
WELCOME TO VENTURA COLLEGE

I am very pleased to have this opportunity to announce important developments at Ventura College! This year,

we have welcomed twenty new colleagues, the largest group of new full-time faculty to join our college family in

many years. Among them are a number of new faces, several long-time adjunct faculty and faculty members who

have joined us from our sister colleges in the district. They bring enthusiasm and commitment to success in

student learning to a range of both academic and student services departments.

In addition, we will open the doors of our new Library and Learning Resources Center (LRC) to the public the week of

January 19 – the culmination of a decade of collaborative work by dedicated faculty, staff and administrators! A combination of

cutting edge technology and traditional library offerings, this beautiful new building is designed to provide students with access to

hundreds of computers, expanded library stacks, and multiple research databases and other study aids, all in a stimulating, supportive

setting. Related services such as the Learning Center, the Tutoring Center and the Assistive Technology Training Center are now in the

LRC to assist students.

Other changes will follow the opening of the LRC. The former Library building will be remodeled to accommodate a one-stop student

services complex. The renovations of the athletic fields and the Athletic Event Center are nearing completion, and we are moving forward

with the new Arts and Sciences Building, which will house a planetarium designed for both classroom use and community events.

This is the perfect time to consider joining us, to focus on what you want from your life. Ventura College can help you accomplish

your academic, personal, and professional objectives, whether that means advancing your job skills, embarking on a new career, working

on your associate’s degree or certificate of completion, or preparing to transfer for a four-year degree. You can learn more about Ventura

College at www.venturacollege.edu!

We are proud to have provided Ventura County students with strong academic and vocational programs for eighty years. On behalf of

our administration, faculty and staff, I invite you to start on the path to your personal and professional success at Ventura College!

BIENVENIDOS A VENTURA COLLEGE

Es un placer para mi tener la oportunidad de anunciar les los avances importantes que se están llevando a cabo en el Colegio

de Ventura. Este año, orgullosamente les damos la bienvenida a 20 nuevos colegas; el grupo mas grande de nuevos profesores

que se han contratado desde hace muchos años. Entre ellos vemos caras nuevas y algunas otras que habían estado trabajando en

los otros dos colegios de Distrito de Ventura. Todos ellos con gran entusiasmo y dedicación se unen al esfuerzo de apoyar a

nuestros estudiantes y con una amplia variedad académica y servicios estudiantiles.

En enero 19, abriremos las puertas al público a nuestro nuevo Centro de Recursos de Aprendizaje y Biblioteca “Library and Learning

Resources Center” (LRC). Esto es la culminación de una década de trabajo colaborativo entre la facultad, personal y administración.

Este centro es la combinación de lo más avanzado en tecnología y el servicio tradicional de la biblioteca. Este hermoso y nuevo edificio

ha sido diseñado para proveer el acceso a los estudiantes a cientos de computadoras, extensos recursos bibliotecarios, e innumerables

recursos auxiliares necesarios para sus estudios. Todo esto en un ambiente confortable y de apoyo. Servicios relacionados con el Centro

de Aprendizaje, Centro de Tutoría, y el Centro de Asistencia para entrenamiento tecnológico se encuentran ahora en el edificio LRC para

asistir a los estudiantes.

Nos esperan otros cambios tales como la apertura del edificio LRC. El D. R. Henry Library será remodelado para acomodar varias

oficinas para el servicio a los estudiantes. El campo deportivo y el Centro de Eventos Deportivos esta casi terminado, y ahora estamos

avanzando en el edificio de Ciencia y Arte que será el sitio asignado para el Plantario y para salones de clase y eventos comunitarios.

Les invitamos a ser parte de nuestro Campus durante este período de renovación, este es el tiempo perfecto para enfocarse en lo que

quiere hacer en su vida. El Colegio de Ventura le puede ayudar a lograr sus objetivos académicos, personales y profesionales. Ya sea

para avanzar en su carrera y mejorar sus habilidades, embarcarse en una nueva carrera, trabajar para lograr un Título Asociado, un

Certificado. O quizá prepararse para trasferirse a una Universidad de cuatro años.

El Colegio de Ventura ofrece clases en el día, en la noche, así como en varios lugares, incluyendo nuestro East Campus en Santa

Paula, en el Campus Principal de Ventura y en varias escuelas preparatorias de la comunidad para satisfacer las necesidades de los

estudiantes. También, se ofrecen diferentes cursos a distancia vía Internet o en la línea, así como por televisión. Para mas información

busque en nuestra página www.venturacollege.edu!

Estamos orgullosos de haber proveído durante los últimos 80 años programas académicos y vocacionales excelentes a los

estudiantes del Condado de Ventura. Cada semestre más de 12,000 estudiantes se inscriben en el Colegio de Ventura, dando el prime

paso para enriquecer la calidad de sus vidas. Los invito para que comiencen la trayectoria de su éxito personal y profesional en Ventura

College!

Michael D. Gregoryk

Acting President and Deputy Chancellor

1

The schedule is available in alternate formats upon request. Please call the Educational Assistance Center at (805) 654-6300.

Front/Back Cover: When it's Spring, think Ventura College. It's

still the best education value. Design by VC art instructor, Barbara

Harvey. Portada: Cuando sea la Primavera, piense en Ventura

College. Sigue siendo el mejor valor educativo. Diseño, Barbara

Harvey, maestra del arte.

Table of Contents
Classes/Clases

Distance Learning Classes ... 15
Off-Campus Classes .. 63
Short-Term Classes .. 13
Schedule of Classes .. 18

Curriculum, Degrees & Certificates Offered 16
Degree Requirements (AA/AS) .. 86
Directories/Directorios

Campus Services .. 104
Faculty ... 102
On-Campus Assistance ...103

Fees/Cuotas .. 70
Final Exam Calendar/Los Examenes

Finales Calendario ... 67
Financial Aid ... 72
Forms/Formularios

Application for Admission ... 89
Aplicacion para Ayuda del Gobierno Federal 97
BOGW (Fee Waiver Application) 95
Declaracion de Residencia Legal 92
Fee Payment .. 70
Fee Refund Request Form .. 101
Legal Residence ... 90
Parking Permit Request Form ..100
Solicitud de Admision .. 91

New Students/Estudiantil Nuevo
Steps for Enrolling/Ingreso .. 1
Application for Admission ... 89
Orientacion, Avaluacion y Asesoramiento 8
Orientation, Assessment, Advisement Calendar 5
Solicitud de Admision .. 91

Policies and Information/Informacion y Reglamento82
Prerequisites for Math, English & Microbiology12
Registration/Inscripcion

Calendar ... 7
Calendario de Primavera ... 10
Directriz de Inscripcion ... 9
Registration Guidelines ... 7
Payment Options .. 70

Transfer Requirements
CSU ... 88
IGETC .. 87

Special Programs/Programas Especiales
East Campus ... 74
East Campus en Santa Paula .. 74

Support Services/Servicios de Asesoria
Bilingual College Services .. 77
Centro de Asistencia Educativa (estudiantes con

discapacidades) .. 76
Child Development Center ... 72
EAC (students with disabilities) 72
El Centro para Mujeres y Re-ingresantes 77
EOPS ... 72
EOPS en Espanol ... 75
La Oficina de Actividades Estudiantiles 76
Programs Para Cuidado de Ninos 75
Servicios Bilingues del Colegio 77
Student Activities Office .. 73
Women's & Re-entry Center ... 73

What's New at VC! .. 68

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 89.

2. GET COUNSELING

Sign-up for and attend a one-day New Student

Assessment, Orientation & Advisement session.

See page 5.

3. REGISTER FOR CLASSES

� By WebSTAR online or

� By STAR telephone system or

� In-person at the Admissions & Records Office.

See page 3.

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.

NEW STUDENTS!TABLE OF CONTENTS

¡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 91.

2. RECIBA ASESORAMIENTO

Inscribase y asista a un día de Evaluación, orientación y

consejeria 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

incluira 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.

2

ONLINE INFORMATION

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

3

Now Available:
Education to Fit Your Busy Life!

DID YOU KNOW YOU CAN
Complete Your General Education

Requirements Online at VC?
The online and hybrid classes listed below fulfill General Education

requirements for the Associate’s Degree and for transfer certification to CSU!

VC ONLINE - GENERAL EDUCATION/CERTIFICATION TO CSU

Call the Counseling Office Now!
805-654-6448

And Start on the Road to Your Degree!

Assoc. CSU
 Class Course Title CRN Units Degree Gen. Ed.

Gen. Ed. Area
Area

Spring 2005

ANTH V01 Physical Anthropology 34796 3.0 A1 B2

ANTH V01L Physical Anthropology Lab 39359 1.0 A1 B3

ANTH V02 Cultural Anthropology 39404 3.0 B2 D1

AST V01 Elementary Astronomy 38239 3.0 A2 B1

CD V61 Child, Family and Community 38287 3.0 B2 D7

ENGL V01A English Composition 31351/31448 5.0 D1

ENGL V01B Critical Thinking/Comp thru Literature 31954 3.0 C2/D2 C2

FREN V01 Elementary French I 39574/38366 5.0 C2 C2

FREN V02 Elementary French II 38471 5.0 C2 C2

FREN V04 Intermediate French II 39370 5.0 C2 C2

HED V93 Health and Wellness 38144/37481 3.0 E1 E

MATH V01 Elementary Algebra 38652/32698 5.0 D2

MATH V03 Intermediate Algebra 38654/38527 4.0 D2

MATH V04 College Algebra 30511 3.0 D2 B4

MATH V10 Prealgebra 38495 3.0 D2

MATH V44 Elementary Statistics 30034/32859 4.0 D2 B4

PE V43 Aerobic and Strength Training 30753 1.5 E2 E

PHIL V01 Intro to Philosophy 34357 3.0 C2 C2

POLS V03 Intro to Political Science 39365 3.0 B1 D8

SOC V01 Intro to Sociology 35631 3.0 B2 D10

4

Do PIN numbers have you

Your PIN number is

a. The first time you log-in to WebSTAR you will use your

6-digit date-of-birth.

b. After your initial log-in, you will get a message that

your PIN is expired. You will be prompted to **create

a new 6-digit PIN number of your choosing (other than

your date-of-birth).

If your PIN number is "Expired"

a. For security reasons, your PIN number expires with

inactivity.

b. If you get a message that your PIN is expired, you will

be prompted to create a new 6-digit PIN ***number of

your choosing (other than your date-of-birth).

If your PIN is "Disabled"

a. For security reasons your PIN is disabled with too

many unsuccessful attempts to log-in.

b. Call the Admissions Office at 654-6457 and provide

your current e-mail address, if it's not on file.

c. Once your e-mail address is on file, you will be able to

use the PIN Reset option on WebSTAR.

d. You will be e-mailed a temporary PIN number to

access WebSTAR, this number must be used ***within

24 hours.

e. After you log-in to WebSTAR, you will be required to

create a permanent 6-digit PIN number of your

choosing (other than your date-of-birth).

Do We Have

Your E-mail Address?

Having an e-mail address on file allows

you to:

•Receive messages from your instructor.

•Receive notices from the College.

•Automatically reset your PIN on WebSTAR.

To give us your e-mail address, follow

these easy steps:

1) Log in: www.venturacollege.edu

2) Click on "STUDENT CENTRAL and WebSTAR" icon.

Click on WebSTAR icon.

3) Log into "WebSTAR."

4) Select "PERSONAL INFORMATION" from the menu.

5) Select "UPDATE E-MAIL ADDRESS."

6) Enter your address type (home, work, etc.) and the

e-mail address.

7) Double check the e-mail address - make sure it's

correct!

Contact the Admissions Office if you have questions.

654-6457

E-mail address:

vcadmissions@vcccd.net

All fees are due immediately. Please note that fees not paid
within seven days of registration will result in the classes

being dropped. In addition, nonpayment will result in

suspension of registration privileges and a hold being placed

on grades, transcripts, and other records. It remains the

responsibility of the student to officially drop a class. Students
who drop after the refund deadline will still be responsible

for all fees owed.

Es importante notificar al estudiante que cualquiér deuda
que no sea cubierta en los próximos días después de la
registración, le ocasionará clases siendo dadas de bajá.
También, falta de pago resultara en el cancelamiento del
privilegio de registrarse. Además, se aplicará una detención
en sus calificaciones, certificados y cualquiér otro tipo de
información referente a sus archivos. Las clases que sean
canceladas después de la fecha límite, será responsabilidad
del estudiante cubrir la deuda de su registración previa.

Important Notice!
Nonpayment Drops for Spring 2005

El Pago de Registración debe de ser
Cubierto Immediatamente.

PIN ASSISTANCE E-MAIL ADDRESS

 to
 th

e R
e
scu

e
!

PIN
 A

ssis
ta

nce

5

MATRICULATION FOR NEW STUDENTS

Orientation, Assessment

and Advisement

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 will not receive credit, and will not be charged fees for

the course.

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 at your convenience. See map on page 105

for testing site location.

Continuing Students
Continuing students and other students who only require

testing, please refer to the testing schedule online at

www.venturacollege.edu.

Please register for the sessions using the calendar below.

Instructions
Please arrive at all assessment sessions 15 minutes early.

You must be on time for all assessment sessions. No one

will be seated late. You must bring a completed

Application or have one on file in the Admissions and

Records Office. Know your social security number or

student ID number. You must purchase a parking permit for

a dollar ($1) at the machine near the flag pole, near the

Administration Office (facing Telegraph Road). This permit

will allow you to park in any student lot for the entire day.

Please allow ample time to park and arrive at the testing

site. See map on page 105 for location. There will be a

lunch break for Saturday sessions following assessment,

so you may choose to bring a sack lunch. You may also

choose to attend the assessment, orientation or

advisement sessions individually on any scheduled day as

they fit your schedule.

Prerequisites
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)

654-6300. Additional test dates may be available. Call

(805) 654-6402 for information.

Receive .5 unit credit for a nominal fee by completing matriculation.
If you want .5 unit of credit, you will be charged for the

course plus the health fee.

CRN CRN

Credit No Credit

January 7, 2005 Friday Room UV-1 8:30 a.m. - 4:00 p.m. 36107 36392

January 8, 2005 Saturday Room UV-1 8:30 a.m. - 4:00 p.m. 36109 36634

May 7, 2005 Saturday Room UV-1 8:30 a.m. - 4:00 p.m. 36113 38316

May 7, 2005 Saturday East Campus 8:30 a.m. - 4:00 p.m. 36391 38318

May 14, 2005 Saturday Room UV-1 8:30 a.m. - 4:00 p.m. 36633 38323

Full Day Guidance Courses

Date Day Location Time

N
ew

 S
tu

de
nt

s

6

REGISTRATION GUIDELINES

If you have never attended

Ventura College:

� Apply by mail, in-person

or Apply online! See

below.

� Register online by

phone or in-person.

See below or Calendar

on page 7.

� Pay your fees within 7

days.

REGISTRATION

FOR NEW STUDENTS

STARTS DEC. 6

If you have attended Moorpark,

Oxnard or Ventura College within

the past two semesters:

� Look up your priority registra-

tion 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.

REGISTRATION FOR

CONTINUING STUDENTS

STARTS NOV. 15

If you last attended Moorpark,

Oxnard, or Ventura College

more than two semesters ago:

� Call the Admissions Office at

(805) 654-6457 to update

your student information and

get your registration appoint-

ment.

� Register online, by phone, or

in-person. See below.

� Pay your fees within 7 days.

REGISTRATION FOR

RETURNING STUDENTS

STARTS DEC. 6

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

� To access VC online registration services:

*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:

*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 six-digit date-of-birth until you change

it. You will be prompted to change your pin the first time

you log on to WebSTAR. See page 4 for PIN details.

� Pay your fees within 7 days. See page 72 for payment

information.

HOT TIPS FOR REGISTRATION!

You must apply and register

in-person if:

� You are a K-12 student.

Call the Admissions Office

(805) 654-6457. Requires

"Special Admission" form

from your school.

All paperwork must be com-

pleted prior to registration.

� High school students reg-

ister in-person Dec. 8.

Other minors (through grade

8) register on or after Jan.
10 with written permission

from the college instructor.

Special Admissions
New Students Continuing Students Returning Students Students

www.venturacollege.edu

 Student Central

NOV. 15 - JAN. 21

Apply and register online
at the VC Internet Café

(805) 654-6457

 Admissions Office

JAN. 4 - JAN. 21

M-Th: 9:00 a.m. to 7:00 p.m.
Fri.: 9:00 a.m. to 4:00 p.m.

No Saturdays

Online Registration Telephone Registration In-Person Registration

(805) 384-8200

 Telephone

NOV. 15 - JAN. 21

M-Th: 9:00 a.m. to 8:00 p.m.
Fri.: 9:00 a.m. to 4:00 p.m.
No Saturdays
STAR will not be available during

winter break, Dec. 16 – Jan. 3, 2005

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 7.

� You cannot register online or by phone if you:

*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 12 for information.

� Add and drop your own classes!

*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 drop online, print and keep a copy of your drop list.

"Earn your General Education
online, see page 5."

7

SPRING 2005 REGISTRATION CALENDAR

JANUARY 10 – MAY 18

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

IMPORTANT SPRING 2005 DEADLINE DATES
The following dates apply to full-semester classes that meet from January 10 – May 18, 2005. 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 Last Day to Drop Last Day to Drop Last Day to Drop Last Day to File Last Day to Last Day to

Add a Full- with Full Refund Full-Semester with Partial or Revoke a Apply for Spring Drop a Full-

Semester or Credit. All Class with No Refund of Credit or No 2005 Graduation or Semester Class

Class. Students/Full- "W" Nonresident Credit Request. Certificate of with a "W." No

Semester Only. Fees. Nonresident Achievement. Drops of Full-

and International Semester

Students Only. after this date.

January 21 January 21 February 4 February 4 February 11 March 11 April 22

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 into 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.

WebSTAR Internet Address: Click on Student Central at www.venturacollege.edu

STAR Phone Number ... (805) 384-8200

Continuing students' appointments available online .. week of Nov. 1

EOPS, EAC, CalWORKs student priority registration online or in-person. .. Nov. 8

Continuing students register online or by phone. By appointment only. ... Nov. 15

May also register in-person on day of appointment from Noon-6:00 p.m., Mon.-Thurs.;

Fri., Noon-4:00 p.m., no weekends.

Returning students register online or by phone. By appointment only. ... Dec. 6

Call the Admissions & Records Office (805) 654-6457 for your registration appointment.

New Matriculated students register online or phone. By appointment only. .. Dec. 6

Complete orientation, assessment, advisement by December 2. See page 5.

Special admission high school (9th-12th grades) students register in-person at

Admissions & Records Office. See page 79. .. Dec. 8

All students may register online or by phone with no appointment necessary. ... Dec. 9

Walk-in registration for all students at Admissions & Records Office. .. Jan. 4

First day of Spring 2005 classes. .. Jan. 10

Special admission (other students through 8th grade) register in-person at the Admissions

and Records Office with instructor permission ... Jan. 10

Late registration by online or walk-in. ... Jan. 10-21

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.

Saturday and Sunday classes start. .. Jan. 15-16

Holiday. No classes in session. ... Jan. 17

Holiday. No classes in session. ... Feb. 18-21

Faculty Flex Day. No classes in session .. Mar. 18

Spring Break ... Mar. 21-27

Final Exams. ... May 12-18

Last day of semester .. May 18

Graduation .. May 19

8

MATRICULACIÓN PARA ESTUDIANTES NUEVOS

Estudiantes Nuevos
Se les aconseja a los estudiantes nuevos a que participen

en un dia entero en el Curso de Matriculacion el cual

incluye sesiones de orientción, avaluación y asesoria. Los

estudiantes pueden recibir un credito de .5 de unidad por

completar este curso de un dia entero, y pueden ser

elegibles para registrarse con prioridad. Reciba .5 de

credito que se puede aplicar a su licenciatura, y tambien es

transferible a las Universidades de Cal State. Se le cobrara

un cuota pequeña por el curso. Los estudiantes pueden

tomar tambien el Curso de Matriculación "sin credito."

Aquellos que tomen el curso sin obtener el credito no

recibiran credito, y no se les cobrara las cuotas por este

curso.

Por Favor Lea Con Cuidado
Debera completar una solicitud de admision para poder

registrarse para las sesiones de matriculación. Una

solicitud esta disponible por Internet en

www.venturacollege.edu. También puede obtener una

solicitud en la oficina de Admisiónes y Registros. Vea el

mapa en la página 105.

Estudiantes Que Continuan
Estudiantes que continuan y todos los otros estudiantes

quienes tan solo requieren avaluación, por favor refierasen

al calendario de avaluaciónes por Internet

www.venturacollege.edu.

Orientación, Avaluación
y Asesoramiento

Instrucciones
Por favor llegue a las sesiones de avaluación 15 minutos

temprano. Debe de llegar a tiempo para todas las

sesiones de avaluación. No se admitirá a nadie tarde.

Deben traer una solicitud completa o tener una archivada

en la Oficina de Admisiones y Registros y saber el número

de su seguro social o número de identificación estudiantil.

Debera completar un permiso de estacionamiento, por un

dólar ($1) en la maquina cerca del asta, junto a la Oficina

de Administración (que encara la calle de Telegraph Road.

Este permiso le permite estacionarse en cualquiera de los

lotes de estacionamiento para estudiantes por todo el

día.) Por favor dese tiempo suficiente para estacionarse y

llegar a el lugar de avaluaciónes. Ver el mapa en la

página 105 para el lugar. Viernes y Sábado espués de la

avaluación, así que puede traer un almuerzo se lo desea.

También si lo desea, puede participar en las sesiones de

orientación, avaluación y asesoramiento individualmenté

en cualquiera de los días programados.

Requisitos Previos
Para más información acerca de los requisitios previos,

vea el Programa de Clases y/o el Catálogo de Ventura

College. Acomodaciones razonables para el proceso de

avaluación incluirá materiales de formatos alternativos que

estarán disponibles para los estudiantes con

discapacidades si los solicitan. Convenio previo debe

hacerce con el especialista de medios alternativos en el

numero (805) 654-6300. Fechas adicionales para tomar

las avaluaciónes estan disponibles llamando a el número

(805) 654-6402 para mas información.

Reciba .5 de crédito de unidad por una cuota pequeña por completar
la sesión de Matriculación. Si quiere el .5 de unidad como crédito, se

le cobrará por el curso y la cuota de salud.

Dia Entero en el Curso

CRN CRN

Credito Sin Credito

Enero 7, 2005 Viernes Room UV-1 8:30 a.m. - 4:00 p.m. 36107 36392

Enero 8, 2005 Sabado Room UV-1 8:30 a.m. - 4:00 p.m. 36109 36634

Mayo 7, 2005 Sabado Room UV-1 8:30 a.m. - 4:00 p.m. 36113 38316

Mayo 7, 2005 Sabado East Campus 8:30 a.m. - 4:00 p.m. 36391 38318

Mayo 14, 2005 Sabado Room UV-1 8:30 a.m. - 4:00 p.m. 36633 38323

Fecha Dia Sitio Horario

9

DIRECTRIZ DE INSCRIPCIÓN

� Para acceso a servicios de inscripcion por el

Internet:

* 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"

* 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 dias:

* Puede usar su tarjeta de crédito Mastercard o Visa y pagar

por Internet o teléfono.

* Envie su cheque a: VC Student Business Office, 4667

Telegraph Rd., Ventura, CA 93003.

EL CALENDARIO DE INSCRIPCIÓNES ESTA EN LA PAGINA 10.

Sugerencias para Inscribirse
por Internet y Teléfono

Estudiantes de
Nuevo Ingreso

Estudiantes que
Continuan

Estudiantes bajo
Admisión Especial

Sí usted nunca ha atendido
el Colegio de Ventura:
�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 9.

� Inscríbase por Internet o por

teléfono o en persona. Vea abajo o
en el calendario en la
página 10.

� Pague sus cuotas dentro de siete
días o será dado de baja.

Inscripciones para estudiantes
de nuevo ingreso empiezan

el 6 de Diciembre

Sí usted a atendido VC,
MC o OC en los últimos
dos semestres:
�Busque por su cita de

inscripción prioritaria en el
Internet en:
www.venturacollege.net

� Inscripciones por Internet,
por teléfono, o en persona.
Vea abajo.

�Pague sus cuotas dentro de
siete días o será dado de
baja.

Inscripciones para estudiantes
que continuan empiezan

el 15 de Noviembre

Sí usted no atendió VC,

OC, o MC en más de dos

semestres:

� 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.

� Inscríbase por Internet, por
teléfono o en persona.

�Pague sus cuotas dentro de

siete días o será dado de baja.

Inscripciones para estudiantes

que regresan empiezan
el 6 de Diciembre

Usted tiene que aplicar e
inscribirse en persona sí:

� 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 8 de
Diciembre. Otros estudiantes

menores de edad cursando hasta

el octavo o (8 grade) la

registración es en o después de el

día 10 de Enero.

Es indispensable presentar una
autorízación escrita por el maestro

del College que impartiría la clase.

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

Información Sobre Cuotas

Estudiantes que
Regresan

Inscripción por Internet Inscripción por Teléfono Inscripción en Persona

(805) 654-6457

Admisiones y Archivos
Enero 4 - Enero 21

Lunes a Jueves: 9:00 a.m. a 7:00 p.m.

Viernes: 9:00 a.m. a 4:00 p.m.

No Sabados

www.venturacollege.edu

Student Central
(Centro del Estudiante)

Noviembre 15 - Enero 21

Solicite e inscribase
por Internet en
el Café Internet en
Ventura College

(805) 384-8200

Teléfono
Noviembre 15 - Enero 21

Lunes a Jueves: 9:00 a.m. a 8:00 p.m.

Viernes: 9:00 a.m. a 4:00 p.m.; No Sabados

STAR (inscripción estudiantil por
teléfono) será inaccesible durante
las vacaciones del invierno, desde
16 de Diciembre a el 3 de Enero.

Puede pagar en persona en la Oficina de Cobros.

� Usted no podra inscribirse por Internet o

teléfono si usted:

* Tiene cuotas o 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 prerequisitos completos para esa clase.

� Para agregar o dar de baja sus clases:

* Inscrito en todas las clases antes de la fecha limite para

inscripción o usted no recibirá calificaciónes 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 12.

D
ir

ec
tr

iz
 d

e
In

sc
ri

pc
ió

n

10

CALENDARIO DE INSCRIPCIÓN PRIMAVERA 2005

ENERO 10 – MAYO 18

FECHAS IMPORTANTES DEL SEMESTRE DE PRIMAVERA 2005
Las siguientes fechas se refieren a las clases de semestre completo que se juntan 10 de Enero a 18 de Mayo. 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

Primavera 2005

Ultimo Día para

Darse de Baja

en Clases de

Semestre

Completo con

una “W.” No

Podrá Darse de

Baja Después de

Este Día.

21 de Enero 21 de Enero 4 de Febrero 4 de Febrero 11 de Febrero 11 de Marzo 22 de Abril

Citas disponibles por Internet para estudiantes que continuan……… ... semana de Noviembre 1

Inscripción prioritaria en persona o por Internet para estudiantes de EOPS, EAC, CalWORKs ... Noviembre 8

Inscripción por teléfono por Internet para estudiantes que continuan. Por cita solamente ... Noviembre 15
También pueden registrarse en persona el dia de su cita, del medio dia a 6:00 de la tarde. En el mismo horario de
lunes a jueves y del medio dia a 4:00 de la tarde los viernes. Los fines de semana no.

Inscripción por teléfono por Internet para estudiantes que regresan. Solo por cita. .. Diciembre 6

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 ... Diciembre 6

Solo por cita. Necesita haber completado orientación, asesoria, conserjería
antes del Diciembre 2. Vea la pagina 8.

Estudiantes de grados 9-12 bajo una admisión especial deberan inscribirse en persona en la oficina de
Admisiones y Archivos. Vea la pagina 79. .. Diciembre 8

Todos los estudiantes podrán inscribirse pro media del Internet o por teléfono sin cita ... Diciembre 9

Inscripciónes para todos los estudiantes en la ventanilla de la oficina de Admisiones y Archivos.. Enero 4

Premier dia de clases del semestre de Primavera 2005 ... Enero 10

Estudiantes en Admisión Especial o estudiantes que actualmente cursan los grados de
K-8 pueden registrarse con un permiso escrito por el maestro .. Enero 10

Inscripción tarde por Internet, teléfono, o en persona en la ventanilla de Admisiones y Archivos Enero 10-21

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

Premier dia de clase para clases en Sábado/Domingo ... Enero 15-16
Día Festivo. No clases .. Enero 17

Día Festivo. No clases ... Febrero 18-21

No clases .. Marzo 18

Vacaciones de Primavera. No Clases ... Marzo 21-27

Exámenes Finales .. Mayo 12-18

Utima día de semestre .. Mayo 18

Graduacion .. Mayo 19

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 arriva 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 cafeteria

o visite the student computers disponibles en el East Campus en Santa Paula.

¿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.edu

Numero Telefónico de STAR ... (805) 384-8200

11

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 enseñara tecnicas de cómo tomar decisiones para asistir al

estudiante a escoger una carrera apropiada. Instructor: Aseneth Cota.

Clase CRN 38335 Junta de Orientación: Fecha y horario: Jueves, 13 de Enero las 5:00 p.m. – 6:00 p.m., en el Transfer

Center (Edif. E). Nota: 8-semanas de clase del 1/10/05 a 3/4/05
Clase CRN 38336 Junta de Orientación: Fecha y horario: Martes, 8 de Marzo a las 5:00 p.m. – 6:00 p.m., en el Transfer

Center (Edif. E). Nota: 8-semanas de clase del 3/7/05 a 5/6/05.

GW V02A Orientación Del Colegio - 1 unidad
Este curso esta 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 titulo,

oportunidades de transferencia, de cómo completar la avaluación y el plan educacional estudiantil. Instructor: Aseneth Cota

Clase CRN 38337 Junta de Orientación: Fecha y horario: Jueves, 10 de Marzo a las 5:00 p.m. – 6:00 p.m., en el Transfer

Center (Edif. E). Nota: 8-semanas de clase del 3/7/05 a 5/6/05.

GW V02T Èxito De Traslado - 2 unidades
Este curso esta diseñado para proveerle al estudiante información relacionada en como hacer decisiones tocante a sus

selecciones de Maestria y Colegios. Los estudiantes estaran expuestos a diferentes segmentos universitarios. Temas a cubrir,

requerimientos de admision, preparacion de maestria y trabajo educacional.

Class CRN 30030 Junta de Orientación: Fecha y horario: Martes, 8 de Marzo a las 5:00 p.m. – 6:00 p.m., en el Transfer

Center (Edif. E). Nota: 8-semanas de clase del 3/7/05 a 5/6/05.

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 in building E. Instructor: Aseneth Cota.

CRN 38335 Orientation Meeting: Meeting date: Thursday, January 13. 8-week class from 1/10/05 to 3/4/05.

CRN 38336 Orientation Meeting: Meeting date: Tuesday, March 8. 8-week class from 3/7/05 to 5/6/05.

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 is from 5:00 p.m. to 6:00 p.m., in the Transfer Center in
Building E).

CRN 38337 Orientation Meeting: Meeting date: Thursday, March 10. 8-week class from 3/7/05 to 5/6/05.

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 is from5:00 p.m. to 6:00 p.m., in the Transfer
Center (E Bldg.).

CRN 30030 Orientation Meeting: Meeting date: Tuesday, March 8. 8-week class from 3/7/05 to 5/6/05.

ONLINE GUIDANCE WORKSHOPS

Guidance Workshops

Something for Every Student!

NEW

NUEVO

12

GENERAL WORK EXPERIENCE AND INTERNSHIP

Qualifications & Meeting Dates

� Eligibility: Must be enrolled in 7 units which may include work experience/internship units.

� Attend: one mandatory orientation meeting. New first-time students only.

� Credit: 1 unit for 75 hours of paid work.

1 unit for 60 hours of unpaid/volunteer work

� Cooperative Work Experience: Maximum 3 units per semester for a total of 6 units.

Orientation

Mandatory meeting times -

you must attend one session!

DAY DATE TIME

Tues. Jan. 11 1:00 p.m.
Wed. Jan. 12 1:00 p.m.

Place

College Cafeteria

Work Experience

WEXP V95 WORK EXPERIENCE I 3.00 Units

COREQ: enrolled in a minimum of seven (7) units to include work

experience. Field trips will be required. May be taken for a maximum

of 2 times, not to exceed 6 units. Offered on a credit/no credit basis

only. TRANSFER CREDIT: CSU; credit limitations - see counselor. Field

trips will be required.

DUNLAP J 11.25 HRS/WK ARR TBA 3.00

WEXP V96 WORK EXPERIENCE II 3.00 Units

COREQ: enrolled in a minimum of seven (7) units to include work

experience. Field trips will be required. May be taken for a maximum

of 2 times, not to exceed 6 units. Offered on a credit/no credit basis

only. TRANSFER CREDIT: CSU; credit limitations - see counselor. Field

trips will be required.

DUNLAP J 14.25 HRS/WK ARR TBA 3.00

Work experience offers 2 courses that are not related to college majors. The V95 sections are designed for unpaid/

volunteer work while the V96 sections are designed for paid work. Students may also participate in Internships. Please
speak with individual departments regarding specific Internship projects.

For More Information Call
(805) 654-6350

NOTICE! – PLEASE READ
Please check page 35 for the current English course prerequisites, page 46 for the math prerequisites, page
49 for the microbiology prerequisites and page 61 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 at least 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

Counseling Office at (805) 654-6448 for more information or to schedule an appointment.

