be taken for a maximum of 3 times. Transfer credit: CSU.

70493 RADLEY GN 06:00pm-08:50pm TTh CMS 3.00

NOTE: CRN 70493 MEETS AT CABRILLO MIDDLE SCHOOL, WOODSHOP, 1426 E. SANTA CLARA, VENTURA.

CT V46 Building Permit Technician 2.00 Units

79030 ALVARADO AZ 06:00pm-08:50pm F AA-7 2.00

NOTE: CRN 79030 IS A 12 WEEK CLASS FROM 08/20/04 TO 11/05/04

CT V50 Contractor License Prep 3.00 Units

Field trips may be required. May be taken for a maximum of 2 times.

79761 VILLAFANA DE 05:30pm-06:50pm TTh AA-7 3.00

CT V58 Intl Residential Code 3.00 Units

Transfer credit: CSU.

79755 STUART S 07:00pm-09:50pm Th AA-7 3.00

CT V61 Public Works Construction 3.00 Units

Field trips may be required.

79763 DANKO CD 07:00pm-09:50pm T AA-7 3.00

CT V63 Reinforced Concrete Const 3.00 Units

Field trips may be required. May be taken for a maximum of 2 times.

74039 DANKO CD 09:00am-11:50am S AA-7 3.00

CT V66 National Electrical Code 3.00 Units

Field trips may be required. May be taken for a maximum of 3 times.

79039 TOVEY VT 07:00pm-09:50pm M AA-7 3.00

CT V71 Uniform Plumbing Code 3.00 Units

Field trips may be required. May be taken for a maximum of 3 times.

70199 MCLAUGHLIN DR 07:00pm-09:50pm W AA-7 3.00

CT V75 Elec/Plumb/Mech Systems 3.00 Units

Field trips may be required. Transfer credit: CSU; credit limitations - see counselor. Same as ARCH V75.

79762 MANSFIELD CL 10:30am-11:50am TTh AA-7 3.00

CT V77 Construction Bus Mgmt 3.00 Units

Field trips may be required. Transfer credit: CSU.

79754 KIMMELL BR 05:30pm-06:50pm MW AA-7 3.00

Criminal Justice

CJ V01 Intro to Criminal Justice 3.00 Units

Field trips may be required. CAN AJ 2. Transfer credit: CSU ;UC.

70127 STAFF	10:30am-11:50am TTh	CR-102	3.00
71761 GOFF RB	09:30am-10:20am MWF	CR-101	3.00
70106 STAFF	07:00pm-09:50pm M	CR-102	3.00
71766 GOFF RB	07:00pm-09:50pm W	CR-101	3.00
77393 STAFF	06:00pm-09:20pm M	EC-24	3.00

*NOTE: CRN 77393 IS A 14 WEEK CLASS FROM 09/13/04 TO 12/15/04
NOTE: CRN 77393 MEETS AT EAST CAMPUS IN SANTA PAULA.*

CJ V02 Concepts: Criminal Law 3.00 Units

Recommended Prep: ENGL V01A. Field trips will be required. CAN AJ 4. Transfer credit: CSU; UC.

70108 GOFF RB	11:30am-12:20pm MWF	CR-101	3.00
70109 STAFF	07:00pm-09:50pm M	CR-101	3.00

CJ V03 Police Community Relations 3.00 Units

Field trips may be required. Transfer credit: CSU; UC.

71775 STAFF	09:00am-10:20am TTh	CR-102	3.00
79309 STAFF	07:00pm-09:50pm Th	CR-102	3.00

CJ V04 Legal Aspects: Evidence 3.00 Units

Recommended Prep: CJ V02. Field trips may be required. CAN AJ 6. Transfer credit: CSU.

71776 STAFF	07:00pm-09:50pm W	CR-102	3.00
--------------------	--------------------------	---------------	-------------

CJ V05 Criminal Procedures 3.00 Units

Field trips may be required. Transfer credit: CSU.

71780 GOFF RB	10:30am-11:20am MWF	CR-101	3.00
71778 MAHONEY T	3.00 HRS/WK ARR	CR-101	3.00

NOTE: CRN 71778 IS AN INTERNET-BASED COURSE. STUDENTS MUST ATTEND A MANDATORY ORIENTATION MEETING ON TUES., AUGUST 17, 2004, 6:00PM TO 8:00PM IN ROOM CR-101

CJ V07 Patrol Procedures 3.00 Units

Field trips may be required. Transfer credit: CSU.

71784 STAFF	10:30am-11:20am MWF	CR-102	3.00
-------------	---------------------	--------	------

CJ V08 Criminal Investigation 3.00 Units

Field trips may be required. CAN AJ 8. Transfer credit: CSU.

71788 GOFF RB	10:30am-11:50am TTh	CR-101	3.00
70170 STAFF	07:00pm-09:50pm T	CR-102	3.00

CJ V11 Aikido 1.50 Units

Field trips may be required. CJ V11/PE V32 may be taken in any combination for a maximum of 4 times. Same as PE V32. Transfer credit: CSU; UC; credit limitations - see counselor.

79166 REYNOSA EL	Noon-01:20pm TTh	MAKO	1.50
-------------------------	-------------------------	-------------	-------------

NOTE: CRN 79166 MEETS AT MAKOTO DOJO STUDIO, LOCATED AT 3026 TELEGRAPH ROAD, VENTURA

79167 REYNOSA EL	07:00pm-09:50pm T	MAKO	1.50
-------------------------	--------------------------	-------------	-------------

NOTE: CRN 79167 MEETS AT MAKOTO DOJO STUDIO, LOCATED AT 3026 TELEGRAPH ROAD, VENTURA

CJ V12A Defens. Tactics: Ju Jutsu 1.50 Units

Field trips may be required. CJ V12A, V12B/PEV33, V34 may be taken in any combination for a maximum of 4 times. Same as PE V33. Transfer credit: CSU; UC; credit limitations - see counselor.

71790 GOFF RB	07:00pm-09:50pm M	SGYM	1.50
----------------------	--------------------------	-------------	-------------

CJ V12B Intermediate Ju Jutsu 1.50 Units

PREQ: CJ V12A or PE V33. Field trips may be required. CJ V12A, V12B/PE V33, V34 may be taken in any combination for a maximum of 4 times. Same as PE V34. Transfer credit: CSU; UC; credit limitations - see counselor.

71791 GOFF RB	07:00pm-09:50pm M	SGYM	1.50
----------------------	--------------------------	-------------	-------------

CJ V25 Intro to Corrections 3.00 Units

Field trips may be required. Transfer credit: CSU.

71793 STAFF	11:30am-12:20pm MWF	CR-102	3.00
-------------	---------------------	--------	------

CJ V27 Intro Probation & Parole 3.00 Units

Field trips will be required. Transfer credit: CSU.

78367 STAFF	07:00pm-09:50pm Th	EC-23	3.00
--------------------	---------------------------	--------------	-------------

NOTE: CRN 78367 MEETS AT EAST CAMPUS IN SANTA PAULA.

CJ V28 Fundamentals: Criminology 3.00 Units

Field trips may be required. Transfer credit: CSU.

71794 GOFF RB	09:00am-10:20am TTh	CR-101	3.00
---------------	---------------------	--------	------

CJ V30 Victimology 3.00 Units

Field trips may be required. Transfer credit: CSU.

70135 STAFF	07:00pm-09:50pm Th	CR-101	3.00
--------------------	---------------------------	---------------	-------------

CJ V60A Breath Alcohol Testing .50 Unit

Offered on a credit/no credit basis only. Fees will be required.

71806 FORT N	08:00am-11:50am Th	RESA-3	.50
AND	01:00pm-04:50pm Th	RESA-3	
AND	08:00am-11:50am F	RESA-3	

NOTE: CRN 71806 IS A 2 DAY CLASS FROM 09/16/04 TO 09/17/04. CRN 71806 HAS A \$15 MATERIALS FEE REQUIRED AT REGISTRATION. THIS IS A 12 HOUR P.O.S.T. CERTIFIED COURSE AND MEETS AT THE RESERVE ACADEMY LOCATED AT THE CAMARILLO AIRPORT.

79278 FORT N	08:00am-11:50am Th	RESA-3	.50
AND	01:00pm-04:50pm Th	RESA-3	
AND	08:00am-11:50am F	RESA-3	

NOTE: CRN 79278 IS A 2 DAY CLASS FROM 11/18/04 TO 11/19/04. CRN 79278 HAS A \$15 MATERIALS FEE REQUIRED AT REGISTRATION. THIS IS A 12 HOUR P.O.S.T. CERTIFIED COURSE AND MEETS AT THE RESERVE ACADEMY LOCATED AT THE CAMARILLO AIRPORT.

CJ V70 Reserve Officer Training 12.00 Units

PREQ: student must be 18 years old, possess a valid driver's license, pass a physical agility test and have no felony convictions; California Penal Code requires each applicant for admission to a basic course of training certified by the Commission on Peace Officer Standards and Training (P.O.S.T.) who is not sponsored by a local or other law enforcement agency, or who is not a peace officer employed by a state or local agency, department or district, to submit written certification from the Department of Justice that the applicant has no criminal history background which would disqualify him or her pursuant to this code, or the Welfare and Institutions Code, from owning, possessing, or having under his or her control a firearm. Fees will be required. Field trips will be required.

78611 ELLIOTT DD	06:00pm-09:50pm TWTh	RESA-1	12.00
GILREATH J	08:00am-11:50am S	RESA-1	
MACDONALD BA	01:00pm-04:50pm S	RESA-1	
BARRETT/ZAMORE	1.75 HRS/WK ARR	RESA-1	

NOTE: CRN 78611 IS A 21 WEEK CLASS FROM 08/17/04 TO 01/08/2005 AND MEETS AT THE RESERVE ACADEMY LOCATED AT THE CAMARILLO AIRPORT. WEAR PT GEAR TO THE FIRST CLASS MEETING. CRN 78611 HAS A \$50 MATERIALS FEE AT REGISTRATION.

CJ V85 PC 832: Arrst/Srch/Siez 2.50 Units

Field trips may be required. Offered on a credit/no credit basis only.

71818 MULVILLE LM	06:00pm-09:50pm M	TR-8	2.50
--------------------------	--------------------------	-------------	-------------

NOTE: CRN 71818 IS A 10 WEEK CLASS FROM 08/16/04 TO 10/25/04 AND CRN 71818 IS A 40 HOUR P.O.S.T. CERTIFIED COURSE.

CJ V86 PC 832: Firearms .50 Unit

PREQ: CJ V85 or concurrent enrollment: no felony convictions per California Penal Code. Fees will be required. Field trips will be required. Offered on a credit/no credit basis only.

75381 MULVILLE/HALL	12.00 HRS/WK ARR	CR-102	.50
---------------------	------------------	--------	-----

NOTE: CRN 75381 IS A 3 DAY CLASS FROM 09/10/04 TO 09/12/04. THE CLASS HAS A \$65 MATERIALS FEE REQUIRED AT REGISTRATION AND FIRST CLASS MEETS IN ROOM CR-102 ON SEPT. 10, 8:00 AM TO NOON. THE CLASS WILL ALSO MEET AT THE VENTURA SHOOTING RANGE AT 499 BRAKEY RD. ON THE FOLLOWING DATES: SEPT. 10, 1:00 PM TO 5:00 PM, SEPT. 11, 8:00 AM TO NOON AND 1:00 PM TO 5:00 PM; AND SEPT. 12, 8:00 AM TO NOON AND 1:00 PM TO 5:00 PM. STUDENT MUST HAVE COMPLETED DEPARTMENT OF JUSTICE CLEARANCE BY AUG. 31, 2004. CONTACT THE CRIMINAL JUSTICE DEPARTMENT AT 654-6470 FOR DOJ CLEARANCE FORMS.

CJ V90 Directed Studies: CJ 3.00 Units

PREQ: varies with topic. Field trips may be required. Transfer credit: CSU. May be taken 4 times not to exceed 6 units.

74420 GOFF RB 9.00 HRS/WK ARR TBA 3.00

NOTE: CRN 74420 MEETS WITH PROFESSOR GOFF IN CR-112.

Dance**DANC V15 Ballet 1.50 Units**

Field trips may be required. Transfer credit: CSU;UC. May be taken for a maximum of 4 times.

70382 DIKES EJ 04:00pm-05:20pm TTh C-102 1.50

DANC V16 Western Line Dance 1.50 Units

Field trips may be required. Transfer credit: CSU;UC. May be taken for a maximum of 4 times.

70554 REYNOSA EL 07:00pm-09:50pm Th MAKO 1.50

NOTE: CRN 70554 WILL MEET AT MAKOTO DOJO STUDIO, 3026 TELEGRAPH ROAD, VENTURA.

DANC V18 Intermediate Tap Dance 1.50 Units

Recommended Prep: DANC V13 or equivalent skills. Field trips may be required. DANC V13 & V18 may be taken in any combination for a maximum of 4 times. Transfer credit: CSU; UC.

77932 DIKES EJ 05:30pm-06:50pm TTh C-102 1.50

DANC V29 Jazz Dance 1.50 Units

Field trips may be required. Transfer credit: CSU;UC. May be taken for a maximum of 4 times.

70387 CHIMA S 09:00am-10:20am TTh C-102 1.50

70399 CHIMA S 05:30pm-06:50pm MW C-102 1.50

DANC V30 Dance Performance 3.00 Units

Field trips may be required. Transfer credit: CSU;UC. May be taken for a maximum of 4 times.

70400 BUTTER C 07:00pm-08:50pm MW C-102 3.00

PLUS 3.00 HRS/WK ARR C-102

DANC V90 Dir. Studies in Dance 2.00 Units

PREQ: varies with topic. Field trips may be required. Transfer credit: CSU; for UC, determined after admission. May be taken for a maximum of 4 times not to exceed 6 units.

76398 BUTTER C 6.00 HRS/WK ARR C-102 2.00

Drafting

Faculty Contact: Ralph Fernandez (805) 654-6398

DRFT V02A Blueprint Read: Mfg 3.00 Units

Same as MS V02 and WEL V02. Transfer credit: CSU; credit limitations - see counselor.

75337 VRAJICH N 04:00pm-05:30pm TTh S-36A 3.00

DRFT V02B Blueprint Read: Arch/Const 3.00 Units

Transfer credit: CSU; credit limitations - see counselor. Same as ARCH V11 and CT V20. Field trips may be required.

70231 MANSFIELD CL 09:00am-10:20am TTh AA-7 3.00

DRFT V03 Drafting Fundamentals 3.00 Units

Fees will be required. Transfer credit: CSU. \$10 materials fee required at registration.

70773 FERNANDEZ RJ 08:00am-10:20am MW SCI-100 3.00

70776 RABE P 01:00pm-03:20pm TTh SCI-100 3.00

70782 TERADA C 07:00pm-09:20pm MW SCI-100 3.00

DRFT V04 Measurements/Computations 3.00 Units

Field trips may be required. Same as MS V04 and MT V04.

70787 DIXON RM 07:00pm-09:50pm T APP-8 3.00

DRFT V05A Intro to Autocad 2.00 Units

PREQ: DRFT V03 or 1 year of drafting experience. Fees will be required. Field trips may be required. Transfer credit: CSU;UC; credit limitations - see counselor. Same as ARCH V23. DRFT V05A/ARCH V23 may be taken in any combination for a maximum of 2 times. \$15 materials fee required at registration.

70791 FERNANDEZ RJ 10:30am-12:20pm MW SCI-106 2.00

70800 LEDUC T 06:00pm-09:50pm W SCI-106 2.00

70801 RABE P 06:00pm-09:50pm T SCI-106 2.00

DRFT V05B Adv. Operation: Autocad 2.00 Units

PREQ: ARCH V23 or DRFT V05A. Fees will be required. Field trips may be required. Transfer credit: CSU. May be taken for a maximum of 2 times. \$15 materials fee required at registration.

70309 LEDUC T 06:00pm-09:50pm Th SCI-106 2.00

DRFT V14A Tech Illustration I 3.00 Units

PREQ: DRFT V03 or 1 year of drafting experience. Fees will be required. Transfer credit: CSU. \$10 materials fee required at registration.

70823 FERNANDEZ RJ 10:30am-01:20pm TTh SCI-107 3.00

70826 TERADA C 07:00pm-09:50pm TTh SCI-100 3.00

DRFT V14B Tech Illustration II 3.00 Units

PREQ: DRFT V14A. Fees will be required. Transfer credit: CSU. \$10 materials fee required at registration.

70829 FERNANDEZ RJ 10:30am-01:20pm TTh SCI-107 3.00

70830 TERADA C 07:00pm-09:50pm TTh SCI-100 3.00

DRFT V18 Drafting Projects 3.00 Units

PREQ: ARCH V23 or DRFT V05A. Fees will be required. Field trips may be required. May be taken for a maximum of 3 times. \$10 materials fee required at registration.

70831 RABE P 01:00pm-03:50pm TTh SCI-100 3.00

70763 RABE P 06:00pm-9:50pm T SCI-106

PLUS 2 HRS BY ARR

DRFT V41 Intro to Design Graphics 3.00 Units

Field trips may be required. Transfer credit: CSU.

76750 FERNANDEZ RJ 08:00am-10:20am MW SCI-100 3.00

76752 RABE P 01:00pm-03:20pm TTh SCI-100 3.00

76753 TERADA C 07:00pm-09:20pm MW SCI-100 3.00

DRFT V42 Solid Modeling Design 3.00 Units

Recommended Prep: ARCH V23 or DRFT V05A; and DRFT V41.

Field trips may be required. Transfer credit: CSU.

76754 RABE P 01:00pm-03:20pm TTh SCI-100 3.00

76755 TERADA C 07:00pm-09:20pm TTh SCI-100 3.00

DRFT V43 3D Assembly Modeling 3.00 Units

Recommended Prep: DRFT V42. Fees will be required. Field trips may be required. Transfer credit: CSU. \$10 materials fee required at registration.

76756 RABE P 01:00pm-03:20pm TTh SCI-100 3.00

76758 TERADA C 07:00pm-09:20pm TTh SCI-100 3.00

Economics**ECON V01A Principls Macro-Economics 3.00 Units**

CAN ECON 2. Transfer credit: CSU;UC.

73700 NASRI FF 08:30am-09:20am MWF AA-7 3.00

73678 KHANJIAN A 09:30am-10:20am MWF X-2 3.00

73681 KHANJIAN A 01:30pm-02:50pm MF X-2 3.00

73677 KHANJIAN A 09:00am-10:20am TTh X-2 3.00

73679 KHANJIAN A 10:30am-11:50am TTh X-2 3.00

73685 BOHAN PK 07:00pm-09:50pm T X-2 3.00

70101 NASRI FF 05:30pm-08:20pm W X-3 3.00

73684 BOHAN PK 07:00pm-09:50pm Th X-2 3.00

ECON V01B Principls Micro-Economics 3.00 Units

Recommended Prep: ECON V01A. CAN ECON 4. Transfer credit: CSU; UC.

73682	KHANJIAN A	10:30am-11:20am MWF	X-2	3.00
73683	KHANJIAN A	11:30am-12:20pm MWF	X-2	3.00
73686	KHANJIAN A	05:30pm-08:20pm M	G-211	3.00

ECON V90 Directed Studies/Econ 2.00-3.00 Units

PREQ: varies with topic. Transfer credit: CSU; for UC, determined after admission. May be taken for a maximum of 4 times not to exceed 6 units.

70125	NASRI FF	6.00 HRS/WK ARR	TBA	2.00
<i>NOTE: CRN 70125 ORIENTATION MEETING IS THURSDAY, AUGUST 19, FROM 11:00AM TO 1:00PM IN ROOM P-5.</i>				
70577	NASRI FF	9.00 HRS/WK ARR	TBA	3.00
<i>NOTE: CRN 70577 ORIENTATION MEETING IS THURSDAY, AUGUST 19, FROM 11:00AM TO 1:00PM IN ROOM P-5.</i>				

Education**EDU V01 Introduction to Teaching 3.00 Units**

Recommended Prep: ENGL V01A or assessments in English and reading. Transfer credit: CSU;UC. Field trips will be required.

77845	DEARING LH	09:00am-10:20am TTh	TR-2	3.00
70099	DEARING LH	03:30pm-04:50pm TTh	TR-1	3.00

Educational Assistance Center

EAC, ACT and LS classes are designed for students with disabilities

EAC V01 College & Life Strategies 3.00 Units

Transfer credit: CSU.

79483	WENDT PA	08:30am-09:20am MWF	U-1	3.00
-------	----------	---------------------	-----	------

EAC V05A Intro Visually Impaired 1.00 Unit

Field trips will be required.

70527	KONCZAL DE	06:00pm-08:50pm T	ICPD	1.00
	PLUS	.25 HRS/WK ARR	TBA	

NOTE: CRN 70527 IS A 5 WEEK CLASS FROM 09/07/04 TO 10/08/04

70528	KONCZAL DE	09:00am-11:50am S	ICPD	1.00
	AND	12:30pm-05:20pm S	ICPD	

NOTE: CRN 70528 IS A 2 WEEK CLASS FROM 09/18/04 TO 09/25/04

70981	KONCZAL DE	06:00pm-08:50pm T	ICPD	1.00
	PLUS	.25 HRS/WK ARR	TBA	

NOTE: CRN 70981 IS A 5 WEEK CLASS FROM 10/18/04 TO 11/19/04

EAC V05B Resources Visual Impaired 1.00 Unit

Field trips will be required.

70986	KONCZAL DE	06:00pm-08:50pm T	ICPD	1.00
	PLUS	.25 HRS/WK ARR	TBA	

NOTE: CRN 70986 IS A 5 WEEK CLASS FROM 09/07/04 TO 10/08/04

70529	KONCZAL DE	09:00am-Noon S	ICPD	1.00
	AND	12:30pm-05:20pm S	ICPD	

NOTE: CRN 70529 IS A 2 WEEK CLASS FROM 09/18/04 TO 09/25/04

70530	KONCZAL DE	06:00pm-08:50pm T	ICPD	1.00
	PLUS	.25 HRS/WK ARR	TBA	

NOTE: CRN 70530 IS A 5 WEEK CLASS FROM 10/18/04 TO 11/19/04

EAC V21 Weight Train/Cond: Adapt 1.50 Units

Transfer credit: CSU;UC; credit limitations - see counselor. May be taken for a maximum of 4 times.

70834	GOLDSMITH J	01:30pm-02:50pm TTh	FITC	1.50
-------	-------------	---------------------	------	------

EAC V26 Indiv & Team Sports: Adapt 1.50 Units

Transfer credit: CSU;UC; credit limitations - see counselor. May be taken for a maximum of 4 times.

78404	MIRCETIC N	10:30am-11:50am MW	SGYM	1.50
-------	------------	--------------------	------	------

EAC V27 Adaptive Swimming 1.50 Units

May be taken for a maximum of 4 times. Transfer credit: CSU; UC; credit limitations - see counselor.

78405	GLASER W	11:30am-12:20pm MWF	POOL	1.50
-------	----------	---------------------	------	------

EAC V28 Multicultural Dance: Adapt 1.50 Units

May be taken for a maximum of 4 times. Transfer credit: CSU; credit limitations - see counselor.

70567	CONN EV	10:30am-11:50am MW	SGYM	1.50
-------	---------	--------------------	------	------

EAC V32 Job-Seeking Strategies 1.50 Units

Field trips may be required. Transfer credit: CSU; credit limitations - see counselor. Offered on a credit/no credit basis only.

76158	STAFF	1:30pm-3:15pm	J-6	1.50
	PLUS	2.5 HRS/WK ARR	TBA	

NOTE: CRN 76158 IS AN 10 WEEK CLASS FROM 09/07/04 TO 11/12/04

Assistive Computer Technology

ACT classes are designed for students with disabilities. See page 73.

ACT V02 Adaptive Keyboarding 1.50 Units

Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 2 times.

70525	TURNER SC	10:30am-11:50am TTh	J-5	1.50
-------	-----------	---------------------	-----	------

ACT V03A Computer Access I 1.50 Units

Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 2 times.

70970	TURNER SC	12:30pm-01:50pm MW	J-5	1.50
-------	-----------	--------------------	-----	------

ACT V03B Computer Access II 2.00 Units

Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 2 times.

70973	TURNER SC	10:30am-12:20pm MW	J-5	2.00
-------	-----------	--------------------	-----	------

ACT V05 Internet ACT 1.50 Units

Not applicable for degree credit. Offered on a credit/no credit basis only. May be taken for a maximum of 2 times.

75387	STAFF	02:30pm-05:20pm T	J-5	1.50
-------	-------	-------------------	-----	------

ACT V10 ACT Writing Skills 1.50 Units

Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken 2 times.

79328	TURNER SC	09:00am-10:20am TTh	J-5	1.50
70434	STAFF	06:00pm-08:50pm M	J-5	1.50

ACT V12 ACT Spelling Skills 1.50 Units

Field trips may be required. May be taken 2 times. Not applicable for degree credit.

70676	TURNER SC	01:00pm-02:20pm TTh	J-5	1.50
-------	-----------	---------------------	-----	------

Learning Skills

LS classes are designed for students with disabilities

LS V01L Assessment/Learn Ski Lab .50 Unit

Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 4 times.

70883 COLE C	01:00pm-02:50pm Th	TBA	.50
PLUS	3.40 HRS/WK Th	TBA	

NOTE: CRN 70883 IS A 5 WEEK CLASS FROM 08/30/04 TO 10/01/04

70846 STAFF	5.40 HRS/WK ARR	TBA	.50
-------------	-----------------	-----	-----

NOTE: CRN 70846 IS A 5 WEEK CLASS FROM 09/13/04 TO 10/15/04

76307 STAFF	3.25 HRS/WK ARR	TBA	.50
-------------	-----------------	-----	-----

NOTE: CRN 76307 IS AN 8 WEEK CLASS FROM 09/27/04 TO 11/19/04

70897 COLE C	5.40 HRS/WK ARR	TBA	.50
--------------	-----------------	-----	-----

NOTE: CRN 70897 IS A 5 WEEK CLASS FROM 10/18/04 TO 11/19/04

77737 STAFF	5.40 HRS/WK ARR	TBA	.50
-------------	-----------------	-----	-----

NOTE: CRN 77737 IS A 5 WEEK CLASS FROM 10/25/04 TO 12/05/04

70863 STAFF	5.40 HRS/WK ARR	TBA	.50
-------------	-----------------	-----	-----

NOTE: CRN 70863 IS A 5 WEEK CLASS FROM 11/08/04 TO 12/10/04

70888 STAFF	5.40 HRS/WK ARR	TBA	.50
-------------	-----------------	-----	-----

NOTE: CRN 70888 IS A 5 WEEK CLASS FROM 11/01/04 TO 12/03/04

NOTE: THIS CLASS MEETS AT SAINT BONAVENTURE HIGH SCHOOL.

70870 BARSCH JR	5.40 HRS/WK ARR	TBA	.50
-----------------	-----------------	-----	-----

NOTE: CRN 70870 IS A 5 WEEK CLASS FROM 11/01/04 TO 12/03/04

78900 STAFF	5.40 HRS/WK ARR	TBA	.50
-------------	-----------------	-----	-----

NOTE: CRN 78900 IS A 5 WEEK CLASS FROM 10/25/04 TO 11/26/04

LS V02 Reading Comp/Problem Solving 3.00 Units

Recommended Prep: sixth grade reading level. Not applicable for degree credit. May be taken for a maximum of 4 times.

70437 FALXA L	10:30am-11:50am TTh	J-6	3.00
---------------	---------------------	-----	------

LS V04 Develop Phonetic Skills 3.00 Units

Not applicable for degree credit. Offered on a credit/no credit basis only. May be taken for a maximum of 4 times.

79327 BRAAM E	09:30am-10:20am MWF	J-6	3.00
---------------	---------------------	-----	------

LS V07 LS: Fundamentals of Math 3.00 Units

Not applicable for degree credit. May be taken for a maximum of 4 times.

70926 STAFF	10:30am-11:20am MWF	J-6	3.00
-------------	---------------------	-----	------

70924 COLE C	09:00am-10:20am TTh	U-2	3.00
--------------	---------------------	-----	------

70899 COLE C	01:00pm-03:50pm T	U-2	3.00
--------------	-------------------	-----	------

70909 BARSCH JR	06:00pm-08:50pm Th	J-6	3.00
-----------------	--------------------	-----	------

LS V08 Spelling Improvement 3.00 Units

Not applicable for degree credit. May be taken for a maximum of 4 times.

70939 FALXA L	01:00pm-02:20pm TTh	J-6	3.00
---------------	---------------------	-----	------

LS V10 Vocabulary Building 3.00 Units

Not applicable for degree credit. May be taken for a maximum of 4 times.

70938 STAFF	12:30pm-01:20pm MWF	J-6	3.00
-------------	---------------------	-----	------

LS V14 Memory Power 3.00 Units

Not applicable for degree credit.

70922 STAFF	09:30am-10:20am MWF	U-1	3.00
-------------	---------------------	-----	------

LS V24 Redevelop Brain Potential 3.00 Units

Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 4 times.

70933 TURNER SC	09:00am-10:20am MW	J-5	3.00
-----------------	--------------------	-----	------

LS V25 Imprv. Grammar/Writ. Skls 3.00 Units

Not applicable for degree credit. May be taken for a maximum of 4 times.

70930 FALXA L	09:00am-10:20am TTh	J-6	3.00
---------------	---------------------	-----	------

70942 BRAAM E	06:00pm-08:50pm M	J-6	3.00
---------------	-------------------	-----	------

Emergency Medical Technology

EMT V01 Emergency Medical Tech 7.00 Units

PREQ: current CPR certification for health care provider or professional rescuer; proof of freedom from and immunity to communicable diseases; physical examination demonstrating general good health; age 18 by midterm; no visible tatoos or body piercings except single studs in ear lobes; and no acrylic or long nails in clinical settings. Recommended Prep: the state of California Emergency Services Authority through the Ventura County Emergency Medical Services Agency may deny certification to those with criminal records. Fees will be required. Field trips will be required. Formerly EMT V01 & EMT V01L.

74129 KOSOWITZ R 06:00pm-09:20pm MW 0-111 7.00 PLUS .50 HRS/WK ARR TBA

NOTE: CRN 74129 HAS THE FOLLOWING REQUIRED FEES: \$1.50 FOR A FIT-TESTED MASK, \$3.00 FOR SAFETY GOGGLES, AND A BADGE FEE OF \$4.50 WILL BE CHARGED AT TIME OF REGISTRATION. ADDITIONAL COSTS OF UP TO \$200 IN MEDICAL EXAM COSTS (DEPENDING ON MEDICAL INSURANCE COVERAGE) WILL BE INCURRED AS A MANDATORY MEANS FOR THE STUDENT TO DEMONSTRATE FREEDOM FROM/AND IMMUNITY TO COMMUNICABLE DISEASES AND GENERAL GOOD HEALTH. NATIONAL REGISTRY EXAM FEE OF \$44 WILL BE PAID TO THE EMS AGENCY IF STUDENT IS TO BE CERTIFIED IN VENTURA COUNTY. STUDENT MUST BE 18 YEARS OF AGE BY MIDTERM AND WILL BE REQUIRED TO SHOW PROOF ON THE FIRST NIGHT OF CLASS. STUDENT MUST BE PRESENT AT THE FIRST CLASS MEETING. STUDENT MUST HAVE CURRENT CPR CERTIFICATION FROM AMERICAN HEART ASSOCIATION (HEALTH CARE PROVIDER) OR AMERICAN RED CROSS (CPR FOR THE PROFESSIONAL RESCUER). ANY OTHER COURSE MUST CONTAIN 1 AND 2 PERSON CPR FOR THE ADULT, CHILD AND INFANT, AND OBSTRUCTED AIRWAY FOR THE ADULT CHILD AND INFANT AND MUST BE APPROVED BY THE EMS AGENCY (677-5270). ORIGINAL CARD MUST BE BROUGHT TO THE FIRST NIGHT OF CLASS.

74132 BATEMAN K 06:00pm-09:20pm TTh 0-111 7.00 PLUS .50 HRS/WK ARR TBA

NOTE: CRN 74132 HAS THE FOLLOWING REQUIRED FEES: \$1.50 FOR A FIT-TESTED MASK, \$3.00 FOR SAFETY GOGGLES AND A BADGE FEE OF \$4.50 WILL BE CHARGED AT TIME OF REGISTRATION. ADDITIONAL COSTS OF UP TO \$200 IN MEDICAL EXAM COSTS (DEPENDING ON MEDICAL INSURANCE COVERAGE) WILL BE INCURRED AS A MANDATORY MEANS FOR THE STUDENT TO DEMONSTRATE FREEDOM FROM AND IMMUNITY TO COMMUNICABLE DISEASES AND GENERAL GOOD HEALTH. NATIONAL REGISTRY EXAM FEE OF \$44 WILL BE PAID TO THE EMS AGENCY IF STUDENT IS TO BE CERTIFIED IN VENTURA COUNTY. STUDENT MUST BE 18 YEARS OF AGE BY MIDTERM AND WILL BE REQUIRED TO SHOW PROOF ON THE FIRST NIGHT OF CLASS. STUDENT MUST BE PRESENT AT THE FIRST CLASS MEETING. STUDENT MUST HAVE CURRENT CPR CERTIFICATION FROM AMERICAN HEART ASSOCIATION (HEALTH CARE PROVIDER) OR AMERICAN RED CROSS (CPR FOR THE PROFESSIONAL RESCUER). ANY OTHER COURSE MUST CONTAIN 1 AND 2 PERSON CPR FOR THE ADULT, CHILD AND INFANT, AND OBSTRUCTED AIRWAY FOR THE ADULT, CHILD AND INFANT, AND MUST BE APPROVED BY THE EMS AGENCY (677-5270). ORIGINAL CARD MUST BE BROUGHT TO THE FIRST NIGHT OF CLASS.

Engineering

ENGR V01 Intro to Engineering 1.00 Unit

Field trips may be required. Transfer credit: CSU; UC.

70275 MILLEA MT	03:30pm-05:20pm T	SCI-116	1.00
-----------------	-------------------	---------	------

NOTE: CRN 70275 IS AN 8 WEEK CLASS FROM 09/07/04 TO 10/26/04

ENGR V02 Engineering Graphics 2.00 Units

PREQ: MATH V05 or the fourth year of high school mathematics (advanced mathematics) with grade of C or better. Recommended Prep: MATH V20. CAN ENGR 2. Transfer credit: CSU; UC.

70278 MILLEA MT	07:30am-08:50am TTh	SCI-100	2.00
-----------------	---------------------	---------	------

MILLEA MT	1.00 HRS/WK ARR	TBA	
-----------	-----------------	-----	--

ENGR V03 Descriptive Geometry 2.00 Units

PREQ: MATH V05 or the fourth year of high school mathematics (advanced mathematics) with grade of C or better. Recommended Prep: MATH V20. Transfer credit: CSU; UC.

75558 MILLEA MT	09:00am-10:20am TTh	SCI-100	2.00
-----------------	---------------------	---------	------

PLUS	1.00 HRS/WK ARR	TBA	
------	-----------------	-----	--

ENGR V18 Engineering Materials 3.00 Units

PREQ: CHEM V01A-V01AL and PHYS V04-V04L. Field trips may be required. CAN ENGR 4. Transfer credit: CSU; UC.

70281 MILLEA MT 01:30pm-02:50pm M SCI-349 3.00
AND 01:30pm-04:50pm W SCI-349

Basic Engl as a 2nd Language**BESL N100A Low-Beg LEP .00 Units**

No credit awarded.

78354 GARCIA-DOANE C 06:30pm-08:50pm MTWTh TBA .00

NOTE: CRN 78354 IS A 17 WEEK CLASS FROM 08/23/04 TO 12/15/04

NOTE: CRN 78354 TO REGISTER FOR THIS CLASS CALL 654-6484.

79113 BRAVERMAN A 06:30pm-08:50pm MW NHS .00

NOTE: CRN 79113 IS A 17 WEEK CLASS FROM 08/23/04 TO 12/15/04

NOTE: CRN 79113 TO REGISTER FOR THIS CLASS CALL 525-7136.

79112 BURCIAGA A 06:00pm-08:20pm MTWTh FHS .00

NOTE: CRN 79112 IS A 17 WEEK CLASS FROM 08/23/04 TO 12/15/04

NOTE: CRN 79112 TO REGISTER FOR THIS CLASS, CALL 525-7136.

BESL N100B High-Beg LEP .00 Units

Recommended Prep: BESL N100A. No credit awarded.

78359 DE ARANA E 06:30pm-08:50pm MTWTh DP-3 .00

NOTE: CRN 78359 IS A 17 WEEK CLASS FROM 08/23/04 TO 12/15/04

NOTE: CRN 78359 TO REGISTER FOR THIS CLASS CALL 654-6484.

79114 ZERMENO JL 06:00pm-08:20pm MTWTh FHS .00

NOTE: CRN 79114 IS A 17 WEEK CLASS FROM 08/23/04 TO 12/15/04

NOTE: CRN 79114 TO REGISTER FOR THIS CLASS, CALL 525-7136.

BESL N100C Low-Inter LEP .00 Units

Recommended Prep: BESL N100B. No credit awarded.

70128 NAGELE TM 06:30pm-08:50pm MTWTh S-42 .00

NOTE: CRN 70128 IS A 17 WEEK CLASS FROM 08/23/04 TO 12/15/04

NOTE: CRN 70128 TO REGISTER FOR THIS CLASS CALL 654-6484.

79116 BRAVERMAN A 06:30pm-08:50pm TTh NHS .00

NOTE: CRN 79116 IS A 17 WEEK CLASS FROM 08/23/04 TO 12/15/04

NOTE: CRN 79116 TO REGISTER FOR THIS CLASS, CALL 525-7136.

79115 MARTINEZ RR 06:00pm-08:20pm MTWTh FHS .00

NOTE: CRN 79115 IS A 17 WEEK CLASS FROM 08/23/04 TO 12/15/04

NOTE: CRN 79115 TO REGISTER FOR THIS CLASS, CALL 525-7136.

BESL N100D High-Inter LEP .00 Units

Recommended Prep: BESL N100C. No credit awarded.

78363 ZELMAN NE 06:30pm-08:50pm MTWTh TBA .00

NOTE: CRN 78363 IS A 17 WEEK CLASS FROM 08/23/04 TO 12/15/04

NOTE: CRN 78363 TO REGISTER FOR THIS CLASS CALL 654-6484.

Engl as a Second Language**ESL V01 Low-Beg. Commun. Skills 1.50-6.00 Units**

Field trips may be required. Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 4 times not to exceed 12 units.

78286 WAGNER JW 08:00am-08:50am MTWThF EC-20 3.00

NOTE: CRN 78286 TO REGISTER FOR THIS CLASS CALL 525-7136.

78288 MENDOZA E 06:30pm-08:50pm MTWTh EC-20 6.00

NOTE: CRN 78288 IS A 17 WEEK CLASS FROM 08/23/04 TO 12/15/04

NOTE: CRN 78288 TO REGISTER FOR THIS CLASS CALL 525-7136.

78287 WAGNER JW 08:00am-08:50am MTWThF EC-20 1.50

NOTE: CRN 78287 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04

NOTE: CRN 78287 TO REGISTER FOR THIS CLASS CALL 525-7136.

78289 MENDOZA E 06:30pm-08:50pm MTWTh EC-20 3.00

NOTE: CRN 78289 IS A 9 WEEK CLASS FROM 10/14/04 TO 12/15/04

NOTE: CRN 78289 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V02 Hi-Beg Commun. Skills 1.50-6.00 Units

Recommended Prep: ESL V01 or equivalent. Field trips may be required. Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 4 times not to exceed 12 units.

78292 WAGNER JW 09:00am-09:50am MTWThF EC-20 3.00

NOTE: CRN 78292 TO REGISTER FOR THIS CLASS CALL 525-7136.

78294 SOLAREZ CC 06:30pm-08:50pm MTWTh SPHS 6.00

NOTE: CRN 78294 TO REGISTER FOR THIS CLASS CALL 525-7136.

NOTE: CRN 78294 IS A 17 WEEK CLASS FROM 08/23/04 TO 12/15/04

78293 WAGNER JW 09:00am-09:50am MTWThF EC-20 1.50

NOTE: CRN 78293 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04

NOTE: CRN 78293 TO REGISTER FOR THIS CLASS CALL 525-7136.

78295 SOLAREZ CC 06:30pm-08:50pm MTWTh SPHS 3.00

NOTE: CRN 78295 IS A 9 WEEK CLASS FROM 10/14/04 TO 12/15/04

NOTE: CRN 78295 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V03 Low-Interm. Comm. Skills 1.50-6.00 Units

Recommended Prep: ESL V02 or equivalent. Field trips may be required. Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 4 times not to exceed 12 units.

78298 STAFF 08:30am-09:20am MTWThF APP-8 3.00

NOTE: CRN 78298 TO REGISTER FOR THIS CLASS CALL 654-6484.

78296 MILLS KP 10:00am-10:50am MTWThF EC-19 3.00

NOTE: CRN 78296 TO REGISTER FOR THIS CLASS CALL 525-7136.

78300 HARRISON KS 10:00am-10:50am MTWThF EC-23 3.00

NOTE: CRN 78300 TO REGISTER FOR THIS CLASS CALL 525-7136.

78302 BYRAMI MM 06:30pm-08:50pm MTWTh EC-19 6.00

NOTE: CRN 78302 TO REGISTER FOR THIS CLASS CALL 525-7136.

NOTE: CRN 78302 IS A 17 WEEK CLASS FROM 08/23/04 TO 12/15/04

78299 STAFF 08:30am-09:20am MTWThF APP-8 1.50

NOTE: CRN 78299 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04

NOTE: CRN 78299 TO REGISTER FOR THIS CLASS CALL 654-6484.

78297 MILLS KP 10:00am-10:50am MTWThF EC-19 1.50

NOTE: CRN 78297 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04

NOTE: CRN 78297 TO REGISTER FOR THIS CLASS CALL 525-7136.

78301 HARRISON KS 10:00am-10:50am MTWThF EC-23 1.50

NOTE: CRN 78301 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04

NOTE: CRN 78301 TO REGISTER FOR THIS CLASS CALL 525-7136.

78303 BYRAMI MM 06:30pm-08:50pm MTWTh EC-19 3.00

NOTE: CRN 78303 IS A 9 WEEK CLASS FROM 10/14/04 TO 12/15/04

NOTE: CRN 78303 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V04 High-Int. Comm. Skills 1.50-3.00 Units

Recommended Prep: ESL V03 or equivalent. Field trips may be required. Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 4 times not to exceed 12 units.

78306 STAFF 09:30am-10:20am MTWThF APP-8 3.00

NOTE: CRN 78306 TO REGISTER FOR THIS CLASS CALL 654-6484.

78304 MILLS KP 11:00am-11:50am MTWThF EC-19 3.00

NOTE: CRN 78304 TO REGISTER FOR THIS CLASS CALL 525-7136.

78308 HARRISON KS 11:00am-11:50am MTWThF EC-23 3.00

NOTE: CRN 78308 TO REGISTER FOR THIS CLASS CALL 525-7136.

78307 STAFF 09:30am-10:20am MTWThF APP-8 1.50

NOTE: CRN 78307 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04

NOTE: CRN 78307 TO REGISTER FOR THIS CLASS CALL 654-6484.

78305 MILLS KP 11:00am-11:50am MTWThF EC-19 1.50

NOTE: CRN 78305 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04

NOTE: CRN 78305 TO REGISTER FOR THIS CLASS CALL 525-7136.

78309 HARRISON KS 11:00am-11:50am MTWThF EC-23 1.50

NOTE: CRN 78309 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04

NOTE: CRN 78309 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V05 Adv Comm Skil/Lmt Eng St 1.50-6.00 Units

Recommended Prep: ESL V04 or equivalent skills. Field trips may be required. Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 4 times not to exceed 12 units.

78314 MARQUEZ GJ 11:30am-12:20pm MTWThF DP-3 3.00
NOTE: CRN 78314 TO REGISTER FOR THIS CLASS CALL 654-6484.

78310 RENNIX RW 08:00am-08:50am MTWThF EC-19 3.00
NOTE: CRN 78310 TO REGISTER FOR THIS CLASS CALL 525-7136.

78312 SCHROEDER PB 08:00am-08:50am MTWThF EC-23 3.00
NOTE: CRN 78312 TO REGISTER FOR THIS CLASS CALL 525-7136.

78316 CASTANEDA PJ 06:30pm-08:50pm MTWTh EC-22 6.00
NOTE: CRN 78316 TO REGISTER FOR THIS CLASS CALL 525-7136.
NOTE: CRN 78316 IS A 17 WEEK CLASS FROM 08/23/04 TO 12/15/04

78318 CASTANEDA PJ 06:30pm-08:50pm MW EC-22 3.00
NOTE: CRN 78318 TO REGISTER FOR THIS CLASS CALL 525-7136.
NOTE: CRN 78318 IS A 17 WEEK CLASS FROM 08/23/04 TO 12/15/04

78319 CASTANEDA PJ 06:30pm-08:50pm TTh EC-22 3.00
NOTE: CRN 78319 TO REGISTER FOR THIS CLASS CALL 525-7136.
NOTE: CRN 78319 IS A 17 WEEK CLASS FROM 08/24/04 TO 12/14/04

78311 RENNIX RW 08:00am-08:50am MTWThF EC-19 1.50
NOTE: CRN 78311 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04
NOTE: CRN 78311 TO REGISTER FOR THIS CLASS CALL 525-7136.

78313 SCHROEDER PB 08:00am-08:50am MTWThF EC-23 1.50
NOTE: CRN 78313 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04
NOTE: CRN 78313 TO REGISTER FOR THIS CLASS CALL 525-7136.

78315 MARQUEZ GJ 11:30am-12:20pm MTWThF DP-3 1.50
NOTE: CRN 78315 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04
NOTE: CRN 78315 TO REGISTER FOR THIS CLASS CALL 654-6484.

78317 CASTANEDA PJ 06:30pm-08:50pm MTWTh EC-22 3.00
NOTE: CRN 78317 IS A 10 WEEK CLASS FROM 10/14/04 TO 12/15/04
NOTE: CRN 78317 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V06 High-Advnced/Lmt Engl 1.50-3.00 Units

Recommended Prep: ESL V05 or equivalent skills. Field trips may be required. Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 4 times not to exceed 12 units.

78322 MARQUEZ GJ 10:30am-11:20am MTWThF DP-3 3.00
NOTE: CRN 78322 TO REGISTER FOR THIS CLASS CALL 654-6484.

78320 RENNIX RW 09:00am-09:50am MTWThF EC-19 3.00
NOTE: CRN 78320 TO REGISTER FOR THIS CLASS CALL 525-7136.

78324 SCHROEDER PB 09:00am-09:50am MTWThF EC-23 3.00
NOTE: CRN 78324 TO REGISTER FOR THIS CLASS CALL 525-7136.

78321 RENNIX RW 09:00am-09:50am MTWThF EC-19 1.50
NOTE: CRN 78321 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04
NOTE: CRN 78321 TO REGISTER FOR THIS CLASS CALL 525-7136.

78325 SCHROEDER PB 09:00am-09:50am MTWThF EC-23 1.50
NOTE: CRN 78325 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04
NOTE: CRN 78325 TO REGISTER FOR THIS CLASS CALL 525-7136.

78323 MARQUEZ GJ 10:30am-11:20am MTWThF DP-3 1.50
NOTE: CRN 78323 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04
NOTE: CRN 78323 TO REGISTER FOR THIS CLASS CALL 654-6484.

70713 STAFF 06:30pm-08:50pm MTWTh SPHS 6.00
NOTE: CRN 70713 TO REGISTER FOR THIS CLASS CALL 525-7136.

70719 STAFF 06:30pm-08:50pm MTWTh SPHS 3.00
NOTE: CRN 70719 IS A 9 WEEK CLASS FROM 10/14/04 TO 12/15/04
NOTE: CRN 70719 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V07 Reading Skills LEP 3.00 Units

PREQ: ESL V05 and ESL V06. Recommended Prep: concurrent enrollment in ESL V08. Field trips will be required. Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken 4 times.

78326 MARQUEZ GJ 08:30am-10:20am MTWThF DP-3 3.00
NOTE: CRN 78326 IS A 9 WEEK CLASS FROM 08/16/04 TO 10/11/04
NOTE: CRN 78326 TO REGISTER FOR THIS CLASS CALL 654-6484.

78327 WAGNER JW 10:00am-11:50am MTWThF EC-20 3.00
NOTE: CRN 78327 IS A 9 WEEK CLASS FROM 08/16/04 TO 10/11/04
NOTE: CRN 78327 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V08 Writing Skills LEP 3.00 Units

PREQ: ESL V05 and ESL V06. Recommended Prep: concurrent enrollment in ESL V07. Field trips will be required. Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 4 times not to exceed 12 units.

78328 MARQUEZ GJ 08:30am-10:20am MTWThF DP-3 3.00
NOTE: CRN 78328 IS A 9 WEEK CLASS FROM 10/12/04 TO 12/09/04
NOTE: CRN 78328 TO REGISTER FOR THIS CLASS CALL 654-6484.

78330 WAGNER JW 10:00am-11:50am MTWThF EC-20 3.00
NOTE: CRN 78330 IS A 9 WEEK CLASS FROM 10/12/04 TO 12/09/04
NOTE: CRN 78330 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V34 Begin Read Comprehension 3.50 Units

Recommended Prep: appropriate reading skills as measured by the college assessment process. May be taken for a maximum of 2 times. Same as READ V04. Not applicable for degree credit.

79154 O'NEILL C 08:30am-09:20am MWF F-211 3.50
AND **08:30am-09:20am TTh J-3**
NOTE: CRN 79154 MEETS EVERY OTHER FRIDAY BEGINNING 8-20-04.

79146 LOE G 12:30pm-02:35pm MW EC-22 3.50
NOTE: CRN 79146 MEETS AT THE EAST CAMPUS IN SANTA PAULA.

ESL V40 Vocab & Commun: Nonnative 3.00 Units

Not applicable for degree credit. May be taken for a maximum of 4 times.

77802 LOE G 12:30pm-02:50pm TTh C-104 3.00

**FLASH! VCCCD IS NOW ASSIGNING
STUDENT ID NUMBERS.**

The Colleges of the Ventura County Community College District have assigned student identification numbers to replace social security numbers as the primary student identifiers.

Your assigned ID number will displayed on WebSTAR in place of your social security number. It will also appear on printed mailers and notices from the Colleges, and on faculty attendance, drop and grade rosters. Social security numbers will still be collected for such purposes as statistical reporting, financial aid and Hope scholarship tax credit reporting, and it will appear on your official transcripts.

Although you will still be able to access your records using your social security number, the use of a student ID number provides you with additional security and confidentiality. Contact the Office of Admissions & Records if you have any questions.

**¡AVISO! VCCCD PROPORCIONARA A
LOS ESTUDIANTES UN NÚMERO
DE IDENTIFICACIÓN**

VCCCD puede proporcionar a los estudiantes un número de identificación (I.D.). Ventura County Community College District, comenzará a proveer números de identificación a los estudiantes para remplazar el número del seguro social como primordial forma de indentificación para los estudiantes.

Su número asignado (I.D.) saldrá en la computadora cuando usted intente inscribirse por medio del Internet "online." También aparecerá en su correspondencia del colegio, en las listas de clases y en listas de inscripción o de bajas. El número de seguro social continuará siendo usado para reportes estadísticos, ayuda financiera y para el reporte de crédito en sus impuestos "Hope Scholarship Tax Credit" y también aparecerá en su registro oficial de calificaciones.

Aunque usted podrá tener acceso a sus registros usando su número de seguro social el uso de su nuevo numero de indentificación le proveerá una mayor seguridad y confidencialidad.

Sequence of English and Reading Classes 2004-2005

Reading/Study Skills

English

Self-Placement for Reading and Study Skills

The Language Arts Department strongly suggests that Students consider taking study skills and/or reading class to prepare for or to supplement writing instruction. Reading and study skills courses also help students succeed in other courses. Students who assessed for English composition would also have been given information about the appropriate reading course.

- READ V01** prior to or in conjunction with ENGL V01A.
- READ V02A** prior to or in conjunction with ENGL V02A.
- READ V02B** prior to ENGL V01B.
- READ V04** prior to or in conjunction with ENGL V03 or ENGL V190A or ENGL V19.
- READ V01** college-level Reading for Critical Analysis. Improve reading comprehension, speed and ability to do critical analysis using college-level texts.
- READ V02A** Academic Reading. Improve reading comprehension and vocabulary across the disciplines.
- READ V02B** Multicultural Literature. Improve reading, understanding and writing about the genres of poetry, short fiction, and drama.
- READ V04** Beginning Reading Comprehension. Improve reading comprehension at the paragraph level, develop vocabulary. Designed to help non-native English speakers acquire English skills.

English Placement Guide

Enrollment in many English courses requires meeting prerequisites. Prerequisites (proof of readiness) can be satisfied in one of the following ways. **1)** Placement as measured by the Ventura College assessment process, call (805) 654-6402. **2)** Satisfactory completion of the required prerequisites course at Moorpark, Oxnard and Ventura College. **3)** Satisfactory completion of the prerequisite course at another college. Transcripts required. For information about prerequisites, see the Schedule of Classes and/or Catalog and/or call the Counseling Department, (805) 654-6448.

Advanced English Courses

Prerequisite: ENGL V01A

- ENGL V10** Creative Writing
- ENGL V15** Introduction to Poetry
- ENGL V16** Introduction to Fiction
- ENGL V21A/V21B** Survey of English Literature I/II
- ENGL V22A** Survey of American Literature: Colonial Period to 1865
- ENGL V22B** Survey of American Literature: 1865 to Present
- ENGL V23** Introduction to Dramatic Literature
- ENGL V26** Introduction to Shakespeare
- ENGL V30/V31** Survey of World Literature I/II
- ENGL V60A-Z** Topics in English
- ENGL V88 & V89** English Workshops

Advanced English Courses

Recommended Preparation: ENGL V01A

- ENGL V07A/V07B** Aesthetics of Film I/II
- ENGL V11A/V11B** Intermediate Creative Writing I/II
- ENGL V32A/V32B** Survey of Women in Literature I/II
- ENGL V33** Introduction to African American Literature
- ENGL V34** Introduction to Chicano Literature
- ENGL V90** Directed Studies in English

English

ENGLISH COURSES REQUIRING A PREREQUISITES

ENGL V01A, V01B, V02A, V03, V10, V15, V16
V21A, V21B, V22A, V22B, V23, V26, V30, V31

See chart on previous page for information about English courses.

If you have not completed the prerequisites for these courses at Ventura, Oxnard or Moorpark College, your registration will be blocked. If you met the prerequisites at another institution, documentation (such as high school or college transcripts) must be reviewed prior to registration. Bring or send your transcripts to Guthrie Hall Assessment Center, 4667 Telegraph Road, Ventura, CA 93003.

ENGL V01A English Composition 5.00 Units

PREQ: ENGL V02A with grade of C or better or placement as measured by the college assessment process. Field trips may be required. CAN ENGL 2 or CAN ENGL SEQ A [with ENGL V01B].
Transfer credit: CSU; UC.

77454	PARKER A	07:30am-08:20am	MTWThF	J-3	5.00
71655	STAFF	07:30am-08:20am	MTWThF	J-1	5.00
<i>NOTE: CRN 71655 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT ONLY WHEN ALL OTHER SECTIONS OF ENGL V01A HAVE REACHED MAXIMUM ENROLLMENT.</i>					
71539	ARQUILEVICH GD	08:30am-09:20am	MTW	X-5	5.00
	AND	08:30am-09:20am	ThF	ANEX-3	
71495	STAFF	08:30am-09:20am	MWF	J-3	5.00
	AND	08:30am-09:20am	TTh	F-206	
71537	DICKSON-LEW KM	08:30am-09:20am	MWF	F-206	5.00
	AND	08:30am-09:20am	TTh	TR-1	
78748	STAFF	09:30am-10:20am	MWF	F-206	5.00
	AND	09:30am-10:20am	TTh	J-3	
71508	TESSER JA	09:30am-10:20am	MTWThF	C-2	5.00
71545	ARQUILEVICH GD	09:30am-10:20am	MTW	X-5	5.00
	AND	09:30am-10:20am	ThF	ANEX-3	
71552	MADSEN AS	09:30am-10:20am	MTW	ANEX-3	5.00
	AND	09:30am-10:20am	ThF	X-5	
77395	WYMER GE	10:30am-11:20am	MTWThF	J-2	5.00
71564	MADSEN AS	10:30am-11:20am	MTW	ANEX-3	5.00
	AND	10:30am-11:20am	ThF	X-5	
71569	STAFF	10:30am-11:20am	MTW	X-5	5.00
	AND	10:30am-11:20am	ThF	ANEX-3	
71599	WYMER GE	11:30am-12:20pm	MTWThF	J-2	5.00
71579	STAFF	11:30am-12:20pm	MTW	X-5	5.00
	AND	11:30am-12:20pm	ThF	ANEX-3	
71595	ARMSTRONG DO	11:30am-12:20pm	MWF	J-1	5.00
	AND	11:30am-12:20pm	TTh	F-206	
71605	ARMSTRONG DO	12:30pm-01:20pm	MWF	J-1	5.00
	AND	12:30pm-01:20pm	TTh	F-206	
78749	POPIEL JE	12:30pm-01:20pm	MTW	ANEX-3	5.00
	AND	12:30pm-01:20pm	ThF	X-5	
77773	WYMER GE	12:30pm-01:20pm	MTWThF	J-2	5.00
71624	MINNOCK K	01:30pm-03:50pm	M	ANEX-3	5.00
	AND	01:30pm-03:50pm	W	J-1	
76873	KIM HH	01:30pm-03:50pm	M	J-2	5.00
	AND	01:30pm-03:50pm	W	F-211	
71532	PEINADO KD	Noon-01:20pm	T	TR-1	5.00
	PLUS	3.50 HRS/WK ARR		TBA	
<i>NOTE: CRN 71532 IS A PARTIALLY-ONLINE ENGLISH CLASS. IT MEETS ONCE A WEEK FOR 90 MINUTES AS NOTED ABOVE, WITH THE BALANCE OF WORK DONE INDEPENDENTLY USING CD-ROMS AND THE INTERNET. \$58 MATERIAL FEE REQUIRED AT REGISTRATION WHICH INCLUDES TEXT AND CD-ROMS. MANDATORY FIRST CLASS MEETING.</i>					
71636	MILLEA JT	01:30pm-03:50pm	T	F-211	5.00
	AND	01:30pm-03:50pm	Th	J-4	
79435	RAMIREZ MF	04:30pm-06:50pm	T	J-3	5.00
	AND	04:30pm-06:50pm	Th	F-211	

CONTINUED

77461	STAFF	01:30pm-03:50pm	M	J-1	5.00
	AND	01:30pm-03:50pm	W	ANEX-3	
<i>NOTE: CRN 77461 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT ONLY WHEN ALL OTHER SECTIONS OF ENGL V01A HAVE REACHED MAXIMUM ENROLLMENT.</i>					
71608	STAFF	12:30pm-02:50pm	T	X-5	5.00
	AND	12:30pm-02:50pm	Th	ANEX-3	
75153	DIXON MJ	01:30pm-03:50pm	T	J-1	5.00
	AND	01:30pm-03:50pm	Th	F-211	
71641	KIM HH	04:30pm-06:50pm	M	J-2	5.00
	AND	04:30pm-06:50pm	W	F-211	
77462	POLLACK D	04:30pm-06:50pm	TTh	J-1	5.00
71658	ROLENS LM	07:00pm-09:20pm	MW	J-1	5.00
71666	HITT J	07:00pm-09:20pm	T	F-211	5.00
	AND	07:00pm-09:20pm	Th	TR-1	
79138	STAFF	06:30pm-08:50pm	TTh	NHS	5.00
<i>NOTE: CRN 79138 MEETS AT NORDHOFF HIGH SCHOOL, OJAI.</i>					
71662	ALLEY G	07:00pm-09:20pm	TTh	TR-2	5.00
71646	PEINADO KD	05:00pm-06:20pm	W	J-1	5.00
	PLUS	3.50 HRS/WK ARR		TBA	
<i>NOTE: CRN 71646 IS A PARTIALLY-ONLINE ENGLISH CLASS. IT MEETS ONCE A WEEK FOR 90 MINUTES AS NOTED ABOVE, WITH THE BALANCE OF WORK DONE INDEPENDENTLY USING CD-ROMS AND THE INTERNET. \$58 MATERIAL FEE REQUIRED AT REGISTRATION WHICH INCLUDES TEXT AND CD-ROMS. MANDATORY FIRST CLASS MEETING.</i>					
79294	MURPHY CP	06:00pm-08:20pm	MW	FHS	5.00
<i>NOTE: CRN 79294 MEETS AT FILLMORE HIGH SCHOOL.</i>					
ENGL V01B Critcl Think & Composition 3.00 Units					
PREQ: ENGL V01A with grade of C or better. Field trips may be required. CAN ENGL 4 or CAN ENGL SEQ A [with ENGL V01A]. Transfer credit: CSU;UC.					
71870	STAFF	07:30am-08:20am	MWF	J-2	3.00
<i>NOTE: CRN 71870 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT ONLY WHEN ALL OTHER SECTIONS OF ENGL V01B HAVE REACHED MAXIMUM ENROLLMENT.</i>					
75547	ARMSTRONG DO	08:30am-09:20am	MWF	J-1	3.00
71873	DICKSON-LEW KM	09:30am-10:20am	MWF	TR-1	3.00
71876	SCOTT KJ	09:30am-10:20am	MWF	J-2	3.00
71879	HITT J	10:30am-11:20am	MWF	TR-1	3.00
71880	KIM HH	11:30am-12:20pm	M	TR-1	3.00
	PLUS	2.00 HRS/WK ARR		TBA	
<i>NOTE: CRN 71880 IS A PARTIALLY-ONLINE CLASS MEETING EVERY OTHER MONDAY FOR 50 MINUTES WITH THE BALANCE OF THE WORK DONE INDEPENDENTLY THROUGH THE INTERNET. STUDENTS ARE RESPONSIBLE FOR THEIR OWN ACCESS TO THE INTERNET AND COMPUTER RESOURCES. STUDENTS MUST HAVE BASIC COMPUTER SKILLS, INCLUDING WRITING IN MICROSOFT WORD, USING E-MAIL, AND SENDING ATTACHMENTS. MANDATORY FIRST MEETING.</i>					
75154	ARQUILEVICH GD	12:30pm-01:20pm	MWF	J-3	3.00
71875	WOLFE EA	09:00am-10:20am	TTh	J-1	3.00
75097	WOLFE EA	10:30am-11:50am	TTh	C-2	3.00
76878	SCOTT KJ	Noon-01:20pm	TTh	G-117	3.00
71882	DIXON MJ	Noon-01:20pm	TTh	J-1	3.00
75098	ARMSTRONG DO	01:30pm-02:50pm	TTh	J-3	3.00
76899	COSENTINO LG	04:00pm-06:50pm	M	X-5	3.00
71900	COSENTINO LG	04:00pm-06:50pm	W	X-5	3.00
71894	MADSEN AS	07:00pm-09:50pm	M	J-3	3.00
71898	POLLACK D	07:00pm-09:50pm	T	J-1	3.00
71889	COSENTINO LG	07:00pm-09:50pm	Th	X-5	3.00

ENGL V02A Fundamentals: English Comp 5.00 Units

PREQ: ENGL V03 or placement as measured by the college assessment process. Recommended Prep: READ V02A.

71904 STAFF	07:30am-08:20am	MWF	J-4	5.00
AND	07:30am-08:20am	TTh	ANEX-3	

NOTE: CRN 71904 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT ONLY WHEN ALL OTHER SECTIONS OF ENGL V02A HAVE REACHED MAXIMUM ENROLLMENT.

71908 STAFF	08:30am-09:20am	MTW	ANEX-3	5.00
AND	08:30am-09:20am	ThF	X-5	

76936 ARMSTRONG DO	09:30am-10:20am	MWF	J-1	5.00
AND	09:30am-10:20am	TTh	F-206	

71917 COSGROVE CP	10:30am-11:20am	MTTh	TR-2	5.00
AND	10:30am-11:20am	WF	F-211	

77796 FINCH DJ	11:30am-12:20pm	MTWThF	TR-2	5.00
71910 MACKER EA	11:30am-12:20pm	MWF	F-206	5.00
AND	11:30am-12:20pm	TTh	J-3	

76933 HUBNER AK	12:30pm-02:50pm	TTh	TR-2	5.00
75514 STAFF	01:30pm-03:50pm	MW	J-3	5.00

NOTE: CRN 75514 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT ONLY WHEN ALL OTHER SECTIONS OF ENGL V02A HAVE REACHED MAXIMUM ENROLLMENT.

71937 SMITH MF	01:30pm-03:50pm	T	J-2	5.00
AND	01:30pm-03:50pm	Th	F-206	

76935 LUKOMSKI WA	04:30pm-06:50pm	T	F-211	5.00
AND	04:30pm-06:50pm	Th	J-2	

71952 KRAUS EC	07:00pm-09:20pm	MW	J-4	5.00
-----------------------	------------------------	-----------	------------	-------------

ENGL V02B Multicultural Literature 3.00 Units

Recommended Prep: ESL V33 or READ V03 or appropriate skills as measured by the college assessment process. Same as AES V30 and READ V02B.

79118 REYNOSO A	12:30pm-01:50pm	MW	J-4	3.00
-----------------	-----------------	----	-----	------

ENGL V03 Basic English Composition 5.00 Units

PREQ: ENGL V190B or placement as measured by the college assessment process. Recommended Prep: ESL V33 or READ V03. Offered on a credit/no credit basis only. Not applicable for degree credit.

77798 STAFF	08:30am-09:20am	MTWThF	J-2	5.00
71964 CARSWELL SM	09:30am-10:20am	MWF	F-211	5.00
AND	09:30am-10:20am	TTh	J-2	

76939 SCOTT KJ	10:30am-11:20am	MWF	J-1	5.00
AND	10:30am-11:20am	TTh	F-206	

75156 STAFF	11:30am-12:20pm	MT	ANEX-3	5.00
AND	11:30am-12:20pm	WThF	TR-1	

71968 STAFF	12:30pm-01:20pm	MWF	TR-2	5.00
AND	12:30pm-01:20pm	TTh	F-211	

NOTE: CRN 71968 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT ONLY WHEN ALL OTHER SECTIONS OF ENGL V03 HAVE REACHED MAXIMUM ENROLLMENT.

75155 COSENTINO LG	04:30pm-06:50pm	TTh	X-5	5.00
75520 COSENTINO LG	07:00pm-09:20pm	MW	X-5	5.00
75515 WAGNER MS	06:30pm-08:50pm	MW	EC-23	5.00

NOTE: CRN 75515 MEETS AT THE EAST CAMPUS, SANTA PAULA.

ENGL V07A Aesthetics of Film I 3.00 Units

Recommended Prep: ENGL V01A. Field trips may be required. Transfer credit: CSU;UC; credit limitations - see counselor.

71975 WALTZER SP	01:30pm-04:20pm	W	UV-1	3.00
------------------	-----------------	---	------	------

NOTE: CRN 71975 IS TAUGHT USING COLLABORATIVE LEARNING.

ENGL V07B Aesthetics of Film II 3.00 Units

Recommended Prep: ENGL V01A. Field trips may be required. Transfer credit: CSU;UC; credit limitations - see counselor.

71982 WALTZER SP	01:30pm-04:20pm	W	UV-1	3.00
------------------	-----------------	---	------	------

NOTE: 71982 IS TAUGHT USING COLLABORATIVE LEARNING.

ENGL V10 Creative Writing 3.00 Units

PREQ: ENGL V01A. Field trips may be required. CAN ENGL 6. Transfer credit: CSU;UC.

71990 MILLEA JT	09:00am-10:20am	TTh	J-4	3.00
72032 ROLENS LM	07:00pm-09:50pm	Th	J-4	3.00

ENGL V11A Inter. Creative Writing I 3.00 Units

Recommended Prep: ENGL V10. Field trips may be required. Transfer credit: CSU;UC.

71992 MILLEA JT	09:00am-10:20am	TTh	J-4	3.00
72043 ROLENS LM	07:00pm-09:50pm	Th	J-4	3.00

ENGL V11B Inter. Creative Writing II 3.00 Units

Recommended Prep: ENGL V11A. Field trips may be required. Transfer credit: CSU;UC.

71995 MILLEA JT	09:00am-10:20am	TTh	J-4	3.00
72049 ROLENS LM	07:00pm-09:50pm	Th	J-4	3.00

ENGL V132A Women in Literature I 3.00 Units

Field trips may be required. Offered on a credit/no credit basis only. Formerly ENGL V132B.

79770 CONN EV	09:30am-10:20am	MWF	TR-8	3.00
---------------	-----------------	-----	------	------

ENGL V190A Writing Skills: Level A 3.00 Units

Recommended Prep: ESL V34 or READ V04. Offered on a credit/no credit basis only. Not applicable for degree credit.

77927 CRYER CL	10:30am-11:20am	MWF	F-206	3.00
AND	10:30am-11:20am	TTh	J-1	

77879 CRYER CL	08:00am-09:50am	TTh	EC-22	3.00
AND	09:00am-09:50am	F	EC-22	

NOTE: CRN 77879 MEETS AT THE EAST CAMPUS, SANTA PAULA.

ENGL V190B Writing Skills: Level B 3.00 Units

Recommended Prep: ENGL V190A and ESL V34 or READ V04. Offered on a credit/no credit basis only. Not applicable for degree credit.

77928 CRYER CL	10:30am-11:20am	MWF	F-206	3.00
AND	10:30am-11:20am	TTh	J-1	

77880 CRYER CL	08:00am-09:50am	TTh	EC-22	3.00
AND	09:00am-09:50am	F	EC-22	

NOTE: CRN 77880 MEETS AT THE EAST CAMPUS, SANTA PAULA.

ENGL V21A Survey of English Lit I 3.00 Units

PREQ: ENGL V01A. Field trips may be required. Transfer credit: CSU;UC. CAN ENGL 8.

72108 PEINADO KD	10:30am-11:50am	TTh	J-4	3.00
------------------	-----------------	-----	-----	------

ENGL V22A American Lit to 1865 3.00 Units

PREQ: ENGL V01A. Field trips may be required. Transfer credit: CSU; UC. CAN ENGL 14.

79084 COSENTINO LG	07:00pm-09:50pm	T	X-5	3.00
---------------------------	------------------------	----------	------------	-------------

ENGL V22B American Lit Since 1865 3.00 Units

PREQ: ENGL V01A. Field trips may be required. Transfer credit: CSU; UC. CAN ENGL 16.

77801 MADSEN AS	11:30am-12:20pm	MWF	J-3	3.00
-----------------	-----------------	-----	-----	------

ENGL V31 Survey of World Lit II 3.00 Units

PREQ: ENGL V01A. Field trips may be required. Transfer credit: CSU;UC.

79772 ARQUILEVICH GD	10:30am-11:20am	MWF	J-3	3.00
----------------------	-----------------	-----	-----	------

ENGL V32A Survey/Women in Lit I 3.00 Units

Recommended Prep: ENGL V01A. Transfer credit: CSU;UC. Field trips may be required. Formerly ENGL V32B.

79769 CONN EV	09:30am-10:20am	MWF	TR-8	3.00
---------------	-----------------	-----	------	------

Ethics

See Interdisciplinary Studies IDS V08 -Ethics in Modern Society and See Philosophy PHIL V02 - Intro to Ethics

Fashion Design Merchandising

See Home Economics for Clothing Construction Classes

FDM V18A Figure Illustration I 3.00 Units

PREQ: ART V12A or concurrent enrollment. Field trips may be required. Same as ART V18A. Transfer credit: CSU; credit limitations - see counselor.

70551 MCKILLOP DK	02:30pm-05:20pm	MW	CR-201	3.00
-------------------	-----------------	----	--------	------

FDM V18B Figure Illustration II 3.00 Units

PREQ: ART V18A or FDM V18A. Field trips may be required. FDM V18B/ART V18B may be taken in any combination for a maximum of 2 times. Transfer credit: CSU; credit limitations - see counselor. Same as ART V18B.

70580 MCKILLOP DK 02:30pm-05:20pm MW CR-201 3.00

French**FREN V01 Elementary French I 5.00 Units**

Field trips may be required. CAN FREN 2. Transfer credit: CSU;UC.

70990 SLATON AM 08:00am-10:20am TTh K-5 5.00
PLUS 1.00 HRS/WK ARR F-207

NOTE: CRN 70990 IS A HYBRID-INTERNET BASED COURSE FOR MORE INFORMATION E-MAIL: ASLATON@VCCCD.NET. CRN 70990 HAS A \$45 MATERIALS FEE REQUIRED AT REGISTRATION.

71001 SLATON AM 07:00pm-09:20pm TTh K-5 5.00
PLUS 1.00 HRS/WK ARR F-207

NOTE: CRN 71001 IS A HYBRID-INTERNET BASED COURSE FOR MORE INFORMATION E-MAIL: ASLATON@VCCCD.NET. CRN 71001 HAS A \$45 MATERIAL FEE REQUIRED AT REGISTRATION.

FREN V02 Elementary French II 5.00 Units

PREQ: FREN V01 or 2 years of high school French or equivalent.

Field trips may be required. CAN FREN 4. Transfer credit: CSU; UC.

71010 SLATON AM 10:30am-12:50pm TTh K-5 5.00
PLUS 1.00 HRS/WK ARR F-207

NOTE: CRN 71010 IS A HYBRID-INTERNET BASED COURSE. FOR MORE INFORMATION E-MAIL: ASLATON@VCCCD.NET.

FREN V03 Intermediate French I 5.00 Units

PREQ: FREN V02 or 3 years of high school French or equivalent.

Field trips may be required. CAN FREN 8. Transfer credit: CSU;UC.

76600 SLATON AM 04:00pm-06:20pm TTh K-5 5.00
PLUS 1.00 HRS/WK ARR F-207

NOTE: CRN 76600 IS A HYBRID-INTERNET BASED COURSE. FOR MORE INFORMATION E-MAIL: ASLATON@VCCCD.NET.

FREN V51A Conversation in French I 3.00 Units

PREQ: FREN V01 or FREN V71 or 2 years of high school French or equivalent. Field trips may be required. Transfer credit: CSU.

74087 SLATON AM 10:30am-01:20pm T K-5 3.00

FREN V51B Conversation in French II 3.00 Units

PREQ: FREN V02 or FREN V51A or FREN V72 or 3 years of high school French or equivalent. Field trips may be required. Transfer credit: CSU.

76597 SLATON AM 04:00pm-06:50pm T K-5 3.00

FREN V71 Fundamentals French I 5.00 Units

Field trips may be required. Offered on a credit/no credit basis only.

70995 SLATON AM 08:00am-10:20am TTh K-5 5.00
PLUS 1.00 HRS/WK ARR F-207

NOTE: CRN 70995 IS A HYBRID-INTERNET BASED COURSE. FOR MORE INFORMATION E-MAIL: ASLATON@VCCCD.NET. CRN 70995 HAS A \$45 MATERIAL FEE REQUIRED AT REGISTRATION.

71002 SLATON AM 07:00pm-09:20pm TTh K-5 5.00
PLUS 1.00 HRS/WK ARR F-207

NOTE: CRN 71002 IS A HYBRID-INTERNET BASED COURSE. FOR MORE INFORMATION E-MAIL: ASLATON@VCCCD.NET. CRN 71002 HAS A \$45 MATERIAL FEE REQUIRED AT REGISTRATION.

FREN V72 Fundamentals French II 5.00 Units

PREQ: FREN V01 or FREN V71 or equivalent or 2 years of high school French. Field trips may be required. Offered on a credit/no credit basis only.

71012 SLATON AM 10:30am-12:50pm TTh K-5 5.00
PLUS 1.00 HRS/WK ARR F-207

NOTE: CRN 71012 IS A HYBRID-INTERNET BASED COURSE. FOR MORE INFORMATION E-MAIL: ASLATON@VCCCD.NET.

FREN V73 Fndmtls Intr French III 5.00 Units

PREQ: FREN V02 or FREN V72 or equivalent or 3 years of high school French. Field trips may be required. Offered on a credit/no credit basis only.

76601 SLATON AM 04:00pm-06:20pm TTh K-5 5.00
PLUS 1.00 HRS/WK ARR F-207

NOTE: CRN 76601 IS A HYBRID-INTERNET BASED COURSE. FOR MORE INFORMATION E-MAIL: ASLATON@VCCCD.NET.

Geoscience

For Geoscience course offerings: Geography, Geographic Information Systems and Geology, see courses listed under Geography and Geology

Geography

For Agriculture, GIS classes, see Agriculture and Geography (GEOG V24, GEOG V26, GEOG V28)

GEOG V01 Physical Geography 3.00 Units

Field trips may be required (may be scheduled on Saturday). CAN GEOG 2 or CAN GEOG 6 (with GEOG V01L). Transfer credit: CSU; UC.

70534 PALLADINO S 09:30am-10:20am MWF SCI-116 3.00
70536 PALLADINO S 10:30am-11:20am MWF SCI-116 3.00
70543 PALLADINO S 11:30am-12:20pm MWF SCI-116 3.00
79572 MACKEY AR 12:30pm-01:20pm MWF SCI-116 3.00
70531 BUDKE WC 09:00am-10:20am TTh SCI-116 3.00
70539 STAFF 10:30am-11:50am TTh SCI-116 3.00
70545 STAFF Noon-01:20pm TTh SCI-116 3.00
70547 STAFF 05:30pm-06:50pm MW SCI-116 3.00
75334 DANZA JM 07:00pm-09:50pm T SCI-116 3.00

GEOG V01L Physical Geography Lab 1.00 Unit

PREQ: GEOG V01 or concurrent enrollment. Field trips may be required. Transfer credit: CSU;UC. CAN GEOG 6 (with GEOG V01).

76763 STAFF 09:30am-10:20am MWF SCI-113 1.00
75346 STAFF 10:30am-11:20am MWF SCI-113 1.00
77765 MACKEY AR 11:30am-12:20pm MWF SCI-113 1.00
79257 STAFF 12:30pm-01:20pm MWF SCI-113 1.00
71048 MILLER RR 09:00am-10:20am TTh SCI-113 1.00
71051 MILLER RR 10:30am-11:50am TTh SCI-113 1.00
71056 BUDKE WC Noon-01:20pm TTh SCI-119 1.00
71061 MILLER RR 05:30pm-06:50pm TTh SCI-113 1.00
75347 BROWN R 07:00pm-09:50pm W SCI-119 1.00
79557 CONNOR JC 07:00pm-09:50pm Th SCI-119 1.00

GEOG V02 Cultural Geography 3.00 Units

CAN GEOG 4. Field trips may be required (may be scheduled on Saturday). Transfer credit: CSU;UC.

71065 PALLADINO S Noon-01:20pm TTh SCI-113 3.00
75348 MACKEY AR 05:30pm-06:50pm MW SCI-119 3.00

GEOG V22 Fundamntls: Mapping & GIS 3.00 Units

Field trips will be required (may be scheduled on Saturday).

Transfer credit: CSU/UC.

71072 PALLADINO S 05:00pm-06:50pm MW SCI-113 3.00

NOTE: CRN 71072 IS A 13 WEEK CLASS FROM 08/16/04 TO 11/08/04

GEOG V24 Global Positioning (GPS) .50 Unit

Field trips may be required. May be taken for a maximum of 2 times. Offered on a credit/no credit basis only.

70226 BUDKE WC 06:00pm-08:50pm F SCI-113 .50
AND 08:30am-03:20pm S SCI-113

NOTE: CRN 70226 IS A 2 WEEK CLASS FROM 10/15/04 TO 10/23/04.
CLASS MEETS FRIDAY, OCT. 15 AND TWO SATURDAYS, OCT. 16 & 23.

GEOG V26 GIS Software 2.00 Units

Field trips will be required. Transfer credit: CSU.

74450 PALLADINO S 07:00pm-08:50pm MW SCI-113 2.00

NOTE: CRN 74450 IS AN 8 WEEK CLASS FROM 08/16/04 TO 10/11/04

GEOG V28 GIS: Project Development 1.50 Units

PREQ: GEOG V26. Recommended Prep: GEOG V22. Field trips may be required. May be taken for a maximum of 4 times.

76767 STAFF 07:00pm-09:50pm MW SCI-113 1.50

NOTE: CRN 76767 IS AN 8 WEEK CLASS FROM 10/18/04 TO 12/08/04

GEOG V90 Directed Studies/Geog 1.00-1.50 Units

PREQ: varies with topic. Transfer credit: CSU; for UC, determined after admission. May be taken for a maximum of 4 times not to exceed 6 units.

70592 BUDKE WC 3.00 HRS/WK ARR TBA 1.00

70589 BUDKE WC 4.5 HRS/WK ARR TBA 1.50

Geology**GEOL V02 Physical Geology 3.00 Units**

Field trips will be required (may be scheduled on Saturday). CAN GEOL 6 or CAN GEOL 2 (with GEOL V02L). Transfer credit: CSU;UC.

72440 LAMPE CM 10:30am-11:20am MWF SCI-119 3.00

71086 LAMPE CM 11:30am-12:20pm MWF SCI-119 3.00

72443 WINTERS PR 10:30am-11:50am TTh SCI-119 3.00

GEOL V02L Physical Geology Lab 1.00 Unit

PREQ: GEOL V02 or concurrent enrollment. Field trips will be required. Transfer credit: CSU;UC. CAN GEOL 2 (with GEOL V02).

71103 WINTERS PR 12:30pm-01:50pm MW SCI-119 1.00

71100 LAMPE CM 09:30am-10:20am MWF SCI-119 1.00

71098 WINTERS PR 09:00am-10:20am TTh SCI-119 1.00

German**GERM V01 Elementary German I 5.00 Units**

Field trips may be required. CAN GERM 2. Transfer credit: CSU;UC.

71070 JAKUBOWSKI DA 11:30am-01:50pm TTh K-4 5.00

PLUS 1.00 HRS/WK ARR F-207

78356 JAKUBOWSKI DA 6.00 HRS/WK ARR TBA 5.00

NOTE: CRN 78356 IS AN INTERNET-BASED COURSE. CONTACT INSTRUCTOR BEFORE AUGUST 16 AT (805) 682-5587 FOR REQUIRED ORIENTATION, MEETING DATES AND TIMES.

71079 MCCARLEY DW 07:00pm-09:20pm MW K-5 5.00

PLUS 1.00 HRS/WK ARR F-207

GERM V03 Intermediate German I 5.00 Units

PREQ: GERM V02 or 3 years of high school German or equivalent. Field trips may be required. CAN GERM 8. Transfer credit: CSU;UC.

79880 SHAKOOR L 06:30pm-08:50pm MW TR-1 5.00

PLUS 1.00 HRS/WK ARR F-207

GERM V51B Conversation in German II 3.00 Units

PREQ: GERM V02 or GERM V51A or 3 years of high school German or equivalent. Field trips may be required. Transfer credit: CSU.

79881 SHAKOOR L 06:30pm-07:50pm MW TR-1 3.00

Guidance Workshops**GW V01A Discovering the Right Career 1.00 Unit**

Field trips may be required. Transfer credit: CSU; credit limitations - see counselor. Offered on a credit/no credit basis only.

78596 COTA AM 2.00 HRS/WK ARR TBA 1.00

NOTE: CRN 78596 IS AN 8 WEEK CLASS FROM 08/16/04 TO 10/08/04

NOTE: CRN 78596 IS AN ON-LINE COURSE. SEE PAGE 3 FOR DETAILS.

STUDENTS MUST ATTEND AN ORIENTATION MEETING ON AUGUST 17, 2004, 5:00PM TO 6:00 PM IN THE TRANSFER & CAREER CENTER LOCATED IN THE E BLDG.

78856 COTA AM 2.00 HRS/WK ARR TBA 1.00

NOTE: CRN 78856 IS AN 8 WEEK CLASS FROM 10/11/04 TO 12/03/04

NOTE: CRN 78856 IS AN ON-LINE COURSE. SEE PAGE 3 FOR DETAILS.

STUDENTS MUST ATTEND AN ORIENTATION MEETING ON OCTOBER 12, 2004, 5:00PM TO 6:00 PM IN THE TRANSFER AND CAREER CENTER LOCATED IN THE E BLDG.

GW V02A College Orientation 1.00 Unit

Transfer credit: CSU; credit limitations - see counselor. Offered on a credit/no credit basis only.

79414 COTA AM 2.00 HRS/WK ARR TBA 1.00

NOTE: CRN 79414 IS AN 8 WEEK CLASS FROM 10/11/04 TO 12/03/04

NOTE: CRN 79414 IS AN ON-LINE COURSE. SEE PAGE 3 FOR DETAILS.

STUDENTS MUST ATTEND AN ORIENTATION MEETING ON OCTOBER 14, 2004, 6:00PM TO 7:00 PM IN THE TRANSFER & CAREER CENTER LOCATED IN THE E BLDG.

79542 ZABOSKI RR 01:30pm-02:20pm M U-1 1.00

NOTE: CRN 79542 IS DESIGNED FOR FIRST-TIME INTERNATIONAL STUDENTS.

GW V02B COAST 1.00 Unit

Offered on a credit/no credit basis only. Transfer credit: CSU; credit limitations - see counselor.

78454 BOBKIEWICZ WJ 1.25 HRS/WK ARR TBA 1.00

NOTE: CRN 78454 IS A 14 WEEK CLASS FROM 09/13/04 TO 12/15/04

NOTE: CRN 78454 IS AN ON-LINE COURSE. SEE PAGE 3 FOR DETAILS.

STUDENTS MUST ATTEND ONE OF THE FOLLOWING ORIENTATION MEETINGS ON WEDNESDAY, SEPT. 8 FROM 4:00PM TO 5:00 PM IN ROOM J-3 OR THURSDAY, SEPT. 9 FROM 6:00 PM TO 7:00 PM IN ROOM J-3.

GW V02T Transfer Success 2.00 Units

Field trips may be required. Offered on a credit/no credit basis only. Transfer credit: CSU; credit limitations - see counselor.

70383 COTA AM 4.00 HRS/WK ARR TBA 2.00

NOTE: CRN 70383 IS AN 8 WEEK CLASS FROM 10/11/04 TO 12/03/04

NOTE: CRN 70383 IS AN INTERNET BASED COURSE. SEE PAGE 3 FOR DETAILS. STUDENTS MUST ATTEND ORIENTATION A MEETING ON OCTOBER 11, 2004, 5:00PM TO 6:00 PM IN THE TRANSFER & CAREER CENTER LOCATED IN THE E BLDG.

GW V02X Orientation Wrkshp: EOPS 1.00 Unit

Transfer credit: CSU; credit limitations - see counselor. Offered on a credit/no credit basis only.

70416 SUEL TD 12:30pm-02:20pm F TR-6 1.00

NOTE: CRN 70416 IS AN 8 WEEK CLASS FROM 08/27/04 TO 10/15/04

79512 MUNOZ PS 12:30pm-02:20pm W TR-6 1.00

NOTE: CRN 79512 IS AN 8 WEEK CLASS FROM 09/22/04 TO 11/10/04

70420 CHAPARRO R 12:30pm-02:20pm Th TR-6 1.00

NOTE: CRN 70420 IS AN 8 WEEK CLASS FROM 10/07/04 TO 12/02/04

Health Education

HED V84 CPR for Rescuers .50 Unit

Fees will be required. Field trips may be required. Transfer credit: CSU. May be taken for a maximum of 4 times.

77970 SHULER LS	08:00am-11:50am Th	C-103	.50
AND	01:00pm-04:50pm Th	C-103	
PLUS	2.00 HRS/WK ARR	C-103	

NOTE: CRN 77970 IS A 2-DAY CLASS. CLASS MEETS 8.0 HOURS ON THURSDAY, AUGUST 12 AND 2.0 HOURS ON SATURDAY, AUGUST 14. THERE IS A \$6.00 MATERIALS FEE PAYABLE AT REGISTRATION. A POCKET RESUSCITATION MASK IS REQUIRED ON THE FIRST DAY OF CLASS AND CAN BE PURCHASED AT THE VC BOOKSTORE OR THROUGH THE AMERICAN RED CROSS.

74583 SHULER LS	08:00am-11:50am Th	C-103	.50
AND	01:00pm-04:50pm Th	C-103	
PLUS	2.00 HRS/WK ARR	C-103	

NOTE: CRN 74583 IS A 2-DAY CLASS. CLASS MEETS 8.0 HOURS ON THURSDAY, AUGUST 26 AND 2.0 HOURS ON SATURDAY, AUGUST 28. THERE IS A \$6.00 MATERIALS FEE PAYABLE AT REGISTRATION. A POCKET RESUSCITATION MASK IS REQUIRED ON THE FIRST DAY OF CLASS AND CAN BE PURCHASED AT THE VC BOOKSTORE OR THROUGH THE AMERICAN RED CROSS.

HED V92 First Aid, Safety & CPR 2.00 Units

Field trips may be required. Transfer credit: CSU; UC. CAN KINE/PE 8.

71210 MORRIS T	10:30am-11:20am MW	C-103	2.00
71213 SCHREIBER CL	08:00am-08:50am TTh	C-103	2.00
71239 MORRIS T	07:00pm-08:50pm T	C-103	2.00

HED V93 Health and Wellness 3.00 Units

Transfer credit: CSU; UC; credit limitations - see counselor.

71221 STAFF	08:30am-09:20am MWF	UV-1	3.00
74499 STAFF	09:30am-10:20am MWF	C-104	3.00
76916 STAFF	10:30am-11:20am MWF	TR-6	3.00
71215 KOERNER R	10:30am-11:20am MWF	C-104	3.00
71217 STAFF	11:30am-12:20pm MWF	C-104	3.00
71222 STAFF	01:00pm-03:05pm MWF	C-104	3.00

NOTE: CRN 71222 IS AN 8 WEEK CLASS FROM 08/16/04 TO 10/11/04

71218 ROSALES G	07:30am-08:50am TTh	C-104	3.00
71223 STAFF	09:00am-10:20am TTh	C-104	3.00
71224 ROSALES G	10:30am-11:50am TTh	C-104	3.00
75658 STAFF	12:30pm-02:20pm MW	CR-101	3.00

NOTE: CRN 75658 IS A 13 WEEK CLASS FROM 09/20/04 TO 12/15/04

71228 STAFF	Noon-01:20pm TTh	C-103	3.00
78064 COLTRIN CA	3.00 HRS/WK ARR	TBA	3.00

NOTE: CRN 78064 IS AN INTERNET-BASED COURSE. REQUIRED ORIENTATION MEETING. PLEASE SELECT (1) OF THE FOLLOWING: SATURDAY, AUG. 21, 2:00PM TO 4:00PM, IN ROOM SCI-229, OR SUNDAY, AUG. 22, 10:00AM TO 12:00PM, IN ROOM SCI-229. SEE PAGE 10.

78136 PIERCE NJ	3.00 HRS/WK ARR	TBA	3.00
-----------------	-----------------	-----	------

NOTE: CRN 78136 IS BOTH A VIDEO AND INTERNET-BASED COURSE. REQUIRED ORIENTATION MEETING. PLEASE SELECT (1) OF THE FOLLOWING: THURSDAY, AUG. 19, 7:30PM TO 9:30PM, IN ROOM SCI-229, (OR) SATURDAY, AUG. 21, 9:00AM TO 11:00AM, IN ROOM SCI-229. SEE PAGE 10.

71241 STAFF	07:00pm-09:50pm T	UV-2	3.00
71240 STAFF	05:30pm-06:50pm TTh	C-2	3.00
71242 STAFF	07:00pm-09:50pm W	UV-1	3.00

HED V95 Health & Wellness: Women 3.00 Units

Transfer credit: CSU; UC; credit limitations - see counselor.

71231 KOERNER R	Noon-01:20pm MW	C-103	3.00
74241 KOERNER R	09:30am-10:20am MWF	C-103	3.00
71244 FREDRICKSON N	07:00pm-09:50pm M	C-104	3.00

HED V97 Fund Nutrition & Fitness 2.00 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. Same as HEC V97.

71236 BAILEY ML	10:30am-11:20am TTh	C-103	2.00
71247 ELIOT/BAILEY	07:00pm-08:50pm Th	C-103	2.00

Health Sciences

HS V10 Certified Nurse Assistant 3.50 Units

PREQ: current CPR certification for health care provider or professional rescuer; proof of freedom from and immunity to communicable diseases; physical examination demonstrating general good health; fingerprinting; no visible tattoos or visible body piercings except single studs in ear lobes; no acrylic or long nails in clinical settings; and must have a valid social security card to apply to the Department of Health Services for certification. COREQ: HS V10L. Recommended Prep: the Department of Health Services may deny certification to those with criminal records. Fees will be required. Field trips may be required.

77900 CUTLER C/BEEM J	02:00pm-05:50pm F	O-111	3.50
-----------------------	-------------------	-------	------

NOTE: CRN 77900 REQUIRES STUDENT TO ALSO ENROLL IN ONE SECTION OF HS V10L. SEE COUNSELOR FOR HEALTH SCIENCES DEPARTMENT FOR DETAILS.

77899 BEEM JM	05:00pm-08:20pm M	P-117	3.50
----------------------	--------------------------	--------------	-------------

NOTE: CRN 77899 REQUIRES STUDENTS TO ALSO ENROLL IN ONE SECTION OF HS V10L. SEE COUNSELOR FOR HEALTH SCIENCES DEPARTMENT FOR DETAILS.

79244 DEWEY/BEEM	05:00pm-08:20pm W	P-117	3.50
-------------------------	--------------------------	--------------	-------------

NOTE: CRN 79244 REQUIRES STUDENTS TO ALSO ENROLL IN ONE SECTION OF HS V10L. SEE COUNSELOR FOR HEALTH SCIENCES DEPARTMENT FOR DETAILS.

HS V10L Certified Nurse Asst Lab 2.50 Units

COREQ: HS V10. Fees will be required. Field trips may be required. NOTE: There are costs involved with this program (uniform, physical exam, immunizations, fingerprinting, CPR). Students must submit completed physical examination, immunization records and lab results to the School of Nursing & Allied Health to receive a permit to register for this course. Please pick up a physical exam packet from the School of Nursing or from a Health Sciences Counselor. See counselor for Health Sciences Department for details. A badge fee of \$4.50 will be charged at time of registration. First class meeting will be in P-117.

77901 PENNY M	07:00am-11:20am T	MAHC	2.50
AND	Noon-02:50pm T	MAHC	

NOTE: CRN 77901 IS A 18 WEEK CLASS FROM 08/14/04 TO 12/11/04

77957 KIMBALL DA	07:00am-11:20am S	VICC	2.50
AND	Noon-02:50pm S	VICC	

NOTE: CRN 77957 IS A 18 WEEK CLASS FROM 08/14/04 TO 12/11/04

77903 DEWEY STAFF	07:00am-11:20am S	VCC	2.50
AND	Noon-02:50pm S	VCC	

NOTE: CRN 77903 IS A 18 WEEK CLASS FROM 08/14/04 TO 12/11/04

79209 HELTON TA	07:00am-11:20am Th	VCC	2.50
AND	Noon-02:50pm Th	VCC	

79245 GAGNON TB	07:00am-10:50am Th	MAHC	2.50
AND	11:30am-02:50pm Th	MAHC	

77907 CUTLER C	07:00am-11:20am W	VCC	2.50
AND	Noon-02:50pm W	VCC	

77958 STAFF	07:00am-11:20am F	VICC	2.50
AND	Noon-03:20pm F	VICC	

History

HIST V01A Intro To Western Civ I 3.00 Units

CAN: HIST 2. Transfer credit: CSU; UC.

73702 MANSON LH	09:30am-10:20am MWF	SCI-221	3.00
73699 MANSON LH	10:30am-11:20am MWF	X-3	3.00
73701 BELURIS SA	12:30pm-03:20pm T	AA-6	3.00
73744 SCOTT M	07:00pm-09:50pm M	AA-6	3.00

HIST V01B Intro To Western Civ II 3.00 Units

CAN: HIST 4. Transfer credit: CSU; UC.

73706 CUNNINGHAM GL	12:30pm-01:20pm MWF	X-3	3.00
73704 MANSON LH	09:00am-10:20am TTh	X-3	3.00
79128 CUNNINGHAM GL	07:00pm-09:50pm W	TR-5	3.00

HIST V02A U.S. Hist: Women I 3.00 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor.

73708	COFFEY CM	08:30am-09:20am MWF	G-211	3.00
73707	EVANS JM	09:30am-10:20am MWF	AA-6	3.00
73746	MILLER JL	07:00pm-09:50pm M	X-3	3.00

HIST V02B U.S. Hist: Women II 3.00 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor.

73710	ESSA-GALLAWAY SA	10:30am-11:20am MWF	AA-6	3.00
-------	------------------	---------------------	------	------

HIST V03A U.S. Hist: Afric Amer I 3.00 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. Same as AES V40A.

73712	WASHINGTON OV	10:30am-11:50am TTh	TR-5	3.00
-------	---------------	---------------------	------	------

HIST V04B History the Americas II 3.00 Units

Field trips may be required. Transfer credit: CSU; UC.

73713	DE LA ROCHA I	07:30am-08:20am MWF	K-1	3.00
75298	DE LA ROCHA I	11:30am-12:20pm MWF	K-1	3.00
79129	DE LA ROCHA I	07:30am-08:50am TTh	K-1	3.00
73747	ARGUELLES AJ	07:00pm-09:50pm T	K-1	3.00
79235	ARGUELLES AJ	05:00pm-07:50pm Th	FHS	3.00

NOTE: CRN 79235 MEETS AT FILLMORE HIGH SCHOOL.

HIST V05A U.S. Hist: Native Amer I 3.00 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. Same as AES V02A.

73718	EVANS JM	08:30am-09:20am MWF	AA-6	3.00
73719	WARD M	12:30pm-01:20pm MWF	K-3	3.00
73721	MILLER JL	07:00pm-09:50pm W	K-3	3.00

HIST V07A History of U.S. to 1865 3.00 Units

CAN HIST 8. Transfer credit: CSU; UC; credit limitations - see counselor.

73736	ESSA-GALLAWAY SA	09:30am-10:20am MWF	K-2	3.00
73730	ESSA-GALLAWAY SA	11:30am-12:20pm MWF	AA-6	3.00
73731	ESSA-GALLAWAY SA	09:00am-10:20am TTh	AA-6	3.00
73733	ESSA-GALLAWAY SA	10:30am-11:50am TTh	AA-6	3.00
73752	TRACY JR RD	07:00pm-09:50pm M	K-1	3.00
73755	LORELLI JA	3.00 HRS/WK W	K-2	3.00

NOTE: CRN 73755 IS A TV-BASED COURSE. MANDATORY ORIENTATION IS WEDNESDAY, AUGUST 18, 7:00 PM TO 9:00 PM IN ROOM K-2. AFTER THE ORIENTATION MEETING, STUDENTS WILL BE EXPECTED TO ATTEND REGULAR CLASS SESSIONS FROM 7:00 PM TO 9:50 PM, APPROXIMATELY EVERY-OTHER-WEDNESDAY ON A SCHEDULE TO BE HANDED OUT AT THE ORIENTATION. THESE CLASS MEETINGS ARE TO FACILITATE UNDERSTANDING OF THE VIDEO MATERIAL AS WELL AS TAKE THE EXAMS. ATTENDANCE AT THESE MEETINGS IS MANDATORY TO SUCCESSFULLY COMPLETE THE CLASS.

79236	MURRAY RF	06:00pm-08:50pm M	SPHS	3.00
--------------	------------------	--------------------------	-------------	-------------

NOTE: CRN 79236 MEETS AT SANTA PAULA HIGH SCHOOL.

HIST V07B History U.S. Since 1865 3.00 Units

CAN HIST 10. Transfer credit: CSU; UC; credit limitations - see counselor.

79132	PENDLETON J	10:30am-11:20am MWF	K-2	3.00
79398	PENDLETON J	11:30am-12:20pm MWF	UV-2	3.00
73737	MILLER JL	09:00am-10:20am TTh	K-2	3.00
73739	MURRAY R	01:30pm-02:20pm MWF	X-1	3.00
75694	CUNNINGHAM GL	Noon-01:20pm TTh	K-1	3.00

HIST V08 History of California 3.00 Units

Field trips may be required. Transfer credit: CSU; UC.

73703	TRACY JR RD	07:00pm-09:50pm W	K-1	3.00
--------------	--------------------	--------------------------	------------	-------------

HIST V09 The Vietnam Era 3.00 Units

Transfer credit: CSU; UC.

79133	LORELLI JA	07:00pm-09:50pm Th	SCI-116	3.00
--------------	-------------------	---------------------------	----------------	-------------

HIST V10A Heritage of Mexico I 3.00 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. Same as AES V21A.

73741	SANCHEZ TD	09:30am-10:20am MWF	K-1	3.00
-------	------------	---------------------	-----	------

HIST V12 U.S. History: Chicanos 3.00 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. Same as AES V22.

70107	SANCHEZ TD	10:30am-11:20am MWF	Q-4	3.00
-------	------------	---------------------	-----	------

HIST V14A African History to 1800 3.00 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. Same as AES V42A.

75296	WASHINGTON OV	Noon-01:20pm TTh	TR-5	3.00
-------	---------------	------------------	------	------

HIST V18A World History I 3.00 Units

Transfer credit: CSU; UC. CAN HIST 14.

70242	SANCHEZ TD	07:30am-08:20am MWF	K-2	3.00
70233	SANCHEZ TD	07:30am-08:50am TTh	K-2	3.00
76775	SANCHEZ TD	10:30am-11:50am TTh	X-4	3.00

HIST V18B World History II 3.00 Units

Transfer credit: CSU; UC. CAN HIST 16.

77784	SANCHEZ TD	08:30am-09:20am MWF	K-1	3.00
70239	SANCHEZ TD	09:00am-10:20am TTh	SCI-301	3.00

Home Economics**HEC V05A Intro To Interior Design 3.00 Units**

Field trips may be required. Transfer credit: CSU

73709	TURTURRO JA	09:00am-10:20am TTh	CR-204	3.00
-------	-------------	---------------------	--------	------

HEC V05B Appl Prin: Interior Dsgn 3.00 Units

PREQ: HEC V05A. Recommended Prep: HEC V15. Field trips will be required. Transfer credit: CSU.

77779	TURTURRO JA	06:00pm-08:50pm Th	CR-203	3.00
--------------	--------------------	---------------------------	---------------	-------------

HEC V10 Nutrition 3.00 Units

Field trips may be required. CAN FCS 2. Transfer credit: CSU; UC.

73714	STAFF	Noon-01:20pm TTh	X-1	3.00
72856	STAFF	07:00pm-09:50pm W	TR-2	3.00

HEC V11 Basic Sewing Techniques 2.00 Units

Fees will be required. Field trips may be required. \$10 materials fee required at registration.

73716	DAWES CL	09:00am-10:50am TTh	P-115	2.00
72858	DRESS K	06:00pm-09:50pm M	P-115	2.00
70338	DAWES CL	06:00pm-09:50pm W	P-115	2.00

HEC V12A Clothing Construction I 3.00 Units

Fees will be required. Field trips may be required. CAN FCS 10. Transfer credit: CSU. \$10 materials fee required at registration.

73720	DAWES CL	09:00am-11:20am TTh	P-115	3.00
70337	DRESS/DAWES	06:00pm-08:20pm MW	P-115	3.00

HEC V12B Clothing Constructn II 2.00 Units

PREQ: HEC V12A or equivalent. Fees will be required. Field trips may be required. Transfer credit: CSU. \$10 materials fee required at registration.

74226	DAWES CL	09:00am-10:50am TTh	P-115	2.00
72870	DRESS K	06:00pm-09:50pm M	P-115	2.00
70340	DAWES CL	06:00pm-09:50pm W	P-115	2.00

HEC V13A Advanced Sewing Techniq 2.00 Units

PREQ: HEC V12B or equivalent. Fees will be required. Field trips may be required. Transfer credit: CSU. \$10 materials fee required at registration.

74228	DAWES CL	09:00am-10:50am TTh	P-115	2.00
72874	DRESS K	06:00pm-09:50pm M	P-115	2.00
70342	DAWES CL	06:00pm-09:50pm W	P-115	2.00

HEC V14A Beginning Quilt Making 2.00 Units

Fees will be required. \$10 materials fee required at registration.

72799 KINNEY J 06:00pm-09:50pm Th P-115 2.00

HEC V14B Intermediate Quilt Making 2.00 Units

Recommended Prep: HEC V14A or equivalent. Fees will be required. \$10 materials fee required at registration.

72803 KINNEY J 06:00pm-09:50pm Th P-115 2.00

HEC V14C Advanced Quilt Making 2.00 Units

Recommended Prep: HEC V14B or equivalent. Fees will be required. May be taken for a maximum of 2 times. \$10 materials fee required at registration.

72804 KINNEY J 06:00pm-09:50pm Th P-115 2.00

HEC V17 Knit Fabrics 2.00 Units

Fees will be required. Field trips may be required. May be taken for a maximum of 2 times. \$10 materials fee required at registration.

70349 DAWES CL 09:00am-10:50am TTh P-115 2.00

72883 DRESS K 06:00pm-09:50pm M P-115 2.00

70343 DAWES CL 06:00pm-09:50pm W P-115 2.00

HEC V18 Fashion Analysis 3.00 Units

Field trips may be required. Transfer credit: CSU. CAN FCS 20.

70334 DRESS K 09:30am-10:50am MW P-115 3.00

HEC V22 Marriage & Family Life 3.00 Units

Transfer credit: CSU. CAN FCS 12.

77781 FRENETTE JI 07:00pm-09:50pm M CDC-38 3.00

HEC V23 Child Growth&Development 3.00 Units

PREQ: current negative TB test report. Field trips will be required. CAN FCS 14. Transfer credit: CSU; UC; credit limitations - see counselor.

74440 FRENETTE JI 09:30am-10:20am MWF CDC-38 3.00

72841 LOMAN NL 10:30am-11:20am MWF G-117 3.00

78000 FRENETTE JI 3.00 HRS/WK F CDC-38 3.00

NOTE: CRN 78000 IS A TV BASED CLASS. ORIENTATION MEETING: FRIDAY, AUGUST 27, FROM 6:00PM TO 9:00 PM IN ROOM CDC-38. THE SCHEDULE OF ADDITIONAL FRIDAY MEETINGS WILL BE ANNOUNCED AT THE ORIENTATION. INTERNET ACCESS REQUIRED.

72897 FRENETTE JI 06:30pm-09:20pm T TR-8 3.00

HEC V24 Human Development 3.00 Units

Transfer credit: CSU; UC; credit limitations - see counselor. CAN FCS 24.

72843 LOMAN NL 08:30am-09:20am MWF X-1 3.00

HEC V60A Spec Cloth Construction 2.00 Units

PREQ: HEC V12B or equivalent. Fees will be required. Field trips may be required. Transfer credit: CSU. May be taken for a maximum of 4 times. \$10 materials fee required at registration.

72847 DAWES CL 09:00am-10:50am TTh P-115 2.00

72785 DRESS K 06:00pm-09:50pm M P-115 2.00

70346 DAWES CL 06:00pm-09:50pm W P-115 2.00

HEC V97 Fund Nutrition & Fitness 2.00 Units

Field trips may be required. Same as HED V97. Transfer credit: CSU; UC; credit limitations - see counselor.

72818 BAILEY ML 10:30am-11:20am TTh C-103 2.00

72807 ELIOT/BAILEY 07:00pm-08:50pm Th C-103 2.00

HORT V02 Horticulture Projects 1.00-4.00 Units

Recommended Prep: completion of or concurrent enrollment in one course in the discipline. Offered on a credit/no credit basis only. May be taken for a maximum of 4 times.

75420 MC DONALD/OTA 3.00 HRS/WK ARR AA-8 1.00

NOTE: CRN 75420 STUDENTS MUST MEET WITH INSTRUCTOR ON MONDAY, AUGUST 16, 6:00 P.M., ROOM AA-8, TO ESTABLISH PROJECTS.

75422 MC DONALD/OTA 6.00 HRS/WK ARR AA-8 2.00

NOTE: CRN 75422 STUDENTS MUST MEET WITH INSTRUCTOR ON MONDAY, AUGUST 16, 6:00 P.M., ROOM AA-8, TO ESTABLISH PROJECTS.

75423 MC DONALD/OTA 9.00 HRS/WK ARR AA-8 3.00

NOTE: CRN 75423 STUDENTS MUST MEET WITH INSTRUCTOR ON MONDAY, AUGUST 16, 6:00 P.M., ROOM AA-8 TO ESTABLISH PROJECTS.

75425 MC DONALD/OTA 12.00 HRS/WK ARR AA-8 4.00

*NOTE: CRN 75425 STUDENTS MUST MEET WITH INSTRUCTOR ON MONDAY, AUGUST 16, 6:00 P.M., ROOM AA-8, TO ESTABLISH PROJECTS.***HORT V32 Irrigation System Design 3.00 Units**

Field trips may be required. Transfer credit: CSU.

77758 GILBERT MC 06:00pm-08:50pm T HH 3.00

HORT V33 Landscape Planning 3.00 Units

Field trips may be required. Transfer credit: CSU;UC.

70057 KRAUSE J 06:00pm-08:50pm W AA-8 3.00

PLUS 2.00 HRS/WK S AA-8

*NOTE: CRN 70057 HAS FOUR SATURDAY LABS SCHEDULED FROM 9:00 A.M. TO 5:00 P.M. ON 9-18, 10-16, 11-06 AND 12-04.***HORT V40 Nursery Management 3.00 Units**

Field trips may be required. Transfer credit: CSU. Fees will be required. \$20 materials fee required at registration.

77762 MC DONALD D 06:00pm-08:50pm W HH 3.00

PLUS 2.00 HRS/WK S HH

*NOTE: CRN 77762 HAS FOUR SATURDAY LABS SCHEDULED FROM 9:00 A.M. TO 5:00 P.M. ON 9-18; 10-16; 11-6; AND 12-4.***HORT V42A Landscape Plant ID & Use I 3.00 Units**

Field trips will be required. CAN AG 18. Transfer credit: CSU;UC; credit limitations - see counselor.

70068 KRAUSE J 05:30pm-08:30pm M AA-8 3.00

PLUS 2.00 HRS/WK S AA-8

*NOTE: CRN 70068 HAS FOUR SATURDAY LABS SCHEDULED FROM 9:00 A.M. TO 5:00 P.M. ON 8-21, 9-11, 10-2 AND 11-06-04.***HORT V45 Arboriculture 3.00 Units**

Field trips may be required. Transfer credit: CSU. Fees will be required. \$25 materials fee required at registration.

79187 DOWNER AJ 06:00pm-08:50pm Th AA-8 3.00

PLUS 2.00 HRS/WK S AA-8

*NOTE: CRN 79187 HAS FOUR SATURDAY LABS SCHEDULED FROM 9:00 A.M. TO 5:00 P.M. ON 8-21, 9-25, 10-23 AND 12-11-04.***HORT V46 Turfgrass Management 3.00 Units**

Field trips will be required. Transfer credit: CSU.

79768 MC DONALD D 06:00pm-08:50pm T AA-8 3.00

PLUS 2.00 HRS/WK S AA-8

*NOTE: CRN 79768 HAS FOUR SATURDAY LABS SCHEDULED FROM 9:00 A.M. TO 5:00 P.M. ON 8-28, 10-9, 10-30 & 11-20-04.***HORT V47 Beg Floral Design 2.50 Units**

Fees will be required. Field trips may be required. Transfer credit: CSU. \$75 materials fee required at registration.

70092 OTA R 06:00pm-09:20pm M HH 2.50

HORT V48 Inter Floral Design 2.50 Units

Recommended Prep: HORT V47 or equivalent. Fees will be required. Field trips may be required. Transfer credit: CSU. \$75 materials fee required at registration.

77764 OTA R 06:00pm-09:20pm Th HH 2.50

HORT V49 Adv Floral Design 2.50 Units

Recommended Prep: HORT V48 or retail shop experience. Fees will be required. Field trips may be required. Transfer credit: CSU. \$75 materials fee required at registration.

79522 OTA R 06:00pm-09:20pm Th HH 2.50

Horticulture

Faculty Contact: Staff (805) 654-6372. For related Agriculture classes, see Agriculture

Interdisciplinary Studies

IDS V08 Ethics in Modern Society 3.00 Units

Field trips may be required. Transfer credit: CSU;UC.

79455 HELLMAN SG 07:00pm-09:50pm Th J-1 3.00

NOTE: CRN 79455 IS TEAM TAUGHT BY PROFESSORS FROM THE DISCIPLINES OF PHILOSOPHY, LAW, BUSINESS, THEATER, MEDIA, PSYCHOLOGY, LITERATURE, MEDICINE, POLITICS, AND BIOLOGY.

IDS V12 Study Skills: Preparation 2.00 Units

Recommended Prep: ESL V34 or READ V04 or appropriate reading skills as measured by the college assessment process. Same as SS V02. Not Applicable for degree credit.

70832 FINCH D 09:30pm-10:20pm MWF TR-2 2.00
70833 REYNOSOS A 10:30am-11:20am MWF C-2 2.00

IDS V60B EOPS Retention .50 Unit

Offered on a credit/no credit basis only. Not applicable for degree credit.

79513 CHAPARRO R 01:30pm-03:20pm W TR-5 .50

NOTE: CRN 79513 IS AN 8 WEEK CLASS FROM 09/01/04 TO 10/20/04

IDS V60F Successful Online Student 1.00 Unit

Recommended Prep: BIS V79 and BIS V71A. Offered on a credit/no credit basis only. Not applicable for degree credit.

70759 KILBURN D 8.00 HRS/WK ARR TBA 1.00

NOTE: CRN 70759 IS A 2 WEEK CLASS FROM 08/16/04 TO 08/27/04.

REQUIRES DAILY PARTICIPATION. YOU MUST E-MAIL THE INSTRUCTOR AT: DKILBURN@VCCCD.NET BY AUGUST 16 TO BEGIN CLASS.

Interior Design

See Home Economics

Italian

ITAL V01 Elementary Italian I 5.00 Units

Field trips may be required. Transfer credit: CSU;UC. CAN ITAL 2.

71081 PESCATORI R 01:30pm-03:50pm TTh C-2 5.00
PLUS 1.00 HRS/WK ARR F-207

ITAL V51A Conversation: Italian I 3.00 Units

PREQ: ITAL V01 or 2 years of high school Italian or equivalent.

Field trips may be required. Transfer credit: CSU.

79108 PESCATOR R 06:30pm-09:20pm T TR-5 3.00

Japanese

JAPN V01 Elementary Japanese I 5.00 Units

Field trips may be required. Transfer credit: CSU;UC. CAN JAPN 2.

71082 IRION K 07:00pm-09:20pm TTh X-1 5.00
PLUS 1.00 HRS/WK ARR F-207

JAPN V80 Conversational Japanese 3.00 Units

70840 IRION K 05:30pm-06:50pm TTh X-1 3.00

Journalism

Faculty Contact: Carol Weinstock (805) 654-6400 x1228

JOUR V01 Mass Communication 3.00 Units

Field trips may be required. CAN JOUR 4. Transfer credit: CSU; UC; credit limitations - see counselor.

71426 WEINSTOCK C 08:30am-09:20am MWF TR-2 3.00

JOUR V05A Commun Skills-Writing I 3.00 Units

PREQ: ENGL V01A. Field trips may be required. CAN JOUR 2.

Transfer credit: CSU;UC; credit limitations - see counselor.

Recommended Prep: keyboarding and word processing skills.

73526 WEINSTOCK C 09:30am-10:20am MWF TR-4 3.00
PLUS 2.00 HRS/WK ARR TR-4

JOUR V05B Commun Skills-Writing II 3.00 Units

PREQ: JOUR V05A. Field trips may be required. Transfer credit: CSU;UC; credit limitations - see counselor.

73527 WEINSTOCK C 09:30am-10:20am MWF TR-4 3.00
PLUS 2.00 HRS/WK ARR TR-4

JOUR V10A Creating a Publication I 4.00 Units

Recommended Prep: JOUR V05A; and ENGL V51 or JOUR V15A.

Field trips may be required. Transfer credit: CSU; credit limitations - see counselor.

71433 WEINSTOCK C 01:30pm-03:20pm TTh TR-4 4.00
PLUS 4.00 HRS/WK ARR TR-4

JOUR V10B Creating a Publication II 4.00 Units

PREQ: JOUR V10A. Field trips may be required. Transfer credit:

CSU; credit limitations - see counselor.

71447 WEINSTOCK C 01:30pm-03:20pm TTh TR-4 4.00
PLUS 4.00 HRS/WK ARR TR-4

JOUR V11A Creative Pub. Design I 4.00 Units

Recommended Prep: knowledge of art/design principles and computerized desktop publishing. Field trips may be required.

Transfer credit: CSU; credit limitations - see counselor.

71454 WEINSTOCK C 01:30pm-03:20pm TTh TR-4 4.00
PLUS 4.00 HRS/WK ARR TR-4

JOUR V11B Creative Pub. Design II 4.00 Units

Recommended Prep: knowledge of art/design principles and computerized desktop publishing. Field trips may be required.

Transfer credit: CSU; credit limitations - see counselor.

71461 WEINSTOCK C 01:30pm-03:20pm TTh TR-4 4.00
PLUS 4.00 HRS/WK ARR TR-4

JOUR V30 Press Photo Practicum 1.50 Units

COREQ: PHOT V01 or previous practical experience. Field trips may be required. May be taken for a maximum of 4 times. Same as PHOT V30.

73522 CLARK JS 11:00am-01:20pm T TR-4 1.50

JOUR V90 Directed Studies/Jour 1.00 -3.00 Units

PREQ: varies with topic. Transfer credit: CSU. May be taken for a maximum of 4 times not to exceed 6 units.

77481 WEINSTOCK C 3.00 HRS/WK ARR TBA 1.00
77480 WEINSTOCK C 6.00 HRS/WK ARR TBA 2.00
77549 WEINSTOCK C 9.00 HRS/WK ARR TBA 3.00

Learning Skills

LS classes are designed for students with disabilities. Please see page 73.

LS V01L Assessment/Learn Ski Lab .50 Unit

Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 4 times.

70883 COLE C 01:00pm-02:50pm Th U-2 .50
PLUS 3.40 HRS/WK Th TBA

NOTE: CRN 70883 IS A 5 WEEK CLASS FROM 08/30/04 TO 10/01/04

70846 STAFF 5.40 HRS/WK ARR TBA .50

NOTE: CRN 70846 IS A 5 WEEK CLASS FROM 09/13/04 TO 10/15/04

76307 STAFF 3.25 HRS/WK ARR TBA .50

NOTE: CRN 76307 IS AN 8 WEEK CLASS FROM 09/27/04 TO 11/19/04

70897 COLE C 5.40 HRS/WK ARR TBA .50

NOTE: CRN 70897 IS A 5 WEEK CLASS FROM 10/18/04 TO 11/19/04

77737 STAFF 5.40 HRS/WK ARR TBA .50

NOTE: CRN 77737 IS A 5 WEEK CLASS FROM 10/25/04 TO 12/05/04

78900 STAFF 5.40 HRS/WK ARR TBA .50

NOTE: CRN 78900 IS A 5 WEEK CLASS FROM 10/25/04 TO 11/26/04

70888 STAFF 5.40 HRS/WK ARR TBA .50

NOTE: CRN 70888 IS A 5 WEEK CLASS FROM 11/01/04 TO 12/03/04

NOTE: THIS CLASS MEETS AT SAINT BONAVENTURE HIGH SCHOOL.

70870 BARSCH JR 5.40 HRS/WK ARR TBA .50

NOTE: CRN 70870 IS A 5 WEEK CLASS FROM 11/01/04 TO 12/03/04

70863 STAFF 5.40 HRS/WK ARR TBA .50

NOTE: CRN 70863 IS A 5 WEEK CLASS FROM 11/08/04 TO 12/10/04

LS V02 Reading Comp/Problem Solving 3.00 Units

Recommended Prep: sixth grade reading level. Not applicable for degree credit. May be taken for a maximum of 4 times.

70437 FALXA L 10:30am-11:50am TTh J-6 3.00

LS V04 Develop Phonetic Skills 3.00 Units

Not applicable for degree credit. Offered on a credit/no credit basis only. May be taken for a maximum of 4 times.

79327 BRAAM E 09:30am-10:20am MWF J-6 3.00

LS V07 LS: Fundamentals of Math 3.00 Units

Not applicable for degree credit. May be taken for a maximum of 4 times.

70926 STAFF 10:30am-11:20am MWF J-6 3.00

70924 COLE C 09:00am-10:20am TTh U-2 3.00

70899 COLE C 01:00pm-03:50pm T U-2 3.00

70909 BARSCH JR 06:00pm-08:50pm Th J-6 3.00

LS V08 Spelling Improvement 3.00 Units

Not applicable for degree credit. May be taken for a maximum of 4 times.

70939 FALXA L 01:00pm-02:20pm TTh J-6 3.00

LS V10 Vocabulary Building 3.00 Units

Not applicable for degree credit. May be taken for a maximum of 4 times.

70938 STAFF 12:30pm-01:20pm MWF J-6 3.00

LS V14 Memory Power 3.00 Units

Not applicable for degree credit.

70922 STAFF 09:30am-10:20am MWF U-1 3.00

LS V24 Redevelop Brain Potential 3.00 Units

Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 4 times.

70933 TURNER SC 09:00am-10:20am MW J-5 3.00

LS V25 Imprv. Grammar/Writ. Skls 3.00 Units

Not applicable for degree credit. May be taken for a maximum of 4 times.

70930 FALXA L 09:00am-10:20am TTh J-6 3.00

70942 BRAAM E 07:00pm-09:50pm W J-6 3.00

Machine Shop

Faculty Contacts: Scot Rabe (805) 654-6400 x2277 or Nick Vrajich (805) 654-6400 x1219

MS N97 Machine Shop Speciality .00 Units

Fees will be required. No credit awarded. \$55 materials fee required at registration.

75291 RABE P 1.00 HRS/WK ARR S-36A .00

NOTE: CRN 75291 NONCREDIT COURSE ONLY. CONTACT SCOT RABE, 654-6400, EXT. 2277, TO REGISTER.

MS V01 Fund of Machine Shop 2.00 Units

Fees will be required. Transfer credit: CSU. May be taken for a maximum of 4 times. \$12 materials fee required at registration.

75727 RABE P 02:00pm-03:50pm MW S-36A 2.00

70117 VRAJICH N 06:00pm-09:50pm M S-36A 2.00

MS V02 Blueprint Read:Mfg 3.00 Units

Same as DRFT V02A and WEL V02. Transfer credit: CSU; credit limitations - see counselor.

70353 VRAJICH N 04:00pm-05:30pm TTh S-36A 3.00

MS V04 Measurements/Computations 3.00 Units

Field trips may be required. Same as DRFT V04 and MT V04.

70120 DIXON RM 07:00pm-09:50pm T APP-8 3.00

MS V10 Intro to Machine Tech 4.00 Units

Fees will be required. Field trips may be required. Transfer credit: CSU. \$12 materials fee required at registration.

75730 RABE P 02:00pm-05:50pm MW S-36A 4.00

70143 VRAJICH N 06:00pm-09:50pm MW S-36A 4.00

MS V20 Adv Turn Oper & CNC Lathe 4.00 Units

Recommended Prep: MS V10 or equivalent. Fees will be required. Field trips may be required. Transfer credit: CSU. \$12 materials fee required at registration.