PREREQUISITES REQUIRED FOR ENGLISH, MATH, MICROBIOLOGY AND SPEECH

13

SPRING 2005 SHORT-TERM CLASSES

ANTH V01 Physical Anthropology 34796 1/24/2005

ANTH V01L Physical Anthropology Lab 39359 1/24/2005

ANTH V02 Cultural Anthropology 39404 1/24/2005

ART V21 Mural Paint:Hist&Practice 33703 1/24/2005

AUTO V32 ASE Cer tification Prep 38063 3/14/2005

AUTO V40 Adv Prob In Auto Tech 38010 3/7/2005

BESL N100A Low-Beg LEP 36868 1/18/2005

BESL N100A Low-Beg LEP 36869 1/19/2005

BESL N100A Low-Beg LEP 37854 1/18/2005

BESL N100B High-Beg LEP 36870 1/18/2005

BESL N100B High-Beg LEP 38364 1/18/2005

BESL N100C Low-Inter LEP 30196 1/18/2005

BESL N100C Low-Inter LEP 30358 1/18/2005

BESL N100C Low-Inter LEP 39468 1/18/2005

BESL N100D High-Inter LEP 30655 1/18/2005

BESL N100D High-Inter LEP 37737 1/18/2005

BESL N100D High-Inter LEP 38365 1/18/2005

BIOL V90 Directed Studies/Biol 34879 2/7/2005

BIOL V90 Directed Studies/Biol 35002 3/14/2005

BIOL V90 Directed Studies/Biol 35003 2/7/2005

BIS V44A Microsoft Word I 36991 2/14/2005

BIS V44A Microsoft Word I 36992 2/14/2005

BIS V44A Microsoft Word I 38730 3/8/2005

BIS V44A Microsoft Word I 39695 2/16/2005

BIS V44B Microsoft Word II 36998 2/14/2005

BIS V44B Microsoft Word II 37000 2/14/2005

BIS V44B Microsoft Word II 39328 3/8/2005

BIS V44B Microsoft Word II 39696 2/16/2005

BIS V56A Microsoft Powerpoint I 33131 3/2/2005

BIS V56B Microsoft Powerpoint II 32726 4/6/2005

BIS V70 Intro to Microcomputers 30144 1/11/2005

BIS V70 Intro to Microcomputers 33137 1/24/2005

BIS V70 Intro to Microcomputers 33138 1/24/2005

BIS V70 Intro to Microcomputers 33139 2/24/2005

BIS V71A Internet, Web, and E-mail 33092 2/22/2005

BIS V71A Internet, Web, and E-mail 33212 1/25/2005

BIS V71B Using Web for Research 33095 2/22/2005

BIS V71B Using Web for Research 33217 1/25/2005

BIS V71C Create Personal Web Page 33110 2/2/2005

BIS V71C Create Personal Web Page 39471 2/22/2005

BIS V76A Microsoft Excel I 38190 1/24/2005

BIS V76A Microsoft Excel I 38191 1/20/2005

BIS V76A Microsoft Excel I 38398 1/13/2005

BIS V76A Microsoft Excel I 38735 3/10/2005

BIS V76A Microsoft Excel I 39313 3/4/2005

BIS V76B Microsoft Excel II 38193 1/24/2005

BIS V76B Microsoft Excel II 38194 2/16/2005

BIS V76B Microsoft Excel II 38399 1/13/2005

BIS V76B Microsoft Excel II 38736 3/10/2005

BIS V76B Microsoft Excel II 39314 3/4/2005

BIS V79 Introduction to Windows 30366 4/12/2005

BIS V79 Introduction to Windows 33240 2/28/2005

BIS V79 Introduction to Windows 33244 2/28/2005

BIS V79 Introduction to Windows 33478 4/11/2005

BIS V98 Administrative Assistant 38195 3/7/2005

BUS V11 Beginning Keyboarding 32021 2/7/2005

BUS V11 Beginning Keyboarding 32042 3/14/2005

BUS V12 Intermediate Keyboarding 36146 3/28/2005

BUS V12 Intermediate Keyboarding 36147 2/22/2005

BUS V25 Medical Coding 37666 1/10/2005

BUS V94 Reception Skills 35550 1/31/2005

BUS V97 Medical Assisting 32635 1/10/2005

BUS V97 Medical Assisting 39381 1/10/2005

BUS V99B Computer Office Asst II 39035 1/10/2005

BUS V99C Computer Office Asst III 39036 3/10/2005

CD V01 Intro to Careers in ECE 30474 1/10/2005

CD V12 Math Exp. Young Children 30457 1/11/2005

CD V13 Soc Stds Exp. Young Child 34087 1/11/2005

CD V14 Crea. Ar ts Ex. Yng Chldrn 34088 1/12/2005

CD V15 Science Expr. Yng Chldrn 39390 3/8/2005

CD V16 Beh/Clasrm Mng. Chld Dev 30345 3/8/2005

CD V17 Fam/Parnt Invl.Chld Dev 34089 3/16/2005

CD V30 Process of Parenting 39338 1/14/2005

CD V31 Parenting Infnt/Toddler 30090 3/4/2005

CD V31 Parenting Infnt/Toddler 38246 1/14/2005

CD V88U Curriculum Materials for CD 38645 4/2/2005

CHEM V90 Dir Studies Chemistry 34922 2/7/2005

CHEM V90 Dir Studies Chemistry 35004 2/7/2005

CHEM V90 Dir Studies Chemistry 35419 3/14/2005

CJ V60A Breath Alcohol Testing 30812 2/3/2005

CJ V60A Breath Alcohol Testing 36526 4/21/2005

CJ V81 Orient: POST Basic Course 30928 1/17/2005

CJ V85 PC 832: Arrst/Srch/Siez 30883 1/10/2005

CJ V86 PC 832: Firearms 30864 2/4/2005

CT V52 Proper ty Inspection 35349 1/11/2005

EAC V05A Intro Visually Impaired 30280 1/17/2005

EAC V05A Intro Visually Impaired 30953 2/26/2005

EAC V05A Intro Visually Impaired 30958 4/5/2005

EAC V05B Resources Visual Impaired 30954 2/26/2005

EAC V05B Resources Visual Impaired 30964 4/5/2005

EAC V05B Resources Visual Impaired 30966 1/18/2005

EAC V32 Job-Seeking Strategies 33963 2/14/2005

ENGR V01 Intro to Engineering 33177 1/24/2005

ESL V01 Low-Beg.Commun.Skills 38422 3/10/2005

ESL V01 Low-Beg.Commun.Skills 38423 1/18/2005

ESL V01 Low-Beg.Commun.Skills 38424 3/10/2005

ESL V01 Low-Beg.Commun.Skills 38425 1/18/2005

ESL V01 Low-Beg.Commun.Skills 38426 3/10/2005

ESL V02 Hi-Beg Commun. Skills 38428 1/18/2005

ESL V02 Hi-Beg Commun. Skills 38429 3/10/2005

ESL V02 Hi-Beg Commun. Skills 38432 3/10/2005

ESL V03 Low-Interm.Comm.Skills 38436 3/10/2005

COURSE TITLE CRN SDATE COURSE TITLE CRN SDATE

14

ESL V03 Low-Interm.Comm.Skills 38440 3/10/2005

ESL V03 Low-Interm.Comm.Skills 39686 3/10/2005

ESL V04 High-Int. Comm.Skills 38442 3/10/2005

ESL V04 High-Int. Comm.Skills 38445 1/18/2005

ESL V04 High-Int. Comm.Skills 38447 3/10/2005

ESL V04 High-Int. Comm.Skills 38448 3/10/2005

ESL V04 High-Int. Comm.Skills 39169 1/19/2005

ESL V04 High-Int. Comm.Skills 39689 3/10/2005

ESL V05 Adv Comm Skil/Lmt Eng St 38450 3/10/2005

ESL V05 Adv Comm Skil/Lmt Eng St 38453 3/10/2005

ESL V05 Adv Comm Skil/Lmt Eng St 38454 3/14/2005

ESL V06 High-Advnced/Lmt Engl 30961 1/18/2005

ESL V06 High-Advnced/Lmt Engl 38457 3/10/2005

ESL V06 High-Advnced/Lmt Engl 38459 1/18/2005

ESL V06 High-Advnced/Lmt Engl 38462 3/10/2005

ESL V06 High-Advnced/Lmt Engl 38463 3/10/2005

ESL V06 High-Advnced/Lmt Engl 38464 3/14/2005

ESL V06 High-Advnced/Lmt Engl 39170 1/18/2005

ESL V07 Reading Skills LEP 38465 1/10/2005

ESL V07 Reading Skills LEP 38466 1/10/2005

ESL V08 Writing Skills LEP 38467 3/10/2005

ESL V08 Writing Skills LEP 38468 3/10/2005

GEOG V24 Global Positioning (GPS) 39393 3/4/2005

GEOG V26 GIS Software 33320 1/10/2005

GEOG V28 GIS: Project Development 36739 3/14/2005

GEOG V90 Directed Studies/Geog 39259 3/14/2005

GEOG V90 Directed Studies/Geog 39964 3/14/2005

GW N101 College Orientation 36392 1/7/2005

GW N101 College Orientation 36634 1/8/2005

GW N101 College Orientation 38316 5/7/2005

GW N101 College Orientation 38318 5/7/2005

GW N101 College Orientation 38323 5/14/2005

GW V01A Discover Right Career 38335 1/10/2005

GW V01A Discover Right Career 38336 3/7/2005

GW V02A College Orientation 36107 1/7/2005

GW V02A College Orientation 36109 1/8/2005

GW V02A College Orientation 36113 5/7/2005

GW V02A College Orientation 36391 5/7/2005

GW V02A College Orientation 36633 5/14/2005

GW V02A College Orientation 38337 3/7/2005

GW V02B COAST 38306 2/22/2005

GW V02T Transfer Success 30030 3/7/2005

GW V02X Orientation Wrkshp: EOPS 30590 2/28/2005

GW V02X Orientation Wrkshp: EOPS 39464 1/21/2005

GW V02X Orientation Wrkshp: EOPS 39503 3/8/2005

HED V84 CPR for Rescuers 31107 1/6/2005

HED V84 CPR for Rescuers 31133 1/20/2005

HED V93 Health and Wellness 33619 3/14/2005

HED V93 Health and Wellness 38144 2/14/2005

HIST V07B History U.S. Since 1865 38154 3/14/2005

IDS V60B EOPS Retention 30094 3/2/2004

IDS V60B EOPS Retention 30591 2/28/2005

INTR V95 Internship I 30255 2/28/2005

LIB V01 Library of 21st Century 33289 1/10/2005

LIB V01 Library of 21st Century 33291 3/28/2005

LS V01L Assessment/Learn Skl Lab 30917 1/31/2005

LS V01L Assessment/Learn Skl Lab 30918 3/7/2005

LS V01L Assessment/Learn Skl Lab 33928 3/28/2005

LS V01L Assessment/Learn Skl Lab 33936 1/24/2005

LS V01L Assessment/Learn Skl Lab 33938 1/10/2005

LS V01L Assessment/Learn Skl Lab 33941 2/28/2005

LS V01L Assessment/Learn Skl Lab 33943 3/14/2005

LS V01L Assessment/Learn Skl Lab 33944 4/4/2005

LS V01L Assessment/Learn Skl Lab 33950 4/4/2005

LS V01L Assessment/Learn Skl Lab 39442 3/28/2005

MATH V10 Prealgebra 32792 2/14/2005

MATH V90 Directed Studies: Math 34982 3/14/2005

MATH V90 Directed Studies: Math 36495 2/7/2005

NS V76A Dosage Calculations I 38536 1/18/2005

NS V76B Dosage Calculations II 38537 1/14/2005

NS V83A Care Planning I 38538 2/17/2005

NS V83B Care Planning II 39799 1/24/2005

NS V84A Success in Nursing I 38493 3/7/2005

NS V84B Success in Nursing II 30463 3/14/2005

NS V84B Success in Nursing II 38540 3/7/2005

PE V43 Aerobic&Strength Training 30475 1/10/2005

PE V43 Aerobic&Strength Training 31820 1/10/2005

PE V43 Aerobic&Strength Training 33364 3/28/2005

PE V43 Aerobic&Strength Training 39408 3/28/2005

PE V58 Tennis: Advanced 39939 2/28/2005

PE V68 Dance Perform:Athletics 38145 1/10/2005

PE V68 Dance Perform:Athletics 39100 1/10/2005

PE V69 Football 31038 3/14/2005

PE V70 Basketball 31075 1/10/2005

PE V70 Basketball 31084 1/10/2005

PE V70 Basketball 31096 1/10/2005

PE V70 Basketball 33625 1/10/2005

PHYS V90 Directed Studies/Phys 34969 2/7/2005

PHYS V90 Directed Studies/Phys 35422 2/7/2005

POLS V01 American Government 31033 3/14/2005

SOC V01 Introduction to Sociology 35631 1/24/2005

THA V10 Production & Performance 33282 3/7/2005

THA V10 Production & Performance 33283 3/7/2005

THA V10 Production & Performance 33285 3/7/2005

THA V10 Production & Performance 36597 1/10/2005

THA V10 Production & Performance 36598 1/10/2005

THA V10 Production & Performance 36599 1/10/2005

THA V12 Student One-Act Play 33280 1/10/2005

WEXP V96 Work Experience II 30004 1/24/2005

WEXP V96 Work Experience II 30006 3/14/2005

WEXP V96 Work Experience II 30019 4/18/2005

SPRING 2005 SHORT-TERM CLASSES

COURSE TITLE CRN SDATE COURSE TITLE CRN SDATE

15

D
is

ta
nc

e
Ed

uc
at

io
n

Internet
COURSE SECTION TITLE CRN SDATE

ANTH V01 Physical Anthropology 34796 1/24/05

ANTH V01L Physical Anthropology Lab 39359 1/24/05

ANTH V02 Cultural Anthropology 39404 1/24/05

AST V01 Elementary Astronomy 38239 1/10/05

BUS V27A Beg Medical Terminology 38490 1/10/05

CD V61 Child, Family & Community 38287 1/10/05

CIS V01 Intro: Oracle & SQL*Plus 36949 1/10/05

CIS V03 Oracle PL/SQL Programming 36950 1/10/05

CIS V25 Oracle Database Fndmntl I 38104 1/10/05

CIS V43 IBMs UNIX/LINUX AIX-L 30557 1/10/05

CJ V01 Intro to Criminal Justice 38346 1/10/05

ENGL V01A English Composition 31351 1/10/05

ENGL V01A English Composition 31448 1/10/05

ENGL V01B Critcl Think & Composition 31954 1/10/05

FREN V01 Elementary French I 38366 1/10/05

FREN V01 Elementary French I 39574 1/10/05

FREN V02 Elementary French II 38471 1/10/05

FREN V04 Intermediate French II 39370 1/10/05

FREN V71 Fundamentals French I 30437 1/10/05

FREN V71 Fundamentals French I 38475 1/10/05

FREN V72 Fundamentals French II 38476 1/10/05

FREN V74 Fndmtls Intr French IV 39602 1/10/05

GERM V01 Elementary German I 38479 1/10/05

GW V01A Discover Right Career 38335 1/10/05

GW V01A Discover Right Career 38336 3/07/05

GW V02A College Orientation 38337 3/07/05

GW V02B COAST 38306 2/22/05

GW V02T Transfer Success 30030 3/07/05

HED V93 Health and Wellness 37481 1/10/05

HED V93 Health and Wellness 38144 2/14/05

MATH V01 Elementary Algebra 32698 1/10/05

MATH V01 Elementary Algebra 38652 1/10/05

MATH V03 Intermediate Algebra 38527 1/10/05

MATH V04 College Algebra 30511 1/10/05

MATH V10 Prealgebra 38495 1/10/05

MATH V44 Elementary Statistics 30034 1/10/05

PE V43 Aerobic&Strength Training 30475 1/10/05

PHIL V01 Intro to Philosophy 34357 1/24/05

POLS V03 Intro to Political Science 39365 1/10/05

SOC V01 Introduction to Sociology 35631 1/24/05

Video/TV
COURSE SECTION TITLE CRN SDATE

BUS V38 Small Business Management 30497 1/10/05

HEC V23 Child Growth&Development 30753 1/10/05

HIST V07B History U.S. Since 1865 30567 1/10/05

POLS V01 American Government 33405 1/10/05

PSY V01 Intro to Psychology 32023 1/10/05

PSY V05 Developmental Psychology 39361 1/10/05

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.

THINKING ABOUT TAKING

SUMMER CLASSES AT VC?

PLAN NOW

SUMMER 2005 WILL HAVE TWO SESSIONS:

�FOUR WEEK CLASS SESSION STARTS MONDAY, MAY 23

�SIX AND EIGHT WEEK CLASS SESSIONS START MONDAY, JUNE 20

Summer Schedule of Classes will be available online
and in print the first week of April.

SUMMER SESSIONS 2005

16

Ventura College

2004-2005

Curriculum Curriculum

Health Education X

Health Information Technology X X

Health Science X X

History X

Home Economics X X X

Home Health Aide x x

Human Services X X X

IBM's UNIX X

Interior Design X X

International Studies X X X

Internship X

Italian X

Japanese X

Journalism X X X

Liberal Studies X

Machine Technology X X X

Manufacturing Technology X X

Mathematics X

Medical Assistant X X X

Microcomputers X X

Multimedia X X X

Music X X X

Native-American Studies X

Natural Resources X X X

Nursing X X

Oracle X X

Paramedic Studies X X X

Philosophy X

Photography X X X

Physical Education X

Physics X

Political Science X

Pre-Law X

Pre-Medicine X

Pre-Veterinary Medicine X

Psychology X

Recreation X X X

Secretarial X X X

Sign Language/American Sign Language X

Sociology X

Spanish X

Special Education X

Speech Communications X

Supervision X X X

Technology X

Theatre Arts X X X

Water Science X X X

Welding Technology X X X

Women’s Studies X

Work Experience X

Accounting X X X

African-American Studies X

Agricultural Sciences X X X

Anthropology X

Aquatics X X

Architecture X X X

Art X X X

Asian-American Studies X

Astronomy X

Automotive X X X

Bilingual/Cross-Cultural Studies X X

Biological Sciences X X X

Biotechnology X X X

Bookkeeping X X

Business Administration X X X

Business Information Systems X X

Ceramics X X X

Certified Nurse Assistant (CNA) x x

Chemistry X

Chicano Studies X

Child Development X X X

Cisco X X

Clerical X X X

Commercial Art X X X

Communication X

Computer Information Systems X X X

Computer Science X X X

Construction Technology X X X

Criminal Justice X X X

Dance X

Drafting X X X

Drama X X X

Economics X

Education X

Emergency Medical Services X X X

Engineering X X X

English X

English as a Second Language X

Environmental Horticulture X X X

Environmental Studies X X

Ethnic Studies X

Fashion Design and Merchandising x x x

Fine Art X X X

Floristry X X

French X

General Liberal Arts and Sciences x x

Geographic Information Services (GIS) X X

Geography X

Geological Sciences X

German X

Guidance X

co
ur

se
s

ce
rti

fic
at

e

as
so

ci
at

e
de

gr
ee

co
ur

se
s

ce
rti

fic
at

e

as
so

ci
at

e
de

gr
ee

CURRICULUM, DEGREES AND CERTIFICATES

17

SCHEDULE INFORMATION

Prerequisites: A course prerequisite states the preparation re-

quired to successfully complete a particular course. A prerequisite rep-

resents a set of skills or a body of knowledge that a student must pos-

sess 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 recog-

nized 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 repre-

sents 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 com-

plete 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.”

Student Notice: All students enrolled in any credit courses may

be required to attend extra educational events.

BUS V01A FINANCIAL ACCOUNTING
PREQ: BUS V03 OR 1 YEAR OF HIGH SCHOOL BOOKKEEPING WITH GRADE OF C OR BETTER
TRANSFER CREDIT: CSU; UC. CAN BUS 2 or CAN BUS SEQ A [with BUS V01B].

31064 CARRIGER J 8:30am - 9:20am MW 4.00 UV-1
AND 9:30am -11:20am MW U-2

31131 CARRIGER J 8:30am - 9:20am TTH 4.00 UV-2
AND 12:30pm - 2:20pm TTH U-2

31161 BELL R 6:00pm - 8:50pm W 4.00 *EC

CRN #

Course Title

Units

"PREQ" - a class you
must complete before
signing up for the next.

Location

Instructor's Name Meeting Time(s) Meeting
Day(s)

Evening, weekend or
off-campus classes shown
in bold print

Course
I.D.

CRN #:
applies to
the 5-digit
number
assigned to
each class

*EC - East Campus

HOW TO READ THE LIST OF CLASSES

S=SAT. SU=SUN.

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.

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.

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
CMS Cabrillo Middle School, 1408 E. Santa Clara St., Ventura
COM Community Memorial Hospital/Loma Vista-Brent, Ventura
EC East Campus, 115 Dean Dr., Suite A, Santa Paula
FILL Fillmore Convalescent Hospital, 118 "B" St., Fillmore
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
JCC 4601 Telephone Road., Suite #118, Ventura
LRC-LC Library & Learning Resource Center, Learning Center on

First floor, Ventura Campus
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
VICC Victoria Care Center, 5445 Everglades, 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
WVJCC W. Ventura Job & Career Ctr., 701 E. Santa Clara St., Ven.

18

Anatomy/Physiology

Faculty Contact: Terry Pardee (805) 654-6400 ext. 1357

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.

31031 PARDEE T 07:30am-10:20am TTh SCI-308 5.00

PARDEE T 10:30am-11:50am TTh SCI-301

34904 PARDEE T 10:30am-11:50am TTh SCI-301 5.00

PARDEE T Noon-02:50pm TTh SCI-308

36244 BELLENSON EY 02:00pm-04:50pm MW SCI-308 5.00

GADBOIS S 05:30pm-06:50pm MW UV-1

31053 GADBOIS S 05:30pm-06:50pm MW UV-1 5.00

GADBOIS S 07:00pm-09:50pm MW SCI-308

30556 GADBOIS S 05:30pm-06:50pm MW UV-1 5.00

RIDDLE MR 05:30pm-08:20pm F SCI-308

AND 01:00pm-03:50pm S SCI-308

Anthropology

Faculty Contact: Paul Aiello (805) 654-6400 ext. 3197

ANTH V01 Physical Anthropology 3.00 Units
CAN ANTH 2. Transfer credit: CSU;UC. Field trips may be required.

30003 AIELLO PV 08:00am-09:20am MW Q-4 3.00

30009 AIELLO PV 11:30am-12:50pm MW Q-4 3.00

30007 AIELLO PV 09:00am-10:20am TTh Q-4 3.00

30011 AIELLO PV 10:30am-11:50am TTh Q-4 3.00

30008 AIELLO PV Noon-01:20pm TTh Q-4 3.00

30012 SUMNER S 04:00pm-06:50pm W Q-4 3.00

34796 RENGER RC 3.30 HRS/WK ARR SCI-301 3.00
NOTE: CRN 34796 IS A 16 WEEK CLASS FROM 01/24/05 TO 05/18/05 AND
IS OFFERED OVER THE INTERNET. STUDENTS MUST ATTEND ONE OF THE
FOLLOWING MANDATORY ORIENTATION MEETINGS: THURSDAY, JAN. 20
FROM 5:00 PM TO 7:00 PM IN ROOM UV-1 OR FRIDAY, JAN. 21 FROM
5:00 PM TO 7:00 PM IN ROOM SCI-301 OR SATURDAY, JAN. 22 FROM
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.

39359 RENGER RC 3.30 HRS/WK ARR TBA 1.00
NOTE: CRN 39359 IS A 16 WEEK CLASS FROM 01/24/05 TO 05/18/05 AND
IS OFFERED OVER THE INTERNET. STUDENTS MUST ATTEND ONE OF THE
FOLLOWING MANDATORY ORIENTATION MEETINGS: THURSDAY, JAN. 20
FROM 5:00 PM TO 7:00 PM IN ROOM UV-1 OR FRIDAY, JAN. 21 FROM
5:00 PM TO 7:00 PM IN ROOM SCI-301 OR SATURDAY, JAN. 22 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.

30013 FIUMERODO MT 09:30am-10:20am MWF X-4 3.00

30016 FIUMERODO MT 10:30am-11:20am MWF X-4 3.00

30382 FIUMERODO MT 11:30am-12:20pm MWF X-4 3.00

30015 FIUMERODO MT 09:00am-10:20am TTh X-4 3.00

30017 FIUMERODO MT Noon-01:20pm TTh X-4 3.00

30383 SUMNER S 06:30pm-09:20pm T NHS 3.00
NOTE: CRN 30383 MEETS AT NORDHOFF HIGH SCHOOL, OJAI.

30018 SUMNER S 07:00pm-09:50pm Th Q-4 3.00

39404 RENGER RC 3.30 HRS/WK ARR SCI-301 3.00
NOTE: CRN 39404 IS A 16 WEEK CLASS FROM 01/24/05 TO 05/18/05 AND
IS OFFERED OVER THE INTERNET. STUDENTS MUST ATTEND ONE OF THE
FOLLOWING MANDATORY ORIENTATION MEETINGS: THURSDAY, JAN. 20
FROM 5:00 PM TO 7:00 PM IN ROOM UV-1 OR FRIDAY, JAN. 21 FROM
5:00 PM TO 7:00 PM IN ROOM SCI-301 OR SATURDAY, JAN. 22 FROM
11:00 AM TO 1:00 PM IN ROOM SCI-301.

SCHEDULE OF CLASSES

Agriculture

Faculty Contact: Bill Thieman (805) 648-8954. For Landscape Classes
see Horticulture.

AG V54 Cnserve Natural Resources 3.00 Units
Field trips may be required. Transfer credit: CSU; UC.

32238 FARRELL JM 10:30am-11:50am TTh AA-8 3.00

American Ethnic Studies

Faculty Contact: Mayo de la Rocha (805) 654-6400 ext. 3123

AES V02B U.S. Hist: Native Amer II 3.00 Units
Field trips may be required. Transfer credit: CSU; UC; credit
limitations - see counselor. Same as HIST V05B.

33017 EVANS JM 09:30am-10:20am MWF AA-7 3.00

33020 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.

33151 MEKELBURG M 10:30am-11:50am TTh TR-5 3.00

33152 SERRANO GA 07:00pm-09:50pm M K-1 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.

33021 ROCHA J 08:30am-09:20am MWF AA-6 3.00

33023 ROCHA J 10:30am-11:50am TTh K-3 3.00

33027 SAIZ BF 07:00pm-09:50pm W UV-1 3.00

AES V21B Heritage of Mexico II 3.00 Units
Field trips may be required. Transfer credit: CSU;UC; credit
limitations - see counselor. Same as HIST V10B.

33144 SANCHEZ TD 09:30am-10:20am MWF K-1 3.00

30901 MARQUEZ YL 10:30am-11:50am MW EC-24 3.00
NOTE: CRN 30901 MEETS AT EAST CAMPUS, SANTA PAULA.

AES V22 U.S. History: Chicanos 3.00 Units
Field trips may be required. Transfer credit: CSU; UC; credit
limitations - see counselor. Same as HIST V12.

33145 SANCHEZ TD 10:30am-11:20am MWF K-1 3.00

AES V40B U.S. Hist: Afric Amer II 3.00 Units
Field trips may be required. Transfer credit: CSU; UC; credit
limitations - see counselor. Same as HIST V03B.

33149 WASHINGTON OV 09:00am-10:20am TTh G-211 3.00
NOTE: CRN 33149 IS TAUGHT USING COLLABORATIVE LEARNING.

AES V63 U.S. Hist: Asian American 3.00 Units
Field trips may be required. Transfer credit: CSU; UC; credit
limitations - see counselor. Same as HIST V17.

30376 WONG S 07:00pm-09:50pm Th K-3 3.00

Anatomy

Faculty Contact: Terry Pardee (805) 654-6400 ext. 1357

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.

30908 CASTREN JH 03:00pm-05:50pm TTh SCI-308 4.00

JOHNSON KA 06:00pm-06:50pm TTh UV-2

31008 JOHNSON KA 06:00pm-06:50pm TTh UV-2 4.00

JOHNSON KA 07:00pm-09:50pm TTh SCI-308

19

ANTH V03 Archeolgy/World Prehist 3.00 Units
Recommended Prep: ANTH V01 or ANTH V02. Field trips may be
required. CAN ANTH 6. Transfer credit: CSU;UC.

30404 GREER JB 07:00pm-09:50pm M X-4 3.00

ANTH V04 Indians of North America 3.00 Units
Recommended Prep: ANTH V02. Field trips may be required.
Transfer credit: CSU;UC; credit limitations - see counselor. Same as
AES V01.

30384 MANDEL-TOREN 10:30am-11:20am MWF X-1 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.

32467 FERNANDEZ RJ 09:00am-09:50am TTh SCI-107 2.00

36013 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.

32632 STUART S 05:30pm-06:50pm 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.

32509 FERNANDEZ RJ 10:30am-01:20pm TTh SCI-107 3.00

35589 TERADA C 07:00pm-09:50pm MW 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.

32512 FERNANDEZ RJ 10:30am-01:20pm TTh SCI-107 3.00

35591 TERADA C 07:00pm-09:50pm MW 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.

32513 FERNANDEZ RJ 10:30am-12:20pm MW SCI-106 2.00

32514 RABE P 06:00pm-09:50pm T SCI-106 2.00

32515 LEDUC T 06:00pm-09:50pm W 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.

32517 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.

35598 FERNANDEZ RJ 01:00pm-03:50pm MW SCI-107 3.00

36330 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.

35600 FERNANDEZ RJ 01:00pm-03:50pm MW SCI-107 3.00

36282 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.

32521 FERNANDEZ RJ 01:00pm-03:20pm MW SCI-107 3.00

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.

32522 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.

32523 CORMANE CF 06:00pm-08:50pm MW SCI-107 3.00

ARCH V59 Uniform Building Code 3.00 Units
Field trips may be required. Transfer credit: CSU; credit limitations -
see counselor. Same as CT V59. ARCH V59/CT V59 may be taken
in any combination for a maximum of 3 times.

32647 MANSFIELD CL 10:30am-11:50am TTh AA-7 3.00

ARCH V64 Build Const: Mat/Methods 3.00 Units
Field trips may be required. Transfer credit: CSU; credit limitations -
see counselor. Same as CT V64.

30107 MANSFIELD CL 09:00am-10:20am TTh AA-7 3.00

Art

Faculty Contact: Bob Moskowitz (805) 654-6400 ext. 1297

ART V01 Art Appreciation 3.00 Units
Field trips may be required. Transfer credit: CSU;UC.

37402 QUINT JS 12:30pm-01:50pm MW G-215 3.00

33532 OVERBOE RH 08:30am-09:20am MWF G-215 3.00

33533 BURG M 09:30am-10:20am MWF G-215 3.00

33537 OVERBOE RH 10:30am-11:20am MWF G-215 3.00

33540 KORN HD 09:00am-10:20am TTh G-215 3.00

30622 COUGHRAN S 12:30pm-01:50pm TTh G-215 3.00

33541 BURG M 07:00pm-09:50pm M G-215 3.00

33542 STAFF 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.

33633 QUINT JS 07:00pm-09:50pm W 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.

33634 KORN HD 10:30am-11:50am TTh G-215 3.00

ART V05 Intro to American Art 3.00 Units
Field trips may be required. Transfer credit: CSU;UC.

39444 STAFF 07:00pm-09:50pm Th G-215 3.00

ART V06 Intro to Modern Art 3.00 Units
Field trips may be required. Transfer credit: CSU;UC.

38531 OVERBOE RH 11:30am-12:20pm MWF G-215 3.00

ART V10 Gallery Tech & Mgt. 3.00 Units
Recommended Prep: ART V01 or V02A or V02B or V03 or V04 or
V05 or V06 or V07 or V08 or V14A. Transfer credit: CSU. May be
taken for a maximum of 4 times.

39826 MCKILLOP DK 11:30am-01:20pm F CR-203 3.00

PLUS 4.00 HRS/WK ARR TBA

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.

31109 MOSKOWITZ R 01:30pm-04:20pm MW CR-204 3.00

33642 COUGHRAN S 07:30am-10:20am TTh CR-204 3.00

33643 FELL SA 01:30pm-04:20pm TTh CR-204 3.00

33645 DOE K 07:00pm-09:50pm MW CR-204 3.00

S
ch

ed
ul

e
of

 C
la

ss
es

20

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.

33646 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.

33647 ORR DL 08:30am-11:20am MW CR-201 3.00

33650 ORR DL 11:30am-02:20pm MW CR-201 3.00

34539 ORR DL 10:30am-01:20pm TTh CR-201 3.00

33652 HARVEY B 01:30pm-04:20pm TTh H-2 3.00

38532 DAY C 09:00am-02:50pm F H-2 3.00
33630 MCKILLOP DK 07:00pm-09:50pm MW H-2 3.00

39457 DAY C 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.

33654 DOE K 01:30pm-04:20pm MW H-2 3.00
38533 DAY C 09:00am-02:50pm F H-2 3.00

33656 MCKILLOP DK 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.

33657 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.

33659 YOSHIMOTO H 10:30am-01:20pm TTh H-2 3.00

ART V13C Life Drawing III 3.00 Units
PREQ: ART V13B. Field trips may be required. Transfer credit:
CSU;UC.

33660 YOSHIMOTO H 10:30am-01:20pm TTh H-2 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.

33662 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.

33663 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.

33664 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.

33666 MOSKOWITZ R 10:30am-01:20pm TTh H-1 3.00
33669 JENKINS C 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.

33670 MOSKOWITZ R 10:30am-01:20pm TTh H-1 3.00

33677 JENKINS C 07:00pm-09:50pm MW H-1 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.

33681 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.

33683 MOSKOWITZ R 10:30am-01:20pm TTh H-1 3.00

33684 JENKINS C 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.

33685 MOSKOWITZ R 10:30am-01:20pm TTh H-1 3.00

33686 JENKINS C 07:00pm-09:50pm MW H-1 3.00

ART V21 Mural Paint: Hist & Practice 3.00 Units
Recommended Prep: ART V11A and ART V15A and ART V16A.
Field trips will be required. Transfer credit: CSU;UC. May be taken
for a maximum of 2 times.

33703 HANRAHAN ME 01:30pm-04:50pm T CR-203 3.00

PLUS 3.00 HRS/WK ARR TBA
NOTE: CRN 33703 IS A 16 WEEK CLASS FROM 01/24/05 TO 05/18/05

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.

33689 STAFF 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.

33691 STAFF 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.

33693 STAFF 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.

33695 STAFF 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.

30319 CLARK MJ 10:00am-12:50pm MW S-36 3.00

39717 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. $30
materials fee required at registration.

33698 HARVEY B 07:00pm-09:50pm TTh 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.
$30 materials fee required at registration.

33700 HARVEY B 07:00pm-09:50pm TTh 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. $30
materials fee required at registration.

33702 HARVEY B 07:00pm-09:50pm TTh CR-201 3.00

ART V32A Ink Techniques I 3.00 Units
PREQ: ART V12A Field trips may be required. Transfer credit:
CSU;UC.

30562 DECKER BA 09:00am-02:50pm F CR-204 3.00

30575 DECKER BA 10:30am-01:20pm TTh CR-204 3.00

ART V32B Ink Techniques II 3.00 Units
PREQ: ART V32A. Field trips may be required. Transfer credit:
CSU;UC.

30563 DECKER BA 10:30am-01:20pm TTh CR-204 3.00

31170 DECKER BA 09:00am-02:50pm TTh CR-204 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.

33709 YOSHIMOTO H 10:30am-01:20pm MW H-1 3.00

21

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.

33710 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.

33711 YOSHIMOTO H 10:30am-01:20pm MW H-1 3.00

ART V36A Head Painting I 3.00 Units
PREQ: ART V31A. Field trips may be required. Transfer credit:
CSU;UC.

33712 COOPER CC 01:30pm-04:20pm MW H-1 3.00

ART V36B Head Painting II 3.00 Units
PREQ: ART V36A. Field trips may be required. Transfer credit:
CSU;UC.

33713 COOPER CC 01:30pm-04:20pm 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.

33715 DECKER BA 10:30am-01:20pm TTh CR-204 3.00

33714 DECKER BA 09:00am-02:50pm F CR-204 3.00

36782 ORR DL 09:00am-02:50pm F EC-24 3.00
NOTE: CRN 36782 MEETS AT EAST CAMPUS, SANTA PAULA.

ART V37B Watercolor Painting II 3.00 Units
PREQ: ART V37A. Field trips may be required. Transfer credit:
CSU;UC.

33716 DECKER BA 09:00am-02:50pm F CR-204 3.00

33717 DECKER BA 10:30am-01:20pm TTh CR-204 3.00

36783 ORR DL 09:00am-02:50pm F EC-24 3.00
NOTE: CRN 36783 MEETS AT EAST CAMPUS, SANTA PAULA

ART V39A Inter Head Painting I 3.00 Units
PREQ: ART V36B. Field trips may be required. Transfer credit:
CSU;UC.

33718 COOPER CC 01:30pm-04:20pm MW H-1 3.00

ART V39B Inter Head Painting II 3.00 Units
PREQ: ART V39A. Field trips may be required. Transfer credit:
CSU;UC.

33719 COOPER CC 01:30pm-04:20pm MW H-1 3.00

ART V40A Inter Watercolor Paint I 3.00 Units
PREQ: ART V37B. Field trips may be required. Transfer credit:
CSU;UC.

33721 DECKER BA 09:00am-02:50pm F CR-204 3.00

33722 DECKER BA 10:30am-01:20pm TTh CR-204 3.00

36784 ORR DL 09:00am-02:50pm F EC-24 3.00
NOTE: CRN 36784 MEETS AT EAST CAMPUS, SANTA PAULA.

ART V40B Inter Watercolor Paint II 3.00 Units
PREQ: ART V40A. Field trips may be required. Transfer credit:
CSU;UC.

33723 DECKER BA 09:00am-02:50pm F CR-204 3.00

33727 DECKER BA 10:30am-01:20pm TTh CR-204 3.00

36785 ORR DL 09:00am-02:50pm F EC-24 3.00
NOTE: CRN 36785 MEETS AT EAST CAMPUS, SANTA PAULA.

ART V43A Silkscreen Printmkng 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.

33734 FREEMAN BN 07:00pm-09:50pm MW CR-203 3.00

ART V43B Silkscreen Printmkng 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.

33737 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.

33744 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.

33748 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.

33749 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.

33750 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.

33753 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.

33754 YOSHIMOTO H 10:30am-01:20pm MW H-1 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.

33756 TOTH MB 08:30am-11:20am MW H-3 3.00

33757 TOTH MB 11:30am-02:20pm MW H-3 3.00

33758 TOTH MB 10:30am-01:20pm TTh H-3 3.00

33759 PINI D 02:30pm-05:20pm TTh H-3 3.00

33762 THOMSEN GI 07:00pm-09:50pm MW H-3 3.00

33761 PINI D 07:00pm-09:50pm 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.

38817 TOTH MB 08:30am-11:20am MW H-3 3.00

33763 TOTH MB 11:30am-02:20pm MW H-3 3.00

33764 TOTH MB 10:30am-01:20pm TTh H-3 3.00

33765 PINI D 02:30pm-05:20pm TTh H-3 3.00

33767 THOMSEN GI 07:00pm-09:50pm MW H-3 3.00

33766 PINI D 07:00pm-09:50pm 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.

38818 TOTH MB 08:30am-11:20am MW H-3 3.00

33785 TOTH MB 11:30am-02:20pm MW H-3 3.00

33786 TOTH MB 10:30am-01:20pm TTh H-3 3.00

33787 PINI D 02:30pm-05:20pm TTh H-3 3.00

33795 THOMSEN GI 07:00pm-09:50pm MW H-3 3.00

33790 PINI D 07:00pm-09:50pm 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.

38819 TOTH MB 08:30am-11:20am MW H-3 3.00

33796 TOTH MB 11:30am-02:20pm MW H-3 3.00

33797 TOTH MB 10:30am-01:20pm TTh H-3 3.00

33799 PINI D 02:30pm-05:20pm TTh H-3 3.00

33802 THOMSEN GI 07:00pm-09:50pm MW H-3 3.00

33801 PINI D 07:00pm-09:50pm 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.

33811 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.

33812 TOTH MB 08:30am-10:20am TTh H-3 2.00

22

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.

33813 TOTH MB 08:30am-10:20am TTh H-3 2.00

ART V54A Raku & Saggar Firing I 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.

36059 JUDY SJ 03:00pm-05:50pm MW H-3 3.00

ART V54B Raku & Saggar Firing II 3.00 Units
PREQ: ART V54A. Fees will be required. Field trips may be required.
May be taken for a maximum of 2 times. Transfer credit: CSU;UC.
$20 materials fee required at registration.

36060 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.

33805 GILSON R 07:30am-10:20am TTh SCI-232 3.00

ART V72 Computer Graph/Dsgn II 3.00 Units
PREQ: ART V12A; and ART V71. Recommended Prep: PHOT V01.
Fees will be required. Field trips may be required. Transfer credit:
CSU credit limitations - see counselor. $20 materials fee required at
registration.