75731 RABE P 02:00pm-05:50pm MW S-36A 4.00

70158 VRAJICH N 06:00pm-09:50pm TTh S-36A 4.00

MS V30 Adv Mill Oper&CNC Mill 4.00 Units

Recommended Prep: MS V10 or equivalent. Fees will be required. Field trips may be required. Transfer credit: CSU. \$12 materials fee required at registration.

75733 RABE P 02:00pm-05:50pm MW S-36A 4.00

70164 VRAJICH N 06:00pm-09:50pm TTh S-36A 4.00

MS V40 CNC Mill Setup and Oper. 3.00 Units

Field trips may be required. May be taken for a maximum of 2 times.

79171 RABE P 06:00pm-09:50pm W S-37 3.00

PLUS 1.00 HRS/WK ARR TBA

MS V45 CNC Lathe Setup & Oper. 3.00 Units

Field trips may be required. May be taken for a maximum of 2 times.

79248 RABE P 06:00pm-09:50pm M S-37 3.00

PLUS 1.00 HRS/WK ARR TBA

Manufacturing Technology

Faculty Contacts: Scot Rabe (805) 654-6400 x2277 or Nick Vrajich (805) 654-6400 x1219

MT V04 Measurements/Computations 3.00 Units

Field trips may be required. Same as DRFT V04 and MS V04.

70124 DIXON RM 07:00pm-09:50pm T APP-8 3.00

MT V09 Geometric Dimens & Toler 3.00 Units

Recommended Prep: DRFT V02A or MS V02 or WEL V02. Field trips may be required. Transfer credit: CSU.

79247 VRAJICH N 06:00pm-08:50pm F TBA 3.00

MT V15 Manufacturing Processes 3.00 Units

Field trips will be required. Transfer credit: CSU.

79777 RABE P 04:00pm-05:50pm MW S-36A 3.00

PLUS 1.00 HRS/WK ARR TBA

Mathematics**MATH COURSES REQUIRING A PREREQUISITE**

MATH V03, V04, V05, V20, V21A, V21B, V21C
V24, V30, V38, V40, V44, V45, V46A, V46B

If you have not completed the prerequisites for these courses at Ventura, Oxnard or Moorpark College, your registration will be blocked. If you met the prerequisites at another institution, documentation (such as high school or college transcripts) must be reviewed prior to registration. Bring or send your transcripts to Guthrie Hall Assessment Center, 4667 Telegraph Road, Ventura, CA 93003.

MATHEMATICS OVER THE INTERNET

Are you self-motivated to learn and have difficulty attending regularly scheduled classes on campus due to the demands of your employer or your family? Math Over the Internet may be for you. You may enroll in prealgebra, elementary or intermediate algebra or elementary statistics and only come to the campus six times during the semester--once for orientation and five times for exams. Questions are answered via e-mail, 24-hours a day. Work with other students and your instructor on an algebra e-mail discussion table. Internet access is necessary and Netscape Navigator or Microsoft Internet Explorer 5.0 or higher are the most desirable browsers.

Mathematics Course Sequence 2004-2005

MATH V01 Elementary Algebra 5.00 Units

PREQ: MATH V09 or MATH V10 or 1 year of high school prealgebra with grade of C or better.

79552 KUMPF DP	10:30am-12:50pm MW	SCI-221	5.00
70296 ARCHIBALD JS	12:30pm-02:50pm MW	SCI-347	5.00
78759 O'NEILL ER	07:30am-08:20am MTWThF	SCI-347	5.00
70297 REYNOLDS D	08:30am-09:20am MTWThF	SCI-360	5.00
70285 YI P	08:30am-09:20am MTWThF	SCI-347	5.00
70286 FREIXAS MM	09:30am-10:20am MTWThF	SCI-347	5.00
70290 POLITOWSKI JE	11:30am-12:20pm MTWThF	SCI-347	5.00
70284 MATTHEWS-MORALES	10:30am-12:50pm TTh	SCI-229	5.00

NOTE: CRN 70284 IS A COMPUTERIZED LEARNING CLASS THAT REQUIRES A \$74 MATERIALS FEE AT REGISTRATION. NO ADDITIONAL TEXT NECESSARY.

70298 ARCHIBALD JS	12:30pm-02:50pm TTh	SCI-347	5.00
70300 MATTHEWS-MORALES	04:30pm-06:50pm MW	SCI-347	5.00
70304 VRTIS RJ	04:30pm-06:50pm TTh	SCI-347	5.00
70303 PERRY MJ	07:00pm-09:20pm MW	SCI-347	5.00
70305 HOLTS TR	07:00pm-09:20pm TTh	SCI-347	5.00
70541 REYNOLDS JP	06:30pm-08:50pm TTh	SPHS	5.00

NOTE: CRN 70541 MEETS AT SANTA PAULA HIGH SCHOOL.

70288 BRUNNER RL	5.00 HRS/WK ARR	SCI-229	5.00
------------------	-----------------	---------	------

NOTE: CRN 70288 IS OFFERED OVER THE INTERNET AND REQUIRES A \$74 MATERIALS FEE AT REGISTRATION. NO ADDITIONAL TEXT NECESSARY. STUDENTS MUST ATTEND ONE OF THE FOLLOWING ORIENTATIONS: SATURDAY, AUG. 14, 8:00 AM TO 10:00 AM IN ROOM SCI-229 OR WEDNESDAY, AUG. 18, 5:00 PM TO 7:00 PM IN ROOM SCI-229. STUDENTS MUST BE AVAILABLE 9:00 AM TO 11:00 AM THE FOLLOWING SATURDAYS TO TAKE EXAMS: SEPT 4, OCT 2, OCT 30, DEC 4, AND DEC 11. FOR INFORMATION ABOUT THE COURSE GO TO: [HTTP://FP.ACADEMIC.VENTURACOLLEGE.EDU/RBRUNNER](http://fp.academic.venturacollege.edu/rbrunner) OR E-MAIL AT [RBRUNNER@VCCCD.NET](mailto:rbrunner@vcccd.net).

74105 KAJIHARA HH	5.00 HRS/WK ARR	SCI-229	5.00
-------------------	-----------------	---------	------

NOTE: CRN 74105 IS OFFERED OVER THE INTERNET AND REQUIRES A \$74 MATERIALS FEE AT REGISTRATION. NO ADDITIONAL TEXT NECESSARY. STUDENTS MUST ATTEND ONE OF THE FOLLOWING ORIENTATIONS: SATURDAY, AUG. 14, NOON TO 2:00 PM IN ROOM SCI-229 OR TUESDAY, AUG. 17, 5:00 PM TO 7:00 PM IN ROOM SCI-229. STUDENTS MUST BE AVAILABLE TO TAKE EXAMS ON SATURDAYS. FOR MORE INFORMATION ABOUT THE COURSE GO TO: [HTTP://FP.ACADEMIC.VENTURACOLLEGE.EDU/HKAJIHARA](http://fp.academic.venturacollege.edu/hkajihara) OR E-MAIL AT [HKAJIHARA@VCCCD.NET](mailto:hkajihara@vcccd.net).

MATH V02 Geometry 3.00 Units

PREQ: MATH V01 or MATH V11B or 1 year of high school beginning algebra with grade of C or better.

78388 QUINT RA	12:30pm-01:50pm TTh	SCI-350	3.00
70326 QUINT RA	05:30pm-06:50pm TTh	SCI-231	3.00

MATH V03 Intermediate Algebra 4.00 Units

PREQ: MATH V01 or MATH V11B or 1 year of high school beginning algebra with grade of C or better.

70328 YI P	07:30am-08:20am MTWTh	SCI-348	4.00
70331 KUMPF DP	08:30am-09:20am MTWTh	SCI-348	4.00
70335 ANDERSON LW	09:30am-10:20am MTWTh	SCI-348	4.00
70352 ANDERSON LW	10:30am-11:20am MTWTh	SCI-348	4.00
70345 ANDERSON LW	11:30am-12:20pm MTWTh	SCI-360	4.00
70347 MILLEA MT	11:30am-12:20pm MTWTh	SCI-348	4.00
78588 REYNOLDS D	12:30pm-02:20pm MW	SCI-348	4.00
70341 POLITOWSKI JE	08:30am-10:20am TTh	SCI-229	4.00

NOTE: CRN 70341 IS A COMPUTERIZED LEARNING CLASS THAT REQUIRES A \$74 MATERIALS FEE AT REGISTRATION. NO ADDITIONAL TEXT NECESSARY.

70350 MILLEA MT	12:30pm-02:20pm TTh	SCI-348	4.00
70355 WILDE K	05:00pm-06:50pm MW	SCI-348	4.00
70361 WILDE K	07:00pm-08:50pm MW	SCI-348	4.00
70358 HOLTS TR	05:00pm-06:50pm TTh	SCI-348	4.00
75353 VRTIS RJ	07:00pm-08:50pm TTh	SCI-221	4.00

CONTINUED

74106 BRUNNER RL 4.00 HRS/WK ARR SCI-229 4.00

NOTE: CRN 74106 IS OFFERED ON THE INTERNET AND REQUIRES A \$74 MATERIALS FEE AT REGISTRATION. NO ADDITIONAL TEXT NECESSARY. STUDENTS MUST ATTEND ONE OF THE FOLLOWING ORIENTATIONS: SATURDAY, AUG. 14, 8:00AM TO 10:00AM IN ROOM SCI-229 OR WEDNESDAY, AUG. 18, 5:00PM TO 7:00PM IN ROOM SCI-229. STUDENTS MUST BE AVAILABLE 9:00 AM TO 11:00 AM THE FOLLOWING SATURDAYS TO TAKE EXAMS: SEPT 4, OCT 2, OCT 30, DEC 4, AND DEC 11. FOR INFORMATION GO TO [HTTP://FP.ACADEMIC.VENTURACOLLEGE.EDU/RBRUNNER](http://fp.academic.venturacollege.edu/rbrunner) OR E-MAIL AT [RBRUNNER@VCCCD.NET](mailto:rbrunner@vcccd.net).

77396 KAJIHARA HH 4.00 HRS/WK ARR SCI-229 4.00

NOTE: CRN 77396 IS OFFERED OVER THE INTERNET AND REQUIRES A \$74 MATERIALS FEE AT REGISTRATION. NO ADDITIONAL TEXT NECESSARY. STUDENTS MUST ATTEND ONE OF THE FOLLOWING ORIENTATIONS: SATURDAY, AUG. 14, NOON TO 2:00 PM IN ROOM SCI-230 OR TUESDAY, AUG. 17, 5:00 PM TO 7:00 PM IN ROOM SCI-229. STUDENTS MUST BE AVAILABLE TO TAKE EXAMS ON SATURDAYS. FOR MORE INFORMATION ABOUT THE COURSE GO TO [HTTP://FP.ACADEMIC.VENTURACOLLEGE.EDU/HKAJIHARA](http://fp.academic.venturacollege.edu/hkajihara) OR E-MAIL AT [HKAJIHARA@VCCCD.NET](mailto:hkajihara@vcccd.net).

MATH V04 College Algebra 3.00 Units

PREQ: MATH V03 or 1 year of high school intermediate algebra (Algebra II) with grade of C or better. CAN MATH 10. Transfer credit: CSU; UC; credit limitations - see counselor

70366 BEATTY D	08:30am-09:20am MWF	SCI-119	3.00
70367 BEATTY D	10:30am-11:20am MWF	SCI-350	3.00
78389 COUNTER C	12:30pm-01:20pm MWF	SCI-350	3.00
70180 BEATTY D	07:30am-08:50am TTh	SCI-350	3.00
70363 BEATTY D	09:00am-10:20am TTh	SCI-350	3.00
70370 ANDERSON LW	12:30pm-01:50pm TTh	SCI-349	3.00
70181 NGUYEN JF	07:00pm-09:50pm W	SCI-350	3.00
74714 KLOPSTEIN K	07:00pm-08:20pm MW	SCI-360	3.00

MATH V05 Plane Trigonometry 3.00 Units

PREQ: MATH V03 or 1 year of high school intermediate algebra (Algebra II) with grade of C or better. Recommended Prep: MATH V02 or knowledge of plane geometry. CAN MATH 8. Transfer credit: CSU.

78390 BEATTY D	09:30am-10:20am MWF	SCI-350	3.00
70419 ARCHIBALD JS	10:30am-11:50am TTh	SCI-350	3.00
70422 PERRY MJ	05:30pm-06:50pm MW	SCI-349	3.00

MATH V09 Beginning Mathematics 3.00 Units

Recommended Prep: LS V07 or equivalent. Not applicable for degree credit.

70424 COUNTER C	09:30am-10:20am MWF	SCI-231	3.00
70426 REYNOLDS D	10:30am-11:20am MWF	SCI-231	3.00
75483 ARCHIBALD JS	09:00am-10:20am TTh	SCI-231	3.00
70427 REYNOLDS D	Noon-01:20pm TTh	SCI-231	3.00
70550 VAN SPLINTER TA	12:30pm-01:50pm TTh	EC-24	3.00

NOTE: CRN 70550 MEETS AT EAST CAMPUS, SANTA PAULA.

70429 RIGLER GA	05:30pm-06:50pm TTh	SCI-350	3.00
70430 RIGLER GA	07:00pm-09:50pm T	SCI-350	3.00

MATH V10 Prealgebra 3.00 Units

Recommended Prep: LS V07 or MATH V09 or equivalent. Not applicable for degree credit.

70001 VAN SPLINTER TA	08:30am-09:20am MWF	SCI-231	3.00
70438 COUNTER C	11:30am-12:20pm MWF	SCI-231	3.00
76868 BEATTY D	12:30pm-01:50pm MWF	SCI-231	3.00

NOTE: CRN 76868 IS A 13 WEEK CLASS FROM 09/17/04 TO 12/15/04

70440 ADLMAN A	10:30am-11:50am TTh	SCI-231	3.00
70443 KLOPSTEIN K	05:30pm-06:50pm MW	SCI-350	3.00
70445 RIGLER GA	07:00pm-09:50pm Th	SCI-350	3.00
78391 VASVADA GK	06:30pm-07:50pm MW	FHS	3.00

NOTE: CRN 78391 MEETS AT FILLMORE HIGH SCHOOL.

78495 NGUYEN JF	3.00 HRS/WK ARR	SCI-229	3.00
------------------------	------------------------	----------------	-------------

NOTE: CRN 78495 IS OFFERED OVER THE INTERNET AND REQUIRES A \$74 MATERIALS FEE AT REGISTRATION. NO ADDITIONAL TEXT NECESSARY. STUDENTS MUST ATTEND ONE OF THE FOLLOWING ORIENTATIONS: SATURDAY, AUG. 14, 2:00 PM TO 4:00 PM IN ROOM SCI-229 OR SATURDAY, AUG. 21, NOON TO 2:00 PM IN ROOM SCI-229. FOR INFORMATION ABOUT THE COURSE GO TO [HTTP://WWW.VCSUN.ORG/~JNGUYEN/WELCOME.HTM](http://www.vcsun.org/~jnguyen/welcome.htm) OR E-MAIL AT [JARMILANGUYEN@AOL.COM](mailto:jarmilanguyen@aol.com).

MATH V20 Precalculus Mathematics 5.00 Units

PREQ: MATH V05 or the fourth year of high school mathematics (advanced mathematics) with grade of C or better. CAN MATH 16. Transfer credit: CSU; UC; credit limitations - see counselor.

78392	QUINT RA	09:30am-10:20am MTWThF	SCI-349	5.00
70451	FREIXAS MM	11:30am-12:20pm MTWThF	SCI-349	5.00
70456	SANI RH	07:00pm-09:20pm TTh	SCI-349	5.00

MATH V21A Calc/Analytic Geom I 5.00 Units

PREQ: MATH V20 or the fourth year of high school mathematics (advanced mathematics) with grade of C or better. CAN MATH 18. Transfer credit: CSU; UC; credit limitations - see counselor.

70457	O'NEILL ER	08:30am-09:20am MTWThF	SCI-349	5.00
70459	FREIXAS MM	10:30am-11:20am MTWThF	SCI-347	5.00
70460	O'NEILL ER	07:00pm-09:20pm TTh	SCI-348	5.00

MATH V21B Calc/Analytic Geom II 5.00 Units

PREQ: MATH V21A or equivalent with grade of C or better. CAN MATH 20. Transfer credit: CSU; UC; credit limitations - see counselor.

70462	QUINT RA	10:30am-11:20am MTWThF	SCI-349	5.00
70465	CANON RW	07:00pm-09:20pm MW	SCI-231	5.00

MATH V21C Multivariable Calculus 5.00 Units

PREQ: MATH V21B or equivalent with grade of C or better. CAN MATH 22. Transfer credit: CSU; UC.

70466	MATTHEWS-MORALES	07:00pm-09:20pm MW	SCI-349	5.00
--------------	-------------------------	---------------------------	----------------	-------------

MATH V30 Applied Health Math 4.00 Units

PREQ: MATH V10 or 1 year of high school prealgebra with grade of C or better.

70467	ADLMAN A	03:40pm-04:50pm TWTh	SCI-360	4.00
-------	----------	----------------------	---------	------

MATH V38 Math: Elem School Teachr 3.00 Units

PREQ: MATH V02 or 1 year of high school geometry with grade of C or better; and MATH V03 or 1 year of high school intermediate algebra (Algebra II) with grade of C or better. CAN MATH 4. Transfer credit: CSU.

70182	BUTLER DR	07:00pm-09:50pm T	SCI-231	3.00
--------------	------------------	--------------------------	----------------	-------------

MATH V40 Math Topics/College Std 3.00 Units

PREQ: MATH V03 or 1 year of high school intermediate algebra (Algebra II) with grade of C or better. CAN MATH 2. Transfer credit: CSU; UC.

70474	REYNOLDS D	11:30am-12:20pm MWF	SCI-350	3.00
70478	THOMASSIN S	07:00pm-09:50pm M	SCI-350	3.00

MATH V44 Elementary Statistics 4.00 Units

PREQ: MATH V03 or 1 year of high school intermediate algebra (Algebra II) with grade of C or better. CAN STAT 2. Transfer credit: CSU; UC; credit limitations - see counselor.

70480	RYNO J	09:30am-11:20am MW	SCI-360	4.00
78394	RYNO J	12:30pm-02:20pm MW	SCI-360	4.00
70481	KUMPF DP	09:30am-11:20am TTh	SCI-360	4.00

NOTE: CRN 70481 WILL UTILIZE TI-83 GRAPHICS CALCULATORS. A LIMITED NUMBER ARE AVAILABLE FOR RENT. CONTACT THE ARTS AND SCIENCES DIVISION OFFICE IN SCI-324.

70483	ADLMAN A	12:30pm-02:20pm TTh	SCI-360	4.00
70488	SANI RH	05:00pm-06:50pm TTh	SCI-360	4.00
70186	STAFF	07:00pm-08:50pm TTh	SCI-360	4.00
70183	ADLMAN A	4.00 HRS/WK ARR	SCI-229	4.00

NOTE: CRN 70183 IS OFFERED OVER THE INTERNET. ASK BOOKSTORE FOR STATISTICS PACKET FOR INTERNET USE. STUDENTS SHOULD BRING THE STATISTICS PACKET TO THE ORIENTATION. STUDENTS MUST ATTEND ONE OF THE FOLLOWING ORIENTATIONS: SATURDAY, AUG. 14, 10:00 AM TO NOON IN ROOM SCI-229 OR THURSDAY, AUG. 19, 5:30 PM TO 7:30 PM IN ROOM SCI-229. STUDENTS MUST BE AVAILABLE 10:00 AM TO NOON THE FOLLOWING SATURDAYS TO TAKE EXAMS: SEPT 4, SEPT 25, OCT 16, NOV 13, AND DEC 11. A REVIEW SESSION IS OFFERED THE FRIDAY NIGHT BEFORE EACH EXAM AT 6:00 PM IN SCI-360. E-MAIL INSTRUCTOR AT AADLMAN@VCCCD.NET.

CONTINUED

77884 ADLMAN A 4.00 HRS/WK ARR SCI-229 4.00

NOTE: CRN 77884 IS OFFERED OVER THE INTERNET. ASK BOOKSTORE FOR STATISTICS PACKET FOR INTERNET USE. STUDENTS SHOULD BRING THE STATISTICS PACKET TO THE ORIENTATION. STUDENTS MUST ATTEND ONE OF THE FOLLOWING ORIENTATIONS: SATURDAY, AUG. 14, 10:00 AM TO NOON IN ROOM SCI-229 OR THURSDAY, AUG. 19, 5:30 PM TO 7:30 PM IN ROOM SCI-229. STUDENTS MUST BE AVAILABLE 10:00 AM TO NOON THE FOLLOWING SATURDAYS TO TAKE EXAMS: SEPT 4, SEPT 25, OCT 16, NOV 13, AND DEC 11. A REVIEW SESSION IS OFFERED THE FRIDAY NIGHT BEFORE EACH EXAM AT 6:00 PM IN ROOM SCI-360. E-MAIL INSTRUCTOR AT AADLMAN@VCCCD.NET.

MATH V45 Finite Mathematics 4.00 Units

PREQ: MATH V03 or 1 year of high school intermediate algebra (Algebra II) with grade of C or better. CAN MATH 12. Transfer credit: CSU; UC; credit limitations - see counselor.

70184	FREIXAS MM	05:00pm-06:50pm TTh	SCI-349	4.00
--------------	-------------------	----------------------------	----------------	-------------

MATH V46A Applied Calculus I 3.00 Units

PREQ: MATH V04 or MATH V20 or MATH V45 or the fourth year of high school mathematics (advanced mathematics) with grade of C or better. CAN MATH 30. Transfer credit: CSU; UC; credit limitations - see counselor.

78399	MOLONY J	08:30am-09:20am MWF	SCI-350	3.00
70499	BELINSKI VA	05:30pm-06:50pm MW	SCI-360	3.00

MATH V90 Directed Studies: Math 1.00-2.00 Units

PREQ: varies with topic. Field trips may be required. Transfer credit: CSU; for UC, determined after admission. May be taken for a maximum of 4 times not to exceed 6 units.

75355	STAFF	3.00 HRS/WK ARR	TBA	1.00
76382	STAFF	6.00 HRS/WK ARR	TBA	2.00

Microbiology**MICR V01 General Microbiology 5.00 Units**

PREQ: CHEM V01A-V01AL or CHEM V10-V10L or CHEM V20-V20L or 1 year of high school chemistry with grades of C or better; and ANPH V01 or BIOL V04 or PHSO V01 or equivalent with grade of C or better. Recommended Prep: CHEM V21-V21L; and ENGL V01A. Field trips may be required. CAN BIOL 14. Transfer credit: CSU; UC.

70983	KALTENBOCK E	08:30am-11:20am MW	SCI-300	5.00
	DE JESUS M	11:30am-12:50pm MW	SCI-301	

NOTE: CRN 70983 PREREQUISITES WILL BE ENFORCED. SEE PAGE 11.

70212	DE JESUS M	11:30am-12:50pm MW	SCI-301	5.00
	KALTENBOCK E	01:00pm-03:50pm MW	SCI-300	

NOTE: CRN 70212 PREREQUISITES WILL BE ENFORCED. SEE PAGE 11.

71396	STAFF	02:00pm-04:50pm TTh	SCI-300	5.00
	DE JESUS M	05:30pm-06:50pm TTh	SCI-301	

NOTE: CRN 71396 PREREQUISITES WILL BE ENFORCED. SEE PAGE 11

70985	DE JESUS M	05:30pm-06:50pm TTh	SCI-301	5.00
	BELLENSON EY	07:00pm-09:50pm TTh	SCI-300	

NOTE: CRN 70985 PREREQUISITES WILL BE ENFORCED. SEE PAGE 11.

Multimedia**MM V10 Intro to Multimedia 3.00 Units**

Recommended Prep: basic English and math skills; and computer fundamentals. Fees will be required. Field trips may be required. Transfer credit: CSU; credit limitations - see counselor. \$15 materials fee required at registration.

71319	STAFF	01:00pm-03:50pm MW	SCI-232	3.00
71322	STAFF	04:00pm-06:50pm TTh	SCI-232	3.00

MM V20 Visual Design: Multimedia 3.00 Units

Recommended Prep: MM V10 or equivalent; basic English and math skills; and computer fundamentals. Fees will be required. Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. \$15 materials fee required at registration.

71325 STAFF 01:00pm-03:50pm TTh SCI-230 3.00

MM V22 Adv Visual Design: MM 3.00 Units

PREQ: MM V20. Fees will be required. Field trips will be required. \$15 materials fee required at registration.

75562 STAFF 01:00pm-03:50pm TTh SCI-230 3.00

MM V40 Video Prod/Edit:Multimedia 3.00 Units

Recommended Prep: MM V10 or MM V20 or equivalent; basic English and math skills; and computer fundamentals. Fees will be required. Field trips may be required. Transfer credit: CSU; credit limitations - see counselor. \$15 materials fee required at registration.

71369 STAFF 04:00pm-06:50pm MW TR-2 3.00

71354 STAFF 07:00pm-09:50pm MW U-3 3.00

MM V44 Adv. Digital Video for MM 3.00 Units

Recommended Prep: MM V40 or equivalent. Fees will be required. Field trips may be required. \$15 materials fee required at registration.

77416 STAFF 04:00pm-06:50pm MW TR-2 3.00

77417 STAFF 07:00pm-09:50pm MW U-3 3.00

MM V61 3D Animation/Modeling: MM 3.00 Units

Recommended Prep: basic English and math skills; and computer fundamentals. Fees will be required. Field trips may be required. Transfer credit: CSU; credit limitations - see counselor. \$15 materials fee required at registration.

75564 STAFF 04:00pm-06:50pm MW SCI-233 3.00

MM V62 3D Computer Animation 3.00 Units

PREQ: MM V61. Fees will be required. Field trips may be required. \$15 materials fee required at registration.

71402 STAFF 04:00pm-06:50pm MW SCI-233 3.00

MM V74 Adobe Photoshop 3.00 Units

Recommended Prep: basic English and math skills; and computer fundamentals. Fees will be required. Field trips may be required. Transfer credit: CSU; credit limitations - see counselor. \$15 materials fee required at registration.

77858 STAFF 01:00pm-03:50pm TTh SCI-232 3.00

MM V80 Project-based Web Develop 3.00 Units

Recommended Prep: basic English and math skills; and computer fundamentals. Fees will be required. Field trips may be required. Transfer credit: CSU; credit limitations - see counselor. \$15 materials fee required at registration.

77860 STAFF 04:00pm-06:50pm TTh SCI-233 3.00

NOTE: CRN 77860 USES DREAMWEAVER MX 2004.

MM V90 Directed Study:Multimedia 1.00-3.00 Units

PREQ: varies with topic. Recommended Prep: basic English and math skills; and computer fundamentals. May be taken 4 times not to exceed 6 units.

72260 STAFF 3.00 HRS/WK ARR TBA 1.00

72264 STAFF 6.00 HRS/WK ARR TBA 2.00

72266 STAFF 9.00 HRS/WK ARR TBA 3.00

Music**MUS V01 Fundamentals of Music 3.00 Units**

Transfer credit: CSU; UC; credit limitations - see counselor.

72029 STAFF 09:30am-10:20am MWF G-134 3.00

79560 JACKSON DF 09:00am-10:20am TTh G-134 3.00

72937 NICHOLSON DH 07:00pm-09:50pm Th G-211 3.00

MUS V02A Music Theory I 5.00 Units

COREQ: MUS V02AL. Recommended Prep: MUS V01. Field trips may be required. Transfer credit: CSU;UC. CAN MUS 2 (with MUS V02AL.)

72035 TAFT E 09:30am-10:20am MW G-116 5.00

AND 09:00am-10:20am TTh G-116

MUS V02AL Ear Training I 1.00 Unit

COREQ: MUS V02A. Field trips may be required. CAN MUS 2 (with MUS V02A). Transfer credit: CSU;UC.

75507 LAWSON R 10:30am-11:50am MW G-134 1.00

MUS V02B Music Theory II 5.00 Units

PREQ: MUS V02A or equivalent. COREQ: MUS V02BL. Field trips may be required. Transfer credit: CSU;UC. CAN MUS 4 (with MUS V02BL).

72047 TAFT E 10:30am-11:20am MW G-116 5.00

AND 10:30am-11:50am TTh G-116

MUS V02BL Ear Training II 1.00 Unit

COREQ: MUS V02B. Field trips may be required. Transfer credit: CSU;UC. CAN MUS 4 (with MUS V02B).

75506 LAWSON R Noon-01:20pm TTh G-134 1.00

MUS V02C Music Theory III 5.00 Units

PREQ: MUS V02B or equivalent. COREQ: MUS V02CL. Field trips may be required. Transfer credit: CSU;UC. CAN MUS 6 (with MUS V02CL).

72056 TAFT E 11:30am-12:20pm MW G-116 5.00

AND Noon-01:20pm TTh G-116

MUS V02CL Ear Training III 1.00 Unit

COREQ: MUS V02C. Field trips may be required. Transfer credit: CSU;UC. CAN MUS 6 (with MUS V02C).

72062 LAWSON R 10:30am-11:50am TTh G-134 1.00

MUS V03 Intro to World Music 3.00 Units

Field trips may be required. Transfer credit: CSU; UC.

70253 STAFF Noon-01:20pm TTh G-133 3.00

MUS V07 History of Jazz 3.00 Units

Field trips may be required. Transfer credit: CSU;UC; credit limitations - see counselor. Same as AES V12. Formerly MUS V60E.

78409 HARDY BA 07:00pm-09:50pm T G-211 3.00

MUS V08 Music Appreciation 3.00 Units

Field trips may be required. Transfer credit: CSU; UC.

79559 FRANCO-SOMMER 08:30am-09:20am MWF G-133 3.00

72077 HARDY BA 09:30am-10:20am MWF G-133 3.00

72080 POWERS O 10:30am-11:20am MWF G-133 3.00

72084 FRANCO-SOMMER 11:30am-12:20pm MWF G-133 3.00

72088 LAWSON R 09:00am-10:20am TTh G-133 3.00

72941 HARDY BA 07:00pm-09:50pm W G-211 3.00

MUS V09A Music History & Lit I 3.00 Units

Field trips may be required. CAN MUS 8. Transfer credit: CSU; UC.
74319 LAWSON R 01:30pm-02:50pm TTh G-133 3.00

MUS V10 College Chorus 1.50 Units

Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

72090 HELMS EA 01:00pm-02:20pm WF G-133 1.50

MUS V11 College Singers 1.50 Units

Recommended Prep: singing ability. Field trips will be required.

Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

72950 HELMS EA 01:00pm-02:20pm WF G-133 1.50

MUS V12 Chorale 1.50 Units

Recommended Prep: singing ability. Field trips will be required.

Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

72961 TAFT E 07:00pm-09:50pm T G-133 1.50

MUS V13A Voice I 1.50 Units

Field trips may be required. Transfer credit: CSU; UC.

72969 FARRELL JI 07:00pm-09:50pm Th G-133 1.50

MUS V13B Voice II 1.50 Units

PREQ: MUS V13A. Field trips may be required. Transfer credit: CSU; UC.

74316 FARRELL JI 07:00pm-09:50pm Th G-133 1.50

MUS V13C Voice III 1.50 Units

PREQ: MUS V13B. Field trips may be required. Transfer credit: CSU; UC.

72972 FARRELL JI 07:00pm-09:50pm Th G-133 1.50

MUS V13D Voice IV 1.50 Units

PREQ: MUS V13C. Field trips may be required. Transfer credit: CSU; UC.

72976 FARRELL JI 07:00pm-09:50pm Th G-133 1.50

MUS V14 Beg Community Orchestra 1.50 Units

Recommended Prep: ability to play an orchestra instrument. Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

72980 TAFT E 07:00pm-09:50pm M G-134 1.50

MUS V15 Adv Community Orchestra 1.50 Units

Recommended Prep: ability to play an orchestra instrument. Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

72994 TAFT E 07:00pm-09:50pm M G-134 1.50

MUS V16 Inter Choral Rehrrs/Perf 1.50 Units

Recommended Prep: singing ability. Field trips will be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

73767 TAFT E 07:00pm-09:50pm T G-134 1.50

MUS V18 Band 1.50 Units

Recommended Prep: ability to play an instrument. Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

70384 STAFF 07:00pm-09:50pm Th G-134 1.50

MUS V19 Advan Choral Rehrrs/Perf 1.50 Units

Recommended Prep: MUS V16 or equivalent singing ability. Field trips will be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

73771 TAFT E 07:00pm-09:50pm T G-134 1.50

MUS V21A Chamber Music: Winds 1.00 Unit

Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

72097 LAWSON R 02:00pm-03:50pm M G-116 1.00

MUS V21B Chamber Music: Brass 1.00 Unit

Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

72104 LAWSON R 02:00pm-03:50pm M G-134 1.00

MUS V21C Chamber Mus:String&Keybrd 1.00 Unit

Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

72110 LAWSON R 02:00pm-03:50pm M G-133 1.00

MUS V22A Adv. Chamber Music: Winds 1.00 Unit

Recommended Prep: ability to play an appropriate instrument.

Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

72115 LAWSON R 02:00pm-03:50pm M G-134 1.00

MUS V22B Adv. Chamber Music: Brass 1.00 Unit

Recommended Prep: ability to play an appropriate instrument.

Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

72117 LAWSON R 02:00pm-03:50pm M G-2 1.00

MUS V22C Adv.Chambr: Strngs/Keybrds 1.00 Unit

Recommended Prep: ability to play an appropriate instrument.

Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

72121 LAWSON R 02:00pm-03:50pm M G-211 1.00

MUS V24A Keyboards I 2.00 Units

Field trips may be required. CAN MUS 22. Transfer credit: CSU; UC.

72128 FRANCO-SOMMER 10:30am-11:20am MWF G-2 2.00
PLUS 1.00 HRS/WK ARR G-2

72123 FAY L 10:30am-11:50am TTh G-2 2.00
PLUS 1.00 HRS/WK ARR G-2

73773 JOHNSON RO 07:00pm-09:50pm W G-2 2.00
PLUS 1.00 HRS/WK ARR G-2

MUS V24B Keyboards II 2.00 Units

PREQ: MUS V24A or equivalent. Field trips may be required. CAN MUS 24. Transfer credit: CSU; UC.

72134 FAY L 01:30pm-02:50pm TTh G-2 2.00
PLUS 1.00 HRS/WK ARR G-2

73776 JOHNSON RO 07:00pm-09:50pm M G-2 2.00
PLUS 1.00 HRS/WK ARR G-2

MUS V24C Keyboards III 2.00 Units

PREQ: MUS V24B or equivalent. Field trips may be required.

Transfer credit: CSU; UC.

72139 FAY L 01:30pm-02:50pm TTh G-2 2.00
PLUS 1.00 HRS/WK ARR G-2

73778 JOHNSON RO 07:00pm-09:50pm M G-2 2.00
PLUS 1.00 HRS/WK ARR G-2

MUS V24D Keyboards IV 2.00 Units

PREQ: MUS V24C or equivalent. Field trips may be required.

Transfer credit: CSU; UC.

72143 FAY L 01:30pm-02:50pm TTh G-2 2.00
PLUS 1.00 HRS/WK ARR G-2

73782 JOHNSON RO 07:00pm-09:50pm M G-2 2.00
PLUS 1.00 HRS/WK ARR G-2

MUS V30 Applied Music Study 1.00 Unit

Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

72147 LAWSON R 01:00pm-01:50pm M G-134 1.00

MUS V31A Lessons: Woodwinds 3.00 Units

Recommended Prep: ability to play an appropriate instrument.
 COREQ: MUS V02A, V02B, V02C or V02D; MUS V10, V11, V12, V14, V15, V18, V21A, V21B or V21C; and MUS V30. Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

72155	LOCKART CJ	1.00 HRS/WK ARR	G-2	3.00
	HELMS EA	6.00 HRS/WK ARR	G-2	
72173	NICHOLSON DH	1.00 HRS/WK ARR	G-2	3.00
	HELMS EA	6.00 HRS/WK ARR	G-2	

MUS V31B Lessons: Brass 3.00 Units

Recommended Prep: ability to play an appropriate instrument.
 COREQ: MUS V02A, V02B, V02C or V02D; MUS V10, V11, V12, V14, V15, V18, V21A, V21B or V21C; and MUS V30. Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

72182	TITMUS J	1.00 HRS/WK ARR	G-2	3.00
	HELMS EA	6.00 HRS/WK ARR	G-2	

MUS V31C Lessons: Strings 3.00 Units

Recommended Prep: ability to play an appropriate instrument.
 COREQ: MUS V02A, V02B, V02C or V02D; MUS V10, V11, V12, V14, V15, V18, V21A, V21B or V21C; and MUS V30. Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

79420	VAIMAN P	1.00 HRS/WK ARR	G-2	3.00
	HELMS EA	6.00 HRS/WK ARR	G-2	
72192	NEWTON B	1.00 HRS/WK ARR	G-2	3.00
	HELMS EA	6.00 HRS/WK ARR	G-2	

MUS V31D Lessons: Keyboards 3.00 Units

Recommended Prep: ability to play an appropriate instrument.
 COREQ: MUS V02A, V02B, V02C or V02D; MUS V10, V11, V12, V14, V15, V18, V21A, V21B, or V21C; and MUS V30. Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

72196	FAY L	1.00 HRS/WK ARR	G-2	3.00
	HELMS EA	6.00 HRS/WK ARR	G-2	
72211	JOHNSON RO	1.00 HRS/WK ARR	G-2	3.00
	HELMS EA	6.00 HRS/WK ARR	G-2	
74773	JACKSON DF	1.00 HRS/WK ARR	G-2	3.00
	HELMS EA	6.00 HRS/WK ARR	G-2	
79193	DEL AGUILA MA	1.00 HRS/WK ARR	G-2	3.00
	HELMS EA	6.00 HRS/WK ARR	G-2	

MUS V31E Lessons: Classical Guitar 3.00 Units

Recommended Prep: ability to play an appropriate instrument.
 COREQ: MUS V02A, V02B, V02C or V02D; MUS V10, V11, V12, V14, V15, V18, V21A, V21B or V21C; and MUS V30. Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

76312	STAFF	1.00 HRS/WK ARR	TBA	3.00
	PLUS	6.00 HRS/WK ARR	TBA	
72746	GONZALES CH	1.00 HRS/WK ARR	G-2	3.00
	HELMS EA	6.00 HRS/WK ARR	G-2	
72757	MATEUS C	1.00 HRS/WK ARR	G-2	3.00
	HELMS EA	6.00 HRS/WK ARR	G-2	

MUS V31F Lessons: Percussion 3.00 Units

Recommended Prep: ability to play an appropriate instrument.
 COREQ: MUS V02A, V02B, V02C or V02D; MUS V10, V11, V12, V14, V15, V18, V21A, V21B or V21C; and MUS V30. Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

72761	TALMAGE MD	1.00 HRS/WK ARR	G-2	3.00
	HELMS EA	6.00 HRS/WK ARR	G-2	

MUS V31G Lessons: Composition 3.00 Units

COREQ: MUS V02B, V02C or V02D; MUS V10, V11, V12, V14, V15, V18, V21A, V21B or V21C; and MUS V30. Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

72766	LAWSON R	1.00 HRS/WK ARR	G-2	3.00
	HELMS EA	6.00 HRS/WK ARR	G-2	
79194	DEL AGUILA MA	1.00 HRS/WK ARR	G-2	3.00
	HELMS EA	6.00 HRS/WK ARR	G-2	
79195	POWERS O	1.00 HRS/WK ARR	G-2	3.00
	HELMS EA	6.00 HRS/WK ARR	G-2	

MUS V31H Lessons: Voice 3.00 Units

Recommended Prep: ability on the instrument. COREQ: MUSV02A, V02B, V02C or V02D; MUS V10, V11, V12, V14, V15, V18, V21A, V21B or V21C; and MUS V30. Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

72771	PORTER LL	1.00 HRS/WK ARR	G-2	3.00
	HELMS EA	6.00 HRS/WK ARR	G-2	
72778	OTTSEN LF	1.00 HRS/WK ARR	G-2	3.00
	HELMS EA	6.00 HRS/WK ARR	G-2	

MUS V34 Beg. Chamber Orchestra 1.50 Units

Recommended Prep: ability to play an orchestral instrument. Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

73784	TAFT E	07:00pm-09:50pm M	G-134	1.50
--------------	---------------	--------------------------	--------------	-------------

MUS V35 Adv. Chamber Orchestra 1.50 Units

Recommended Prep: ability to play an orchestral instrument. Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

73802	TAFT E	07:00pm-09:50pm M	G-134	1.50
--------------	---------------	--------------------------	--------------	-------------

MUS V36 Beginning Guitar 1.50 Units

Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 2 times.

72910	GONZALES CH	01:30pm-04:20pm T	G-134	1.50
-------	-------------	-------------------	-------	------

MUS V37 Intermediate Guitar 1.50 Units

Recommended Prep: MUS V36. Field trips may be required. Transfer credit: CSU; UC. May be taken for a maximum of 2 times.

74235	GONZALES CH	01:30pm-04:20pm T	G-134	1.50
-------	-------------	-------------------	-------	------

MUS V39 Intro to Music Technology 2.00 Units

Recommended Prep: music fundamentals and computer fundamentals. Field trips may be required. Transfer credit: CSU.

78413	POWERS O	07:00pm-08:50pm TTh	G-116	2.00
--------------	-----------------	----------------------------	--------------	-------------

MUS V43 Beg Symphonic Choir 1.50 Units

Recommended Prep: music reading and singing ability. Field trips will be required. Transfer credit: CSU;UC. May be taken for a maximum of 2 times.

76809	TAFT E	07:00pm-09:50pm T	G-133	1.50
--------------	---------------	--------------------------	--------------	-------------

MUS V44 Adv Symphonic Choir 1.50 Units

Recommended Prep: music reading and singing ability. Field trips will be required. Transfer credit: CSU;UC. May be taken for a maximum of 2 times.

76810	TAFT E	07:00pm-09:50pm T	G-133	1.50
--------------	---------------	--------------------------	--------------	-------------

MUS V45 Beginning Opera 1.50 Units

Recommended Prep: singing ability. Field trips will be required. Transfer credit: CSU;UC. May be taken for a maximum of 2 times.

73798	OTTSEN LF	07:00pm-09:50pm W	G-133	1.50
--------------	------------------	--------------------------	--------------	-------------

MUS V46 Advanced Opera 1.50 Units

Recommended Prep: singing ability. Field trips will be required. Transfer credit: CSU;UC. May be taken for a maximum of 2 times.

74236	OTTSEN LF	07:00pm-09:50pm W	G-134	1.50
--------------	------------------	--------------------------	--------------	-------------

MUS V55A Beginning Recorder 1.50 Units

Field trips will be required. Transfer credit: CSU;UC.

78410	LOCKART CJ	04:30pm-07:20pm M	G-133	1.50
-------	------------	-------------------	-------	------

MUS V55B Intermediate Recorder 1.50 Units

PREQ: MUS V55A. Field trips will be required. Transfer credit: CSU;UC.

78411 LOCKART CJ 05:30pm-08:20pm M G-133 1.50

MUS V55C Advanced Recorder 1.50 Units

PREQ: MUS V55B. Field trips will be required. May be taken for a maximum of 2 times. Transfer credit: CSU;UC.

78412 LOCKART CJ 05:30pm-08:20pm M G-133 1.50

MUS V60D Early Music Ensemble 1.50 Units

Recommended Prep: ability to perform on an early music instrument. Field trips will be required. Transfer credit: CSU;UC.

May be taken for a maximum of 2 times.

73757 LOCKART CJ 05:30pm-08:20pm M G-133 1.50

MUS V60F Adv. Early Music Ensmbl 1.50 Units

Recommended Prep: MUS V60D. Field trips will be required.

Transfer credit: CSU; UC. May be taken for a maximum of 4 times.

73760 LOCKART CJ 05:30pm-08:20pm M G-133 1.50

MUS V90 Directed Studies: Music 1.00-3.00 Units

PREQ: varies with topic. Field trips may be required. Transfer credit: CSU; for UC, determined after admission. May be taken for a maximum of 4 times not to exceed 6 units.

72924 LAWSON R 3.00 HRS/WK ARR TBA 1.00

72930 LAWSON R 6.00 HRS/WK ARR TBA 2.00

72935 LAWSON R 9.00 HRS/WK ARR TBA 3.00

Nursing Science**NS V07 Pharmacology 3.00 Units**

Transfer credit: CSU.

74125 MOUSSOU VA 05:30pm-08:20pm T P-117 3.00

NS V10 Intro Professional Nursng 10.00 Units

PREQ: admission to ADN program; ANPH V01 or both ANAT V01 and PHSO V01; MICR V01; HEC V24 or PSY V05 or concurrent enrollment; current CPR certification for health care provider or professional rescuer, proof of freedom from and immunity to communicable diseases; physical examination demonstrating general good health; certification as a nursing assistant; no visible tattoos or visible body piercings except single studs in ear lobes; and no acrylic or long nails in clinical settings. Recommended Prep: the Board of Registered Nursing may deny licensure to those with criminal records. Fees will be required. Field trips will be required. Transfer credit: CSU.

73551 PETER C 01:30pm-04:20pm M O-111 10.00

BARLOW-PALO L 03:45pm-05:35pm W O-111

SICA P 06:30am-10:50am ThF PVH**BARLOW-PALO L 11:30am-02:50pm ThF PVH***NOTE: CRN 73551 REQUIRES A NURSE PACK FEE OF \$120 AND A BADGE FEE OF \$4.50 FOR A TOTAL OF \$124.50 CHARGED AT TIME OF REGISTRATION.*

73558 PETER C 01:30pm-04:20pm M O-111 10.00

BARLOW-PALO L 03:45pm-05:35pm W O-111

COLTRIN CA 06:30am-10:50am ThF COM**AND 11:30am-02:50pm ThF COM***NOTE: CRN 73558 REQUIRES A NURSE PACK FEE OF \$120 AND A BADGE FEE OF \$4.50 FOR A TOTAL OF \$124.50 CHARGED AT TIME OF REGISTRATION.*

70015 PETER C 01:30pm-04:20pm M O-111 10.00

BARLOW-PALO L 06:30am-10:50am TW PVH**PETER C 11:30am-02:20pm TW PVH**

AND 03:45pm-05:35pm W O-111

NOTE: CRN 70015 REQUIRES A NURSE PACK FEE OF \$120 AND A BADGE FEE OF \$4.50 FOR A TOTAL OF \$124.50 CHARGED AT TIME OF REGISTRATION.

70026 PETER C 01:30pm-04:20pm M O-111 10.00

LAFEMINA FM 06:30am-10:50am TW COM**STAFF 11:30am-02:20pm TW COM**

BARLOW-PALO L 03:45pm-05:35pm W O-111

*NOTE: CRN 70026 REQUIRES A NURSE PACK FEE OF \$120 AND A BADGE FEE OF \$4.50 FOR A TOTAL OF \$124.50 CHARGED AT TIME OF REGISTRATION.***NS V20 Health Care Deviations I 11.00 Units**

PREQ: NS V10; current CPR certification for health care provider or professional rescuer; proof of freedom from and immunity to communicable diseases; physical examination demonstrating general good health; no visible tattoos or visible body piercings except single studs in ear lobes; and no acrylic or long nails in clinical settings. Recommended Prep: the Board of Registered Nursing may deny licensure to those with criminal records. Fees will be required. Field trips may be required. Transfer credit: CSU. Formerly NS V20A & NS V20B.

78272 LEIFUR J 07:00am-10:50am M O-111 11.00

GLENN CA 06:30am-10:20am TW SJRM**MITCHELL NR 11:00am-02:20pm TW SJRM**

MILLER JE 04:00pm-05:50pm Th O-111

78285 LEIFUR J 07:00am-10:50am M O-111 11.00

SMITH CB 04:00pm-05:50pm Th O-111

LEIFUR J 06:30am-10:20am ThF VCMC**OVERMEYER JL 11:00am-02:50pm ThF VCMC**

78282 LEIFUR J 07:00am-10:50am M O-111 11.00

MITCHELL NR 04:00pm-05:50pm Th O-111

MELTON/MELFORD 06:30am-10:20am ThF SJRM**MILLER JE 11:00am-02:50pm ThF SJRM**

78275 LEIFUR J 07:00am-10:50am M O-111 11.00

SMITH CB 06:30am-10:20am TW VCMC**LEIFUR J 11:00am-02:20pm TW VCMC**

MILLER JE 04:00pm-05:50pm Th O-111

NS V30 Health Care Deviations II 10.50 Units

PREQ: NS V20; current CPR certification for health care provider or professional rescuer; proof of freedom from and immunity to communicable diseases; physical examination demonstrating general good health; no visible tattoos or visible body piercings except single studs in ear lobes; and no acrylic or long nails in clinical settings. Recommended Prep: the Board of Registered Nursing may deny licensure to those with criminal records. Field trips may be required. Formerly NS V30A & NS V30B. Transfer credit: CSU.

78336 SMITH CB 15.00 HRS/WK ARR TBA 10.50

ANDERSON DL 5.50 HRS/WK ARR TBA

78344 SMITH CB 15.00 HRS/WK ARR TBA 10.50

ANDERSON DL 5.50 HRS/WK ARR TBA

78364 SMITH CB 15.00 HRS/WK ARR TBA 10.50

SMITH CB 5.50 HRS/WK ARR TBA

79121 SMITH CB 15.00 HRS/WK ARR TBA 10.50

COLTRIN CA 5.50 HRS/WK ARR TBA

78351 SMITH CB 15.00 HRS/WK ARR TBA 10.50

ANDERSON DL 5.50 HRS/WK ARR TBA

NS V31 Hlth Care Dev II : 30-UO 10.00 Units

PREQ: NS V20; current CPR certification for health care provider or professional rescuer; proof of freedom from and immunity to communicable diseases; physical examination demonstrating general good health; no visible tattoos or visible body piercings except single studs in ear lobes; and no acrylic or long nails in clinical settings. Recommended Prep: the Board of Registered Nursing may deny licensure to those with criminal records. Fees will be required. Field trips may be required. Transfer credit: CSU.

78365 SMITH CB 13.50 HRS/WK ARR TBA 10.00

ANDERSON DL 5.50 HRS/WK ARR TBA

NOTE: CRN 78365 REQUIRES A BADGE FEE OF \$4.50 TO BE CHARGED AT TIME OF REGISTRATION.

NS V40 Hlth Care Deviations III 10.50 Units

PREQ: NS V30; current CPR certification for health care provider or professional rescuer; proof of freedom from and immunity to communicable diseases; physical examination demonstrating general good health; no visible tattoos or visible body piercings except single studs in ear lobes; and no acrylic or long nails in clinical settings. Recommended Prep: the Board of Registered Nursing may deny licensure to those with criminal records. Fees will be required. Field trips may be required. Formerly NS V40A & NS V40B. Transfer credit: CSU.

78373 ZACHARIAS M	15.00 HRS/WK ARR	TBA	10.50
MITCHELL NR	5.50 HRS/WK ARR	TBA	

NOTE: CRN 78373 HAS AN ASSESSMENT TEST FEE OF \$45 CHARGED AT TIME OF REGISTRATION.

78372 ZACHARIAS M	15.00 HRS/WK ARR	TBA	10.50
BARLOW-PALO L	5.50 HRS/WK ARR	TBA	
MITCHELL NR			

NOTE: CRN 78372 HAS AN ASSESSMENT TEST FEE OF \$45 CHARGED AT TIME OF REGISTRATION.

70799 ZACHARIAS M	15.00 HRS/WK ARR	TBA	10.50
POWELL L	5.50 HRS/WK ARR	TBA	

NOTE: CRN 70799 HAS AN ASSESSMENT TEST FEE OF \$45 CHARGED AT TIME OF REGISTRATION.

78371 ZACHARIAS M	15.00 HRS/WK ARR	TBA	10.50
BARLOW-PALO L	5.50 HRS/WK ARR	TBA	
POWELL L			

NOTE: CRN 78371 HAS AN ASSESSMENT TEST FEE OF \$45 CHARGED AT TIME OF REGISTRATION.

NS V41 Hlth Care Dev III:30-UO 10.00 Units

PREQ: NS V30; current CPR certification for health care provider or professional rescuer; proof of freedom from and immunity to communicable diseases; physical examination demonstrating general good health; no visible tattoos or visible body piercings except single studs in ear lobes; and no acrylic or long nails in clinical settings. Recommended Prep: the Board of Registered Nursing may deny licensure to those with criminal records. Fees will be required. Field trips may be required. Transfer credit: CSU.

78366 ZACHARIAS M	13.50 HRS/WK ARR	TBA	10.00
BARLOW-PALO L	5.50 HRS/WK ARR	TBA	

NOTE: CRN 78366 HAS AN ASSESSMENT TEST FEE OF \$45 CHARGED AT TIME OF REGISTRATION.

NS V75 Nursing Readiness 3.00 Units

Field trips may be required. Offered on a credit/no credit basis only. Not applicable for degree credit.

73947 PETER/ZACHARIAS	05:00pm-07:50pm T	P-116	3.00
-----------------------	-------------------	-------	------

NS V76A Dosage Calculations I .50 Unit

Offered on credit/no credit basis only.

78380 ZACHARIAS M	04:00pm-05:50pm T	O-111	.50
-------------------	-------------------	-------	-----

NOTE: CRN 78380 IS A 4 WEEK CLASS FROM 08/23/04 TO 09/17/04

NS V76B Dosage Calculations II .50 Unit

Offered on a credit/no credit basis only.

78381 ZACHARIAS M	02:30pm-04:20pm F	P-117	.50
-------------------	-------------------	-------	-----

NOTE: CRN 78381 IS A 4 WEEK CLASS FROM 08/16/04 TO 09/10/04

NS V80 Health Skills Enhancement .50-2.00 Units

Recommended Prep: health sciences major. Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 4 times.

74126 BEEM JM	6.00 HRS/WK ARR	TBA	2.00
74127 BEEM JM	1.50 HRS/WK ARR	TBA	.50

NS V81 LVN Bridge 5.50 Units

PREQ: current California licensure as a vocational nurse; ANPH V01 or both ANAT V01 and PHSO V01; MICR V01; HEC V24 or PSY V05 or concurrent enrollment; current CPR certification for health care provider or professional rescuer; no visible tattoos or visible body piercings except single studs in ear lobes; and no acrylic or long nails in clinical settings. Recommended Prep: the Board of Registered Nursing may deny licensure to those with criminal records. Fees will be required. Field trips may be required.

70197 DALTON HA	02:00pm-06:00pm Th	PVH	5.50
-----------------	--------------------	-----	------

70842 DALTON HA	06:30pm-10:00pm Th	PVH	
AND	09:00am-12:00n Th	O-111	

NOTE: CRN 70197 HAS THE FOLLOWING REQUIRED FEES: A BADGE FEE OF \$4.50 AND A NURSE PACK SUPPLIES FEE OF \$60.00 FOR A TOTAL OF \$64.50 WILL BE CHARGED AT TIME OF REGISTRATION.

NS V83A Care Planning I .50 Units

PREQ: HS V10 or NS V10 or concurrent enrollment in either.

Offered on a credit/no credit basis only.

78374 COLTRIN CA	04:00pm-05:50pm T	O-111	.50
------------------	-------------------	-------	-----

NOTE: CRN 78374 IS A 4 WEEK CLASS FROM 09/21/04 TO 10/12/04

NS V83B Care Planning II .50 Unit

PREQ: NS V83A. Offered on a credit/no credit basis only.

70211 COLTRIN CA	11:00am-12:50pm M	O-111	.50
------------------	-------------------	-------	-----

NOTE: CRN 70211 IS A 5 WEEK CLASS FROM 08/30/04 TO 09/27/04

NS V84A Success in Nursing I 1.00-2.00 Units

Offered on a credit/no credit basis only. Not applicable for degree credit.

79197 STAFF	08:30am-10:20am M	U-3	2.00
-------------	-------------------	-----	------

77961 STAFF	08:30am-10:20am M	U-3	1.00
-------------	-------------------	-----	------

NOTE: CRN 77961 IS AN 8 WEEK CLASS FROM 10/11/04 TO 12/10/04

NS V84B Success in Nursing II 1.00-2.00 Units

Offered on a credit/no credit basis only. Not applicable for degree credit.

79205 MITCHELL NR	01:00pm-02:50pm M	P-117	2.00
-------------------	-------------------	-------	------

77964 MITCHELL NR	01:00pm-02:50pm M	P-117	1.00
-------------------	-------------------	-------	------

NOTE: CRN 77964 IS AN 8 WEEK CLASS FROM 10/11/04 TO 12/03/04

NS V90 Directed Studies Nursing .50 Unit

PREQ: varies with topic. Transfer credit: CSU. May be taken for a maximum of 4 times not to exceed 6 units.

75903 BEEM JM	1.50 HRS/WK ARR	TBA	.50
---------------	-----------------	-----	-----

NOTE: CRN 75903 CONTACT JOAN BEEM, SCHOOL OF NURSING, AT (805) 654-6342, FOR ADDITIONAL INFORMATION.

NS V96 Nursing Internship II 3.00-4.00 Units

PREQ: NS V10; current CPR certification for health care provider or professional rescuer; meet all clinical facility requirements; no visible tattoos or visible body piercings except single studs in ear lobes; no acrylic or long nails in clinical settings; and approval of ADN director. COREQ: enrolled in a minimum of 7 units to include internship. Fees will be required. Field trips may be required. Transfer credit: CSU; credit limitations - see counselor. Offered on a credit/no credit basis only. May be taken for a maximum of 4 times not to exceed 16 units total in combination with any other work experience/internship courses.

70632 BEEM JM	14.25 HRS/WK ARR	TBA	3.00
---------------	------------------	-----	------

NOTE: CRN 70632 CONTACT JOAN BEEM, HEALTH SCIENCES, (805) 654-6342 FOR FURTHER INFORMATION. \$4.50 MATERIALS FEE REQUIRED AT REGISTRATION.

70634 BEEM JM	18.75 HRS/WK ARR	TBA	4.00
---------------	------------------	-----	------

NOTE: CRN 70633 CONTACT JOAN BEEM, HEALTH SCIENCES, (805) 654-6342 FOR FURTHER INFORMATION. \$4.50 MATERIALS FEE REQUIRED AT REGISTRATION.

Nutrition

See HEC V10, CD V24 and HED V97/PE V97

Paramedic

PM V01 Paramedic Theory 15.00 Units

PREQ: ANPH V01 or both ANAT V01 and PHSO V01; current EMT certification; current CPR certification for health care provider or professional rescuer; proof of freedom from and immunity to communicable diseases; physical examination demonstrating general good health; and 6 months full time EMT experience or equivalent; no visible tatoos or visible body piercings except single studs in ear lobes; and no acrylic or long nails in clinical settings. Recommended Prep: the state of California Emergency Medical Services Authority may deny licensure to those with criminal records. Fees will be required. Field trips will be required.

74155 MUNDELL MH	08:00am-11:50am M	P-116	15.00
MUNDELL MH	01:00pm-04:50pm M	P-116	
FRANK SE	08:00am-11:50am T	P-116	
AND	01:00pm-04:50pm T	P-116	
AND	08:00am-11:50am W	P-116	
AND	01:00pm-03:50pm W	P-116	

NOTE: CRN 74155 HAS ACLS FEE OF \$15, PALS FEE OF \$15, \$4.50 BADGE FEE, \$90 FOR PARAMEDIC PACK, AND \$75 FOR WEB-BASED DATA ENTRY AND RETRIEVAL SYSTEM FOR A TOTAL OF \$199.50 IN FEES COLLECTED AT TIME OF REGISTRATION.

Philosophy

PHIL V01 Intro to Philosophy 3.00 Units

CAN PHIL 2. Transfer credit: CSU;UC.

71606 MILLER BA	07:30am-08:20am MWF	X-3	3.00
71611 LEW W	08:30am-09:20am MWF	Q-5	3.00
71615 LEW W	09:30am-10:20am MWF	X-3	3.00
71625 MILLER BA	10:30am-11:20am MWF	AA-7	3.00
71622 CROWLEY JF	12:30pm-01:20pm MWF	K-1	3.00
76813 THOMASSIN S	09:00am-10:20am TTh	UV-1	3.00
71623 LEW W	10:30am-11:50am TTh	X-1	3.00
77785 BORTOLIN K	Noon-01:20pm TTh	UV-2	3.00
74248 CROWLEY JF	07:00pm-09:50pm T	Q-5	3.00
71656 HORROCK CN	07:00pm-09:50pm Th	Q-5	3.00
71654 THOMASSIN S	07:00pm-09:50pm W	AA-6	3.00
77389 FORTNER SJ	3.00 HRS/WK M	Q-4	3.00

NOTE: CRN 77389 IS A TV-BASED COURSE. ORIENTATION IS MONDAY, AUGUST 16, AT 7:00 PM IN ROOM Q-4. ADDITIONAL MONDAY MEETING DATES WILL BE ANNOUNCED AT THAT TIME.

PHIL V02 Introduction to Ethics 3.00 Units

CAN PHIL 4. Transfer credit: CSU;UC.

79134 THOMASSIN S	10:30am-11:50am TTh	SCI-221	3.00
78340 THOMASSIN S	Noon-01:20pm TTh	K-2	3.00
79135 THOMASSIN S	07:00pm-09:50pm T	UV-1	3.00

PHIL V03A Survey Wrld Religion:East 3.00 Units

Transfer credit: CSU;UC.

71634 LEW W	11:30am-12:20pm MWF	AA-7	3.00
71664 BORTOLIN K	07:00pm-09:50pm W	UV-2	3.00

PHIL V03B Survey Wrld Religion:West 3.00 Units

Transfer credit: CSU;UC.

71638 LEW W	09:00am-10:20am TTh	X-1	3.00
-------------	---------------------	-----	------

PHIL V04 Introduction to Logic 3.00 Units

CAN PHIL 6. Transfer credit: CSU;UC.