30346 OBERMEIER BM 07:30am-10:20am TTh SCI-230 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.

33808 FELL SA 07:30am-10:20am MW SCI-232 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.

34407 MOSKOWITZ R 3.00 HRS/WK ARR TBA 1.00
NOTE: CRN 34407 - $15 MATERIALS FEE REQUIRED AT REGISTRATION

34410 MOSKOWITZ R 3.00 HRS/WK ARR TBA 1.00
NOTE: CRN 34410 - $25 MATERIALS FEE REQUIRED AT REGISTRATION

34413 MOSKOWITZ R 6.00 HRS/WK ARR TBA 2.00
NOTE: CRN 34413 - $30 MATERIALS FEE REQUIRED AT REGISTRATION

34415 MOSKOWITZ R 6.00 HRS/WK ARR TBA 2.00
NOTE: CRN 34415 - $20 MATERIALS FEE REQUIRED AT REGISTRATION

34423 MOSKOWITZ R 9.00 HRS/WK ARR TBA 3.00
NOTE: CRN 34423 - NO FEE REQUIRED - LECTURE ONLY

34427 MOSKOWITZ R 9.00 HRS/WK ARR TBA 3.00
NOTE: CRN 34427 - $20 MATERIALS FEE REQUIRED AT REGISTRATION

34552 MOSKOWITZ R 6.00 HRS/WK ARR TBA 2.00
NOTE: CRN 34552 - $15 MATERIALS FEE REQUIRED AT REGISTRATION

34429 MOSKOWITZ R 9.00 HRS/WK ARR TBA 3.00
NOTE: CRN 34429 - $30 MATERIALS FEE REQUIRED AT REGISTRATION

34428 MOSKOWITZ R 9.00 HRS/WK ARR TBA 3.00
NOTE: CRN 34428 - $25 MATERIALS FEE REQUIRED AT REGISTRATION

34424 MOSKOWITZ R 9.00 HRS/WK ARR TBA 3.00
NOTE: CRN 34424 - $15 MATERIALS FEE REQUIRED AT REGISTRATION

34421 MOSKOWITZ R 6.00 HRS/WK ARR TBA 2.00
NOTE: CRN 34421 - NO FEE REQUIRED - LECTURE ONLY

34414 MOSKOWITZ R 6.00 HRS/WK ARR TBA 2.00
NOTE: CRN 34414 - $25 MATERIALS FEE REQUIRED AT REGISTRATION

34411 MOSKOWITZ R 3.00 HRS/WK ARR TBA 1.00
NOTE: CRN 34411 - $30 MATERIALS FEE REQUIRED AT REGISTRATION

34409 MOSKOWITZ R 3.00 HRS/WK ARR TBA 1.00
NOTE: CRN 34409 - $20 MATERIALS FEE REQUIRED AT REGISTRATION

34408 MOSKOWITZ R 3.00 HRS/WK ARR TBA 1.00
NOTE: CRN 34408 - NO FEE REQUIRED - LECTURE SECTION

Astronomy

Faculty Contact: Steve Quon (805) 654-6400 ext. 1240

AST V01 Elementary Astronomy 3.00 Units
Field trips may be required. Transfer credit: CSU;UC.

32946 DOREO DC 09:30am-10:20am MWF SCI-301 3.00

32244 DOREO DC 10:30am-11:20am MWF SCI-301 3.00

32956 DOREO DC 07:00pm-09:50pm M SCI-301 3.00

38239 TERRY C 3.00 HRS/WK ARR SCI-301 3.00
NOTE: CRN 38239 IS AN INTERNET-BASED COURSE. MANDATORY ORIENTA-
TION MEETING. SELECT ONE OF THE FOLLOWING: FRIDAY, JANUARY 21
FROM 6:00PM TO 8:00PM IN ROOM SCI-118 OR SATURDAY, JANUARY 22
FROM 11:00AM TO 1:00PM IN ROOM SCI-118. ACTUAL DATES OF THE
FOUR WEDNESDAY NIGHT TESTS WILL BE SET AFTER THE FIRST MEETING.

Automotive

Faculty Contacts: Chuck Rockwood (805) 654-6400 ext. 3246 or Alan
Penuela (805) 654-6400 ext. 3105

AUTO V10 Intro to Auto Tech 1.50 Units
Field trips may be required. Transfer credit: CSU.

31500 STAFF 09:30am-10:50am MW S-37 1.50
30002 STAFF 09:00am-11:50am F S-42 1.50
38062 PENUELA A Noon-02:50pm F S-41 1.50
31503 DAVIDSON SE 06:30pm-09:20pm M S-41 1.50
38304 WILLIAMS R 06:30pm-09:20pm Th VHS 1.50

AUTO V16 Auto Emissions Ctrl Sys 2.00 Units
COREQ: AUTO V16LA and AUTO V16LB. Field trips may be
required. Transfer credit: CSU.

31509 ROCKWOOD CE 01:00pm-01:50pm TTh S-41 2.00

AUTO V16LA Auto Emissions Lab-A 1.00 Unit
COREQ: AUTO V16 and AUTO V16LB. Field trips may be required.

31512 ROCKWOOD CE 02:00pm-04:50pm T S-41 1.00

AUTO V16LB Auto Emissions Lab-B 1.00 Unit
COREQ: AUTO V16 and AUTO V16LA. Field trips may be required.

31515 ROCKWOOD CE 02:00pm-04:50pm Th S-41 1.00

AUTO V17 Auto Driveability 2.00 Units
COREQ: AUTO V17LA and AUTO V17LB. Field trips may be
required. Transfer credit: CSU.

31519 PENUELA A 08:00am-08:50am TTh S-41 2.00

AUTO V17LA Auto Driveability Lab-A 1.00 Unit
COREQ: AUTO V17 and AUTO V17LB. Field trips may be required.

31520 PENUELA A 09:00am-11:50am T S-41 1.00

AUTO V17LB Auto Driveability Lab-B 1.00 Unit
COREQ: AUTO V17 and AUTO V17LA. Field trips may be required.

31528 PENUELA A 09:00am-11:50am Th S-41 1.00

AUTO V18 Auto Heating/AC 1.00 Unit
COREQ: AUTO V18LA. Field trips may be required. Transfer credit: CSU.

35361 STAFF 06:00pm-06:50pm W S-41 1.00

AUTO V18LA Auto Heating/AC Lab 1.00 Unit
COREQ: AUTO V18 . Field trips may be required.

35362 STAFF 07:00pm-09:50pm W S-41 1.00

AUTO V22 Auto Trans & Drive Line 3.00 Units
COREQ: AUTO V22LA and AUTO V22LB. Field trips may be
required. Transfer credit: CSU.

31547 ROCKWOOD CE 08:00am-08:50am MWF S-41 3.00

AUTO V22LA Trans & Driveline Lab-A 2.00 Units
COREQ: AUTO V22 and AUTO V22LB. Field trips may be required.

31554 ROCKWOOD CE 09:00am-11:50am MW S-41 2.00

AUTO V22LB Trans & Driveline Lab-B 1.00 Unit
COREQ: AUTO V22 and AUTO V22LA. Field trips may be required.

31557 ROCKWOOD CE 09:00am-11:50am F S-41 1.00

AUTO V28 Auto Suspension Systems 2.00 Units
COREQ: AUTO V28LA and AUTO V28LB. Field trips may be
required. Transfer credit: CSU.

30005 PENUELA A 08:00am-08:50am MW S-42 2.00
31559 PENUELA A 01:00pm-01:50pm MW S-41 2.00

23

AUTO V28LA Auto Suspensions Lab 1.00 Unit
COREQ: AUTO V28 and AUTO V28LB. Field trips may be required.

30060 PENUELA A 09:00am-11:50am M S-42 1.00

31563 PENUELA A 02:00pm-04:50pm M S-41 1.00

AUTO V28LB Auto Alignment Lab 1.00 Unit
COREQ: AUTO V28 and AUTO V28LA. Field trips may be required.

30351 PENUELA A 09:00am-11:50am W S-42 1.00

31565 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.

38063 ROCKWOOD CE 06:00pm-07:50pm TTh S-4 1.00

NOTE: CRN 38063 IS A 9 WEEK CLASS FROM 03/14/05 TO 05/18/05

AUTO V40 Adv Prob In Auto Tech 1.00 Unit
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.

38010 ROCKWOOD CE 5.00 HRS/WK ARR S-41 1.00

NOTE: CRN 38010 IS A 10 WEEK CLASS FROM 03/07/05 TO 05/18/05 AND

STUDENTS MUST CONTACT INSTRUCTOR, CHUCK ROCKWOOD, 654-6400,

EXT. 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.

38305 TIMMS LR 06:00pm-08:50pm TTh S-41 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.

30352 TIMMS LR 06:00pm-08:50pm W S-42 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.

35376 ROCKWOOD CE 13.00 HRS/WK ARR S-4 3.00

NOTE: CRN 35376 STUDENTS MUST BE AT FIRST MEETING ON TUESDAY,

JANUARY 18, 6:30 P.M., ROOM S-4, FOR COURSE APPROVAL.

35377 ROCKWOOD CE 17.50 HRS/WK ARR S-4 4.00

NOTE: CRN 35377 STUDENTS MUST BE AT FIRST MEETING ON TUESDAY,

JANUARY 18, 6:30 P.M., ROOM S-4, FOR COURSE APPROVAL.

Biology

Faculty Contact: Bill Thieman (805) 648-8954

BIOL V01 Principles of Biology 3.00 Units
Field trips may be required. Transfer credit: CSU;UC: credit
limitations - see counselor.

30407 FURBEE KJ Noon-01:20pm TTh UV-1 3.00

30409 FURBEE KJ 01:30pm-02:20pm MWF UV-2 3.00

30410 LORY EE 05:30pm-06:50pm MW SCI-222 3.00

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.

30419 ARITA GS 10:30am-01:20pm M SCI-304 1.00

30425 ARITA GS 02:30pm-05:20pm M SCI-304 1.00

30411 FURBEE KJ 09:00am-11:50am T SCI-304 1.00

30413 STAFF 01:30pm-04:20pm T SCI-304 1.00

30194 STAFF 07:30am-10:20am W SCI-304 1.00

30427 FOX WK 10:30am-01:20pm W SCI-304 1.00
30428 FOX WK 02:30pm-05:20pm W SCI-304 1.00

30415 FOX WK 09:00am-11:50am Th SCI-304 1.00

30416 FOX WK 01:30pm-04:20pm Th SCI-304 1.00

30429 LORY EE 07:00pm-09:50pm M SCI-304 1.00

30430 LORY EE 07:00pm-09:50pm W SCI-304 1.00

BIOL V04 Cell & Molecular Biology 5.00 Units
PREQ: CHEM V01A-V01AL. Recommended Prep: BIOL V03; CHEM
V01B-V01BL; MATH V21A or MATH V46A; and MATH V44. Field
trips may be required. Formerly BIOL V20A. Transfer credit:
CSU;UC. CAN BIOL 2 or BIOL SEQ A [with BIOL V03].

36670 DE JESUS M 01:30pm-02:50pm MW SCI-301 5.00

AND 02:00pm-04:50pm TTh SCI-306

BIOL V10 Environmental Issues 3.00 Units
Field trips may be required. Transfer credit: CSU;UC.

30193 DIAZ DE LEON EF Noon-01:20pm TTh SCI-221 3.00

BIOL V12 Principles: Human Biolgy 3.00 Units
Field trips may be required. Transfer credit: CSU; UC; credit
limitations - see counselor.

31188 DE JESUS M Noon-01:20pm TTh SCI-350 3.00

30558 RIDDLE MR 07:00pm-09:50pm Th SCI-350 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.

31342 HARBER JJ 07:00pm-09:50pm T SCI-301 3.00

BIOL V31 Methds: Biotech/Moleculr 4.00 Units
Recommended Prep: BIOL V30 or concurrent enrollment; CHEM V20-
V20L or high school chemistry with grades of C or better; and MICR
V01. Field trips will be required. Transfer credit: CSU.

31412 PARDEE/THIEMAN 06:00pm-09:50pm MW SCI-306 4.00

BIOL V90 Directed Studies/Biol 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.

34879 THIEMAN WJ 3.50 HRS/WK ARR TBA 1.00

NOTE: CRN 34879 IS A 14 WEEK CLASS FROM 02/07/05 TO 05/18/05

35002 THIEMAN WJ 12.00 HRS/WK ARR TBA 2.00

NOTE: CRN 35002 IS A 9 WEEK CLASS FROM 03/14/05 TO 05/18/05

35003 THIEMAN WJ 11.50 HRS/WK ARR TBA 3.00

NOTE: CRN 35003 IS A 14 WEEK CLASS FROM 02/07/05 TO 05/18/05

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.

31064 CARRIGER JN 08:30am-09:20am MW UV-1 4.00

AND 09:30am-11:20am MW U-2

31131 CARRIGER JN 08:30am-09:20am MW TBA 4.00

AND 12:30pm-02:20pm MW U-2

31161 BELL RM 07:00pm-09:50pm TTh SCI-222 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.

31185 CARRIGER JN 07:30am-08:20am TTh U-1 4.00

AND 08:30am-10:20am TTh U-1

31206 BELL/CARRIGER 07:00pm-09:50pm MW U-1 4.00

BUS V02 Income Tax Fundamentals 3.00 Units
Field trips may be required. May be taken for a maximum of 2 times.

39344 HILLMAN LG 07:00pm-09:50pm T TR-5 3.00

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.

31302 KINGHORN SC 10:30am-12:50pm MW U-1 3.00

31382 KINGHORN SC 07:30am-09:50am TTh U-2 3.00

31397 CARRIGER JN 10:30am-12:50pm TTh U-2 3.00

31426 GLESSNER F 07:00pm-09:20pm MW U-2 3.00

31487 DUFFNER JJ 07:00pm-09:20pm TTh U-2 3.00

24

BUS V04 Computr Payroll Accting 3.00 Units
31499 WALKER 06:00pm-07:50pm T T-5 3.00

PLUS 3.00 HRS/WK ARR T-1

BUS V06 Business Mathematics 3.00 Units
Recommended Prep: MATH V09.

31525 PALAFOX J 12:30pm-01:50pm TTh U-3 3.00

39373 RUBENSTEIN LI 06:30pm-09:20pm M EC-22 3.00

NOTE: CRN 39373 MEETS AT EAST CAMPUS IN SANTA PAULA

ATTENTION DAY STUDENTS OF
BUS V07A, BUS V07B

ATTEND ONE ORIENTATION IN ROOM T-4

Mon., Jan. 10, 8:30 a.m. Tues., Jan. 11, 10:30 a.m.
Mon., Jan. 10, 1:30 p.m. Tues., Jan. 11, 1:30 p.m.

BUS V07A Business Calculations 2.50 Units
Transfer credit: CSU.

32648 KINGHORN SC 5.00 HRS/WK ARR T-4 2.50
NOTE: CRN 32648 NEED TO ATTEND A MANDATORY ORIENTATION.

31567 BIDLINGMAIER JR 04:30pm-09:20pm W T-4 2.50

BUS V07B Bus Calc: Microcomputers 2.50 Units
PREQ: BUS V07A. Transfer credit: CSU.

38023 KINGHORN SC 5.00 HRS/WK ARR T-4 2.50

NOTE: CRN 38023 USING EXCEL. NEED TO ATTEND A MANDATORY ORIENTATION.

33189 BIDLINGMAIER JR 04:30pm-09:30pm W T-4 2.50

NOTE: CRN 33189 USING EXCEL

BUS V08 Computerized Accounting 3.00 Units
PREQ: BUS V01A or BUS V03. Transfer credit: CSU.

31871 CARRIGER JN 11:30am-12:20pm MW T-1 3.00

PLUS 3.00 HRS/WK ARR T-1

39376 ENGLAND M 06:30pm-08:50pm TTh EC-21 3.00

NOTE: CRN 39376 MEETS AT EAST CAMPUS, SANTA PAULA.

BUS V11 & BUS V12

KEYBOARDING CENTER HOURS
FACULTY CONTACT: (805) 654-6400 x1379

DAY HOURS:
Mon., Tues.: 7:30am-2:20pm; Wed.: 8:30am-2:20pm

Thurs.: 7:30am-12:20pm and Fri.: 8:30am-12:20pm

EVENING HOURS:
Tues. , Wed. and Thurs.: 5:00am-7:00pm

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.

31987 PALAFOX J 2.00 HRS/WK ARR T-5 1.00

31999 PALAFOX J 4.00 HRS/WK ARR T-5 2.00

32052 PALAFOX J 6.00 HRS/WK ARR T-5 3.00

32021 PALAFOX J 5.00 HRS/WK ARR T-5 2.00

NOTE: CRN 32021 IS A 14 WEEK CLASS FROM 02/07/05 TO 05/18/05

32042 PALAFOX J 4.00 HRS/WK ARR T-5 1.00

NOTE: CRN 32042 IS AN 8 WEEK CLASS FROM 03/14/05 TO 05/18/05

39331 HABAL J 06:00pm-08:50pm MW EC-21 3.00

NOTE: CRN 39331 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.

36145 PALAFOX J 2.00 HRS/WK ARR T-5 1.00
36148 PALAFOX J 4.00 HRS/WK ARR T-5 2.00
36149 PALAFOX J 6.00 HRS/WK ARR T-5 3.00
36147 PALAFOX J 5.50 HRS/WK ARR T-5 2.00

NOTE: CRN 36147 IS A 12 WEEK CLASS FROM 02/22/05 TO 05/18/05

36146 PALAFOX J 5.00 HRS/WK ARR T-5 1.00
NOTE: CRN 36146 IS A 7 WEEK CLASS FROM 03/28/05 TO 05/18/05

39377 HABAL J 06:00pm-08:50pm MW EC-21 3.00
NOTE: CRN 39377 MEETS AT EAST CAMPUS, SANTA PAULA.

BUS V18A, BUS V18B, BUS V18C

ORIENTATION FOR DAY STUDENTS ATTEND

ONE OF THE FOLLOWING IN ROOM T-4 LAB:

Mon., January 10, 11:30 a.m.

Tues., January 11, 9:30 a.m.

T-4 LAB DAY HOURS:

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

Wed.: 7:30am-4:20pm

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

T-4 LAB EVENING HOURS:

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

BUS V18A Wrd Proc Lang Skl: Punct .50 Unit
39352 KINGHORN SC 1.00 HRS/WK ARR T-4 .50

NOTE: CRN 39352 STUDENTS NEED TO ATTEND ORIENTATION.

39353 BIDLINGMAIER JR 1.00 HRS/WK W T-4 .50
NOTE: CRN 39353 T-4 LAB HOURS ARE 4:30PM TO 9:20PM ON WED.

BUS V18B Wrd Prc Lng Skl: Prfread .50 Unit
30505 KINGHORN SC 1.00 HRS/WK ARR T-4 .50

NOTE: CRN 30505 STUDENTS NEED TO ATTEND AN ORIENTATION.

30506 BIDLINGMAIER JR 1.00 HRS/WK W T-4 .50
NOTE: CRN 30506 T-4 LAB HOURS ARE 4:30PM TO 9:20PM ON WED.

BUS V18C Wrd Proc Lng Skl: Spl/Voc 1.00 Unit
39356 KINGHORN SC 2.00 HRS/WK ARR T-4 1.00

NOTE: CRN 39356 STUDENTS NEED TO ATTEND ORIENTATION.

39357 BIDLINGMAIER JR 2.00 HRS/WK W T-4 1.00
NOTE: T-4 LAB 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.

37666 BUESCHEN V 06:30pm-09:20pm T PHA 1.50
NOTE: CRN 37666 IS A 9 WEEK CLASS FROM 01/10/05 TO 03/08/05
NOTE: CRN 37666 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.

33183 WILEY EL 07:00pm-08:50pm W DP-1 3.00

PLUS 3.00 HRS/WK ARR DP-1

BUS V26B Med Transcription II 2.00 Units
PREQ: BUS V26A and BUS V27A or equivalent. Field trips may be
required.

33184 WILEY EL 07:00pm-07:50pm W DP-1 2.00

PLUS 3.00 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.

33187 WILEY EL 07:00pm-07:50pm W DP-1 2.00

PLUS HRS/WK ARR DP-1

BUS V27A Beg Medical Terminology 3.00 Units
Field trips may be required. Transfer credit: CSU.

31892 GREEBY CM 10:30am-11:50am TTh DP-1 3.00

38490 COLTRIN CA 3.00 HRS/WK ARR TBA 3.00
NOTE: CRN 38490 IS AN INTERNET-BASED COURSE. STUDENTS MUST
ATTEND ONE ORIENTATION MEETING: FRIDAY JAN. 14, FROM 6:30PM TO
7:30PM, OR SATURDAY, JAN. 15, FROM 2:00PM TO 3:00PM, IN ROOM
SCI-229

36953 GREEBY CM 07:00pm-09:50pm T U-4 3.00

BUS V27B Adv Medical Terminology 3.00 Units
PREQ: BUS V27A. Field trips may be required.

31964 SWISHER MH 07:00pm-09:50pm Th U-1 3.00

25

BUS V30 Introduction to Business 3.00 Units
Transfer credit: CSU; UC.

32217 STAUFFER JD 08:30am-09:20am MWF U-1 3.00

32225 JEFFREYS IA 11:30am-12:20pm MWF U-3 3.00

32226 STAUFFER JD 09:00am-10:20am TTh TR-6 3.00

32228 FALLETT FF 07:00pm-09:50pm T TR-8 3.00

BUS V31 Organization & Management 3.00 Units
Transfer credit: CSU; credit limitations - see counselor. Same as
SUP V94.

32681 FALLETT FF 07:00pm-09:50pm Th TR-6 3.00

BUS V32 Human Resource Management 3.00 Units
Transfer credit: CSU; credit limitations - see counselor. Same as
SUP V93.

32691 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.

32211 SCHNEIDER E 11:30am-12:20pm MWF U-2 3.00

32213 SPENCER JL 07:00pm-09:50pm W UV-2 3.00

BUS V34 Mgmt Decision Making 3.00 Units
Transfer credit: CSU.

39953 EWENS M 03:00pm-06:00pm W TR-6 3.00

32625 EWENS M 07:00pm-09:50pm W TR-6 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.

30497 STAUFFER JD 3.00 HRS/WK ARR U-4 3.00
NOTE: CRN 30497 THIS IS A TV CLASS. REQUIRED ORIENTATION MEETING:
WEDNESDAY, JAN. 12, 6:00PM TO 9:50PM. TAPES AVAILABLE FOR
PURCHASE THROUGH TELECOM. CALL 1-800-576-2988 X144 OR VC
BOOKSTORE.

BUS V43 International Business 3.00 Units
Field trips will be required. Transfer credit: CSU.

32629 STAUFFER JD 10:30am-11:50am TTh TR-6 3.00

BUS V44 Business English 3.00 Units
Same as SUP V81. Transfer credit: CSU; credit limitations - see
counselor.

32653 JEFFREYS IA 10:30am-11:20am MWF U-3 3.00

32660 JEFFREYS IA 10:30am-11:50am TTh U-3 3.00

32661 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.

32631 JEFFREYS IA 09:00am-10:20am TTh U-3 3.00

30650 FAULCONER BOGER K 06:00pm-08:50pm T U-1 3.00

BUS V80B Cmptr Train II: Bilingual 2.00-4.00 Units
Field trips may be required. May be taken for a maximum of 4 times.

38355 STAFF 12:30pm-02:20pm MTWTh DP-1 4.00
NOTE: CRN 38355 $6 MATERIALS FEE REQUIRED AT REGISTRATION. THIS IS
A BILINGUAL (ENGLISH/SPANISH) COMPUTER CLASS (ESTA CLASE SE DARA
BILINGUE). TO REGISTER FOR THIS CLASS CALL (PARA REGISTRARSE LLAME
AL) 654-6484.

38360 ROCHA A 12:30pm-02:20pm MW EC-18 2.00
NOTE: CRN 38360 THIS IS A BILINGUAL (ENGLISH/SPANISH) COMPUTER
CLASS (ESTA CLASE SE DARA BILINGUE). TO REGISTER FOR THIS CLASS
CALL (PARA REGISTRARSE LLAME AL) 525-7136.

38361 GARCIA AJ 06:00pm-08:50pm MW EC-18 3.00
NOTE: CRN 38361 THIS IS A BILINGUAL (ENGLISH/SPANISH) COMPUTER
CLASS (ESTA CLASE SE DARA BILINGUE). TO REGISTER FOR THIS CLASS
CALL (PARA REGISTRARSE LLAME AL) 525-7136.

38359 ROCHA A 12:30pm-02:20pm TThF EC-18 3.00
NOTE: CRN 38359 THIS IS A BILINGUAL (ENGLISH/SPANISH) COMPUTER
CLASS (ESTA CLASE SE DARA BILINGUE). TO REGISTER FOR THIS CLASS
CALL (PARA REGISTRARSE LLAME AL) 525-7136.

BUS V94 Reception Skills 4.00 Units
35550 DE LA PENA KM 01:00pm-04:50pm MTWTh U-4 4.00

NOTE: CRN 35550 IS A 4 WEEK CLASS FROM 01/31/05 TO 02/28/05

BUS V95 Business Internship I 3.00 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. Transfer credit: CSU;
credit limitations - see counselor.

36030 FALLETT FF 11.25 HRS/WK ARR TBA 3.00

BUS V97 Medical Assisting 14.00 Units
Field trips may be required.

32635 NEWCOMB DA 08:00am-11:50am MTWTh TBA 14.00

JUDSON PM 12:30pm-02:20pm MTWTh JCC
NOTE: CRN 32635 IS A 14 WEEK CLASS FROM 01/10/05 TO 04/12/05 AND
CRN 32635 ORIENTATION WILL BE TUESDAY, AT 12:00 NOON, JANUARY 4,
AT 4601 TELEPHONE ROAD, SUITE #118, VENTURA.

39381 DAVIS LA 08:00am-11:50am MTWTh EC 14.00

BARON-DONNELLY LE 12:30pm-02:20pm MTWTh EC
NOTE: CRN 39381 IS A 14 WEEK CLASS FROM 01/10/05 TO 04/12/05
NOTE: CRN 39381 MEETS AT EAST CAMPUS, SANTA PAULA.

BUS V99A Computer Office Asst I 15.00 Units
Field trips may be required.

38363 CASTOR MG 08:00am-11:50am MTWThF EC-21 15.00

AND 12:30pm-02:20pm MTWThF EC-21
NOTE: CRN 38363 TO REGISTER FOR THIS CLASS CALL 525-7136.

BUS V99B Computer Office Asst II 7.50 Units
Recommended Prep: BUS V99A. Field trips may be required.

39035 CASTOR MG 08:00am-11:50am MTWThF EC-21 7.50

AND 12:30pm-02:45pm MTWThF EC-21
NOTE: CRN 39035 IS AN 8 WEEK CLASS FROM 01/10/05 TO 03/09/05
NOTE: CRN 39035 TO REGISTER FOR THIS CLASS CALL 525-7136.

BUS V99C Computer Office Asst III 7.50 Units
Recommended Prep: BUS V99B. Field trips may be required.

39036 CASTOR MG 08:00am-11:50am MTWThF EC-21 7.50

AND 12:30pm-02:45pm MTWThF EC-21
NOTE: CRN 39036 IS AN 8 WEEK CLASS FROM 03/10/05 TO 05/12/05
NOTE: CRN 39036 TO REGISTER FOR THIS CLASS CALL 525-7136.

Business Information Systems

Faculty Contact: (805) 654-6400 ext. 1350

LAB meets in room T-4. Microcomputer/software application courses

begin with BIS V40. A variety of computers/software classes are offered
during the week. For example: Word for Windows, Introduction to Internet,
Creating a Personal Web Page and Introduction to Windows XP. All BIS

classes now use Microsoft® Office 2002 (XP) software.

See BIS V44A for Beginning Word Training and preparation for the

Microsoft Word user specialist test. One or two units. Variable hours by
arrangement for 12 to 18 weeks. See BIS V44B or Advanced Word Training
and preparation for the Microsoft® Office user specialist test. One or two
units. Variable hours by arrangement for 12 to 18 weeks. Call (805)

654-6400 ext. 1350 for more information.

T-4 LAB

DAYTIME HOURS

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

Wed.: 7:30am-4:20pm

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

T-4 LAB EVENING HOURS:

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

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.

32718 SHALLENBERGER VJ 10:30am-11:50am TTh T-3 4.00

 PLUS 3.00 HRS/WK ARR T-4

32720 BIDLINGMAIER JR 06:00pm-08:50pm TTh T-3 4.00

26

ATTENTION DAYTIME STUDENTS OF

BIS V44A & BIS V44B

ATTEND ONE ORIENTATION IN ROOM T-4
Mon., Jan., 10, 8:30 a.m. Tues., Jan., 11, 10:30 a.m.

Mon., Jan., 10, 1:30 p.m. Tues., Jan. 11, 1:30 p.m.

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.

36988 KINGHORN SC 2.00 HRS/WK ARR T-4 1.00

33253 KINGHORN SC 4.00 HRS/WK ARR T-4 2.00

36992 KINGHORN SC 5.50 HRS/WK ARR T-4 2.00
NOTE: CRN 36992 IS A 13 WEEK CLASS FROM 02/14/05 TO 05/18/05

36991 KINGHORN SC 2.50 HRS/WK ARR T-4 1.00
NOTE: CRN 36991 IS A 13 WEEK CLASS FROM 02/14/05 TO 05/11/05

36995 BIDLINGMAIER JR 05:30pm-07:20pm W T-4 1.00

32723 BIDLINGMAIER JR 05:30pm-09:20pm W T-4 2.00

39695 BIDLINGMAIER JR 05:30pm-08:20pm W T-4 1.00
NOTE: CRN 39695 IS A 13 WEEK CLASS FROM 02/16/05 TO 05/11/05

38730 OBRIEN MS 06:30pm-09:50pm T EC-18 1.00
NOTE: CRN 38730 IS AN 8 WEEK CLASS FROM 03/08/05 TO 05/03/05
NOTE: CRN 38730 MEETS AT EAST CAMPUS IN SANTA PAULA.

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.

36997 KINGHORN SC 2.00 HRS/WK ARR T-4 1.00
33254 KINGHORN SC 4.00 HRS/WK ARR T-4 2.00
36998 KINGHORN SC 3.00 HRS/WK ARR T-4 1.00

NOTE: CRN 36998 IS A 12 WEEK CLASS FROM 02/14/05 TO 05/11/05

37000 KINGHORN SC 5.50 HRS/WK ARR T-4 2.00
NOTE: CRN 37000 IS A 13 WEEK CLASS FROM 02/14/05 TO 05/18/05

33250 BIDLINGMAIER JR 05:30pm-09:20pm W T-4 2.00
37001 BIDLINGMAIER JR 05:30pm-07:20pm W T-4 1.00
39696 BIDLINGMAIER JR 05:30pm-08:20pm W T-4 1.00

NOTE: CRN 39696 IS A 12 WEEK CLASS FROM 02/16/05 TO 05/11/05

39328 OBRIEN MS 06:00pm-09:50pm T EC-18 1.00
NOTE: CRN 39328 IS AN 8 WEEK CLASS FROM 03/08/05 TO 05/03/05

NOTE: CRN 39328 MEETS AT EAST CAMPUS IN SANTA PAULA.

ATTENTION DAY STUDENTS OF
BIS V46

ATTEND ONE ORIENTATION IN ROOM T-4

Mon., Jan. 10, 10:30 a.m. Tues., Jan. 11, 11:30 a.m.

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.

39350 KINGHORN SC 3.00 HRS/WK ARR T-4 2.00

NOTE: CRN 39350 SEE T-4 LAB HOURS AND CRN 39350 USING ACCESS

39351 BIDLINGMAIER JR 05:30pm-08:20pm W T-4 2.00

NOTE: CRN 39351 USING ACCESS

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.

33131 CHAUVIN M 05:30pm-09:20pm W T-3 1.00

NOTE: CRN 33131 IS A 4 WEEK CLASS FROM 03/02/05 TO 03/30/05

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.

32726 CHAUVIN M 05:30pm-09:20pm W T-3 1.00

NOTE: CRN 32726 IS A 4 WEEK CLASS FROM 04/06/05 TO 04/27/05

BIS V70 Intro to Microcomputers 1.00 Unit
Offered on a credit/no credit basis only. Transfer credit: CSU; credit
limitations - see counselor.

33138 WALKER AJ 08:30am-10:20am MW T-3 1.00
NOTE: CRN 33138 IS A 4 WEEK CLASS FROM 01/24/05 TO 02/16/05

33137 RIDENOUR PA 05:30pm-09:20pm M T-4 1.00
NOTE: CRN 33137 IS A 4 WEEK CLASS FROM 01/24/05 TO 02/14/05

33139 RIDENOUR PA 05:30pm-09:20pm Th T-4 1.00
NOTE: CRN 33139 IS A 4 WEEK CLASS FROM 02/24/05 TO 03/17/05

30144 OBRIEN MS 06:30pm-08:20pm T EC-18 1.00
NOTE: CRN 30144 IS AN 8 WEEK CLASS FROM 01/11/05 TO 03/01/05

NOTE: CRN 30144 MEETS AT EAST CAMPUS, SANTA PAULA.

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.

33092 WALKER AJ 08:30am-10:20am TTh T-3 1.00
NOTE: CRN 33092 IS A 4 WEEK CLASS FROM 02/22/05 TO 03/17/05

33212 SCHUETTE J 05:30pm-09:20pm T T-4 1.00
NOTE: CRN 33212 IS A 4 WEEK CLASS FROM 01/25/05 TO 02/15/05

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.

33095 WALKER AJ 08:30am-10:20am TTh T-3 1.00
NOTE: CRN 33095 IS A 4 WEEK CLASS FROM 02/22/05 TO 03/17/05

33217 SCHUETTE J 05:30pm-09:20pm T T-4 1.00
NOTE: CRN 33217 IS A 4 WEEK CLASS FROM 01/25/05 TO 02/15/05

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.

39471 WALKER AJ 08:30am-10:20am TTh T-3 1.00
NOTE: CRN 39471 IS A 4 WEEK CLASS FROM 02/22/05 TO 03/17/05

33110 CHAUVIN M 05:30pm-09:20pm W T-3 1.00
NOTE: CRN 33110 IS A 4 WEEK CLASS FROM 02/02/05 TO 02/23/05

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.

38190 WALKER AJ 10:30am-12:20pm MW T-3 1.00
NOTE: CRN 38190 IS A 4 WEEK CLASS FROM 01/24/05 TO 02/16/05

38191 SCHUETTE JE 05:30pm-09:20pm Th T-4 1.00
NOTE: CRN 38191 IS A 4 WEEK CLASS FROM 01/20/05 TO 02/10/05

39313 ROCHA A 08:00am-09:50am F EC-18 1.00
NOTE: CRN 39313 IS AN 8 WEEK CLASS FROM 03/04/05 TO 05/06/05

NOTE: CRN 39313 MEETS AT THE EAST CAMPUS IN SANTA PAULA.

38735 HABAL J 06:30pm-08:20pm Th EC-18 1.00
NOTE: CRN 38735 IS AN 8 WEEK CLASS FROM 03/10/05 TO 05/05/05

NOTE: CRN 38735 MEETS AT EAST CAMPUS IN SANTA PAULA.

38398 HABAL J 06:30pm-08:20pm Th EC-18 1.00
NOTE: CRN 38398 IS AN 8 WEEK CLASS FROM 01/13/05 TO 03/03/05

NOTE: CRN 38398 MEETS AT EAST CAMPUS IN 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.

38193 WALKER AJ 10:30am-12:20pm MW T-3 1.00
NOTE: CRN 38193 IS A 4 WEEK CLASS FROM 01/24/05 TO 02/16/05

38194 SCHUETTE JE 05:30pm-09:20pm Th T-4 1.00
NOTE: CRN 38194 IS A 4 WEEK CLASS FROM 02/16/05 TO 03/10/05

39314 ROCHA A 08:00am-09:50am F EC-18 1.00
NOTE: CRN 39314 IS AN 8 WEEK CLASS FROM 03/04/05 TO 05/06/05

NOTE: CRN 39314 MEETS AT EAST CAMPUS IN SANTA PAULA.

38736 HABAL J 06:30pm-08:20pm Th EC-18 1.00
NOTE: CRN 38736 IS AN 8 WEEK CLASS FROM 03/10/05 TO 05/05/05
NOTE: CRN 38736 MEETS AT EAST CAMPUS IN SANTA PAULA.

38399 HABAL J 06:30pm-08:20pm Th EC-18 1.00
NOTE: CRN 38399 IS AN 8 WEEK CLASS FROM 01/13/05 TO 03/03/05

NOTE: CRN 38399 MEETS AT EAST CAMPUS IN SANTA PAULA.

27

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.

30366 WALKER AJ 08:30am-10:20am TTh T-3 1.00
NOTE: CRN 30366 IS A 4 WEEK CLASS FROM 04/12/05 TO 05/05/05

33244 WALKER AJ 10:30am-12:20pm MW T-3 1.00
NOTE: CRN 33244 IS A 4 WEEK CLASS FROM 02/28/05 TO 03/30/05

33240 RIDENOUR PA 05:30pm-09:20pm M T-4 1.00
NOTE: CRN 33240 IS A 4 WEEK CLASS FROM 02/28/05 TO 03/28/05

33478 RIDENOUR PA 05:30pm-09:20pm M T-4 1.00
NOTE: CRN 33478 IS A 4 WEEK CLASS FROM 04/11/05 TO 05/02/05

BIS V98 Administrative Assistant 16.00 Units
Fees will be required. $5 materials fee required at registration.