74245 MILLER BA	08:30am-09:20am MWF	TR-5	3.00
71642 BORTOLIN K	01:30pm-02:50pm TTh	UV-2	3.00
71667 CROWLEY JF	07:00pm-09:50pm M	X-2	3.00

PHIL V05 Crit. Think & Anaylt Writing 3.00 Units

PREQ: ENGL V01A. Transfer credit: CSU;UC.

71645 SANDERS RM	10:30am-11:20am MWF	X-1	3.00
------------------	---------------------	-----	------

Photography

PHOT V01 Beginning Photography 3.00 Units

Fees will be required. Field trips may be required. CAN ART 18. Transfer credit: CSU; UC; credit limitations - see counselor. May be taken for a maximum of 2 times. \$25 materials fee required at registration.

71668 ABTEY JP	07:30am-10:20am MW	F-101	3.00
71672 HENDRICKS W	10:30am-01:20pm MW	F-101	3.00
71673 HENDRICKS W	07:30am-10:20am TTh	F-101	3.00
71676 TIMMONS TL	01:30pm-04:20pm TTh	F-101	3.00
71678 ABTEY JP	09:00am-03:20pm F	F-101	3.00
71701 MOULTON S	04:30pm-10:50pm F	F-101	3.00

PHOT V02 Photo/Digital Tech 3.00 Units

Fees will be required. Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. \$25 materials fee required at registration.

77834 PARKER SL	07:30am-10:20am MW	F-202	3.00
79377 PARKER SL	07:00pm-09:50pm MW	F-202	3.00

PHOT V04A Intermed. Photography I 3.00 Units

PREQ: PHOT V01 or equivalent. Fees will be required. Field trips may be required. Transfer credit: CSU. \$25 materials fee required at registration.

71687 HENDRICKS W	01:30pm-04:20pm MW	F-101	3.00
71689 HENDRICKS W	10:30am-01:20pm TTh	F-101	3.00
71704 TIMMONS TL	07:00pm-09:50pm MW	F-101	3.00

PHOT V04B Intermed. Photography II 3.00 Units

PREQ: PHOT V04A. Recommended Prep: PHOT V01. Fees will be required. Field trips may be required. Transfer credit: CSU;UC. \$25 materials fee required at registration.

71691 HENDRICKS W	01:30pm-04:20pm MW	F-101	3.00
71694 HENDRICKS W	10:30am-01:20pm TTh	F-101	3.00
71707 TIMMONS TL	07:00pm-09:50pm MW	F-101	3.00

PHOT V06A Intro to Color Photo I 3.00 Units

PREQ: PHOT V01 or equivalent. Fees will be required. Field trips may be required. Transfer credit: CSU. \$25 materials fee required at registration.

77795 MOULTON S	07:00pm-09:50pm TTh	F-101	3.00
------------------------	----------------------------	--------------	-------------

PHOT V30 Press Photo Practicum 1.50 Units

COREQ: PHOT V01 or previous practical experience. Field trips may be required. Same as JOUR V30. May be taken for a maximum of 4 times.

79300 CLARK JS	11:00am-01:20pm T	TR-4	1.50
----------------	-------------------	------	------

PHOT V73 Digital Imaging 3.00 Units

Recommended Prep: ART V11A and ART V12A and PHOT V01. Fees will be required. Field trips will be required. Transfer credit: CSU; credit limitations-see counselor. PHOT V73/ART V73 may be taken in any combination for a maximum of 2 times. Same as ART V73. \$25 materials fee required at registration.

71697 STAFF	07:30am-10:20am MW	SCI-233	3.00
-------------	--------------------	---------	------

PHOT V90 Directed Studies:Photo 1.00-3.00 Units

PREQ: varies with topic. Fees will be required. Field trips may be required. Transfer credit: CSU. May be taken for a maximum of 4 times not to exceed 6 units. \$25 materials fee required at registration.

73667 HENDRICKS W	3.00 HRS/WK ARR	F-101	1.00
-------------------	-----------------	-------	------

NOTE: CRN 73667 STUDENT MUST ATTEND ORIENTATION ON MONDAY, AUG. 16, AT 4:30 PM, ROOM F-101.

73669 HENDRICKS W	6.00 HRS/WK ARR	F-101	2.00
-------------------	-----------------	-------	------

NOTE: CRN 73669 STUDENT MUST ATTEND ORIENTATION MTG. ON MONDAY, AUG. 16, AT 4:30 PM, ROOM F101.

73670 HENDRICKS W	9.00 HRS/WK ARR	F-101	3.00
-------------------	-----------------	-------	------

NOTE: CRN 73670 STUDENT MUST ATTEND ORIENTATION MTG. ON MONDAY, AUG. 16, AT 4:30 PM, ROOM F-101.

Physical Education

PE V02 Swimming: Beginning 1.50 Units

Recommended Prep: 20 yards continuous swim on stomach and 20 yards continuous swim on back. Transfer credit: CSU; UC; credit limitations - see counselor. PE V02, V03 & V04 may be taken in any combination for a maximum of 4 times.

70141 COULTER MM	10:30am-11:20am MWF	POOL	1.50
70291 KIECH TA	05:30pm-06:50pm TTh	POOL	1.50

PE V03 Swimming: Intermediate 1.50 Units

PREQ: PE V02 or equivalent skills. Transfer credit: CSU; UC; credit limitations - see counselor. PE V02, V03 & V04 may be taken in any combination for a maximum of 4 times.

70339 ANDERSON RF	Noon-01:20pm TTh	POOL	1.50
-------------------	------------------	------	------

PE V04 Advanced Swimming 1.50 Units

Recommended Prep: PE V03 or equivalent skills. Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. PE V02, V03 & V04 may be taken in any combination for a maximum of 4 times.

70137 BARATTE LG	08:00am-09:20am TTh	POOL	1.50
------------------	---------------------	------	------

PE V06 Swimming for Conditioning 1.50 Units

Recommended Prep: PE V03 or demonstrated swimming proficiency. Transfer credit: CSU; UC; credit limitations - see counselor. May be taken for a maximum of 4 times.

70126 BARATTE LG	07:30am-08:20am MWF	POOL	1.50
70144 COULTER MM	11:30am-12:20pm MWF	POOL	1.50
70240 BARATTE LG	10:30am-11:50am TTh	POOL	1.50
70308 KIECH TA	07:00pm-08:20pm TTh	POOL	1.50

PE V07 Lap Swimming 1.00 Unit

Recommended Prep: PE V02 or equivalent skills. Transfer credit: CSU; UC; credit limitations - see counselor. May be taken for a maximum of 4 times.

70129 BARATTE LG	10:30am-11:20am MWF	POOL	1.00
70134 BARATTE LG	3.00 HRS/WK ARR	POOL	1.00

PE V12 Water Aerobics 1.50 Units

Transfer credit: CSU; UC; credit limitations - see counselor. PE V12 & V47 may be taken in any combination for a maximum of 4 times.

70145 COULTER MM	12:30pm-01:20pm MWF	POOL	1.50
70235 SCHREIBER CL	10:30am-11:50am TTh	POOL	1.50
70344 SHULER LS	05:30pm-06:50pm MW	POOL	1.50

PE V14 Deep Water Running 1.50 Units

Recommended Prep: comfort in deep water. Transfer credit: CSU; UC; credit limitations - see counselor. PE V14, V15, V36 & V37 may be taken in any combination for a maximum of 4 times.

70271 SHULER LS	05:30pm-06:50pm TTh	POOL	1.50
-----------------	---------------------	------	------

PE V17 Lifeguard Training 1.50 Units

Recommended Prep: PE V03 or equivalent skills. Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. CAN KINE/PE 12.

70324 SHULER LS	07:00pm-09:50pm M	POOL	1.50
-----------------	-------------------	------	------

PE V21 Scuba Diving: Beginning 2.00 Units

PREQ: ability to pass swim test including underwater swimming recovering 10 lb. weight; medical history required of all students; parental release if under 18 years old. COREQ: PE V21L. Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. PE V21 & V22 may be taken in any combination for a maximum of 4 times.

76930 DE FAZIO M	05:00pm-06:50pm M	TR-7	2.00
70276 PETERSON GG	05:00pm-06:50pm W	TR-7	2.00

PE V21L Scuba Diving Lab: Begin 1.00 Unit

COREQ: PE V21. Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. May be taken for a maximum of 4 times.

70257 ANDERSON RF	07:00pm-09:50pm M	POOL	1.00
70277 PETERSON GG	07:00pm-09:50pm W	POOL	1.00

PE V22 Scuba Diving: Inter/Advnc 3.00 Units

PREQ: PE V21-V21L or SCUBA diver certification. Field trips will be required. Transfer credit: CSU; UC; credit limitations - see counselor. PE V21 & V22 may be taken in any combination for a maximum of 4 times.

70310 DE FAZIO M	05:00pm-09:50pm Th	TR-5	3.00
------------------	--------------------	------	------

PE V31 Self-Defns/Assault Prevnt 1.50 Units

Transfer credit: CSU; UC; credit limitations - see counselor. May be taken for a maximum of 4 times.

70703 EVANS J	07:00pm-08:20pm W	C-103	1.50
EVANS J	08:30pm-09:50pm W	SGYM	

PE V32 Aikido 1.50 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. Same as CJ V11. PE V32/CJ V11 may be taken in any combination for a maximum of 4 times.

78648 REYNOSA EL	Noon-01:20pm TTh	MAKO	1.50
------------------	------------------	------	------

NOTE: CRN 78648 MEETS AT MAKOTO DOJO STUDIO, LOCATED AT 3026 TELEGRAPH ROAD, VENTURA.

70708 REYNOSA EL	07:00pm-09:50pm T	MAKO	1.50
------------------	-------------------	------	------

NOTE: CRN 70708 MEETS AT MAKOTO DOJO STUDIO, LOCATED AT 3026 TELEGRAPH ROAD, VENTURA.

PE V33 Defens.Tactics: Ju Jutsu 1.50 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. Same as CJ V12A. PE V33, V34/CJ V12A, V12B may be taken in any combination for a maximum of 4 times.

79164 GOFF RB	07:00pm-09:50pm M	SGYM	1.50
---------------	-------------------	------	------

PE V34 Intermediate Ju Jutsu 1.50 Units

PREQ: CJ V12A or PE V33. Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. Same as CJ V12B. PE V33, V34/CJ V12A, V12B may be taken in any combination for a maximum of 4 times.

79165 GOFF RB	07:00pm-09:50pm M	SGYM	1.50
---------------	-------------------	------	------

PE V36 Walk to Restore Fitness 1.00 Unit

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. PE V14, V15, V36 & V37 may be taken in any combination for a maximum of 4 times.

70716 KOERNER R	09:30am-10:20am TTh	TRAC	1.00
-----------------	---------------------	------	------

PE V37 Running for Fitness 1.50 Units

Transfer credit: CSU; UC; credit limitations - see counselor PE V14, V15, V36 & V37 may be taken in any combination for a maximum of 4 times.

70717 FREDRICKSON NE	08:30am-09:20am MWF	TRAC	1.50
----------------------	---------------------	------	------

PE V41 Weight Training & Conditioning 1.50 Units

Transfer credit: CSU; UC; credit limitations - see counselor. May be taken for a maximum of 4 times.

70306 ROSALES G	08:30am-09:20am MWF	WTRM	1.50
75385 ROSALES G	09:30am-10:20am MWF	WTRM	1.50
71123 ROSALES G	10:30am-11:20am MWF	WTRM	1.50
71125 ANGLIN GN	11:30am-12:20pm MWF	WTRM	1.50
71130 STAFF	01:30pm-02:20pm MWF	WTRM	1.50
77978 ADAMS DM	03:00pm-03:50pm MWF	WTRM	1.50

NOTE: CRN 77978 IS DESIGNED FOR MEN'S INTERCOLLEGIATE BASEBALL

71131 MIRCETIC N	09:00am-10:20am TTh	WTRM	1.50
71133 HESTER/ADAMS	10:30am-11:50am TTh	WTRM	1.50
71134 ANGLIN GN	Noon-01:20pm TTh	WTRM	1.50
71147 STAFF	05:30pm-06:50pm MW	WTRM	1.50
71148 JACKSON FC	05:30pm-06:50pm TTh	WTRM	1.50

PE V42 Power Body Building 1.50 Units

Transfer credit: CSU; UC; credit limitations - see counselor. May be taken for a maximum of 4 times.

71136 MORRIS T 12:30pm-01:20pm MWF WTRM 1.50
NOTE: CRN 71136 IS DESIGNED FOR INTERCOLLEGIATE FOOTBALL.

PE V43 Aerobic & Strength Training 1.50 Units

Transfer credit: CSU; UC; credit limitations - see counselor. May be taken for a maximum of 4 times.

70263 JOHNSON SE 04:00pm-05:20pm MW FITC 1.50
70269 BARATTE LG 06:30am-07:20am MWF FITC 1.50
70272 ANGLIN GN 08:30am-09:20am MWF FITC 1.50
70273 ANGLIN GN 09:30am-10:20am MWF FITC 1.50
70274 WINSLOW GL 10:30am-11:20am MWF FITC 1.50
70279 MORRIS T 11:30am-12:20pm MWF FITC 1.50
70280 ROSALES G 12:30pm-01:20pm MWF FITC 1.50
70282 EMERY N 01:30pm-02:20pm MWF FITC 1.50
77976 ADAMS DM 04:00pm-04:50pm MWF WTRM 1.50
70283 MCLEAN-EMERY TL 09:00am-10:20am TTh FITC 1.50
70292 MORRIS T 10:30am-11:50am TTh FITC 1.50
70294 KOERNER R Noon-01:20pm TTh FITC 1.50
70295 JOHNSON SE 05:30pm-06:50pm MW FITC 1.50
70299 MORRIS T 07:00pm-08:20pm MW FITC 1.50
70301 MCFADDEN BW 05:30pm-06:50pm TTh FITC 1.50
70302 JACKSON FC 07:00pm-08:20pm TTh FITC 1.50
70312 PIERCE NJ 3.00 HRS/WK ARR TBA 1.50

NOTE: CRN 70312 IS AN INTERNET COURSE. REQUIRIBED ORIENTATION MEETING: SATURDAY, AUG. 21, 12:00PM TO 2:00PM, ROOM C-104.

PE V44 Taekwondo 1.50 Units

Field trips will be required. May be taken for a maximum of 4 times. Transfer credit: CSU;UC; credit limitations - see counselor.

76954 EVANS J Noon-01:20pm TTh PMAR 1.50
NOTE: CRN 76954 WILL MEET AT PREMIER MARTIAL ARTS, LOCATED AT 5100 TELEGRAPH ROAD, SUITE K, VENTURA. FEES MAY BE REQUIRED.

PE V45 Bicycle Spinning 1.50 Units

May be taken for a maximum of 4 times. Transfer credit: CSU; UC; credit limitations - see counselor.

76952 ELIOT MV Noon-01:20pm TTh TBA 1.50
NOTE: CRN 76952 IS DESIGNED FOR BOTH MEN AND WOMEN. FOR LOCATION OF CLASS, PLEASE CALL THE PHYSICAL EDUCATION OFFICE AT (805) 654-6348.

PE V46 Conditioning for Women 1.50 Units

Transfer credit: CSU; UC; credit limitations - see counselor. May be taken for a maximum of 4 times.

71139 SCHREIBER CL 09:00am-10:20am TTh SGYM 1.50

PE V47 Aerobic Conditioning 1.50 Units

Transfer credit: CSU; UC; credit limitations - see counselor. PE V47 & V12 may be taken in any combination for a maximum of 4 times.

71140 CHIMA/SCHREIBER 12:30pm-01:20pm MWF SGYM 1.50
71151 SMITH M 05:30pm-06:50pm MW SGYM 1.50

PE V48 Step Aerobics 1.50 Units

Transfer credit: CSU; UC; credit limitations - see counselor. May be taken for a maximum of 4 times.

74500 SMITH M 04:00pm-05:20pm M C-102 1.50
AND 04:00pm-05:20pm W SGYM
71141 ELIOT MV 09:30am-10:20am MWF SGYM 1.50
71142 CHIMA S 07:30am-08:50am TTh SGYM 1.50

PE V49 Aerobic Kickboxing 1.50 Units

May be taken for a maximum of 4 times. Transfer credit: CSU;UC; credit limitations - see counselor.

78690 FOLKES L Noon-01:20pm TTh SGYM 1.50
75398 FOLKES/SCHREIBER 05:30pm-06:50pm TTh SGYM 1.50

PE V52 Bowling 1.50 Units

Field trips will be required. Transfer credit: CSU; UC; credit limitations - see counselor. May be taken for a maximum of 4 times.

70573 WHALEN JA 01:30pm-04:20pm T WGNW 1.50
NOTE: CRN 70573 WILL REQUIRE A FEE OF \$7.00 PER WEEK, PAYABLE TO THE BOWLING ALLEY, WHICH INCLUDES BALL, SHOES, LINES AND ELECTRONIC PRINTOUTS.

70575 WHALEN JA 01:30pm-04:20pm W BUEN 1.50
NOTE: CRN 70575 WILL REQUIRE A FEE OF \$7.00 PER WEEK, PAYABLE TO THE BOWLING ALLEY, WHICH INCLUDES BALL, SHOES, LINES AND ELECTRONIC PRINTOUTS.

PE V53 Golf 1.50 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. May be taken for a maximum of 4 times.

70578 BOYD G 01:00pm-03:50pm T FIEL 1.50
NOTE: CRN 70578 IS DESIGNED FOR INTERCOLLEGIATE GOLF.
74547 BOYD G 10:30am-11:50am TTh FIEL 1.50
70715 BOYD G 09:00am-10:20am TTh FIEL 1.50

PE V54 Balance and Beyond 1.50 Units

May be taken for a maximum of 4 times. Transfer credit: CSU;UC-credit limitations - see counselor.

77989 FOLKES L 10:30am-11:50am TTh SGYM 1.50
NOTE: CRN 77989 WILL INCORPORATE THE USE OF EXERCISE BALLS, AND INCLUDE PILATES AND YOGA MAT WORK.

PE V56 Tennis: Beginning 1.50 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. PE V56, V57 & V58 may be taken in any combination for a maximum of 4 times.

70590 KOERNER R 10:30am-11:50am TTh COUR 1.50
70596 EMERY N 08:00am-10:50am S COUR 1.50
NOTE: CRN 70596 IS A 18 WEEK CLASS FROM 08/14/04 TO 12/11/04

PE V57 Tennis: Intermediate 1.50 Units

PREQ: PE V56 or equivalent skills. Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. PE V56, V57, & V58 may be taken in any combination for a maximum of 4 times.

70612 KOERNER R 10:30am-11:50am TTh COUR 1.50
70616 EMERY N 08:00am-10:50am S COUR 1.50
NOTE: CRN 70616 IS A 18 WEEK CLASS FROM 08/14/04 TO 12/11/04

PE V58 Tennis: Advanced 1.00-1.50 Units

PREQ: PE V57 or equivalent skills. Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. PE V56, V57 & V58 may be taken in any combination for a maximum of 4 times.

79437 EMERY N 12:30pm-01:20pm MWF COUR 1.50
79438 EMERY N 04:00pm-07:15pm M COUR 1.00
NOTE: CRN 79438 IS A 10 WEEK CLASS FROM 08/16/04 TO 10/25/04
77990 HOLYCROSS R Noon-01:20pm TTh COUR 1.50

PE V59 Track and Field 1.00 Unit

Transfer credit: CSU; UC; credit limitations - see counselor. May be taken for a maximum of 4 times.

70674 REEVES K 02:00pm-02:50pm MW TBA 1.00

PE V61 Volleyball: Beginning 1.50 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. PE V61, V62, V63 & V65 may be taken in any combination for a maximum of 4 times.

70710 MIRCETIC N 07:00pm-09:50pm M LGYM 1.50

PE V62 Volleyball: Intermediate 1.50 Units

Recommended Prep: PE V61 or equivalent skills. Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. PE V61, V62, V63 & V65 may be taken in any combination for a maximum of 4 times.

70711 MIRCETIC N 07:00pm-09:50pm M LGYM 1.50

PE V64 Softball 1.50 Units

Transfer credit: CSU; UC; credit limitations - see counselor. May be taken for a maximum of 4 times.

70688 JOHNSON SE 02:00pm-03:20pm MW FIEL 1.50

PE V67 Soccer 1.50 Units

Transfer credit: CSU; UC; credit limitations - see counselor. May be taken for a maximum of 4 times.

70691 MIRCETIC N 10:30am-11:50am TTh FIEL 1.50

PE V68 Dance Perform: Athletics 2.00 Units

Field trips will be required. May be taken for a maximum of 4 times.

78647 NORKEWICZ DM 01:00pm-01:50pm MTWTh FIEL 2.00

NOTE: FEES FOR CRN 78647 WILL BE CHARGED FOR UNIFORMS & EVENT REGISTRATION. CLASS ENROLLMENT AND COMPLETION ARE NOT DEPENDENT ON THESE FEES.

PE V70 Basketball 1.50 Units

Transfer credit: CSU; UC; credit limitations - see counselor. May be taken for a maximum of 4 times.

70700 WINSLOW GL 10:30am-11:50am TTh LGYM 1.50

PE V71 Baseball 1.50 Units

Transfer credit: CSU; UC; credit limitations - see counselor. May be taken for a maximum of 4 times.

70701 ADAMS DM 01:00pm-02:20pm WF FIEL 1.50

PE V78 Intercoll Basketball: Men 3.00 Units

Field trips may be required. Transfer credit: CSU;UC; credit limitations - see counselor. May be taken for a maximum of 3 times. Fees may be required.

70489 WINSLOW GL 08:30am-10:20am MWF LGYM 3.00

AND 02:00pm-03:50pm TTh LGYM

70497 WINSLOW GL 10.00 HRS/WK ARR LGYM 3.00

PE V79 Intercoll Basketball: Women 3.00 Units

Field trips may be required. Transfer credit: CSU;UC; credit limitations - see counselor. May be taken for a maximum of 3 times. Fees may be required.

70501 MIRCETIC/HESTER Noon-01:50pm MTWThF LGYM 3.00

70502 MIRCETIC/HESTER 10.00 HRS/WK ARR LGYM 3.00

PE V80 Intra Cross-Country: Men 3.00 Units

Field trips may be required. Transfer credit: CSU;UC; credit limitations - see counselor. May be taken for a maximum of 3 times. Fees may be required.

70504 FREDRICKSON NE 01:00pm-02:50pm MTWThF TRAC 3.00

70506 FREDRICKSON NE 10.00 HRS/WK ARR TRAC 3.00

PE V81 Intra Cross-Country: Women 3.00 Units

Field trips may be required. Transfer credit: CSU;UC; credit limitations - see counselor. May be taken for a maximum of 3 times. Fees may be required.

70508 FREDRICKSON NE 01:00pm-02:50pm MTWThF TRAC 3.00

70509 FREDRICKSON NE 10.00 HRS/WK ARR TRAC 3.00

PE V82 Intercollegiate Football 3.00 Units

Field trips may be required. Transfer credit: CSU;UC; credit limitations - see counselor. May be taken for a maximum of 3 times. Fees may be required.

70510 MORRIS T 03:00pm-04:50pm MTWThF FIEL 3.00

70513 MORRIS T 10.00 HRS/WK ARR FIEL 3.00

PE V85 Intercoll Soccer: Women 3.00 Units

Field trips may be required. Transfer credit: CSU;UC; credit limitations - see counselor. May be taken for a maximum of 3 times. Fees may be required.

70514 HOFFMAN S 03:00pm-04:50pm MTWThF FIEL 3.00

70517 HOFFMAN S 10.00 HRS/WK ARR FIEL 3.00

PE V90 Directed Studies in PE 2.00-3.00 Units

PREQ: varies with topic. Transfer credit: CSU; for UC, determined after admission. May be taken for a maximum of 4 times not to exceed 6 units. Field trips may be required.

70522 STAFF 6.00 HRS/WK ARR TBA 2.00

NOTE: CRN 70522 STUDENTS MUST CONTACT P.E. DEPARTMENT CHAIR AT 654-6348 FOR DETAILS AND DIRECTION.

70523 STAFF 9.00 HRS/WK ARR TBA 3.00

NOTE: CRN 70523 STUDENTS MUST CONTACT P.E. DEPARTMENT CHAIR AT 654-6348 FOR DETAILS AND DIRECTION.

PE V97 Intercoll Volleyball: Women 3.00 Units

Field trips may be required. Transfer credit: CSU;UC; credit limitations - see counselor. May be taken for a maximum of 3 times. Fees may be required.

70619 MCFADDEN M 05:00pm-06:50pm MTWThF LGYM 3.00

70620 MCFADDEN/YETO 10.00 HRS/WK ARR LGYM 3.00

PE V98 Intercoll Water Polo: Men 3.00 Units

PREQ: PE V02 or equivalent skills. Field trips may be required.

Transfer credit: CSU; UC; credit limitations see counselor. May be taken for a maximum of 3 times. Fees may be required.

70139 SCHMIDT MK 03:00pm-04:50pm MTWThF POOL 3.00

70140 SCHMIDT MK 10.00 HRS/WK ARR POOL 3.00

PE V99 Intercoll Water Polo: Women 3.00 Units

PREQ: PE V02 or equivalent skills. Field trips may be required.

Transfer credit: CSU; UC; credit limitations -see counselor. May be taken for a maximum of 3 times. Fees may be required.

70329 MCDONOUGH ME 01:00pm-02:50pm MTWThF POOL 3.00

70556 MCDONOUGH ME 10.00 HRS/WK ARR POOL 3.00

Physical Science**PHSC V01 Phys Sci Concepts 4.00 Units**

PREQ: MATH V02 or 1 year high school geometry with grade of C or better; and MATH V03 or 1 year of high school intermediate algebra (Algebra II) with grade of C or better. Transfer credit: CSU;UC; credit limitations - see counselor.

77132 HOFFMAN L 04:30pm-07:20pm TTh SCI-114 4.00

Physics**PHYS V01 Elementary Physics 5.00 Units**

PREQ: MATH V01 or MATH V11B or 1 year of high school beginning algebra; and MATH V02 or 1 year of high school geometry with grades of C or better. Recommended Prep: MATH V05. Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor.

71253 SWANSON P 11:30am-01:20pm TTh SCI-114 5.00

STAFF 01:30pm-04:20pm Th SCI-114

71254 STAFF 01:30pm-04:20pm T SCI-114 5.00

SWANSON P 11:30am-01:20pm TTh SCI-114

PHYS V02A General Physics I 4.00 Units

PREQ: MATH V05 or the fourth year of high school mathematics (advanced mathematics) with grade of C or better. COREQ: PHYS V02AL. Recommended Prep: MATH V20; and PHSC V01 or PHYS V01 or high school physics. Transfer credit: CSU;UC; credit limitations - see counselor. CAN PHYS 2 (with PHYS V02AL).

76310 QUON S 08:30am-10:20am MW SCI-118 4.00

PHYS V02AL General Physics I Lab 1.00 Unit

COREQ: PHYS V02A. Transfer credit: CSU;UC. CAN PHYS 2 (with PHYS V02A).

71256 QUON S 04:00pm-06:50pm M SCI-118 1.00

PHYS V03A Gen Physics I: Calculus 4.00 Units

PREQ: MATH V21A or MATH V46A with a grade of C or better or concurrent enrollment. COREQ: PHYS V03AL. Transfer credit: CSU; UC; credit limitations - see counselor.

76311 QUON S 08:30am-10:20am MW SCI-118 4.00

PHYS V03AL Gen Physics I Lab: Calc 1.00 Unit
 COREQ: PHYS V03A. Transfer credit: CSU; UC.
 71258 QUON S 04:00pm-06:50pm M SCI-118 1.00

PHYS V04 Mechanics 4.00 Units
 PREQ: PHYS V01 or high school physics with grade of C or better; and MATH V21A with grade of C or better. COREQ: PHYS V04L. Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. CAN PHYS 8 (with PHYS V04L).
 71260 QUON S 11:30am-01:20pm MW SCI-118 4.00

PHYS V04L Mechanics Laboratory 1.00 Unit
 COREQ: PHYS V04. Transfer credit: CSU;UC. CAN PHYS 8 (with PHYS V04).
 79548 QUON S 01:30pm-04:20pm W SCI-118 1.00

PHYS V05 Electricity & Magnetism 4.00 Units
 PREQ: PHYS V04-V04L with grades of C or better; and MATH V21B with grade of C or better. COREQ: PHYS V05L. Field trips may be required. Transfer credit: CSU;UC; credit limitations - see counselor. CAN PHYS 12 (with PHYS V05L).
 76906 QUON S 08:30am-10:20am TTh SCI-118 4.00

PHYS V05L Electric & Magnetism Lab 1.00 Unit
 COREQ: PHYS V05. Transfer credit: CSU;UC. CAN PHYS 12 (with PHYS V05).
 77810 QUON S 01:30pm-04:20pm Th SCI-118 1.00

PHYS V06 Optics/Heat/Modern Phys 4.00 Units
 PREQ: PHYS V04-V04L with grades of C or better; and MATH V21C with grade of C or better or concurrent enrollment. COREQ: PHYS V06L. Recommended Prep: PHYS V05-V05L. Transfer credit: CSU;UC; credit limitations - see counselor. CAN PHYS 14 (with PHYS V06L).
 71295 DOREO DC 07:30am-09:20am MW SCI-114 4.00

PHYS V06L Opt/Heat/Mod Physics Lab 1.00 Unit
 COREQ: PHYS V06. Transfer credit: CSU;UC. CAN PHYS 14 (with PHYS V06).
 71299 DOREO DC 07:30am-09:20am F SCI-114 1.00
 PLUS 1.00 HRS/WK ARR TBA

PHYS V90 Directed Studies/Phys 1.00-2.00 Units
 PREQ: varies with topic. Transfer credit: CSU; for UC, determined after admission. May be taken for a maximum of 4 times not to exceed 6 units.
 75357 STAFF 3.00 HRS/WK ARR TBA 1.00
 76383 STAFF 6.00 HRS/WK ARR TBA 2.00

Physiology

PHSO V01 Intro Human Physiology 5.00 Units
 PREQ: CHEM V20-V20L or 1 year of high school chemistry with grades of C or better. Recommended Prep: ANAT V01; BIOL V01 or BIOL V04; CHEM V01A-V01AL or CHEM V21-V21L. CAN BIOL 12. Transfer credit: CSU; UC; credit limitations - see counselor.
 71020 PARDEE T 07:30am-08:50am MW SCI-301 5.00
 PARDEE T 09:00am-11:50am MW SCI-308

Political Science

POLS V01 American Government 3.00 Units
 CAN GOVT 2. Transfer credit: CSU;UC.
 70843 NASRI FF 09:30am-10:20am MWF Q-5 3.00
 70847 NASRI FF 10:30am-11:20am MWF UV-1 3.00
 70852 KELEHER A 12:30pm-01:20pm MWF AA-6 3.00
 70853 QUINN KY 01:30pm-04:20pm TTh G-211 3.00

NOTE: CRN 70853 IS AN 8 WEEK CLASS FROM 10/12/04 TO 12/07/04
70865 GOMEZ LE 07:00pm-09:50pm M X-1 3.00
70861 QUINN KY 05:30pm-08:20pm Th X-3 3.00
 70867 PORTER RM 3.00 HRS/WK W X-4 3.00
NOTE: CRN 70867 IS A TV-BASED COURSE. ORIENTATION IS SATURDAY, AUGUST 21, AT 11:00 AM IN ROOM UV-1. ADDITIONAL MEETING DATES WILL BE ANNOUNCED AT THAT TIME.

POLS V02 Comparative Government 3.00 Units
 Transfer credit: CSU;UC.
 70857 PORTER RM 10:30am-11:20am MWF K-1 3.00

POLS V03 Intro: Political Science 3.00 Units
 Transfer credit: CSU; UC.
 70118 PORTER RM 11:30am-12:20pm MWF K-3 3.00
 70121 PORTER RM 09:00am-10:20am TTh K-1 3.00
 70122 PORTER RM 10:30am-11:50am TTh K-3 3.00

POLS V04 Intro to Political Theory 3.00 Units
 Field trips may be required. Transfer credit: CSU;UC.
 70123 PORTER RM 09:30am-10:20am MWF K-3 3.00

POLS V05 International Relations 3.00 Units
 Transfer credit: CSU;UC.
 70860 NASRI FF 11:30am-12:20pm MWF X-4 3.00

POLS V90 Directed Study/Pol Sci 2.00-3.00 Units
 PREQ: varies with topic. Transfer credit: CSU; for UC, determined after admission. May be taken for a maximum of 4 times not to exceed 6 units.
 70579 NASRI FF 6.00 HRS/WK ARR TBA 2.00
NOTE: CRN 70579 ORIENTATION MEETING IS THURSDAY, AUGUST 19, 11:00AM TO 1:00PM IN ROOM P-5.
 70582 NASRI FF 9.00 HRS/WK ARR TBA 3.00
NOTE: CRN 70125 ORIENTATION MEETING IS THURSDAY, AUGUST 19, 11:00AM TO 1:00PM IN ROOM P-5.

Psychology

PSY V01 Intro to Psychology 3.00 Units
 CAN PSY 2. Transfer credit: CSU; UC.
 70871 CAPUANO L 08:30am-09:20am MWF X-3 3.00
 70893 CAPUANO L 09:30am-10:20am MWF UV-2 3.00
 70879 ROBINSON JA 10:30am-11:50am TTh X-3 3.00
 70877 COX LA 11:30am-12:20pm MWF Q-5 3.00
 70881 COX LA 01:30pm-02:50pm MW Q-5 3.00
 70882 RIVERE E 09:00am-10:20am TTh Q-5 3.00
 70885 RIVERE E 10:30am-11:50am TTh Q-5 3.00
 79700 ROBINSON JA Noon-01:20pm TTh X-3 3.00
 70889 ROBINSON JA 01:30pm-02:50pm TTh X-3 3.00
 70891 PUGH RD 03:00pm-05:50pm T X-3 3.00
 71727 REINAUER BJ 04:00pm-06:50pm W Q-5 3.00
71723 REINAUER BJ 07:00pm-09:50pm M UV-1 3.00
71725 MESCHAN LM 07:00pm-09:50pm T SCI-222 3.00
79250 REINAUER BJ 06:00pm-08:50pm T FHS 3.00
NOTE: CRN 79250 MEETS AT FILLMORE HIGH SCHOOL.

71728 RIVERE E 3.00 HRS/WK S SCI-229 3.00
NOTE: CRN 71728 IS AN 18 WEEK CLASS FROM 08/14/04 TO 12/11/04 AND IS A TV-BASED COURSE. MUST ATTEND ONE OF THE FOLLOWING MANDATORY ORIENTATION MEETINGS: FRIDAY, AUG. 13, 5:30PM TO 7:30PM IN ROOM SCI-229 OR SATURDAY, AUG. 14, 4:00PM TO 6:00PM IN ROOM SCI-229. DATES OF ADDITIONAL SATURDAY MEETINGS WILL BE ANNOUNCED AT THE ORIENTATION.

PSY V02 Personal Growth & Awareness 3.00 Units
 Field trips may be required. Transfer credit: CSU; UC.
 77788 COX LJ 10:30am-11:20pm MWF Q-5 3.00

PSY V03 Physiological Psychology 3.00 Units
 CAN PSY 10. Transfer credit: CSU; UC.
 71712 HERRING JR F 11:30am-12:50pm MW K-2 3.00
 74237 HERRING JR F 10:30am-11:20am MWF K-3 3.00
 71714 JOHN RW 10:30am-11:50am TTh Q-5 3.00
71729 JOHN RW 07:00pm-09:50pm T X-3 3.00

PSY V04 Statistics: Soc&Behaviorl 4.00 Units
 PREQ: MATH V03 or 1 year of high school intermediate algebra (Algebra II) with grade of C or better. Recommended Prep: ENGL V01A. CAN PSY 6. Transfer credit: CSU;UC; credit limitations - see counselor.
 71715 RIVERE E 12:30pm-02:20pm TTh Q-5 4.00
71731 SCHNEIDER RL 06:00pm-09:50pm W SCI-301 4.00

PSY V04S Computer Practice/Stat. 1.00 Unit

COREQ: PSY V04. Offered on a credit/no credit basis only. Not applicable for degree credit.

78725 RIVERE E	02:30pm-03:20pm Th	Q-5	1.00
71733 SCHNEIDER RL	05:00pm-05:50pm W	SCI-301	1.00

PSY V05 Developmental Psychology 3.00 Units

Field trips may be required. Transfer credit: CSU; UC.

77370 RIVERE E	3.00 HRS/WK	S	SCI-229	3.00
-----------------------	--------------------	----------	----------------	-------------

NOTE: CRN 77370 IS AN 18 WEEK CLASS FROM 08/14/04 TO 12/11/04 AND IS A TV-BASED COURSE. MUST ATTEND ONE OF THE FOLLOWING MANDATORY ORIENTATION MEETINGS: FRIDAY, AUG. 13, 5:30PM TO 7:30PM IN ROOM SCI-229 OR SATURDAY, AUG. 14, 4:00PM TO 6:00PM IN ROOM SCI- 229. DATES OF ADDITIONAL SATURDAY MEETINGS WILL BE ANNOUNCED AT THE ORIENTATION.

71718 LOMAN NL	09:30am-10:20am MWF	X-1	3.00
71734 SCHNEIDER RL	07:00pm-09:50pm T	AA-6	3.00

PSY V15 Intro Abnormal Psychology 3.00 Units

Field trips may be required. Transfer credit: CSU; UC.

71719 CAPUANO L	11:30am-12:20pm MWF	X-3	3.00
79124 ROBINSON JA	09:00am-10:20am TTh	X-4	3.00
77371 BALCERZAK J	04:00pm-06:50pm W	AA-6	3.00
71737 FOX-WEST PA	07:00pm-09:50pm Th	AA-6	3.00

PSY V25 Psych of Human Sexuality 3.00 Units

Transfer credit: CSU; UC.

71720 CAPUANO L	10:30am-11:20am MWF	UV-2	3.00
71735 PUGH RD	07:00pm-09:50pm M	Q-5	3.00

PSY V31 Intro Social Psychology 3.00 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. Same as SOC V31.

71722 MELLINGER W	11:30am-12:20pm MWF	G-211	3.00
-------------------	---------------------	-------	------

Reading

READ V01 Read: Critical Analysis 3.50 Units

Recommended Prep: READ V02A or appropriate reading skills as measured by the college assessment process. Transfer credit: CSU.

72330 SCHOENROCK KJ	08:30am-09:20am MWF	J-4	3.50
AND	08:30am-09:20am TTh	F-211	

NOTE: CRN 72330 MEETS EVERY OTHER FRIDAY BEGINNING 8-20-04.

76955 SCHOENROCK KJ	10:30am-11:20am MWF	J-4	3.50
AND	10:30am-11:20am TTh	F-211	

NOTE: CRN 76955 MEETS EVERY OTHER FRIDAY BEGINNING 8-20-04.

READ V02A Academic Reading 3.50 Units

Recommended Prep: ESL V33 or READ V03 or appropriate reading skills as measured by the college assessment process. May be taken for a maximum of 2 times.

77809 SCHOENROCK KJ	09:30am-10:20am MWF	J-4	3.50
AND	09:30am-10:20am TTh	F-211	

NOTE: CRN 77809 MEETS EVERY OTHER FRIDAY BEGINNING 8-20-04 FOR THIS SEMESTER THE DEPARTMENT RECOMMENDS READ V04 AS PREPARATION.

78434 YATES CA	11:30am-12:20pm MWF	J-4	3.50
AND	11:30am-12:20pm TTh	F-211	

NOTE: CRN 78434 MEETS EVERY OTHER FRIDAY BEGINNING 8-20-04. FOR THIS SEMESTER THE DEPARTMENT RECOMMENDS READ V04 AS PREPARATION.

77819 O'NEILL C	07:00pm-09:05pm MW	F-211	3.50
------------------------	---------------------------	--------------	-------------

NOTE: CRN 77819 FOR THIS SEMESTER THE DEPARTMENT RECOMMENDS READ V04 AS PREPARATION.

READ V02B Multicultural Literature 3.00 Units

Recommended Prep: ESL V33 or READ V03 or appropriate reading skills as measured by the college assessment process. Same as AES V30 and ENGL V02B.

77805 REYNOSO A	12:30pm-01:50pm MW	J-4	3.00
-----------------	--------------------	-----	------

NOTE: CRN 77805 FOR THIS SEMESTER THE DEPARTMENT RECOMMENDS READ V04 AS PREPARATION.

READ V04 Beg. Reading Comprehens 3.50 Units

Recommended Prep: appropriate reading skills as measured by the college assessment process. Not applicable for degree credit.

77808 O'NEILL C	08:30am-09:20am MWF	F-211	3.50
AND	08:30am-09:20am TTh	J-3	

NOTE: CRN 77808 MEETS EVERY OTHER FRIDAY BEGINNING 8-20-04.

77822 LOE G	12:30pm-02:35pm MW	EC-22	3.50
--------------------	---------------------------	--------------	-------------

NOTE: CRN 77822 MEETS AT THE EAST CAMPUS IN SANTA PAULA.

Real Estate

RE V01 Real Estate Principles 3.00 Units

Transfer credit: CSU.

79587 MERCADO VR	04:00pm-06:50pm M	UV-2	3.00
------------------	-------------------	------	------

RE V88A Real Estate Practices 3.00 Units

Recommended Prep: RE V01 or equivalent. Field trips may be required.

70566 MERCADO VR	07:00pm-09:50pm M	UV-2	3.00
-------------------------	--------------------------	-------------	-------------

Sign Language

SL V10A Amer Sign Language: Beg 3.00 Units

Transfer credit: CSU; UC. Field trips may be required.

79162 SLADEK DA	12:30pm-03:20pm M	C-1	3.00
79883 SLADEK DA	03:30pm-06:20pm M	C-1	3.00
73512 BUKER F	07:00pm-09:50pm Th	UV-2	3.00

SL V10B Amer Sign Language: Inter 3.00 Units

PREQ: SL V10A or 2 years of high school ASL or equivalent. Field trips may be required. Transfer credit: CSU; UC.

73513 KASKUS D	07:00pm-09:50pm Th	K-3	3.00
-----------------------	---------------------------	------------	-------------

Sociology

SOC V01 Introduction to Sociology 3.00 Units

CAN SOC 2. Transfer credit: CSU; UC.

71739 MOORE LA	08:30am-09:20am MWF	UV-2	3.00
71741 STAFF	10:30am-11:20am MWF	TR-5	3.00
71738 STAFF	11:30am-12:20pm MWF	TR-5	3.00
71740 STAFF	12:30pm-01:20pm MWF	TR-5	3.00
71742 MOORE LA	09:00am-10:20am TTh	UV-2	3.00
79568 MELLINGER W	04:00pm-06:50pm T	AA-6	3.00
75518 STAFF	Noon-01:20pm TTh	K-3	3.00
76361 STAFF	01:30pm-02:50pm TTh	K-3	3.00
73660 JONES JA	3.50 HRS/WK ARR	SCI-301	3.00

NOTE: CRN 73660 IS A 15 WEEK CLASS FROM 09/08/04 TO 12/15/04 AND IS AN INTERNET-BASED COURSE. MANDATORY ORIENTATION MEETING. SELECT ONE OF THE FOLLOWING: WED., SEPT. 8, 5:00 PM TO 7:00 PM IN ROOM SCI-229 OR FRI., SEPT. 10, 5:00 PM TO 7:00 PM IN ROOM SCI-229 OR SAT., SEPT. 11, 10:00 AM TO NOON IN ROOM SCI-229.

71755 PAGSON PK	07:00pm-09:50pm M	C-1	3.00
74254 SERRANO GA	07:00pm-09:50pm W	C-104	3.00
79251 ROCHA J	06:30pm-09:20pm Th	SPHS	3.00

NOTE: CRN 79215 MEETS AT SANTA PAULA HIGH SCHOOL.

SOC V02 Social Problems 3.00 Units

CAN SOC 4. Transfer credit: CSU; UC. Field trips may be required.

71748 JONES JA	10:30am-11:50am TTh	G-211	3.00
70093 SERRANO GA	07:00pm-09:50pm Th	Q-4	3.00

SOC V03 Racial/Ethnic Relations 3.00 Units

Transfer credit: CSU; UC; credit limitations - see counselor. Same as AES V11.

71749 MELLINGER W	10:30am-11:20am MWF	G-211	3.00
73663 SERRANO GA	07:00pm-09:50pm M	K-2	3.00

SOC V04 Sociology: Gender Roles 3.00 Units

Transfer credit: CSU; UC.

71751 JONES JA	09:00am-10:20am TTh	G-211	3.00
77790 TOSH N	07:00pm-09:50pm W	K-2	3.00

SOC V05 The Changing Family 3.00 Units

Field trips may be required. Transfer credit: CSU; UC.
70094 MOORE LA 09:30am-10:20am MWF UV-1 3.00

SOC V07 Sociological Analysis 3.00 Units

Recommended Prep: SOC V01 or SOC V02. Transfer credit: CSU; UC. CAN SOC 8.

71752 MOORE LA 10:30am-11:50am TTh K-1 3.00

SOC V31 Intro Social Psychology 3.00 Units

Field trips may be required. Transfer credit: CSU; UC; credit limitations - see counselor. Same as PSY V31.

71754 MELLINGER W 11:30am-12:20pm MWF G-211 3.00

SOC V50 Intro to Social Work 3.00 Units

Recommended Prep: SOC V02. Field trips may be required. Transfer credit: CSU.

77792 BALCERZAK J 04:00pm-06:50pm M AA-6 3.00

SOC V52 Social Works Methods II 3.00 Units

Recommended Prep: SOC V50. Field trips may be required. Transfer credit: CSU.

70227 BALCERZAK J 04:00pm-06:50pm Th AA-6 3.00

SOC V90 Directed Studies: Socio 2.00-3.00 Units

PREQ: varies with topic. Transfer credit: CSU; for UC, determined after admission. May be taken for a maximum of 4 times not to exceed 6 units.

70586 BALCERZAK J 6.00 HRS/WK ARR TBA 2.00

NOTE: CRN 70586 A MANDATORY ORIENTATION MEETING, THURS., AUGUST 19, 2:30PM IN ICPD BUILDING, 71 DAY ROAD, VENTURA

70587 BALCERZAK J 9.00 HRS/WK ARR TBA 3.00

NOTE: CRN 70587 A MANDATORY ORIENTATION MEETING, THURS., AUGUST 19, 2:30PM IN ICPD BUILDING, 71 DAY ROAD, VENTURA

Spanish**SPAN V01 Elementary Spanish I 5.00 Units**

Field trips may be required. CAN SPAN 2. Transfer credit: CSU;UC; credit limitations - see counselor.

70070 SANDFORD AJ 08:30am-10:10am MWF K-5 5.00
PLUS 1.00 HRS/WK ARR F-207

70087 SANDFORD AJ 12:30pm-02:50pm MW K-5 5.00
PLUS 1.00 HRS/WK ARR F-207

70049 ARCE RM 07:30am-08:20am MTWThF K-4 5.00
PLUS 1.00 HRS/WK ARR F-207

70058 ARCE RM 10:30am-11:20am MTWThF K-4 5.00
PLUS 1.00 HRS/WK ARR F-207

70075 RUSH PM 08:00am-10:20am TTh C-1 5.00
PLUS 1.00 HRS/WK ARR F-207

75053 RUSH PM 10:30am-12:50pm TTh C-1 5.00
PLUS 1.00 HRS/WK ARR F-207

77849 BOWEN BT 01:30pm-03:50pm TTh X-1 5.00
PLUS 1.00 HRS/WK ARR F-207

79887 KONIECZNY CV 04:00pm-06:20pm TTh K-4 5.00
PLUS 1.00 HRS/WK ARR F-207

79234 HERNANDEZ A 06:30pm-08:50pm MW SPHS 5.00
PLUS 1.00 HRS/WK ARR TBA

NOTE: CRN 79234 MEETS AT SANTA PAULA HIGH SCHOOL

70669 HARDING CASTILLO 07:00pm-09:20pm MW G-117 5.00
PLUS 1.00 HRS/WK ARR F-207

70095 RAMIREZ G 07:00pm-09:20pm TTh C-1 5.00
PLUS 1.00 HRS/WK ARR F-207

79433 KING JW 06:30pm-08:50pm TTh NHS 5.00
PLUS 1.00 HRS/WK ARR TBA

NOTE: CRN 79433 MEETS AT NORDHOFF HIGH SCHOOL, OJAI.

SPAN V02 Elementary Spanish II 5.00 Units

PREQ: SPAN V01 or SPAN V10B or 2 years of high school Spanish or equivalent. Field trips may be required. CAN SPAN 4. Transfer credit: CSU;UC; credit limitations - see counselor.

70689 MILAN C 08:30am-10:10am MWF C-1 5.00
PLUS 1.00 HRS/WK ARR F-207

76662 SANDFORD AJ 10:30am-12:10pm MWF K-5 5.00
PLUS 1.00 HRS/WK ARR F-207

70752 RUSH PM 01:30pm-03:50pm TTh C-1 5.00
PLUS 1.00 HRS/WK ARR F-207

70768 VALLEJO AR 07:00pm-09:20pm MW K-4 5.00
PLUS 1.00 HRS/WK ARR F-207

70762 GARCIA AB 07:00pm-09:20pm TTh K-4 5.00
PLUS 1.00 HRS/WK ARR F-207

SPAN V03 Intermediate Spanish I 5.00 Units

PREQ: SPAN V02 or 3 years of high school Spanish or equivalent. Field trips may be required. CAN SPAN 8. Transfer credit: CSU;UC; credit limitations - see counselor.

70772 ARCE RM 08:30am-09:20am MTWThF K-4 5.00
PLUS 1.00 HRS/WK ARR F-207

70790 CORONEL M 07:00pm-09:20pm MW C-2 5.00
PLUS 1.00 HRS/WK ARR F-207

SPAN V03S Spanish Heritage Lang I 5.00 Units

Recommended Prep: SPAN V02 or 3 years of high school Spanish or equivalent. Field trips may be required. Transfer credit: CSU;UC; credit limitations - see counselor.

77861 ARCE RM 09:30am-10:20am MTWThF K-4 5.00
PLUS 1.00 HRS/WK ARR F-207

SPAN V04 Intermediate Spanish II 5.00 Units

PREQ: SPAN V03 or equivalent. Field trips may be required. CAN SPAN 10. Transfer credit: CSU;UC; credit limitations - see counselor.

70798 BOROUMAND C 07:00pm-09:20pm TTh C-2 5.00
PLUS 1.00 HRS/WK ARR F-207

SPAN V51A Conversation in Spanish I 3.00 Units

PREQ: SPAN V01 or SPAN V10B or 2 years of high school Spanish or equivalent. Field trips may be required. Transfer credit: CSU.

77333 MILAN C 10:30am-11:20am MWF C-1 3.00

SPAN V51B Conversation in Spanish II 3.00 Units

PREQ: SPAN V02 or SPAN V51A or 3 years of high school Spanish or equivalent. Field trips may be required. Transfer credit: CSU.

79110 RUSH PM 04:00pm-06:50pm W C-1 3.00

SPAN V70 Spanish:Medical Personnel 3.00 Units

PREQ: SPAN V01 or SPAN V10B or 2 years of high school Spanish or equivalent. Field trips may be required. Transfer credit: CSU. May be taken for a maximum of 2 times.

70210 RUSH PM 07:00pm-09:50pm W C-1 3.00

SPAN V88M Spanish Med. Interpreting 3.00 Units

Recommended Preparation: SPAN V04 or SPAN V04S or equivalent. Field trips may be required.

70734 RAMIREZ G 04:00pm-06:50pm Th C-1 3.00

Speech

SPCH V01 Speech Communication 3.00 Units

PREQ: ENGL V01A. Field trips may be required. CAN SPCH 4.
Transfer credit: CSU; UC.

72449	WALTZER SP	07:30am-08:20am MWF	TR-7	3.00
72414	WALTZER SP	08:30am-09:20am MWF	TR-7	3.00
72421	WALTZER SP	09:30am-10:20am MWF	TR-7	3.00
76978	STAFF	09:30am-10:20am MWF	J-3	3.00

NOTE: CRN 76978 IS A DEMAND CLASS. WILL OPEN FOR ENROLLMENT ONLY WHEN ALL OTHER SECTIONS OF SPCH V01 HAVE REACHED MAXIMUM ENROLLMENT.

72425	STAFF	10:30am-11:20am MWF	TR-8	3.00
72444	WALTZER SP	10:30am-11:20am MWF	TR-7	3.00
72456	STAFF	11:30am-12:20pm MWF	TR-7	3.00
72464	STAFF	12:30pm-01:50pm MW	TR-7	3.00
72417	WALTZER SP	09:00am-10:20am TTh	TR-7	3.00
77833	STAFF	09:00am-10:20am TTh	TR-8	3.00

NOTE: CRN 77833 IS A DEMAND CLASS. WILL OPEN FOR ENROLLMENT ONLY WHEN ALL OTHER SECTIONS OF SPCH V01 HAVE REACHED MAXIMUM ENROLLMENT.

72446	STAFF	10:30am-11:50am TTh	TR-7	3.00
72454	WALTZER SP	10:30am-11:50am TTh	TR-8	3.00
75970	STAFF	Noon-01:20pm TTh	TR-7	3.00
72476	SLOAN GRAHAM	07:00pm-09:50pm M	TR-7	3.00
72469	STAFF	05:30pm-06:50pm MW	C-2	3.00

NOTE: CRN 72469 IS A DEMAND CLASS. WILL OPEN FOR ENROLLMENT ONLY WHEN ALL OTHER SECTIONS OF SPCH V01 HAVE REACHED MAXIMUM ENROLLMENT.

72492	AMAR GJ	07:00pm-09:50pm T	TR-1	3.00
72497	PETERSON GL	07:00pm-09:50pm W	TR-7	3.00
72482	PETERSON GL	07:00pm-09:50pm Th	J-2	3.00

Study Skills

SS V02 Study Skills: Preparation 2.00 Units

Recommended Prep: ESL V34 or READ V04 or appropriate reading skills as measured by the college assessment process. Not applicable for degree credit. Same as IDS V12.

77496	FINCH DJ	09:30am-10:20am MWF	TR-2	2.00
72510	REYNOSO A	10:30am-11:20am MWF	C-2	2.00

Supervision

SUP V81 Business English 3.00 Units

Same as BUS V44. Transfer credit: CSU; credit limitations - see counselor.

79771	JEFFREYS IA	10:30am-11:20am MWF	U-3	3.00
74452	JEFFREYS IA	10:30am-11:50am TTh	U-3	3.00
74454	JEFFREYS IA	06:00pm-08:50pm T	U-3	3.00

SUP V93 Human Resource Management 3.00 Units

Same as BUS V32. Transfer credit: CSU; credit limitations - see counselor.

70570	FALLETT FF	07:00pm-09:50pm M	TR-6	3.00
-------	------------	-------------------	------	------

SUP V94 Organization & Management 3.00 Units

Same as BUS V31. Transfer credit: CSU; credit limitations - see counselor.

70477	STAUFFER JD	10:30am-11:50am TTh	TR-6	3.00
70507	STAUFFER JD	06:00pm-08:50pm W	TR-6	3.00

NOTE: CRN 70507 THIS IS A TV CLASS. ORIENTATION WILL BE AUGUST 21, SATURDAY 8:00 AM TO 9:00 AM, ROOM U-2. CLASS WILL MEET FIVE WEDNESDAYS, 6:00 PM TO 8:50 PM. CAPS AIR-TIME

SUP V96 Organizational Behavior 3.00 Units

Transfer credit: CSU.

70675	FAULCONER-BOGER	05:00pm-07:50pm T	TR-7	3.00
-------	-----------------	-------------------	------	------

Theatre Arts

THA V01 Theatre Arts Appreciation 3.00 Units

Field trips may be required. CAN DRAM 18. Transfer credit: CSU;UC.

71094	GAREY J	08:30am-09:20am MWF	G-117	3.00
NOTE: CRN 71094 IS TAUGHT USING COLLABORATIVE LEARNING.				
71101	GAREY J	09:00am-10:20am TTh	G-117	3.00
NOTE: CRN 71101 IS TAUGHT USING COLLABORATIVE LEARNING.				

THA V02A Fundamentals of Acting 3.00 Units

Field trips may be required. CAN DRAM 8. Transfer credit: CSU;UC.

71113	GAREY J	09:30am-11:20am MW	G-119	3.00
AND				
09:30am-10:20am F				
G-119				
NOTE: CRN 71113 IS TAUGHT USING COLLABORATIVE LEARNING.				

THA V05 Stagecraft 3.00 Units

Field trips may be required. CAN DRAM 12. Transfer credit: CSU;UC. May be taken for a maximum of 2 times.

71124	ECK WC	10:30am-11:50am TTh	G-119	3.00
PLUS				
3.00 HRS/WK ARR				
G-119				

THA V06 Stage Make-Up 3.00 Units

Field trips may be required. CAN DRAM 14. Transfer credit: CSU;UC. May be taken for a maximum of 4 times.

71269	PAUDLER AF	08:30am-10:20am TTh	G-15	3.00
PLUS				
2.00 HRS/WK ARR				
G-15				

THA V10 Production & Performance 1.00-3.00 Units

Field trips may be required. Transfer credit: CSU;UC. May be taken for a maximum of 4 times. CAN DRAM 16.

NOTE: Students enrolled in this class will be involved with this semester's VC Theatre productions. There will be two productions' each forms an 8-week class. Those interested in participating in any capacity, please come to auditions for each show for more complete information. Dates and times for auditions will be posted on the bulletin board across from Room G-119 in the Theatre Building. **Actors must be available for rehearsal five afternoons per week between 2:00 pm to 5:30 pm. Crew hours will vary.**

75119	GAREY J	4.00 HRS/WK ARR	G-119	1.00
NOTE: CRN 75119 IS AN 8 WEEK CLASS FROM 08/16/04 TO 10/08/04				
75117	GAREY J	8.00 HRS/WK ARR	G-119	2.00
NOTE: CRN 75117 IS AN 8 WEEK CLASS FROM 08/16/04 TO 10/08/04				
71278	GAREY J	12.00 HRS/WK ARR	G-119	3.00
NOTE: CRN 71278 IS AN 8 WEEK CLASS FROM 08/16/04 TO 10/08/04				
75127	VARELA JF	4.00 HRS/WK ARR	G-119	1.00
NOTE: CRN 75127 IS AN 8 WEEK CLASS FROM 10/11/04 TO 12/03/04				
75126	VARELA JF	8.00 HRS/WK ARR	G-119	2.00
NOTE: CRN 75126 IS AN 8 WEEK CLASS FROM 10/11/04 TO 12/03/04				
71300	VARELA JF	12.00 HRS/WK ARR	G-119	3.00
NOTE: CRN 71300 IS AN 8 WEEK CLASS FROM 10/11/04 TO 12/03/04				

THA V12 Student One-Act Play 2.00 Units

Field trips may be required. May be taken for a maximum of 4 times.

NOTE: Students enrolled in this class will be involved with this production of the Student One-Act Plays. Those interested in participating in any capacity, please come to auditions for the One-Act Plays for further information. Dates and times for auditions will be posted on the bulletin board across from Room G-119 in the Theatre Building. **Actors must be available for rehearsal five afternoons per week between 2:00 pm to 5:30 pm. Crew hours will vary.**

71306	GAREY J	8.00 HRS/WK ARR	G-117	2.00
NOTE: CRN 71306 IS AN 8 WEEK CLASS FROM 08/16/04 TO 10/08/04				

THA V20 Costume Design & History 3.00 Units

Field trips will be required. Transfer credit: CSU;UC.

70316	PAUDLER AF	05:30pm-06:50pm MW	G-15	3.00
-------	------------	--------------------	------	------

THA V29 History: Motion Pictures 3.00 Units

Field trips may be required. Transfer credit: CSU;UC.

77873 VARELA JF	09:30am-10:20am MWF	G-117	3.00
71313 VARELA JF	10:30am-11:50am TTh	G-117	3.00
71314 VARELA JF	07:00pm-09:50pm Th	G-117	3.00

THA V30A Fundmntls Screenwriting 3.00 Units

Recommended Prep: ENGL V01A. Transfer credit: CSU.

79130 O'BRIEN J	07:00pm-09:50pm T	G-117	3.00
-----------------	-------------------	-------	------

THA V30B Intermed Screenwriting 3.00 Units

PREQ: THA V30A. Transfer credit: CSU.

79131 O'BRIEN J	07:00pm-09:50pm T	G-117	3.00
-----------------	-------------------	-------	------

THA V31 Acting for Film 3.00 Units

PREQ: THA V02A. Field trips may be required. Transfer credit: CSU; UC

70379 VARELA JF	11:30am-01:50pm MW	G-119	3.00
-----------------	--------------------	-------	------

THA V90 Directed Studies Theatre 1.00-3.00 Units

PREQ: varies with topic. Field trips may be required. Transfer credit: CSU; for UC, determined after admission. May be taken for a maximum of 4 times not to exceed 6 units.

76719 VARELA JF	3.00 HRS/WK ARR	TBA	1.00
79956 VARELA JF	6.00 HRS/WK ARR	TBA	2.00
79583 VARELA JF	9.00 HRS/WK ARR	TBA	3.00

Water Science**WS V11 Water Treatment 3.00 Units**

Field trips may be required.

70732 RICHARDSON JP	07:00pm-09:50pm W	SCI-116	3.00
---------------------	-------------------	---------	------

WS V13 Waste Water Collection 3.00 Units

Recommended Prep: WS V10 or equivalent. Field trips may be required.

70802 DAVIS DL	07:00pm-09:50pm Th	SCI-231	3.00
----------------	--------------------	---------	------

WS V16 Water Quality Protct & Control 3.00 Units

Recommended preparation: WS V10 or equivalent.