38195 DE LA PENA KM 08:30am-12:20pm MTWTh U-4 16.00

 AND 01:00pm-04:50pm MTWTh T-3
NOTE: CRN 38195 IS AN 8 WEEK CLASS FROM 03/07/05 TO 05/05/05

Chemistry

Faculty Contact: David Oliver (805) 654-6400 ext. 1252

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).

31821 KOBAYASHI JM 10:30am-11:20am MWF SCI-222 3.00

31825 OLIVER DR 10:30am-11:50am TTh SCI-222 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).

31843 OLIVER DR 10:30am-01:20pm MW SCI-209 2.00

31863 KOBAYASHI JM 01:30pm-04:20pm MW SCI-209 2.00

31848 KOBAYASHI JM 07:30am-10:20am TTh SCI-209 2.00

31852 KOBAYASHI JM 10:30am-01:20pm 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).

31866 FLESHER RJ Noon-01:20pm TTh SCI-222 3.00

39702 WRIGHT C 05:30pm-06:50pm TTh SCI-221 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).

39410 FLESHER RJ 01:30pm-04:20pm TTh SCI-217 2.00

31880 WRIGHT C 07:00pm-09:50pm TTh SCI-217 2.00

CHEM V10 The Chemical Environmnt 4.00 Units
Field trips may be required. Transfer credit: CSU; UC; credit
limitations - see counselor.

31888 SELZLER JJ 09:30am-10:20am MTWTh SCI-222 4.00

31895 FICKEL T 05:00pm-06:50pm TTh SCI-116 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.

31903 SELZLER JJ 10:30am-01:20pm M SCI-210 1.00

31900 WOLFE GA 10:30am-01:20pm W SCI-210 1.00

31909 FICKEL T 07:00pm-09:50pm T SCI-209 1.00

39323 FICKEL T 07:00pm-09:50pm Th SCI-209 1.00

CHEM V12B Gen Organic Chemistry II 3.00 Units
PREQ: CHEM V12A with grade of C or better. Transfer credit: CSU;
UC.

31917 OLIVER DR 02:30pm-03:50pm MW SCI-221 3.00

CHEM V12BL Gen Organic Chem II Lab 2.00 Units
PREQ: CHEM V12AL with grade of C or better; and CHEM V12B
with a grade of C or better or concurrent enrollment. Field trips may
be required. Transfer credit: CSU; UC.

31920 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).

31921 SELZLER JJ 08:30am-09:20am MTWTh SCI-222 4.00

31929 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).

32194 SELZLER JJ 01:30pm-04:20pm T SCI-210 1.00

32191 SELZLER JJ 01:30pm-04:20pm W SCI-210 1.00

32188 SELZLER JJ 01:30pm-04:20pm Th SCI-210 1.00

32197 LODDER AL 07:00pm-09:50pm T SCI-210 1.00

37767 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).

32199 RAFANAN ER 05:30pm-06:50pm TTh X-3 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).

32201 RAFANAN ER 07:00pm-09:50pm TTh SCI-216 2.00

CHEM V90 Dir Studies Chemistry 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.

35004 OLIVER DR 3.50 HRS/WK ARR TBA 1.00
NOTE: CRN 35004 IS A 14 WEEK CLASS FROM 02/07/05 TO 05/18/05

35419 KOBAYASHI JM 12.00 HRS/WK ARR TBA 2.00
NOTE: CRN 35419 IS A 9 WEEK CLASS FROM 03/14/05 TO 05/18/05

34922 STAFF 10.50 HRS/WK ARR TBA 3.00
NOTE: CRN 34922 IS A 14 WEEK CLASS FROM 02/07/05 TO 05/18/05

Chicano Studies

Faculty Contact: Mayo de la Rocha (805) 654-6315

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.

30022 ROCHA J 08:30am-09:20am MWF AA-6 3.00

30025 ROCHA J 10:30am-11:50am TTh K-3 3.00

30027 SAIZ BF 07:00pm-09:50pm W UV-1 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 V01 is an introduction to the field of Child Development and the many
career opportunities available to those interested in this field

CD V01 Intro to Careers in ECE 1.00 Unit
Field trips may be required.

30474 DOUGLAS RL 07:00pm-08:50pm M CDC-38 1.00
NOTE: CRN 30474 IS A 10 WEEK CLASS FROM 01/10/05 TO 03/14/05
NOTE: CRN 30474 IS A BILINGUAL CLASS.

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.

30457 LUPTON GE 12:30pm-03:20pm T CDC-38 1.50
NOTE: CRN 30457 IS AN 8 WEEK CLASS FROM 01/11/05 TO 03/01/05

28

CD V13 Soc Stds Exp. Young 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.

34087 SHEAKS CD 04:00pm-06:50pm T CDC-38 1.50
NOTE: CRN 34087 IS AN 8 WEEK CLASS FROM 01/11/05 TO 03/01/05

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.

34088 LANSING-EIGENHUIS 04:00pm-06:50pm W CDC-38 1.50
NOTE: CRN 34088 IS AN 8 WEEK CLASS FROM 01/12/05 TO 03/02/05

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.

39390 LUPTON GE 12:30pm-03:20pm T CDC-38 1.50
NOTE: CRN 39390 IS A 9 WEEK CLASS FROM 03/08/05 TO 05/03/05

CD V16 Beh/Clasrm Mng. Chld Dev 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.

30345 SHEAKS CD 04:00pm-06:50pm T CDC-38 1.50
NOTE: CRN 30345 IS A 9 WEEK CLASS FROM 03/08/05 TO 05/03/05

CD V17 Fam/Parnt Invl.Chld Dev 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.

34089 LANSING-EIGENHUIS 04:00pm-06:50pm W CDC-38 1.50
NOTE: CRN 34089 IS A 9 WEEK CLASS FROM 03/16/05 TO 05/11/05

CD V24 Child Nutrt, Health & Sfty 3.00 Units
Field trips may be required. Transfer credit: CSU.

34091 OSTER PA 04:00pm-05:50pm Th TR-1 3.00

CHANEY M 06:00pm-06:50pm Th TR-1

34092 OSTER PA 07:00pm-08:50pm Th TR-1 3.00

CHANEY M 09:00pm-09:50pm Th TR-1

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, infant, toddler or
preschool activities.

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.

34285 LUPTON GE 06:30pm-09:20pm T EC-24 3.00
NOTE: CRN 34285 MEETS AT EAST CAMPUS, SANTA PAULA.

CD V30 Process of Parenting .50 Unit
Field trips may be required. May be taken for a maximum of 4 times.

39338 LUPTON GE 11:00am-12:20pm F CDC-38 .50
NOTE: CRN 39338 IS A 6 WEEK CLASS FROM 01/14/05 TO 02/25/05

CD V31 Parenting Infnt/Toddler .50 Unit
Field trips may be required. May be taken for a maximum of 4 times.

30090 LUPTON GE 10:30am-11:50am F CDC-38 .50
NOTE: CRN 30090 IS A 7 WEEK CLASS FROM 03/04/05 TO 04/15/05

38246 LUPTON GE 10:30am-11:50am F CDC-38 .50
NOTE: CRN 38246 IS A 6 WEEK CLASS FROM 01/14/05 TO 02/25/05 AND
CRN 38246 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
couinselor. Same as BUS V38.

31328 STAUFFER JD 3.00 HRS/WK ARR U-4 3.00
NOTE: CRN 31328THIS IS A TV CLASS. REQUIRED ORIENTATION MEETING:
WEDNESDAY, JANUARY 12, 6:00PM TO 9:50PM. TAPES AVAILABLE FOR
PURCHASE THROUGH TELECOM. CALL 1-800-576-2988 EXT. 144 OR VC
BOOKSTORE

CD V61 Child, Family & Community 3.00 Units
Field trips will be required. Transfer credit: CSU.

33158 FRENETTE JI 08:30am-09:20am MWF CDC-38 3.00

33155 SHEAKS CD 09:00am-11:50am T CDC-38 3.00

33159 BERG RL 07:00pm-09:50pm T CDR* 3.00
NOTE: CRN 33159 WILL BE HELD AT CHILD DEVELOPMENT RESOURCES
LOCATED AT 221 VINEYARD, OXNARD, CA.

38287 HAMMOND BB 3.00 HRS/WK ARR TBA 3.00
NOTE: CRN 38287 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
INSTRUCTOR BY E-MAIL BEFORE MONDAY, JAN. 10, 2005 AT BHAMMOND
@VCCCD.NET FOR ACCESS INFORMATION FOR THE COURSE WEBSITE.

CD V62 Erly Child Prgrm/Curricla 3.00 Units
PREQ: current negative TB test report. Field trips will be required.
Transfer credit: CSU.

39343 DOUGLAS RL 04:00pm-06:50pm M CDC-38 3.00
NOTE: CRN 39343 IS A BILINGUAL CLASS.

34318 LUPTON GE 09:00am-11:50am Th CDC-38 3.00

34319 LANSING-EIGENHUIS07:00pm-09:50pm W CDC-38 3.00

CD V64 Field Exp: Child Develpmnt 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.

34320 LUPTON GE 07:00pm-08:50pm W CDC-38 4.00

PLUS 6.00 HRS/WK ARR TBA

CD V88U Curriculum Materials for CD .50 Unit
Fees will be required. Field trips may be required. Offered on a credit/
no credit basis only. $3.00 materials fee due upon registration.

38645 DOUGLAS RL 08:00am-11:50am S CDC-38 .50

AND 01:00pm-04:50pm S CDC-38
NOTE: CRN 38645 ONE SATURDAY CLASS, APRIL 2, 05, 8:00 AM TO
4:50PM WITH ONE HOUR LUNCH, ROOM CDC-38 AND A BILINGUAL CLASS.

Communications

See Journalism and/or 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) 648-9315

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.

38550 BRYCE C 06:00pm-07:50pm MW T-1 3.00
36949 FOX-WEST PA 4.00 HRS/WK ARR TBA 3.00

NOTE: CRN 36949 IS A DISTANCE EDUCATION CLASS. STUDENTS MUST

ATTEND A MANDATORY ORIENTATION ON SATURDAY, JANUARY 15, 9:30AM

IN ROOM T-1. CONTACT DR. PAT FOX-WEST, 648-9315 FOR ADDITIONAL

INFORMATION.

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.

36950 FOX-WEST PA 4.00 HRS/WK ARR TBA 3.00
NOTE: CRN 36950 IS A DISTANCE EDUCATION CLASS. STUDENTS MUST

ATTEND A MANDATORY ORIENTATION ON FRIDAY, JANUARY 14, 6:30PM IN

ROOM T-1. CONTACT DR. PAT FOX-WEST, 648-9315 FOR ADDITIONAL

INFORMATION.

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.

38104 STAFF 4.00 HRS/WK ARR TBA 3.00
NOTE: CRN 38104 IS A DISTANCE EDUCATION CLASS. STUDENTS MUST

ATTEND A MANDATORY ORIENTATION ON SATURDAY, JANUARY 15, 8:30AM

IN ROOM T-1. CONTACT DR. PAT FOX-WEST, 648-9315, FOR ADDITIONAL

INFORMATION.

29

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.

30557 BARKLEY WT 4.00 HRS/WK ARR TBA 2.00
NOTE: CRN 30557 IS A DISTANCE EDUCATION CLASS. STUDENTS MUST
ATTEND A MANDATORY ORIENTATION ON TUESDAY, JANUARY 11, 6:00 PM
IN ROOM T-1. CONTACT BILL BARKLEY (805) 906-5528 FOR ADDITIONAL
INFORMATION.

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.

30039 BARKLEY WT 5.00 HRS/WK ARR T-1 3.00
NOTE: CRN 30039 STUDENTS MUST ATTEND A MANDATORY ORIENTATION ON
WEDNESDAY, JANUARY 12, 6:00PM, IN ROOM T-1. CONTACT BILL BARKLEY
(805) 906-5228 FOR ADDITIONAL INFORMATION.

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.

39406 GUFFEE CD 06:00pm-09:50pm MW APP-1 4.00
39407 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.

38290 GUFFEE CD 06:00pm-09:50pm MW APP-1 4.00
38291 SHARIF TK 06:00pm-09:50pm TTh APP-1 4.00

CIS V60 Intro Computer Networkin 2.00 Units
Transfer credit: CSU; credit limitations - see counselor.

30554 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.

38293 TERRAZAS R 06:00pm-09:50pm T APP-6 2.00
38944 TERRAZAS R 06:00pm-09:50pm Th APP-6 2.00

CIS V74 CompTIA A+ Cert Prep 3.00 Units
Recommended Prep: CIS V73 or equivalent.

38294 SCHUETTE JE 08:30am-02:20pm S T-5 3.00

CIS V80 CompTIA Network+ Prep 3.00 Units
Recommended Prep: CIS V60 or equivalent. Transfer credit: CSU.

39405 JAMERSON TW 07:00pm-09:50pm MW APP-6 3.00

Computer Science

Faculty Contact: Jan Archibald (805) 648-8963

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.

38252 PAULEY MA 08:30am-10:20am MW SCI-233 3.00

38651 ARCHIBALD JS 10:30am-12:20pm MW SCI-233 3.00

30431 PAULEY MA 10:30am-12:20pm TTh SCI-233 3.00

38251 PAULEY MA 01:00pm-02:50pm TTh SCI-233 3.00

38254 ARCHIBALD JS 05:00pm-06:50pm MW SCI-233 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.

38255 PAULEY MA 05:00pm-06:50pm TTh SCI-233 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.

38274 PAULEY MA 02:00pm-03:50pm MW SCI-233 3.00

NOTE: CRN 38274 THIS COURSE USES C++.NET.

38275 GROSS JA 07:00pm-08:50pm TTh SCI-233 3.00

NOTE: CRN 38275 THIS COURSE USES C++.NET.

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.

38279 PAULEY MA 10:30am-12:20pm MW 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.

39962 PAULEY MA 10:30am-12:20pm MW SCI-230 3.00

CS V90 Direct Stdy: Comp Sci 1.00-3.00 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.

38284 STAFF 3.00 HRS/WK ARR TBA 1.00
38285 STAFF 6.00 HRS/WK ARR TBA 2.00

38286 STAFF 9.00 HRS/WK ARR TBA 3.00

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.

31830 STUART S 05:30pm-06:50pm 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.

30469 RADLEY GN 06:00pm-08:50pm TTh CMS 3.00
NOTE: CRN 30469 MEETS AT CABRILLO MIDDLE SCHOOL.

CT V37 Landscape Construction 3.00 Units
Field trips may be required. Transfer credit: CSU; credit limitations -
see counselor. Same as HORT V37.

30357 GILBERT MC 06:00pm-08:50pm T HH 3.00

PLUS 2.00 HRS/WK S HH
NOTE: CRN 30357 HAS FOUR SATURDAY LABS SCHEDULED FROM 9:00
A.M. TO 5:00 P.M. ON FEBRUARY 5, MARCH 5, APRIL 2 AND APRIL 23, 05.

CT V47 Build & Zone Code Enforcement 3.00 Units
39332 STAFF 08:30am-12:20pm S AA-7 3.00

NOTE: CRN 39332 IS A 12 WEEK CLASS FROM 01/15/05 TO 04/16/05

CT V52 Property Inspection 2.00 Units
Field trips may be required.

35349 ZINGER DR 07:00pm-09:50pm T AA-7 2.00
NOTE: CRN 35349 IS A 12 WEEK CLASS FROM 01/11/05 TO 04/05/05

CT V59 Uniform Building Code 3.00 Units
Field trips may be required. Transfer credit: CSU; credit limitations -
see counselor. Same as ARCH V59. CT V59/ARCH V59 may be
taken in any combination for a maximum of 3 times.

31884 MANSFIELD CL 10:30am-11:50am TTh AA-7 3.00

CT V62 Structural Masonry Const 3.00 Units
Field trips may be required. May be taken for a maximum of 2 times.

31901 DANKO CD 06:30pm-09:20pm F AA-7 3.00

CT V64 Build Const: Mat/Methods 3.00 Units
Field trips may be required. Transfer credit: CSU; credit limitations -
see counselor. Same as ARCH V64.

30472 MANSFIELD CL 09:00am-10:20am TTh AA-7 3.00

CT V65 Struct Steel/Weld Const 3.00 Units
Field trips may be required. Same as WEL V65. CT V65/WEL V65
may be taken in any combination for a maximum of 2 times.

35346 LEWIS GR 07:00pm-09:50pm M 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.

31912 TOVEY VT 07:00pm-09:50pm Th AA-7 3.00

30

CT V72 Uniform Mechanical Code 3.00 Units
Field trips may be required. May be taken for a maximum of 3 times

32060 MCLAUGHLIN DR 07:00pm-09:50pm W AA-7 3.00

CT V79 Construction Estimating 3.00 Units
Field trips may be required. Transfer credit: CSU.

30473 KIMMELL BR 05:30pm-06:50pm MW AA-7 3.00

CT V95 Const. Tech Internship I 3.00-4.00 Units
Recommended Prep: completion or of 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.

35520 MANSFIELD CL 11.25 HRS/WK ARR TBA 3.00
NOTE: CRN 35520 STUDENTS MUST CONTACT CASEY MANSFIELD, (805)
654-6366, FOR COURSE APPROVAL.

35521 MANSFIELD CL 15.00 HRS/WK ARR TBA 4.00
NOTE: CRN 35521 STUDENTS MUST CONTACT CASEY MANSFIELD, (805)
654-6366, FOR COURSE APPROVAL.

CT V96 Const. Tech 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 any
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.

35525 MANSFIELD CL 14.25 HRS/WK ARR TBA 3.00
NOTE: CRN 35525 STUDENTS MUST CONTACT CASEY MANSFIELD, (805)
654-6366, FOR COURSE APPROVAL.

35528 MANSFIELD CL 18.75 HRS/WK ARR AA-8 4.00
NOTE: CRN 35528 STUDENTS MUST CONTACT CASEY MANSFIELD, (805)
654-6366, FOR COURSE APPROVAL.

Criminal Justice

Faculty Contact: Ted Prell (805) 654-6400 ext. 1326

CJ V01 Intro to Criminal Justice 3.00 Units
Field trips may be required. CAN AJ 2. Transfer credit: CSU ;UC.

30735 ELIAS A 09:30am-10:20am MWF CR-101 3.00

30742 PRELL TO 09:00am-10:20am TTh CR-102 3.00

38346 MAHONEY TE 3.00 HRS/WK ARR CR-101 3.00
NOTE: CRN 38346 IS AN ONLINE COURSE. STUDENTS MUST ATTEND A
MANDATORY ORIENTATION MEETING ON TUESDAY, JAN. 11, 5:00PM TO
7:00PM IN ROOM CR-101.

30747 GOFF RB 07:00pm-09:50pm T CR-101 3.00

35320 LOVIO G 06:00pm-08:50pm M EC-24 3.00
NOTE: CRN 35320 MEETS AT EAST CAMPUS, 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.

30038 MYERS SL 11:30am-12:20pm MWF CR-101 3.00
30468 DAWSON A 07:00pm-09:50pm Th CR-102 3.00

CJ V03 Police Community Relations 3.00 Units
Field trips may be required. Transfer credit: CSU; UC.

30771 PRELL TO 08:30am-09:20am MWF CR-102 3.00
30774 HUNT W 07:00pm-09:50pm W 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.

30777 CAMARILLO RC 08:30am-09:20am MWF CR-101 3.00

CJ V05 Criminal Procedures 3.00 Units
Field trips may be required. Transfer credit: CSU.

30780 PRELL TO 10:30am-11:50am TTh CR-102 3.00
38262 PRELL TO 07:00pm-09:50pm T CR-102 3.00

CJ V08 Criminal Investigation 3.00 Units
Field trips may be required. CAN AJ 8. Transfer credit: CSU.

30785 PRELL TO 10:30am-11:20am MWF 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.

39683 REYNOSA EL Noon-01:20pm TTh MAKO 1.50
NOTE: CRN 39683 MEETS AT MAKOTO DOJO STUDIO, 3026 TELEGRAPH

ROAD, VENTURA.

39687 REYNOSA EL 07:00pm-09:50pm T MAKO 1.50
NOTE: CRN 39687 MEETS AT MAKOTO DOJO STUDIO, 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.

30787 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.

30789 GOFF RB 07:00pm-09:50pm M SGYM 1.50

CJ V14 Juvenile Law & Procedures 3.00 Units
Field trips will be required. Transfer credit: CSU.

35328 BOGER D 10:30am-11:50am TTh CR-101 3.00

CJ V18 Drug Invest & Enforcement 3.00 Units
Transfer credit: CSU.

30799 CAMARILLO RC 07:00pm-09:50pm M CR-101 3.00

CJ V27 Intro Probation & Parole 3.00 Units
Field trips will be required. Transfer credit: CSU.

39502 MARTINEZ P 07:00pm-09:50pm W CR-101 3.00

CJ V28 Fundamentals: Criminology 3.00 Units
Field trips may be required. Transfer credit: CSU.

30802 BARRETT J 07:00pm-09:50pm Th CR-101 3.00

CJ V30 Victimology 3.00 Units
Field trips may be required. Transfer credit: CSU.

35331 BARRETT J 09:00am-10:20am TTh CR-101 3.00

CJ V60A Breath Alcohol Testing .50 Unit
Offered on a credit/no credit basis only. Fees will be required.

30812 FORT N 08:00am-11:50am Th RESA-3 .50
01:00pm-04:50pm Th RESA-3
08:00am-11:50am F RESA-3

NOTE: CRN 30812 IS A 2 DAY CLASS, 02/03/05 TO 02/04/05 AND A $15.00

MATERIALS FEE REQUIRED AT REGISTRATION. THIS IS A 12 HOUR P.O.S.T.

CERTIFIED COURSE, MEETS AT THE RESERVE ACADEMY, CAMARILLO AIRPORT.

36526 FORT N 08:00am-11:50am Th RESA-3 .50
01:00pm-04:50pm Th RESA-3
08:00am-11:50am F RESA-3

NOTE: CRN 36526 IS A 2 DAY CLASS, 04/21/05 TO 04/22/05 AND A $15.00

MATERIALS FEE REQUIRED AT REGISTRATION. THIS IS A 12 HOUR P.O.S.T.

CERTIFIED COURSE , MEETS AT THE RESERVE ACADEMY, 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.

39385 ELLIOTT DD 06:00pm-09:50pm TWTh RESA-1 12.00
08:00am-11:50am S RESA-1
01:00pm-04:50pm S RESA-1
1.75 HRS/WK ARR RESA-1

NOTE: CRN 39385 IS A 21 WEEK CLASS, 01/11/05 TO 06/04/05 AND A $50

MATERIALS FEE REQUIRED AT REGISTRATION. THIS IS A 21 WEEK P.O.S.T.

CERTIFIED COURSE THAT MEETS AT THE RESERVE ACADEMY, CAMARILLO

AIRPORT. WEAR PT GEAR TO FIRST CLASS MEETING.

31

CJ V80 POST Basic Course 30.00 Units
PREQ: students must be 18 years old, possess a valid driver’s
license, 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, shall be required 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;
medical certification required; California Government Code requires
medical and psychological suitability examinations as a condition of
employment. COREQ: CJ V81 or equivalent. Field trips will be
required.

30914 BARRETT J 08:00am-11:50am MTWThF SOA 30.00

01:00pm-04:50pm MTWThF SOA
NOTE: CRN 30914 IS A 24 WEEK CLASS FROM 01/31/05 TO 07/15/05 AND
REQUIRES DEPARTMENT OF JUSTICE CLEARANCE FORMS. CONTACT THE
CRIMINAL JUSTICE DEPARTMENT AT 654-6470 FOR REGISTRATION
INFORMATION AND MATERIALS REQUIREMENTS. CONCURRENT
ENROLLMENT IN CJ V81, CRN 30928, IS REQUIRED. APPLICATION DEADLINE

IS DECEMBER 10, 2004.

CJ V81 Orient: POST Basic Course 3.00 Units
COREQ: CJ V80. Offered on a credit/no credit basis only.

30928 STAFF 08:00am-11:50am MTWThF RESA-3 3.00

AND 01:00pm-04:50pm MTWThF RESA-3
NOTE: CRN 30928 IS A 2 WEEK CLASS FROM 01/17/05 TO 01/28/05 AND
REQUIRES DEPARTMENT OF JUSTICE CLEARANCE FORMS. CONTACT THE
CRIMINAL JUSTICE DEPARTMENT AT 654-6470 FOR REGISTRATION
INFORMATION AND MATERIALS REQUIREMENTS. CONCURRENT
ENROLLMENT IN CJ V80, CRN 30914, IS REQUIRED. APPLICATION DEADLINE
IS DECEMBER 10, 2004.

CJ V85 PC 832: Arrst/Srch/Siez 2.50 Units
Field trips may be required. Offered on a credit/no credit basis only.

30883 MULVILLE LM 06:00pm-09:50pm M CR-102 2.50
NOTE: CRN 30883 IS A 10 WEEK CLASS FROM 01/10/05 TO 04/04/05 AND
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.

30864 MULVILLE LM 24.00 HRS/WK ARR TR-6 .50
NOTE: CRN 30864 HAS A $65 MATERIALS FEE REQUIRED AT REGISTRATION.
THE FIRST CLASS MEETS ON FEB. 4, FROM 8:00 AM TO 12:00 PM IN ROOM
TR-6. THE CLASS WILL ALSO MEET AT THE VENTURA SHOOTING RANGE AT
499 BRAKEY RD. ON THE FOLLOWING DATES: FEB. 4, 1:00PM TO 5:00PM;
FEB. 5, 8:00AM TO 5:00PM; AND FEB. 6, 8:00AM TO 5:00PM. STUDENT
MUST COMPLETE DEPARTMENT OF JUSTICE CLEARANCE BY JAN. 14, 2005.
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.

30898 GOFF RB 9.00 HRS/WK ARR TBA 3.00
NOTE: CRN 30898 REQUIRES CONSULTATION WITH PROFESSOR GOFF IN
ROOM CR-112 AND APPROVAL OF PROJECT PROPOSAL.

Dance

Faculty Contact: Cathy Butter (805) 654-6348

DANC V10 Modern Dance 1.50 Units
Field trips may be required. Transfer credit: CSU;UC. May be taken
for a maximum of 4 times.

30321 BUTTER C 07:00pm-08:20pm TTh C-102 1.50

DANC V13 Tap Dance 1.50 Units
Field trips may be required. Transfer credit: CSU;UC. DANC V13 &
V18 may be taken in any combination for a maximum of 4 times.

31935 DIKES EJ 05:30pm-06:50pm TTh C-102 1.50

DANC V15 Ballet 1.50 Units
Field trips may be required. Transfer credit: CSU;UC. May be taken
for a maximum of 4 times.

31938 DIKES EJ 04:00pm-05:20pm 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.

31942 CHIMA S 09:00am-10:20am TTh C-102 1.50

34510 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.

31945 MARZEC-CONTRERAS 07:00pm-08:50pm MW C-102 3.00

 PLUS 3.00 HRS/WK ARR C-102

DANC V50 Choreography 1.00 Unit
Field trips may be required. Transfer credit: CSU;UC. May be taken
for a maximum of 4 times.

31948 BUTTER C 08:30pm-09:20pm TTh C-102 1.00

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.

35978 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.

32637 STAFF 06:00pm-08:50pm Th APP-8 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.

32641 STUART S 05:30pm-06:50pm 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.

32576 FERNANDEZ RJ 08:00am-10:20am MW SCI-100 3.00

32582 RABE P 01:00pm-03:20pm TTh SCI-100 3.00

32584 TERADA C 07:00pm-09:20pm TTh SCI-100 3.00

DRFT V04 Measurements/Computations 3.00 Units
Field trips may be required. Same as MS V04 and MT V04.

30502 LEWIS GR 04:00pm-05:20pm TTh S-36 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.

32588 FERNANDEZ RJ 10:30am-12:20pm MW SCI-106 2.00

32594 LEDUC T 06:00pm-09:50pm W SCI-106 2.00

32589 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.

32602 LEDUC T 06:00pm-09:50pm Th SCI-106 2.00

32

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.

32614 TERADA C 07:00pm-09:50pm MW 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.

32617 RABE P 01:00pm-03:50pm T SCI-100 3.00

PLUS 3.00 HRS/WK ARR TBA
NOTE: CRN 32617 STUDENTS MUST CONTACT SCOT RABE, (805)
654-6400 EXT. 2277 FOR COURSE APPROVAL.

DRFT V41 Intro to Design Graphics 3.00 Units
Field trips may be required. Transfer credit: CSU.

36977 FERNANDEZ RJ 08:00am-10:20am MW SCI-100 3.00

36958 RABE P 01:00pm-03:20pm TTh SCI-100 3.00

36978 TERADA C 07:00pm-09:20pm TTh 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.

36956 RABE P 01:00pm-03:20pm TTh SCI-100 3.00

36979 TERADA C 07:00pm-09:20pm MW 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.

36957 RABE P 01:00pm-03:20pm TTh SCI-100 3.00
NOTE: CRN 36957 CLASS USES SOLIDWORKS 2004 SOFTWARE.

36981 TERADA C 07:00pm-09:20pm MW SCI-100 3.00
NOTE: CRN 36981 CLASS USES SOLIDWORKS 2004 SOFTWARE.

DRFT V44 Rapid Design Prototyping 3.00 Units
Recommended Prep: DRFT V42 or DRFT V43. Fees will be required.
Field trips may be required. Transfer credit: CSU. $25 materials fee
required at registration.

38269 RABE P 06:00pm-09:50pm M SCI-106 3.00

PLUS 1.00 HRS/WK ARR SCI-106

Economics

Faculty Contact: Ara Khanjian (805) 654-6400 ext. 1213

ECON V01A Principls Macro-Economics 3.00 Units
CAN ECON 2. Transfer credit: CSU;UC.

30029 NASRI FF 08:30am-09:20am MWF X-2 3.00

34327 KHANJIAN A 09:30am-10:20am MWF X-2 3.00

30040 KHANJIAN A 10:30am-11:20am MWF X-3 3.00

30044 NASRI FF 04:00pm-06:50pm W X-2 3.00

34328 CHELINE RJ 10:30am-11:50am TTh X-2 3.00

30046 BOHAN PK 07:00pm-09:50pm T X-2 3.00

ECON V01B Principls Micro-Economics 3.00 Units
Recommended Prep: ECON V01A. CAN ECON 4. Transfer credit:
CSU;UC.

30050 KHANJIAN A 11:30am-12:20pm MWF X-2 3.00

30048 KHANJIAN A 01:30pm-02:20pm MWF X-2 3.00

30176 BOHAN PK 07:00pm-09:50pm W AA-6 3.00

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.

39741 DEARING LH 09:00am-10:20am TTh TR-7 3.00

30198 DEARING LH 03:00pm-04:20pm TTh J-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.

39433 WENDT PA 10:30am-11:50am TTh U-1 3.00

EAC V05A Intro Visually Impaired 1.00 Unit
Field trips will be required.

30280 KONCZAL DE 06:00pm-08:50pm T ICPD 1.00
PLUS .20 HRS/WK ARR TBA

NOTE: CRN 30280 IS A 5 WEEK CLASS FROM 01/17/05 TO 02/15/05

30953 KONCZAL DE 08:00am-Noon S ICPD 1.00
AND 01:00pm-05:00pm S ICPD

NOTE: CRN 30953 IS A 2 WEEK CLASS FROM 02/26/05 TO 03/05/05

30958 KONCZAL DE 06:00pm-08:50pm T ICPD 1.00
PLUS .20 HRS/WK ARR TBA

NOTE: CRN 30958 IS A 5 WEEK CLASS FROM 04/05/05 TO 05/03/05

EAC V05B Resources Visual Impaired 1.00 Unit
Field trips will be required.

30966 KONCZAL DE 06:00pm-08:50pm T ICPD 1.00
PLUS .20 HRS/WK ARR TBA

NOTE: CRN 30966 IS A 5 WEEK CLASS FROM 01/18/05 TO 02/15/05

30954 KONCZAL DE 08:00am-Noon S ICPD 1.00
AND 01:00pm-05:00pm S ICPD

NOTE: CRN 30954 IS A 2 WEEK CLASS FROM 02/26/05 TO 03/05/05

30964 KONCZAL DE 06:00pm-08:50pm T ICPD 1.00
PLUS .20 HRS/WK ARR TBA

NOTE: CRN 30964 IS A 5 WEEK CLASS FROM 04/05/05 TO 05/03/05

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.

33955 FREDRICKSON N 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.

36973 MIRCETIC N 10:30am-11:50am MW SGYM 1.50

EAC V28 Multicultural Dance: Adapt 1.50 Units
May be taken for a maximum of 4 times. Transfer credit: CSU;
UC; credit limitations - see counselor.

30921 CONN EV 10:30am-11:50am TTh C-102 1.50
31057 CONN EV 10:30am-11:50am MW C-102 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.

33963 COURTO LM 03:30pm-04:50pm W J-5 1.50
PLUS 2.50 HRS/WK ARR J-5

NOTE: CRN 33963 IS A 10 WEEK CLASS FROM 02/14/05 TO 04/29/05

Assistive Computer Technology

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.

33976 TURNER SC 10:30am-11:50am TTh LRC-LC G 1.50

ACT V03A Computer Access I 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.

35108 TURNER SC 10:30am-12:20pm MW LRC-LC G 2.00

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.

33974 TURNER SC 10:30am-12:20pm MW LRC-LC G 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.

33971 TURNER SC 02:00pm-03:20pm MW LRC-LC G 1.50

33

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.

39431 TURNER SC 09:00am-10:20am TTh LRC-LC G 1.50

ACT V12 ACT Spelling Skills 1.50 Units
Field trips may be required. May be taken for a maximum of 2
times. Not applicable for degree credit. Offered on a credit/no credit
basis only.

30913 TURNER SC 01:00pm-02:20pm TTh LRC-LC G 1.50

Learning Skills

LS V01L Assessment/Learn Skl 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.

30917 DALTON TW 5.40 HRS/WK ARR TBA .50
30918 DALTON TW 5.40 HRS/WK ARR TBA .50

NOTE: CRN 30918 IS A 5 WEEK CLASS FROM 03/07/05 TO 04/15/05

33936 COLE C 01:00pm-02:50pm Th J-5 .50
COLE C 3.40 HRS/WK ARR J-5

NOTE: CRN 33936 IS A 5 WEEK CLASS FROM 01/24/05 TO 02/25/05

33928 ROVAI LA 01:30pm-03:20pm W J-6 .50
PLUS 3.40 HRS/WK ARR J-6

NOTE: CRN 33928 IS A 5 WEEK CLASS FROM 03/28/05 TO 04/29/05

33938 DALTON TW 5.40 HRS/WK ARR TBA .50
NOTE: CRN 33938 IS A 5 WEEK CLASS FROM 01/10/05 TO 02/11/05

33950 BARSCH JR 5.40 HRS/WK ARR J-6 .50
NOTE: CRN 33950 IS A 5 WEEK CLASS FROM 04/04/05 TO 05/06/05

33944 DALTON TW 5.40 HRS/WK ARR TBA .50
NOTE: CRN 33944 IS A 5 WEEK CLASS FROM 04/04/05 TO 05/06/05

33941 DALTON TW 5.40 HRS/WK ARR TBA .50
NOTE: CRN 33941 IS A 5 WEEK CLASS FROM 02/28/05 TO 04/08/05

39442 COLE C 01:00pm-02:50pm Th J-5 .50
PLUS 3.40 HRS/WK ARR J-5

NOTE: CRN 39442 IS A 5 WEEK CLASS FROM 03/28/05 TO 04/29/05

33943 DALTON TW 5.40 HRS/WK ARR TBA .50
NOTE: CRN 33943 IS A 5 WEEK CLASS FROM 03/14/05 TO 04/22/05

LS V02 Improve Learn Potential 3.00 Units
Recommended Prep: sixth grade reading level. Not applicable for
degree credit. May be taken for a maximum of 4 times.

33733 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.

39445 BRAAM E 11:30am-12:20pm 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.

33913 DALTON TW 10:30am-11:20am MWF J-6 3.00
33912 COLE C 09:00am-10:20am TTh J-3 3.00
33911 COLE C 01:00pm-03:50pm T U-1 3.00
33914 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.

33735 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.

39449 DALTON TW 12:30pm-01:20pm MWF J-6 3.00

LS V14 Memory Power 3.00 Units
Not applicable for degree credit.

33915 DALTON TW 09:30am-10:20am MWF J-6 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.

33917 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.

33740 FALXA L 09:00am-10:20am TTh J-6 3.00

33920 BRAAM E 06:00pm-08:50pm W 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. NOTE: CPR certification from
American Heart Association (Health Care Provider) or American Red
Cross (CPR for the Professional Rescuer). Any other course must be
approved by the EMS Agency (677-5270) . Original Card must be
brought to the first night of class. Must show proof of age on the
first night of class. Student must be present at the first class
meeting. Fees of $9.00 will be collected at time of registration.
Additional costs of up to $200 in medical exam costs will be
incurred. National Registry fee of $44 will be paid to the EMS
Agency if the student is to be certified in Ventura County.

32184 KOSOWITZ R 06:00pm-09:20pm MW O-111 7.00

KOSOWITZ R .50 HRS/WK ARR TBA

32193 BATEMAN K 06:00pm-09:20pm TTh O-111 7.00

BATEMAN K .50 HRS/WK ARR TBA

Engineering

Faculty Contact: Michelle Millea (805) 654-6400 ext. 1240

ENGR V01 Intro to Engineering 1.00 Unit
Field trips may be required. Transfer credit: CSU; UC.