70270 KIRK OA	06:00pm-08:50pm M	GOVT	3.00
---------------	-------------------	------	------

*NOTE: CRN 70270 MEETS AT THE VENTURA COUNTY GOVERNMENT CTR.***WS V18 Motors & Pumps Maint & Op 3.00 Units**

Recommended Prep: WS V10 or equivalent.

70207 MILLER LJ	07:00pm-09:50pm M	SCI-119	3.00
-----------------	-------------------	---------	------

WS V25 Water & Waste Water Mngmt 3.00 Units

70208 DAVIS DL	07:00pm-09:50pm T	SCI-119	3.00
----------------	-------------------	---------	------

Welding

Faculty Contact: Instructor (805) 654-6400 x1342

WEL V01 Introduction to Welding 2.00 Units

Fees will be required. Transfer credit: CSU. \$20 materials fee required at registration.

79095 STAFF	09:00am-10:50am TTh	S-36	2.00
70775 STAFF	06:00pm-07:50pm TTh	S-36	2.00
79096 STAFF	08:30am-12:50pm S	S-36	2.00

WEL V02 Blueprint Read: Mfg 3.00 Units

Same as DRFT V02A and MS V02. Transfer credit: CSU; credit limitations - see counselor.

70336 VRAJICH N	04:00pm-05:30pm TTh	S-36A	3.00
-----------------	---------------------	-------	------

WEL V03 ARC and MIG Welding 8.00 Units

Recommended Prep: WEL V01 or equivalent. Fees will be required. \$25 materials fee required at registration.

79098 STAFF	09:00am-12:50pm MTWTh	S-36	8.00
-------------	-----------------------	------	------

WEL V04 TIG and Flux Core Welding 8.00 Units

Recommended Prep: WEL V03 or WEL V13B or equivalent. Fees will be required. \$25 materials fee required at registration.

79101 STAFF	09:00am-12:50pm MTWTh	S-36	8.00
-------------	-----------------------	------	------

WEL V13A ARC and MIG Welding I 4.00 Units

Recommended Prep: WEL V01 or equivalent. Fees will be required. \$20 materials fee required at registration.

70392 STAFF	06:00pm-09:50pm TTh	S-36	4.00
-------------	---------------------	------	------

WEL V13B ARC and MIG Welding II 4.00 Units

Recommended Prep: WEL V13A or equivalent. Fees will be required. \$20 materials fee required at registration.

70394 STAFF	06:00pm-09:50pm TTh	S-36	4.00
-------------	---------------------	------	------

WEL V14A TIG & Flux Core Welding I 4.00 Units

Recommended Prep: WEL V03 or WEL V13B or equivalent. Fees will be required. \$20 materials fee required at registration.

70407 STAFF	06:00pm-09:50pm TTh	S-36	4.00
-------------	---------------------	------	------

WEL V14B TIG & Flux Core Welding II 4.00 Units

Recommended Prep: WEL V14A or equivalent. Fees will be required. \$20 materials fee required at registration.

70414 STAFF	06:00pm-09:50pm TTh	S-36	4.00
-------------	---------------------	------	------

WEL V20 Advanced Welding Applications 4.00 Units

Recommended Prep: WEL V04 or WEL V14B or equivalent. Fees will be required. \$20 materials fee required at registration.

79102 STAFF	09:00am-12:50pm TTh	S-36	4.00
79103 STAFF	06:00pm-09:50pm TTh	S-36	4.00

WEL V27 Metal Art Sculpture 3.00 Units

PREQ: ART V19 and WEL V01. Fees will be required. Field trips may be required. Same as ART V27. WEL V27/ ART V27 may be taken in any combination for a maximum of 2 times. \$25 materials fee required at registration.

79753 WARINNER LL	06:00pm-08:50pm MW	S-36	3.00
77863 STAFF	09:30am-12:20pm MW	S-36	3.00

WEL N94 Welding Specialty .00 Units

Fees will be required. No credit awarded. \$100 materials fee required at registration.

77811 STAFF	09:00am-12:50pm MTWTh	S-36	.00
-------------	-----------------------	------	-----

NOTE: CRN 77811 NON CREDIT COURSE ONLY. LAB IS OPEN FROM 9:00 AM TO 12:50 PM, MONDAY THROUGH THURSDAY. PLEASE CALL, 654-6400, EXT. 1342, TO ARRANGE YOUR HOURS.

70651 STAFF	06:00pm-09:50pm TTh	S-36	.00
-------------	---------------------	------	-----

NOTE: CRN 70651 NON CREDIT CLASS ONLY. LAB IS OPEN FROM 6:00 PM TO 9:50 PM, TUESDAY AND THURSDAY. PLEASE CALL, 654-6400, EXT. 1342, TO ARRANGE YOUR HOURS.

OFF-CAMPUS

FILLMORE: FILLMORE HIGH SCHOOL

Basic Engl as a 2nd Language

BESL N100A Low-Beg LEP .00 Units

No credit awarded.

79112 BURCIAGA A 06:00pm-08:20pm MTWTh FHS .00

NOTE: CRN 79112 IS A 17 WEEK CLASS FROM 08/23/04 TO 12/15/04

NOTE: CRN 79112 TO REGISTER FOR THIS CLASS, CALL 525-7136.

BESL N100B High-Beg LEP .00 Units

Recommended Prep: BESL N100A. No credit awarded.

79114 ZERMENO JL 06:00pm-08:20pm MTWTh FHS .00

NOTE: CRN 79114 IS A 17 WEEK CLASS FROM 08/23/04 TO 12/15/04

NOTE: CRN 79114 TO REGISTER FOR THIS CLASS, CALL 525-7136.

BESL N100C Low-Inter LEP .00 Units

Recommended Prep: BESL N100B. No credit awarded.

79115 MARTINEZ RR 06:00pm-08:20pm MTWTh FHS .00

NOTE: CRN 79115 IS A 17 WEEK CLASS FROM 08/23/04 TO 12/15/04

NOTE: CRN 79115 TO REGISTER FOR THIS CLASS, CALL 525-7136.

English

ENGL V01A English Composition 5.00 Units

PREQ: ENGL V02A with grade of C or better or placement as measured by the college assessment process. Field trips may be required. CAN ENGL 2 or CAN ENGL SEQ A [with ENGL V01B].

Transfer credit: CSU; UC.

79294 MURPHY CP 06:00pm-08:20pm MW FHS 5.00

NOTE: CRN 79294 MEETS AT FILLMORE HIGH SCHOOL.

History

HIST V04B History the Americas II 3.00 Units

Field trips may be required. Transfer credit: CSU; UC.

79235 ARGUELLES AJ 05:00pm-07:50pm Th FHS 3.00

NOTE: CRN 79235 MEETS AT FILLMORE HIGH SCHOOL.

Mathematics

MATH V10 Prealgebra 3.00 Units

Recommended Prep: LS V07 or MATH V09 or equivalent. Not applicable for degree credit.

78391 VASAVDA GK 06:30pm-07:50pm MW FHS 3.00

NOTE: CRN 78391 MEETS AT FILLMORE HIGH SCHOOL.

Psychology

PSY V01 Intro to Psychology 3.00 Units

CAN PSY 2. Transfer credit: CSU; UC.

79250 REINAUER BJ 06:00pm-08:50pm T FHS 3.00

NOTE: CRN 79250 MEETS AT FILLMORE HIGH SCHOOL.

OJAI: NORDHOFF HIGH SCHOOL

Basic Engl as a 2nd Language

BESL N100A Low-Beg LEP .00 Units

No credit awarded.

79113 BRAVERMAN A 06:30pm-08:50pm MW NHS .00

NOTE: CRN 79113 IS A 17 WEEK CLASS FROM 08/23/04 TO 12/15/04

NOTE: CRN 79113 TO REGISTER FOR THIS CLASS CALL 525-7136.

BESL N100C Low-Inter LEP .00 Units

Recommended Prep: BESL N100B. No credit awarded.

79116 BRAVERMAN A 06:30pm-08:50pm TTh NHS .00

NOTE: CRN 79116 IS A 17 WEEK CLASS FROM 08/23/04 TO 12/15/04

NOTE: CRN 79116 TO REGISTER FOR THIS CLASS, CALL 525-7136.

English

ENGL V01A English Composition 5.00 Units

PREQ: ENGL V02A with grade of C or better or placement as measured by the college assessment process. Field trips may be required. CAN ENGL 2 or CAN ENGL SEQ A [with ENGL V01B].

Transfer credit: CSU; UC.

79138 STAFF 06:30pm-08:50pm TTh NHS 5.00

NOTE: CRN 79138 MEETS AT NORDHOFF HIGH SCHOOL, OJAI.

Spanish

SPAN V01 Elementary Spanish I 5.00 Units

Field trips may be required. CAN SPAN 2. Transfer credit: CSU; UC; credit limitations - see counselor.

79433 KING JW 06:30pm-08:50pm TTh NHS 5.00

PLUS 1.00 HRS/WK ARR

NOTE: CRN 79433 MEETS AT NORDHOFF HIGH SCHOOL, OJAI.

SANTA PAULA: EAST CAMPUS AND SANTA PAULA HIGH SCHOOL

Art

ART V37A Watercolor Painting I 3.00 Units

PREQ: ART V12A. Field trips may be required. Transfer credit: CSU; UC.

76762 ORR DL 09:00am-03:20pm F EC-24 3.00

ART V37B Watercolor Painting II 3.00 Units

PREQ: ART V37A. Field trips may be required. Transfer credit: CSU; UC.

76764 ORR DL 09:00am-03:20pm F EC-24 3.00

ART V40A Inter Watercolor Paint I 3.00 Units

PREQ: ART V37B. Field trips may be required. Transfer credit: CSU; UC.

76765 ORR DL 09:00am-03:20pm F EC-24 3.00

ART V40B Inter Watercolor Paint II 3.00 Units

PREQ: ART V40A. Field trips may be required. Transfer credit: CSU; UC.

76766 ORR DL 09:00am-03:20pm F EC-24 3.00

Business

BUS V03 Intro. to Accounting 3.00 Units

Recommended Prep: BUS V06 or fundamental basic math skills needed to solve business related math problems. Fees will be required. Field trips may be required. Transfer credit: CSU. \$5 materials fee required at registration.

79201 RUBENSTEIN LI 06:30pm-08:50pm TTh EC-24 3.00

BUS V11 Beginning Keyboarding 3.00 Units

May be taken for a maximum of 3 times not to exceed 3 units. Transfer credit: CSU; credit limitations - see counselor. Offered on a credit/no credit basis only.

79569 HABAL J 06:30pm-09:20pm TTh EC-18 3.00

NOTE: CRN 79569 THIS CLASS MEETS AT EAST CAMPUS, SANTA PAULA.

BUS V12 Intermediate Keyboarding 3.00 Units
 PREQ: BUS V11 with grade of C or typing 30 wpm. Offered on a credit/no credit basis only. Transfer credit: CSU; credit limitations - see counselor. May be taken for a maximum of 3 times not to exceed 3 units.

79570 HABAL J 06:30pm-09:20pm TTh EC-18 3.00
 NOTE: CRN 79570 THIS CLASS MEETS AT EAST CAMPUS, SANTA PAULA.

BUS V28A Med.Procedurs: Front Office 3.00 Units
 Field trips will be required.

79834 COX DL 06:30pm-09:20pm W EC 3.00
 NOTE: CRN 79834 MEETS AT EAST CAMPUS, SANTA PAULA, ROOM "B"

BUS V80B Cmptr Train II: Bilingual 2.00 Units
 Field trips may be required. May be taken for a maximum of 4 times.

79567 ROCHA A 12:30pm-02:20pm MW EC-18 2.00
 NOTE: CRN 79567 BILINGUAL (ENGLISH/SPANISH) COMPUTER CLASS (ESTA CLASE SE IMPARTIRE BILINGUE). TO REGISTER FOR THIS CLASS CALL (PARA REGISTRARSE LLAME AL) 525-7136. MEETS AT EAST CAMPUS, SANTA PAULA.

78166 GARCIA AJ 06:00pm-07:50pm TTh EC-21 2.00
 NOTE: CRN 78166 THIS CLASS WILL BE TAUGHT IN SPANISH/ENGLISH (ESTA CLASE SE DARA EN ESPANOL/INGLES.) TO REGISTER FOR THIS CLASS CALL (PARA REGISTRARSE LLAME AL) 525-7136. MEETS AT EAST CAMPUS, SANTA PAULA.

78184 ROCHA A 12:30pm-02:20pm TThF EC-18 3.00
 NOTE: CRN 78184 THIS CLASS WILL BE TAUGHT IN SPANISH/ENGLISH (ESTA CLASE SE DARA EN ESPANOL/INGLES.) TO REGISTER FOR THIS CLASS CALL (PARA REGISTRARSE LLAME AL) 525-7136. MEETS AT EAST CAMPUS, SANTA PAULA.

BUS V97 Medical Assisting 14.00 Units
 Field trips may be required.

79380 DAVIS LA 08:00am-11:50am MTWTh EC 14.00
BARON-DONNELLY 12:30pm-02:20pm MTWTh EC
 NOTE: CRN 79380 IS A 13 WEEK CLASS FROM 08/16/04 TO 11/08/04 AND MEETS AT EAST CAMPUS, SANTA PAULA, ROOM "B".

BUS V99A Computer Office Asst I 15.00 Units
 Field trips may be required.

78032 CASTOR MG 08:00am-11:50am MTWThF EC-21 15.00
AND 12:30pm-02:20pm MTWThF EC-21
 NOTE: CRN 78032 TO REGISTER FOR THIS CLASS CALL 525-7136. MEETS AT EAST CAMPUS, SANTA PAULA.

Business Information Systems

BIS V44A Microsoft Word I 2.00 Units
 Fees will be required. Transfer credit: CSU. May be taken for a maximum of 2 times. \$5 materials fee required at registration.

78035 SUSSMAN CG 08:00am-09:50am TTh EC-18 2.00
 NOTE: CRN 78035 MEETS AT THE EAST CAMPUS, SANTA PAULA.

BIS V44B Microsoft Word II 2.00 Units
 PREQ: BIS V44A. Fees will be required. Transfer credit: CSU. May be taken for a maximum of 2 times. \$5 materials fee required at registration.

79218 SUSSMAN CG 08:00am-09:50am TTh EC-18 2.00
 NOTE: CRN 79218 MEETS AT THE EAST CAMPUS, SANTA PAULA.

BIS V76A Microsoft Excel I 1.00 Unit
 Offered on a credit/no credit basis only. Transfer credit: CSU; credit limitations - see counselor. May be taken for a maximum of 2 times.

79225 HABAL J 06:30pm-08:20pm M EC-18 1.00
 NOTE: CRN 79225 IS AN 8 WEEK CLASS FROM 08/16/04 TO 10/11/04
 NOTE: CRN 79225 MEETS AT THE EAST CAMPUS, SANTA PAULA

79228 HABAL J 06:30pm-08:20pm M EC-18 1.00
 NOTE: CRN 79228 IS AN 8 WEEK CLASS FROM 10/18/04 TO 12/06/04
 NOTE: CRN 79228 MEETS AT THE EAST CAMPUS, SANTA PAULA.

BIS V76B Microsoft Excel II 1.00 Unit
 PREQ: BIS V76A or extensive experience using Excel and Windows. Offered on a credit/no credit basis only. May be taken for a maximum of 2 times.

79226 HABAL J 06:30pm-08:20pm M EC-18 1.00
 NOTE: CRN 79226 IS AN 8 WEEK CLASS FROM 08/16/04 TO 10/11/04
 NOTE: CRN 79226 MEETS AT THE EAST CAMPUS, SANTA PAULA.

79229 HABAL J 06:30pm-08:20pm M EC-18 1.00
 NOTE: CRN 79229 IS AN 8 WEEK CLASS FROM 10/18/04 TO 12/06/04
 NOTE: CRN 79229 MEET AT THE EAST CAMPUS, SANTA PAULA.

BIS V79 Introduction to Windows 1.00 Unit
 Recommended Prep: BIS V70. Offered on a credit/no credit basis only. Transfer credit: CSU; credit limitations - see counselor.

79830 HABAL J 06:00pm-07:50pm W EC-18 1.00
 NOTE: CRN 79830 IS AN 8 WEEK CLASS FROM 10/13/04 TO 12/01/04
 NOTE: CRN 79830 MEETS AT EAST CAMPUS, SANTA PAULA.

78081 HABAL J 06:00pm-07:50pm W EC-18 1.00
 NOTE: CRN 78081 IS AN 8 WEEK CLASS FROM 08/18/04 TO 10/06/04
 NOTE: CRN 78081 MEETS AT THE EAST CAMPUS, SANTA PAULA.

Child Development

CD V24 Child Nutrit,Health&Sfty 3.00 Units
 Field trips may be required. Transfer credit: CSU.

70042 OSTER PA 06:30pm-09:20pm T EC-23 3.00

CD V61 Child, Family & Community 3.00 Units
 Field trips will be required. Transfer credit: CSU.

73675 MORIEL-GUILLEN 03:30pm-06:20pm T EC-23 3.00
 NOTE: CRN 73675 IS TAUGHT IN SPANISH.

Criminal Justice

CJ V01 Intro to Criminal Justice 3.00 Units
 Field trips may be required. CAN AJ 2. Transfer credit: CSU ;UC.

77393 STAFF 06:00pm-09:20pm M EC-24 3.00
 NOTE: CRN 77393 IS A 14 WEEK CLASS FROM 09/13/04 TO 12/15/04

CJ V27 Intro Probation&Parole 3.00 Units
 Field trips will be required. Transfer credit: CSU.

78367 STAFF 07:00pm-09:50pm Th EC-23 3.00

Emeritus Institute

EI N01S Inter Watercolor Paint II .00 Units
 Field trips may be required. No credit awarded.

70374 ORR DL 09:00am-03:20pm F EC-24 .00

Engl as a Second Language

ESL V01 Low-Beg.Commun.Skills 1.50 -6.00 Units
 Field trips may be required. Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 4 times not to exceed 12 units.

78286 WAGNER JW 08:00am-08:50am MTWThF EC-20 3.00
 NOTE: CRN 78286 TO REGISTER FOR THIS CLASS CALL 525-7136.

78288 MENDOZA E 06:30pm-08:50pm MTWTh EC-20 6.00
 NOTE: CRN 78288 IS A 17 WEEK CLASS FROM 08/23/04 TO 12/15/04
 NOTE: CRN 78288 TO REGISTER FOR THIS CLASS CALL 525-7136.

78289 MENDOZA E 06:30pm-08:50pm MTWTh EC-20 3.00
 NOTE: CRN 78289 IS A 9 WEEK CLASS FROM 10/14/04 TO 12/15/04
 NOTE: CRN 78289 TO REGISTER FOR THIS CLASS CALL 525-7136.

78287 WAGNER JW 08:00am-08:50am MTWThF EC-20 1.50
 NOTE: CRN 78287 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04
 NOTE: CRN 78287 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V02 Hi-Beg Commun. Skills 1.50 -6.00 Units

Recommended Prep: ESL V01 or equivalent. Field trips may be required. Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 4 times not to exceed 12 units.

- 78292 WAGNER JW 09:00am-09:50am MTWThFEC-20 3.00**
NOTE: CRN 78292 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 78294 SOLAREZ CC 06:30pm-08:50pm MTWTh SPHS 6.00**
NOTE: CRN 78294 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 78295 SOLAREZ CC 06:30pm-08:50pm MTWTh SPHS 3.00**
NOTE: CRN 78295 IS A 9 WEEK CLASS FROM 10/14/04 TO 12/15/04
NOTE: CRN 78295 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 78293 WAGNER JW 09:00am-09:50am MTWThFEC-20 1.50**
NOTE: CRN 78293 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04
NOTE: CRN 78293 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V03 Low-Interm.Comm.Skills 1.50 -6.00 Units

Recommended Prep: ESL V02 or equivalent. Field trips may be required. Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 4 times not to exceed 12 units.

- 78302 BYRAMI MM 06:30pm-08:50pm MTWTh EC-19 6.00**
NOTE: CRN 78302 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 78296 MILLS KP 10:00am-10:50am MTWThFEC-19 3.00**
NOTE: CRN 78296 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 78300 HARRISON KS 10:00am-10:50am MTWThFEC-23 3.00**
NOTE: CRN 78300 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 78303 BYRAMI MM 06:30pm-08:50pm MTWTh EC-19 3.00**
NOTE: CRN 78303 IS A 9 WEEK CLASS FROM 10/14/04 TO 12/15/04
NOTE: CRN 78303 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 78297 MILLS KP 10:00am-10:50am MTWThFEC-19 1.50**
NOTE: CRN 78297 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04
NOTE: CRN 78297 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 78301 HARRISON KS 10:00am-10:50am MTWThFEC-23 1.50**
NOTE: CRN 78301 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04
NOTE: CRN 78301 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V04 High-Int. Comm.Skills 1.50-3.00 Units

Recommended Prep: ESL V03 or equivalent. Field trips may be required. Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 4 times not to exceed 12 units.

- 78304 MILLS KP 11:00am-11:50am MTWThFEC-19 3.00**
NOTE: CRN 78304 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 78308 HARRISON KS 11:00am-11:50am MTWThFEC-23 3.00**
NOTE: CRN 78308 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 78305 MILLS KP 11:00am-11:50am MTWThFEC-19 1.50**
NOTE: CRN 78305 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04
NOTE: CRN 78305 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 78309 HARRISON KS 11:00am-11:50am MTWThFEC-23 1.50**
NOTE: CRN 78309 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04
NOTE: CRN 78309 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V05 Adv Comm Skil/Lmt Eng St 1.50-6.00 Units

Recommended Prep: ESL V04 or equivalent skills. Field trips may be required. Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 4 times not to exceed 12 units.

- 78310 RENNIX RW 08:00am-08:50am MTWThFEC-19 3.00**
NOTE: CRN 78310 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 78312 SCHROEDER PB 08:00am-08:50am MTWThFEC-23 3.00**
NOTE: CRN 78312 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 78316 CASTANEDA PJ 06:30pm-08:50pm MTWTh EC-22 6.00**
NOTE: CRN 78316 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 78318 CASTANEDA PJ 06:30pm-08:50pm MW EC-22 3.00**
NOTE: CRN 78318 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 78319 CASTANEDA PJ 06:30pm-08:50pm TTh EC-22 3.00**
NOTE: CRN 78319 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 78317 CASTANEDA PJ 06:30pm-08:50pm MTWTh EC-22 3.00**
NOTE: CRN 78317 IS A 10 WEEK CLASS FROM 10/14/04 TO 12/15/04
NOTE: CRN 78317 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 78311 RENNIX RW 08:00am-08:50am MTWThFEC-19 1.50**
NOTE: CRN 78311 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04
NOTE: CRN 78311 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 78313 SCHROEDER PB 08:00am-08:50am MTWThFEC-23 1.50**
NOTE: CRN 78313 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04
NOTE: CRN 78313 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V06 High-Advnced/Lmt Engl 1.50 - 3.00 Units

Recommended Prep: ESL V05 or equivalent skills. Field trips may be required. Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 4 times not to exceed 12 units.

- 78320 RENNIX RW 09:00am-09:50am MTWThFEC-19 3.00**
NOTE: CRN 78320 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 78324 SCHROEDER PB 09:00am-09:50am MTWThFEC-23 3.00**
NOTE: CRN 78324 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 78321 RENNIX RW 09:00am-09:50am MTWThFEC-19 1.50**
NOTE: CRN 78321 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04
NOTE: CRN 78321 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 78325 SCHROEDER PB 09:00am-09:50am MTWThFEC-23 1.50**
NOTE: CRN 78325 IS A 10 WEEK CLASS FROM 10/11/04 TO 12/15/04
NOTE: CRN 78325 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 70713 STAFF 06:30pm-08:50pm MTWTh SPHS 6.00**
NOTE: CRN 70713 TO REGISTER FOR THIS CLASS CALL 525-7136.
- 70719 STAFF 06:30pm-08:50pm MTWTh SPHS 3.00**
NOTE: CRN 70719 IS A 9 WEEK CLASS FROM 10/14/04 TO 12/15/04
NOTE: CRN 70719 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V07 Reading Skills LEP 3.00 Units

PREQ: ESL V05 and ESL V06. Recommended Prep: concurrent enrollment in ESL V08. Field trips will be required. Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken 4 times.

- 78327 WAGNER JW 10:00am-11:50am MTWThFEC-20 3.00**
NOTE: CRN 78327 IS A 9 WEEK CLASS FROM 08/16/04 TO 10/11/04
NOTE: CRN 78327 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V08 Writing Skills LEP 3.00 Units

PREQ: ESL V05 and ESL V06. Recommended Prep: concurrent enrollment in ESL V07. Field trips will be required. Offered on a credit/no credit basis only. Not applicable for degree credit. May be taken for a maximum of 4 times not to exceed 12 units.

- 78330 WAGNER JW 10:00am-11:50am MTWThFEC-20 3.00**
NOTE: CRN 78330 IS A 9 WEEK CLASS FROM 10/12/04 TO 12/09/04
NOTE: CRN 78330 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V34 Begin Read Comprehension 3.50 Unit

Recommended Prep: appropriate reading skills as measured by the college assessment process. May be taken for a maximum of 2 times. Same as READ V04. Not applicable for degree credit.

- 79146 LOE G 12:30pm-02:35pm MW EC-22 3.50**
NOTE: CRN 79146 MEETS AT THE EAST CAMPUS IN SANTA PAULA.

English**ENGL V03 Basic English Composition 5.00 Units**

PREQ: ENGL V190B or placement as measured by the college assessment process. Recommended Prep: ESL V33 or READ V03. Offered on a credit/no credit basis only. Not applicable for degree credit.

- 75515 WAGNER MS 06:30pm-08:50pm MW EC-23 5.00**
NOTE: CRN 75515 MEETS AT THE EAST CAMPUS, SANTA PAULA.

ENGL V190A Writing Skills:Level A 3.00 Units

Recommended Prep: ESL V34 or READ V04. Offered on a credit/no credit basis only. Not applicable for degree credit.

- 77879 CRYER CL 08:00am-09:50am TTh EC-22 3.00**
AND 09:00am-09:50am F EC-22
NOTE: CRN 77879 MEETS AT THE EAST CAMPUS, SANTA PAULA.

ENGL V190B Writing Skills:Level B 3.00 Units

Recommended Prep: ENGL V190A; and ESL V34 or READ V04. Offered on a credit/no credit basis only. Not applicable for degree credit.

- 77880 CRYER CL 08:00am-09:50am TTh EC-22 3.00**
AND 09:00am-09:50am F EC-22
NOTE: CRN 77880 MEETS AT THE EAST CAMPUS, SANTA PAULA.

History

HIST V07A History of U.S. to 1865 3.00 Units

CAN HIST 8. Transfer credit: CSU;UC; credit limitations - see counselor.

79236 MURRAY RF 06:00pm-08:50pm M SPHS 3.00

NOTE: CRN 79236 MEETS AT SANTA PAULA HIGH SCHOOL.

Mathematics

MATH V01 Elementary Algebra 5.00 Units

PREQ: MATH V09 or MATH V10 or 1 year of high school prealgebra with grade of C or better.

70541 REYNOLDS JP 06:30pm-08:50pm TTh SPHS 5.00

NOTE: CRN 70541 MEETS AT SANTA PAULA HIGH SCHOOL.

MATH V09 Beginning Mathematics 3.00 Units

Recommended Prep: LS V07 or equivalent. Not applicable for degree credit.

70550 VAN SPLINTER TA 12:30pm-01:50pm TTh EC-24 3.00

NOTE: CRN 70550 MEETS AT EAST CAMPUS, SANTA PAULA.

Reading

READ V04 Beg. Reading Comprehens 3.50 Units

Recommended Prep: appropriate reading skills as measured by the college assessment process. Not applicable for degree credit.

Same as ESL V34. May be taken for a maximum of 2 times.

77822 LOE G 12:30pm-02:35pm MW EC-22 3.50

NOTE: CRN 77822 MEETS AT THE EAST CAMPUS IN SANTA PAULA.

Sociology

SOC V01 Introduction to Sociology 3.00 Units

CAN SOC 2. Transfer credit: CSU; UC.

79251 ROCHA J 06:30pm-09:20pm Th SPHS 3.00

NOTE: CRN 79251 MEETS AT SANTA PAULA HIGH SCHOOL.

Spanish

SPAN V01 Elementary Spanish I 5.00 Units

Field trips may be required. CAN SPAN 2. Transfer credit: CSU;UC; credit limitations - see counselor.

79234 HERNANDEZ A 06:30pm-08:50pm MW SPHS 5.00

PLUS 1.00 HRS/WK ARR

NOTE: CRN 79234 MEETS AT SANTA PAULA HIGH SCHOOL

TWIN PINES

Health Sciences

HS V10L Certified Nurse Asst Lab 2.50 Units

COREQ: HS V10. Fees will be required. Field trips may be required.

79246 THOMPSON CJ 07:00am-11:20am S TWIN 2.50

AND Noon-02:50pm S TWIN

NOTE: CRN 79246 IS A 18 WEEK CLASS FROM 08/14/04 TO 12/11/04 AND THERE ARE COSTS INVOLVED WITH THIS PROGRAM. (UNIFORM, PHYSICAL EXAM, IMMUNIZATIONS, FINGERPRINTING, CPR). STUDENTS MUST SUBMIT COMPLETED PHYSICAL EXAMINATION, IMMUNIZATION RECORDS AND LAB RESULTS TO THE SCHOOL OF NURSING & ALLIED HEALTH TO RECEIVE A PERMIT TO REGISTER FOR THIS COURSE. PLEASE PICK UP A PHYSICAL EXAM PACKET FROM THE SCHOOL OF NURSING OR FROM A HEALTH SCIENCES COUNSELOR. SEE COUNSELOR FOR HEALTH SCIENCES DEPARTMENT FOR DETAILS. A BADGE FEE OF \$4.50 WILL BE CHARGED AT TIME OF REGISTRATION. FIRST CLASS MEETING WILL BE IN ROOM P-117.

VENTURA:

CABRILLO MIDDLE SCHOOL

Construction Technology

CT V30 Machine Woodworking 3.00 Units

Field trips may be required. May be taken for a maximum of 3 times. Transfer credit: CSU.

70493 RADLEY GN 06:00pm-08:50pm TTh CMS 3.00

NOTE: CRN 70493 MEETS AT CABRILLO MIDDLE SCHOOL WOODSHOP.

VENTURA:

VENTURA HIGH SCHOOL

Auto

AUTO V10 Intro to Auto Tech 1.50 Units

Field trips may be required. Transfer credit: CSU.

77002 WILLIAMS R 06:30pm-09:20pm Th VHS 1.50

NOTE: CRN 77002 MEETS AT VENTURA HIGH SCHOOL, AUTO SHOP.

Drafting

DRFT V01A CAD Design Graphics I 2.50 Units

79093 ROBISON MG 08:00am-08:50am MTWThFVHS 2.50

NOTE: CRN 79093 IS A 20 WEEK CLASS FROM 08/19/04 TO 01/14/05

NOTE: CRN 79093 MEETS AT VENTURA HIGH SCHOOL.

DRFT V01B CAD Design Graphics II 2.50 Units

Recommended Prep: DRFT V01A.

77878 ROBISON MG 09:00am-09:50am MTWThFVHS 2.50

NOTE: CRN 77878 IS A 20 WEEK CLASS FROM 08/19/04 TO 01/14/05

NOTE: CRN 77878 MEETS AT VENTURA HIGH SCHOOL.

DRFT V01C CAD Design Graphics III 2.50 Units

Recommended Prep: DRFT V01A and DRFT V01B. Field trips may be required.

70074 ROBISON MG 08:00am-08:50am MTWThFVHS 2.50

NOTE: CRN 70074 IS A 21 WEEK CLASS FROM 08/19/04 TO 01/14/05

NOTE: CRN 70074 MEETS AT VENTURA HIGH SCHOOL.

DRFT V01D CAD Design Graphics IV 2.50 Units

Recommended Prep: DRFT V01A and DRFT V01B and DRFT V01C. Field trips may be required.

70084 ROBISON MG 09:00am-09:50am MTWThFVHS 2.50

NOTE: CRN 70084 IS A 20 WEEK CLASS FROM 08/19/04 TO 01/14/05

NOTE: CRN 70084 MEETS AT VENTURA HIGH SCHOOL.

EMERITUS INSTITUTE

FIELD TRIPS MAY BE REQUIRED UNLESS NOTED. NO CREDIT AWARDED.

EI N01AA	Life Drawing III	.00 Units	
70378	YOSHIMOTO H 10:30am-01:20pm TTh	H-1	.00
EI N01F	Color & Design: 2D Design	.00 Units	
Fees will be required. \$25 materials fee required at registration.			
70360	MOSKOWITZ R 07:30am-10:20am MW	CR-204	.00
70369	DOE K 07:00pm-09:50pm MW	CR-204	.00
EI N01G	Drawing & Composition I	.00 Units	
Fees will be required. \$15 materials fee required at registration.			
70359	MOSKOWITZ R 07:00pm-09:50pm TTh	H-2	.00
EI N01I	Beginning Sculpture I	.00 Units	
Fees will be required. \$25 materials fee required at registration.			
70364	MCMILLIN RB 01:30pm-04:20pm MW	H-11	.00
EI N01N	Clr&Design:Theory/Pract	.00 Units	
Fees will be required. \$25 materials fee required at registration.			
70362	MOSKOWITZ R 07:30am-10:20am MW	CR-204	.00
EI N01P	Inter. Oil Painting I	.00 Units	
Fees will be required.			
70377	MOSKOWITZ R 01:30pm-04:20pm MW	H-1	.00
EI N01S	Inter Watercolor Paint II	.00 Units	
70373	DECKER BA 09:00am-03:20pm F	CR-204	.00
70374	ORR DL 09:00am-03:20pm F	EC-24	.00
EI N01X	Inter Acrylic Painting II	.00 Units	
Fees will be required. \$20 materials fee required at registration.			
70375	YOSHIMOTO H 10:30am-01:20pm MW	H-1	.00
EI N01Y	2-D Mixed Media III	.00 Units	
Fees will be required. \$20 materials fee required at registration.			
70376	YOSHIMOTO H 10:30am-01:20pm MW	H-1	.00
EI N01Z	Life Painting III	.00 Units	
70372	YOSHIMOTO H 07:00pm-09:50pm TTh	H-1	.00
EI N03A	Fundamentals of Music	.00 Units	
70398	STAFF 09:30am-10:20am MWF	G-134	.00
70386	JACKSON DF 09:00am-10:20am TTh	G-134	.00
70401	NICHOLSON DH 07:00pm-09:50pm Th	G-211	.00
EI N03AA	Music Theory II	.00 Units	
70405	TAFT E 10:30am-11:20am MW	G-116	.00
AND	10:30am-11:50am TTh	G-116	
EI N03B	Music Appreciation	.00 Units	
70409	FRANCO-SOMMER M 08:30am-09:20am MWF	G-133	.00
70410	HARDY BA 09:30am-10:20am MWF	G-133	.00
70412	POWERS O 10:30am-11:20am MWF	G-133	.00
70415	FRANCO-SOMMER M 11:30am-12:20pm MWF	G-133	.00
70417	LAWSON R 09:00am-10:20am TTh	G-133	.00
70418	HARDY BA 07:00pm-09:50pm W	G-211	.00
EI N03BA	Ear Training II	.00 Units	
70406	LAWSON R Noon-01:20pm TTh	G-134	.00
EI N03D	College Chorus	.00 Units	
70423	HELMS EA 01:00pm-02:20pm WF	G-133	.00
EI N03DA	Music Theory III	.00 Units	
COREQ: EI N03EA.			
70470	TAFT E 11:30am-12:20pm MW	G-116	.00
AND	Noon-01:20pm TTh	G-116	
EI N03EA	Ear Training III	.00 Units	
Recom Prep: music fundamentals and computer fundamentals.			
70471	LAWSON R 10:30am-11:50am TTh	G-134	.00
EI N03F	Voice I	.00 Units	
70433	FARRELL JI 07:00pm-09:50pm Th	G-133	.00
EI N03FA	Intro to World Music	.00 Units	
70044	STAFF Noon-01:20pm TTh	G-133	.00
EI N03G	Chamber Music: Winds	.00 Units	
70442	LAWSON R 02:00pm-03:50pm M	G-116	.00
EI N03GA	Band	.00 Units	
Recom Prep: ability to play an instrument.			
70472	STAFF 07:00pm-09:50pm Th	G-134	.00
EI N03HA	Applied Music Study	.00 Units	
70476	LAWSON R 01:00pm-01:50pm M	G-134	.00
EI N03M	Keyboards I	.00 Units	
70444	FRANCO-SOMMER 10:30am-11:20am MWF	G-2	.00
	PLUS 1.00 HRS/WK ARR	G-2	
70446	FAY L 10:30am-11:50am TTh	G-2	.00
	PLUS 1.00 HRS/WK ARR	G-2	
70449	JOHNSON RO 07:00pm-09:50pm W	G-2	.00
	PLUS 1.00 HRS/WK ARR	G-2	
EI N03N	Beginning Guitar	.00 Units	
70458	GONZALES CH 01:30pm-04:20pm T	G-134	.00
EI N03O	Beginning Opera	.00 Units	
Recom Prep: singing ability. Field trips will be required.			
70464	OTTSEN LF 07:00pm-09:50pm W	G-133	.00
EI N03P	Beginning Recorder	.00 Units	
Field trips will be required.			
70468	LOCKART CJ 04:30pm-07:20pm M	G-133	.00
EI N03Q	Early Music Ensemble	.00 Units	
Recom Prep: ability to perform on an early music instrument.			
70469	LOCKART CJ 05:30pm-08:20pm M	G-133	.00
EI N03S	Keyboards II	.00 Units	
70453	FAY L 01:30pm-02:50pm TTh	G-2	.00
	PLUS 1.00 HRS/WK ARR	G-2	
70454	JOHNSON RO 07:00pm-09:50pm M	G-2	.00
	PLUS 1.00 HRS/WK ARR	G-2	
EI N03T	Chorale	.00 Units	
Field trips will be required.			
70431	TAFT E 07:00pm-09:50pm T	G-133	.00
EI N03U	Beg Community Orchestra	.00 Units	
Recom Prep: ability to play an orchestra instrument.			
70428	TAFT E 07:00pm-09:50pm M	G-134	.00
EI N03V	History of Jazz	.00 Units	
70408	HARDY BA 07:00pm-09:50pm T	G-211	.00
EI N03W	Music History & Lit I	.00 Units	
70421	LAWSON R 01:30pm-02:50pm TTh	G-133	.00
EI N03X	Intro to Musci Technology	.00 Units	
Recom Prep: music fundamentals and computer fundamentals.			
70461	POWERS O 07:00pm-08:50pm TTh	G-116	.00
EI N03Y	Music Theory I	.00 Units	
70402	TAFT E 09:30am-10:20am MW	G-116	.00
AND	09:00am-10:20am TTh	G-116	
EI N03Z	Ear Training	.00 Units	
70404	LAWSON R 10:30am-11:50am MW	G-134	.00
EI N06A	Creative Writing	.00 Units	
70512	MILLEA JT 09:00am-10:20am TTh	J-4	.00
70494	ROLENS LM 07:00pm-09:50pm Th	J-4	.00
EI N06D	Women in Literature I	.00 Units	
70391	CONN EV 09:30am-10:20am MWF	TR-8	.00
EI N06E	American Lit to 1865	.00 Units	
70496	COSENTINO LG 07:00pm-09:50pm T	X-5	.00
EI N06F	American Lit Since 1865	.00 Units	
70500	MADSEN AS 11:30am-12:20pm MWF	J-3	.00
EI N06H	Survey of English Lit I	.00 Units	
70495	PEINADO KD 10:30am-11:50am TTh	J-4	.00
EI N06K	Press Photo Practicum	.00 Units	
70505	CLARK JS 11:00am-01:20pm T	TR-4	.00
EI N09I	Stagecraft	.00 Units	
70518	ECK WC 10:30am-11:50am TTh	G-119	.00
	PLUS 3.00 HRS/WK ARR	G-119	
EI N09J	Stage Make-Up	.00 Units	
70520	PAUDLER AF 08:30am-10:20am TTh	G-15	.00
	PLUS 2.00 HRS/WK ARR	G-15	

VENTURA COLLEGE FINAL EXÁMINATION SCHEDULE

Finals for Fall 2004

PLEASE NOTE: Final exams for PE activity classes, applicable short-term classes, and labs that are scheduled separately from the lecture corequisite will be given on the last meeting of class prior to December 9, 2004.

DAY CLASSES

Regular Meeting Time Exam Hours

THURSDAY, December 9

8:00 or 8:30 am TTh 7:30am-9:30am
 10:00 or 10:30 am TTh 10:00am-12:00n
 1 :00 or 1 :30 pm TTh 12:30pm-2:30pm
 3 :00 or 3 :30 pm TTh 3:00pm-5:00pm
 4:00, 4:30, 5:00 or 5:30 pm T, Th or T/Th 5:15pm-7:15pm

FRIDAY, December 10

8:00 or 8:30 am MWF, MW, WF, MF or Daily 7:30am-9:30am
 11:00 or 11:30 am MWF, MW, WF, MF or Daily 10:00am-12:00n
 1:00 or 1:30 pm MWF, MW, WF, MF or Daily 12:30pm-2:30pm
 3:00 or 3:30 pm MWF, MW, WF, MF or Daily 3:00pm-5:00pm

SATURDAY, December 11

Saturday or Sunday classes regular meeting time

MONDAY, December 13

10:00 or 10:30 am MWF, MW, WF, MF or Daily 9:30am-11:30am
 11:00 or 11:30 am TTh 12:00n-2:00pm
 2:00 or 2:30 pm MWF, MW, WF, MF or Daily 2:30pm-4:30pm
 4:00, 4:30, 5:00 or 5:30 pm M, W or MW 5:00pm- 7:00pm

TUESDAY, December 14

7:00 or 7:30 am TTh 7:30am-9:30am
 9:00 or 9:30 am TTh 10:00am-12:00n
 12:00 or 12:30 pm TTh 12:30pm-2:30pm
 2:00 or 2:30 pm TTh 3:00pm-5:00pm

WEDNESDAY, December 15

7:00 or 7:30 am MWF, MW, WF, MF or Daily 7:30am-9:30pm
 9:00 or 9:30 am MWF, MW, WF, MF or Daily 10:00am-12:00n
 12:00 or 12:30 pm MWF, MW, WF, MF or Daily ... 12:30pm-2:30pm

EVENING CLASSES

Classes beginning 6:00 p.m. or later on the days indicated will have their final exam from **7:30 p.m. - 9:30 p.m.** on the following evenings:

Monday and Monday/Wednesday classes December 13
 Wednesday classes December 15
 Tuesday and Tuesday/Thursday classes. December 14
 Thursday classes December 09
 Friday classes December 10

STUDENT REQUESTS FOR EARLY OR LATE EXAMINATION. No examinations are to be administered prior to the final exam schedule. Students requesting early or late exams may obtain a petition from the Admissions and Records Office. Approved petitions are to be on file in the office of the division dean prior to the exam date.

NO DEVIATIONS ARE TO BE MADE FROM THIS SCHEDULE

Horario de Exámenes Finales Otoño 2004

AVISO: Los exámenes finales para las clases de educación física, para algunas clases de término corto, y para los laboratorios (que tienen diferente horario que las clases asociadas de conferencia) tomarán lugar el último día del semestre (antes del 9 de diciembre 2004).

CLASSES DE DÍA

Hora de las clases Hora del examen

JUEVES, 9 de diciembre

8:00 or 8:30 am TTh 7:30am-9:30am
 10:00 or 10:30 am TTh 10:00am-12:00n
 1:00 or 1:30 pm TTh 12:30pm-2:30pm
 3:00 or 3:30 pm TTh 3:00pm-5:00pm
 4:00, 4:30, 5:00 or 5:30 pm T, Th o T/Th 5:15pm-7:15pm

VIERNES, 10 de diciembre

8:00 or 8:30 am MWF, MW, WF, MF o Diarios 7:30am-9:30am
 11:00 or 11:30 am MWF, MW, WF, MF o Diarios 10:00am-12:00n
 1:00 or 1:30 pm MWF, MW, WF, MF o Diarios 12:30pm-2:30pm
 3:00 or 3:30 pm MWF, MW, WF, MF o Diarios 3:00pm-5:00pm

SÁBADO, 11 de diciembre

Clases de sábado o domingo hora de la clase

LUNES, 13 de diciembre

10:00 or 10:30 am MWF, MW, WF, MF o Diarios 9:30am-11:30am
 11:00 or 11:30 am TTh 12:00n-2:00pm
 2:00 or 2:30 pm MWF, MW, WF, MF o Diarios 2:30pm-4:30pm
 4:00, 4:30, 5:00 or 5:30 pm M, W o MW 5:00pm-7:00pm

MARTES, 14 de diciembre

7:00 or 7:30 am TTh 7:30am-9:30am
 9:00 or 9:30 am TTh 10:00am-12:00n
 12:00 or 12:30 pm TTh 12:30pm-2:30pm
 2:00 or 2:30 pm TTh 3:00pm-5:00pm

MIÉRCOLES, 15 de diciembre

7:00 or 7:30 am MWF, MW, WF, MF o Diarios 7:30am-9:30am
 9:00 or 9:30 am MWF, MW, WF, MF o Diarios 10:00am-12:00n
 12:00 or 12:30 pm MWF, MW, WF, MF o Diarios 12:30pm-2:30pm

CLASSES DE LA TARDE

Para las clases que comienzan a las 6:00 de la tarde o más tarde, los exámenes finales serán de **7:30 p.m. - 9:30 p.m.** las siguientes noches:

Clases de lunes y lunes/miercoles 13 de diciembre
 Clases de martes y martes/jueves 14 de diciembre
 Clases de miércoles 15 de diciembre
 Clases de jueves 09 de diciembre
 Clases de viernes 10 de diciembre

AVISO PARA AQUELLOS ESTUDIANTES QUE DESEAN TOMAR EXÁMENES ANTES O DESPUÉS DE LA HORA INDICADA EN EL HORARIO: No se permite administrar exámenes finales antes de la hora indicada. Los estudiantes que necesitan tomar exámenes finales antes o después de la hora indicada pueden obtener una petición en la oficina de Admission and Records.

**DESVIACIÓN DEL HORARIO PARA LOS EXÁMENES
 FINALES NO SE PERMITE**

"Biotechnician" New Certificate Program

(Awarded by the Biology Department)

A DYNAMIC LINK TO THE FUTURE...

- Looking for a job in biotechnology at the entry level?
- Considering any of these categories: Maintenance Tech., Inventory Control Specialist, Lab Support Tech., Facility Maintenance Tech., Instrument Tech.?
- Want to complete your training in one-year (4 nights/week)?

Then this program is for you!

REQUIRED COURSES: BIOL V18, BIOL V30, BIOL V31, BIOL V60A, and CHEM V21-V21L.

Train to enter the fast-growing field of Biotechnology!
Fall classes are filling now!

Call TODAY for more information: (805) 652-7684.
Limited Slots Available Must meet Qualifying Criteria

Introduction to Sociology

SOC V01 - CRN 73660

Are you having trouble meeting your general education requirements because of work or family demands? Do you want to graduate sooner rather than later?

Now Online

SOC V01 online may be the solution. Learn what makes us tick--our social environment, including our family, the government, relationships, the media, education and much, much, more-- all on your schedule.

Don't miss out!

Travel to Italy

Summer 2005

**Experience the Art
and the Beauty**

ART V90 - Directed Studies
Subject to Board Approval

Major Cities, Museums, Sites

Contact: Bob Moskowitz
(805) 654-6400 x1297
bmoskovitz@vcccd.net

International Studies Major!

Over 80% of all above-minimum wage jobs in the U.S. are related to International markets. Enhance your chances for a rewarding career in **any field** by becoming familiar with the world. **Major (or double major) in International Studies.** For more information, contact Dr. Nasri at: (805) 654-6400 x1217 or Intl_studies@yahoo.com

Interested in a Career in:

Social Work, Counseling, Youth Services,
Substance Abuse Rehabilitation or Case Management?

Ventura College Human Services Certificate Can Help You to Prepare!

Discover if this career is right for you!

Open Enrollment Fall 2004 Courses Offered:

- PSYCH V15** - Abnormal Psychology
- SOC V50** - Intro to Social Work and Social Welfare
- SOC V52** - Social Work Methods II
(Group Work and Crisis Intervention Techniques)
- SOC V90** - Independent Study to Acquire Field Experience in Social Work

Everyone Welcome. Enroll Today!

Intro to Political Science

POLS V03 - CRN: 70118, 70121, 70122. Instructor: Dr. R. Porter

- Globalization and American Democracy
- Human Rights and Developing Countries
- Ethics and International Relations
- The Post 9/11 World Order
- Terrorism and Civil Liberties
- United Nations

THIS CLASS MEETS THE FOLLOWING REQUIREMENTS:

- CSU requirement for state and local government
- UC requirement for American ideals, institutions, and history
- UC; CSU transferable for general education requirements

Developmental Psychology PSY V05 - 3 units

Offered as an ITV course

Class covers: theories of development with focus on the biosocial, cognitive, and psychosocial aspects of lifespan development, explores various contexts that influence development such as culture, socioeconomic status, family, school, society and genetics. Human development is considered against nature vs. nurture, gains vs. losses, goodness of fit, and the influences of environment on the individual. Each of the 26 video lessons include specific real life examples as elaborated by experts in the subject matter areas. Mandatory orientation on Saturday, Aug. 14, 11:00 a.m. in room Q-5.

Real-Time Field Data Collection

GEOG V95

GIS-Agriculture Field Experience

Learn techniques that combine the right technological elements for successful, timely and accurate field data collection. Choose a certificate and employment or transfer to Cal Poly SLO, or CSU Fresno with assistance from agriculture employers and educators. Develop skills with cutting edge technologies such as Geographic Information Systems, Global Positioning Systems, Data Sensor Tech., In-the-Field Computing and Data Collection. Use the latest high-tech field sampling devices for companies like Sensor Technology Inc., Soil Moisture Inc., CA State Parks and Recreation, Precision Farming Enterprises (SLO), Harrow Agricultural Services. With additional course work, you can earn a Certificate of Completion in Agricultural Applications of GIS.

FEES SCHEDULE

All fees are due at the time you register for class(es). If you drop, or are dropped, after the credit deadline, you will be responsible for all fees owed. See Registration Calendar on page 5.

Fees:

*Enrollment Fee	\$ 18.00 per unit 9.00 1/2 unit 4.50 1/4 unit
Nonresident Tuition:	
Non-California residents & International students	\$163.00 per unit
International Student Surcharge	\$ 14.00 per unit
Health Fee (see details)	\$ 13.00 Fall/Spring \$ 10.00 Summer
Remote Registration fee	\$ 3.00 per sem nonrefundable
Materials Fees	as required; see class schedule
Audit Fee:	
Students enrolled in 10 or more credit units	no charge
Students enrolled in fewer than 10 credit units	\$ 15.00 per unit (auditing students also pay the health fee)
International Student Application	
Processing Fee	\$ 50.00
ASB card (optional)	\$ 6.00 per sem \$ 10.00 per year
Student Center Fee	\$ 1.00 per unit (maximum of \$10 per fiscal year)

Students who owe outstanding fees may not register until the fees are paid and cleared from the computer.

California Residents - Must pay the mandated enrollment fee, health fee, Student Center fee and applicable materials fees. Those meeting certain criteria may be eligible for financial aid. Contact the Financial Aid Office, (805) 654-6369.

Non-California Residents - Must pay nonresident tuition, the enrollment fee, health fee, Student Center fee and applicable material fees.

International Students - Must pay enrollment fees, the health fee, nonresident tuition, Student Center fee and applicable materials fees, the International student surcharge and an application processing fee of \$50 that covers the cost of federally mandated documentation. The surcharge and the application processing fee may be waived if the student meets one of the following exemptions as listed in the Ed Code §76141 or §76142:
■ Student must demonstrate economic hardship or ■ Student must be a victim of persecution in the country in which the student is a resident.

How Can I Pay My Fees? - Pay by cash, check or money order, Mastercard or VISA. Include your social security or student ID number and driver's license number on your check or money order. All returned checks and credit card chargebacks will be assessed a \$10 service fee. Fees may be paid:

- By credit card, online at www.venturacollege.edu, click on Student Central and log into WebSTAR
- By credit card on the phone at (805) 384-8200.
- In-person at the Student Business Office in Building E.

Refund Policy - You must drop your classes by the credit deadline stated in the registration calendar to qualify for a credit or refund of tuition and/or fees. **AFTER** your class(es) have been dropped, application for a refund may be made through the Student Business Office. The Refund Request form is located on page 102. Credits will NOT be authorized for drops or withdrawals occurring after the deadline date. Enrollment fee refunds are subject, once a semester, to the withholding of a \$10 Administrative Fee. To qualify for a refund of parking fees, you must return the original parking permit to the Student Business Office by the deadline.

Refund on Nonresident Tuition and Surcharge

- Nonresident tuition and the student surcharge are refunded based on the following: 100% is refunded the first and second weeks of classes; 50% is refunded the third and fourth weeks. For short-term classes, 10% of class meetings is refunded at 100%; 20% of class meetings is refunded at 50%. No refunds are authorized for drops or withdrawals after the fourth week of a full-term class or 20% of short-term classes.

Health Fees - The health fee provides you with a variety of health care services. In accordance with Board policy, students are required to pay a health fee, regardless of the units taken, unless they meet one of the exemptions listed below pursuant to Ed Code §76355: ■BOGW recipient or identified by the Financial Aid Office as qualifying for exemption under the Ed Code §76355 or ■Any student who depends exclusively on prayer for healing in accordance with the teachings of a bona fide religious sect, denomination, or organization. Documentary evidence of such an affiliation is required. ■Student attending college under an apprenticeship training program.

Parking Permits (Optional)- A parking permit is required to park on campus. Citations are issued to vehicles without a valid permit displayed. A license plate number is required for permit registration. Pick up permits in the Student Business Office. See the Ventura College Catalog for more information. **SINGLE DAY** permits (\$1) can be purchased from the bright yellow machine located at the parking information booth by the flag pole, and at the Student Business Office. To locate the permit machine, follow the signs at the Estates Way entrance to the campus.

Automobile: regular sem. / summer sem.	\$40 / \$19
BOGW students: regular sem. / summer sem.	\$20 / \$14
Motorcycle: regular sem. / summer sem.	\$28 / \$12
Additional Permit: same household, must present car registration. regular sem. / summer sem.	\$8 / \$7
Replacement Permit: requires return of original permit regular sem. / summer sem.	\$7 / \$5
Single Day.	\$1

Ridesharing / Carpooling - If you can certify that you have two or more passengers regularly commuting to the College in your vehicle, you may qualify for a reduced parking fee of \$25 for Fall/Spring semesters and \$10 for Summer session. Apply for permits at the Campus Police or Student Business Offices.

***Enrollment fees are set by the state, are subject to change without notice, and may be retroactive. All other fees are set by the Ventura County Community College District Board of Trustees and are subject to change by Board action.**

FEE QUESTIONS

Q. When are my fees due?

A. All fees are due at the time of registration.

Q. I can't afford to go to school but I need an education. Is help available?

A. Before you register for your classes, contact the Financial Aid Office to see if you qualify for a fee waiver or other financial aid.

Q. What is the "Student Center Fee"?

A. Students of Ventura College voted to enact a Student Center fee of \$1 per unit up to a maximum of \$10 per fiscal year for the purpose of financing, constructing, expanding, remodeling, refurbishing, and operating a Student Center. The fee shall not apply to: Students enrolled in non-credit courses or courses held at East Campus; those who are recipients of CalWORKs; are on SSI/SSP; or on a General Assistance Program.

Q. Will I be dropped if I don't pay my fees within 7 days?

A. Yes, if fees are not paid within 7 days, you will be scheduled for drop the following weekend.

Q. What if I don't have the money to pay right away?

A. Before you register for your classes, contact the Financial Aid Office to see if you qualify for a fee waiver.

Q. What if my fees are going to be paid by a scholarship, vocational rehabilitation program or another tuition assistance program?

A. Contact the Student Business Office immediately after you register to let them know who will be paying your fees. You will be required to present paperwork confirming that the fees will be paid by a third party.

Q. If I am dropped, can I re-enroll?

A. You may petition for reinstatement into your classes at the Admission & Records Office. If there are still seats open in the class, you can be reinstated without instructor approval. If all seats are full, you will need the instructor's signature to confirm that you have been attending the class. Be prepared to pay your fees at the time the reinstatements are processed.

Q. If I am dropped, will I still owe fees?

A. You might! If you are dropped after the deadline to receive a credit or refund, you will still be responsible for the outstanding fees. Consult the Calendar in the Schedule of Classes for the refund drop deadlines, and ask the Admissions & Records Office staff for deadlines on short-term classes.

**We're Here To Help.
Have Questions We Haven't Answered?
Call Us!**

Financial Aid Office	(805) 654-6369
Student Business Office	(805) 654-6488
Admissions & Records Office	(805) 654-6457

FINANCIAL ASSISTANCE

NEED HELP PAYING YOUR ENROLLMENT FEES OR OTHER EXPENSES?

HERE ARE TWO OF YOUR OPTIONS:

ENROLLMENT FEES: The Board of Governors Enrollment Fee Waiver (BOGW) provides a waiver of enrollment and health fees to qualifying students who are California residents. For information regarding the methods for qualifying and verification required, please see "Criteria for Fee Waiver." The BOGW application in English is located on page 97 and the BOGW application in Spanish is on page 99. This Fee Waiver (BOGW) is valid for the entire academic year, starting Fall 2004-Spring 2005 and ending Summer 2005.

FINANCIAL AID: The Financial Aid Office has the Free Application for Federal Student Aid, "FAFSA," for students who wish to apply for financial assistance for the 2004-2005 academic year. This application covers both federal and state financial aid programs, including the following:

• FEDERAL PELL GRANT • FEDERAL SUPPLEMENTAL EDUCATIONAL OPPORTUNITY GRANT • FEDERAL WORK-STUDY • FEDERAL FAMILY EDUCATION LOANS (STAFFORD LOANS) • CAL GRANTS B, C • EOPS GRANT

Interested students should "*APPLY NOW.*" **A Financial Aid application is available online at www.fafsa.ed.gov or you may pickup a copy at the Financial Aid Office. Don't delay in applying. The process may take up to three months.**

Financial aid will be awarded to eligible students subject to availability of funds.

CRITERIA FOR FEE WAIVER

YOU ARE ELIGIBLE TO RECEIVE A FEE WAIVER IF YOU ARE A CALIFORNIA RESIDENT AND YOU MEET ANY ONE OF THE FOLLOWING CRITERIA:

1. Are currently receiving benefits from AFDC (CalWORKs), SSI/SSP or General Assistance.
2. Are a dependent student whose parent(s) are currently receiving AFDC (CalWORKs) or SSI/SSP.
3. Have applied for financial aid at Ventura College and have demonstrated eligibility for a Board of Governor's Fee Waiver.

If you do not meet any of the criteria, you may still qualify for a waiver if you:

4. Meet certain income standards (income standards available in the Financial Aid, Educational Assistance Center, East Campus, and EOPS Offices).

You must complete the BOGW English application on page 97 or the Spanish application on page 99 to apply for a fee waiver. *Fee waivers are valid for the entire academic year starting Fall 2004 through Summer school 2005.*

For additional information, contact the Financial Aid Office. Our staff will be happy to assist you! (805) 654-6369.

SUPPORT SERVICES

Hours of operation for many offices may change.

Please see page 104 for office locations, hours, phone numbers and Web addresses.

Admissions & Records

Located in Building A. Apply and register online at our Web site: www.venturacollege.edu. Click on the "Student Central" logo.

Bookstore

The VC Bookstore Pirates' Cove carries a variety of merchandise in addition to textbooks and supplies. Textbooks and merchandise refunds are restricted. Buy-backs occur during the week of final exams. Picture I.D. is required for all transactions other than cash.

Cafeteria

Cafeteria service includes hot food entrees, pizza, sandwiches, salads, snacks, beverages, etc. A satellite cafe is located outside Building UV, next to the Science/Math Building.

CalWORKs

CalWORKs is a law that provides temporary cash assistance and other services to low-income families with minor children. CalWORKs may be able to help eligible students with the cost of childcare, books, and transportation, while he/she is attending college. CalWORKs also operates a work-study program to help students find a job on-campus or in the community while they are going to school. For information, call the CalWORKs Office at (805) 477-2021.

CARE Program

Cooperative Agencies Resources for Education (CARE) is an EOPS program designed for CalWORKs participants who, in addition to meeting the EOPS eligibility criteria are single, head of household, over 18 years of age and have a child under the age of 14. In addition to all regular EOPS services, EOPS/CARE students may be eligible to participate in a meal voucher program at Ventura College, and receive assistance with child care, gas and car repair.

Child Development Center

The Kinko's Child Development Center is located on campus at the corner of Telegraph Road and West Campus Way, across from the Aquatics Center. Developmentally appropriate toddler and preschool programs are provided for children 18 months through pre-K. Fees are charged for services.

Program hours: **Toddlers (18-24 months): 8:15 a.m. – 12:30 p.m., Mon.–Fri.** **Preschoolers (2-5 years): 8:15 a.m. – 5:30 p.m., Mon.–Fri.** Students enrolled in three or more units receive priority enrollment. A new waiting list begins as each semester's Class Schedule comes out. Since spaces fill quickly, you are encouraged to get on the waiting list as soon as possible. Call (805) 648-8930 for more information.