33177 MILLEA MT 03:30pm-05:20pm T SCI-119 1.00
NOTE: CRN 33177 IS AN 8 WEEK CLASS FROM 01/24/05 TO 03/15/05

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.

33169 MILLEA MT 09:00am-10:20am TTh SCI-100 2.00

PLUS 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.

37781 MILLEA MT 03:30pm-04:50pm MW SCI-100 2.00

PLUS 1.00 HRS/WK ARR TBA

ENGR V12 Engineering Statics 3.00 Units
PREQ: MATH V21B or concurrent enrollment; and PHYS V04-V04L
Field trips may be required. CAN ENGR 8. Transfer credit: CSU; UC.

33171 MILLEA MT 01:30pm-02:50pm MW AA-7 3.00

ENGR V16 Elec Circuits & Devices 3.00 Units
PREQ: MATH V21B and PHYS V05-V05L. Field trips may be
required. Transfer credit: CSU;UC. CAN ENGR 12 or CAN ENGR 6
(with ENGR V16L).

33207 BERTOLINO TR 09:30am-10:20am MWF AA-8 3.00

ENGR V16L Elec Circuits & Devices Lab 1.00 Unit
PREQ: ENGR V16 or concurrent enrollment. Field trips may be
required. Transfer credit: CSU;UC. CAN ENGR 6 (with ENGR V16).

33209 BERTOLINO TR 01:30pm-04:20pm T SCI-118 1.00

34

Basic Engl as a 2nd Language

BESL N100A Low-Beg LEP .00 Units
36868 GARCIA-DOANE C 07:00pm-09:20pm MTWTh X-1 .00

NOTE: CRN 36868 IS A 17 WEEK CLASS FROM 01/18/05 TO 05/18/05

NOTE: CRN 36868 TO REGISTER FOR THIS CLASS CALL 654-6484.

36869 BRAVERMAN A 06:30pm-08:50pm MW NHS .00

NOTE: CRN 36869 IS A 17 WEEK CLASS FROM 01/19/05 TO 05/18/05

NOTE: CRN 36869 TO REGISTER FOR THIS CLASS CALL 525-7136.

37854 ZERMENO JL 06:00pm-08:20pm MTWTh FHS .00

NOTE: CRN 37854 IS A 17 WEEK CLASS FROM 01/18/05 TO 05/18/05

NOTE: CRN 37854 TO REGISTER FOR THIS CLASS CALL 525-7136

BESL N100B High-Beg LEP .00 Units
Recommended Prep: BESL N100A.

38364 DE ARANA E 07:00pm-09:20pm MTWTh TBA .00

NOTE: CRN 38364 IS A 17 WEEK CLASS FROM 01/18/05 TO 05/18/05

NOTE: CRN 38364 TO REGISTER FOR THIS CLASS CALL 654-6484.

36870 BURCIAGA A 06:00pm-08:20pm MTWTh FHS .00

NOTE: CRN 36870 IS A 17 WEEK CLASS FROM 01/18/05 TO 05/18/05

NOTE: CRN 36870 TO REGISTER FOR THIS CLASS CALL 525-7136.

BESL N100C Low-Inter LEP .00 Units
Recommended Prep: BESL N100B.

30196 MARTINEZ RR 06:00pm-08:50pm MTWTh FHS .00

NOTE: CRN 30196 IS A 17 WEEK CLASS FROM 01/18/05 TO 05/18/05

NOTE: CRN 30196 TO REGISTER FOR THIS CLASS CALL 525-7136.

30358 NAGELE TM 07:00pm-09:20pm MTWTh DP-3 .00

NOTE: CRN 30358 IS A 17 WEEK CLASS FROM 01/18/05 TO 05/18/05

NOTE: CRN 30358 TO REGISTER FOR THIS CLASS CALL 654-6484.

39468 BRAVERMAN A 06:30pm-08:50pm TTh NHS .00

NOTE: CRN 39468 IS A 17 WEEK CLASS FROM 01/18/05 TO 05/18/05

NOTE: CRN 39468 TO REGISTER FOR THIS CLASS CALL 525-7136.

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.

38420 WAGNER JW 08:00am-08:50am MTWThF EC-20 3.00

NOTE: CRN 38420 TO REGISTER FOR THIS CLASS CALL 525-7136.

38425 MENDOZA E 06:30pm-08:50pm MTWTh EC-19 6.00
NOTE: CRN 38425 IS A 17 WEEK CLASS FROM 01/18/05 TO 05/18/05

NOTE: CRN 38425 TO REGISTER FOR THIS CLASS CALL 525-7136.

38426 MENDOZA E 06:30pm-08:50pm MTWTh EC-19 3.00
NOTE: CRN 38426 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38426 TO REGISTER FOR THIS CLASS CALL 525-7136.

38422 WAGNER JW 08:00am-08:50am MTWThF EC-20 1.50
NOTE: CRN 38422 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38422 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.

38427 WAGNER JW 09:00am-09:50am MTWThF EC-20 3.00

NOTE: CRN 38427 TO REGISTER FOR THIS CLASS CALL 525-7136.

38428 SOLAREZ CC 06:30pm-08:50pm MTWTh EC-23 6.00
NOTE: CRN 38428 IS A 17 WEEK CLASS FROM 01/18/05 TO 05/18/05

NOTE: CRN 38428 TO REGISTER FOR THIS CLASS CALL 525-7136.

38432 SOLAREZ CC 06:30pm-08:50pm MTWTh EC-23 3.00
NOTE: CRN 38432 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38432 TO REGISTER FOR THIS CLASS CALL 525-7136.

38429 WAGNER JW 09:00am-09:50am MTWThF EC-20 1.50
NOTE: CRN 38429 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38429 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V03 Low-Interm.Comm.Skills 1.50-3.00 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.

39685 ZELMAN NE 08:30am-09:20am MTWThF APP-8 3.00

NOTE: CRN 39685 TO REGISTER FOR THIS CLASS CALL 654-6484.

39686 ZELMAN NE 08:30am-09:20am MTWThF APP-8 1.50
NOTE: CRN 39686 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 39686 TO REGISTER FOR THIS CLASS CALL 654-6484.

38435 MILLS KP 10:00am-10:50am MTWThF EC-22 3.00
NOTE: CRN 38435 TO REGISTER FOR THIS CLASS CALL 525-7136.

38438 HARRISON KS 10:00am-10:50am MTWThF EC-23 3.00
NOTE: CRN 38438 TO REGISTER FOR THIS CLASS CALL 525-7136.

38436 MILLS KP 10:00am-10:50am MTWThF EC-22 1.50
NOTE: CRN 38436 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38436 TO REGISTER FOR THIS CLASS CALL 525-7136.

38440 HARRISON KS 10:00am-10:50am MTWThF EC-23 1.50
NOTE: CRN 38440 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38440 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V04 High-Int. Comm.Skills 1.50-6.00 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.

39688 ZELMAN NE 09:30am-10:20am MTWThF APP-8 3.00

NOTE: CRN 39688 TO REGISTER FOR THIS CLASS CALL 654-6484.

39689 ZELMAN NE 09:30am-10:20am MTWThF APP-8 1.50
NOTE: CRN 39689 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 39689 TO REGISTER FOR THIS CLASS CALL 654-6484.

38441 MILLS KP 11:00am-11:50am MTWThF EC-22 3.00
NOTE: CRN 38441 TO REGISTER FOR THIS CLASS CALL 525-7136.

38444 HARRISON KS 11:00am-11:50am MTWThF EC-23 3.00
NOTE: CRN 38444 TO REGISTER FOR THIS CLASS CALL 525-7136.

38445 BYRAMI MM 06:30pm-08:50pm MTWTh SPHS 6.00
NOTE: CRN 38445 IS A 17 WEEK CLASS FROM 01/18/05 TO 05/18/05

NOTE: CRN 38445 TO REGISTER FOR THIS CLASS CALL 525-7136.

38448 BYRAMI MM 06:30pm-08:50pm MTWTh SPHS 3.00
NOTE: CRN 38448 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38448 TO REGISTER FOR THIS CLASS CALL 525-7136.

38442 MILLS KP 11:00am-11:50am MTWThF EC-22 1.50
NOTE: CRN 38442 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38442 TO REGISTER FOR THIS CLASS CALL 525-7136.

38447 HARRISON KS 11:00am-11:50am MTWThF EC-23 1.50
NOTE: CRN 38447 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38447 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V05 Adv Comm Skil/Lmt Eng St 1.50-3.00 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.

38452 MARQUEZ GJ 10:30am-11:20am MTWThF DP-3 3.00

NOTE: CRN 38452 TO REGISTER FOR THIS CLASS CALL 654-6484.

38449 SCHROEDER PB 08:00am-08:50am MTWThF EC-22 3.00

NOTE: CRN 38449 TO REGISTER FOR THIS CLASS CALL 525-7136.

38451 HARRISON KS 08:00am-08:50am MTWThF EC-23 3.00

NOTE: CRN 38451 TO REGISTER FOR THIS CLASS CALL 525-7136.

38454 MARQUEZ GJ 10:30am-11:20am MTWThF DP-3 1.50

NOTE: CRN 38454 IS A 9 WEEK CLASS FROM 03/14/05 TO 05/18/05

NOTE: CRN 38454 TO REGISTER FOR THIS CLASS CALL 654-6484.

38450 SCHROEDER PB 08:00am-08:50am MTWThF EC-22 1.50

NOTE: CRN 38450 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38450 TO REGISTER FOR THIS CLASS CALL 525-7136.

38453 HARRISON KS 08:00am-08:50am MTWThF EC-23 1.50

NOTE: CRN 38453 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38453 TO REGISTER FOR THIS CLASS CALL 525-7136.

35

ESL V06 High-Advnced/Lmt Engl 1.50-6.00 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.

30961 CASTANEDA PJ 06:30pm-08:50pm MTWTh SPHS 6.00

NOTE: CRN 30961 IS A 17 WEEK CLASS FROM 01/18/05 TO 05/18/05

NOTE: CRN 30961 TO REGISTER FOR THIS CLASS CALL 525-7136.

38458 MARQUEZ GJ 11:30am-12:20pm MTWThF DP-3 3.00

NOTE: CRN 38458 TO REGISTER FOR THIS CLASS CALL 654-6484.

38455 HARRISON KS 09:00am-09:50am MTWThF EC-23 3.00

NOTE: CRN 38455 TO REGISTER FOR THIS CLASS CALL 525-7136.

38456 SCHROEDER PB 09:00am-09:50am MTWThF EC-22 3.00

NOTE: CRN 38456 TO REGISTER FOR THIS CLASS CALL 525-7136.

39170 CASTANEDA PJ 06:30pm-08:50pm MW SPHS 3.00

NOTE: CRN 39170 IS A 17 WEEK CLASS FROM 01/18/05 TO 05/18/05

NOTE: CRN 39170 TO REGISTER FOR THIS CLASS CALL 525-7136.

38463 MARQUEZ GJ 11:30am-12:20pm MTWThF DP-3 1.50

NOTE: CRN 38463 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38463 TO REGISTER FOR THIS CLASS CALL 654-6484.

38464 CASTANEDA PJ 06:30pm-08:50pm MTWTh SPHS 3.00

NOTE: CRN 38464 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38464 TO REGISTER FOR THIS CLASS CALL 525-7136.

38457 SCHROEDER PB 09:00am-09:50am MTWThF EC-22 1.50

NOTE: CRN 38457 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38457 TO REGISTER FOR THIS CLASS CALL 525-7136.

38462 HARRISON KS 09:00am-09:50am MTWThF EC-23 1.50

NOTE: CRN 38462 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38462 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.

38465 MARQUEZ GJ 08:30am-10:20am MTWThF DP-3 3.00

NOTE: CRN 38465 IS A 9 WEEK CLASS FROM 01/10/05 TO 03/09/05

NOTE: CRN 38465 TO REGISTER FOR THIS CLASS CALL 654-6484.

38466 WAGNER JW 10:00am-11:50am MTWThF EC-20 3.00

NOTE: CRN 38466 IS A 9 WEEK CLASS FROM 01/10/05 TO 03/09/05

NOTE: CRN 38466 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.

38467 MARQUEZ GJ 08:30am-10:20am MTWThF DP-3 3.00
NOTE: CRN 38467 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38467 TO REGISTER FOR THIS CLASS CALL 654-6484.

38468 WAGNER JW 10:00am-11:50am MTWThF EC-20 3.00
NOTE: CRN 38468 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05
NOTE: CRN 38468 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. ESL V34/READ V04 may be taken in
any combination for a maximum of 2 times. Same as READ V04.
Not applicable for degree credit.

38265 O’NEILL C 08:30am-09:20am MTW LRC-LC J 3.50

AND 08:30am-09:20am ThF J-2
NOTE: CRN 38265 MEETS EVERY OTHER FRIDAY BEGINNING 1-14-05.

38267 LOE G 12:30pm-02:35pm MW EC-23 3.50
NOTE: CRN 38267 MEETS AT EAST CAMPUS, SANTA PAULA

ESL V40 Vocab & Commun: Nonnative 3.00 Units
Not applicable for degree credit. May be taken for a maximum of 4
times.

39469 LOE G 10:30am-12:50pm TTh APP-8 3.00

English

ENGLISH COURSES
REQUIRING A PREREQUISITE

ENGL V01A, V01B, V02A, V03, V10, V15, V16
V21A, V21B, V22A, V22B, V23, V26, V30, V31
See chart on next 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.

30547 BRYANT MD 07:30am-08:20am MTWThF J-4 5.00

30874 PARKER A 07:30am-08:20am MTWThF J-2 5.00

39418 STAFF 08:30am-09:20am MTW X-5 5.00

AND 08:30am-09:20am ThF LRC-LC B

31239 SMITH M 08:30am-09:20am MTW TR-1 5.00

AND 08:30am-09:20am ThF LRC-LC C

31247 MADSEN AS 09:30am-10:20am MTW LRC-LC B 5.00

 AND 09:30am-10:20am ThF X-5

31252 DICKSON-LEW KM 08:30am-09:20am MTW LRC-LC C 5.00

AND 08:30am-09:20am ThF TR-1

39435 STAFF 08:30am-09:20am MTWThF TR-8 5.00
NOTE: CRN 39435 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT
ONLY WHEN ALL OTHER SECTIONS OF ENGL V01A HAVE REACHED
MAXIMUM ENROLLMENT.

39420 SMITH M 09:30am-10:20am MTW TR-1 5.00

AND 09:30am-10:20am ThF LRC-LC C

38389 ARMSTRONG DO 09:30am-10:20am MTW LRC-LC C 5.00

AND 09:30am-10:20am ThF TR-1

31287 STAFF 09:30am-10:20am MTWThF TR-8 5.00
NOTE: CRN 31287 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT
ONLY WHEN ALL OTHER SECTIONS OF ENGL V01A HAVE REACHED
MAXIMUM ENROLLMENT.

31262 POPIEL JE 10:30am-11:20am MTW X-5 5.00

AND 10:30am-11:20am ThF LRC-LC B

31278 MADSEN AS 10:30am-11:20am MTW LRC-LC B 5.00

AND 10:30am-11:20am ThF X-5

31270 WYMER GE 10:30am-11:20am MTWThF J-3 5.00

31295 WYMER GE 11:30am-12:20pm MTWThF J-3 5.00

34824 ARMSTRONG DO 11:30am-12:20pm MTW LRC-LC C 5.00

AND 11:30am-12:20pm ThF J-4

38410 POLLACK DU 11:30am-12:20pm MTW LRC-LC D 5.00

AND 11:30am-12:20pm ThF J-2

31311 WYMER GE 12:30pm-01:20pm MTWThF J-3 5.00

39421 POLLACK DU 12:30pm-01:20pm MTW LRC-LC D 5.00

AND 12:30pm-01:20pm ThF J-2

31334 ARMSTRONG DO 12:30pm-01:20pm MTW LRC-LC C 5.00

AND 12:30pm-01:20pm ThF J-1

30603 STAFF 01:30pm-03:50pm TTh J-2 5.00
NOTE: CRN 30603 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT
ONLY WHEN ALL OTHER SECTIONS OF ENGL V01A HAVE REACHED
MAXIMUM ENROLLMENT.

31431 HITT J 01:30pm-03:50pm M LRC-LC B 5.00

AND 01:30pm-03:50pm W J-1

34198 DIXON MJ 01:30pm-03:50pm M J-1 5.00

AND 01:30pm-03:50pm W LRC-LC B

30363 ALLEY G 04:30pm-06:50pm MW J-2 5.00

31370 KIM HH 01:30pm-03:50pm T J-3 5.00

AND 01:30pm-03:50pm Th LRC-LC B

31358 MILLEA JT 01:30pm-03:50pm T LRC-LC B 5.00

AND 01:30pm-03:50pm Th J-3

CONTINUED

36

English V01A:
English Composition: Level I

Reading V02B
Multicultural
Literature

English V190A:
Writing Skills:
Level A

Reading V04:
Beginning Reading
Comprehension

Study
Skills V02:
Preparation for
taking academic
and vocational
courses

English V03:
English Composition: Level 3

Reading V02A
Academic
Reading

English V02A:
English Composition: Level 2

Reading V01:
College Level reading for
critical analysis

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.

Sequence of English and Reading Classes 2004-2005

Reading/Study Skills English

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 V190B:
Writing Skills:
Level B

Transfer Level for University

Degree Applicable A.A./A.S.

Non-Degree Applicable

37

ENGL V01A English Composition continued
31351 PEINADO KD Noon-01:20pm W TR-1 5.00

PLUS 3.50 HRS/WK ARR TBA
NOTE: CRN 31351 IS A PARTIALLY-ONLINE ENGLISH CLASS. IT MEETS ONCE
A WEEK FOR 80 MINUTES AS NOTED ABOVE, WITH THE BALANCE OF WORK
DONE INDEPENDENTLY VIA INTERNET. STUDENTS ARE TO E-MAIL
INSTRUCTOR BEFORE MONDAY, JAN. 10, 2005 AT KPEINADO@VCCCD.NET.

31440 KIM HH 04:30pm-06:50pm T J-3 5.00

AND 04:30pm-06:50pm Th LRC-LC B

31476 ROLENS LM 07:00pm-09:20pm MW J-3 5.00

39437 STAFF 07:00pm-09:20pm TTh TR-2 5.00
NOTE: CRN 39437 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT
ONLY WHEN ALL OTHER SECTIONS OF ENGL V01A HAVE REACHED
MAXIMUM ENROLLMENT.

31484 RAMIREZ MF 07:00pm-09:20pm T J-4 5.00

AND 07:00pm-09:20pm Th LRC-LC B

31448 PEINADO KD 05:15pm-06:35pm W J-3 5.00

PLUS 3.50 HRS/WK ARR TBA
NOTE: CRN 31448 IS A PARTIALLY-ONLINE ENGLISH CLASS. IT MEETS
ONCE A WEEK FOR 80 MINUTES AS NOTED ABOVE, WITH THE BALANCE OF
WORK DONE INDEPENDENTLY VIA INTERNET. STUDENTS ARE TO E-MAIL
INSTRUCTOR BEFORE MONDAY, JAN. 10, 2005 AT KPEINADO@VCCCD.NET.

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.

31992 CARSWELL S 07:30am-08:20am MWF J-1 3.00

31523 CARSWELL SM 08:30am-09:20am MWF J-1 3.00

31959 DICKSON-LEW KM 09:30am-10:20am MWF J-3 3.00

34760 SCOTT KJ 09:30am-10:20am MWF J-4 3.00

30368 STAFF 09:30am-10:20am MWF TR-2 3.00

31951 CRYER CL 10:30am-11:20am MWF TR-1 3.00

39422 MINNOCK KA 10:30am-11:20am MWF J-4 3.00

31953 MADSEN AS 11:30am-12:20pm MWF J-1 3.00

36677 WOLFE EA 11:30am-12:20pm MWF TR-2 3.00

31962 WOLFE EA 12:30pm-01:20pm MWF TR-2 3.00

31972 HITT J 12:30pm-01:20pm MWF TR-7 3.00

39436 STAFF 08:30am-09:20am MWF J-3 3.00
NOTE: CRN 39436 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT
ONLY WHEN ALL OTHER SECTIONS OF ENGL V01B HAVE REACHED
MAXIMUM ENROLLMENT.

39519 COSENTINO LG 04:00pm-06:50pm M X-5 3.00

31989 COSENTINO LG 04:00pm-06:50pm W X-5 3.00

31954 KIM HH 11:30am-12:20pm M TR-1 3.00

PLUS 2.00 HRS/WK ARR TBA

NOTE: CRN 31954 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. A

MANDATORY FIRST MEETING.

30369 STAFF 09:00am-10:20am TTh C-2 3.00

NOTE: CRN 30369 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT

ONLY WHEN ALL OTHER SECTIONS OF ENGL V01B HAVE REACHED

MAXIMUM ENROLLMENT.

34761 REYNOSO A 09:00am-10:20am TTh J-1 3.00

31956 DAVIS AC 10:30am-11:50am TTh C-2 3.00

31527 SCOTT KJ Noon-01:20pm TTh TR-1 3.00

36072 ARMSTRONG DO 01:30pm-02:50pm TTh J-1 3.00

39453 STAFF 01:30pm-02:50pm MW J-2 3.00

NOTE: CRN 39453 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT

ONLY WHEN ALL OTHER SECTIONS OF ENGL V01B HAVE REACHED

MAXIMUM ENROLLMENT.

30370 STAFF 07:00pm-09:50pm M J-2 3.00

NOTE: CRN 30370 IS A DEMAND CLASS AND WILL OPEN ONLY FOR

ENROLLMENT WHEN ALL OTHER SECTIONS OF ENGL V01B HAVE REACHED

MAXIMUM ENROLLMENT.

31984 COSENTINO LG 07:00pm-09:50pm M X-5 3.00

36383 DIXON MJ 05:30pm-06:50pm MW J-1 3.00

39335 KRAUS EC 07:00pm-09:50pm T J-3 3.00

31975 RAMIREZ MF 05:30pm-06:50pm TTh J-1 3.00

31982 COSENTINO LG 07:00pm-09:50pm T X-5 3.00

36842 LUKOMSKI WA 06:00pm-08:50pm T FHS 3.00

NOTE: CRN 36842 MEETS AT FILLMORE HIGH SCHOOL.

31978 GOREY-VERMEESCH 06:30pm-09:20pm W NHS 3.00

NOTE: CRN 31978 MEETS AT NORDHOFF HIGH SCHOOL, OJAI.

31985 POLLACK DU 07:00pm-09:50pm W J-2 3.00

33293 PARKER A 07:00pm-09:50pm Th J-2 3.00

ENGL V02A Fundamtals: English Comp 5.00 Units
PREQ: ENGL V03 or placement as measured by the college
assessment process. Recommended Prep: READ V02A.

32010 MINNOCK KA 08:30am-09:20am MTW LRC-LC B 5.00

AND 08:30am-09:20am ThF X-5

39434 STAFF 08:30am-09:20am MTWThF TR-8 5.00

NOTE: CRN 39434 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT

ONLY WHEN ALL OTHER SECTIONS OF ENGL V02A HAVE REACHED

MAXIMUM ENROLLMENT.

30599 STAFF 09:30am-10:20am MTWThF TR-8 5.00

NOTE: CRN 30599 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT

ONLY WHEN ALL OTHER SECTIONS OF ENGL V02A HAVE REACHED

MAXIMUM ENROLLMENT.

32004 BANKSTON CE 09:30am-10:20am MTW X-5 5.00

AND 09:30am-10:20am ThF LRC-LC B

32027 REYNOSO A 10:30am-11:20am MTWThF TR-8 5.00

32022 STAFF 11:30am-12:20pm MTW LRC-LC B 5.00

AND 11:30am-12:20pm ThF X-5

32047 STAFF 11:30am-12:20pm MTW X-5 5.00

AND 11:30am-12:20pm ThF LRC-LC B

39424 LUKOMSKI WA 12:30pm-02:50pm MW J-4 5.00

32038 GIOVINE CV 01:30pm-03:50pm MW TR-2 5.00

39438 STAFF 01:30pm-03:50pm TTh J-2 5.00

NOTE: CRN 39438 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT

ONLY WHEN ALL OTHER SECTIONS OF ENGL V02A HAVE REACHED

MAXIMUM ENROLLMENT.

36678 COSENTINO LG 04:30pm-06:50pm TTh X-5 5.00

32050 LYBARGER-MONSON 07:00pm-09:20pm M LRC-LC B 5.00

AND 07:00pm-09:20pm W J-1

30612 STAFF 07:00pm-09:20pm TTh TR-2 5.00

NOTE: CRN 30612 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT

ONLY WHEN ALL OTHER SECTIONS OF ENGL V02A HAVE REACHED

MAXIMUM ENROLLMENT.

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.

39439 STAFF 08:30am-09:20am MTWThF TR-8 5.00

NOTE: CRN 39439 IS A DEMAND CLASS AND WILL OPEN ONLY WHEN ALL

OTHER SECTIONS OF ENGL V03 HAVE REACHED MAXIMUM ENROLLMENT.

30602 STAFF 09:30am-10:20am MTWThF TR-8 5.00

NOTE: CRN 30602 IS A DEMAND CLASS AND WILL OPEN ONLY WHEN ALL

OTHER SECTIONS OF ENGL V03 HAVE REACHED MAXIMUM ENROLLMENT.

32054 SCOTT KJ 10:30am-11:20am MTW J-1 5.00

AND 10:30am-11:20am ThF LRC-LC C

35686 SMITH M 11:30am-12:20pm MTW J-4 5.00

AND 11:30am-12:20pm ThF LRC-LC C

38107 SMITH M 12:30pm-01:20pm MTW J-1 5.00

AND 12:30pm-01:20pm ThF LRC-LC C

38108 PEINADO KD 04:30pm-06:50pm T LRC-LC B 5.00

AND 04:30pm-06:50pm Th J-3

30604 STAFF 01:30pm-03:50pm TTh J-2 5.00

NOTE: CRN 30604 IS A DEMAND CLASS AND WILL OPEN ONLY WHEN ALL

OTHER SECTIONS OF ENGL V03 HAVE REACHED MAXIMUM ENROLLMENT.

30613 STAFF 07:00pm-09:20pm TTh TR-2 5.00

NOTE: CRN 30613 IS A DEMAND CLASS AND WILL OPEN ONLY WHEN ALL

OTHER SECTIONS OF ENGL V03 HAVE REACHED MAXIMUM ENROLLMENT.

CONTINUED

38

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.

30371 WALTZER SP 01:30pm-04:20pm W UV-1 3.00

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.

30372 WALTZER SP 01:30pm-04:20pm W UV-1 3.00

ENGL V10 Creative Writing 3.00 Units
PREQ: ENGL V01A. Field trips may be required. CAN ENGL 6.
Transfer credit: CSU;UC.

32080 MILLEA JT 10:30am-11:50am TTh TR-1 3.00

32081 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.

32087 MILLEA JT 10:30am-11:50am TTh TR-1 3.00

32090 ROLENS LM 07:00pm-09:50pm Th J-4 3.00

ENGL V11B Inter.Creative Writing II 3.00 Units
Recommended Prep: ENGL V11A. Fields trips may be required.
Transfer credit: CSU;UC.

32093 MILLEA JT 10:30am-11:50am TTh TR-1 3.00

32099 ROLENS LM 07:00pm-09:50pm Th J-4 3.00

ENGL V132B Women in Literature II 3.00 Units
Field trips may be required. Offered on a credit/no credit basis only.
Formerly ENGL V132A.

39452 MADSEN AS 07:00pm-09:50pm M J-4 3.00

ENGL V15 Introduction to Poetry 3.00 Units
PREQ: ENGL V01A. Field trips may be required. CAN ENGL 20.
Transfer credit: CSU;UC.

30380 POLLACK DU 09:00am-10:20am TTh J-4 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.

38110 CRYER CL 09:30am-10:20am MTW LRC-LC D 3.00

AND 09:30am-10:20am ThF J-2

38112 COSGROVE CP 10:30am-11:20am MTW LRC-LC C 3.00

AND 10:30am-11:20am ThF J-2

31172 STAFF 08:00am-09:50am TTh EC-19 3.00

AND 09:00am-09:50am F EC
NOTE: CRN 31172 MEETS AT EAST CAMPUS, SANTA PAULA.

30606 STAFF 01:30pm-03:50pm TTh J-2 3.00
NOTE: CRN 30606 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT
ONLY WHEN ALL OTHER SECTIONS OF ENGL 190A HAVE REACHED
MAXIMUM ENROLLMENT.

30595 WAGNER MS 06:30pm-08:50pm TTh EC-22 3.00
NOTE: CRN 30595 MEETS AT 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.

38111 CRYER CL 09:30am-10:20am MTW LRC-LC D 3.00

AND 09:30am-10:20am ThF J-2

38113 COSGROVE CP 10:30am-11:20am MTW LRC-LC C 3.00

AND 10:30am-11:20am ThF J-2

31173 STAFF 08:00am-09:50am TTh EC-19 3.00

AND 09:00am-09:50am F EC
NOTE: CRN 31173 MEETS AT THE EAST CAMPUS, SANTA PAULA.

30608 STAFF 01:30pm-03:50pm TTh J-2 3.00
NOTE: CRN 30608 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT
ONLY WHEN ALL OTHER SECTIONS OF ENGL 190B HAVE REACHED
MAXIMUM ENROLLMENT.

30596 WAGNER MS 06:30pm-08:50pm TTh EC-22 3.00
NOTE: CRN 30596 MEETS AT THE EAST CAMPUS, SANTA PAULA.

ENGL V21B Survey of English Lit II 3.00 Units
PREQ: ENGL V01A. Field trips may be required. CAN ENGL 10.
Transfer credit: CSU;UC.

32443 ARMSTRONG DO 08:30am-09:20am MWF J-4 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.

30373 COSENTINO LG 07:00pm-09:50pm W X-5 3.00

ENGL V26 Intro to Shakespeare 3.00 Units
PREQ: ENGL V01A. Field trips may be required. Transfer credit:
CSU;UC.

35446 WALTZER SP Noon-01:20pm TTh TR-7 3.00

ENGL V32B Survey/Women in Lit II 3.00 Units
Recommended Prep: ENGL V01A. Field trips may be required.
Transfer credit: CSU;UC. Formerly ENGL V32A.

39451 MADSEN AS 07:00pm-09:50pm M J-4 3.00

ENGL V51 Editing I 3.00 Units
Field trips may be required. Transfer credit: CSU; credit limitations -
see counselor. Same as JOUR V15A.

34814 WEINSTOCK C 09:00am-10:20am TTh TR-4 3.00

PLUS 2.00 HRS/WK ARR TBA

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 V17 Creating Fashion Image 3.00 Units
PREQ: ART V11A. Field trips may be required. Transfer credit CSU;
credit limitations - see counselor. Same as ART V17.

30117 DRESS K 08:30am-10:50am MW P-115 3.00

French

FREN V01 Elementary French I 5.00 Units
Field trips may be required. CAN FREN 2. Transfer credit: CSU;UC.

30403 SLATON AM 08:00am-10:20am TTh K-5 5.00
 PLUS 1.00 HRS/WK ARR LRC-LC F

38366 SLATON AM 08:00am-10:20am T K-5 5.00
PLUS 3.50 HRS/WK ARR TBA

NOTE: CRN 38366 IS A HYBRID INTERNET COURSE WITH MANDATORY

TUESDAY MEETINGS 8:00AM TO 10:20 AM IN ROOM K-5. FOR MORE

INFORMATION E-MAIL ASLATON@VCCCD.NET. A $45 MATERIAL FEE

REQUIRED AT REGISTRATION.

39574 SLATON AM 07:00pm-09:20pm T K-5 5.00
PLUS 3.50 HRS/WK ARR TBA

NOTE: CRN 39574 IS AN HYBRID INTERNET COURSE WITH MANDATORY

TUESDAY MEETINGS 7:00PM TO 9:20 PM IN ROOM K-5. FOR MORE

INFORMATION E-MAIL ASLATON@VCCCD.NET. A $45 MATERIAL FEE

REQUIRED AT REGISTRATION.

35123 SLATON AM 07:00pm-09:20pm TTh K-5 5.00
PLUS 1.00 HRS/WK ARR LRC-LC F

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.

30406 SLATON AM 10:30am-12:50pm TTh K-5 5.00
 PLUS 1.00 HRS/WK ARR LRC-LC F

38471 SLATON AM 10:30am-12:50pm T K-5 5.00
 PLUS 3.50 HRS/WK ARR TBA

NOTE: CRN 38471 IS A HYBRID INTERNET COURSE WITH MANDATORY

TUESDAY MEETINGS 10:30AM TO 12:50PM IN ROOM K-5. FOR MORE

INFORMATION E-MAIL ASLATON@VCCCD.NET.

39

FREN V04 Intermediate French II 5.00 Units
PREQ: FREN V03 or equivalent. Field trips may be required. CAN
FREN 10. Transfer credit: CSU;UC.

36843 SLATON AM 04:00pm-06:20pm TTh K-5 5.00
 PLUS 1.00 HRS/WK ARR LRC-LC F

39370 SLATON AM 04:00pm-06:20pm T K-5 5.00
PLUS 3.50 HRS/WK ARR TBA

NOTE: CRN 39370 IS A HYBRID INTERNET COURSE WITH MANDATORY

TUESDAY MEETINGS 4:00PM TO 6:20PM IN ROOM K-5. 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.

30432 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.

35335 SLATON AM 04:00pm-06:50pm T K-5 3.00

FREN V51C Conversation French III 3.00 Units
PREQ: FREN V03 or FREN V51B or FREN V73 or equivalent. Field
trips may be required. Transfer credit: CSU.

35336 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.

39605 SLATON AM 08:00am-10:20am TTh K-5 5.00
PLUS 1.00 HRS/WK ARR LRC-LC F

30437 SLATON AM 08:00am-10:20am T K-5 5.00
 PLUS 3.50 HRS/WK ARR TBA

NOTE: CRN 30437 IS A HYBRID INTERNET COURSE WITH MANDATORY

TUESDAY MEETINGS 8:00AM TO10:20AM IN ROOM K-5. FOR MORE

INFORMATION E-MAIL ASLATON@VCCCD.NET. A $45 MATERIAL FEE

REQUIRED AT REGISTRATION.

38475 SLATON AM 07:00pm-09:20pm T K-5 5.00
PLUS 3.50 HRS/WK ARR TBA

NOTE: CRN 38475 IS A HYBRID INTERNET COURSE WITH MANDATORY

TUESDAY MEETINGS 7:00PM TO 9:20PM IN ROOM K-5. FOR MORE

INFORMATION E-MAIL ASLATON@VCCCD.NET. A $45 MATERIAL FEE

REQUIRED AT REGISTRATION.

35124 SLATON AM 07:00pm-09:20pm TTh K-5 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

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.

30442 SLATON AM 10:30am-12:50pm TTh K-5 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

38476 SLATON AM 10:30am-12:50pm T K-5 5.00

PLUS 3.50 HRS/WK ARR TBA
NOTE: CRN 38476 IS A HYBRID INTERNET COURSE WITH MANDATORY
TUESDAY MEETINGS 10:30AM TO 12:50PM IN ROOM K-5. FOR MORE
INFORMATION E-MAIL ASLATON@VCCCD.NET.

FREN V74 Fndmtls Intr French IV 5.00 Units
PREQ: FREN V03 or FREN V73 or equivalent. Field trips may be
required. Offered on a credit/no credit basis only.

39602 SLATON AM 04:00pm-06:20pm T K-5 5.00

PLUS 3.50 HRS/WK ARR TBA
NOTE: CRN 39602 IS A HYBRID INTERNET COURSE WITH MANDATORY
TUESDAY MEETINGS 4:00PM TO 6:20PM IN ROOM K-5. FOR MORE
INFORMATION E-MAIL ASLATON@VCCCD.NET.

39604 SLATON AM 04:00pm-06:20pm TTh K-5 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

Geoscience

Faculty Contact: Luke Hall (805) 654-6400 ext. 1265. For Geoscience
course offerings: Geography, Geographic Information Systems and Geology,
see courses listed under Geography and Geology.

Geography

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.

33299 BUDKE WC 09:30am-10:20am MWF SCI-116 3.00

33300 PALLADINO S 10:30am-11:20am MWF SCI-116 3.00

33301 PALLADINO S 11:30am-12:20pm MWF SCI-116 3.00

33302 PALLADINO S 12:30pm-01:20pm MWF SCI-116 3.00

33303 HALL LD 09:00am-10:20am TTh SCI-116 3.00

33304 STAFF 10:30am-11:50am TTh SCI-116 3.00

33305 STAFF Noon-01:20pm TTh SCI-116 3.00

33306 HALL LD 05:30pm-06:50pm TTh SCI-119 3.00

33307 BROWN R 07:00pm-09:50pm W SCI-119 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).

38682 STAFF 09:30am-10:20am MWF SCI-113 1.00

33309 STAFF 10:30am-11:20am MWF SCI-113 1.00

33308 BUDKE WC 11:30am-12:20pm MWF SCI-113 1.00

37064 BUDKE WC 12:30pm-01:20pm MWF SCI-113 1.00

33311 MACKEY AR 09:00am-10:20am TTh SCI-113 1.00

33312 STAFF 10:30am-11:50am TTh SCI-113 1.00

33313 LAMPE CM Noon-01:20pm TTh SCI-119 1.00

33314 HALL LD 05:30pm-06:50pm MW SCI-119 1.00

35135 DANZA JM 07:00pm-09:50pm T SCI-113 1.00

30435 CONNOR JC 07:00pm-09:50pm Th SCI-113 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.

33316 STAFF Noon-01:20pm TTh SCI-113 3.00

33317 PALLADINO S 07:00pm-09:50pm W SCI-113 3.00

GEOG V06 Geography of California 3.00 Units
Field trips may be required (may be scheduled on Saturday).
Transfer credit: CSU; UC.