Counseling

The Counseling Center is located in the Administration Building. Counseling services are available for all students by appointment or drop-by. Call (805) 654-6448 for an appointment. See page 3 for schedule of orientation and advisement activities for new students. Counseling is also available on a drop-by basis daily on a first-come, first-serve basis for quick questions. Counseling services include academic advisement, career planning, transfer assistance, and college orientation. Students may meet with any counselor or may ask for counselors who specialize in particular academic areas for the next semester after the first two weeks of the previous semester.

EOPS

Extended Opportunity Programs and Services (EOPS) encourages the enrollment of low-income and educationally disadvantaged students into institutions of higher learning. The focus of the EOPS Program is to provide the necessary resources for students to successfully complete their educational goals. EOPS also serves eligible CalWORKs students through a special program, *Care. **Qualifications:** eligible for BOGW A or B: full-time 12 units; less than 70 degree applicable units; educationally disadvantaged. For additional *CARE services: must be CalWORKs/TANF single parent, head-of-household with at least one child under age of 14. Through the EOPS and CARE (Cooperative Agencies Resources for Educational) programs, students can receive services such as: **Services:** assessment; early registration; emergency loans; grants; job placement assistance; referrals; university field trips; workshops; student leadership; advocacy; tutoring; help through the Financial Aid process; *childcare allowances; *gas and on-campus meal.

Counseling: academic advisement; career counseling; college orientation; personal counseling; transfer advisement; university transfer assistance. **Staffing:** bilingual; diverse; full-time counselors; peer advisement. EOPS is located in the FS Building between the gym and cafeteria. Call (805) 654-6302 for further information.

Financial Aid

Need help paying your enrollment fees or other expenses? Financial aid is available to eligible students in the form of grants, loans and work-study. Fee waivers (waives enrollment and health fees) are available to California residents. Fee waiver application is located on page 97.

Helping Hands at the VC Foundation

The Helping Hands Program through the VC Foundation offers scholarships each semester to assist needy students with child care costs. Scholarships are for up to \$400 per semester, and can be awarded retroactively to pay for previous child care expenses. Childcare services must be provided by a licensed daycare center. Scholarships are awarded in the Fall and students can reapply. Applications are available at the Child Development Center and the VC Foundation office. For more information, call the Foundation office at (805) 654-6461.

Bilingual? Want a New Career?

Enroll now in Spanish for Medical Interpreting, Course CRN: 70734, SPAN V88M, Thursday, 4:00pm-6:50pm. If you are a fluent speaker of English and Spanish and want to expand your employment options, take advantage of an exciting new course offered at Ventura College: Spanish for Medical Interpreting. Taught by an experienced, certified interpreter, Gloria Ramírez, M.A., this course will provide bilingual students with an introduction to the growing field of medical interpreting. Learn interpreting techniques, medical terminology and make a new career for yourself. For more information, contact Art Sanford, Department chair at asandford@vcccd.net or (805) 654-6400 x1207.

SUPPORT SERVICES

Learning Center

The Learning Center functions both as an open-access computer lab that students can use on a drop-in basis for their college related work, and as a lab for classroom instruction for English, reading, and ESL classes. PCs and Macintosh computers are available with software for Internet access, word processing, textbook-related materials, and specialized reading and writing programs. The Center is located on the second floor of the F Building.

Library

Located in the D building, the D.R. Henry Library collection consists of 66,156 volumes, 340 periodical titles, 309 microfilm titles and several online, "full-text," electronic databases. The Library functions as a resource laboratory for classroom assignments and as a study area with three quiet study rooms, a research workroom, and lounge seating in the lobby. The catalog of library materials is available through nine public access stations and Internet access on 12 stations. Students may log on to the Library's online catalog and full-text database through the Internet at www.venturacollege.edu. Click on the Library button. Students should first see a Librarian for instruction on how to use the databases. For more information, call (805) 654-6482.

Student Activities Office

Student Activities provides a variety of services and activities to assist and provide opportunities for students' educational development. Program and service areas cover a wide spectrum and include, but are not limited to, the following:

Associated Students Ventura College (ASVC):

Students are encouraged to participate on the ASVC executive board, or on a College/District committee so that they have a direct voice in the governance process. The Board sponsors a variety of co-curricular activities during the year including musical performances, lectures, and multi-cultural events.

ASVC Photo Identification and Library Cards: Students are encouraged to purchase a ASVC card that entitles them to a variety of goods and services including a 10% discount on used books, most supplies in the College Bookstore, free admission to the College athletic events, student theatre performances, and 10-30% discounts from community businesses. Library cards to access numerous library services including the Internet are available through the funding generosity of the Library.

Student Leadership (LDR V02) and Leadership Internship (LDR V95) courses: Student officers and those participating in College/District governance may receive from 2-4 course units of transferable credit while learning leadership principles and having the opportunity to apply them to the governance process.

Student Organizations: A variety of student clubs, associations and honor societies provide students the opportunity to organize, socialize and work together to achieve common goals.

Posting and Vendor Approval: The Office must approve posting of flyers or community vendors coming on campus to promote or publicize products, services or events.

Student Housing: While the College provides no campus housing, listings of accommodations are solicited through the Office. Listings include room, room and board, and apartments. The accommodations are listed purely as a service to students. The College assumes no responsibility for the condition of the rental, or the credibility of the landlord. These are the responsibility of the student or parent.

Student Business Office

Services include issuing of parking permit(s), ASB cards, processing refunds and collecting student fees. Keep your receipt(s).

Student Health Center

Students who received (BOGW) fee waivers or other waivers, or paid the mandatory health fee are entitled to on-campus accident insurance and free medical care appointments and personal counseling. Medications, lab work, and procedures are also available at a low cost. Health services include diagnosis and treatment of acute illness and general medical problems, personal counseling, women's health and family planning, dermatology, orthopedics, immunizations, and health education pamphlets. If we are unable to provide you with a needed medical service, we will refer you to an outside resource. Please visit our Web site for more information, hours, and specific clinic times. The Health Center is located on Central Campus Way on the east side of the Athletic Event Center. Please call (805) 654-6346 for an appointment or information.

Tutoring

Located in Guthrie Hall, the Tutoring Center provides free drop-in, group and individual tutoring services to VC students.

Women's and Re-entry Center

The Women's and Re-entry Center is a student service which provides support for women and men re-entering school, women with unique needs, as well as offering assistance to the entire student body. In an effort to equip students with the best set of tools to accomplish their goals the Women's and Re-entry Center offers a variety of services. Every semester we host a re-entry student orientation and on-going support groups. We have a textbook lending library, children's clothing exchange, workshops, video library and personal counseling. The Center is a comfortable place to study and support one another. It is located outside the back of the cafeteria in Building B.

Calling All Alumni

2005 is Ventura College's 80th Anniversary! The Alumni & Friends Association is searching for all former VC Students. Add your name to the mailing list today! Visit www.venturacollege.edu and click on Foundation, or call the Ventura College Foundation office, (805) 654-6461.

Are you a first-time student with financial need attending Ventura College in Fall, 2004? Stop by the VC Foundation and pick-up a "Dare to Dream" Scholarship application. You, too, can succeed when you "Dare to Dream"! *Ventura College Foundation thanks Affinity Bank, Santa Barbara Bank and Trust, and First California Bank for making these scholarships possible.*

Matriculas Registro y Admisiones

La oficina de Admisiones y Registro está localizada en el edificio "A." Usted puede solicitar la solicitud de admisión de *Ventura College* y registrarse vía la red electrónica: Visite nuestra página en la siguiente dirección: www.venturacollege.edu. Presione en el logo titulado "Student Central."

Librería

La librería de VC provee variedad de mercancía, además de los libros de textos y útiles. El retorno de libros de textos y mercancía está sujeto a normas estrictas. El reembolso de libros de texto por parte de la librería es sólo posible durante la semana de exámenes finales. Es necesario que usted provea una identificación con foto para que se le devuelva su dinero, a menos de que su transacción sea en efectivo.

Cafetería

Los servicios de cafetería incluyen comida caliente, plato principal y entradas, pizza, emparedados, ensaladas, bocadillos, bebidas, etc. La cafetería "sucursal" (satélite) se encuentra localizada afuera del edificio U, al lado del edificio de Ciencias y Matemáticas.

Programa de Oportunidades de Trabajo y Responsabilidad para con los Niños de California CalWORKs

CalWORKs es una ley que provee asistencia temporal en dinero en efectivo y otros servicios a familias de bajos ingresos con niños menores. CalWORKs ayuda a los estudiantes que califiquen para ayuda financiera con los pagos por el cuidado de los hijos, libros y transporte, siempre y cuando los individuos en cuestión estén registrados en Ventura College. CalWORKs también dirige un programa de estudio/trabajo que ayuda a los estudiantes a conseguir un trabajo ya sea, en el campus o en la comunidad, durante el período en que éstos estén inscritos en Ventura College. Para mayor información llame a la oficina de CalWORKs (805) 477-2021.

Programa CARE

La Agencia Cooperativa de Recursos Educativos (CARE) es un programa de Servicios de Oportunidad y Programas de Extensión (EOPS) que está diseñado para los participantes de CalWORKs que, además de reunir los criterios de la elegibilidad de EOPS, son solteros, cabeza de familia, mayores de 18 años de edad y tienen un hijo/a menor de 14 años de edad. Además de todos los servicios regulares de EOPS, los estudiantes de EOPS/CARE pueden ser elegibles para participar en un programa de almuerzo gratis en el colegio de Ventura, recibir vales para gas y asistencia con reparaciones pequeñas de su auto.

Programa para Cuidado de Niños

¿Busca usted el cuidar de niño mientras usted está en clase? Kinko's Child Development Center está localizado en el campus en el rincón de Telegraph Way y West Campus Way enfrente del Centro Acuático. Programas maternos y preescolares son disponibles para niños desde 18 meses hasta 5 años de edad. Hay cuotas para recibir servicios.

Horario: Maternales (18 – 24 meses), 8:15 a.m. – 12:15 p.m., Lunes – Viernes. Preescolares (2 – 5 años), 8:15 a.m. – 5:30 p.m., Lunes – Viernes. Los estudiantes matriculados en tres o más unidades reciben prioridad para servicios. Una lista de espera nueva comienza cada semestre. Desde que los espacios llenan rápidamente, usted es alentado a registrarse en la lista de espera tan pronto como sea posible. Si quiere más información, llame usted a (805) 648-8930.

Consejería Académica y Psicológica

El centro de Consejería Académica y Servicios Psicológicos se encuentra localizado en el edificio de Admisiones. Los servicios del centro están al alcance de todos los estudiantes, con o sin cita previa, de lunes a jueves de 8:00 a.m. a 8:00 p.m. y en los viernes el horario está sujeto a cambios. Si usted necesita hacer una cita puede llamar al (805) 654-6448. Para más información referente al horario de orientación y actividades del centro de Consejería Académica, remítase a la página 6 (setenta y tres). Si usted necesita información básica puede acudir al centro sin cita, sin embargo tendrá que esperar su turno. Los servicios del centro incluyen asesoría y planeación académica, información acerca del procedimiento de transferencia a otras Universidades y Colegios, y orientación general en relación con Ventura College. Los estudiantes pueden reunirse con cualquier asesor o solicitar uno que se especialice en un área académica particular. Es necesario que el estudiante se reúna con su asesor las primeras dos semanas del semestre anterior al que se va a discutir en la cita. Para más información remítase a la siguiente dirección electrónica: www.venturacollege.edu

EOPS - Servicios de Oportunidad y Programas de Extensión

Este programa está diseñado para promover el registro y asistencia de individuos/estudiantes de bajo ingresos económicos o formación académica desventajosa a instituciones de educación superior. El programa facilita los recursos necesarios para que este tipo de estudiante complete exitosamente sus metas académicas. Dentro de los servicios que este programa provee se encuentran: Prioridad de registro, usualmente programado para antes de la fecha determinada para el resto del estudiantado, asesoría académica, servicios de tutoría e instrucción, asistencia individual durante el procedimiento de solicitud y registro Ventura College, asistencia financiera, visitas educacionales a lugares fuera de Ventura College y bonos para la compra de libros -en el caso de que el estudiante sea elegido para dicha ayuda-. EOPS también presta sus servicios a aquellos estudiantes que han calificado previamente para la obtención el servicio de "CalWORKs," a través del programa especial llamado "CARE." Además de los servicios mencionados anteriormente, "CARE" provee gasolina y comida en el Colegio para aquellos estudiantes que califican para recibir ayuda de CalWORKs.

Ayuda Financiera

¿Necesita ayuda para pagar su matrícula académica u otros gastos? La posibilidad de recibir ayuda financiera está al alcance de aquellos estudiantes que sean elegibles. Usted puede encontrar más información acerca de ayuda financiera, becas, préstamos para estudiantes y programas de workstudy (trabajo-estudio) en la oficina de ayuda financiera.

Centro de Aprendizaje

El centro de Aprendizaje tiene dos funciones: Servir como laboratorio de computadoras, al cual los estudiantes tienen libre acceso, y proveer un área para la instrucción de clases de inglés, lectura o inglés como segunda lengua. Computadoras tipo PC y Macintosh están a la disposición de los estudiantes. Estas computadoras están conectadas a la red del Internet, tienen procesador de palabras, materiales que acompañan diversos libros de texto y programas especializados en lectura y escritura. El centro de Aprendizaje está localizado en el segundo piso del edificio "F." Las horas de servicio al público será indicado.

SERVICIOS DE ASESORIA (APOYO) A LOS ESTUDIANTES

La Biblioteca

La biblioteca está localizada en el edificio "D." La colección de la biblioteca D.R Henry consiste de 66.156 volúmenes, 340 revistas, 309 títulos en microfichas y diversos textos completos mantenidos en bases de datos electrónicas. La biblioteca funciona como laboratorio de recursos para que los estudiantes hagan investigaciones relacionadas con las clases a las que asisten. Ésta tiene tres salones de estudio individual, un área para investigación y espacio para sentarse en el salón de entrada. Existen nueve estaciones por medio de las cuales el catálogo de la biblioteca puede accederse y doce estaciones en las cuales éste se puede ingresar vía la red del Internet. Los estudiantes pueden acceder electrónicamente al catálogo vía la red electrónica. La dirección es www.venturacollege.edu. A su vez, los estudiantes pueden ingresar a diversas bases de datos desde su casa, sin embargo, es necesario que el estudiante se comuniquen con el bibliotecario antes de hacerlo.

Programa Manos Asistentes (Helping Hands)

El programa de las manos que ayudan "Helping Hands" a través de la fundación de el colegio de Ventura ofrece cada semestre becas para asistir a estudiantes en necesidad con gastos del cuidado de niño. Las becas son hasta \$400 por semestre, y se pueden conceder retroactivo para la paga de los gastos anteriores del cuidado de niño. El hijo(s) del estudiante deberá estar matriculado en el centro del desarrollo infantil en el colegio de Ventura. Las becas son concedidas a los estudiantes con matrícula escolar al corriente. Se puede volver a reaplicar. La solicitud está disponible en el centro del desarrollo infantil y la oficina de la fundación del colegio de Ventura. Para más información, llame la oficina de la fundación (805) 654-6461.

La Oficina de Actividades Estudiantiles

La oficina de actividades estudiantiles provee variedad de servicios y actividades cuyo objetivo es facilitar diversas oportunidades para el desarrollo integral y educativo del estudiante. Los programas y servicios que esta oficina provee incluyen una gran variedad, algunos de ellos son:

La Asociación de Estudiantes de Ventura College(ASVC)

Los estudiantes pueden participar en el Consejo ejecutivo o en diversos comités, sea a nivel del Distrito o sólo en Ventura College. De esta forma pueden expresar sus opiniones e influenciar la administración (el gobierno) de Ventura College. El Consejo estudiantil patrocina y organiza gran variedad de actividades curriculares durante el año. Dentro de éstas se destacan presentaciones musicales, conferencias y eventos multiculturales.

Identificación fotográfica para ASVC y carné de biblioteca

- Se recomienda que los estudiantes compren una tarjeta de identificación "ASVC," ya que ésta les otorga una gran variedad de privilegios. Entre los que se destacan el 10% de descuento en libros usados y algunos útiles a la venta en la librería Ventura College, libre admisión a eventos atléticos, obras de teatro presentadas por los estudiantes y 10-30% de descuento por Community Businesses (negocios de la comunidad). Las tarjetas de identificación para el uso de la biblioteca y el acceso a la misma vía la red del Internet pueden adquirirse en la oficina de servicios de la biblioteca y su costo es nulo, ya que éste se incluye en el presupuesto de la biblioteca.

Liderazgo estudiantil (LDR V02) y Cursos de Liderazgo (LDR V95) - Los estudiantes officers (representantes) y aquellos que estén participando en el gobierno de Ventura College o del Distrito podrán recibir créditos transferibles de 2-4 unidades al mismo tiempo que adquieren experiencia en posiciones de liderazgo y en el proceso administrativo de gobierno de Ventura College.

Organizaciones estudiantiles - Existe una variedad de clubes estudiantiles, asociaciones y sociedades de honor que proveen al estudiante la oportunidad de socializar, organizar y trabajar con otros estudiantes con el fin de alcanzar metas comunes.

Aprobación para fijar carteles y vender - La oficina deberá aprobar la fijación de volantes o la entrada de vendedores que deseen ingresar al campus a promover o publicitar sus productos, eventos o servicios.

Alojamiento Estudiantil - A pesar de que Ventura College no provee alojamiento en el campus, se puede solicitar una lista de posibles alojamientos en la oficina. Estos listados incluyen cuartos, cuartos con alimentación y apartamentos. El ofrecimiento de dichas acomodaciones se hace únicamente con el fin de proveer un servicio adicional a los estudiantes. Ventura College no asume ninguna responsabilidad por las condiciones de las mismas, o por la credibilidad del arrendador, éstas son responsabilidades del estudiante o los padres.

Oficina de Negocios (Asuntos) Estudiantiles

Los servicios incluyen la expedición de permisos de parqueo, tarjetas ASB, el procesamiento de reembolsos y el recaudo de ingresos. No olvide, siempre conservar sus recibos.

Centro de Salud Estudiantil

Aquellos estudiantes quienes hayan cancelado la cuota de servicios de salud, tienen derecho a recibir atención médica y consejería personal (asesoría psicológica) gratuitamente. También tendrán a su disposición medicamentos, exámenes de laboratorio y algunos otros procedimientos a bajo costo. Los servicios incluyen diagnóstico y tratamiento de enfermedades agudas y de problemas médicos generales, salud femenina y planificación familiar, vacunas y muchas otros servicios. El centro está localizado en la Vía Central del Campus, en el lado este del centro de Eventos Atléticos (antiguo gimnasio mayor). Para mayor información acerca de horas de atención y horario de la clínica, por favor llame al (805) 654-6346.

Tutoría

El centro de Tutoría, localizado en el edificio Gunthrie Hall, provee servicios de tutoría gratuitos a los estudiantes del Ventura College que se presenten a solicitarlo ya sea en forma individual o en grupo.

El Centro para Mujeres y Re-ingresantes

El Centro Para Mujeres y Re-ingresantes provee apoyo para mujeres y hombres que deciden retomar su educación, mujeres con necesidades únicas, al igual que ofreciendo asistencia a todos los estudiantes en general. En un esfuerzo por equipar a los estudiantes con las mejores herramientas para que puedan lograr sus metas el Centro para Mujeres y Re-ingresantes ofrece una variedad de servicios. Cada semestre ofrecemos una orientación para los estudiantes re-ingresantes además de grupos de apoyo semanalmente. Nuestros servicios incluyen una biblioteca para prestar libros de texto, intercambio de ropa para niños, talleres educativos, biblioteca de videos y consejería personal. El Centro es un lugar confortable para estudiar y para apoyarnos unos a otros. El Centro esta localizado atras de la cafetería en el edificio B.

SPECIAL PROGRAMS

Customized Services to Agencies and Vocational Programs

Agencies desiring support services for their clients will be charged a fee, if such services are not normally provided to regular students. For additional information, contact the Division of Industry and Technology at (805) 654-6372.

East Campus at Santa Paula

The East Campus offers an extensive English-as-a-Second Language (ESL) program as well as a wide variety of general education and vocational classes and programs at the Dean Drive location and at the local high schools. The Vocational Programs include computer office assistant, CNA training, medical assisting, and child development. The general education courses meet graduation and transfer requirements for students who are working towards an associate's or bachelor's degree. The ESL classes help students whose first language is not English to acquire the speaking, reading, and writing skills needed to function at work, in college, and in the community. The East Campus is located at 115 Dean Drive, Suite A, Santa Paula, (805) 525-7136. Bilingual (Spanish-English) staff are available to help students.

Educational Assistance Center

The Educational Assistance Center (EAC) is a state-funded program that provides support services and special instruction for students with disabilities. Depending on the disability needs, the following services are available free of charge to qualified students: •assessment •one-step early registration assistance •tutoring •interpreters •mobility assistance •alternative testing facilitation •notetaking •Braille, e-text, large print •readers •assistive devices •specialized counseling •job development/placement •special classes: learning skills, assistive computer technology, adapted physical education, job seeking skills and Braille/technology for the visually impaired. All College materials are available in alternative format. For further information and registration dates, call the Educational Assistance Office (EAC) for accommodations at (805) 654-6300 (voice); or 642-4583 (TTY); or 648-8915 (Fax), or e-mail: vceac@vcccd.net

Registration Tips for Students with Disabilities

Priority registration for verified EAC students begins a week before registration for regular students.

- Register online during priority registration by calling the EAC office for a special computer code.
- Make an appointment with your EAC counselor before priority registration begins and the EAC office staff will enter your classes for you when registration begins.
- Register by phone through the EAC office at (805) 654-6300. One of our staff will assist you.
- Take care of all your registration needs right in the EAC office: meet with a counselor, register, pay your fees (exact change checks or credit cards), get your parking permit, apply for a BOGW and add or drop classes.

Assistive Technology Training Center

The ATTC is designed to teach all students with disabilities about the latest in computer access devices and instructional software, including speech synthesizers, adapted keyboards, voice-input systems, Braille printers and adapted word processing programs. Students can register for a variety of classes in assistive Computer Technology listed in the Schedule of Classes. For information, call (805) 654-6415.

Learning Skills Program

Students who have a history of delayed academic achievement or have had a great deal of difficulty mastering basic skills may wish to inquire about the special services provided by the Learning Skills Program. The Program emphasizes individualized instruction, teaching to the dominant learning style, and allowing the student to learn at his or her own pace. Special classes in reading, writing, math, study skills, memory power, creative thinking, visualization and perception, learning strategies, vocabulary building, spelling improvement and personal development are offered. Assessment is also available. For information or an appointment, call the Educational Assistance Center (EAC) for the disabled at (805) 654-6300.

International Students Program

The International Student Office assists about 200 International Students attending under an F-1 Visa (Student Visa) from countries around the world: Japan, Germany, Sweden, Hungary, Morocco, Kenya, South Korea, Indonesia, Taiwan, Brazil, Argentina, Ecuador, Sri Lanka and many more. The Office assists students with admission, assessment, orientation, immigration matters, housing, academic advising and counseling for new and continuing students. International Students under F-1 Visa must meet the following application deadlines: Fall semester: June 15; Spring Semester: November 15; Summer session: April 15. If you have any questions, please contact the International Students Office, (805) 654-6313.

Middle College Academy

Ventura College, in partnership with specific area high schools, offers a Middle College Academy that allows motivated high school students to attend college classes while still in high school. Middle College High School programs have been adopted by participating high schools and community colleges throughout the country, allowing high school students to earn college credit, explore career options and take advanced courses not offered on the high school campus. Call the Middle College Academy at (805) 654-6321 for more information on participating high schools and enrollment in the program.

Servicios Personalizados Para Agencias y Programas Vocacionales -

A aquellas agencias que deseen servicios de apoyo para sus clientes, les será cobrada una suma de dinero, siempre y cuando este servicio no sea aquel que se le provee normalmente a los estudiantes. Para información adicional contacte a la División de Industria y Tecnología en el (805) 654-6372.

East Campus en Santa Paula

Ventura College East Campus ofrece entrenamiento intensivo en el idioma Inglés a estudiantes principiantes, intermedios y avanzados. Además, son bienvenidos aquellos cuyo primer idioma no es el Inglés. También se ofrece cursos intensivos de Asistente de Oficina, Computación e Inglés. Ventura College East Campus está localizado en 115 Dean Drive, Suite A, Santa Paula, (805) 525-7136, Fax (805) 647-1801. Todos los empleados hablan Español.

Centro de Asistencia Educativa

El centro de Asistencia Educativa (EAC), es un programa estatal que provee servicios de apoyo e instrucciones especiales para aquellos alumnos incapacitados. De acuerdo a las necesidades correspondientes a cada incapacidad los siguientes servicios están disponibles libre de cargos, para aquellos estudiantes que los requieran.

- 1 Asesoría
- 2 Tutoría
- 3 Toma de apuntes
- 4 Personas capacitadas en Braille
- 5 Lectores
- 6 Consejería especializada
- 7 Asistencia en matriculas.
- 8 Intérpretes
- 9 Facilidades para la presentación de exámenes
- 10 Asistencia para desplazarse
- 11 Dispositivos *auxiliares*
- 12 Desarrollo y ubicación en empleos
- 13 Clases especiales: habilidades de aprendizaje,

tecnología de computadores adaptada, destrezas en lenguaje para sordos, habilidades para la búsqueda y consecución de empleo y tecnología Braille para personas incapacitadas visualmente. Todos los materiales de Ventura College están disponibles en formatos alternativos. La oficina es: en el edificio FL. Para más información horarios, y fechas de matrícula llame a la Oficina de Asistencia Educativa (EAC) al (805) 654-6300(voz); 642-4583 (TTY); o 648-8915 (Fax)

Tips de cómo inscribirse para Estudiantes con Discapacidades

Inscripción con prioridad para los estudiantes de EAC verificados empieza una semana antes de la inscripción de estudiantes regulares. Inscripción por internet durante el Inscripción de prioridad llamando a la oficina de EAC para que le den una clave de Inscripción especial. Haga una cita con uno de los consejeros de EAC antes de que empiece el Inscripción de prioridad y el personal de la oficina de EAC podrá inscribirte en las clases que desees cuando empiece la inscripción de clases. Inscribase por teléfono en la oficina de EAC a el (805) 654-6300. Nuestro personal lo asistira. Haga todo lo necesario para su inscripción en la oficina del EAC: vease con un consejero, inscribase, pague su matricula, (cambio exacto, cheques o tarjetas de credito), conseguir su permiso de estacionamiento, someter una solicitud para BOGW y para agregar o dar de baja a clases.

Centro de Asistencia para Entrenamiento de Tecnología (ATTC)

El ATTC es diseñado para enseñar a todos los estudiantes con inhabilidades sobre el más último de legados del acceso de la computadora y software educacional, incluyendo los sintetizados de discurso, los teclados adaptados, los sistemas a entrada vocal, las impresoras de Braille y los programas adaptados del procesamiento de textos. Los estudiantes pueden inscribirse en una variedad de clases de información de tecnología asistida enumeradas en el horario de clases. Para más información, llame (805) 654-6415.

Programa De Habilidad de Aprendizaje

Los estudiantes que tienen una historia de atrasos (retrocesos, demoras) en sus logros académicos o han presentado alguna gran dificultad en el dominio de las habilidades básicas, tienen a su disposición el hacer uso de los servicios especiales proveídos por el Programa de Destrezas de Aprendizaje. El Programa hace énfasis en instrucción individualizada enseñando mediante el estilo de aprendizaje dominante en cada individuo y permitiendo al estudiante aprender a su propio ritmo. Se ofrecen clases especiales de lectura, escritura, matemáticas destrezas de estudio, memorización, pensamiento creativo visualización y percepción, estrategias de aprendizaje, construcción de vocabulario, mejoramiento ortográfico y desarrollo personal. Para información y citas, llame al centro de Asistencia Educativa (EAC) para incapacitados (discapacitados) al (805) 654-6300.

Estudiantes Internacionales

La Oficina de Estudiantes Internacionales asiste más de 200 estudiantes extranjeros bajo la Visa de estudiante (F-1). Nuestro programa es representado por estudiantes de diferentes países del mundo: Alemania, Argentina, Ecuador, Japon, Indonesia, Taiwan, Brazil, México, Morocco, Suecia, Kenya, y muchos mas. Esta oficina es responsable de asistir a estudiantes extranjeros en adquirir su Visa de Estudiante (F-1) por medio de la elaboración de la forma I-20 a las Embajadas Americanas. Además, aquí se procesa la admisión, inscripción, consultas Académicas y Registración. Asimismo, se imparte orientación sobre asuntos de inmigración y vivienda. Hay una fecha límite para que los Estudiantes Internacionales sean admitidos en este programa. El Club de Estudiantes Internacionales esta organizado por un grupo de estudiantes de diferentes partes del mundo, ofreciendo así, una variedad de atractivos eventos cada semestre. Cualquier información referente a este programa o a su visa de estudiante (F-1) llame a esta oficina de Estudiante Internacionales (805) 654-6313.

POLICIES & INFORMATION

Please consult the Ventura College Catalog for complete Admission and Academic Policies and Information. The following excerpts are intended as a source of general reference for students.

Accreditation

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

Adding a Closed Class

Adding a closed class will always require written permission from the instructor. Permission consists of an "Authorization Add" code from the instructor that will enable the student to add a closed class in person or online. All adds must be completed by the "last day to add" deadline posted in the registration calendar. Students may access online services by going to the College Web site:

www.venturacollege.edu and clicking on "Student Central."

Attendance and Absence

All students are expected to attend the first meeting of class, and to attend classes regularly thereafter. The instructor may drop students who do not attend the first class meeting, and may recommend that students be dropped when absence from the class exceeds 1/9th (one-ninth) of the total class contact hours for the session. Students may also be dropped for having missed necessary safety instruction when such instruction is routinely given. Instructor-initiated drops may result in the assignment of a grade of "W" in accordance with the college withdrawal policy.

Auditing a Class

Students may petition to audit a maximum of one 3 unit class per semester or Summer session. The petition to audit a class is available at the Admissions & Records Office. It must be approved and signed by the instructor, and returned to the Admissions & Records Office during the last two days of the program adjustment period. Lab classes and activity classes are not generally approved for audit. Priority for seats will be given to students taking the class for credit. Auditors pay fees of \$15.00 per unit and applicable health fee. Nonresident tuition does not apply.

Campus Emergency Instructions

Emergency procedures in the event of earthquakes or fires affecting students and staff on-campus are available in all classrooms, offices, and the College Catalog. Campus Police phone: (805) 654-6486 or (805) 642-7000.

Class Repeat Policy

Courses can only be taken one time unless otherwise noted in the Ventura College Catalog and Schedule of Classes. Students may petition only once to repeat courses to improve grades of "D," "F" or "NC." Courses in which a grade of "C," "CR" or better were received may not be repeated unless specifically authorized by the Title V of the California Administrative Code.

Credit by Exam

To apply for Credit by Exam students must make an appointment with a counselor. Students must be currently enrolled in at least one credit course at the college, must have completed at least 12 units in residence in the district, must be in good academic standing, and must have submitted transcripts from all other colleges attended. They must not have previously received a grade in the course being petitioned, or completed courses in more advanced subject matter, and must not be participating in the same course as an auditor. Students should not enroll in the course they are attempting to challenge. Units earned through Credit by Exam are clearly identified on their transcript with a grade of CRE (NC if not passed), and are subject to the acceptance policies of each individual college or university. There may be limitations on the use of such units for establishing eligibility for athletics, financial aid, veteran's benefits and other programs. Some courses may not be challenged. Consult

the Office of Student Development for a list of excluded courses. Petitions must be on file with the administering instructor by Friday of the tenth week of the semester, and exam must be administered prior to the last day of the semester.

Credit/No Credit Grading Option

Students may choose the credit/no credit (CR/NC) grading option in courses for which letter grades are assigned. Students may elect by no later than 30% of the length of the class to request, or rescind a request for the credit/no credit option. Students will receive a grade of CR which denotes work equivalent to a letter grade of C or better. A maximum of 20 units of CR may be applied to an AA or AS degree or a Certificate of Achievement. Units earned on a credit/no credit basis shall not be used to calculate grade point averages, but they shall be considered in probation and dismissal policies. Other colleges and universities may restrict the acceptance of courses taken on a CR/NC basis, especially in satisfaction of major or general education requirements. Students should consult a counselor before choosing the credit/no credit option.

Dropping a Class or Withdrawing

(Always Confirm Your Drops by Reviewing Your Class Schedule)

• Drop by **WEB**: Log onto www.venturacollege.edu, click on the "Student Central" logo, then on WebSTAR. • Drop by **STAR**: Drop a class using STAR during its hours of availability. It is your responsibility to make sure the class is dropped. • Drop **IN-PERSON**: at the Admissions & Records Office during regular business hours. Fill out the Drop form. Sign it. Turn it in for processing. You will be given a receipt. Keep your receipt. The receipt is your proof that the class was officially dropped. • Drop by **MAIL**: send the Admissions & Records Office a letter indicating which class(es) you want to drop. Include your social security number and signature. The postmark on the envelope will be your official drop date. If you want a receipt, please indicate that in your letter.

EAC Interim Statement

Class Schedule in Alternate Formats for Students with Disabilities: The Ventura College Educational Assistance Center recognizes the need to provide the class schedule in formats that are usable by individuals with disabilities. Currently, the schedule is available in print format and online at <http://www.vcccd.net/si/scheds.htm>. With assistive technology that is available on campus, and which many individuals also have for use at home, these formats already provide access for individuals with a number of disabilities. In addition, the EAC will prepare a large print copy of the schedule. The primary difficulty is faced by those relying on speech output or Braille for accessing information. This requires that the information be formatted online and in e-text in a manner that makes sense when using those modes of access. There are technical difficulties at the present time which prevent putting the Schedule into a format which could easily be converted to Braille. The same holds true for conversion to e-text for use in text-to-speech. In that case, the issue is having it "make sense" when presented verbally without benefit of seeing the text. The EAC and the DSPS programs at Oxnard and Moorpark Colleges, together with the District Information Technology Office, will be working to find a common solution to this District-wide problem. In the interim, someone requiring the Schedule in formats other than large print, standard print, or the current online version, should contact the EAC. The staff of the EAC will work with these individuals to ensure that their needs for access to schedule information are met in a timely, mutually determined manner that will no doubt vary from person-to-person. This interim policy will be revised when a permanent resolution to this issue is attained.

Equal Opportunity

The Ventura County Community College District is committed to providing equal opportunity in education and to prohibiting discrimination based on race, gender, color, religion, age, national origin, disability, marital status, sexual orientation, or Vietnam veteran status. This commitment is in accordance with the requirements of state and federal law. All members of the college community--students, faculty, administrators, staff, and visitors-- must be able to study and work in an atmosphere of mutual respect and trust. Indeed, the District is actively committed to creating and maintaining an environment that respects the dignity of everyone. If you feel that you have been subject to unlawful discrimination based on disability or in violation of the American with Disabilities Act, please contact Dr. Lyn MacConnaire, Ventura College, 4667 Telegraph Road, A building, Ventura, CA 93003. Telephone: (805) 654-6455 or e-mail: Lmacconnaire@vcccd.net. The U.S. Department of Labor Title IX, Education Amendments of 1972, prohibits discrimination on the basis of sex in education, programs and activities. If you have any questions about Title IX, please feel free to contact Dr. Karen Gorback at ext. 3143 or e-mail

Kgorback@vcccd.net.

Full-Time Student

For most purposes a student is defined as full-time if registered in 12 or more units in a regular semester, 4 units or more in a Summer session. This may differ for special programs, financial aid, veteran's benefits, etc.

Harassment/Discrimination, Complaint Procedure

Members of a college community--students, faculty, administrators, staff and visitors--must be able to study and work in an atmosphere of mutual respect and trust. Ventura County Community College District is actively committed to creating and maintaining an environment which respects the dignity of individuals and groups. The goal of Ventura County Community College District is to be sensitive to the needs of students, staff and those who interact with the college community, while preserving the rights of those against whom allegations have been made. Employees or students of the District who feel that they have been harassed or discriminated against based on race, color, national or ethnic origin, age, gender, religion, sexual orientation, veteran status, marital status or physical or mental disability have the right to file a complaint. The procedures outlined govern the process for all discrimination complaints filed by employees or students, including sexual harassment. Complaints may be filed student against student, student against employee, employee against student, employee against employee, visitor against employee, employee against visitor, etc. Complaints must be filed with the District within one year of the alleged harassment or discrimination or within one year of the date on which the Complainant knew or should have known of the facts of the alleged incident. District employees involved in any aspect of investigating or resolving a complaint of harassment or discrimination will have received training from a qualified source in advance of their service. Non-retaliation for filing--no individual will suffer retaliation as a result of filing a claim or being a witness in regard to harassment/discrimination allegations. Persons engaging in retaliation are subject to disciplinary action.

DEFINITIONS:

Complainant: An individual who believes that he/she has been the victim of harassment or discrimination. **Respondent:** An individual against whom a claim of harassment or discrimination is made. **Complaint:** A written allegation that a student, staff member, or other individual who interacts with VCCCD has subjected someone to harassment or discrimination. **Responsible District**

Officer: The person at the District who is responsible for coordinating the investigations of all harassment and discrimination complaints. The District has established the following procedures to resolve charges of harassment or discrimination. The Ventura College sexual harassment facilitators are Guadalupe Moriel-Guillen, (805) 654-6585 and Alisa S. Moore, (805) 654-6462.

INFORMAL PROCESS

An individual who has reason to believe that he or she has been a victim of harassment or discrimination based on race, color, national or ethnic origin, age, gender, religion, sexual orientation, marital status, veteran status or physical or mental disability may resolve the matter through an informal process under this procedure. Participation in the informal process is optional and not a prerequisite to filing a formal complaint.

1. A person who believes that he or she has personally suffered harassment or discrimination should contact the appropriate Intake Facilitator at their location to directly discuss his or her concerns.
2. The Intake Facilitator may inform the Respondent of the possible complaint and shall meet with the Complainant to:
 - a. understand the nature of the concern;
 - b. give to Complainant a copy of the District's Sexual Harassment Policy brochure and this "Complaint Procedure for Harassment/Discrimination" document;
 - c. inform Complainant of his or her rights under this complaint procedure;
 - d. assist the Complainant in any way advisable.
3. If the Complainant and the Respondent agree to a proposed resolution, the resolution shall be implemented and the informal process shall be concluded. At any time during the informal process, the Complainant may initiate a formal complaint.
4. The Intake Facilitator shall keep a written log of discussions and a record of the resolution. This information shall become part of the official investigation file if the Complainant initiates a formal complaint. If the parties reach a tentative agreement upon resolution of the complaint, a letter summarizing the resolution shall be sent to the Complainant and the Respondent. A copy of this letter shall be sent to Human Resources for approval.
5. Once a complaint is put in writing and signed by the Complainant, the Complaint is considered to be formal and the formal complaint procedures should be followed.

INFORMAL PROCESS

1. A person who alleges that he or she has personally suffered harassment or discrimination based on race, color, national or ethnic origin, age, gender, religion, sexual orientation, veteran status, marital status, or physical or mental disability shall complete and sign the District's Harassment/Discrimination Complaint Form within one year of the alleged incident or within one year of the date on which the Complainant knew or should have known of the facts of the harassment or discrimination incident.
2. On the complaint form, the Complainant shall describe in detail such alleged harassment or discrimination and the action the Complainant requests to resolve the matter. All written complaints shall be signed and dated by the Complainant, and shall contain at least the name(s) of the individual(s) involved, the date(s) of the event(s) at issue and detailed description of the actions constituting the alleged harassment or discrimination. Names, addresses and phone numbers of witnesses or potential witnesses should also be included, when possible.

3. The Intake Facilitator will review the complaint to determine whether it describes the kind of harassment or discrimination which is prohibited under these procedures and whether the complaint sufficiently describes the facts of the alleged misconduct. If the complaint does not describe the kind of prohibited conduct the District investigates under the procedures, the Complainant will be notified and will be referred to the appropriate process. If the complaint does not sufficiently describe the facts giving rise to the complaint so that a determination can be made regarding whether the alleged misconduct is covered under these procedures, the complaint will be returned and the Complainant will be invited to submit an amended complaint providing enough factual detail to allow the above determination to be made.
4. After a proper complaint is received, the Intake Facilitator shall investigate the charges as stated in the complaint. The Intake Facilitator shall send a copy of the complaint to the Responsible District Officer, who, after consultation with the Vice Chancellor of Human Resources and the District Chancellor, shall send a copy to the State Chancellor of the California Community College System. A summary of the complaint and procedures shall also be sent to the Respondent. A copy of the complaint will be maintained in the Office of Human Resources at the District Service Office.
5. The Intake Facilitator shall meet with the Complainant to review the nature of the complaint and identify the scope and the nature of the investigation. If the Complainant fails to meet with the Intake Facilitator within a reasonable time (usually 10 working days), the Intake Facilitator will continue the investigation to the best of his/her abilities based on the written formal complaint. After meeting with the Complainant, the Intake Facilitator shall give the Respondent an opportunity to meet with him/her to receive the Respondent's answer to the complaint and to review with Respondent the scope and nature of the investigation. Complainant and Respondent may inform the Intake Facilitator of witnesses to contact and may present documents in support of their positions.
6. Prior to completing the investigation, the Intake Facilitator shall meet again with the Complainant and the Respondent separately, to give an overview of the steps taken during the investigation, and to ask Complainant and Respondent for the names of any other individuals the Intake Facilitator might speak with to request any additional information.
7. The Responsible District Officer shall determine whether harassment or discrimination did or did not occur with respect to each allegation in the complaint. The findings shall take into consideration the severity of the conduct, the pervasiveness of the conduct, the pertinent background, and other relevant District policies. If disciplinary action is recommended, appropriate contractual due process and statutory processes will be invoked. If the Responsible District Officer finds there is no evidence to sustain the allegation, the record shall be kept confidential, except to the extent that disclosure may be required by law. The records will be destroyed to the extent the law allows. After completion of the investigation, the Intake Facilitator shall meet with the Responsible District Officer who shall be responsible for reviewing the Intake Facilitator's report, making factual determinations, reaching a conclusion regarding the charges, and recommending appropriate action, if any.
8. In the event the complaint is against the Responsible District Officer, the Vice Chancellor of Human Resources shall appoint an investigator to review the complaint. In the event the complaint is against the Vice Chancellor of Human Resources, the

District Chancellor or designee shall appoint an investigator to hear the complaint, receive the report, and make a determination on any final action.

9. The District shall complete its investigation and forward to the Complainant and Respondent within 90 calendar days of receiving a complaint, and the Chancellor of the California Community College System within 150 calendar days of receiving a complaint, all the following:
 - a. a summary of the investigative report;
 - b. a written notice setting forth:
 1. the findings of the District Investigator and District Chancellor as to whether harassment or discrimination based on race, color, national or ethnic origin, age, gender, religion, sexual orientation, veteran status, marital status, or physical or mental disability did or did not occur with respect to each allegation in the complaint;
 2. a description of actions to be taken, if any, to remedy any discrimination or harassment that occurred and to prevent similar problems from occurring in the future;
 3. the proposed resolution of the complaint;
 4. the Complainant's right to appeal to the District Chancellor, then the State Chancellor of the California Community College System; and
 5. in the event disciplinary action is recommended for the Respondent, he/she shall be entitled to all due process procedures provided by statute and/or the employee collective bargaining agreement.

APPEAL RIGHTS

If the Complainant is not satisfied with the results of the formal level administrative determination, the Complainant may appeal the determination by submitting objections to the District Chancellor within fifteen calendar days of the receipt of the determination. Within forty-five calendar days of receiving the Complainant's appeal, a copy of the final District decision rendered by the District Chancellor shall be forwarded to the Complainant, the State Chancellor of the California Community College System, and, if appropriate, the Respondent. If the District Chancellor does not act within forty-five calendar days, the administrative determination shall be deemed approved and shall become the final District decision in the matter. Complainant shall have the right to file a written appeal with the State Chancellor of the California Community College System within thirty calendar days after the District Chancellor has issued the final District decision or permits the administrative determination to become final.

HOW TO FILE A HARASSMENT/DISCRIMINATION COMPLAINT

1. A copy of these procedures and the Ventura County Community College District's Harassment/Discrimination Complaint forms are available in the Office of Human Resources, the offices of the Intake Facilitators on each campus, and in the Executive Vice President's Office on each campus.
2. Completed complaint forms may either be mailed or delivered to the Ventura County Community College District, Assistant Vice Chancellor of Human Resources, 333 Skyway Drive, Camarillo, CA 93010, or to one of the Intake Facilitators on each campus.
3. Complaints must be filed with the District within one year of the alleged unlawful harassment or discrimination or within one year of the date on which the Complainant knew or should have known of the facts of the alleged incident.
4. A person who alleges that he or she has personally suffered harassment or discrimination based on race, color, national or ethnic origin, age, gender, religion, sexual orientation, veteran

POLICIES & INFORMATION

3. The Intake Facilitator will review the complaint to determine whether it describes the kind of harassment or discrimination which is prohibited under these procedures and whether the complaint sufficiently describes the facts of the alleged misconduct. If the complaint does not describe the kind of prohibited conduct the District investigates under the procedures, the Complainant will be notified and will be referred to the appropriate process. If the complaint does not sufficiently describe the facts giving rise to the complaint so that a determination can be made regarding whether the alleged misconduct is covered under these procedures, the complaint will be returned and the Complainant will be invited to submit an amended complaint providing enough factual detail to allow the above determination to be made.
4. After a proper complaint is received, the Intake Facilitator shall investigate the charges as stated in the complaint. The Intake Facilitator shall send a copy of the complaint to the Responsible District Officer, who, after consultation with the Vice Chancellor of Human Resources and the District Chancellor, shall send a copy to the State Chancellor of the California Community College System. A summary of the complaint and procedures shall also be sent to the Respondent. A copy of the complaint will be maintained in the Office of Human Resources at the District Service Office.
5. The Intake Facilitator shall meet with the Complainant to review the nature of the complaint and identify the scope and the nature of the investigation. If the Complainant fails to meet with the Intake Facilitator within a reasonable time (usually 10 working days), the Intake Facilitator will continue the investigation to the best of his/her abilities based on the written formal complaint. After meeting with the Complainant, the Intake Facilitator shall give the Respondent an opportunity to meet with him/her to receive the Respondent's answer to the complaint and to review with Respondent the scope and nature of the investigation. Complainant and Respondent may inform the Intake Facilitator of witnesses to contact and may present documents in support of their positions.
6. Prior to completing the investigation, the Intake Facilitator shall meet again with the Complainant and the Respondent separately, to give an overview of the steps taken during the investigation, and to ask Complainant and Respondent for the names of any other individuals the Intake Facilitator might speak with to request any additional information.
7. The Responsible District Officer shall determine whether harassment or discrimination did or did not occur with respect to each allegation in the complaint. The findings shall take into consideration the severity of the conduct, the pervasiveness of the conduct, the pertinent background, and other relevant District policies. If disciplinary action is recommended, appropriate contractual due process and statutory processes will be invoked. If the Responsible District Officer finds there is no evidence to sustain the allegation, the record shall be kept confidential, except to the extent that disclosure may be required by law. The records will be destroyed to the extent the law allows. After completion of the investigation, the Intake Facilitator shall meet with the Responsible District Officer who shall be responsible for reviewing the Intake Facilitator's report, making factual determinations, reaching a conclusion regarding the charges, and recommending appropriate action, if any.
8. In the event the complaint is against the Responsible District Officer, the Vice Chancellor of Human Resources shall appoint an investigator to review the complaint. In the event the complaint is against the Vice Chancellor of Human Resources, the

District Chancellor or designee shall appoint an investigator to hear the complaint, receive the report, and make a determination on any final action.

9. The District shall complete its investigation and forward to the Complainant and Respondent within 90 calendar days of receiving a complaint, and the Chancellor of the California Community College System within 150 calendar days of receiving a complaint, all the following:
 - a. a summary of the investigative report;
 - b. a written notice setting forth:
 1. the findings of the District Investigator and District Chancellor as to whether harassment or discrimination based on race, color, national or ethnic origin, age, gender, religion, sexual orientation, veteran status, marital status, or physical or mental disability did or did not occur with respect to each allegation in the complaint;
 2. a description of actions to be taken, if any, to remedy any discrimination or harassment that occurred and to prevent similar problems from occurring in the future;
 3. the proposed resolution of the complaint;
 4. the Complainant's right to appeal to the District Chancellor, then the State Chancellor of the California Community College System; and
 5. in the event disciplinary action is recommended for the Respondent, he/she shall be entitled to all due process procedures provided by statute and/or the employee collective bargaining agreement.

APPEAL RIGHTS

If the Complainant is not satisfied with the results of the formal level administrative determination, the Complainant may appeal the determination by submitting objections to the District Chancellor within fifteen calendar days of the receipt of the determination. Within forty-five calendar days of receiving the Complainant's appeal, a copy of the final District decision rendered by the District Chancellor shall be forwarded to the Complainant, the State Chancellor of the California Community College System, and, if appropriate, the Respondent. If the District Chancellor does not act within forty-five calendar days, the administrative determination shall be deemed approved and shall become the final District decision in the matter. Complainant shall have the right to file a written appeal with the State Chancellor of the California Community College System within thirty calendar days after the District Chancellor has issued the final District decision or permits the administrative determination to become final.

HOW TO FILE A HARASSMENT/DISCRIMINATION COMPLAINT

1. A copy of these procedures and the Ventura County Community College District's Harassment/Discrimination Complaint forms are available in the Office of Human Resources, the offices of the Intake Facilitators on each campus, and in the Executive Vice President's Office on each campus.
2. Completed complaint forms may either be mailed or delivered to the Ventura County Community College District, Assistant Vice Chancellor of Human Resources, 333 Skyway Drive, Camarillo, CA 93010, or to one of the Intake Facilitators on each campus.
3. Complaints must be filed with the District within one year of the alleged unlawful harassment or discrimination or within one year of the date on which the Complainant knew or should have known of the facts of the alleged incident.
4. A person who alleges that he or she has personally suffered harassment or discrimination based on race, color, national or ethnic origin, age, gender, religion, sexual orientation, veteran

status, marital status, physical or mental disability, or one who has learned of such unlawful harassment or discrimination, shall invoke the procedures described above.

5. An individual may also file a complaint of unlawful discrimination with the Equal Employment Opportunity Commission, 2014 "T" Street, Suite 210, Sacramento, CA 98514, the United States Department of Education, Office of Civil Rights, 50 United Nations Plaza, room 239, San Francisco, CA 94102, or the Department of Fair Employment and Housing may be called at 1-408-291-7352. These additional procedures may be used at the time of filing a complaint, during, or after use of the District harassment or discrimination complaint process. Filing deadlines for the aforementioned offices may vary. Note that the filing deadlines and procedures for each agency may differ.
6. Non-retaliation for filing--no individual will suffer retaliation as a result of filing a claim or being a witness in regard to harassment/discrimination allegations. Persons engaging in retaliation are subject to disciplinary action.

DISSEMINATION

The District will disseminate the information regarding District policies and appropriate procedures on harassment and discrimination to all employees and students by announcing its existence in prominent places throughout the District including, but not limited to, the College Catalog and Schedule of Classes, appropriate employees and/or student publications, on official District and Union bulletin boards, and by direct communication to District employees.

Minors Attending Ventura College

Ventura College may admit minors who are attending a K-12 school and want to take college courses at the same time. They are considered Special Admission Students. It is expected that all Special Admission Students be able to benefit from college-level, advanced scholastic or vocational education. See College Catalog for policies pertaining to Special Admission status for minors.

High School Students

Must provide a completed special admission packet, transcripts of all high school work, and an application for admission to the College. All forms must be completed and signed, or enrollment may be delayed. See pages 4 and 5 and the College Catalog for more information. High School Special Admission Students have an assigned registration day. See the calendar on page 5.

K-8 Students

Must provide a completed special admission packet, a letter from their school principal confirming that the student can benefit from advanced scholastic or vocational education at the college level, an application for admission to the college, and a signature from the instructor approving enrollment in the college class. All forms must be completed and signed, or enrollment may be delayed. See pages 4 & 5 and the College Catalog for more information. K-8 Special Admission Students register in-person beginning the first day of the semester.

Late Registration and Program Adjustment

Students may register for the first time, add and drop classes for the first two weeks of the Fall and Spring semesters, or the first two days of Summer sessions. Students and instructors should make every attempt to ensure that all registration activity is completed by the end of the late registration and program adjustment period. The late registration and program adjustment period applies only to fullterm classes. Students planning to register in short-term classes should do so prior to the first class meeting.

Matriculation

Matriculation "Plan for Success" activities include orientation, assessment and group advisement. This is a process that results in an agreement between Ventura College and the student for the purpose of defining and realizing the student's educational goal. This agreement includes responsibilities for both the College and the individual student. This agreement results in a student educational plan. The student has the right to postpone or appeal one or more of these activities: assessment (includes testing in Math, English and Reading), orientation and/or advisement. A student who chooses to postpone or appeal one or more of these activities, may not take part in early registration. If any activity is postponed, the student is required to complete it before registration for the following term begins to be able to register during early registration. Please see the Ventura College Catalog, page 13, or www.venturacollege.edu/matriculation

Privacy Alert!

Ventura College regards the following as "Directory Information" which may be released to the public: student's name, address, telephone number, place of birth, current enrollment status, dates of attendance, major field of study, degrees and awards received from the College, participation in officially recognized activities and sports, weight and height of members of athletic teams, the most recent public or private school attended by the student. **If you desire to withhold "Directory Information," you must provide written notification to the Executive Vice President of Student Learning prior to the first day of each semester that you are attending.** In accordance with the Family Education Rights and Privacy Act of 1974, all other student information, excluding that designated as Directory Information, cannot be released to a third party without written permission submitted to the College by the student. This law applies to all students attending Ventura College regardless of the student's age. Note: Ventura College will respond to requests for information that fall within the scope of the Solomon Amendment, and to subpoenas and court orders' as required by law.

Requesting VC Transcripts

To request official copies of your transcripts, complete and submit a Transcript Request Form at the Admissions & Records Office.

Faxes and e-mails are not accepted. Requests are accepted by mail, providing they include **all** of the following: • full name including priors • date of birth • period of attendance • social security number • clear instructions as to where transcripts are to be sent and • signature of the student. Fee: \$3.00 for regular processing, \$5.00 for "RUSH" processing. The first two transcripts are free of charge. Allow a minimum of two weeks.

Student Conduct, Grievance, Sexual Assault Policy

The following information is available in detail in the Ventura College Catalog: **Standards of Student Conduct Policy (E.C.S. 66300)** under Appendix I. Students are expected to conduct themselves in accordance with the standards of the College. **Student Grievance Policy** under Appendix II. A grievance is an allegation of unjust action or denial of student rights. **Sexual Assault Policy** under Appendix X.

Student Registration In Selective Service

Under existing federal law, the Military Selective Service Act (50 U.S.C., App. 451 et seq.) requires certain males residing in the United States to register for the Military Service. If you are required to register for Selective Service and fail to do so, you may not be eligible to receive financial aid from any of the programs administered by the Student Aid Commission. For more information, contact the Financial Aid Office.

Student Responsibility

Ventura College students are responsible for knowing the information in this Schedule and the Ventura College Catalog. Failure to read and understand these policies, regulations and deadlines does not exempt a student from the consequences of non-compliance.

Student's Right-to-Know - Campus Security

Ventura College endorses and supports Public Law 101-524, the Student's Right-to-Know and Campus Security Act, as amended by Public Law 102-26. The College will make available, upon request, to any interested individual, information on policies regarding the use of the campus facilities, the reporting of criminal actions and/or emergencies which have occurred on campus. Any individual interested in requesting this information may inquire at the Campus Police Office. The entire text of this Act is available upon request from the Vice President of College Services in the Administration Building.

Student Right-to-Know (SRTK) Disclosure

In compliance with the federal Student-Right-to-Know law (SRTK), it is the policy of the Ventura County Community College District and Ventura College to make available its completion and transfer rates to all current and prospective students. Beginning in Fall 1996, a group of all certificate-, degree-, and transfer-seeking first-time, full-time students were tracked over a three-year period. (As a result, approx. 3% of all community college students statewide were included in the 1996 study.) The completion and transfer rates are listed below, along with a brief description of how these rates are defined. These rates do not represent the success rates of the entire student population at Ventura College, nor do they account for student outcomes occurring after this three-year tracking period. The rates below exclude part-time students, continuing students, students attending Ventura College to obtain or upgrade job skills, improve basic skills, maintain licenses, working toward high school credits, pursuing lifelong learning, etc. The rates below do not include any students who took longer than 2 years to complete their academic goal. The "transfer rate" does not include any students who first completed a degree or certificate or became "transferred prepared" prior to transferring. The "completion rate" results for the SRTK study described above was 39.5% for VC. The completion rate is the percent of students from the group studied who attained a certificate or degree or became "transferred prepared" during a three year period from Fall 1996 to Spring 1999. Transfer-prepared was defined by the study as having completed 56 transferable units with a minimum GPA of 2.0. The transfer rate result for the SRTK study of Ventura College from the 1998 cohort data was 27.2%. Caution: the transfer rate does not count students who attained a certificate or degree prior to transferring to another post-secondary institution such as UC or CSU. General information about SRTK is available to the public through the Chancellor's Office of the California Community College System Web site: <http://srk.cccco.edu/683/98index.htm>.

Title IX Prohibits Discrimination

Individuals wishing information concerning Title IX of the Education Amendments of 1972, which prohibits discrimination on the basis of sex in education, programs and activities, should direct their inquiries to Dr. Karen Gorback, Title IX Committee Chair, Ventura College, Community Services Department, 71 Day Road, Ventura, CA 93003. Phone: (805) 654-6400 x3143. Fax: (805) 654-6466. e-mail: Kgorback@vcccd.net.

Title IV Funds, Return of

There is a federal law about paying back money if you leave school. If you get a GRANT or LOAN and then WITHDRAW from all your classes, you will OWE money to the federal Student Financial Aid Program. According to the date you withdraw, the Financial Aid Office will calculate the part of the grant that you have "earned." NOTE: If you withdraw after you have earned 60% of your grant, you do not owe any repayment. The Financial Aid Office will calculate the amount for you. If you receive LOAN money and withdraw, you will pay back the money according to the normal rules of the loan program. If you receive WORKSTUDY money and withdraw, you do not owe anything. Begin the withdrawal process at the Counseling Office. Second, go to the Office of Student Financial Aid. It is important that you take care of these details prior to withdrawing. Failure to do so will result in a hold on your student aid eligibility with the federal government at any institution.

Transcript Requirements

All new, continuing and returning students are required to submit official transcripts from all high schools, colleges and universities they have attended. Students do not need to submit transcripts from Moorpark or Oxnard College. The transcripts should be directed to:

Ventura College
Admissions & Records Office
4667 Telegraph Road
Ventura, CA 93003

Veterans Educational Benefits

Veterans of military service who participated in the GI Bill and are eligible to claim educational benefits may file the necessary application with the veteran's benefits representative in the Admissions & Records Office.

Transcripts Requirement: Veterans are required to submit transcripts from all other colleges and universities they have attended to Ventura College prior to the end of their first semester in attendance.

Unsatisfactory Progress for Veterans: For the purpose of certification for educational benefits, academic probation is defined as the failure to complete a minimum of 50% of the total units attempted and/or to maintain a minimum of 2.00 cumulative grade point average. Unsatisfactory progress occurs when a veteran has been placed on academic probation for two consecutive semesters. Consult the veteran's benefits representative for information.

California Residence Status for Community College Students

California residence status determines the amount of fees and tuition a student will pay. The three residence classifications are California resident, California nonresident, and international or undocumented student. There are exceptions to residency regulations that apply under a variety of special circumstances. Please read on:

1. **California residents** have lived in California for one year or more, and have taken steps that confirm their intent to establish themselves as California residents. **FEES:** Enrollment fee, health fee, student center fee, materials fees if applicable, and the remote access fee for online or phone registration.
2. **California nonresidents** have either lived in California for less than one year or are unable to show subjective proof that they have taken steps consistent with the establishment of residence. **FEES:** Nonresident tuition, enrollment fee, health fee, student center fee, materials fees and the remote access fee for online or phone registration if applicable.
EXCEPTION: persons who lived in California, attended three years of high school and graduated from a California high school prior to moving out of state may be eligible for exemption from nonresident tuition.
3. **International students** are admitted to the U.S. under a variety of visa types, the most common being F-1 and M-1 student visas. Under some of these visas, such as the F-1 and M-1 visas, holders are precluded from establishing residence and will always be considered international students under the visa.
FEES: Nonresident tuition, international student surcharge, enrollment fee, health fee, student center fee, materials fee if applicable, and remote access for online or phone registration.
4. **Undocumented students** are not U.S. citizens and are present in the U.S. without a visa or other recognized documentation. **FEES:** They may be required to pay nonresident tuition and will have to pay enrollment fee, health fee, student center fee, materials fee if applicable, and remote access fee for online or phone registration.
EXCEPTION: Some undocumented students may qualify for exemption from nonresident tuition under AB540 if they have attended three years at a California high school and graduated from a California high school and have taken or will take (as soon as possible) steps to apply for a change of status.
5. **Resident Aliens** may be classified as California resident or nonresident, see items #1 and #2 above. Resident or nonresident fees will apply based on classification.
6. **Requirements for California Residence:** one year of physical presence in California (living here) and actions that express intent to establish permanent residence.
7. **Proof of Residence** includes but is not limited to the following: California voter registration, vehicle registration, marriage license, business or professional practice license, filing California taxes as a resident or part-year resident, selective service registration with California address, California drivers license or ID card, purchase of a home, lease or rental agreement, local bank accounts. Multiple proofs are required, and must be dated at least one year and one day before the first day of the semester for which residence classification is sought. See the College Catalog for more information.
8. **Military (active duty) and dependents:** may be classified as California resident or nonresident according to steps #1 or #2. EXCEPTION: Regardless of residence classification, active-duty military personnel and dependents are exempt from requirement to pay nonresident tuition for the duration of the service member's assignment to California.
9. **Marital status:** Regardless of marital status, individuals are responsible for establishing their own residence in California.
10. **Minors:** Minors are attached to their parents for residence determination until the age of 18. Residence will be determined on the parents' proofs of residence.