35140 DANZA JM 05:30pm-06:50pm TTh SCI-113 3.00

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.

39393 BUDKE WC 06:00pm-08:50pm F SCI-113 .50

AND 08:30am-03:20pm S SCI-113
NOTE: CRN 39393 MEETS FRIDAY, MARCH 4 AND TWO SATURDAYS,
MARCH 5 AND MARCH 12.

GEOG V26 GIS Software 2.00 Units
Field trips will be required. Transfer credit: CSU.

33320 PALLADINO S 05:00pm-06:50pm MW SCI-113 2.00
NOTE: CRN 33320 IS A 9 WEEK CLASS FROM 01/10/05 TO 03/09/05

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.

36739 STAFF 05:30pm-08:20pm MW SCI-113 1.50
NOTE: CRN 36739 IS A 9 WEEK CLASS FROM 03/14/05 TO 05/11/05

GEOG V90 Directed Studies/Geog .50-2.00 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.

39964 BUDKE WC 3.00 HRS/WK ARR TBA .50
NOTE: CRN 39964 IS A 9 WEEK CLASS FROM 03/14/05 TO 05/18/05

39045 PALLADINO S 6.00 HRS/WK ARR TBA 2.00

39259 BUDKE WC 6.00 HRS/WK ARR TBA 1.00
NOTE: CRN 39259 IS A 9 WEEK CLASS FROM 03/14/05 TO 05/18/05

40

GEOG V95 GEOGRAPHY INTRN I 1.00-4.00 Units
Recommended preparation: completion of or concurrent enrollment in
one course in the discipline. COREQ: enrolled in a minimum of 7
units to include internship. 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. Transfer credit: CSU, credit
limitations - see counselor

31248 BUDKE WC 5.00 HRS/WK ARR TBA 1.00
NOTE: CRN 31248 IS A 14 WEEK CLASS FROM 02/07/05 TO 05/18/05.
CRN 31248 REQUIRES 60 HOURS OF UNPAID WORK EXPERIENCE. STUDENT
MUST CONTACT BILL BUDKE AT WBUDKE@VCCCD.NET FOR COURSE
APPROVAL.

GEOG V96 GEOGRAPHY INTRN II 1.00-4.00 Units
Recommended preparation: completion of or concurrent enrollment in
one course in the discipline. COREQ: enrolled in a minimum of 7
units to include internship. 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. Transfer credit: CSU, credit
limitations - see counselor

31250 BUDKE WC 6.00 HRS/WK ARR TBA 1.00
NOTE: CRN 31250 IS A 14 WEEK CLASS FROM 02/07/05 TO 05/18/05 AND
CRN 31250 REQUIRES 75 HOURS OF PAID WORK EXPERIENCE. STUDENT
MUST CONTACT BILL BUDKE AT WBUDKE@VCCCD.NET FOR COURSE
APPROVAL.

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.

39391 WINTERS PR 10:30am-11:20am MWF SCI-119 3.00

33259 WINTERS PR 11:30am-12:20pm MWF SCI-119 3.00

33321 LAMPE CM 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).

39392 WINTERS PR 09:30am-10:20am MWF SCI-119 1.00

33323 HALL LD 12:30pm-01:50pm MW SCI-119 1.00

33324 LAMPE CM 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.

38478 JAKUBOWSKI DA 11:30am-01:50pm TTh K-4 5.00
PLUS 1.00 HRS/WK ARR LRC-LC F

38479 JAKUBOWSKI DA 6.00 HRS/WK ARR TBA 5.00
NOTE: CRN 38479 IS AN INTERNET-BASED COURSE. CONTACT INSTRUCTOR

FOR REQUIRED ORIENTATION, MEETING DATES AND TIMES BEFORE

JANUARY 4, 05 AT (805) 682-5587 OR DJAKUBO@SILCOM.COM .

GERM V02 Elementary German II 5.00 Units
PREQ: GERM V01 or 2 years of high school German or equivalent.
Field trips may be required. CAN GERM 4. Transfer credit: CSU;UC.

30480 MCCARLEY DW 07:00pm-09:20pm MW K-5 5.00
PLUS 1.00 HRS/WK ARR LRC-LC F

GERM V04 Intermediate German II 5.00 Units
PREQ: GERM V03 or equivalent. Field trips may be required. CAN
GERM 10. Transfer credit: CSU;UC.

30439 SHAKOOR L 06:30pm-08:50pm MW TR-2 5.00
PLUS 1.00 HRS/WK ARR LRC-LC F

GERM V51A Conversation in German I 3.00 Units
PREQ: GERM V01 or 2 years of high school German or equivalent.
Field trips may be required. Transfer credit: CSU.

30486 MCCARLEY DW 07:00pm-08:20pm MW K-5 3.00

GERM V51C Conversation German III 3.00 Units
PREQ: GERM V03 or GERM V51B or equivalent. Field trips may
required. Transfer credit: CSU.

30441 SHAKOOR L 06:30pm-07:50pm MW TR-2 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.

38335 COTA AM 2.00 HRS/WK ARR TBA 1.00
NOTE: CRN 38335 IS AN 8 WEEK CLASS FROM 01/10/05 TO 03/04/05

NOTE: CRN 38335 IS AN ON-LINE COURSE. SEE PAGE 11 FOR DETAILS.

ORIENTATION MEETING THURSDAY, JANUARY 13, 5:00PM TO 6:00PM IN

THE TRANSFER AND CAREER CENTER IN BUILDING E.

38336 COTA AM 2.00 HRS/WK ARR TBA 1.00
NOTE: CRN 38336 IS AN 8 WEEK CLASS FROM 03/07/05 TO 05/06/05

NOTE: CRN 38336 IS AN ON-LINE COURSE. SEE PAGE 11 FOR DETAILS.

ORIENTATION MEETING TUESDAY, MARCH 8, 5:00PM TO 6:00PM IN THE

TRANSFER AND CAREER CENTER IN BUILDING E.

GW V02A College Orientation 1.00 Unit
Transfer credit: CSU; credit limitations - see counselor. Offered on a
credit/no credit basis only.

37085 DE CIERDO MA 01:30pm-02:20pm W U-3 1.00
NOTE: CRN 37085 IS DESIGNED FOR INTERNATIONAL STUDENTS.

38337 COTA AM 2.00 HRS/WK ARR TBA 1.00
NOTE: CRN 38337 IS AN 8 WEEK CLASS FROM 03/07/05 TO 05/06/05.

NOTE: CRN 38337 IS AN ON-LINE COURSE. SEE PAGE 11 FOR DETAILS .

STUDENTS MUST ATTEND AN ORIENTATION MEETING THURSDAY, MARCH

10, 5:00PM TO 6:00PM IN THE TRANSFER AND CAREER CENTER IN BLDG E.

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.

30030 COTA AM 4.00 HRS/WK ARR TBA 2.00
NOTE: CRN 30030 IS AN 8 WEEK CLASS FROM 03/07/05 TO 05/06/05.

CRN 30030 IS AN INTERNET-BASED COURSE. SEE PAGE 11 FOR DETAILS.

STUDENTS MUST ATTEND AN ORIENTATION MEETING ON MARCH 8,

5:00PM TO 6:00PM IN THE TRANSFER & CAREER CENTER IN BUILDING E.

GW V02X Orientation Wrkshp: EOPS 1.00 Unit
Transfer credit: CSU; credit limitations - see counselor. Offered on a
credit/no credit basis only.

39464 SUEL TD 12:30pm-02:20pm F TR-1 1.00
NOTE: CRN 39464 IS AN 8 WEEK CLASS FROM 01/21/05 TO 03/18/05

30590 CHAPARRO R 05:00pm-06:50pm T TR-5 1.00
NOTE: CRN 30590 IS AN 8 WEEK CLASS FROM 03/01/05 TO 04/26/05

39503 SANCHEZ H 2.00 HRS/WK ARR TR-6 1.00
NOTE: CRN 39503 IS AN 8 WEEK CLASS FROM 02/28/05 TO 04/25/05

Health Education

Faculty Contact: Raeann Koerner (805) 654-6394

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.

31107 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 31107 IS A 2-DAY CLASS, MEETING 8.0 HRS ON THURSDAY,
JANUARY 6, 05 AND 2.0 HOURS ON SATURDAY, JANUARY 8, 05. 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.

31133 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 31133 IS A 2-DAY CLASS, MEETING 8.0 HRS ON
THURSDAY,JANUARY 20, 05 AND 2.0 HRS ON SATURDAY, JANUARY 22, 05.
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.

41

HED V92 First Aid, Safety & CPR 2.00 Units
Field trips may be required. Transfer credit: CSU; UC.CAN KINE/PE 8.

31144 MORRIS T 11:30am-12:20pm MW C-103 2.00

31146 SCHREIBER CL 08:00am-08:50am TTh C-103 2.00

31150 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.

31156 KOERNER R 08:30am-09:20am MWF C-103 3.00

31162 ALLEN CR 09:30am-10:20am MWF UV-1 3.00

31164 KOERNER R 10:30am-11:20am MWF C-103 3.00

31166 NEWTON-ELIOT MV 10:30am-11:20am MWF C-104 3.00

31167 ALLEN CR 11:30am-12:20pm MWF UV-1 3.00

31182 ROSALES G 07:30am-08:50am TTh C-104 3.00

31187 FREDRICKSON NE 09:00am-10:20am TTh SCI-301 3.00

31190 ROSALES G 10:30am-11:50am TTh C-104 3.00

31194 NEWTON-ELIOT MV 12:30pm-01:50pm TTh C-104 3.00

37481 COLTRIN CA 3.00 HRS/WK ARR TBA 3.00

NOTE: CRN 37481 IS AN INTERNET-BASED COURSE. REQUIRED

ORIENTATION MEETING. PLEASE SELECT ONE (1) OF THE FOLLOWING:

FRIDAY, JAN. 14, 5:30PM TO 6:30PM IN ROOM SCI-229, OR SATURDAY,

JAN. 15, 2:00PM TO 3:00PM IN ROOM SCI-229. MORE INFORMATION,

REFER TO THIS LINK: HTTP://ACADEMIC.VENTURACOLLEGE.EDU/CCOLTRIN/

31175 THOMAS V 06:00pm-08:50pm M C-104 3.00

31201 BAILEY ML 07:00pm-09:50pm T C-104 3.00

31198 MCDONOUGH ME 05:30pm-06:50pm TTh C-104 3.00

37026 CAREY DE 06:30pm-09:20pm W EC-22 3.00

NOTE: CRN 37026 MEETS AT EAST CAMPUS, SANTA PAULA.

38144 PIERCE NJ 4.50 HRS/WK ARR TBA 3.00

NOTE: CRN 38144 IS A 12 WEEK CLASS FROM 02/22/05 TO 05/18/05

NOTE: CRN 38144 IS BOTH A VIDEO AND INTERNET-BASED COURSE.

REQUIRED ORIENTATION MEETING. PLEASE SELECT ONE (1) OF THE

FOLLOWING: SATURDAY, FEB. 26, 9:00AM TO 11:00AM IN ROOM SCI-229,

OR SUNDAY, FEB. 27, 9:00AM TO 11:00AM IN ROOM SCI-229.

33619 PASSNO PE 01:30pm-03:20pm MWF C-104 3.00

NOTE: CRN 33619 IS A 9 WEEK CLASS FROM 03/14/05 TO 05/18/05

HED V94 Trainer& Athletic Injuries 3.00 Units
Transfer credit: CSU; UC. CAN KINE/PE 4.

31276 CHANEY M 06:00pm-08:50pm T TR-6 3.00

PLUS 2.00 HRS/WK ARR TBA

HED V95 Health & Wellness: Women 3.00 Units
Transfer credit: CSU; UC; credit limitations - see counselor.

31289 MCCLAIN CK Noon-01:20pm MW C-104 3.00

NOTE: CRN 31289 IS TAUGHT USING COLLABORATIVE LEARNING.

31281 KOERNER R 09:30am-10:20am MWF C-103 3.00

31292 FREDRICKSON NE 07:00pm-09:50pm Th C-103 3.00

NEWTON-ELIOT MV

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.

33627 BAILEY/NEWTON-ELIOT 10:30am-11:20am TTh C-103 2.00

33628 BAILEY ML 07:00pm-08:50pm Th C-104 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. NOTE: requires students to also enroll in one section of HS
V10L. First class meeting is mandatory.

39806 GAGNON/BEEM 05:00pm-08:20pm Th EC-24 3.50

NOTE: CRN 39806 FIRST CLASS MEETING IS MANDATORY AT EAST

CAMPUS, SANTA PAULA.

38968 CUTLER/BEEM 02:00pm-05:20pm F 0-111 3.50

NOTE: CRN 38968 FIRST CLASS MEETING IS MANDATORY.

39401 BEEM JM 05:00pm-08:20pm M P-117 3.50

NOTE: CRN 39401 FIRST CLASS MEETING IS MANDATORY.

38220 DEWEY/BEEM 05:00pm-08:20pm W P-117 3.50

NOTE: CRN 38220 FIRST CLASS MEETING IS MANDATORY.

HS V10L Certified Nurse Asst Lab 2.50 Units
COREQ: HS V10. Fees will be required. Field trips may be required.
NOTE: requires students to also enroll in one section of HS V10.
There are fees involved with this program (uniform, physical exam,
immunizations, fingerprinting, CPR). A fee of $4.50 will be charged
at time of registration. Please pick up an application packet from
the School of Nursing or from the Counseling Department. Students
must submit completed physical examination, immunization records
and lab results, along with their application, to the School of Nursing
to receive a permit to register for this course. See counselor for
Health Sciences Department for details. First class will be held in
P-117. First class meeting is mandatory.

39808 GAGNON TB 07:00am-11:20am Th MAHC 2.50

AND Noon-02:50pm Th MAHC

NOTE: CRN 39808 FIRST CLASS MEETING IS MANDATORY IN RO0M P-117.

38545 PENNY M 07:00am-11:20am T MAHC 2.50

 AND Noon-02:50pm T MAHC

NOTE: CRN 38545 FIRST CLASS MEETING IS MANDATORY IN RO0M P-117.

38547 CUTLER C 07:00am-11:20am W VCC 2.50

AND Noon-02:50pm W VCC

NOTE: CRN 38547 FIRST CLASS MEETING IS MANDATORY IN RO0M P-117.

38544 HELTON TA 07:00am-11:20am Th VCC 2.50

AND Noon-02:50pm Th VCC

NOTE: CRN 38544 FIRST CLASS MEETING IS MANDATORY IN RO0M P-117.

39324 MILLER MT 07:00am-11:20am F VICC 2.50

AND Noon-02:50pm F VICC

NOTE: CRN 39324 FIRST CLASS MEETING IS MANDATORY IN RO0M P-117.

39402 KIMBALL DA 07:00am-11:20am F TWIN 2.50

AND Noon-02:50pm F TWIN

NOTE: CRN 39402 FIRST CLASS MEETING IS MANDATORY IN RO0M P-117.

38548 STAFF 07:00am-11:20am S FILL 2.50

AND Noon-02:50pm S FILL

NOTE: CRN 38548 FIRST CLASS MEETING IS MANDATORY IN RO0M P-117.

38546 DEWEY EM 07:00am-11:20am S VCC 2.50

MILLER MT Noon-02:50pm S VCC

NOTE: CRN 38546 FIRST CLASS MEETING IS MANDATORY IN RO0M P-117.

39409 BELLFIELD BL 07:00am-11:20am S VICC 2.50

AND Noon-02:50pm S VICC

NOTE: CRN 39409 FIRST CLASS MEETING IS MANDATORY IN RO0M P-117.

42

HS V96 Health Sci Internship II 3.00-4.00 Units
PREQ: current CPR certification for health care provider or
professional rescuer; meet all clinical facility requirements; fingerprint
clearance if required by statute; 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. Recommended Prep:
completion of or concurrent enrollment in one course in the
discipline. Fees will be required. Field trips will be required. May be
taken 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.

36136 BEEM JM 14.25 HRS/WK ARR TBA 3.00
NOTE: CRN 36136 REQUIRES A TOTAL OF 225 HOURS OF PAID WORK
EXPERIENCE. CONTACT MS. BEEM AT 654-6342 FOR INFORMATION
REGARDING ORIENTATION.

36137 BEEM JM 18.75 HRS/WK ARR TBA 4.00
NOTE: CRN 36137 REQUIRES A TOTAL OF 300 HOURS OF PAID WORK
EXPERIENCE. CONTACT MS. BEEM AT 654-6342 FOR INFORMATION
REGARDING ORIENTATION.

History

Faculty Contact: Sara Essa Gallaway (805) 654-6400 ext. 1392

HIST V01A Intro To Western Civ I 3.00 Units
CAN: HIST 2. Transfer credit: CSU;UC.

30514 MANSON LH 09:30am-10:20am MWF K-3 3.00

39506 MANSON LH 10:30am-11:20am MWF Q-5 3.00

30515 SCOTT M 07:00pm-09:50pm M Q-5 3.00

HIST V01B Intro To Western Civ II 3.00 Units
CAN: HIST 4. Transfer credit: CSU;UC.

30518 MANSON LH 12:30pm-01:20pm MWF K-3 3.00

39383 CUNNINGHAM GL 09:00am-10:20am TTh K-2 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.

30521 EVANS JM 08:30am-09:20am MWF AA-7 3.00

30523 COFFEY CM 10:30am-11:50am TTh SCI-221 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.

30524 ESSA-GALLAWAY SA 10:30am-11:20am MWF AA-6 3.00

30525 MILLER JL 07:00pm-09:50pm M K-2 3.00

HIST V03B U.S. Hist: Afric Amer II 3.00 Units
Field trips may be required. Transfer credit: CSU; UC; credit
limitations - see counselor. Same as AES V40B.

30527 WASHINGTON OV 09:00am-10:20am TTh G-211 3.00
NOTE: CRN 30527 IS TAUGHT USING COLLABORATIVE LEARNING.

HIST V04A History the Americas I 3.00 Units
Field trips may be required. Transfer credit: CSU; UC.

37055 WARD M 10:30am-11:20am MWF CR-101 3.00

HIST V04B History the Americas II 3.00 Units
Field trips may be required. Transfer credit: CSU; UC.

30529 DE LA ROCHA I 07:30am-08:20am MWF K-1 3.00

30530 DE LA ROCHA I 11:30am-12:20pm MWF K-1 3.00

38152 DE LA ROCHA I 07:30am-08:50am TTh K-1 3.00

30531 ARGUELLES AJ 07:00pm-09:50pm T K-1 3.00

HIST V05B U.S. Hist: Native Amer II 3.00 Units
Field trips may be required. Transfer credit: CSU; UC; credit
limitations - see counselor. Same as AES V02B.

30532 EVANS JM 09:30am-10:20am MWF AA-7 3.00

30534 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.

30538 ESSA-GALLAWAY SA 09:30am-10:20am MWF AA-6 3.00

39364 ESSA-GALLAWAY SA 11:30am-12:20pm MWF AA-6 3.00

30536 ESSA-GALLAWAY SA 09:00am-10:20am TTh AA-6 3.00

30540 ESSA-GALLAWAY SA 10:30am-11:50am TTh AA-6 3.00

30541 TRACY JR RD 07:00pm-09:50pm Th K-1 3.00

30347 CUNNINGHAM GL 06:30pm-09:20pm Th NHS 3.00
NOTE: CRN 30347 MEETS AT NORDHOFF HIGH SCHOOL, OJAI.

HIST V07B History U.S. Since 1865 3.00 Units
CAN HIST 10. Transfer credit: CSU;UC; credit limitations - see
counselor.

30560 PENDLETON J 11:30am-12:20pm MWF K-2 3.00

38154 JOHNSON GE 01:30pm-04:20pm MW Q-5 3.00
NOTE: CRN 38154 IS A 9 WEEK CLASS FROM 03/14/05 TO 05/18/05

30199 MILLER JL 09:00am-10:20am TTh K-1 3.00

30564 WASHINGTON OV 12:30pm-01:50pm TTh K-2 3.00

30607 PENDLETON J 07:00pm-09:50pm T K-2 3.00

30567 LORELLI JA 3.00 HRS/WK ARR K-2 3.00
NOTE: CRN 30567 IS A TV-BASED COURSE. MANDATORY ORIENTATION IS
THURSDAY, JAN. 13, 7:00PM TO 9:00PM IN ROOM X-3. A SCHEDULE OF
ADDITIONAL THURSDAY NIGHT MEETINGS WILL BE DISTRIBUTED AT THE
ORIENTATION.

HIST V08 History of California 3.00 Units
Field trips may be required. Transfer credit: CSU; UC.

30611 TRACY JR RD 07:00pm-09:50pm W K-1 3.00

HIST V09 The Vietnam Era 3.00 Units
Transfer credit: CSU; UC.

33356 LORELLI JA 07:00pm-09:50pm Th K-2 3.00

HIST V10B Heritage of Mexico II 3.00 Units
Field trips may be required. Transfer credit: CSU;UC; credit
limitations - see counselor. Same as AES V21B.

30618 SANCHEZ TD 09:30am-10:20am MWF K-1 3.00

30294 MARQUEZ YL 10:30am-11:50am MW EC-24 3.00
NOTE: CRN 30294 MEETS AT EAST CAMPUS, SANTA PAULA.

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.

30620 SANCHEZ TD 10:30am-11:20am MWF K-1 3.00

HIST V17 U.S. Hist: Asian American 3.00 Units
Field trips may be required. Transfer credit: CSU; UC; credit
limitations - see counselor. Same as AES V63.

30387 WONG S 07:00pm-09:50pm Th K-3 3.00

HIST V18A World History I 3.00 Units
Transfer credit: CSU; UC. CAN HIST 14.

30389 SANCHEZ TD 07:30am-08:20am MWF K-2 3.00

30394 SANCHEZ TD 07:30am-08:50am TTh K-2 3.00

30396 SANCHEZ TD 10:30am-11:50am TTh K-2 3.00

HIST V18B World History II 3.00 Units
Transfer credit: CSU; UC. CAN HIST 16 .

36816 SANCHEZ TD 08:30am-09:20am MWF K-1 3.00

30386 SANCHEZ TD 09:00am-10:20am TTh X-2 3.00

Home Economics

HEC V05A Intro To Interior Desgn 3.00 Units
Field trips may be required. Transfer credit: CSU

39367 TURTURRO JA 07:00pm-09:50pm Th AA-6 3.00

HEC V07 Histry Environmental Arts 3.00 Units
Field trips may be required. Transfer credit: CSU.

30244 TURTURRO JA 09:00am-10:20am TTh CR-201 3.00

HEC V10 Nutrition 3.00 Units
Field trips may be required. CAN FCS 2. Transfer credit: CSU;UC.

33185 ELLIOTT BH Noon-01:20pm TTh C-2 3.00

33182 STAFF 07:00pm-09:50pm W TR-7 3.00

43

HEC V11 Basic Sewing Techniques 2.00 Units
Fees will be required. Field trips may be required. $10 materials
fee required at registration.

30630 STAFF 09:00am-10:50am TTh P-115 2.00

30634 DRESS K 06:00pm-09:50pm M P-115 2.00

30636 STAFF 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.

30640 STAFF 09:00am-11:20am TTh P-115 3.00

30665 DRESS K/STAFF 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.

30667 STAFF 09:00am-10:50am TTh P-115 2.00

30679 STAFF 06:00pm-09:50pm W P-115 2.00

30677 DRESS K 06:00pm-09:50pm M 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.

30683 STAFF 09:00am-10:50am TTh P-115 2.00

30694 DRESS K 06:00pm-09:50pm M P-115 2.00

30697 STAFF 06:00pm-09:50pm W P-115 2.00

HEC V13B Tailoring 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 2 times. $10 materials fee required at registration.

37054 STAFF 09:00am-10:50am TTh P-115 2.00

30739 DRESS K 06:00pm-09:50pm M P-115 2.00

HEC V14A Beginning Quilt Making 2.00 Units
Fees will be required. $10 materials fee required at registration.

39379 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.

39380 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.

39382 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.

30751 DRESS K 06:00pm-09:50pm M P-115 2.00

30752 STAFF 06:00pm-09:50pm W P-115 2.00

HEC V22 Marriage & Family Life 3.00 Units
Transfer credit: CSU. CAN FCS 12.

38151 FRENETTE JI 07:00pm-09:50pm M TR-7 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.

30775 FRENETTE JI 09:30am-10:20am MWF CDC-38 3.00

33352 LOMAN NL 10:30am-11:20am MWF K-2 3.00

30496 MORIEL-GUILLEN G 03:30pm-06:20pm T EC-24 3.00
NOTE: CRN 30496 IS A BILINGUAL CLASS AND MEETS AT EAST CAMPUS,
SANTA PAULA

33186 FRENETTE JI 07:00pm-09:50pm T CDC-38 3.00

30753 FRENETTE JI 3.00 HRS/WK ARR CDC-38 3.00
NOTE: CRN 30753 - TV-BASED CLASS. ORIENTATION MEETING ON FRIDAY,
JANUARY 21, 6:00PM TO 8:50PM IN ROOM CDC-38. THE SCHEDULE OF
FOUR ADDITIONAL FRIDAY MEETINGS WILL BE ANNOUNCED AT THE
ORIENTATION AS WILL THE KCET & CAPPS-TV AIR TIMES.

HEC V24 Human Development 3.00 Units
Transfer credit: CSU; UC; credit limitations - see counselor. CAN
FCS 24.

35625 LOMAN NL 09:30am-10:20am MWF K-2 3.00

38534 LOMAN NL 04:00pm-06:50pm T Q-5 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.

30837 STAFF 09:00am-10:50am TTh P-115 2.00

30839 DRESS K 06:00pm-09:50pm M P-115 2.00

30841 STAFF 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.

33198 BAILEY ML 10:30am-11:20am TTh C-103 2.00

33199 BAILEY ML 07:00pm-08:50pm Th TBA 2.00

Horticulture

Faculty Contact: (805) 654-6372. For related Agriculture classes, see
Agriculture.

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 not to exceed 6 units.

35545 MC DONALD/OTA 3.00 HRS/WK ARR AA-8 1.00
NOTE: CRN 35545 STUDENTS MUST MEET ON MONDAY, JANUARY 10,
6:00PM IN ROOM AA-8, TO ESTABLISH PROJECTS.

35546 MC DONALD/OTA 6.00 HRS/WK ARR AA-8 2.00
NOTE: CRN 35546 STUDENTS MUST MEET ON MONDAY, JANUARY 10,
6:00PM IN ROOM AA-8, TO ESTABLISH PROJECTS.

35547 MC DONALD/OTA 9.00 HRS/WK ARR AA-8 3.00
NOTE: CRN 35547 STUDENTS MUST MEET ON MONDAY, JANUARY 10,
6:00PM IN ROOM AA-8, TO ESTABLISH PROJECTS.

35548 MC DONALD/OTA 12.00 HRS/WK ARR AA-8 4.00
NOTE: CRN 35548 STUDENTS MUST MEET ON MONDAY, JANUARY 10,
6:00PM IN ROOM AA-8, TO ESTABLISH PROJECTS.

HORT V30 Plant Propagation 3.00 Units
Fees will be required. Field trips will be required. Transfer credit:
CSU.

38090 MC DONALD D 06:00pm-08:50pm T AA-8 3.00

PLUS 2.00 HRS/WK ARR AA-8
NOTE: CRN 38090 HAS FOUR SATURDAY LABS SCHEDULED FROM 9:00AM
TO 5:00PM ON JANUARY 29, FEBRUARY 19, MARCH 19, AND APRIL 16. A
$20 MATERIALS FEE IS PAYABLE AT REGISTRATION.

HORT V37 Landscape Construction 3.00 Units
Field trips may be required. Transfer credit: CSU; credit limitations -
see counselor. Same as CT V37.

30355 GILBERT MC 06:00pm-08:50pm T HH 3.00

PLUS 2.00 HRS/WK S HH
NOTE: CRN 30355 HAS FOUR SATURDAY LABS SCHEDULED FROM 9:00AM
TO 5:00PM ON FEBRUARY 5, MARCH 5, APRIL 2 AND APRIL 23, 05.

HORT V41 Landscape Management 3.00 Units
Field trips may be required. Transfer credit: CSU.

32344 GILBERT MC 06:00pm-08:50pm M AA-8 3.00

HORT V42B Landscape Plant ID&Use II 3.00 Units
Field trips will be required. Transfer credit: CSU; UC; credit
limitations - see counselor.

32347 STAFF 05:30pm-08:20pm W AA-8 3.00

PLUS 2.00 HRS/WK ARR AA-8
NOTE: CRN 32347 HAS FOUR SATURDAY LABS SCHEDULED FROM 9:00AM
TO 5:00PM ON JANUARY 22, FEBRUARY 26, MARCH 12, AND MAY 7.

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.

32371 OTA R 06:00pm-09:20pm M HH 2.50

44

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.

39415 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.

38093 OTA R 06:00pm-09:20pm Th HH 2.50

HORT V50 Cont/West Floral Design 2.50 Units
Recommended Prep: HORT V49 or retail shop experience. Fees will
be required. Field trips may be required. Transfer credit: CSU. $75
materials fee required at registration.

39914 OTA R 06:00pm-09:20pm Th HH 2.50

Interdisciplinary Studies

IDS V08 Ethics in Modern Society 3.00 Units
Field trips may be required. Transfer credit: CSU;UC.

30641 SCHNEIDER R 07:00pm-09:50pm Th TR-7 3.00
NOTE: CRN 30641 IS TEAM TAUGHT BY PROFESSORS FROM THE
DISCIPLINES OF PHILOSOPHY, LAW, BUSINESS, THEATER, MEDIA,
PSYCHOLOGY, LITERATURE, MEDICINE, POLITICS, & 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.

37407 COSGROVE CP 11:30am-12:20pm MWF TR-7 2.00

IDS V60B EOPS Retention .50 Unit
Offered on a credit/no credit basis only. Not applicable for degree
credit.

30094 CHAPARRO R 01:30pm-03:20pm W TR-5 .50
NOTE: CRN 30094 IS AN 8 WEEK CLASS FROM 03/02/05 TO 04/27/05

30591 CHAPARRO R 2.00 HRS/WK ARR TR-5 .50
NOTE: CRN 30591 IS AN 8 WEEK CLASS FROM 02/28/05 TO 04/25/05

Interior Design

See Home Economics

Italian

ITAL V02 Elementary Italian II 5.00 Units
PREQ: ITAL V01 or 2 years of high school Italian. Field trips may be
required. Transfer credit: CSU;UC. CAN ITAL 4.

39511 STAFF 01:30pm-03:50pm TTh K-5 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

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.

30499 STAFF 01:30pm-02:50pm TTh K-5 3.00

ITAL V80 Conversational Italian 3.00 Units
39366 STAFF 06:30pm-09:20pm T J-2 3.00

Japanese

JAPN V02 Elementary Japanese II 5.00 Units
PREQ: JAPN V01 or 2 years of high school Japanese or equivalent.
Field trips may be required. Transfer credit: CSU;UC. CAN JAPN 4.

30500 IRION K 07:00pm-09:20pm TTh C-2 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

Journalism

Faculty Contact: Carol Weinstock (805) 654-6400 ext. 1228

JOUR V01 Mass Communication 3.00 Units
Field trips may be required. CAN JOUR 4. Transfer credit: CSU; UC;
credit limitations - see counselor.

32452 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.

32453 WEINSTOCK C 09:30am-10:20am MWF TR-4 3.00

PLUS 2.00 HRS/WK ARR TBA

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.

32456 WEINSTOCK C 09:30am-10:20am MWF TR-4 3.00

PLUS 2.00 HRS/WK ARR TBA

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.

33264 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.

33265 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.

33266 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.

33267 WEINSTOCK C 01:30pm-03:20pm TTh TR-4 4.00

PLUS 4.00 HRS/WK ARR TR-4

JOUR V15A Editing I 3.00 Units
Field trips may be required. Same as ENGL V51. Transfer credit:
CSU; credit limitations - see counselor.

33270 WEINSTOCK C 09:00am-10:20am TTh TR-4 3.00

PLUS 2.00 HRS/WK ARR TR-4

JOUR V15B Editing II 3.00 Units
PREQ: ENGL V51 or JOUR V15A. Field trips may be required.
Transfer credit: CSU; credit limitations - see counselor.

33271 WEINSTOCK C 09:00am-10:20am TTh TR-4 3.00

 PLUS 2.00 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. JOUR V30/PHOT V30 may be taken in any combination
for a maximum of 4 times. Same as PHOT V30.

30103 CLARK JS 2.50 HRS/WK ARR TR-4 1.50

33272 CLARK JS 11:00am-01:20pm T TR-4 1.50

JOUR V31 Press Lab Practicum 1.00 Unit
Offered on a credit/no credit basis only. May be taken for a
maximum of 2 times.

30212 STAFF 07:00pm-09:50pm T TR-4 1.00

45

Leadership

LDR V95 Leadership Internship 2.00-3.00 Units
RECPREP: completion of or concurrent enrollment in one course in
the discipline. May be taken for a maximum of 4 times not to
exceed 16 units total in combination with any other work
experience/internship. COREQ: enrolled in a minimum of 7 units to
include internship. Transfer credit: CSU: credit limitations - see
counselor.

30309 BRANSKY D 7.50 HRS/WK ARR TBA 2.00

31106 BRANSKY D 11.25 HRS/WK ARR TBA 3.00

Learning Skills

LS V01L Assessment/Learn Skl 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.

30917 DALTON TW 5.40 HRS/WK ARR TBA .50

30918 DALTON TW 5.40 HRS/WK ARR TBA .50
NOTE: CRN 30918 IS A 5 WEEK CLASS FROM 03/07/05 TO 04/15/05

33936 COLE C 01:00pm-02:50pm Th J-5 .50

COLE C 3.40 HRS/WK ARR J-5
NOTE: CRN 33936 IS A 5 WEEK CLASS FROM 01/24/05 TO 02/25/05

33928 ROVAI LA 01:30pm-03:20pm W J-6 .50

PLUS 3.40 HRS/WK ARR J-6
NOTE: CRN 33928 IS A 5 WEEK CLASS FROM 03/28/05 TO 04/29/05

33938 DALTON TW 5.40 HRS/WK ARR TBA .50
NOTE: CRN 33938 IS A 5 WEEK CLASS FROM 01/10/05 TO 02/11/05

33950 BARSCH JR 5.40 HRS/WK ARR J-6 .50
NOTE: CRN 33950 IS A 5 WEEK CLASS FROM 04/04/05 TO 05/06/05

33944 DALTON TW 5.40 HRS/WK ARR TBA .50
NOTE: CRN 33944 IS A 5 WEEK CLASS FROM 04/04/05 TO 05/06/05

33941 DALTON TW 5.40 HRS/WK ARR TBA .50
NOTE: CRN 33941 IS A 5 WEEK CLASS FROM 02/28/05 TO 04/08/05

39442 COLE C 01:00pm-02:50pm Th J-5 .50

PLUS 3.40 HRS/WK ARR J-5
NOTE: CRN 39442 IS A 5 WEEK CLASS FROM 03/28/05 TO 04/29/05

33943 DALTON TW 5.40 HRS/WK ARR TBA .50
NOTE: CRN 33943 IS A 5 WEEK CLASS FROM 03/14/05 TO 04/22/05

LS V02 Improve Learn Potential 3.00 Units
Recommended Prep: sixth grade reading level. Not applicable for
degree credit. May be taken for a maximum of 4 times.

33733 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.

39445 BRAAM E 11:30am-12:20pm 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.

33913 DALTON TW 10:30am-11:20am MWF J-6 3.00
33912 COLE C 09:00am-10:20am TTh J-5 3.00
33911 COLE C 01:00pm-03:50pm T U-1 3.00
33914 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.

33735 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.

39449 DALTON TW 12:30pm-01:20pm MWF J-6 3.00

LS V14 Memory Power 3.00 Units
Not applicable for degree credit.

33915 D ALTON TW 09:30am-10:20am MWF J-6 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.

33917 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.

33740 FALXA L 09:00am-10:20am TTh J-6 3.00

33920 BRAAM E 06:00pm-08:50pm W J-6 3.00

Machine Shop

Faculty Contact: Scot Rabe (805) 654-6400 ext. 1340 or (805)
654-6494

MS N97 Machine Shop Speciality .00 Units
Fees will be required. . $55 materials fee required at registration.

34594 RABE P 20.00 HRS/WK ARR S-36A .00
NOTE: CRN 34594 REGISTRATION FOR THIS CLASS IS ON FIRST DATE OF
INSTRUCTION. FOR QUESTIONS, CALL SCOT RABE, 654-6494.

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.

31606 RABE P 01:00pm-02:50pm MW S-36A 2.00

31610 HOFFMAN MW 06:00pm-07:50pm MW 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.

37215 STAFF 06:00pm-08:50pm Th APP-8 3.00

MS V04 Measurements/Computations 3.00 Units
Field trips may be required. Same as DRFT V04 and MT V04.

30503 LEWIS GR 04:00pm-05:20pm TTh S-36 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.

31645 RABE P 01:00pm-04:50pm MW S-36A 4.00

31648 HOFFMAN MW 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.

31654 RABE P 01:00pm-04:50pm MW S-36A 4.00

30184 LEE DW 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.

31659 RABE P 01:00pm-04:50pm MW S-36A 4.00

30566 LEE DW 06:00pm-09:50pm TTh S-36A 4.00

MS V35 Production Machine Tech 3.00 Units
Recommended Prep: MS V10 or 2 years experience in the field.
Fees will be required. Field trips may be required. Transfer credit:
CSU. $12 materials fee required at registration.

30572 RABE P 06:00pm-09:50pm M SCI-106 3.00

PLUS 1.00 HRS/WK ARR SCI-106

MS V41 CNC Programming 2.00 Units
Field trips may be required. Transfer credit: CSU.

38167 JONES D 06:00pm-07:50pm W S-37 2.00

MS V41L CNC Programming Lab 1.00 Unit
COREQ: MS V41. Field trips may be required. May be taken for a
maximum of 4 times.

38168 JONES D 08:00pm-09:50pm W S 1.00

PLUS 1.00 HRS/WK ARR S-37

MS V42 Computer Assisted Mfg 3.00 Units
Recommended Prep: MS V40 or MS V41. Fees will be required.
May be taken for a maximum of 2 times. Transfer credit: CSU. $12
materials fee required at registration.

30569 RABE P 04:00pm-05:50pm MW S-36A 3.00

PLUS 1.00 HRS/WK ARR TBA

46

Manufacturing Technology

Faculty Contact: Scot Rabe (805) 654-6400 ext. 1340 or (805)
654-6494

MT V04 Measurements/Computations 3.00 Units
Field trips may be required. Same as DRFT V04 and MS V04.

30504 LEWIS GR 04:00pm-05:20pm TTh S-36 3.00

Mathematics

Faculty Contact: Dan Kumpf (805) 654-6400 ext. 1259

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. See page 12.

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, intermediate or college algebra or elementary
statistics and only come to the campus several times during the semester;
once for orientation and other times for exams. Questions can be sent
via e-mail, 24-hours a day. It may be possible to 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.

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.

32682 O’NEILL ER 07:30am-08:20am MTWThF SCI-347 5.00

32667 BEATTY DL 08:00am-08:50am MTWThF SCI-116 5.00

32675 O’NEILL ER 08:30am-09:20am MTWThF SCI-360 5.00

32669 BEATTY DL 09:30am-10:20am MTWThF SCI-347 5.00

32670 VANSPLINTER TA 11:30am-12:20pm MTWThF SCI-347 5.00

30528 STAFF Noon-12:50pm MTWThF SCI-301 5.00

39395 YI P 10:30am-12:50pm MW TR-6 5.00

32673 QUINT RA 12:30pm-02:50pm MW SCI-347 5.00

32695 MATTHEWS-MORALES 10:30am-12:50pm TTh SCI-229 5.00

NOTE: CRN 32695 IS A COMPUTERIZED LEARNING CLASS THAT REQUIRES A

$74 MATERIALS FEE AT REGISTRATION. NO ADDITIONAL TEXT NECESSARY.

32686 ARCHIBALD JS 12:30pm-02:50pm TTh SCI-347 5.00

35406 MATTHEWS-MORALES 04:30pm-06:50pm MW SCI-347 5.00

NOTE: CRN 35406 IS TAUGHT USING COLLABORATIVE LEARNING.

32678 PERRY MJ 07:00pm-09:20pm MW SCI-347 5.00

34308 ANDERSON LW 04:30pm-06:50pm TTh SCI-347 5.00

32679 BRUNNER RL 07:00pm-09:20pm TTh SCI-347 5.00

39394 BUTLER DR 06:30pm-08:50pm TTh FHS 5.00

NOTE: CRN 39394 MEETS AT FILLMORE HIGH SCHOOL, FILLMORE.

32698 ANDERSON LW 5.00 HRS/WK ARR SCI-229 5.00
NOTE: CRN 32698 IS OFFERED ON THE INTERNET AND REQUIRES A $74
MATERIALS FEE AT REGISTRATION. THIS FEE PAYS FOR YOUR TEXT AND
NECESSARY COMPUTER CDS. MATERIALS WILL BE HANDED OUT AT
MANDATORY ORIENTATION IN ROOM SCI-229. COME TO EITHER ONE OF
THE FOLLOWING MANDATORY ORIENTATIONS: SATURDAY, JAN 8, 9:00AM
TO 11:00AM, OR WEDNESDAY, JAN 12, 5:00PM TO 7:00PM. STUDENTS
MUST BE AVAILABLE FOR ON-CAMPUS EXAMS ON EITHER SATURDAYS
FROM 9:00AM TO 11:00 AM (FEB. 5, FEB. 19, MAR. 12, APR. 16, APR. 30,
MAY 7 AND MAY 14) OR WEDNESDAYS FROM 6:00PM TO 8:00PM (FEB. 9,
FEB. 23, MAR. 16, APR. 20, MAY 4, MAY 11 AND MAY 18) IN ROOM
SCI-301. FOR MORE INFORMATION GO TO HTTP://FP.ACADEMIC.
VENTURACOLLEGE.EDU/LANDERSON OR E-MAIL: VCMATHV01@YAHOO.
COM. (NOTE: COURSE SOFTWARE NOT COMPATIBLE WITH MACINTOSH.)

MATH V01 Elementary Algebra continued
38652 ANDERSON LW 5.00 HRS/WK ARR SCI-229 5.00

NOTE: CRN 38652 IS OFFERED ON THE INTERNET AND REQUIRES A $74
MATERIALS FEE AT REGISTRATION. THIS FEE PAYS FOR YOUR TEXT AND
NECESSARY COMPUTER CDS. MATERIALS WILL BE HANDED OUT AT
MANDATORY ORIENTATION IN ROOM SCI-229. COME TO EITHER ONE OF
THE FOLLOWING MANDATORY ORIENTATIONS: SATURDAY, JAN 8, 9:00AM
TO 11:00AM, OR WEDNESDAY, JAN 12, 5:00PM TO 7:00PM. STUDENTS
MUST BE AVAILABLE FOR ON-CAMPUS EXAMS FROM 9:00AM TO 11:00AM
ON EITHER SATURDAYS: (FEB. 5, FEB. 19, MAR. 12, APR. 16, APR. 30, MAY
7 AND MAY 14) OR WEDNESDAYS FROM 6:00PM TO 8:00PM (FEB. 9, FEB.
23, MAR. 16, APR. 20, MAY 4, MAY 11 AND MAY 18) IN ROOM SCI-301.
FOR MORE INFORMATION GO TO HTTP://FP.ACADEMIC. VENTURACOLLEGE.
EDU/LANDERSON OR E-MAIL: VCMATHV01@YAHOO.COM. (NOTE:
COURSE SOFTWARE NOT COMPATIBLE WITH MACINTOSH.)

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.

32699 QUINT RA 09:00am-10:20am TTh SCI-221 3.00

32701 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.

32702 KLOPSTEIN K 07:30am-08:20am MTWTh SCI-348 4.00

32703 KUMPF DP 08:30am-09:20am MTWTh SCI-348 4.00

32705 POLITOWSKI JE 09:30am-10:20am MTWTh SCI-348 4.00

32714 MILLEA MT 10:30am-11:20am MTWTh SCI-348 4.00

39396 SCOTT A 11:30am-12:20pm MTWTh SCI-360 4.00

36075 MILLEA MT 11:30am-12:20pm MTWTh SCI-348 4.00

32704 ANDERSON LW 09:30am-11:20am MW SCI-221 4.00

32706 ARCHIBALD JS 12:30pm-02:20pm MW SCI-348 4.00

32715 REYNOLDS DM 08:30am-10:20am TTh SCI-229 4.00
NOTE: CRN 32715 IS A COMPUTERIZED LEARNING CLASS THAT REQUIRES A
$74 MATERIALS FEE AT REGISTRATION. NO ADDITIONAL TEXT NECESSARY.

32707 VANSPLINTER TA 12:30pm-02:20pm TTh SCI-348 4.00

32709 HOLTS TR 05:00pm-06:50pm MW SCI-348 4.00

32712 HOLTS TR 07:00pm-08:50pm MW SCI-348 4.00

32710 VRTIS RJ 05:00pm-06:50pm TTh SCI-348 4.00

34309 VRTIS RJ 07:00pm-08:50pm TTh SCI-348 4.00

38527 KAJIHARA HH 4.00 HRS/WK ARR SCI-229 4.00
NOTE: CRN 38527 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:
MONDAY, JAN 10, 5:00PM TO 7:00PM IN ROOM SCI-229 OR THURSDAY,
JAN 13, 5:00PM TO 7:00PM IN ROOM SCI-229. FOR INFORMATION ABOUT
THE COURSE GO TO HTTP://FP.ACADEMIC. VENTURACOLLEGE.EDU/
HKAJIHARA OR E-MAIL: KAJIHARAH@VCSS.K12. CA.US. (NOTE: COURSE
SOFTWARE NOT COMPATIBLE WITH MACINTOSH.)

38654 BRUNNER RL 4.00 HRS/WK ARR SCI-229 4.00
NOTE: CRN 38654 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, JAN. 8, 9:00AM TO 11:00AM IN ROOM SCI-230 OR TUESDAY,
JAN. 11, 5:00PM TO 7:00PM IN ROOM SCI-229. STUDENTS WHO DO NOT
ATTEND ORIENTATION MAY BE DROPPED FROM THE CLASS. STUDENTS
MUST BE AVAILABLE 9:00AM TO 11:00AM THE FOLLOWING SATURDAYS TO
TAKE EXAMS: JAN. 29, FEB. 26, APRIL 2, APRIL 30 AND MAY 14. FOR
INFORMATION ABOUT THE COURSE GO TO HTTP://FP.ACADEMIC.
VENTURACOLLEGE.EDU/ RBRUNNER OR E-MAIL: RBRUNNER@VCCCD.NET
(COURSE SOFTWARE NOT COMPATIBLE WITH MACINTOSH.)

CONTINUED

47

Completion of MATH V01 or MATH V30

satisfies math competency
requirements for A.A./A.S.

V09
Beginning

Mathematics
3 units

V10
Prealgebra

3 units

V01
Elementary

Algebra
5 units

V30
Appl. Math for

Health Care
Personnel

4 units

V03
Intermediate

Algebra
4 units

V02
Geometry

3 units

Note: Concurrent
enrollment in
MATH V02 and
MATH V03 is
permitted.

MATH V02
completed or grade

of C or better
in high school

Geometry

V38
Math for

Elementary
School Teachers

3 units

V40
Math Topics
for College
Students
3 units

V44
Elementary
Statistics

4 units

V05
Plane

Trigonometry
3 units

V45
Finite

Mathematics
4 units

V04
College
Algebra
3 units

V52
Discrete

Mathematics
3 units

V20
Precalculus

5 units

V21B
Calculus with

Analytic
Geometry II

5 units

V21C
Multivariable

Calculus
5 units

V24
Differential

Equations with
Linear Algebra

5 units

Mathematics
 Course Sequence

 2004-2005

�

�

�

�

� � � �� �

�

�

�

�

�
�

�

�

�

Prerequisites enforced
on all courses above this
dashed line

�

MATH V05
completed or grade

of C or better in
high school

Trigonometry

V46B
Applied

Calculus II
3 units

�

�

�

V46A
Applied

Calculus I
3 units

�

�

�

V21A
Calculus with

Analytic
Geometry I

5 units

48

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

32729 CARBONELL JV 08:30am-09:20am MWF SCI-119 3.00
32731 CARBONELL JV 10:30am-11:20am MWF SCI-350 3.00
32732 COUNTER C 12:30pm-01:20pm MWF SCI-350 3.00
32730 SCOTT A 09:00am-10:20am TTh SCI-350 3.00
32737 BEATTY DL 12:30pm-01:50pm TTh SCI-349 3.00
32733 PROBST WJ 07:00pm-08:20pm MW SCI-360 3.00
30544 REYNOLDS JP 05:30pm-06:50pm TTh SCI-350 3.00
30511 KAJIHARA HH 3.00 HRS/WK ARR SCI-229 3.00

NOTE: CRN 30511 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:

MONDAY, JAN 10, 5:00PM TO 7:00PM IN ROOM SCI-229 OR THURSDAY,

JAN 13, 5:00PM TO 7:00PM IN ROOM SCI-229. FOR INFORMATION ABOUT

THE COURSE GO TO HTTP://FP.ACADEMIC. VENTURACOLLEGE.EDU/

HKAJIHARA OR E-MAIL: KAJIHARAH@VCSS.K12. CA.US. (NOTE: COURSE

SOFTWARE NOT COMPATIBLE WITH MACINTOSH.)

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.

32740 CARBONELL JV 09:30am-10:20am MWF SCI-350 3.00
30533 COUNTER C 11:30am-12:20pm MWF SCI-350 3.00
32741 ARCHIBALD JS 10:30am-11:50am TTh SCI-350 3.00
32744 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.

32745 WILDE K 09:30am-10:20am MWF SCI-231 3.00
32756 WILDE K 10:30am-11:20am MWF SCI-231 3.00
32749 VASAVDA GK 09:00am-10:20am TTh SCI-231 3.00
32778 RIGLER GA 05:30pm-06:50pm MW SCI-350 3.00
32782 RIGLER GA 07:00pm-09:50pm M SCI-350 3.00

MATH V10 Prealgebra 3.00 Units
Recommended Prep: LS V07 or MATH V09 or equivalent. Not
applicable for degree credit.

32788 WILDE K 08:30am-09:20am MWF SCI-231 3.00
32789 VASAVDA GK 11:30am-12:20pm MWF SCI-231 3.00
32792 VASAVDA GK 12:30pm-01:50pm MWF SCI-231 3.00

NOTE: CRN 32792 IS A 13 WEEK CLASS FROM 02/14/05 TO 05/11/05

32793 ADLMAN A 10:30am-11:50am TTh SCI-231 3.00
30519 STAFF 11:00am-12:20pm TTh EC-24 3.00

NOTE: CRN 30519 MEETS AT EAST CAMPUS, SANTA PAULA.

32796 SANI RH 05:30pm-06:50pm TTh SCI-349 3.00
32797 RIGLER GA 07:00pm-09:50pm W SCI-350 3.00
38495 NGUYEN JF 3.00 HRS/WK ARR SCI-229 3.00

NOTE: CRN 38495 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, JAN 8, 2:00PM TO 4:00PM IN ROOM SCI-229 OR SATURDAY,

JAN 15, NOON TO 2:00PM IN ROOM SCI-229. FOR INFORMATION ABOUT

THE COURSE GO TO HTTP://WWW. VCSUN.ORG/~JNGUYEN/

WELCOME.HTM OR E-MAIL: JARMILANGUYEN@AOL. COM. (NOTE:

COURSE SOFTWARE NOT COMPATIBLE WITH MACINTOSH.)

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.

32801 STAFF 09:30am-10:20am MTWThF SCI-349 5.00
32803 BEATTY DL 11:30am-12:20pm MTWThF SCI-349 5.00
32806 ANDERSON LW 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.

32808 KLOPSTEIN K 08:30am-09:20am MTWThF SCI-347 5.00
32811 REYNOLDS DM 10:30am-11:20am MTWThF SCI-347 5.00
32815 REYNOLDS DM 07:00pm-09:20pm TTh SCI-231 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.

32817 QUINT RA 10:30am-11:20am MTWThF SCI-349 5.00

32822 O’NEILL ER 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.

32827 POLITOWSKI JE 08:30am-09:20am MTWThF SCI-349 5.00

MATH V24 Diff Equations/Linear Alg 5.00 Units
PREQ: MATH V21C or equivalent with grade of C or better. Transfer
credit: CSU; UC. CAN MATH 24.

32834 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.

32836 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.

30522 COUNTER C Noon-01:20pm TTh 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.

32850 STAFF 11:30am-12:20pm MWF SCI-221 3.00

32852 THOMASSIN S 07:00pm-09:50pm W X-4 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.

30539 STAFF 08:00am-08:50am MTWTh SCI-301 4.00

32853 KUMPF DP 09:30am-11:20am MW SCI-360 4.00
NOTE: CRN 32853 WILL UTILIZE TI-83 GRAPHICS CALCULATORS. A LIMITED
NUMBER ARE AVAILABLE FOR RENT. CONTACT THE ARTS AND SCIENCES
DIVISION OFFICE IN ROOM SCI-324.

30520 REYNOLDS DM 12:30pm-02:20pm MW SCI-360 4.00

32856 KUMPF DP 09:30am-11:20am TTh SCI-360 4.00
NOTE: CRN 32856 WILL UTILIZE TI-83 GRAPHICS CALCULATORS. A LIMITED
NUMBER ARE AVAILABLE FOR RENT. CONTACT THE ARTS AND SCIENCES
DIVISION OFFICE IN ROOM SCI-324.

32858 ADLMAN A 12:30pm-02:20pm TTh SCI-360 4.00
35248 RYNO J 05:00pm-06:50pm MW SCI-360 4.00
32860 SANI RH 07:00pm-08:50pm TTh SCI-360 4.00
30034 ADLMAN A 4.00 HRS/WK ARR SCI-229 4.00

NOTE: CRN 30034 IS OFFERED OVER THE INTERNET. ASK THE BOOKSTORE
FOR STATISTICS PACKET FOR INTERNET USE. THE BOOKSTORE IS NOT
OPEN ON SATURDAYS. STUDENTS SHOULD BRING THE STATISTICS PACKET
TO THE ORIENTATION. STUDENTS MUST ATTEND ONE OF THE FOLLOWING
ORIENTATIONS: SATURDAY, JAN. 8, 11:00AM TO 1:00PM IN ROOM SCI-
229 OR THURSDAY, JAN. 13, 7:00PM TO 9:00PM IN ROOM SCI-229.
STUDENTS MUST BE AVAILABLE 10:00AM TO 12:00PM THE FOLLOWING
SATURDAYS TO TAKE EXAMS: JAN. 29, FEB. 19, MARCH 12, APRIL 16, MAY
14. A REVIEW SESSION IS OFFERED THE FRIDAY NIGHT BEFORE EACH EXAM
AT 6:00 PM IN ROOM SCI-360. E-MAIL INSTRUCTOR FOR INFORMATION
AT AADLMAN@VCCCD.NET.

32859 ADLMAN A 4.00 HRS/WK ARR SCI-229 4.00
NOTE: CRN 32859 IS OFFERED OVER THE INTERNET. ASK THE BOOKSTORE
FOR STATISTICS PACKET FOR INTERNET USE. THE BOOKSTORE IS NOT
OPEN ON SATURDAYS. STUDENTS SHOULD BRING THE STATISTICS PACKET
TO THE ORIENTATION. STUDENTS MUST ATTEND ONE OF THE FOLLOWING
ORIENTATIONS: SATURDAY, JAN. 8, 11:00AM TO 1:00PM IN ROOM SCI-
229 OR THURSDAY, JAN. 13, 7:00 PM TO 9:00PM IN ROOM SCI-229.
STUDENTS MUST BE AVAILABLE 10:00AM TO 12:00PM THE FOLLOWING
SATURDAYS TO TAKE EXAMS: JAN. 29, FEB. 19, MARCH 12, APRIL 16, MAY
14. A REVIEW SESSION IS OFFERED THE FRIDAY NIGHT BEFORE EACH EXAM
AT 6:00 PM IN ROOM SCI-360. E-MAIL INSTRUCTOR FOR INFORMATION AT
AADLMAN@VCCCD.NET.

49

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.

32863 YI P 08:30am-09:20am MWF SCI-350 3.00

32865 CANON RW 05:30pm-06:50pm TTh 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.

35421 ADLMAN A 3.00 HRS/WK ARR TBA 1.00

36495 STAFF 3.50 HRS/WK ARR TBA 1.00
NOTE: CRN 36495 IS A 14 WEEK CLASS FROM 02/07/05 TO 05/18/05

34982 STAFF 12.00 HRS/WK ARR TBA 2.00
NOTE: CRN 34982 IS A 9 WEEK CLASS FROM 03/14/05 TO 05/18/05

Microbiology

Faculty Contact: Marta de Jesus (805) 654-6400 ext. 1275

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.

30433 BELLENSON EY 08:30am-11:20am MW SCI-300 5.00

 DE JESUS M 11:30am-12:50pm MW SCI-222

31464 DE JESUS M 11:30am-12:50pm MW SCI-222 5.00

 KALTENBOCK E 01:00pm-03:50pm MW SCI-300

31492 KALTENBOCK E 02:00pm-04:50pm TTh SCI-300 5.00

DE JESUS M 05:30pm-06:50pm TTh SCI-301

31505 DE JESUS M 05:30pm-06:50pm TTh SCI-301 5.00

DIAZ DE LEON EF 07:00pm-09:50pm TTh SCI-300

Multimedia

Faculty Contact: Jan Archibald (805) 648-8963

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.

33237 FELL SA 04:00pm-06:50pm MW SCI-232 3.00

33236 ADAMS JJ 01:00pm-03:50pm TTh SCI-229 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.

33239 BLOCK J 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.

35143 BLOCK J 01:00pm-03:50pm TTh SCI-230 3.00

MM V30 Multimedia Design & Prod 3.00 Units
Recommended Prep: MM V10 and MM V20 or equivalent; basic
English & 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.

33241 LONG B 07:00pm-09:50pm TTh SCI-230 3.00

MM V32 Inter Mltimedia Dsgn/Prod 3.00 Units
PREQ: MM V30. Recommended Prep: Knowledge of programming.
Fees will be required. Field trips may be required. $15 materials fee
required at registration.

33242 LONG B 07:00pm-09:50pm TTh SCI-230 3.00

MM V40 Video Prod/Edit:Mltimedia 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.

33243 CHERNAY J 04:00pm-06:50pm MW X-4 3.00

33246 CHERNAY J 07:00pm-09:50pm M K-3 3.00

AND 07:00pm-09:50pm W SCI-247

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.

37068 CHERNAY J 04:00pm-06:50pm MW X-4 3.00

37069 CHERNAY J 07:00pm-09:50pm M K-3 3.00

AND 07:00pm-09:50pm W SCI-247

MM V46 Video Prod/Edit for Web 3.00 Units
PREQ: MM V40. Recommended Prep: MM V66. Fees will be
required. Field trips may be required. Transfer credit: CSU; credit
limitations - see counselor. $15 materials fee required at
registration.

38242 MORRIS MR 07:00pm-09:50pm MW SCI-232 3.00
NOTE: CRN 38242 STUDENTS WILL CREATE STREAMING MEDIA, INCLUDING
LIVE WEBCAST OF GRADUATION.

MM V50 Bus Communications for MM 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.

33248 ADAMS JJ 04:00pm-06:50pm TTh SCI-230 3.00
NOTE: CRN 33248 IS DESIGNED FOR ENTREPRENEURS.

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.

35152 STAFF 07:00pm-09:50pm MW SCI-230 3.00
NOTE: CRN 35152 THIS COURSE USES MAYA 6 AND SOFTIMAGE 4.

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.

33249 STAFF 04:00pm-06:50pm MW SCI-230 3.00
NOTE: CRN 33249 THIS COURSE USES MAYA 6 AND SOFTIMAGE 4.

MM V69 Game Concepts 3.00 Units
Recommended Prep: MM V10 and MM V61 or equivalent; 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.

39894 STAFF 01:00pm-03:50pm MW SCI-230 3.00

MM V70 Multimedia Practicum 2.00 Units
PREQ: MM V10 and MM V20 and MM V30 and MM V40 and MM
V50. COREQ: MM V72. Recommended Prep: complete specialty
option from AS. Fees will be required. Field trips may be required.
$15 materials fee required at registration.

38873 LONG B 07:00pm-09:50pm T SCI-230 2.00

AND 07:00pm-07:50pm Th SCI-230

MM V72 Multimedia Portfolio 1.00 Unit
PREQ: MM V10 and MM V20 and MM V30 and MM V40 and MM
V50. COREQ: MM V70. Recommended Prep: complete specialty
option from AS. Fees will be required. Field trips may be required.
$15 materials fee required at registration.

38874 LONG B 08:00pm-09:50pm Th SCI-230 1.00

50

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.

39708 BLOCK J 01:00pm-03:50pm MW SCI-232 3.00

30147 FELL SA 10:30am-12:20pm MTTh SCI-232 3.00

38487 MILLER MM 01:00pm-03:50pm TTh SCI-232 3.00

MM V82 Vector-Based Animation 3.00 Units
Recommended Prep: basic English and math skills; and computer
fundamentals including use of image processing software. Fees will
be required. Field trips may be required. Transfer credit: CSU; credit
limitations - see counselor. $15 materials fee required at
registration.

38489 MILLER MM 04:00pm-06:50pm TTh SCI-232 3.00
NOTE: CRN 38489 USES FLASHMX 2004 FOR WEB ANIMATION.

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.

33252 ARCHIBALD JS 3.00 HRS/WK ARR TBA 1.00

33511 ARCHIBALD JS 6.00 HRS/WK ARR TBA 2.00

33512 ARCHIBALD JS 9.00 HRS/WK ARR TBA 3.00

30158 ARCHIBALD JS 9.00 HRS/WK ARR TBA 3.00

Music

Faculty Contact: Robert Lawson (805) 648-8920

MUS V01 Fundamentals of Music 3.00 Units
Transfer credit: CSU; UC; credit limitations - see counselor.

33435 STAFF 09:30am-10:20am MWF G-2 3.00

33434 JACKSON DF 09:00am-10:20am TTh G-134 3.00

33436 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.)

33437 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.

33438 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).

33440 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).

33441 LAWSON R Noon-01:20pm TTh G-134 1.00

MUS V02D Music Theory:Counterpoint 5.00 Units
PREQ: MUS V02B or equivalent. COREQ: MUS V02DL. Field trips
may be required. Transfer credit: CSU; UC.

33443 TAFT E 11:30am-12:20pm MW G-116 5.00

AND Noon-01:20pm TTh G-116

MUS V02DL Ear Training IV 1.00 Unit
COREQ: MUS V02D. Field trips may be required. Transfer credit:
CSU; UC.

33445 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.

30559 TALMAGE MD Noon-01:20pm TTh G-133 3.00

MUS V06 History of Rock & Roll 3.00 Units
Field trips may be required. Transfer credit: CSU;UC.

37453 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.

33446 FRANCO-SOMMER 08:30am-09:20am MWF G-133 3.00

33447 HARDY BA 09:30am-10:20am MWF G-133 3.00

33450 POWERS O 10:30am-11:20am MWF G-133 3.00

33452 FRANCO-SOMMER 11:30am-12:20pm MWF G-133 3.00

33451 LAWSON R 09:00am-10:20am TTh G-133 3.00

33454 HARDY BA 07:00pm-09:50pm W G-211 3.00

MUS V09B Music History & Lit II 3.00 Units
Field trips may be required. Transfer credit: CSU; UC. CAN MUS 10.

33456 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.

33461 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.

33464 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.

33475 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.

33477 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.

33479 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.

33481 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.

33483 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.

33485 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.

33486 TAFT E 07:00pm-09:50pm M G-134 1.50

MUS V16 Inter Choral Rehrs/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.

33497 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.

30565 STAFF 07:00pm-09:50pm Th G-134 1.50
NOTE: CRN 30565 IS DESIGNED FOR THE DEVELOPMENT AND
PERFORMANCE OF JAZZ ENSEMBLES. CLASS IS OPEN TO ALL
INSTRUMENTALISTS AND VOCALISTS INTERESTED IN THE STUDY OF JAZZ
LITERATURE. REPERTOIRE CAN RANGE FROM PROGRESSIVE SMALL JAZZ
ENSEMBLES TO BIG BAND STANDARDS.

51

MUS V19 Advan Choral Rehrs/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.

33501 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.

33503 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.

33504 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.

33505 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.

33506 LAWSON R 02:00pm-03:50pm M G-215 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.

33516 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.

33517 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.

33518 FRANCO-SOMMER 10:30am-11:20am MWF G-2 2.00

PLUS 1.00 HRS/WK ARR G-2

33519 FAY L 10:30am-11:50am TTh G-2 2.00

PLUS 1.00 HRS/WK ARR G-2

33520 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.

33521 FAY L 01:30pm-02:50pm TTh G-2 2.00

PLUS 1.00 HRS/WK ARR G-2

33523 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.

33534 FAY L 01:30pm-02:50pm TTh G-2 2.00

PLUS 1.00 HRS/WK ARR G-2

33535 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.

33536 FAY L 01:30pm-02:50pm TTh G-2 2.00

PLUS 1.00 HRS/WK ARR G-2

33538 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.

33539 LAWSON R 01:00pm-01:50pm M G-133 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.

33543 LOCKART CJ 1.00 HRS/WK ARR G-2 3.00

 HELMS EA 6.00 HRS/WK ARR G-2

33545 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.

33547 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.

30105 BERGAMO JR 1.00 HRS/WK ARR G-2 3.00

HELMS EA 6.00 HRS/WK ARR G-2

33549 NEWTON B 1.00 HRS/WK ARR TBA 3.00

HELMS EA 6.00 HRS/WK ARR TBA

37791 VAIMAN P 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.

33552 JACKSON DF 1.00 HRS/WK ARR G-2 3.00

HELMS EA 6.00 HRS/WK ARR G-2

33555 JOHNSON RO 1.00 HRS/WK ARR G-2 3.00

HELMS EA 6.00 HRS/WK ARR G-2

36418 DEL AGUILA MA 1.00 HRS/WK ARR G-2 3.00

HELMS EA 6.00 HRS/WK ARR G-2

34804 FAY L 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.

33557 MATEUS C 1.00 HRS/WK ARR G-2 3.00

 HELMS EA 6.00 HRS/WK ARR G-2

33559 GONZALES CH 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.

33560 TALMAGE MD 1.00 HRS/WK ARR G-2 3.00

 HELMS EA 6.00 HRS/WK ARR G-2

52

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.

33561 LAWSON R 1.00 HRS/WK ARR G-2 3.00

 HELMS EA 6.00 HRS/WK ARR G-2

33563 DEL AGUILA MA 1.00 HRS/WK ARR G-2 3.00

 HELMS EA 6.00 HRS/WK ARR G-2

38963 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.

33570 OTTSEN LF 1.00 HRS/WK ARR G-2 3.00

 HELMS EA 6.00 HRS/WK ARR G-2

33571 PORTER LL 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.

33572 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.

33573 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.

33574 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.

33576 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.

38314 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.

36810 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.

36811 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.

30287 OTTSEN LF 3.00 HRS/WK ARR G-133 1.50

33593 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.

30292 OTTSEN LF 3.00 HRS/WK ARR G-134 1.50

33595 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.

36817 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.

36818 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.

36819 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.

33604 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.

33606 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.

33609 LAWSON R 3.00 HRS/WK ARR TBA 1.00

33612 LAWSON R 9.00 HRS/WK ARR TBA 3.00

33610 LAWSON R 6.00 HRS/WK ARR TBA 2.00

Nursing Science

NS V07 Pharmacology 3.00 Units
Transfer credit: CSU.

32164 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. Fee of $124.50 will be charged at time of
registration.

30458 BARLOW-PALO L 06:30am-10:20am M PVH 10.00

PETER C 11:00am-12:50pm M PVH

AND 01:30pm-04:20pm M O-111

AND 02:00pm-05:50pm T PVH

AND 06:30pm-11:20pm T PVH

 AND 03:45pm-05:35pm W P-117

30422 PETER C 01:30pm-04:20pm M O-111 10.00

LAFEMINA FM 06:30am-10:50am TW COM

 BARLOW-PALO L 11:30am-02:20pm TW COM

 AND 03:45pm-05:35pm W P-117
31030 PETER C 01:30pm-04:20pm M O-111 10.00

BARLOW-PALO L 03:45pm-05:35pm W P-117

SICA P 06:30am-10:50am ThF PVH

BARLOW-PALO L 11:30am-02:20pm ThF PVH

31046 PETER C 01:30pm-04:20pm M O-111 10.00

BARLOW-PALO L 03:45pm-05:35pm W P-117
COLTRIN CA 06:30am-10:50am ThF COM

AND 11:30am-02:20pm ThF COM

30959 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 P-117

53

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.

38199 MILLER JE 07:00am-10:50am M P-117 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 P-117

38200 MILLER JE 07:00am-10:50am M P-117 11.00

 SMITH CB 06:30am-10:20am TW VCMC

 MITCHELL NR 11:00am-02:20pm TW VCMC

 LEIFUR J 04:00pm-05:50pm Th P-117

38201 MILLER JE 07:00am-10:50am M P-117 11.00

 MITCHELL NR 04:00pm-05:50pm Th P-117

 MELTON SS 06:30am-10:20am ThF SJRM

 MELFORD EA 11:00am-02:20pm ThF SJRM

 LEIFUR J

38202 MILLER JE 07:00am-10:50am M P-117 11.00

SMITH CB 04:00pm-05:50pm Th P-117

MITCHELL NR 06:30am-10:20am ThF VCMC

LEIFUR J 11:00am-02:20pm ThF VCMC

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.

30460 COLTRIN CA 15.00 HRS/WK ARR TBA 10.50

 SMITH CB 5.50 HRS/WK ARR P-117

38203 SIMILA T 15.00 HRS/WK ARR TBA 10.50

 SMITH CB 5.50 HRS/WK ARR P-117

38206 ANDERSON DL 15.00 HRS/WK ARR P-117 10.50

 SMITH CB 5.50 HRS/WK ARR P-117

38204 MILLER JE 15.00 HRS/WK ARR TBA 10.50

 SMITH CB 5.50 HRS/WK ARR P-117

38205 POWELL L 15.00 HRS/WK ARR TBA 10.50

 SMITH CB 5.50 HRS/WK ARR P-117

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.

38208 ANDERSON DL 13.50 HRS/WK ARR TBA 10.00

SMITH CB 5.50 HRS/WK ARR P-117

SIMILA T

ERLIN LA
NOTE: CRN 38208 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.

38210 ZACHARIAS M 15.00 HRS/WK ARR TBA 10.50

BARLOW-PALO L 5.50 HRS/WK ARR O-111
NOTE: CRN 38210 HAS AN ASSESSMENT TEST FEE OF $55 CHARGED AT
TIME OF REGISTRATION.

38217 ZACHARIAS M 15.00 HRS/WK ARR O-111 10.50

ZACHARIAS M 5.50 HRS/WK ARR O-111
NOTE: CRN 38217 HAS AN ASSESSMENT TEST FEE OF $55 CHARGED AT
TIME OF REGISTRATION.

38216 ZACHARIAS M 15.00 HRS/WK ARR TBA 10.50

MITCHELL NR 5.50 HRS/WK ARR O-111

POWELL L
NOTE: CRN 38216 HAS AN ASSESSMENT TEST FEE OF $55 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 acryclic 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.

38218 ZACHARIAS M 13.50 HRS/WK ARR TBA 10.00

BARLOW-PALO L 5.50 HRS/WK ARR O-111
NOTE: CRN 38218 HAS AN ASSESSMENT TEST FEE OF $55 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.

32157 ZACHARIAS/PETER 05:00pm-07:50pm T P-116 3.00

NS V76A Dosage Calculations I .50 Unit
Offered on credit/no credit basis only.

38536 ZACHARIAS M 04:00pm-05:50pm T O-111 .50
NOTE: CRN 38536 IS A 4 WEEK CLASS FROM 01/18/05 TO 02/08/05

NS V76B Dosage Calculations II .50 Unit
Offered on a credit/no credit basis only.

38537 ZACHARIAS M 02:30pm-04:20pm F P-117 .50
NOTE: CRN 38537 IS A 4 WEEK CLASS FROM 01/14/05 TO 02/04/05

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.

32174 BEEM JM 1.50 HRS/WK ARR TBA .50

32179 BEEM JM 6.00 HRS/WK ARR TBA 2.00

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. Fees of
$74.50 will be charged at the time of registration.

30464 DALTON HA 09:00am-Noon Th P-117 5.50

DALTON HA 02:00pm-05:50pm Th PVH

AND 06:30pm-09:50pm Th PVH
30467 DALTON HA 09:00am-Noon Th P-117 5.50

ROACH FC 02:00pm-05:50pm Th COM

AND 06:30pm-09:50pm Th COM

54

NS V83A Care Planning I .50 Unit
PREQ: HS V10 or NS V10 or concurrent enrollment in either.
Offered on a credit/no credit basis only.

38538 COLTRIN CA 04:00pm-05:50pm Th TBA .50
NOTE: CRN 38538 IS A 2 WEEK CLASS FROM 02/17/05 TO 03/10/05

NS V83B Care Planning II .50 Unit
PREQ: NS V83A. Offered on a credit/no credit basis only.

39799 COLTRIN CA 11:00am-12:50pm M O-111 .50

NS V84A Success in Nursing I 1.00-2.00 Units
Offered on a credit/no credit basis only. Not applicable for degree
credit.

39320 HELTON TA 08:30am-10:20am M TBA 2.00

38493 HELTON TA 08:30am-10:20am M TBA 1.00
NOTE: CRN 38493 IS AN 8 WEEK CLASS FROM 03/07/05 TO 05/10/05

NS V84B Success in Nursing II 1.00-2.00 Units
Offered on a credit/no credit basis only. Not applicable for degree
credit.