Consult the Ventura College Catalog and the Admissions Office for more information.

Consulte por favor el catálogo de Ventura College para la admisión completa las pólizas y la información académica. Los extractos siguientes se presentan como fuente de la información de carácter general.

Centro de Alta Tecnología para Incapacitados (Discapacitados)

El centro de Alta Tecnología está diseñado con el fin de instruir a los estudiantes incapacitados acerca de los últimos mecanismos de acceso a computadores y programas *software* instructivos, incluyendo procesadores de palabras, teclados adaptados, sistemas de recibo de voz, impresoras en Braille y programas de procesamiento de texto adaptados. Los estudiantes se pueden registrar en las diversas clases en Tecnología Adaptada de Computadores listadas en el horario de Clases. Para información, llame al (805) 654-6415.

Despido Académico Reintegro

Aconsejarán los estudiantes por escrito si están en estado académico del despido. Deben ver a un consejero y terminar una petición para la inscripción continuada o readmission.

Acreditaciones

Ventura College está acreditado por la comisión crediticia de *Júnior Colleges* (Colegios de la Comunidad) de la *Western Association of Schools and Colleges*, 10 Commercial Boulevard, Suite 204, Novato, CA 94949, (415) 506-0234, cuerpo crediticio institucional reconocido por la consejo de Enseñanza Superior, acreditación de instituciones educativas del Departamento de Educación de los Estados Unidos de América.

Incluirse en una Clase Que ya ha Cerrado (Inscripción Extemporánea)

Para agregar una de estas clases a su programa, es indispensable adquirir la Autorización del Maestro que impartirá la clase. Esta autorización consiste en una clave que permitirá al estudiante agregar clases de la Oficina de Admisiones o por medio del Internet. Estas clases deben de ser agregadas antes de la fecha límite. Esta fecha aparece en el calendario de registración de Ventura College. Los estudiantes pueden usar los servicios del Internet, visitando la línea de Ventura College www.venturacollege.edu oprimiendo así en "Student Central."

Asistencia y Ausencia

Todos los estudiantes admitidos en Ventura College deben asistir regularmente a clases. La inasistencia, por cualquier motivo, no alivia al estudiante de su responsabilidad de cumplir con todos los requisitos de la clase. Ventura College no clasifica las ausencias como justificadas o injustificadas. Ventura College asume, que considerando que la asistencia regular es responsabilidad del estudiante, el profesor puede evaluar dicha ausencia en términos de los requisitos del curso y asumir la acción que se considere razonable. En el caso del estudiante que ha sido registrado por créditos, cuando la ausencia a una clase exceda en número de veces a 1/9 (un noveno) del total de las horas presenciales requeridas de clase, el profesor podrá sugerir al registrador que el estudiante sea retirado de la clase, y su nota será asignada de acuerdo con los reglamentos (a la política) de retiros de clase establecidos en catálogo de VC. Todas aquellas clases que el alumno pierda por haberse inscrito tarde, son contadas e incluidas en el número de ausencias. El estudiante, además, puede ser suspendido o retirado de una clase, en cualquier momento en que sus ausencias causen la) pérdida de instrucciones necesarias para su seguridad, especialmente en las clases en que estas instrucciones se proveen rutinariamente. La ausencia de un estudiante a la primera reunión de una clase puede resultar en su exclusión de la misma, si el espacio límite de cupos de la clase se han llenado y hay estudiantes presentes el primer día esperando ser admitidos. Aquellos estudiantes excluidos debido a su ausencia

durante la primera reunión de la clase, pueden solicitar una readmisión cuando exista una justa causa por su ausencia.

Participar Como Oyente a Una Clase

Los estudiantes pueden solicitar participar como oyentes a un máximo de 1(una) clase de 3 (tres) créditos por semestre o sesión de verano. La solicitud para participar como oyente, está disponible en la oficina de admisiones y registros. Esta solicitud debe ser aprobada y firmada por el profesor, y devuelta a la oficina de Admisiones y Registros durante los dos últimos días del período de ajustes al programa. Generalmente, en laboratorios y clases de actividades no se aceptan oyentes. La prioridad de los espacios de registro (cupos) se dará siempre a los estudiantes matriculados con créditos en las clases. Los estudiantes registrados como oyentes tendrán que pagar \$15.00 por derechos por cada unidad, y un cargo por seguro de salud cuando sea necesario. No se pueden aplicar los derechos de matrícula para no-residentes.

Instrucciones Para El Procedimiento en Caso de Emergencia en el Campus

Los procedimientos en caso de emergencias, como terremotos o incendios que afecten a los estudiantes o empleados del campus, están disponibles en todos los salones de clases, oficinas y en el catálogo de Ventura College. El teléfono de la policía del campus es (805) 654-6486.

Políticas Acerca de la Repetición de Clases

Las regulaciones del título V del código administrativo de California, limita estrictamente la posibilidad de repetir una clase. El estudiante debe solicitar, a través de la oficina de admisiones y registros, la repetición de un curso si el estudiante ha obtenido una nota de "D" o de "F". Sin embargo, si el estudiante ha recibido una nota satisfactoria (C, CR o más) éste no podrá cursar la clase nuevamente, al menos de que dicha clase esté específicamente identificada como repetible en el catálogo de Ventura College.

Opciones de Calificación Con/Sin Creditos

Los estudiantes pueden escoger la opción de ser calificados con/sin crédito en aquellos cursos en los que se asignan notas con letras. El estudiante puede elegir solicitar la opción de crédito/no crédito, no más tarde del 30% de la duración total de la clase. Los estudiantes recibirán una nota de CR, la que indica un trabajo equivalente a la nota de letra C o mejor. Un máximo de 20 unidades de CR son aceptadas para la obtención de un título (grado) AA o AS, o para la obtención de un certificado de logro. Las unidades obtenidas mediante el sistema crédito/no crédito no se podrán utilizar para calcular promedio de notas, pero podrán ser tenidas en cuenta dentro de las políticas de despido académico (prueba o destitución). Otros colegios y universidades podrán restringirse a aceptar los créditos de los cursos tomados mediante la opción crédito- no crédito, especialmente si éstos son parte de los requisitos para el logro de un título sea éste general o especializado. Los estudiantes deben consultar con el consejero académico antes de optar por la inscripción crédito no-crédito.

Obtención de Creditos por Medio de Exámenes

Para aplicar por crédito por medio de examen los estudiantes deben de solicitar una cita con un consejero. Los estudiantes deben de estar inscritos en por lo menos un curso de un crédito en el Colegio de Ventura, deben de haber completado por lo menos 12 unidades de residencia con el distrito, deben de tener buenas calificaciones, y deben de haber entregado sus calificaciones de todos los colegios atendidos anteriormente.

Los estudiantes no deberán de haber recibido calificación previa en la clase que se esta solicitando, no deberán de haber completado una clase más avanzada, no deberán de haber participado en esa misma clase como oyentes, y no deberán de registrarse en la clase que ellos estan solicitando los créditos por exámenes. Las unidades ganadas a través de crédito por exámen serán identificadas en su registro de calificaciones como CRE (NC en caso de no haber pasado el examen), y serán sujetas a las reglas y polizas de aceptación de las diferentes instituciones involucradas (colegio o universidad). Puede haber limitaciones en el uso de estas unidades para establecer elegibilidad para atletismo, ayuda financiera, beneficio para veteranos y otros programas. Algunos cursos no podrán ser aprobados a través de este procedimiento. Consulte la oficina del Desarrollo del Estudiante para una lista de las clases excluidas. El profesor a cargo de administrar un examen para una petición que ha sido aprobada para obtener crédito a través de un exámen debe de tener la solicitud archivada a más tardar el viernes de la décima semana del semestre en cuestión y el exámen debe de ser administrado antes del último día del período de exámenes del semestre correspondiente.

Procedimiento Para El Retiro o Abandono de Una Clase

1. Puede retirarse utilizando Internet: Ingrese a www.venturacollege.edu y presione el logo "Student Central" y luego presione "WebStar".
2. Puede retirarse utilizando STAR: usted puede retirarse utilizando STAR sólo durante las horas que éste se encuentre disponible. Es su responsabilidad asegurarse de que realmente usted ha sido retirado de la clase.
3. Puede retirarse personalmente: en la oficina de registro y admisiones durante las horas de funcionamiento. Debe completar la forma de retiro, firmarla y devolverla a la oficina para que ésta sea procesada. Se le entregará un recibo, consérvelo, éste es la prueba de que usted fue oficialmente retirado de la clase.
4. Puede retirarse por correo: Envíe a la oficina de admisiones y registros una carta indicando la clase (o clases) de las cuales usted desea retirarse. Incluya su número de seguro social y su firma. La fecha de la oficina postal en su sobre será la fecha oficial de retiro. Si usted desea obtener un recibo, por favor indíquelo así en su carta.

Estudiante de Tiempo Completo

Se define como estudiante de tiempo completo a aquel estudiante que se ha inscrito en 12 (doce) o más unidades en un semestre ordinario, o en 4 (cuatro) unidades o más en una sesión de verano. En el caso de programas especiales, ayuda financiera, beneficios para veteranos, etc., esta información puede variar.

Reportes de Rendimiento Academico (Notas Calificaciones)

Las calificaciones estarán disponibles aproximadamente 4 (cuatro) semanas después del último día de clases de un semestre ordinario o de una sesión de verano. Usted puede consultar y obtener sus notas de las siguientes maneras:

1. Ingresando a la WebSTAR en la página de Internet www.venturacollege.edu, y accediendo al logo correspondiente a "Student Central" o,
2. Llamando a la STAR (línea automática) para consultar las notas, 384-8200 o,
3. Solicitando una copia de su reporte de notas en la Oficina de Registro y Admisiones o,
4. Enviando una solicitud por escrito y un sobre autodirigido y estampillado a la Oficina de Admisiones y Registro.

Oportunidades Equitativas

El Distrito de Ventura College está comprometido a proveer oportunidades equitativas educativas, y por tanto, prohíbe la discriminación basada en raza, género, color, religión, edad, nacionalidad de origen, incapacidad, estado marital, orientación sexual o estatus de veterano de Vietnam. Este compromiso está de acuerdo con los códigos de las leyes estatales y federales. Todos los miembros de la comunidad -estudiantes, profesores, administradores, empleados y visitantes- tienen el derecho de estudiar y trabajar en una atmósfera de respeto y confianza mutuos. El Distrito está activamente comprometido a crear y mantener un ambiente en el que se respete la dignidad de todos y cada uno de sus miembros. Si usted considera que ha sido sometido a algún tipo ilegal de discriminación debido a su incapacidad, o considera que se han violado los derechos expresados en el "American with Disabilities Act", por favor contacte a: Dr. Lyn MacConnaire, Ventura College, 4667 Telegraph Road, Edificio A, Ventura, CA 93003. Teléfono: (805) 654-6455 o envíe un correo electrónico a la siguiente dirección: Lmacconnaire@vcccd.net. Si usted considera que ha sido objeto de cualquier otro tipo ilegal de discriminación, por favor contacte a Dr. Karen Gorbach, 71 Day Road, Edificio Y, Ventura, CA. 93003. Teléfono (805) 654-6400, 3143 o envíe un correo electrónico a la siguiente dirección Kgorback@vcccd.net. Aquellos individuos que requieran información concerniente al Título IX de la Reforma Educativa de 1972, la cual prohíbe la discriminación de género en todos los programas y actividades educacionales, deberá también dirigir sus preguntas a la Dr. Karen Gorbach.

Matrícula Extemporanea y Ajustes al Programa

Los estudiantes pueden registrarse por primera vez, añadir o retirar clases, durante las dos primeras semanas de los semestres del otoño y de primavera; o durante los primeros dos días de las sesiones de verano, si tienen una autorización escrita del profesor. Los estudiantes y los profesores deben asegurarse de que todas las actividades de registro estén completas al finalizar el período de registro extemporáneo o el período de ajustes al programa. El programa de matrícula y ajustes extemporáneos se aplica únicamente a las clases de tiempo completo. Aquellos estudiantes que planeen registrarse en clases de corto término, deberán hacerlo antes de la primera vez que se reúna dicha clase.

Matriculación

Las actividades de matriculación "plan de éxito" incluyen orientación, evaluación y consejería de grupo. Este es un proceso que resulta de un acuerdo entre Ventura College y el estudiante con el propósito de definir y lograr la meta educacional del estudiante. Este acuerdo incluye responsabilidades tanto de Ventura College como del estudiante. De este acuerdo se obtiene como resultado el plan educacional del estudiante. El estudiante tiene derecho a posponer o apelar una o más de estas actividades: evaluación (incluyendo exámenes de matemáticas inglés y lectura), orientación y/o consejería. El estudiante que decida posponer o apelar una o más de estas actividades no podrá matricularse temprano. Si cualquier actividad es pospuesta, el estudiante debe completarla antes de que la matrícula del siguiente período empiece, con el fin de que pueda matricularse durante el período de matriculación temprana.

Número Máximo de Unidades Permitido

Los estudiantes, sin necesidad de que un asesor lo apruebe, pueden registrar hasta 19.5 (diecinueve punto cinco) unidades por semestre ordinario, y 9 (nueve) por una sesión de verano. Se requiere de una solicitud de sobrecarga académica si un estudiante desea exceder este número máximo de unidades. Los formularios para dicha solicitud se pueden conseguir en la oficina de Consejería.

Número Mínimo de Unidades Requerido

El número mínimo de unidades por semestre para calificar como candidato a gobierno estudiantil, participación en deportes o beneficio de seguros, es de 12 (doce) unidades. Privacidad - Ventura College considera la siguiente información como "Directorio de Información" y estará disponible al público: nombre del estudiante, dirección, teléfono, lugar de nacimiento, estado actual de registro, fechas de asistencia, su especialidad (*major*), premios y notas obtenidas en Ventura College, participación en actividades y deportes oficialmente reconocidos, su peso y estatura para aquellos miembros de equipos deportivos, y los nombres de los más recientes Colegios públicos y privados a los que el estudiante haya asistido. Si usted desea retener alguna información contenida en el "Directorio de Información", debe enviar una nota escrita al *Executive Vicepresident of Student Learning* (Vicepresidente Ejecutivo del Centro de Aprendizaje), antes del primer día del semestre en el que usted está inscrito. De acuerdo con el *Family Education Rights and Privacy Act* (Acta de Derechos Civiles de Privacidad de Familia) de 1974, cualquier otra información acerca del estudiante, que no esté incluida en el "Directorio de Información", no puede ser divulgada públicamente a terceras personas, sin antes tener la autorización escrita del estudiante. Esta ley se aplica a todos los estudiantes que asisten al Ventura College, independientemente de la edad de dicho estudiante. Nota: Ventura College responderá a toda solicitud de información que esté incluida dentro del alcance de la *Solomon Amendment* (Reforma Solomon).

Como Solicitar su Reporte de Calificaciones

Para solicitar copias oficiales de sus notas, llene y entregue una forma de Solicitud de notas en la oficina de Registro y admisiones. No se aceptan solicitudes vía fax. Se aceptan solicitudes enviadas por correo, siempre y cuando éstas incluyan lo siguiente: 1. Nombre completo, incluyendo el (los) anteriores al actual; 2. Fecha de nacimiento; 3. Período de asistencia; 4. Número del seguro social; 5. Instrucciones claras a donde se van a enviar dichas notas. Para completar un proceso normal el costo es de \$3.00, y para diligenciar un proceso rápido, el cargo es de \$5.00. Los dos primeros informes de notas serán gratis. Tenga en cuenta que pasarán al menos dos semanas antes de recibir los reportes.

Código (Reglamento) de Conducta Estudiantil, Agravios (Reclamos), Acoso Sexual

La siguiente información está disponible en detalle en el catálogo de Ventura College: *Standars of Student Conduct Policy* (Código Estándar para la Conducta Estudiantil) (E.C.S. 66300) anexo en el Apéndice I. El comportamiento de los estudiantes debe estar sujeto (de acuerdo con) a los reglamentos de Ventura College. El *Student Grievance Policy* (Código de Agravio estudiantil) está incluido en el Apéndice II. Un agravio es una acusación que se lleva a cabo debido a la violación o negación de los derechos estudiantiles. El *Sexual Assault Policy* (Código contra el Acoso Sexual) está incluido en el Apéndice X.

Registro y Matrícula de Estudiantes en Selective Service (Servicio de Reclutamiento Selectivo)

Conforme a la Ley Federal existente, el *Military Selective Service Act* (Acta de Servicio de Reclutamiento/ selección Militar), (50 U.S.C., App. 451 et seq.), requiere que ciertos hombres residentes en los Estados Unidos se registren para el servicio militar. Si uno ha tenido la obligación de registrarse para el servicio de reclutamiento, pero se ha negado a hacerlo, es probable que uno no pueda ser elegido para recibir ayuda financiera por parte de los programas administrados por la *Student Aid Commission* (Comisión Estudiantil de Ayuda). Para mayor información contacte la oficina de Ayuda Financiera.

Responsabilidad Estudiantil

Los estudiantes de Ventura College de Ventura tienen la responsabilidad de leer y conocer a fondo la información escrita en este folleto y en el catálogo de Ventura College. El desconocimiento de las reglas expuestas, tanto en este folleto como en el catálogo de Ventura College no excusa al estudiante de las consecuencias que éste pueda sufrir debido al incumplimiento de las mismas.

El Derecho "A Saber" del Estudiante

De acuerdo con Conforme a *Student Right to Know Law* (la Ley del Derecho del estudiante "a saber"), (SRTK), es reglamentario para el *Ventura County Community College District* (Distrito de la Comunidad del Condado de Ventura), y de Ventura College facilitar información con respecto a la velocidad (paso) en que los estudiantes han logrado ser transferidos y al proceso de transferencia a los estudiantes actuales y un futuros. A principios del Otoño de 1996 un grupo de estudiantes de tiempo completo, aspirantes a grados y/o certificados, y cuya meta consistía en ser transferidos a Universidades por primera vez, participaron en un estudio de seguimiento durante tres años. (Como resultado de lo anterior, aproximadamente un 3% del total de estudiantes de *Colleges* comunitarios a nivel estatal, también fueron incluidos en el estudio de 1996). El logro de transferencias y porcentajes de transferencia están presentados a continuación junto con una descripción de la definición de dichos porcentajes. Estos resultados no representan los niveles de logro de toda la comunidad de Ventura College, tampoco incluyen a aquellos estudiantes dentro del período posterior al estudio de tres años. Los resultados siguientes excluyen, además, estudiantes de medio tiempo, estudiantes 'continuos' y estudiantes que asisten de Ventura College con el fin de ampliar sus conocimientos o habilidades a nivel profesional o cuyo objetivo es mejorar sus destrezas básicas o validar licencias. También están excluidos del estudio aquellos estudiantes que están tomando créditos para completar su grado de bachiller o que buscan enriquecer sus conocimientos generales, etc. Los resultados siguientes tampoco incluyen a aquellos estudiantes que demoraron más de dos años en completar su meta académica. Los resultados del estudio relacionado con la rapidez en la que los estudiantes lograron su transferencia a Universidades tampoco incluye a aquellos estudiantes que poseían un certificado o que estaban "preparados para transferirse" antes de hacerlo. El resultado del estudio SRTK descrito anteriormente fue de 39.5% para VC. El resultado del grado de logro sólo concierne al porcentaje de estudiantes incluido dentro del grupo estudiado y que logró su transferencia durante el período de tres años incluido desde otoño de 1996 hasta la primavera de 1999. Los estudiantes preparados para ser transferidos se definen como aquellos que completaron 56 (cincuenta y seis) unidades transferibles con un GPA mínimo de 2.0. El resultado de transferencia en el estudio SRTK de Ventura College, descrito anteriormente, fue del 27.2%. Advertencia: Los resultados del estudio no incluyen a aquellos estudiantes que obtuvieron su título, grado o certificado antes de transferirse a otras instituciones de educación postsecundaria, tales como UC o CSU. Más información general acerca del estudio SRTK está disponible al público en la página electrónica de la oficina del *State Chancellor of the California Community College System* (Canciller del Sistema de Colegios Comunitarios de California), cuya dirección es: www.cccco.edu/cccco/mis/srtk/index.htm.

Título IV, Devolución de Fondos

Existe una ley federal acerca de la devolución de dinero en caso de que el estudiante abandone de Ventura College. Si uno obtiene una beca o un crédito financiero y luego se retira de las clases, se quedará debiendo dinero al Programa Federal de Ayuda Financiera para el Estudiante. De acuerdo a la fecha de

su retiro, la Oficina de Ayuda Financiera hará un cálculo de la parte de la beca que se ha utilizado. NOTA: Si se retira después de haber utilizado el 60% de la beca, no se debe hacer un repago. La Oficina de Ayuda Financiera le ayudará al estudiante a hacer los cálculos. Si se recibe dinero prestado y luego se retira, debe devolver el dinero de acuerdo con las pautas comunes del programa de créditos. Si se recibe dinero de *workstudy* (trabajo-estudio), y se retira, se queda a paz y salvo. Comience el proceso de retiro en la Oficina de Consejería. Luego, vaya a la Oficina de Ayuda Financiera para estudiantes. Es importante que se tenga en cuenta estos procedimientos antes de retirarse. Omitir estos pasos, podría resultar en la eliminación de posibilidad de elegibilidad para otro tipo de ayuda financiera por parte del gobierno federal o de cualquier otra institución.

Requisitos Para el Reporte de Calificaciones (Notas, Grados)

Se requiere que todos los estudiantes nuevos, que continúan y los que se reintegran presenten los reportes de notas oficiales de todos las Escuelas Secundarias o de Educación superior, *Colleges* (Colegios) y Universidades a donde ellos hayan asistido. No es necesario que los estudiantes presenten los reportes oficiales de notas de Moorpark o de Oxnard College. Los reportes deben ser dirigidos a: *Ventura College, Admissions & Records Office 4667 Telegraph Road, Ventura, CA 93003.*

Beneficios Educativos Para Veteranos

Los veteranos de servicio militar, que hayan participado en la *GI Bil* (declaración GI) y que califiquen para solicitar beneficios educacionales, deberán diligenciar la aplicación requerida con el representante de beneficios para veteranos, en la oficina de Admisiones y Registro. Requisitos para el reporte de notas: Se requiere que los veteranos suministren los reportes de notas de todos aquellos *Colleges* y Universidades a los que hayan asistido, antes del final del primer semestre que estén cursando. Progreso insatisfactorio para veteranos: Con el fin de recibir la certificación requerida para obtener beneficios educacionales, se definirá como (período de prueba académica) reprobación académica el incumplimiento en un mínimo del 50% del total de las unidades atendidas y/o el mantener un promedio acumulado menor a 2.0. Un progreso insatisfactorio ocurre cuando el veterano ha estado en período de prueba académica por dos semestres consecutivos. Consulte al representante de beneficios para veteranos para más información.

Estudiantes Menores de Edad Atendiendo Ventura College

Ventura College puede admitir menores de edad que actualmente cursan los grados de K-12, si es que éstos estudiantes desean participar al mismo tiempo en clases impartidas por el College. Los menores de edad son considerados Estudiantes en Admisión Especial. Se espera que todos los Estudiantes en Admisión Especial se beneficien de un nivel educativo mas alto por clases impartidas por el College. Para mayor información referente a las reglas que pertenecen a los Estudiantes en Admisión Especial consulte el Catálogo de Ventura College.

Estudiantes de Secundaria o Preparatoria

Deben de proporcionar un paquete completo de Admisión Especial, copia de todos sus estudios en la secundaria, y la aplicación de admisión para el College. Todos las formas deben de estar completas y firmadas o su admisión sera retardada. Para mayor información consulte a las páginas 4 y 5 del Catálogo de Ventura College.

Estudiantes de los Grados K-8

Deben de proporcionar un paquete completo de Admisión Especial, una carta del director o directora de su actual escuela confirmando que el estudiante puede beneficiarse de un nivel

educativo mas alto por clases impartidas por el College, una aplicación de admisión de Ventura College y una verificación firmada por el maestro de Ventura College aprobando la registración en una clase del College. Todas las formas deben de estar completas y firmadas o su admisión sera retardada. Para mayor información consulte a las páginas 4 y 5 del catálogo de Ventura College.

Procedimiento para Reclamo (Quejas) en Casos de Acoso y Discriminación

Los miembros de la comunidad de Ventura College - estudiantes, profesores, administradores, empleados y visitantes- deben poder estudiar y trabajar en una atmósfera de respeto mutuo. El Distrito de VCCC está activamente comprometido a crear y mantener un ambiente en el cual se respete la dignidad de los individuos y sus diferentes grupos. La meta del Distrito de VCCC es atender a las necesidades de los estudiantes, empleados, y todos aquéllos que interactúen con la comunidad de Ventura College y, al mismo tiempo, respetar los derechos de aquellos en contra de los cuales se hayan presentado acusaciones. Los empleados o estudiantes del Distrito que piensen o crean que han sido víctimas de acoso o de discriminación debido a su raza, color, nación de origen, etnia, edad, género, religión, orientación sexual, estatus veterano o estado marital, tienen derecho a hacer un reclamo. Los procedimientos señalados más adelante rigen las pautas de reclamo para todo tipo de discriminación efectuada contra empleados o estudiantes, incluyendo el acoso sexual. Los reclamos pueden ser formulados estudiante contra estudiante, empleado contra empleado, empleado contra estudiante, empleado contra empleado, visitante contra empleado, empleado contra visitante, etc... Los reclamos deben ser presentados al Distrito dentro del periodo concerniente al año siguiente del supuesto incidente de acoso o discriminación, o dentro del año siguiente a la fecha en la cual el acusador conoció (supo) o debió haber tenido conocimiento acerca de los hechos del supuesto incidente. Todos los empleados del Distrito involucrados en cualquier aspecto del proceso de la investigación y resolución de una queja por acoso o discriminación, deben haber recibido entrenamiento previo antes de prestar dicho servicio. Éste entrenamiento debe ser facilitado por personas calificadas (especializadas). Ningún individuo recibirá represalias, como resultado de haber formulado un reclamo. Tampoco recibirá represalias el individuo que declare haber sido testigo en un caso de acusación de acoso o discriminación.

Definiciones

Acusador: Es el individuo que tiene razones para creer que ha sido víctima u objeto de acoso o discriminación. Acusado: Es aquel individuo en contra del cual se ha formulado el reclamo de acoso o discriminación. *Responsible District Officer* (Oficial del Distrito responsable por el caso): Es la persona encargada en el Distrito de coordinar las investigaciones referentes a las quejas o reclamos de acoso y discriminación que se presenten. El Distrito ha establecido el siguiente procedimiento con el fin de solucionar los casos de acoso o discriminación. Sexual harassment facilitators Guadalupe Moriel-Guillen (805) 654-6585 y Alisa S. Moore (805) 654-6462.

Proceso Informal

Aquel individuo que tenga razones para creer que ha sido víctima de acoso o discriminación debido a su raza, color, nación de origen, etnia, edad, género, religión, orientación sexual, estatus veterano, estado marital o estado de incapacidad física o mental, tiene la posibilidad de resolver el asunto (caso) mediante un proceso informal, según el siguiente procedimiento. La participación en un proceso informal es opcional y no es requisito previo para formular una queja formal.

1. La persona que cree que ha sido víctima de acoso/discriminación debe contactar al *Intake Facilitator* (Empleado encargado de recibir y procesar los reclamos) en su localidad para discutir con este sus inquietudes.

2. *Intake Facilitator* (Empleado encargado de recibir y procesar los reclamos) debe informar al acusado de la supuesta queja y debe reunirse con el acusador con el fin de llegar a:

a) Comprender la naturaleza del caso

b) Entregar al acusador una copia del folleto de los reglamentos del Distrito sobre el acoso sexual y el documento pertinente a asuntos relacionados con el acoso y la discriminación.

c) Informar al acusador de los derechos que éste tiene dentro del procedimiento

d) Asesorar al acusador en todas las maneras posibles.

3. Si el acusador y el acusado llegan a algún acuerdo, dicho acuerdo deberá ser implementado y el proceso informal se da por concluido.

4. El *Intake Facilitator* (Empleado encargado de recibir y procesar los reclamos) deberá mantener un registro escrito de las discusiones llevadas a cabo durante el proceso y un registro de la resolución del caso. Esta información será parte de los archivos de la investigación oficial únicamente si el acusador ha iniciado un proceso formal de reclamo. Si las partes llegan a un acuerdo tentativo con respecto a la queja, una carta resumiendo la solución deberá ser enviada tanto al acusador como al acusado. Una copia de esta carta será enviada a la Oficina de Recursos Humanos para su aprobación.

5. Una vez que el reclamo (la queja) esté escrito y firmado por el acusador, el reclamo es considerado "formal", y en tal caso, el procedimiento que se debe seguir será el descrito a continuación.

Proceso Formal

1. El individuo que declare que él o ella ha sufrido personalmente acoso o discriminación debido a su raza, color, nación de origen, etnia, edad, género, religión, orientación sexual, estatus veterano, estado marital, incapacidad física o mental deberá completar y firmar el *Ventura County Community College District's Harassment/Discrimination Complaint* (Formulario de Reclamos del Sistema Comunitario del Distrito de Ventura College de Ventura concerniente al acoso y discriminación) en la oficina del Distrito, dentro del período concerniente al año siguiente a la fecha en la que el supuesto incidente sucedió, o dentro del año siguiente a la fecha en la que el acusador tuvo conocimiento o debió haber tenido conocimiento acerca de los hechos del incidente de acoso o discriminación.

2. En el formulario de reclamo, el acusador debe describir detalladamente el supuesto caso de acoso o discriminación y la acción que éste propone para resolver el caso (asunto). Todas las quejas escritas deben estar firmadas y fechadas por el acusador, y deben contener, al menos, el(los) nombre(s) del (de los) individuo(s) involucrados, la fecha de los sucesos y la descripción detallada de los hechos que constituyen el presunto acoso o discriminación. Se deben incluir además los nombres, las direcciones y los teléfonos de los testigos o testigos potenciales.

3. El *Intake Facilitator* (Empleado encargado de recibir y procesar los reclamos) deberá revisar el reclamo con el fin de determinar si éste describe el tipo de acoso o discriminación que está prohibido bajo estos procedimientos y si, el reclamo describe de manera suficiente los hechos de la supuesta conducta errada. Si el reclamo que se describe no se ciñe a la definición de conducta errónea prohibida que el Distrito investiga en sus procedimientos, el acusador será notificado y referido al proceso apropiado. Si el reclamo no describe de manera suficiente los hechos que han originado el reclamo de manera

que alguna determinación se pueda deducir acerca de si la supuesta conducta errónea está cubierta bajo estos procedimientos, el reclamo la queja será rechazado y devuelto al acusador. Si éste desea puede presentar nuevamente el reclamo corregido, en donde incluya suficientes datos y hechos que permitan que la determinación pueda realizarse.

4. Después de que se ha recibido un reclamo apropiado, el *Intake Facilitator* (Empleado encargado de recibir y procesar los reclamos) deberá investigar los cargos como están señalados en el reclamo. El *Intake Facilitator* (Empleado encargado de recibir y procesar los reclamos) deberá enviar una copia del reclamo al Oficial responsable del Distrito, quien después de consultar con el Vicecanciller de Recursos Humanos y el Canciller del Distrito, deberá enviar una copia al *State Chancellor of the California Community College System* (Canciller del sistema de la Comunidad perteneciente al Distrito Estatal de California). Además, se deberá enviar un resumen del reclamo y sus procedimientos al acusado.

Una copia del reclamo se conservará en la Oficina de Recursos Humanos de la Oficina de Servicio del Distrito.

5. El *Intake Facilitator* (Empleado encargado de recibir y procesar los reclamos) deberá reunirse con el acusador para revisar la naturaleza del reclamo y su alcance e incumbencia. Si el acusador no se reúne con el *Intake Facilitator* (Empleado encargado de recibir y procesar los reclamos) durante el período de tiempo razonable (usualmente 10 días laborales), el *Intake Facilitator* (Empleado encargado de recibir y procesar los reclamos) continuará con la investigación de la mejor manera que le sea posible, basándose en el reclamo formal escrito. Después de reunirse con el acusador, el *Intake Facilitator* (Empleado encargado de recibir y procesar los reclamos) deberá permitirle al acusado la oportunidad de reunirse con él para informarle las respuestas que el acusado tiene que dar acerca del reclamo, y para revisar en compañía del acusado los alcances y la naturaleza de la investigación. El acusador y el acusado deberán informar al *Intake Facilitator* (Empleado encargado de recibir y procesar los reclamos) acerca del conocimiento que éstos tengan de la presencia de testigos, a los cuales se podría contactar, y deberán presentar documentos que respalden sus posiciones.

6. Antes de dar la investigación por concluida, el *Intake Facilitator* deberá reunirse nuevamente con el acusador y el acusado, por aparte, con el fin de ofrecer una visión general de los pasos que se tomaron en la investigación, y para consultar con el acusado y el acusador los nombres de cualquier otro individuo (s), con el cual (los cuales) el *Intake Facilitator* (Empleado encargado de recibir y procesar los reclamos) debería hablar con el fin de solicitar información adicional.

7. El *Responsible District Officer* (Empleado responsable en la Oficina del Distrito) debe determinar si el acoso o la discriminación ocurrió no, teniendo en cuenta cada una de las afirmaciones en el reclamo. Los resultados de las averiguaciones y su conclusión deben considerar la gravedad de la conducta, y sus alcances y perseverancia, además de los antecedentes pertinentes a la misma y otros reglamentos importantes del Distrito. Si una acción disciplinaria es recomendada, se invocará el proceso contractual y el proceso reglamentario correspondientes. Si el *Responsible District Officer* (Responsable de la Oficina del Distrito) encuentra que no hay evidencia para sustentar la demanda, los registros serán archivados como confidenciales, excepto en el caso de que su revelación sea requerida por la ley. Los registros serán destruidos en la medida que la ley lo permita. Después de haberse completado la investigación, el *Intake Facilitator* (Empleado encargado de recibir y procesar los reclamos) deberá reunirse con el (Empleado responsable en la Oficina del Distrito), quien será el encargado de revisar el reporte entregado por el *Intake Facilitator* (Empleado encargado de recibir y procesar los

reclamos), tomar decisiones objetivas, llegar a una conclusión respecto al caso y de recomendar las acciones apropiadas a seguir, si las hay.

8. En el caso de que el reclamo sea ejecutado en contra del *Responsible District Officer* (Empleado responsable en la Oficina del Distrito), el *Vice Chancellor of Human Resources* (Vicecanciller de Recursos Humanos) deberá nombrar un investigador, para que éste analice el reclamo. En el evento de que este reclamo sea colocado en contra el *Vice Chancellor of Human Resources* (Vicecanciller de Recursos Humanos), el *District Chancellor* (Canciller del Distrito) o un designado, deberá citar al investigador con el fin de escuchar el reclamo, recibir el informe, tomar una determinación o cualquier otra acción terminal.

9. El Distrito deberá completar la solicitud y enviarla al acusador y al acusado dentro 90 días "calendario" posteriores al recibo del reclamo, y el (Canciller del Sistema Comunitario de Colegios del Estado de California) deberá, dentro de los 150 días "calendario" posteriores al recibo del reclamo, realizar

- a- Un resumen del reporte de la investigación.
- b- Una reseña escrita dejando por sentado que:

1. Las conclusiones (los resultados) del *District Investigator* (Investigador del Distrito) y del *District Chancellor* (Canciller del Distrito), en donde se declara si el acoso o la discriminación, debido a raza, color, origen nacional, etnia, edad, género, religión, orientación sexual, estatus veterano, estado marital, inhabilidad física o mental, ocurrió o no. Estas conclusiones deben referirse a cada reclamo.

2. Una descripción de las acciones a seguir, si existen, con el fin de remediar cualquier tipo de discriminación o acoso que haya ocurrido y prevenir situaciones similares.

3. La solución propuesta para el futuro

4. El derecho del acusador a apelar al *District Chancellor* (Canciller del Distrito), luego al *State Chancellor of the California Community College System* (Canciller del Sistema Comunitario de Colegio del Estado de California); y

5. En el evento de que una acción disciplinaria sea recomendada al acusado. Este tiene derecho a todo los procedimientos adecuados provistos por estatus (rango) y/o al acuerdo colectivo de negociación de los empleados.

Derechos de Apelación

En el caso de que el acusador no esté satisfecho con los resultados obtenidos en el proceso formal administrativo, éste podrá apelar la determinación presentando sus objeciones al *District Chancellor* (Canciller del Distrito) dentro de los siguientes 15 (quince) días "calendario", después de recibir la determinación. Dentro de los siguiente 45 (cuarenta y cinco) días "calendario" de haber recibido la apelación del acusador, una copia de la decisión final del Distrito suministrada por el *District Chancellor* (Canciller del Distrito), deberá ser emitida al acusador, al *State Chancellor of the California Community College System* (Canciller del Sistema Comunitario de Colegios del Estado de California), y de considerarse apropiado, al acusado. Si, el *District Chancellor* (Canciller del Distrito) no procede dentro de los siguiente 45 (cuarenta y cinco) días "calendario", la determinación administrativa será juzgada como aprobada y se convertirá en la decisión final que el Distrito asumirá frente al caso. El acusador deberá tener el derecho de llenar una apelación por escrito, dirigida al *State Chancellor of the California Community College System* (Canciller del Sistema Comunitario de Colegios del Estado de California), dentro de los 30 (treinta) siguientes días "calendario" a la fecha en la que el *District Chancellor* (Canciller del Distrito), haya emitido la decisión final del Distrito, o haya aceptado que la decisión administrativa sea la definitiva.

Procedimiento Para el Reporte de un Incidente de Acoso/Discriminación

1-Una copia de los procedimientos y del formulario de reclamos del *Ventura County Community College District's Harassment/Discrimination Complaint* (Sistema Comunitario del Distrito de Ventura College concerniente al acoso y discriminación) está disponible en la Oficina de Recursos Humanos, en la Oficina del (Empleado encargado de recibir y procesar los reclamos), y en la oficina del Vicepresidente Ejecutivo de uno de los campus de Ventura College.

2- El formulario de la queja, debidamente diligenciado podrá ser enviado por correo o dejado en la oficina del *Ventura County Community College District, Assistant Vice Chancellor of Human Resources* (Asistente del Vicecanciller de Recursos Humanos de la Comunidad del Distrito de Ventura) , 333 Skyway Drive, Camarillo, CA 93010, o a un *Intake Facilitator* (Empleado encargado de recibir y procesar los reclamo) de uno de los campus de Ventura College.

3- El reclamo deberá ser presentado ante el Distrito dentro del año siguiente a la ocurrencia del supuesto caso de acoso/ discriminación, o dentro del año siguiente a la fecha en la que el acusador tuvo conocimiento o debió haber tenido conocimiento acerca de los hechos del supuesto incidente.

4- La persona que afirme que ha sufrido personalmente acoso o discriminación debido a su raza, color, nación o etnia de origen, edad, género, religión, orientación sexual estado marital, estatus veterano, incapacidad física o mental, o que tenga conocimiento acerca de alguna de estas acciones ilegales de acoso o discriminación, deberá invocar los procedimientos descritos anteriormente.

5-El individuo podrá también formular un reclamo de discriminación ilegal con la *Equal Employment Opportunity Comisión* (Comisión de Oportunidad de Empleo Equitativa) 2017 "T" Street, suite 210, Sacramento, CA 98514 , o en la oficina de *United States Department of Education Office of Civil Rights* (Derechos Civiles del Departamento de Educación de Los Estados Unidos), 50 United Nations Plaza, Roma 239, San Francisco, CA 94102, o en el *Department of Fair Employment Housing* (Departamento de Empleo Justo) llamando al 1-408-291-7352.

Estos procedimientos adicionales podrán ser utilizados en el momento de proponer el reclamo, ya sea antes o después de haber utilizado el proceso de formulación de reclamos acerca de acoso y discriminación ante el Distrito. Tenga en cuenta que los plazos pueden ser diferentes en cada una de las oficinas anteriormente mencionadas.

6-No habrá represalias por formular un reclamo: Ningún individuo sufrirá represalias como resultado de haber formulado un reclamo o de haber colaborado como testigo en un caso de acusación de acoso/discriminación. Aquellas personas que tomen represalias estarán sujetas a acciones disciplinarias.

Difusión (Divulgacion)

El Distrito se encargará de divulgar la información concerniente a sus reglamentos y procedimientos apropiados a seguir con respecto a los casos de acoso/ discriminación, a todos los empleados y estudiantes, anunciando su existencia en sitios notables a través del Distrito, incluyendo, pero no limitándose, al catálogo de Ventura College y al horario de clases. También el Distrito difundirá esta información en publicaciones apropiadas para empleados y/o estudiantes, en las carteleras oficiales del Distrito y por medio de comunicación directa a los empleados del Distrito a través del sindicato.

ESTATUS RESIDENCIAL PARA ESTUDIANTES DEL COLEGIO COMUNITARIO

Estatus residencial en California determina la cantidad de cuotas e inscripción que un estudiante pagará. Las tres clasificaciones residenciales son residente de California, no residente de California, y estudiante internacional o indocumentado. Hay excepciones a las regulaciones residenciales que aplican bajo varias circunstancias especiales. Por favor siga leyendo.

1. **Residente de California** – a vivido en California por un año o más, y a tomado pasos que confirman sus intenciones de establecerse como residente de California. **CUOTAS:** Cuota de inscripción, cuota de salud, cuota para el centro estudiantil, cuota para materiales (si aplica), y la cuota de acceso para registrarse por el internet o por el teléfono.
2. **No residente de California** - son ciudadanos que han vivido en California por menos de un año o no tienen pruebas que han tomado los pasos consistentes a la institución para establecer su residencia. **CUOTAS:** Cuota de inscripción, cuota para uso del centro de salud, cuota para el centro estudiantil, cuota para materiales (si aplica), y la cuota de acceso para registrarse por el internet o por teléfono. **EXCEPCION:** personas que vivieron en California, asistieron 3 años de high school y se graduaron de una high school en California antes de moverse fuera del estado, pueden ser elegibles para ser de pagar las cuotas de inscripción de no residentes.
3. **Estudiantes Internacionales** - son admitidos a los Estados Unidos bajo varios tipos de visas, las más comunes siendo la F-1 y la M-1 visa estudiantil. Bajo algunas de estas visas, como las visas F-1 y la M-1, los poseedores no son elegibles para establecer residencia y siempre serán considerados estudiantes internacionales bajo esta visa. **CUOTAS:** Cuotas de inscripción para no residentes, sobre cargos para estudiantes internacionales, cuota de inscripción, cuota de salud, cuota del centro estudiantil, cuota de materiales (si aplica), y cuota de acceso para registrarse por el internet o por el teléfono.
4. **Estudiantes Indocumentados** – no son ciudadanos de Estados Unidos, y están actualmente en los Estados Unidos sin visa u otro documento reconocido. **CUOTAS:** Pueden tener que pagar cuotas de registro de no residentes y tendrán que pagar cuotas de inscripción, cuota de salud, cuota del centro estudiantil, cuota de materiales (si aplica), y cuota de acceso para registrarse por el internet o por el teléfono. **EXCEPCION:** Algunos estudiantes indocumentados pueden calificar para excepción de pagar cuotas de inscripción de no residentes bajo la ley AB540 si han asistido a una high school en California por tres años y se graduaron de una high school en California y han o van (lo más pronto posible) tomar pasos para aplicar y cambiar su estatus legal.
5. **Residentes Extranjeros** – pueden ser clasificados como residentes de California o no residentes, referirse al número 1 y al número 2 de arriba. Cuotas de residente y no residente serán aplicadas basadas en la clasificación.
6. **Requisitos para residencia de California** – un año de físicamente (haber vivido) en California y demostrar la intención de establecer residencia permanente.
7. **Prueba de Residencia** – incluye pero no limita lo siguiente: Registro de Votante de California, registro de vehículo, licencia de matrimonio, licencia de negocio o licencia de practicante profesional, declaración de impuestos de California como residente o residente por parte del año, registro del servicio selectivo con dirección residencial en California, licencia de manejar o identificación de California, compra de casa, contrato de arrendamiento o renta, cuentas de banco local. Varias pruebas son necesarias, y deben de tener fecha de por lo menos un año y un día antes del primer día del semestre por el cual la clasificación residencial haya sido solicitada.
8. **Militar (servicio activo) y dependientes** – pueden ser calificados como residente o no residente de California conforme a los pasos 1 y 2 de arriba. **EXCEPCION:** Sin importar la clasificación residencial, personal del servicio militar activo y dependientes son exentos del requisito de pagar cuota de inscripción de no residente por la duración de asignación de servicio en California.
9. **Estatus matrimonial** – Sin importar su estatus matrimonial, cada persona es responsable de establecer su propia residencia en California.
10. **Menores** – Menores son sujetos a la residencia actualmente determinada de los padres hasta cumplir los 18 años. La residencia será determinada basada en las pruebas presentadas por los padres.

Para más información consulte el Catálogo de el Colegio de Ventura y la Oficina de Admisión.

AA/AS GENERAL EDUCATION - 2004-2005

BASIC REQUIREMENTS

Completion of **60 semester units** of degree-applicable college work with not less than a **2.00 GPA** and completion of **residency** and **competency** requirements. English/Reading competency met through completion of General Education requirements. See Ventura College catalog and your counselor for more information.

SPECIFIC MAJOR AA/AS GENERAL EDUCATION REQUIREMENTS: THE COMPLETION OF AT LEAST 24 UNITS OF GENERAL EDUCATION, IN ADDITION TO THOSE UNITS USED TO SATISFY THE REQUIREMENTS FOR THE MAJOR.

A. NATURAL SCIENCES - a minimum of 6 units

1. One course in biological science
AG V03, V04, V54; **ANAT** V01; **ANPH** V01; **ANTH** V01, V01L; **BIOL** V01, V01L, V03, V04, V10, V12, V14, V18, V29, V29L; **MICR** V01; **PHSO** V01; **PSY** V03.
2. One course in physical science
AST V01, V02; **CHEM** V01A, V01AL, V01B, V01BL, V10, V10L, V12A, V12AL, V12B, V12BL, V20, V20L, V21, V21L; **GEOG** V01, V01L, V05; **GEOL** V02, V02L, V03, V07, V11; **PHSC** V01; **PHYS** V01, V02A-V02AL, V02B-V02BL, V03A-V03AL, V03B-V03BL, V04-V04L, V05-V05L, V06-V06L.

B. SOCIAL AND BEHAVIORAL SCIENCES - a minimum of 6 units

1. One course in American history and institutions
AES V02A, V02B, V22, V40A, V40B, V63; **HIST** V02A, V02B, V03A, V03B, V04B, V05A, V05B, V07A, V07B, V12, V16, V17; **POLS** V01, V03.
2. One other course in social and behavioral sciences
AES V01, V02A, V02B, V11, V20, V21A, V21B, V22, V23, V24, V40A, V40B, V41, V42A, V42B, V61, V62, V63; **ANTH** V02, V03, V04, V06, V07; **AAS** V01; **BUS** V30; **CHST** V01, V02, V24; **CD** V61; **CJ** V01, V02, V15; **ECON** V01A, V01B; **GEOG** V02, V06; **HIST** V01A, V01B, V02A, V02B, V03A, V03B, V04A, V04B, V05A, V05B, V07A, V07B, V08, V09, V10A, V10B, V12, V13, V14A, V14B, V15, V16, V17, V18A, V18B, V19, V20; **HEC** V22, V23, V24; **JOUR** V01; **POLS** V01, V02, V03, V04, V05, V09, V10, V11, V14, V15, V16; **PSY** V01, V02, V05, V07-V07L, V15, V25, V29, V30, V31; **SOC** V01, V02, V03, V04, V05, V07, V24, V31.

C. HUMANITIES - a minimum of 6 units

1. One course in fine or performing arts
AES V10, V12, V65; **ART** V01, V02A, V02B, V03, V04, V05, V06, V07, V08, V11A, V12A, V13A, V19, V51A; **HEC** V05A; **MUS** V01, V03, V06, V07, V08, V09A, V09B; **PHOT** V01, V02, V07; **THA** V01, V02A, V20, V29.
2. One course in humanities
AES V30, V31; **ENGL** V01B, V02B, V07A, V07B, V10, V11A, V15, V16, V21A, V21B, V22A, V22B, V23, V26, V30, V31, V32A, V32B, V33, V34, V132A, V132B, V133, V134; **FREN** V01, V02, V03, V04, V51A, V51B, V51C; **GERM** V01, V02, V03, V04, V51A, V51B, V51C; **HIST** V01A, V01B, V18A, V18B; **IDS** V08; **ITAL** V01, V02, V51A, V51B; **JAPN** V01, V02, V51A, V51B; **PHIL** V01, V02, V03A, V03B, V04, V06A, V06B; **READ** V02B; **SL** V10A, V10B, V10C; **SPAN** V01, V02, V03, V03S, V04, V04S, V10A, V10B, V20, V51A, V51B, V71; **SPCH** V05; **THA** V23, V30A.

D. LANGUAGE AND RATIONALITY - a minimum of 6 units

1. One course in English composition
BUS V44, V45; **ENGL** V01A, V02A; **JOUR** V05A, V105; **SUP** V81.
2. One course in communication and analytical thinking
BUS V06; **BIS** V40; **CS** V04, V11, V15, V17, V20, V22, V30, V32, V40, V80, V82, V86; **DRFT** V03; **ENGL** V01B; **MATH** V01, V02, V03, V04, V05, V11B, V20, V21A, V21B, V21C, V24, V30, V38, V40, V44, V45, V46A, V46B, V52; **PHIL** V04, V05; **PSY** V04; **READ** V01, V02A; **SPCH** V01, V10, V15.

E. HEALTH/PHYSICAL EDUCATION - a minimum of 2 courses

1. One course in health education
HED V93, V95.
2. One course in physical activity
AES V15; **CJ** V10-V12B; **DANC** V10-V50; **EAC** V21, V25- V28; **HED** V85, V92, V94, V97; **HEC** V10, V97; **PE** V01-V22, V30-V87, V91-V94, V97-V99; **REC** V41; **THA** V14.

MAJOR REQUIREMENTS

Completion of all courses required (at least 18 units) in a designated area specified in the college catalog.

GENERAL LIBERAL ARTS AND SCIENCES AA

- I. Completion of the pattern (A-E) specified above, plus 9 additional units from areas A-D, plus area F (E/WS) below; or
- II. Completion of at least 36 units selected from the GE pattern and/or major preparation courses required by a transfer institution, to include 3 units each from areas A, B, and C above, plus all of areas D and E above and F below.

F. ETHNIC/WOMEN'S STUDIES - a minimum of one course

AES V01, V02A, V02B, V10, V11, V20, V21A, V21B, V22, V23, V24, V30, V31, V40A, V40B, V41, V42A, V42B, V61, V62, V63, V65; **ANTH** V02, V04, V06; **ART** V03, V07, V08; **AAS** V01; **CHST** V01, V02, V24; **ENGL** V02B, V32A, V32B, V33, V34, V132A, V132B, V133, V134; **HIST** V02A, V02B, V03A, V03B, V04B, V05A, V05B, V10A, V10B, V12, V13, V14A, V14B, V15, V17, V19; **MUS** V03; **POLS** V11, V14; **PSY** V30; **READ** V02B; **SOC** V03, V04, V24; **SPAN** V20, V71.

NOTE: The completion of GE and major requirements for an AA/AS does not necessarily make the student eligible to transfer to a university. For transfer requirements, consult the college catalog and your counselor.

INTERSEGMENTAL GENERAL EDUCATION TRANSFER CURRICULUM (IGETC) 2004-2005

APPROVED GENERAL EDUCATION COURSES: Each course must have a grade of C or better.

1. ENGLISH COMMUNICATION

CSU — Complete groups A, B and C. **UC** — Complete groups A and B.

A. English Composition: 1 course, 3 semester units

ENGL V01A.

B. Critical Thinking — English Composition: 1 course, 3 semester units.

ENGL V01B; **PHIL** V05.

C. Oral Communication (CSU requirement only): 1 course, 3 semester units.

SPCH V01, V10.

2. MATHEMATICAL CONCEPTS and QUANTITATIVE REASONING:

1 course, 3 semester units
CS V17; **MATH** V04*, V20*, V21A*, V21B*, V21C, V24, V40, V44*, V45*, V46A*, V46B*, V52; **PSY** V04*.

3. ARTS and HUMANITIES:

At least 3 courses, with at least one course from the Arts and one course from the Humanities; 9 semester units

A. Arts

AES V10, V12, V65; **ART** V01, V02A, V02B, V03, V04, V05, V06, V07, V08; **MUS** V03, V06, V07, V08, V09A, V09B; **PHOT** V07; **THA** V01, V29.

B. Humanities

AES V31; **ENGL** V07A*, V07B*, V15, V16, V21A, V21B, V22A, V22B, V23, V26, V30, V31, V32A, V32B, V33, V34; **FREN** V02, V03, V04; **GERM** V02, V03, V04; **HIST** V01A, V01B, V18A, V18B; **IDS** V08; **ITAL** V02; **JAPN** V02; **PHIL** V01, V02, V03A, V03B, V04, V06A, V06B; **SL** V10B, V10C; **SPAN** V02*, V03*, V03S*, V04*, V04S*, V20, V71; **THA** V23.

4. SOCIAL and BEHAVIORAL SCIENCES:

At least 3 courses from at least 2 disciplines or an interdisciplinary sequence; 9 semester units.
AES V01, V02A*, V02B*, V11, V20, V21A, V21B, V22, V23, V24, V40A*, V40B*, V41, V42A, V42B, V61, V62, V63*; **ANTH** V02, V03, V04, V06, V07; **AAS** V01; **CHST** V01, V02, V24; **ECON** V01A, V01B; **GEOG** V02, V06; **HIST** V01A, V01B, V02A*, V02B*, V03A*, V03B*, V04A, V04B, V05A*, V05B*, V07A*, V07B*, V08, V09, V10A, V10B, V12, V13, V14A, V14B, V15, V16, V17*, V18A, V18B, V19, V20; **HEC** V24*; **JOUR** V01; **POLS** V01, V02, V03, V04, V05, V11, V14, V15, V16; **PSY** V01, V02, V05, V07-V07L, V15, V25, V29, V30, V31*; **SOC** V01, V02, V03, V04, V05, V07, V24, V31*.

5. PHYSICAL and BIOLOGICAL SCIENCES:

At least 2 courses, one physical science course and one biological science course, one of which must include a laboratory corresponding to selected lecture; 7-9 semester units.

A. Physical Sciences

AST V01, V02; **CHEM** V01A, V01AL, V01B, V01BL, V10*, V10L*, V12A*, V12AL*, V12B, V12BL, V20*, V20L*, V21*, V21L*; **GEOG** V01, V01L, V05; **GEOL** V02, V02L, V03, V07, V11; **PHSC** V01*; **PHYS** V01*, V02A*, V02AL, V02B*, V02BL, V03A*, V03AL, V03B*, V03BL, V04*, V04L, V05*, V05L, V06*, V06L.

B. Biological Sciences

AG V03; **ANAT** V01*; **ANPH** V01*; **ANTH** V01, V01L; **BIOL** V01*, V01L*, V03, V04, V10, V12*, V18, V29, V29L; **MICR** V01; **PHSO** V01*; **PSY** V03.

6. LANGUAGE OTHER THAN ENGLISH (UC Requirement Only)

Proficiency equivalent to two years of high school study in the same language with a C or better or complete one (1) course.
FREN V01; **GERM** V01; **ITAL** V01; **JAPN** V01; **SL** V10A; **SPAN** V01* or both V10A* & V10B*.

U.S. HISTORY, CONSTITUTION and AMERICAN IDEALS: CSU Graduation Requirement Only (not part of IGETC; may be completed prior to transfer). 6 units, one course from Group 1 and one course from Group 2. **Group 1.** **POLS** V01, V03; **Group 2.** **AES** V22, V63; **HIST** V02A, V02B, V04B, V07A, V07B, V12, V17. NOTE: Courses used to meet this requirement may not be used to satisfy requirements for IGETC.

General Transfer Information

The Intersegmental General Education Transfer Curriculum (IGETC) is a general education program that community college transfer students can use to fulfill lower division general education/breadth requirements for either the California State University (CSU) or the University of California (UC) systems without the need, after transfer, to take additional lower division general education courses.

CAVEAT — These courses and requirements are subject to change. Students should consult a counselor or appropriate Web sites to receive the most current transfer information.

ADMISSION -- Most campuses of CSU and UC rarely accept transfer applicants at the freshman or sophomore levels. Upper division or advanced standing admission criteria are based on three components:

1) **Units** — a minimum number of transferable semester units (60 for CSU and UC; maximum 70 for both); and 2) **Scholarship** — a minimum cumulative GPA in all transferable coursework (2.0 for CSU; 2.4 for UC; higher for non-California residents); and 3) **Subject area requirements** — course pattern (a-g) requirements and the ways in which students satisfy these requirements differ between CSU and UC. These admission criteria specify only minimum standards. CSU and/or UC may apply more rigorous standards as enrollment demand changes. **All potential transfer students are expected to read the CSU and UC publications for transfers available in the Ventura College counseling office and transfer center.**

SELECTION CRITERIA FOR UC -- When the number of applicants for some campuses and some majors exceeds the number of spaces available, campuses use standards which are more demanding than the minimum admissions requirements to select students. These selection criteria identify those students who have demonstrated the capacity for high academic achievement. The selection criteria are subject to change by campus, school or college, major and/or term.

Applicants **must complete** both the necessary lower division **mathematics and English composition requirements with grades of C or better** for most campuses by the end of the spring semester prior to transfer in the fall. Some campuses require the completion of the English and mathematics requirements by the end of the fall semester prior to transfer in the following fall. Also, some campuses require that the 60-unit minimum and the four-course pattern (with grades of C or better) be completed by the end of the spring semester prior to transfer in the fall.

More information is available for UC at www.ucop.edu/pathways and for CSU at www.csumentor.edu

CALIFORNIA STATE UNIVERSITY 2004-2005

Students transferring to a California State University are permitted to complete their lower division general education transfer courses by completing the plan of courses listed below. In addition, a transfer student will need to satisfy requirements for admission and should complete major preparation courses. **Courses listed are subject to change.**

General Education Courses

AREA A - COMMUNICATION AND CRITICAL THINKING.

A minimum of nine (9) units, with at least one course selected from each group (1, 2, and 3) and a grade of C or better in each course:

Group 1 - Oral Communication: SPCH V01, V10.

Group 2 - Written Communication: ENGL V01A.

Group 3 - Critical Thinking: ENGL V01B; PHIL V04, V05; SPCH V10.

AREA B - PHYSICAL UNIVERSE AND ITS LIFE FORMS.

A minimum of nine (9) units, with at least one course selected from each group (1, 2, 3 and 4) to include one laboratory activity course:

Group 1 - Physical Science: AST V01, V02; CHEM V01A, V01AL, V01B, V01BL, V10, V10L, V12A, V12AL, V12B, V12BL, V20, V20L, V21, V21L; GEOG V01, V01L, V05; GEOL V02, V02L, V03, V07, V11; PHSC V01; PHYS V01, V02A-V02AL, V02B-V02BL, V03A-V03AL, V03B-V03BL, V04-V04L, V05-V05L, V06-V06L.

Group 2 - Life Science: AG V03, V04, V54; ANAT V01; ANPH V01; ANTH V01, V01L; BIOL V01, V01L, V03, V04, V10, V12, V14, V18, V29, V29L; MICR V01; PHSO V01; PSY V03.

Group 3 - Laboratory Activity

Group 4 - Mathematics/Quantitative Reasoning*: CS V17; MATH V04, V05, V20, V21A, V21B, V21C, V24, V38, V40, V44, V45, V46A, V46B, V52; PSY V04.

*Requires a grade of C or better.

AREA C - ARTS AND HUMANITIES.

A minimum of nine (9) units, with at least one course selected from each group (1 and 2):

Group 1 - Arts: AES V10, V12, V65; ART V01, V02A, V02B, V03, V04, V05, V06, V07, V08, V12A, V13A, V19, V51A; MUS V01, V03, V06, V07, V08, V09A, V09B; PHOT V01, V07; THA V01, V02A, V29.

Group 2 - Humanities: AES V31; ENGL V01B, V07A, V07B, V10, V11A, V15, V16, V21A, V21B, V22A, V22B, V23, V26, V30, V31, V32A, V32B, V33, V34; FREN V01, V02, V03, V04; GERM V01, V02, V03, V04; HIST V01A, V01B, V18A, V18B; IDS V08; ITAL V01, V02; JAPN V01, V02; PHIL V01, V02, V03A, V03B, V04, V06A, V06B; SL V10A, V10B, V10C; SPAN V01, V02, V03, V03S, V04, V04S, V10B, V20, V71; SPCH V05; THA V23.

AREA D - SOCIAL, POLITICAL AND ECONOMIC INSTITUTIONS AND BEHAVIOR; HISTORICAL BACKGROUND.

A minimum of nine (9) units, with courses in at least two (2) separate disciplines selected from at least two (2) groups:

Group 1 - Anthropology and Archaeology: AES V01; ANTH V02, V03, V04, V06, V07.

Group 2 - Economics: ECON V01A, V01B.

Group 3 - Ethnic Studies: AES V01, V02A, V02B, V11, V20, V22+, V23, V24, V40A, V40B, V41, V62, V63+; ANTH V04; AAS V01; CHST V01, V02, V24; HIST V03A, V03B, V05A, V05B, V12+, V13, V17+; PSY V30; SOC V03, V24; SPAN V71.

Group 4 - Gender Studies: ANTH V06; HIST V02A+, V02B+; SOC V04.

Group 5 - Geography: GEOG V02, V06.

Group 6 - History: AES V02A, V02B, V21A, V21B, V22+, V40A, V40B, V41, V42A, V42B, V61, V63+; HIST V01A, V01B, V02A+, V02B+, V03A, V03B, V04A, V04B+, V05A, V05B, V07A+, V07B+, V08, V09, V10A, V10B, V12+, V13, V14A, V14B, V15, V16, V17+, V18A, V18B, V19, V20.

Group 7 - Interdisciplinary Social or Behavioral Science: CD V61; HEC V22, V23, V24; JOUR V01.

Group 8 - Political Science, Government, and Legal Institutions: CJ V01, V02, V15; POLS V01‡, V02, V03‡, V04, V05, V09, V10, V11, V14, V15, V16.

Group 9 - Psychology: PSY V01, V02, V05, V07-V07L, V15, V25, V29, V30, V31; SOC V31.

Group 10 - Sociology and Criminology: AES V11, V24; CHST V24; CJ V03; PSY V31; SOC V01, V02, V03, V04, V05, V07, V24, V31.

+Will satisfy U.S. History & American Ideals. ‡Will satisfy American, State & Local Government.

AREA E - LIFE LONG UNDERSTANDING AND SELF-DEVELOPMENT.

A minimum of three (3) units, with no more than one (1) unit of physical activity:

AES V11, V15*; ANTH V02; ART V01; BIOL V10, V12, V18; *CJ V10-V12B; *DANC V10-V50; *EAC V21-V27; HED V92, V93, V95, V97; HIST V02A+, V02B+; HEC V10, V22, V24, V97; *PE V01-V22, V30-V67, V69-V87, V91-V94, V97-V99; PSY V01, V02, V25; *REC V41; SOC V03; SPCH V03; *THA V14.

*Physical activity courses limited to one (1) unit in satisfaction of Area E requirements.

+Will satisfy U.S. History & American Ideals requirement.

CSU General Transfer Information

CAVEAT — The courses and requirements described herein are subject to change. Students should consult a counselor and appropriate Web sites (e.g., www.CSUMentor.edu and www.assist.org) to receive the most current transfer information.

ADMISSION – Students are not assured of admission to the campus and/or major of first choice. Consult your counselor for further information.

ADMISSION CODES FOR APPLICATION

Question 7 — States

Alabama	1	Louisiana	19	Oklahoma	37
Alaska	2	Maine	20	Oregon	38
Arizona	3	Maryland	21	Pennsylvania	39
Arkansas	4	Massachusetts	22	Rhode Island	40
California	5	Michigan	23	South Carolina	41
Colorado	6	Minnesota	24	South Dakota	42
Connecticut	7	Mississippi	25	Tennessee	43
Delaware	8	Missouri	26	Texas	44
District of Columbia	9	Montana	27	Utah	45
Florida	10	Nebraska	28	Vermont	46
Georgia	11	Nevada	29	Virginia	47
Hawaii	12	New Hampshire	30	Washington	48
Idaho	13	New Jersey	31	West Virginia	49
Illinois	14	New Mexico	32	Wisconsin	50
Indiana	15	New York	33	Wyoming	51
Iowa	16	North Carolina	34	If not U.S. list country	
Kansas	17	North Dakota	35		
Kentucky	18	Ohio	36		

Question 14 -- High Schools

Agoura	193008	Oak Park	563013	Ventura	563782
Buena	563079	Oxnard	563454	Villanova	564823
Camarillo	563161	Pacific	563027	Westlake	563011
Channel Islands	563174	Pacifica	563089		
El Camino	563029	Rio Mesa	563476		
Fillmore	563202	Royal	563500		
Foothill Technology	563034	Santa Clara	564536		
Hueneme	563284	Santa Paula	563577		
La Reina	564310	Santa Susana	563032		
Moorpark	563325	Simi Valley	563618		
Newbury Park	563374	St. Bonaventure	564486		
Nordhoff	563407	Thousand Oaks	563700		

Question 16 -- Majors

Accounting	1234	Home Economics	2346
Administrative Aide	1237	Hotel & Restaurant Mgmt.	2347
Agriculture	1239	Industrial Safety	2350
Air Conditioning/Refrigeration	1245	Information Processing Systems	2356
Alcohol/Drug Studies	1246	Interior Design	4789
Anthropology	1248	International Studies	2360
Architecture	1249	Journalism	2357
Art	1256	Laser/Electro-optics Technology	2359
Automotive	1257	Legal Assisting	2368
Behavioral Science	1259	Liberal Arts	2369
Bilingual/Cross Cultural	1267	Logistics	2375
Biology	1268	Machine Shop	2379
Biotechnology	0430	Mathematics	2456
Business	1278	Multimedia	2460
Chemistry	1289	Music	2458
Chicano Studies	1345	Nursing	2468
Child Development	1346	Office Technology/Secretarial	2469
Construction Technology	1358	Petroleum Technology	2489
Computer Sciences	1360	Philosophy	2567
Criminal Justice	1236	Photography	2568
Dance	1378	Physical Education	2569
Drafting Technology	1389	Physics	2589
Economics	1458	Political Science	2678
Electronics	1459	Predental	2679
Emergency Medical Services	1464	Premedical	2689
Engineering	1467	Psychiatric Technology	3456
English	1468	Psychology	3457
Environmental Sciences	1475	Radio-Television-Film	3459
Ethnic & Special Studies	1478	Radiologic Technology	3460
Exotic Animal Training & Mgmt.	1479	Real Estate	3467
Fashion Design/Merchandising	1489	Recreation	3468
Fire Technology	1567	Religious Studies	3469
Food Management	1568	Sociology	3567
Foreign Languages	1569	Speech	3578
General Studies	1579	Teaching/Liberal Studies	3678
Geography	1589	Telecommunications	3679
Geology	1678	Theatre Arts	3689
Graphic Communications/ Design/Production	1689	Urban Studies	4569
Hazardous Materials	1769	Water Science	4579
Health Info Tech	1779	Welding	4589
Health Sciences	1789	Word Processing	4599
High School Special Admissions Program	2000	Transfer-Other	4400
History	2345	Undecided/Undeclared	4500
		Vocational - Other	4600

Question 17

University of California

UC, Berkeley	017846	UC, Riverside	337797
UC, Davis	577750	UC, San Diego	377837
UC, Irvine	307781	UC, Santa Barbara	427677
UC, Los Angeles	197887	UC, Santa Cruz	447765

California State University and Colleges

CSU, Bakersfield	156250	Cal Poly, Pomona	196140
CSU, Chico	046242	CSU, Sacramento	346760
CSU, Dominguez Hills	196135	CSU, San Bernardino	366184
CSU, Fresno	106260	CSU, San Diego	376720
CSU, Fullerton	306106	CSU, San Francisco	386796
CSU, Hayward	016178	CSU, San Jose	436727
CSU, Humboldt	126450	CSU, San Marcos	376820
CSU, Long Beach	196131	Cal Poly, San Luis Obispo	406145
CSU, Los Angeles	196133	CSU, Sonoma	496710
CSU, Northridge	196770	CSU, Stanislaus	506730

Community Colleges

Allan Hancock College	425213	Los Angeles City College	195346
American River College	345023	Los Angeles Harbor College	195365
Antelope Valley Com. College	195020	Los Angeles Mission College	195953
Bakersfield College	155050	Los Angeles Pierce College	195384
Barstow College	365074	Los Angeles Southwest College	195387
Butte College	045115	Los Angeles Trade-Tech College	195390
Cabrillo College	445076	Los Angeles Valley College	195396
Canada College	415062	Los Medanos College	075269
Cerritos College	195154	Mendocino College	235001
Cerro Coso Com. College	155001	Merced College	245475
Chabot College	015235	Merritt College	015570
Chaffey College	365210	Mira Costa College	375509
Citrus College	195177	Mission College	435861
City College of San Francisco	385092	Modesto Junior College	505500
Coastline Community College	305001	Monterey Peninsula College	275270
College of Alameda	015257	Moorpark College	565320
College of Marin	215060	Mt. San Antonio College	195475
College of San Mateo	415151	Mt. San Jacinto College	335403
College of the Canyons	195175	Napa Valley College	285540
College of the Desert	335125	Ohlone College	015610
College of the Redwoods	125140	Orange Coast College	305525
College of the Sequoias	545071	Oxnard College	565321
College of the Siskiyous	475200	Palo Verde College	335565
Columbia College	555055	Palomar College	375542
Compton Com. College	195196	Pasadena City College	195575
Contra Costa College	075190	Porterville College	545364
Cosumnes River College	345124	Rancho Santiago College	305609
Crafton Hills College	365211	Rio Hondo College	195658
Cuesta College	405650	Riverside Com. College	335687
Cuyamaca College	375250	Sacramento City College	345740
Cypress College	305191	Saddleback College	305579
DeAnza College	435184	San Bernardino Valley College	365594
Diablo Valley College	075268	San Diego City College	375663
East Los Angeles College	195217	San Diego Mesa College	375693
El Camino College	195225	San Diego Miramar College	375300
Evergreen Valley College	435679	San Joaquin Delta College	395670
Feather River College	325335	San Jose City College	435680
Foothill College	435227	Santa Barbara City College	425560
Fresno City College	105240	Santa Monica College	195825
Fullerton College	305240	Santa Rosa Junior College	495690
Gavilan College	435263	Shasta College	455695
Glendale Com. College	195257	Sierra College	315730
Golden West College	305282	Skyline College	415711
Grossmont College	375249	Solano Com. College	485825
Hartnell Community College	275129	Southwestern College	375807
Imperial Valley College	135570	Taft College	155580
Indian Valley College	215001	Ventura College	565741
Irvine Valley College	305580	Victor Valley College	365790
Kings River Com. College	105523	Vista College	015236
Lake Tahoe Com. College	095001	West Hills College	105131
Laney College	015450	West Los Angeles College	195952
Lassen College	185420	West Valley College	435860
Long Beach City College	195337	Yuba College	585925

Independent Colleges and Universities

Cal Lutheran University	568120
University of Southern California	198904
University of LaVerne	198329

APPLICATION FOR ADMISSION

Ventura County Community College District
Application for Admission
Ventura College • 4667 Telegraph Road • Ventura, CA 93003

OFFICE USE ONLY

Res.Code: _____

1. **I plan to attend:**
 Moorpark College Oxnard College Ventura College
2. **I am applying for the:** Year 20_____
 Spring Semester Summer Session Fall Semester
3. **Social Security Number:** _____
4. **Name:** _____
Last Name First Name Middle Initial
5. **Previous Last Name** (if you attended under another name):

6. **Date of Birth:** _____ -- _____ -- _____
Month Day Year
7. **State Birthplace:**
 California Other _____ (see page 92 for codes)
8. **Sex:** Male Female
9. **Address:** _____
(Number and Street)
10. **City/State:** _____
11. **Zip Code:** _____
12. **Day Phone** (include area code) _____
13. **Evening Phone** (include area code) _____
14. **Last High School Attended:** _____
(Use codes on page 92)
Name: _____
City: _____ State: _____
15. **High School Graduation or date last attended:** _____ -- _____
Month Year
16. **Proposed Major** (Obtain code from page 92) _____
17. **Last College Attended** (Obtain code from page 92) _____
Name: _____
City: _____ State: _____
18. **California Driver's License Number:** _____
19. **Ethnic Survey:**

A <input type="checkbox"/> Asian	HR <input type="checkbox"/> Central American
AC <input type="checkbox"/> Chinese	HS <input type="checkbox"/> South American
AI <input type="checkbox"/> Asian Indian	HX <input type="checkbox"/> Other Hispanic
AJ <input type="checkbox"/> Japanese	N <input type="checkbox"/> American Indian/ Alaskan Native
AK <input type="checkbox"/> Korean	O <input type="checkbox"/> Other Non-White
AL <input type="checkbox"/> Laotian	P <input type="checkbox"/> Pacific Islander
AM <input type="checkbox"/> Cambodian	PG <input type="checkbox"/> Guamanian
AV <input type="checkbox"/> Vietnamese	PH <input type="checkbox"/> Hawaiian
AX <input type="checkbox"/> Other Asian	PS <input type="checkbox"/> Samoan
B <input type="checkbox"/> Black, Non-Hispanic	W <input type="checkbox"/> White
F <input type="checkbox"/> Filipino	X <input type="checkbox"/> Unknown
H <input type="checkbox"/> Hispanic	XD <input type="checkbox"/> Decline to state
HM <input type="checkbox"/> Mexican, Mex.-Amer., Chicano	
20. **Primary Language:** English Not English
21. **Citizenship Status:** U.S. Citizen
Not a U.S. Citizen:
 - 2 Permanent Resident (Immigrant) Visa
 - 3 Temporary Resident/Amnesty
 - 4 Refugee/Asylee
 - 5 Student Visa (F-1 or M-1)
 - 6 Other Visa or Visa type
 - X Unknown
22. **Student Academic Level** (Please indicate your education status at the beginning of the semester for which you are applying. Mark the highest level of education attained.)
Not a High School Graduate:
 - 000 Not a graduate of, and no longer enrolled in high school.
 - 100 Special admit student currently enrolled in K-12 school.
 - 200 Currently enrolled in Adult School.**High school graduate without a college degree:**
 - 300 Received high school diploma
 - 400 Passed the GED, or received a High School Certificate of Equivalency/Completion
 - 500 Received a Certificate of California High School Proficiency Exam
 - 600 Foreign Secondary School Diploma/Certificate of Graduation**College Degree:**
 - 700 Received an Associate Degree
 - 800 Received a Bachelor Degree or higher**Unknown:**
 - xxx Unknown**Date of the highest level of education attained or the date last attended:** _____ -- _____
Month Year
23. **Student Enrollment Status** (Mark one)
 - 1 **First-time student.** A student enrolled in any college for the first time.
 - 2 **First-time transfer student.** A student enrolled at this college for the first time and who has transferred from another college after earning credit.
 - 3 **Returning transfer student.** A student who has previously attended this college, transferred to another college, and has now returned to this college.
 - 4 **Returning student.** A student enrolled at this college after an absence of one or more regular sessions without interim attendance at another college.
 - 5 **Special admissions student.** A student who is currently enrolled in K-10 or a senior high school student currently enrolled in 11-12.
24. **Student Educational Goal** (Select your highest priority)
 - A Obtain a bachelor's degree after completing an associate's degree
 - B Obtain a bachelor's degree without completing an associate's degree
 - C Obtain a two year associate's degree without transfer
 - D Obtain a two year vocational degree without transfer
 - E Earn a vocational certificate without transfer
 - F Discover/formulate career interests, plans, goals
 - G Prepare for new career (acquire job skills)
 - H Advance in current job/career (update job skills)
 - I Maintain certificate or license (e.g. Nursing, Real Estate).
 - J Educational development (intellectual, cultural)
 - K Improve basic skills in English, reading or math
 - L Complete credits for high school diploma or GED
 - M Undecided on goal
25. **How did you hear about Ventura College:** (Check all that apply)

<input type="checkbox"/> Newspaper	<input type="checkbox"/> Radio	<input type="checkbox"/> Television
<input type="checkbox"/> Poster	<input type="checkbox"/> Direct Mail	<input type="checkbox"/> Flyer
<input type="checkbox"/> Friend or Family	<input type="checkbox"/> High School	<input type="checkbox"/> Class Schedule
<input type="checkbox"/> Information Booth	<input type="checkbox"/> Other _____	

LEGAL RESIDENCE FORM

All students classified incorrectly as residents are subject to reclassification and to payment of all nonresident fees not paid.

ALL APPLICANTS MUST COMPLETE THIS SECTION

SOCIAL SECURITY NUMBER _____ TODAY'S DATE _____

NAME (Print full legal name. DO NOT use nicknames, initials, or abbreviations).

Last _____ First _____ Middle _____

Age Birthdate _____ Birthplace _____ Occupation _____

RESIDENCE ADDRESS (Legal/permanent address. DO NOT use P.O. Box Number)

Number & Street _____ City _____ State _____ Zip _____

I have lived at this address since _____ (if less than 2 years, show previous address below.)

Number & Street _____ City _____ State _____ Zip _____

Number & Street _____ City _____ State _____ Zip _____

When did your present stay in California begin? (State month/day/year) _____

***NOTICE TO STUDENTS:** If additional information is needed to determine your residence status, you will be required to complete a supplemental residence questionnaire and/or to present evidence in accordance with Education Code Sections 68040 et seq. The burden of proof to clearly demonstrate both physical presence in California and intent to establish California Residence lies with the student. Failure to present such proof will result in a classification of non-resident.

Yes No

Are you a United States Citizen?

If you are not a United States citizen, have you been admitted to the U.S. as a resident alien?

If yes, give Date Admitted _____ and Alien Registration Number _____

If no, list visa type (example: B-2, Visitor visa—dependent), duration of status, and country of citizenship:

Visa Type _____ Duration of Status _____ Country of Citizenship _____

Verification of visa status is required. Students must present proof of status.

Did you file California State income tax last year?

If not California, in what state did you last file state taxes? _____ For what year(s) _____

Have you or (if you are under 19 and unmarried) your parents:

Registered to vote in a state other than California? If yes, where and when? _____

Petitioned for divorce in a state other than California? If yes, where and when? _____

Attended an out-of-state institution as a resident of that other state? If yes, where and when? _____

Declared nonresidence for California State Income Tax purposes? If yes, where and when? _____

Are you on active military duty?

If yes, what date did your tour begin in California? (month/day/year) _____

State of legal residence on military records: _____

Are you a dependent of an active duty military person? _____

If yes, when did your sponsor's tour begin in California? (month/day/year) _____

Have you been discharged from active duty within the last year? If yes, submit copy of DD-214

TO BE COMPLETED BY ALL UNMARRIED STUDENTS UNDER 19

NAME OF FATHER (if living) _____ Occupation _____

NAME OF MOTHER (if living) _____ Occupation _____

NAME OF LEGAL GUARDIAN _____ Occupation _____

RESIDENCE ADDRESS (Number & Street, City, State, Zip)*

DATES (month/year)

*Father _____ From _____ To _____

*Mother _____ From _____ To _____

*Guardian _____ From _____ To _____

If less than 2 years, give previous address(es) for past 2 years.

Relationship _____ No. & Street _____ City _____ State _____ Zip _____ From _____ To _____

Relationship _____ No. & Street _____ City _____ State _____ Zip _____ From _____ To _____

I CERTIFY UNDER PENALTY OF PERJURY THAT THE INFORMATION ON THIS APPLICATION IS CORRECT AND I UNDERSTAND THAT FALSIFICATION OR FAILURE TO REPORT CHANGE IN RESIDENCE MAY RESULT IN MY DISMISSAL.

Student Signature _____ Date _____

SOLICITUD DE ADMISION

Esta solicitud debe entregarse en persona a la oficina de Admisión y Archivos.

Ventura County Community College District
Solicitud De Admisión
 Ventura College • 4667 Telegraph Road • Ventura, CA 93003

Para Uso De Oficina Solamente
 Código Residencial: _____

Use Pluma Solamenté

1. **Pienso asistir al Colegio de:**
 Moorpark College Oxnard College Ventura College
2. **Estoy solicitando para el:** Año 20 _____
 Semestre/Sección de:
 Primavera Verano Otoño
3. **No. del Seguro Social:** _____
4. **Nombre:** _____
 Apellido Primer Nombre Iniciál
5. **Apellido Anterior** (si asistió bajo otro nombre):

6. **Fecha de Nacimiento:** _____ -- _____ -- _____
 Mes Día Año
7. **Lugar de Nacimiento (Estado):** California
 Otro _____ (Use las claves de estado en la página 92)
8. **Sexo:** Masculino Femenino
9. **Domicilio:** _____
 (Número y Calle)
10. **Ciudad/Estado:** _____
11. **Código Postal:** _____
12. **No. de teléfono durante la Día** () _____
13. **No. de teléfono durante la Noche** () _____
14. **Ultima Escuela Secundaria Que Asistió:** _____
 (Use las claves de estado en la página 92)
 Nombre: _____
 Ciudad: _____ Estado: _____
15. **Año en que graduó, o última vez que asistió a la Secundaria:** ____ -- ____
 Mes Año
16. **Programa de Estudio** (Obtenga la clave de la página 92) _____
17. **Ultimo Colegio Que Asistió** (Obtenga la clave de la página 92) _____
 Nombre: _____
 Ciudad: _____ Estado: _____
 Título Recibido: AA/AS Bachillerato o más alto
18. **Número de Licencia Para Conducir en California:** _____
19. **Origen Etnico: (Voluntario y confidencial)**

A <input type="checkbox"/> Asiático (no Filipino)	HR <input type="checkbox"/> Centroamericano	
AC <input type="checkbox"/> Chino	HS <input type="checkbox"/> Suramericano	
AI <input type="checkbox"/> Indio Asiático	HX <input type="checkbox"/> Otro Hispano	
AJ <input type="checkbox"/> Japonés	N <input type="checkbox"/> Americano Nativo/ Nativo de Alaska	
AK <input type="checkbox"/> Coreano	O <input type="checkbox"/> Otro no blanco	
AL <input type="checkbox"/> Laosiano	P <input type="checkbox"/> Isleño del Pacífico	
AM <input type="checkbox"/> Camboyano	PG <input type="checkbox"/> Guamiano	
AV <input type="checkbox"/> Vietnamita	PH <input type="checkbox"/> Hawaiano	
AX <input type="checkbox"/> Otro Asiático	PS <input type="checkbox"/> Somoano	
B <input type="checkbox"/> Afroamericano	W <input type="checkbox"/> Blanco	
F <input type="checkbox"/> Filipino	X <input type="checkbox"/> Desconocido	
H <input type="checkbox"/> Hispano	XD <input type="checkbox"/> Prefiero no decirlo	
HM <input type="checkbox"/> Mexicano, Mex.-Amer., Chicano		

20. **Idioma Principal:** Inglés Español
21. **Condición de E.E.U.U.:** Condición de E.E.U.U.
No Ciudadano de E.E.U.U.:
 2 Visa de Residente Permanente (Immigrante)
 3 Residente Temporal/Amnistía
 4 Refugiado/Asiliado
 5 Visa de Estudiante (F-1 o M-1)
 6 Otra Visa
 X Desconocido
22. **Nivel Académico del Estudiante** (Indique su nivel de educación al principio del semestre por el cual usted está aplicando. Marque el nivel más avanzado de educación logrado).
No Graduado de la Secundaria:
 000 No graduado y ya no inscrito en la Secundaria
 100 Estudiante de admisión especial asistiendo la Escuela Secundaria.
 200 Actualmente inscrito en Escuela Para Adultos.
Graduado de la Secundaria sin título de colegio:
 300 Recibí diploma de escuela secundaria
 400 Aprobé el examen de GED, o recibí Certificado Equivalente o de Terminación de Escuela Secundaria.
 500 Recibí certificado del Estado de California por haber aprobado el Examen de Competencia de Enseñanza Secundaria.
 600 Diploma/Certificado de Graduación de la Escuela Secundaria en País Extranjero.
Título Colegial:
 700 Recibí Título Asociado.
 800 Recibí Título Bachillerato o más alto.
Desconocido:
 xxx Desconocido
Fecha en que obtuvo el nivel de educación más avanzado o la última vez que asistió a la Secundaria: ____ -- ____
 Mes Año
23. **Condición Estudiantil** (Marque una)
 - 1 **Nuevo.** Nunca haber asistido a un colegio.
 - 2 **Nuevo Transferido.** Un estudiante inscrito en este colegio por primera vez y que se ha transferido de otro colegio después de obtener credito.
 - 3 **Transferido Reingresando.** Un estudiante que ha asistido anteriormente a este colegio, pero después de haberse transferido a otro colegio, ha regresado a este colegio.
 - 4 **Regresando.** Un estudiante inscrito en este colegio después de una ausencia de una o más sesiones regulares sin haber asistido a otro colegio.
 - 5 **Estudiante de Admisión Especial.** Un estudiante actualmente inscrito en grados K-10, o un estudiante de secundaria actualmente inscrito en grado 11 o 12.
24. **Objetivos Educativos del Estudiante** (Seleccione el objetivo que mejor se refiere a usted)
 - A Obtener un título bachillerato después de haber completado un título asociado.
 - B Obtener un título bachillerato sin haber completado los requisitos para un título asociado.
 - C Obtener un título asociado de dos años sin transferir.
 - D Obtener un título vocacional de dos años sin transferir.
 - E Obtener un certificado vocacional sin transferir.
 - F Descubrir/formular intereses, planes, metas de carrera.
 - G Prepararse para una nueva carrera (aprender habilidades de trabajo).
 - H Mantener un certificado o licencia (Enfermería, Bienes y Raíces, por ejemplo).
 - I Desarrollo educacional (Intelectual, cultural).
 - J Mejorar habilidades básicas en inglés, lectura o matemáticas.
 - K Completar créditos de Escuela Secundaria o GED.
 - L Indeciso.

DECLARACION DE RESIDENCIA LEGAL

Estudiantes clasificados incorrectamente como residentes legales están expuestos a una reclasificación y a pagar todos los costos de no ser residente.

TODOS LOS APLICANTES DEBERAN COMPLETAR ESTA SECCION

Numero de seguro social _____ Fecha de Hoy _____

Nombre (Escriba su nombre completo. No use apodos, iniciales, o abreviaciones).

Apellido _____ Primer Nombre _____ Segundo Nombre _____

Edad _____ Fecha de Nacimiento _____ Lugar de Nacimiento _____ Ocupación _____

Lugar de Residencia (Residencia legal/permanente. **NO USE** numero de apartado postal)

Número y calle _____ Ciudad _____ Estado _____ Código Postal _____

He vivido en esta dirección desde: _____ (Se es menos de 2 años, escriba abajo la dirección previa.)

Número y calle _____ Ciudad _____ Estado _____ Código Postal _____

Número y calle _____ Ciudad _____ Estado _____ Código Postal _____

Cuándo se estableció por última vez? (Mes/Día/Año) _____

***NOTICIA PARA LOS ESTUDIANTES:** Si se necesita información adicional para determinar su condición de residente, se le pedirá que presente evidencia de acuerdo con las secciones 6804 del Código de Educación. Es la obligación del estudiante de probar y claramente demostrar según el definido en las secciones de dicho código.

Si No

¿Es usted ciudadano de los Estado Unidos?

Si no es ciudadano de los Estado Unidos, ¿Ha sido admitido en los E.E.U.U. como residente extranjero?

Si respondió si, dé la fecha en que fue admitido _____ y número de registración de extranjero _____

Si respondió no, escriba el tipo de visa (ejemplo: B-2 visa de visitante-dependiente). duración de la condición legal, y el país de ciudadanía.

Tipo de Visa _____ Duración Condición Legal _____ País de Ciudadanía _____

Verificación de la visa es requerida. Los estudiantes deben presentar prueba de su condición legal.

¿Hizo un reporte de impuestos sobre sus ingresos de California el año(s)?

Si no fue en California, ¿En cuál estado? _____ ¿En que año(s) _____

Usted o (si es menor de 19 y soltero) sus padres:

¿Se han registrado para votar en un estado que no es California? Si respondió si, ¿Dónde y cuándo? _____

¿Han hecho petición de divorcio en un estado que no es California? Si respondió si, ¿Dónde y cuándo? _____

¿Han asistido a una institución fuera del estado como residente de ese estado? Si respondió si, ¿Dónde y cuándo? _____

¿Se han declarado no residentes de California para evadir impuestos? Si respondió si, ¿Dónde y cuándo? _____

¿Está usted activo en el servicio militar?

Si respondió si, ¿Cuándo empezó su servicio militar en California? (Mes/Día/Año) _____

Estado de residencia legal en los archivos militares: _____

¿Es usted dependiente de una persona en servicio militar activo? _____

Si respondió si, ¿Cuándo empezó esta persona su servicio militar activo en California? (Mes/Día/Año) _____

¿Ha sido dado de baja del servicio militar activo durante el último año? Si respondió si, presente copia de su DD-214

SI ES SOLTERO Y MENOR DE 19, FAVOR DE COMPLETAR ESTA PARTE

Nombre del Padre (si vive) _____ Ocupación _____

Nombre de la Madre (si vive) _____ Ocupación _____

Nombre de Guardián Legal _____ Ocupación _____

DIRECCION (número, calle, ciudad, estado, código postal)*

FECHAS (mes, año)

*Padre _____ De _____ a _____

*Madre _____ De _____ a _____

*Guardian _____ De _____ a _____

Si es menos de 2 años, de su dirección(es) anterior por los últimos 2 años..

Relación _____ No. y calle _____ Ciudad _____ Estado _____ Código Postal _____ De _____ a _____

Relación _____ No. y calle _____ Ciudad _____ Estado _____ Código Postal _____ De _____ a _____

CERTIFICO BAJO PENA DE PERJURIO QUE LA INFORMACION EN ESTA SOLICITUD ES CORRECTA Y ENTIENDO QUE LA FALSIFICACION O FALLA DE REPORTAR CAMBIO DE RESIDENCIA PUEDE RESULTAR EN SER DESPEDIDO DEL COLEGIO.

Firma del estudiantate _____ Fecha _____

FEE WAIVER APPLICATION

California Community Colleges BOARD OF GOVERNORS FEE WAIVER APPLICATION 2004-2005

This is an application to have your enrollment fees waived. This **FEE WAIVER** is for California residents only. If you need money to help with books, supplies, food, rent, transportation and other costs, please complete a FREE APPLICATION FOR FEDERAL STUDENT AID (**FAFSA**) right away. Contact the Financial Aid Office for more information. It's OK to file both this form (for quick action) and the **FAFSA** (to be considered for more money). This is an application to have your enrollment fees waived.

GENERAL INFORMATION

Name: _____ Social Security No.: _____ - _____ - _____
Last First M.I.

E-mail (if available): _____ Telephone Number.: (____) _____

Home Address: _____
Street City State Zip

Date of Birth: ____/____/____ Marital Status: Single Married Divorced Separated Widowed

Has the Admissions or the Registrar's Office determined that you are a California resident? Yes No

Note: Students who are exempted from paying nonresident tuition under Education Code Section 68130.5 (AB 540) are not California residents. If you are not a California resident you are not eligible for this fee waiver. Do not complete this application. You can still file the FAFSA to be evaluated for other aid. Please get a FAFSA and complete it.

DEPENDENCY STATUS

1. Were you born before January 1, 1981? yes no
 2. As of today, are you married? (Answer "YES" if you are separated, but not divorced). yes no
 3. Do you have children who receive more than half of their support from you or other dependents who live with you (other than your children and spouse) who receive more than half of their support from you, now and through June 30, 2005? yes no
 4. Are you an orphan or a ward of the court, or **were** you a ward of the court until your 18th birthday? yes no
 5. Are you a veteran of the U.S. Armed Forces? yes no
- **If you answered "YES" to any of the questions 1- 5, you are considered an *INDEPENDENT* student and must provide income and household information about yourself (and your spouse, if you are married). Skip to Question #8.**
- **If you answered "NO" to all questions 1-5, complete the following questions:**
6. If your parent(s) filed or will file a 2003 U.S. Income Tax Return, were you, or will you be claimed on their tax return as an exemption by either or both of your parents? yes no Parent(s) won't file
 7. Do you live with one or both of your parent(s)? yes no
- **If you answered "NO" to questions 1-5 and "YES" to either questions 6 or 7, you must provide income and household information about your PARENT(s). Please answer questions for a DEPENDENT student in the sections that follow. Skip to Question #8.**
- **If you answered "NO" or "Parent(s) won't file" to question 6 and "NO" to question 7, you are a *DEPENDENT* student for all student aid except this fee waiver. You may answer questions as an INDEPENDENT student on the rest of this application, but please try to get your PARENT information and file a FAFSA so you may be considered for other student aid. You cannot get other student aid without your parent(s) information. Talk to the Financial Aid staff if you think you have special circumstances. Skip to Question #8.**

SPECIAL CLASSIFICATIONS

8. Do you have certification from the California Department of Veterans Affairs or the National Guard Adjutant General that you are eligible for a dependent's fee waiver? yes no
 9. Are you eligible as a recipient of the Congressional Medal of Honor or as a child of a recipient, or a dependent of a victim of the September 11, 2001 terrorist attack? yes no
 10. Are you eligible as a dependent of a deceased law enforcement /fire suppression personnel killed in the line of duty? yes no
- **If you answered "YES" to question 8 or 9 or 10, you are eligible for a FEE WAIVER. Sign the Certification at the end of this form. You are required to show proof of benefits. Ask the Financial Aid Office for instructions.**
- **If you answered "NO" to questions 8 and 9 and 10, continue to Method A.**

METHOD A

11. Are you currently receiving monthly cash assistance from: (To be answered by all students, dependent and independent.)
TANF/CalWORKs? Yes No SSI/SSP? Yes No General Assistance? yes no
 12. If you are a dependent student, are your parent(s) receiving TANF/CalWORKs or SSI/SSP as their sole source of income? yes no
- **If you answered "YES" to question 11 or 12 you are eligible for a FEE WAIVER. Sign the certification at the end of this form. You are required to show proof of benefits. Ask the Financial Aid Office for the FAFSA to be eligible for other financial aid opportunities.**

FEE WAIVER APPLICATION

METHOD B

13. **DEPENDENT STUDENT:** How many persons are in your parent(s) household? (Include yourself, your parent(s) and anyone who lives with your parent(s) and receives more than 50% of their support from your parents, now and through June 30, 2005.) _____
14. **INDEPENDENT STUDENT:** How many persons are in your household? (Include yourself, your spouse and anyone who lives with you and receives more than 50% of their support from you, now and through June 30, 2005.) _____

	DEPENDENT STUDENT: PARENT(S) INCOME	INDEPENDENT STUDENT: STUDENT (AND SPOUSE'S) INCOME
15. 2003 Income information:		
a. Adjusted Gross Income (If 2003 U.S. Income Tax Return was filed, enter the amount from Form 1040, Line 34; Form 1040A, Line 21; Form 1040EZ, Line 4 or Telefile, line 1).	\$ _____	\$ _____
b. All Other Income (Include ALL money received in 2003 that is not included in line (a) above.)	\$ _____	\$ _____
16. TOTAL Income for 2003 (Sum of a. + b.)	\$ _____	\$ _____

The Financial Aid Office will review your income and let you know if you qualify for a FEE WAIVER under Method B. Even if you do not qualify using this simple method, you should file a FAFSA. Many students do not qualify under Method A or B, but still qualify for a FEE WAIVER and MORE FINANCIAL AID by completing the FAFSA. The Financial Aid Office will give you forms and information.

CERTIFICATION FOR ALL APPLICANTS: READ THIS STATEMENT AND SIGN BELOW

I hereby swear or affirm, under penalty of perjury, that all information on this form is true and complete to the best of my knowledge. **If asked by an authorized official, I agree to give proof, which may include a copy of my and/or my parent's 2003 U.S. Income Tax Return.** I also realize that any false statement or failure to give proof when asked may be cause for the denial, reduction, withdrawal and/or repayment of my waiver. I authorize release of information regarding this application between the College, the College District, and the Chancellor's Office of the California Community Colleges.

Applicant's Signature

Date

Parent's Signature

(Dependent students only)

Date

This application will only waive your fees. PLEASE FILE AN APPLICATION FOR ADDITIONAL STUDENT AID. TO SEE IF YOU QUALIFY FOR MORE AID, COMPLETE A FAFSA. The FAFSA is available at the Financial Aid Office or at www.fafsa.ed.gov

FOR OFFICE USE ONLY

Check one of the following:

- BOGFW-A
 - TANF/CalWORKs
 - GA
 - SSI/SSP
- BOGW-B
- BOGFW-C
- Special Classification
 - VET/NG Dep
 - Medal of Honor or 9/11 Dependent
 - Dependent of deceased law enforcement/
fire suppression personnel
- Student is not eligible

NOTES:

CERTIFIED BY: _____

DATE: _____

SOLICITUD PARA CUBRIR LA CUOTA

Colegios Comunitarios de California Solicitud Para Cubrir La Cuota De Inscripcion (Fee Waiver) 2004-2005

Esta es una solicitud para no pagar la cuota de su inscripción. Esta solicitud es unicamente para residentes de California. Si necesita ayuda monetaria para sus libros, materiales escolares, comida, renta, transportación y otros gastos, por favor complete una solicitud para ayuda federal (FAFSA) inmediatamente. Llame a la oficina de ayuda financiera para más información. Es aceptable entregar ambas, estas solicitudes (para una acción rapida) y la FAFSA (para posiblemente recibir dinero).

INFORMACION GENERAL

Nombre: _____ Numero de Seguro Social _____ / _____ / _____

Dirección Electrónica: _____ Teléfono () _____

Domicilio: _____

Fecha de Nacimiento: ____/____/____ Casado/a Soltero/a Separado/a Divorciado/a _____

¿Ha sido determinado/a residente del estado de California por la oficina de Admisiones? Sí No

Anote: Estudiantes exentos de pagar cuotas de no residente bajo el Código Educativo Sección 68130.5 (AB 540) no son residentes de California. Si no es residente de California, usted no es elegible para esta beca. No llene esta aplicación. Puede llenar la aplicación federal (FAFSA) para otro tipo de ayuda. Por favor obtenga una aplicación FAFSA y complete.

ESTADO DE DEPENDENCIA

1. ¿Nació antes del primero de enero de 1981? Sí No
 2. Actualmente, ¿Es Casado/a (marque "SI" si está separado/a pero no divorciado/a) Sí No
 3. ¿Tiene niños u otros dependientes (aparte de sus hijos y esposo/a) que viven con usted y que reciben de usted mas de la mitad de su manutención ahora, y hasta junio 30, 2005? Sí No
 4. ¿Es huérfano/a o menor de edad bajo la tutela de la corte, o estuvo bajo la tutela de la corte hasta la edad de 18 años? Sí No
 5. ¿Es veterano/a de las Fuerzas Armadas de los Estados Unidos? Sí No
- **Si contesto que "SI" a cualquiera de las preguntas del 1 al 5, usted es considerado/a estudiante INDEPENDIENTE y tiene que proporcionar los ingresos y el número de personas en su hogar (y de su esposo/a). Pase a la pregunta 8. Si contestó "NO" a todas las preguntas del 1 al 5, conteste las siguientes preguntas.**
- **Si contestó que "NO" a todas las preguntas, conteste las siguientes preguntas:**
6. ¿Si sus padres presentaron o presentarán declaración de impuestos del año 2003, es o será usted declarad/o como dependiente por uno o ambos padres? Sí No No presentan impuestos
 7. ¿Vive con uno o ambos de sus padres? Sí No
- **Si contestó que "NO" a las preguntas del 1 al 5 y "SI" a cualquiera de las preguntas 6 o 7, necesita proveer los ingresos y la información del hogar de sus PADRES. Conteste las preguntas como estudiante DEPENDIENTE en la siguiente sección. Pase a la pregunta 8.**
- **Si contestó "NO" o "No presentan impuestos" a la pregunta 6 y "No" a la pregunta 7. Usted es considerado un estudiante dependiente para todo tipo de ayuda económica excepto esta beca. Usted puede contestar el resto de las preguntas como estudiante INDEPENDIENTE, pero por favor trate de obtener la información de sus padres y llene una FAFSA para poder ser considerado para otro tipo de ayuda. No puede obtener otro tipo de ayuda sin la información de sus padres. Hable con el personal de la Oficina de Ayuda Financiera si tiene alguna Circunstancias Especial.**

CLASIFICACIONES ESPECIALES

8. ¿Tiene un comprobante del Department de Veteranos o de la Guardia Nacional de California que lo acredita como dependiente elegible para un "FEE WAIVER"? Sí No
 9. ¿Es usted elegible, como receptor de la Medalla de Honor del Congreso o como hijo/a de un receptor, o un dependiente de una víctima del ataque terrorista del 11 de Setiembre del 2001? Sí No
 10. ¿Es usted elegible, como depende de un empleado/a que impone la ley o contiene incendios y que murió en la línea de trabajo? Sí No
- **Si contestó "SI" a las preguntas 8 o 9 o 10, usted es elegible. Firme la certificación al final de la aplicación. Usted tendrá que proporcionar pruebas de estos beneficios. Obtenga información en la oficina de ayuda financiera.**
- **Si contestó "NO" a todas las preguntas 8 y 9 y 10, pase al Método A.**

METODO A

11. Actualmente, está recibiendo ayuda pública como:
TANF/CALWORKS Sí No SSI/SSP Sí No ASISTENCIA GENERAL Sí No
 12. Si es dependiente, ¿reciben sus padres alguna de las ayudas públicas mencionadas arriba? Sí No
- **Si contestó "SI" a las preguntas 11 o 12 usted es elegible. Firme la certificación al final de la aplicación. Usted tendrá que proporcionar pruebas de estos beneficios. Obtenga la FAFSA en la oficina de ayuda financiera para tener otras oportunidades de ser elegible para ayuda financiera.**

APLICACION PARA AYUDA DEL GOBIERNO FEDERAL

METODO B

13. **ESTUDIANTE DEPENDIENTE:** ¿Cuántas personas hay en el hogar de sus padres? (Inclúyase usted, sus padres, y otras personas que viven con sus padres y reciben de ellos más del 50% de su manutención, ahora y hasta el 30 de junio del 2005.) _____

14. **ESTUDIANTE INDEPENDIENTE:** ¿Cuántas personas hay en su hogar? (Inclúyase usted, su esposo/a, y otras personas que viven con usted y reciben más del 50% de usted y/o su esposo/a para su manutención ahora y hasta el 30 de junio del 2005.) _____

	ESTUDIANTE DEPENDIENTE: INGRESOS DE SUS PADRES	ESTUDIANTE INDEPENDIENTE: INGRESOS DE USTED (y ESPOSO/A)
15. INGRESOS DE 2003		
a. Ingreso anual (Si declaro impuestos del 2003, declare la cantidad que se encuentra en la forma 1040 línea 34; forma 1040A línea 21; o forma 1040EZ, línea 4.)	\$ _____	\$ _____
b. Otros Ingresos [Incluya todos los ingresos recibidos en el 2003 que no haya mencionado anteriormente en la línea ("a") de arriba].	\$ _____	\$ _____
16. Total de los ingresos para el año 2003. (sume a + b)	\$ _____	\$ _____

La oficina de ayuda financiera evaluará su aplicación y le informará si es elegible para esta beca bajo el método B. Aun si no es elegible usando este método fácil, usted debe completar la FAFSA. Muchos estudiantes no califican usando los método A o B, pero si califican para no pagar su inscripción y para otro tipos de ayuda financiera cuando completan la FAFSA. La oficina de ayuda financiera le dará la documentación y la información necesaria.

CERTIFICACION PARA TODOS LOS APLICANTES: LEA ESTA DECLARACIÓN Y FIRME A CONTINUACION

Por la presente juro o afirmo, bajo pena de perjurio, que toda la información en esta forma es verdadera y completa según mi conocimiento. **Si es requiere, puedo proporcionar pruebas que incluyan una copia de impuestos federales del año 2003 mía y la de mis padres.** También entiendo que cualquier declaración falsa o falta de pruebas puede causar que se me niegue, reduzca, o cancele mi aplicación. Autorizo la distribución de información relacionada con esta solicitud entre el colegio, el distrito del colegio y la oficina del Canciller de los Colegios Comunitarios de California.

Firma del Solicitante

Fecha

Firma del padre/madre (estudiante dependiente) Fecha

Esta aplicación sirve unicamente para no tener que pagar su inscripción. Por favor complete una aplicación para ayuda financiera adicional. Para ver si califica para más ayuda, completa la FAFSA. La FAFSA esta disponible en la oficina de ayuda financiera o en el Internet www.fafsa.eed.gov.

UNICAMENTE PARA USO DE OFICINA

Check one of the following:

- BOGFW-A:
 - TANF/CalWORKs
 - GA
 - SSI/SSP
- BOGFW-B
- BOGFW-C
- Special Classification
 - VET/NG DEP
 - Medal of Honor or 9/11 Dependent
 - Dependent of deceased law Enforcement/Fire suppression personnel
- STUDENT IS NOT ELIGIBLE

CERTIFIED BY: _____

DATE: _____

FEE PAYMENT / PARKING PERMIT FORMS

FEE PAYMENT FORM: Return this form with check / money order payable to Ventura College.

First Name		Last Name	
Social Security/Student ID Number		Date of Birth	
FEES ENCLOSED		AMOUNT	OFFICE USE ONLY
Enrollment: \$18 per unit x _____ number of units =			
Nonresident Tuition: \$163 per unit x _____ number of units =			
International Student Tuition: \$177 per unit x _____ number of units =			
Health Fee: \$13 per semester		\$13	
Parking Fee: \$40 per semester or \$20 for BOGW recipients			
Materials Fee: (if applicable per schedule)			
ASB Fee: \$6 a semester, \$10 a year / not available for summer			
Student Center Fee: \$1.00 per unit, not to exceed \$10 per academic year.			
OTHER:			
TOTAL			

Date registered with WebSTAR/STAR: (Mo./Day/Yr.): _____ Telephone Number: _____

Method of Payment: (check one) Check Money Order Credit card

VISA / Mastercard number only: _____ Exp. Date: _____

Signature: _____

Do you have a Financial Aid Award? Yes No If yes, indicate type:

BOGW PELL GRANT LOAN OTHER DON'T KNOW

Please do not send cash. Return this form with check, money order or credit card information and signature to:
Ventura College Student Business Office (VCSBO), 4667 Telegraph Road, Ventura, CA 93003. Allow extra time for mailing.

PARKING PERMIT REQUEST

Why Wait in Line? Mail request to the Ventura College Student Business Office at least 14 days prior to the start of school. Please enclose a self-addressed, stamped envelope.

DATE: _____ SOC SEC # OR STUDENT ID: _____

NAME: _____

ADDRESS: _____

<p>#1 PERMIT</p> <p>LICENSE PLATE#1: _____</p> <p>MAKE: _____ YEAR: _____</p> <p>OFFICE USE ONLY: PERMIT #1: _____</p>	<p>#2 PERMIT - SUBMIT A COPY OF CAR REGISTRATION</p> <p>LICENSE PLATE#2: _____</p> <p>MAKE: _____ YEAR: _____</p> <p>OFFICE USE ONLY: PERMIT #2: _____</p>
---	---

FEE(S) REFUND FORM

Fee(s) Refund Request Form
THIS IS NOT A CLASS DROP REQUEST!

STUDENTS MUST DROP THEIR CLASS(ES) BY THE CREDIT DEADLINE BEFORE A REFUND CAN BE ISSUED.

Date: Enrollment Fee Amount \$
* Deduct: Administrative Fee \$ -10.00
ASB Card \$
Health Fee \$
Material Fee - Subject \$
Non-Resident Tuition (prorated). See page 67. \$
Parking Fee (Permit Attached) \$
Student Center Fee \$
Web Registration Fee - nonrefundable \$
Other \$
TOTAL REFUND \$

OFFICE WILL COMPLETE

* A refund from a dropped class will be charged a \$10.00 administrative fee once per semester.

Overpaid BOGW 3rd Party Cancelled Class Dropped

Comments:

Name (print):

Social Security Number/Student I.D. #: Phone #:

Address:

Signature:

NOTE: CHECKS ARE COMPUTER-GENERATED. YOUR ADDRESS MUST BE ACCURATE IN THE ADMISSIONS & RECORDS OFFICE!

A refund check will be mailed. Please allow 4-5 weeks for receipt of your refund.

Options for Refund:

- Bring this request to the Ventura College Student Business Office
Mail this request to Ventura College Student Business Office (VCSBO), 4667 Telegraph Rd., Ventura, CA 93003
Fax this request to: (805) 648-8950, Alternate number: (805) 654-6466.

Please credit my credit card: Acct #: Exp. date:

Credit Card Signature:

OFFICE USE ONLY

Verification / Office: Date:

Refund Processed by: Date:

FACULTY AND ADMINISTRATION DIRECTORY

To reach any of the extensions from **off-campus**: first dial 654-6400; **on-campus** dial extension only; or if an instructor is not listed, dial 654-6400 and use the dial-by-name option.

A	8985 Adlman, Andrea SCI-356	6349 Hull, Becky E Bldg.	1311 Peter, Claudia O-117
	3197 Aiello, Paul Q-19	J	2471 Porter, Robert P-6
	1307 Anderson, Diane P-22	3221 James, Ralph A -43	Q
	1206 Anderson, Lisa SCI-243	1245 Jeffreys, Iva K-18	2286 Quint, Richard SCI-355
	3213 Anglin, Gary C-33	3222 Johnson, Paulette A-34	1240 Quon, Steve SCI-208
	1384 Arce, Robert F-210	K	R
	8963 Archibald, Jan SCI-336	1213 Khanjian, Ara K-17	2277 Rabe, Scot SCI-203
	2221 Armstrong, Dianne OT-29	6497 Kilburn, Deborah SCI-339	6339 Renger, Robert SCI-313
	1215 Arquilevich, Gabriel OT-21	3132 Kim, Henny OT-20	1263 Reynolds, David SCI-242
B		6354 Kimberling, Tom A Bldg.	1386 Rivere, Edelwina Q-18
8934 Baratte, Larry POOL		1251 Kinghorn, Sandra K-22	3202 Robinson, J.A. OT-17
1312 Barlow-Palo, Linda P-21		1287 Kobayashi, Joy SCI-344	3246 Rockwood, Charles S-11
2285 Beatty, Donna SCI-354		6394 Koerner, Raeann C-13	3215 Rosales, George C-29
3125 Beem, Joan O-105		3205 Korn, Harry P-7	3147 Rovai, Linda FL
3257 Breslin, David D-21C		1259 Kumpf, Dan SCI-240	6587 Rubenstein, Linda *EC
C		L	1241 Rush, Patricia F-207C
1272 Capuano-Brewer, Lucy U-6		3149 Latham, Nancy FL	S
3217 Carrasco, Marian E Bldg.		8920 Lawson, Robert G-127	6315 Sanchez, Tomas K-21
1248 Carriger, James K-14		1314 Leifur, Janet P-23	1207 Sandford, Arthur F-207A
6584 Castor, Peggy *EC		1387 Lew, Warren K-23	1390 Schoenrock, Kathryn OT-28
6302 Chaparro, Robert FS		3261 Lupton, Jeri SCI-317	3195 Scott, Kathleen OT-30
1306 Coltrin, Carol SCI-245		M	3258 Sezzi, Peter D-15
6326 Cosentino, Lydia AA-12		6455 MacConnaire, Lyn A Bldg.	3219 Simmons, Zeak E-25
6304 Cota, Aseneth E Bldg.		3200 Madsen, Amy OT-24	1391 Slaton, Alice OT-07
6387 Curiel, Sandra B Bldg.		6366 Mansfield, Casey AA-9	1304 Smith, Carol O-113
D		1389 Manson, Larry OT 05	6464 Smith, Joan A Bldg.
3233 deCierdo, Marcelino A-40		3229 Marquez, Greg DP	1356 Stauffer, Jeffery U-11
1275 deJesus, Marta SCI-319		1282 Matthews-Morales, Lydia SCI-239	6302 Suel, Tim FS Bldg.
1355 de la Peña, Karen U-5		1368 Millea, Michelle SCI-200	T
3123 de la Rocha, Mayo OT-1		1305 Miller, Jude P-20	3210 Taft, Burns G-136
3134 deLa Selva, Aurora A-40		3245 Mircetic, Ned C-11	8954 Thieman, William SCI-315
1339 Doreo, David SCI-201		1303 Mitchell, Nancy Rae O-115	1286 Thomassin, Steven SCI-322
F		6468 Moore, Diane D Bldg.	6348 Tobias, Steve C Bldg.
3234 Farris, David A-33		8984 Moore, Lauri OT-03	6491 Toth, Myra CR-113
6368 Faulconer-Boger, Kay Y Bldg.		3237 Morris, Terry C Bldg.	6415 Turner, Steve FL
6447 Ferguson, Jeff U-8		6470 Mortensen, Jerry Q Bldg.	V
6398 Fernandez, Ralph SCI-202		1297 Moskowitz, Robert CR-115	3194 Varela, Jay G-13
3235 Fredrickson, Nancy C-31		1354 Mundell, Meredith P-19	1395 Ventura, Deborah OT-26
1277 Freixas, Marta SCI-241		3144 Munoz, Paula FS	1219 Vrajich, Nick AA-13
1309 Frenette, Joyce P-4		N	W
G		1217 Nasri, Farzeen P-5	6583 Wagner, John *EC
1392 Gallaway, Sara Essa U-10		O	1264 Waltzer, Simon AA-11
3236 Garey, Judith G-132		1252 Oliver, David SCI-340	1228 Weinstock, Carol TR-4
1324 Glover, Mark AA-10		1283 O'Neill, Earl SCI-357	3151 Wendt, Patricia FL
3230 Goff, Richard CR-112		1394 Orr, Dorothy CR-114	1322 Winslow, Greg C-29
3143 Gorback, Karen 71 DayRd.		P	3204 Wymer, George OT-18
6460 Gregorgk, Michael A Bldg.		1358 Palafox, John U-9	Y
6585 Guillen, Guadalupe *EC		1365 Palladino, Steve SCI-111	3225 Yoshimoto, Hiroko CR-106
H		1357 Pardee, Terry SCI-320	Z
1265 Hall, Luke SCI-120		1359 Pauley, Mark SCI-238	1313 Zacharias, Mary O-116
3223 Hendricks, Bill CR-116		1329 Peinado, Kelly OT-25	
1330 Herrera, Bea DP Bldg.		3105 Penuela, Alan S-13	
3127 Hisayasu, Glenn C-31			

***EC - East Campus**

115 Dean Dr., Suite A, Santa Paula

DIRECTORY OF CAMPUS SERVICES

Hours are subject to change. To Contact the Ventura College Campus from:

**Ventura, Ojai, Saticoy: 654-6400/Fax: 654-6466 • Oxnard, Camarillo, Port Hueneme: 986-5855
Agoura, Moorpark, Simi Valley, Thousand Oaks: 378-1500 • Fillmore, Santa Paula: 656-0546**

Academic Divisions

Arts & Sciences: 654-6339
Business: 654-6400 x3137
Crim. Justice, Music & Tech.: 654-6372
Health & Human Performance: 654-6348
Health Sciences: 654-6342
Liberal Arts & Learning Resources: 654-6468
Reserve Academy: 987-7413

Admissions and Records

Admin. Bldg.
Phone: (805) 654-6457
Hours: M-Th: 7:30am-7:30pm
Fri: 7:30am-5:00pm
www.venturacollege.edu/admissions/index.htm

Alternate Text Production Center

Y Bldg. (Annex): 648-8927
Hours: M-F: 8:00am-5:00pm
www.atpcnet.net

Assessment

Guthrie Hall: 654-6402
Hours: M-Th: 8:30am-5:30pm
Friday: 8:00am-2:30pm
www.venturacollege.edu/matriculation/activities.htm

Associated Students of Ventura College

B Bldg.: 654-6400 x1328
Hours: M-Th: 9:00am-7:00pm

Athletics

C Bldg.: 654-6400 x3102
Hours: M-F: 8:00am-5:00pm
<http://athletics.venturacollege.edu>

Bookstore (Pirates' Cove)

E Bldg.: 654-6485
Hours: M-Th: 7:45am-7:00pm
Friday: 7:45am-2:00pm

Canon Copy Center

B Bldg.: 642-6911
Hours: M-Th: 7:00am-7:00pm
Friday: 9:30am-1:30pm
Copies may also be made in the Library

Career Center

E Bldg.: 654-6411
Hours: M-F: 9:00am-3:00pm

Child Development Center

CDC Bldg.: 648-8930
Hours: M-F: 8:15am-4:30pm
www.venturacollege.edu/childdevcenter/index.htm

Community Education

Y Bldg.: 654-6459
Hours: M-F: 8:00am-5:00pm
www.venturacollege.edu/communityed/index.htm

Counseling

Admin. Bldg.: 654-6448
Hours: M-Th: 8:00am-8:00pm
Friday: 8:00am-4:00pm
www.venturacollege.edu/counseling/index.htm

East Campus

115 Dean Drive, Suite A: 525-7136
Hours: M-Th: 8:00am-7:00pm
Friday: 8:00am-5:00pm
www.venturacollege.edu/offcampus

Educational Assistance Center (EAC)

FL Bldg.: 654-6300; TDD only: 642-4583
Hours: M-Th: 8:00am-7:00pm
<http://www.venturacollege.edu/eacenter/index.htm>

EOPS

FS Bldg.: 654-6302
Hours: M-Th: 8:00am-7:00pm
Friday: 8:00am-4:00pm
www.venturacollege.edu/eops/index.htm

Executive Offices

Administration Building
President: 654-6460
Executive Vice President: 654-6464
Vice President: 654-6354

Financial Aid

FS Bldg.: 654-6369
Hours: M, W, Th 8:30am-3:30pm
Tues.: 8:30am-7:00pm
Friday: closed
www.venturacollege.edu and click on
Financial Aid in the "Quick Links"

Food Services

B Bldg.: 654-6475
Hours: M-Th: 7:00am-8:45pm
Friday: 7:00am-2:00pm
Satellite by UV Bldg.:
Hours: M-F: 8:00am-1:00pm
M-Th: 4:00pm-8:15pm

Internet Café

B Bldg., Hours: M-F: 7:00am-9:00pm

International Students

TR-3 Bldg.: 654-6313
Hours: M-Th: 8:00am-5:00pm
Friday: 8:00am-2:30pm
www.venturacollege.edu/internationalstudent/index.htm

Institute for Community & Professional Development

Y Bldg.: 648-8904
Hours: M-F: 8:00am-5:00pm
<http://www.venturacollege.edu/businesscommunity/index.htm>

Learning Center

F Bldg.: 654-6400 x3232
Hours: as posted

Library

D Bldg.: 654-6482
Hours: as posted
www.venturacollege.edu/drhenry/index.htm

Lost and Found

E Bldg.: Campus Police

Middle College Academy

654-6321

Orientation (New Students)

Contact the Counseling Office in
Admin. Bldg.: 654-6448
www.venturacollege.edu/matriculation/activities.htm

Parking Permits

E Bldg.: 654-6486
Pick up permits in Student Business Office

Registration & Grades

Online: www.venturacollege.edu/webstar
Phone: 654-6457

Scholarships

B Bldg.: 654-6461
Ventura College Foundation
Hours: M-Th: 9:00am-12:00noon
1:00pm-3:00pm
www.venturacollege.edu/foundation/index.htm

Student Activities & Student Services Office

B Bldg.: 654-6487
Hours: M-Th: 9:00am-7:00pm
Friday: closed

Student Business Office

B Bldg.: 654-6488
Fax: (805) 648-8950
Hours: Mon., Tues.: 7:30am-6:30pm
Friday: 7:30am-2:30pm

Student Development

Admin. Bldg.: 654-6455
Hours: M-Th: 8:00am-5:00pm
Friday: 8:00am-5:00pm

Student Health Center

C Bldg.: 654-6346
Hours: as posted
www.venturacollege.edu/studenthealthcenter/index.htm

Student Payroll

E Bldg.: 654-6400 x1351
Hours: M-Th: 9:30am-5:30pm
Friday: 9:30am-1:30pm

Switchboard

A Bldg.: 654-6400
Fax: (805) 654-6466
Hours: M-Th: 7:00am-8:00pm
Friday: 7:00am-5:00pm

Transfer Center

E Bldg.: 654-6473
Hours: M-F: 9:00am-3:00pm

Transcripts & Records

Admin. Bldg.: 654-6457
Hours: M-Th: 7:30am-7:30pm
Friday: 7:30am-5:00pm
www.venturacollege.edu/admissions/transcripts.htm

Tutoring Center

Guthrie Hall Bldg.: 648-8926
Hours: as posted
www.venturacollege.edu/tutoring

Ventura College Theatre

G Bldg. (Loma Vista Rd.): 654-6307

Veteran's Affairs

Admin. Bldg.: 654-6457

Women's & Re-entry Center

B Bldg.: 654-6365
Hours: M-Th: 8:30am-4:30pm
Friday: 8:30am-3:00pm
www.venturacollege.edu/womensreentry/index.htm

All phone numbers use (805) area code

VENTURA COLLEGE CAMPUS MAP

NORTH

LEGEND

BLDG	DEPARTMENT	BLDG	DEPARTMENT
A	Administration / Admissions & Records / Counseling	Q	Classrooms
AA	Agriculture / Classrooms	S	Auto / Machine / Welding
APP	CISCO / Apprenticeship	SCI	Math / Science
ANEX-3	English Labs (Day Road)	SHC	Student Health Center (located in C Building)
B	ASVC / Cafeteria / Re-entry / Copy Center	T	Business / Computer Labs
C	Physical Education / Student Health Center (SHC)	TR-1-2	Trailer classrooms across from J Bldg.
CDC	Child Development Center	TR-3	International Student Center
CR	Art / Criminal Justice / Art Gallery 2	TR-4	Journalism / VC Press / Publications
D	Library	TR-5-8	Trailer classrooms across from baseball field
DP	Bilingual Education	U	Business
E	Career-Transfer / Campus Police / Bookstore / Student Business	UV	Lecture Classrooms
F	English / Photography / Foreign Language / Learning Center	X	Classrooms
FL	Educational Assistance Center	Y (ICPD)	Institute for Community & Prof. Development
FS	Financial Aid / EOPS	1-7	Ag. Plant Sheds
G	Theatre / Music		
GH	Guthrie Hall / Tutoring		
H	Arts & Crafts		
HH	Head House		
J	Classrooms / High Tech Center		
JCC	Job & Career Center (Telegraph Rd)		
K	Classrooms		
LCFB	Learning Center (located in F Bldg.)		
NMG	New Media Art Gallery		
O	Nursing		
OT	Office Trailers for faculty		
P	Paramedic		
POOL	Aquatic Center		