30463 MITCHELL NR 01:00pm-02:50pm M P-116 1.00
NOTE: CRN 30463 IS A 9 WEEK CLASS FROM 03/14/05 TO 05/18/05

39322 MITCHELL NR 01:00pm-02:50pm M P-116 2.00

NS V90 Directed Studies Nursing .50-2.00 Units
PREQ: varies with topic. Transfer credit: CSU. May be taken for a
maximum of 4 times not to exceed 6 units.

36936 BEEM JM 1.50 HRS/WK ARR TBA .50

37411 BEEM JM 3.00 HRS/WK ARR TBA 2.00

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.

38564 ZACHARIAS M 14.25 HRS/WK ARR TBA 3.00
NOTE: CRN 38564 CONTACT JOAN BEEM, HEALTH SCIENCES AT 805-654-
6342 FOR FURTHER INFORMATION.

38586 ZACHARIAS M 18.75 HRS/WK ARR TBA 4.00
NOTE: CRN 38586 CONTACT JOAN BEEM, HEALTH SCIENCES AT 805-654-
6342 FOR FURTHER INFORMATION.

Nutrition

See HEC V10, CD V24 or HED V97/PE V97

Paramedic

PM V02 Paramedic Clinical Lab 18.50 Units
PREQ: PM V01; 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 state of California Emergency Medical
Services Authority may deny licensure to those with criminal
records. Field trips will be required.

37153 MUNDELL MH 08:00am-11:20am T P-116 18.50

MUNDELL MH 45.00 HRS/WK ARR TBA

FRANK SE

PM V90 Dir Std Paramedic Serv 1.00 Unit
PREQ: varies with topic. Field trips may be required. May be taken
for a maximum of 4 times not to exceed 6 units.

35618 MUNDELL MH 3.00 HRS/WK ARR TBA 1.00

Philosophy

Faculty Contact: Warren Lew (805) 654-6400 ext. 1387

PHIL V01 Intro to Philosophy 3.00 Units
CAN PHIL 2. Transfer credit: CSU;UC.

31352 CROWLEY JF 07:30am-08:20am MWF G-211 3.00

30852 LEW W 08:30am-09:20am MWF K-2 3.00

30860 LEW W 09:30am-10:20am MWF Q-4 3.00

30869 CROWLEY JF 12:30pm-01:20pm MWF Q-5 3.00

34355 THOMASSIN S 09:00am-10:20am TTh UV-1 3.00

30865 LEW W 10:30am-11:50am TTh X-1 3.00

38303 BORTOLIN K Noon-01:20pm TTh UV-2 3.00

30871 THOMASSIN S 07:00pm-09:50pm M G-211 3.00

30349 THOMASSIN S 07:00pm-09:50pm T SCI-116 3.00

34357 FORTNER SJ 3.30 HRS/WK ARR SCI-222 3.00
NOTE: CRN 34357 IS A 16 WEEK CLASS FROM 01/24/05 TO 05/18/05 AND
IS OFFERED OVER THE INTERNET. ORIENTATION IS MONDAY, JANUARY 24,
7:00PM TO 8:00PM IN ROOM SCI-229. ANY ADDITIONAL MEETINGS WILL
BE ANNOUNCED AT THE ORIENTATION. FOR QUESTIONS,
E-MAIL INSTRUCTOR AT STEVEFORTNER@COX.NET

PHIL V02 Introduction to Ethics 3.00 Units
CAN PHIL 4. Transfer credit: CSU;UC.

30873 LEW W 11:30am-12:20pm MWF X-3 3.00

38157 THOMASSIN S 10:30am-11:50am TTh UV-2 3.00

38156 THOMASSIN S Noon-01:20pm TTh AA-6 3.00

PHIL V03A Survey Wrld Religion:East 3.00 Units
Transfer credit: CSU;UC.

30875 LEW W 09:00am-10:20am TTh X-1 3.00

PHIL V03B Survey Wrld Religion:West 3.00 Units
Transfer credit: CSU;UC.

34364 BORTOLIN K 07:00pm-09:50pm W SCI-221 3.00

PHIL V04 Introduction to Logic 3.00 Units
CAN PHIL 6. Transfer credit: CSU;UC.

30881 CROWLEY JF 08:30am-09:20am MWF G-211 3.00

30884 BORTOLIN K 01:30pm-02:50pm TTh UV-2 3.00

30889 HORROCK CN 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.

30890 SANDERS RM 10:30am-11:20am MWF Q-4 3.00

Photography

Faculty Contact: Bill Hendricks (805) 654-6400 ext. 3223

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.

30893 ABTEY JP 07:30am-10:20am MW F-101 3.00

30899 ABTEY JP 10:30am-01:20pm MW F-101 3.00

30895 HENDRICKS W 07:30am-10:20am TTh F-101 3.00

30900 TIMMONS TL 01:30pm-04:20pm TTh F-101 3.00

31231 TIMMONS TL 07:00pm-09:50pm MW F-101 3.00

31227 MOULTON S 05:00pm-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.

38188 STAFF 08:30am-11:20am MW F-202 3.00

39458 STAFF 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. $25 materials fee required at registration.

31253 HENDRICKS W 01:30pm-04:20pm MW F-101 3.00

55

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.

31258 HENDRICKS W 01:30pm-04:20pm MW F-101 3.00

PHOT V06B Intro to Color Photo II 3.00 Units
PREQ: PHOT V06A. Fees will be required. Field trips may be
required. Transfer credit: CSU. $25 materials fee required at
registration.

31274 MOULTON S 07:00pm-09:50pm TTh F-101 3.00

PHOT V08 Portrait Photography 3.00 Units
PREQ: PHOT V04A or equivalent. Recommended Prep: PHOT V01.
Fees will be required. Field trips may be required. Transfer credit:
CSU. $25 materials fee required at registration.

31301 HENDRICKS W 10:30am-01:20pm TTh F-101 3.00

PHOT V09A Applied Photography I 3.00 Units
PREQ: PHOT V04A. Fees will be required. Field trips may be
required. Transfer credit: CSU. $25 materials fee required at
registration.

31319 HENDRICKS W 08:00am-01:50pm F F-101 3.00

PHOT V09B Applied Photography II 3.00 Units
PREQ: PHOT V09A. Fees will be required. Field trips may be
required. Transfer credit: CSU. $25 materials fee required at
registration.

31326 HENDRICKS W 08:00am-01:50pm F 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. PHOT V30/JOUR V30 may be
taken in any combination for a maximum of 4 times.

31398 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.

31407 FELL SA 07:30am-10:20am MW SCI-232 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.

31993 HENDRICKS W 3.00 HRS/WK ARR F-101 1.00
NOTE: CRN 31993 STUDENT MUST ATTEND ORIENTATION MEETING, WED.,
JAN. 12 AT 4:30PM IN ROOM F-101.

31995 HENDRICKS W 6.00 HRS/WK ARR F-101 2.00
NOTE: CRN 31995 STUDENT MUST ATTEND ORIENTATION MEETING, WED.,
JAN. 12 AT 4:30PM IN ROOM F-101.

32000 HENDRICKS W 9.00 HRS/WK ARR F-101 3.00
NOTE: CRN 32000 STUDENT MUST ATTEND ORIENTATION MEETING, WED.,
JAN. 12 AT 4:30PM IN ROOM F-101.

Physical Education

Faculty Contact: Larry Baratte (805) 648-8934

PE V01 Swimming For Nonswimmer 1.50 Units
Recommended Prep: unable to swim 20 yards continuously on
stomach and 20 yards continuously on back. Transfer credit: CSU;
UC; credit limitations - see counselor. May be taken for a
maximum of 4 times.

34551 SHULER LS 10:30am-11:20am MWF POOL 1.50

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.

32096 COULTER MM 10:30am-11:20am MWF POOL 1.50

35437 GLASER W 06:30pm-07:50pm MW SPHS 1.50
NOTE: CRN 35437 MEETS AT SANTA PAULA HIGH SCHOOL.

32100 KIECH TA 05:30pm-06:50pm 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.

36231 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.

32112 BARATTE LG 07:30am-08:20am MWF POOL 1.50

32114 ANDERSON RF 11:30am-12:20pm MWF POOL 1.50

32118 BARATTE LG 10:30am-11:50am TTh POOL 1.50

35531 GLASER W 06:30pm-07:50pm MW SPHS 1.50
NOTE: CRN 35531 MEETS AT SANTA PAULA HIGH SCHOOL.

32122 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.

32126 BARATTE LG 10:30am-11:20am MWF POOL 1.00

32131 BARATTE LG 3.00 HRS/WK ARR POOL 1.00

PE V09 Water Polo 1.50 Units
Recommended Prep: PE V02 or equivalent swimming skills. Field
trips may be required. Transfer credit: CSU; UC; credit limitations -
see counselor. May be taken for a maximum of 4 times.

32137 MCDONOUGH/SCHMIDT 03:30pm-04:50pm TTh POOL 1.50

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.

32148 COULTER MM 12:30pm-01:20pm MWF POOL 1.50

32152 SCHREIBER CL 10:30am-11:50am TTh POOL 1.50

32151 COULTER MM 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.

32156 SHULER LS 05:30pm-06:50pm TTh POOL 1.50

PE V31 Self-Defns/Assault Prevnt 1.00-1.50 Units
Transfer credit: CSU; UC; credit limitations - see counselor. May be
taken for a maximum of 4 times.

35438 REYNOSA EL 09:00am-09:50am TTh MAKO 1.00
NOTE: CRN 35438 MEETS AT MAKOTO DOJO STUDIO, 3026 TELEGRAPH
ROAD, VENTURA

31524 EVANS J 07:00pm-09:50pm W C-103 1.50

AND 07:00pm-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.

31340 REYNOSA EL Noon-01:20pm TTh MAKO 1.50
NOTE: CRN 31340 MEETS AT MAKOTO DOJO STUDIO, 3026 TELEGRAPH
ROAD, VENTURA

38140 REYNOSA EL 07:00pm-09:50pm T MAKO 1.50
NOTE: CRN 38140 MEETS AT MAKOTO DOJO STUDIO, 3026 TELEGRAPH
ROAD, VENTURA

56

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.

39374 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.

39375 GOFF RB 07:00pm-09:50pm M SGYM 1.50

PE V36 Walk to Restore Fitness 1.50 Units
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.

31529 KOERNER R 11:30am-12:20pm MWF TRAC 1.50

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.

31532 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.

31010 ROSALES G 09:30am-10:20am MWF WTRM 1.50

31014 MORRIS T 10:30am-11:20am MWF WTRM 1.50

31020 ROSALES G 11:30am-12:20pm MWF WTRM 1.50

31037 ROSALES G 12:30pm-01:20pm MWF WTRM 1.50

31035 ANGLIN GN 10:30am-11:50am TTh WTRM 1.50

31036 ANGLIN GN Noon-01:20pm TTh WTRM 1.50

36809 JACKSON FC 04:00pm-05:20pm TTh WTRM 1.50

31027 PASSNO PE 05:30pm-06:50pm MW 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.

31799 MORRIS T 08:30am-09:20am MWF WTRM 1.50
NOTE: CRN 31799 IS DESIGNED FOR INTERCOLLEGIATE FOOTBALL.

PE V43 Aerobic& Strength Training 1.00-1.50 Units
Transfer credit: CSU; UC; credit limitations - see counselor. May be
taken for a maximum of 4 times.

30475 PIERCE NJ 3.75 HRS/WK ARR TBA 1.50
NOTE: CRN 30475 IS AN INTERNET-BASED COURSE. MANDATORY ORIEN-
TATION MEETING: FRIDAY, JAN. 14, 6:00PM TO 8:00PM IN ROOM C-104.

30476 NEWTON-ELIOT MV 06:30am-07:20am MWF FITC 1.50

30477 MIRCETIC N 08:30am-09:20am MWF FITC 1.50

30478 ANGLIN GN 09:30am-10:20am MWF FITC 1.50

30481 ANGLIN GN 10:30am-11:20am MWF FITC 1.50

30482 ANGLIN GN 11:30am-12:20pm MWF FITC 1.50

30483 ANGLIN GN 12:30pm-01:20pm MWF FITC 1.50

30484 NEWTON-ELIOT MV 09:00am-10:20am TTh FITC 1.50

30485 MIRCETIC N 10:30am-11:50am TTh FITC 1.50

30487 KOERNER R Noon-01:20pm TTh FITC 1.50

30488 MCFADDEN M 04:00pm-05:20pm TTh FITC 1.50

30489 MCFADDEN BW 05:30pm-06:50pm MW FITC 1.50

30490 MCFADDEN BW 07:00pm-08:20pm MW FITC 1.50

30492 JACKSON FC 07:00pm-08:20pm TTh FITC 1.50

31820 MORRIS T 07:00am-08:20am MTThF SGYM 1.50
NOTE: CRN 31820 IS A 9 WEEK CLASS FROM 01/10/05 TO 03/11/05
NOTE: CRN 31820 IS DESIGNED FOR INTERCOLLEGIATE FOOTBALL.

39408 MIRCETIC N 04:30pm-06:50pm M LGYM 1.00

AND 06:00pm-08:20pm W LGYM
NOTE: CRN 39408 IS A 7 WEEK CLASS FROM 03/28/05 TO 05/9/05 AND
CRN 39408 IS DESIGNED FOR INTERCOLLEGIATE WOMEN’S BASKETBALL.

33364 WINSLOW GL 03:30pm-05:50pm TTh LGYM 1.00
NOTE: CRN 33364 IS A 7 WEEK CLASS FROM 03/28/05 TO 05/10/05
NOTE: CRN 33364 IS DESIGNED FOR INTERCOLLEGIATE MEN’S BASKETBALL.

30479 STAFF 08:30am-10:30am S FITC 1.00

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.

36674 EVANS J Noon-01:20pm TTh TBA 1.50
NOTE: CRN 36674 MEETS AT PREMIER MARTIAL ARTS, 5100 TELEGRAPH
ROAD, SUITE K, VENTURA

PE V45 Bicycle Spinning 1.50 Units
May be taken for a maximum of 4 times. Transfer credit: CSU; UC;
credit limitations - see counselor.

36673 NEWTON-ELIOT MV Noon-01:20pm MW TBA 1.50
NOTE: CRN 36673 IS DESIGNED FOR BOTH MEN AND WOMEN. CLASS
WILL MEET AT MAVERICKS GYM, 5171 TELEGRAPH ROAD, VENTURA.

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.

31834 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.

31907 CHIMA/SCHREIBER 12:30pm-01:20pm MWF 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.

34401 STAFF 09:30am-10:20am MWF SGYM 1.50

31918 CHIMA S 07:30am-08:50am TTh C-102 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.

36672 FOLKES L Noon-01:20pm TTh SGYM 1.50

35445 OHLINGER L 05:30pm-06:50pm MW 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.

31401 WHALEN JA 01:00pm-03:50pm T WGNW 1.50
NOTE: CRN 31401 WILL REQUIRE A FEE OF $7.00 PER WEEK, PAYABLE TO
THE BOWLING ALLEY, WHICH INCLUDES BALL, SHOES, LINES AND
ELECTRONIC PRINTOUTS.

31396 WHALEN JA 01:00pm-03:50pm W BUEN 1.50
NOTE: CRN 31396 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 1.00 Unit
Field trips may be required. Transfer credit: CSU; UC; credit
limitations - see counselor. May be taken for a maximum of 4
times.

31409 STAFF 10:30am-11:20am TTh TBA 1.00

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.

38146 FOLKES L 10:30am-11:50am TTh SGYM 1.50

PE V56 Tennis: Beginning 1.00-1.50 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.

31420 KOERNER R 10:30am-11:50am TTh COUR 1.50

31415 MCLEAN-EMERY TL 08:00am-09:50am S COUR 1.00

PE V57 Tennis: Intermediate 1.00-1.50 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.

31434 KOERNER R 10:30am-11:50am TTh COUR 1.50

31427 MCLEAN-EMERY TL 10:00am-11:50am S COUR 1.00

57

PE V58 Tennis: Advanced 1.00 Unit
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.

39939 EMERY N 04:00pm-07:20pm M COUR 1.00
NOTE: CRN 39939 IS A 11 WEEK CLASS FROM 02/28/05 TO 05/09/05

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.

31462 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.

31501 MIRCETIC N 07:00pm-09:50pm M LGYM 1.50

PE V63 Volleyball: Advanced 1.50 Units
Recommended Prep: PE V62 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.

31504 MCFADDEN M 05:30pm-06:50pm TTh LGYM 1.50

35441 MCFADDEN M 07:00pm-08:20pm TTh LGYM 1.50
NOTE: CRN 35441 IS DESIGNED FOR INTERCOLLEGIATE WOMEN’S

VOLLEYBALL.

PE V67 Soccer 1.50 Units
Transfer credit: CSU; UC; credit limitations - see counselor. May be
taken for a maximum of 4 times.

31513 ROSALES G 10:30am-11:20am MWF FIEL 1.50

31510 HOFFMAN S 10:30am-11:50am TTh FIEL 1.50
NOTE: CRN 31510 IS DESIGNED FOR INTERCOLLEGIATE WOMEN’S SOCCER.

PE V68 Dance Perform:Athletics 2.00 Units
Field trips will be required. May be taken for a maximum of 4
times.

38145 NORKEWICZ DM 01:00pm-02:50pm MTWTh FIEL 2.00
NOTE: CRN 38145 IS A 10 WEEK CLASS FROM 01/10/05 TO 03/14/05

39100 NORKEWICZ DM 7.00 HRS/WK ARR FIEL 2.00
NOTE: CRN 39100 IS A 10 WEEK CLASS FROM 01/10/05 TO 03/14/05

PE V69 Football 1.50 Units
Transfer credit: CSU; UC; credit limitations - see counselor. May be
taken for a maximum of 4 times.

31038 MORRIS T 07:00am-08:20am MTThF FIEL 1.50
NOTE: CRN 31038 IS A 9 WEEK CLASS FROM 03/14/05 TO 05/18/05

NOTE: CRN 31038 IS DESIGNED FOR INTERCOLLEGIATE FOOTBALL.

PE V70 Basketball 1.50-2.00 Units
Transfer credit: CSU; UC; credit limitations - see counselor. May be
taken for a maximum of 4 times.

31096 WINSLOW GL 08:30am-09:50am MTWThF LGYM 2.00
NOTE: CRN 31096 IS A 9 WEEK CLASS FROM 01/10/05 TO 03/16/05

NOTE: CRN 31096 IS DESIGNED FOR INTERCOLLEGIATE MEN’S BASKETBALL.

31075 MIRCETIC/HESTER Noon-01:20pm MTWThF LGYM 2.00
NOTE: CRN 31075 IS A 9 WEEK CLASS FROM 01/10/05 TO 03/16/05 AND

CRN 31075 IS DESIGNED FOR INTERCOLLEGIATE WOMEN’S BASKETBALL.

33622 WINSLOW GL 10:30am-11:50am TTh LGYM 1.50

33625 WINSLOW GL 7.50 HRS/WK ARR LGYM 2.00
NOTE: CRN 33625 IS A 9 WEEK CLASS FROM 01/10/05 TO 03/16/05

NOTE: CRN 33625 IS DESIGNED FOR INTERCOLLEGIATE MEN’S BASKETBALL.

31084 MIRCETIC N 7.50 HRS/WK ARR LGYM 2.00
NOTE: CRN 31084 IS A 9 WEEK CLASS FROM 01/10/05 TO 03/16/05 AND

CRN 31084 IS DESIGNED FOR INTERCOLLEGIATE WOMEN’S BASKETBALL.

PE V76 Intercollegiate Baseball 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.

33328 ADAMS DM/DURAN 03:00pm-04:50pm MTWThF FIEL 3.00

33329 ADAMS DM 10.00 HRS/WK ARR FIEL 3.00

PE V83 Intercoll Swim/Dive:Men 3.00 Units
Recommended Prep: PE V02 or equivalent. 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.

38934 BARATTE LG 01:30pm-03:20pm MTWThF POOL 3.00

38935 BARATTE LG 10.00 HRS/WK ARR POOL 3.00

PE V84 Intercollegiate Golf 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.

33330 STAFF 02:00pm-03:50pm MTWThF FIEL 3.00

33331 STAFF 10.00 HRS/WK ARR FIEL 3.00

PE V86 Intercoll Trck&Fld: 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.

35557 STAFF 02:00pm-03:50pm MTWThF TRAC 3.00

31054 STAFF 8.5 HRS/WK ARR TRAC 1.00
NOTE: CRN 31054 IS A 6 WEEK CLASS FROM 4/4/05 TO 5/18/05.

31314 STAFF 5.5 HRS/WK ARR TRAC 2.00
NOTE: CRN 31314 IS A 12 WEEK CLASS FROM 2/22/05 TO 5/18/05.

35558 STAFF 10.00 HRS/WK ARR TRAC 3.00

PE V87 Intercoll Softball: 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.

33332 JOHNSON SE 12:30pm-02:20pm MTWThF FIEL 3.00

33333 JOHNSON SE 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.

30494 STAFF 6.00 HRS/WK ARR TBA 2.00
NOTE: CRN 30494 - STUDENTS MUST CONTACT P.E. DEPT. CHAIR AT 654-

6348 FOR DETAILS AND DIRECTION.

30495 STAFF 9.00 HRS/WK ARR TBA 3.00
NOTE: CRN 30495 - STUDENTS MUST CONTACT P.E. DEPT. CHAIR AT 654-

6348 FOR DETAILS AND DIRECTION.

PE V91 Intercoll Swim/Dive:Women 3.00 Units
Recommended Prep: 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.

33337 BARATTE LG 01:00pm-03:20pm MTWThF POOL 3.00

33339 BARATTE LG 10.00 HRS/WK ARR POOL 3.00

PE V92 Intercoll Tennis: 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.

33340 EMERY N 02:00pm-03:50pm MTWThF COUR 3.00

33341 EMERY N 10.00 HRS/WK ARR COUR 3.00

PE V93 Intercoll Tennis: 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.

33345 HOLYCROSS R 12:30pm-02:20pm MTWThF COUR 3.00

33346 HOLYCROSS R 10.00 HRS/WK ARR COUR 3.00

PE V94 Intercoll Track&Field: 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.

33347 STAFF 02:00pm-03:50pm MTWThF TRAC 3.00

31316 STAFF 5.5 HRS/WK ARR TRAC 1.00
NOTE: CRN 31316 IS A 6 WEEK CLASS FROM 4/4/05 TO 5/18/05.

31315 STAFF 8.5 HRS/WK ARR TRAC 2.00
NOTE: CRN 31315 IS A 12 WEEK CLASS FROM 2/22/05 TO 5/18/05.

33348 STAFF 10.00 HRS/WK ARR TRAC 3.00

58

Physical Science

Faculty Contact: Steve Quon (805) 654-6400 ext. 1240

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.

36984 HOFFMAN L 04:00pm-06:50pm TTh SCI-114 4.00

Physics

Faculty Contact: Steve Quon (805) 654-6400 ext. 1240

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.

33173 DALY P 01:00pm-03:50pm T SCI-114 5.00

STAFF 11:00am-12:50pm TTh SCI-114
NOTE: CRN 33173 THE LAB PORTION OF THIS CLASS MEETS FROM 1:00PM
TO 3:50PM ON TUESDAYS.

39400 DALY P 11:00am-12:50pm TTh SCI-114 5.00

STAFF 01:00pm-03:50pm Th SCI-114
NOTE: CRN 39400 THE LAB PORTION OF THIS CLASS MEETS FROM 1:00PM
TO 3:50PM ON THURSDAYS.

PHYS V02B General Physics II 4.00 Units
PREQ: PHYS V02A-V02AL with grades of C or better. COREQ:
PHYS V02BL. Transfer credit: CSU;UC; credit limitations - see
counselor. CAN PHYS 4 (with PHYS V02BL).

32978 QUON S 08:30am-10:20am MW SCI-118 4.00
NOTE: CRN 32978 HAS SOME INTERNET COMPONENTS.

PHYS V02BL General Physics II Lab 1.00 Unit
COREQ: PHYS V02B. Transfer credit: CSU;UC; credit limitations -
see counselor. CAN PHYS 4 (with PHYS V02B).

32986 QUON S 04:00pm-06:50pm M SCI-118 1.00

PHYS V03B Gen Physics II:Calculus 4.00 Units
PREQ: PHYS V03A-V03AL with grades of C or better. COREQ:
PHYS V03BL. Transfer credit: CSU; UC; credit limitations - see
counselor

32981 QUON S 08:30am-10:20am MW SCI-118 4.00
NOTE: CRN 32981 HAS SOME INTERNET COMPONENTS.

PHYS V03BL Gen Physics II Lab:Calc 1.00 Unit
COREQ: PHYS V03B. Transfer credit: CSU; UC; credit limitations -
see counselor.

33165 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).

32970 QUON S 11:30am-01:20pm MW SCI-118 4.00
NOTE: CRN 32970 HAS SOME INTERNET COMPONENTS.

PHYS V04L Mechanics Laboratory 1.00 Unit
COREQ: PHYS V04. Transfer credit: CSU;UC; credit limitations -
see counselor. CAN PHYS 8 with PHYS V04).

32972 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).

32960 QUON S 11:30am-01:20pm TTh SCI-118 4.00
NOTE: CRN 32960 HAS SOME INTERNET COMPONENTS.

PHYS V05L Electric & Magnetism Lab 1.00 Unit
COREQ: PHYS V05. Transfer credit: CSU;UC; credit limitations -
see counselor. CAN PHYS 12 (with PHYS V05).

32964 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).

32243 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; credit limitations -
see counselor. CAN PHYS 14 (with PHYS V06).

32983 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.

34969 STAFF 3.50 HRS/WK ARR TBA 1.00
NOTE: CRN 34969 IS A 14 WEEK CLASS FROM 02/07/05 TO 05/18/05

35422 STAFF 7.00 HRS/WK ARR TBA 2.00
NOTE: CRN 35422 IS A 14 WEEK CLASS FROM 02/07/05 TO 05/18/05

Physiology

Faculty Contact: Terry Pardee (805) 654-6400 ext. 1357

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-
V01L or BIOL V04; CHEM V01A-V01AL or CHEM V21-V21L. CAN
BIOL 12. Transfer credit: CSU; UC; credit limitations - see
counselor.

31521 PARDEE T 07:30am-08:50am MW SCI-221 5.00

AND 09:00am-11:50am MW SCI-308

Political Science

Faculty Contact: Bob Porter (805) 654-6400 ext. 2471

POLS V01 American Government 3.00 Units
CAN GOVT 2. Transfer credit: CSU;UC.

33378 NASRI FF 09:30am-10:20am MWF Q-5 3.00

33380 NASRI FF 10:30am-11:20am MWF UV-1 3.00

31033 QUINN KY 12:00pm-02:50pm TTh X-1 3.00
NOTE: CRN 31033 IS A 9 WEEK CLASS FROM 03/14/05 TO 05/18/05

33401 KELEHER A 07:00pm-09:50pm M SCI-116 3.00

33403 QUINN KY 07:00pm-09:50pm T UV-2 3.00

37137 GOMEZ LE 06:30pm-09:20pm W NHS 3.00
NOTE: CRN 37137 MEETS AT NORDHOFF HIGH SCHOOL, OJAI

33405 PORTER RM 3.00 HRS/WK ARR SCI-222 3.00
NOTE: CRN 33405 IS A TV-BASED COURSE. ORIENTATION IS WEDNESDAY,
JAN. 12, 8:00PM TO 9:00 PM IN ROOM SCI-222. THERE WILL BE SEVEN
ADDITIONAL WEDNESDAY NIGHT MEETINGS FROM 7:00PM TO 9:50PM IN
ROOM SCI-222. DATES WILL BE ANNOUNCED AT THE FIRST MEETING.

POLS V02 Comparative Government 3.00 Units
Transfer credit: CSU;UC.

33407 STAFF 08:30am-09:20am MWF K-3 3.00

POLS V03 Intro: Political Science 3.00 Units
Transfer credit: CSU; UC.

30397 PORTER RM 10:30am-11:20am MWF K-3 3.00

30399 PORTER RM 09:00am-10:20am TTh K-3 3.00

30401 PORTER RM 10:30am-11:50am TTh X-4 3.00

39365 PORTER RM 3.00 HRS/WK ARR K-3 3.00
NOTE: CRN 39365 IS AN INTERNET-BASED COURSE. ORIENTATION IS

WEDNESDAY, JAN 12, 7:00PM TO 8:00PM IN ROOM SCI-229.SUBSEQUENT
WEDNESDAY NIGHT MEETINGS FROM 5:30 PM - 6:50 PM IN ROOM K-3
WILL BE ANNOUNCED AT THE ORIENTATION.

59

POLS V04 Intro to Political Theory 3.00 Units
Field trips may be required. Transfer credit: CSU;UC.

35070 PORTER RM 09:30am-10:20am MWF X-3 3.00

POLS V05 International Relations 3.00 Units
Transfer credit: CSU;UC.

33409 NASRI FF 11:30am-12:20pm MWF X-1 3.00

POLS V14 Global Studies 3.00 Units
Transfer credit: CSU; UC.

30553 STAFF 07:30am-08:50am TTh K-3 3.00

POLS V90 Directed Study/Pol Sci 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.

30907 NASRI FF 6.00 HRS/WK ARR TBA 2.00
NOTE: CRN 30907 ORIENTATION MEETING IS THURSDAY, JAN. 13 FROM
11:00 AM - 1:00 PM IN LRC-339.

Psychology

Faculty Contact: Lucy Capuano-Brewer (805) 654-6400 ext. 2471

PSY V01 Intro to Psychology 3.00 Units
CAN PSY 2. Transfer credit: CSU; UC.

32005 CAPUANO L 08:30am-09:20am MWF UV-2 3.00

32012 CAPUANO L 11:30am-12:20pm MWF UV-2 3.00

32007 RIVERE E 09:00am-10:20am TTh Q-5 3.00

32011 ROBINSON JA 10:30am-11:50am TTh UV-1 3.00

32003 RIVERE E 10:30am-11:50am TTh Q-5 3.00

34378 ROBINSON JA Noon-01:20pm TTh X-3 3.00

32015 ROBINSON JA 01:30pm-02:50pm TTh X-3 3.00

34547 REINAUER BJ 07:00pm-09:50pm M X-3 3.00

32019 MESCHAN LM 07:00pm-09:50pm T K-3 3.00

37145 REINAUER BJ 06:00pm-08:50pm T FHS 3.00
NOTE: CRN 37145 MEETS AT FILLMORE HIGH SCHOOL, FILLMORE

32023 RIVERE E 3.00 HRS/WK ARR UV-2 3.00
NOTE: CRN 32023 IS A TV-BASED COURSE. A MANDATORY ORIENTATION
MEETING IN ROOM SCI-229 ON FRIDAY, JAN. 21, 3:00PM TO 5:00PM OR
SATURDAY, JAN. 22, 10:00AM-12 NOON. DATES OF ADDITIONAL SATURDAY
MEETINGS WILL BE ANNOUNCED AT ORIENTATION.

PSY V02 Personal Growth&Awareness 3.00 Units
Field trips may be required. Transfer credit: CSU; UC.

34442 COX LJ 10:30am-11:20am MWF X-2 3.00

PSY V03 Physiological Psychology 3.00 Units
CAN PSY 10. Transfer credit: CSU; UC.

36065 HERRING JR F 10:30am-11:20am MWF TR-5 3.00

32026 JOHN RW 10:30am-11:50am TTh X-3 3.00

32029 JOHN RW 07:00pm-09:50pm W 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.

32034 RIVERE E 12:30pm-02:20pm TTh Q-5 4.00

33361 SCHNEIDER RL 06:00pm-09:50pm W Q-5 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.

33362 RIVERE E 02:30pm-03:20pm Th Q-5 1.00

PSY V05 Developmental Psychology 3.00 Units
Field trips may be required. Transfer credit: CSU; UC.

32066 CAPUANO L 12:30pm-01:20pm MWF UV-2 3.00

32068 BALCERZAK J 04:00pm-06:50pm M K-2 3.00

39361 RIVERE E 3.00 HRS/WK ARR UV-2 3.00
NOTE: CRN 39361 IS A TV-BASED COURSE. A MANDATORY ORIENTATION
MEETING IN ROOM SCI-229 ON FRIDAY, JAN. 21, 2005, 3:00PM TO 5:00
PM OR ON SATURDAY, JAN. 22, 2005, 10:00AM TO 12:00 NOON. DATES
OF ADDITIONAL SATURDAY MEETINGS WILL BE ANNOUNCED AT
ORIENTATION.

PSY V07 Experimental Psychology 3.00 Units
PREQ: PSY V01 and PSY V04. COREQ: PSY V07L. Recommended
Prep: ENGL V01A. Transfer credit: CSU; UC. CAN PSY 8 [with PSY
V07L].

33366 BATES AB 07:00pm-09:50pm T Q-5 3.00

PSY V07L Experimental Psych Lab 1.00 Unit
COREQ: PSY V07. Transfer credit: CSU; UC. CAN PSY 8 [with PSY
V07].

33367 BATES AB 07:00pm-09:50pm Th Q-5 1.00

PSY V15 Intro Abnormal Psychology 3.00 Units
Field trips may be required. Transfer credit: CSU; UC.

32074 HERRING JR F 11:30am-12:20pm MWF Q-5 3.00

38525 ROBINSON JA 09:00am-10:20am TTh X-3 3.00

30628 FOX-WEST PA 07:00pm-09:50pm W X-2 3.00

PSY V25 Psych of Human Sexuality 3.00 Units
Transfer credit: CSU; UC.

32075 CAPUANO L 10:30am-11:20am MWF UV-2 3.00

32082 PUGH RD 07:00pm-09:50pm Th X-2 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.

35629 MEKELBURG M 09:00am-10:50am TTh TR-5 3.00

PSY V90 Directed Studies/Psych 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. Field trips may be required.

30909 CAPUANO L 6.00 HRS/WK ARR TBA 2.00
NOTE: CRN 30909 ORIENTATION MEETING IS THURSDAY, JAN. 13,11:00AM
TO 1:00PM IN ROOM LRC-330.

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.

30644 SCHOENROCK KJ 08:30am-09:20am MTW J-2 3.50

AND 08:30am-09:20am ThF LRC-LC J
NOTE: CRN 30644 MEETS EVERY OTHER FRIDAY BEGINNING 1-14-05.

35243 SCHOENROCK KJ 10:30am-11:20am MTW J-2 3.50

AND 10:30am-11:20am ThF LRC-LC J
NOTE: CRN 35243 MEETS EVERY OTHER FRIDAY BEGINNING 1-14-05.

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.

38418 SCHOENROCK KJ 09:30am-10:20am MTW J-2 3.50

AND 09:30am-10:20am ThF LRC-LC J
NOTE: CRN 38418 MEETS EVERY OTHER FRIDAY BEGINNING 1-14-05.

38177 SCHOENROCK KJ 11:30am-12:20pm MTW J-2 3.50

AND 11:30am-12:20pm ThF LRC-LC J
NOTE: CRN 38177 MEETS EVERY OTHER FRIDAY BEGINNING 1-14-05.

38178 O’NEILL C 12:30pm-01:20pm MTW J-2 3.50

AND 12:30pm-01:20pm ThF LRC-LC J
NOTE: CRN 38178 MEETS EVERY OTHER FRIDAY BEGINNING 1-14-05.

31325 YATES CA 07:00pm-09:05pm M TR-1 3.50

AND 07:00pm-09:05pm W LRC-LC J

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. READ V04/ESL V34 may be taken in any combination
for a maximum of 2 times.

30656 O’NEILL C 08:30am-09:20am MTW LRC-LC J 3.50

 AND 08:30am-09:20am ThF J-2
NOTE: CRN 30656 MEETS EVERY OTHER FRIDAY BEGINNING 1-14-05.

37036 LOE G 12:30pm-02:35pm MW EC-23 3.50
NOTE: CRN 37036 MEETS AT EAST CAMPUS IN SANTA PAULA.

60

Real Estate

RE V01 Real Estate Principles 3.00 Units
Transfer credit: CSU.

39358 MERCADO VR 04:00pm-06:50pm M UV-2 3.00

30626 MERCADO VR 06:00pm-08:50pm W EC-24 3.00
NOTE: CRN 30626 CLASS MEETS AT EAST CAMPUS, SANTA PAULA

RE V88A Real Estate Practices 3.00 Units
Recommended Prep: RE V01 or equivalent. Field trips may be
required.

30498 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.

39384 SLADEK DA 12:30pm-03:20pm M C-2 3.00

30581 SLADEK DA 06:00pm-08:50pm W FHS 3.00
NOTE: CRN 30581 MEETS AT FILLMORE HIGH SCHOOL.

30391 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.

30445 SLADEK DA 03:30pm-06:20pm M C-2 3.00

SL V10C Amer Sign Language: Adv 3.00 Units
PREQ: SL V10B or 3 years of high school ASL or equivalent. Field
trips may be required. Transfer credit: CSU;UC.

30395 KASKUS D 07:00pm-09:50pm T TR-1 3.00

Sociology

Faculty Contact: Lauri Moore (805) 648-8984

SOC V01 Introduction to Sociology 3.00 Units
CAN SOC 2. Transfer credit: CSU; UC.

36588 MOORE LA 09:30am-10:20am MWF UV-2 3.00

32088 TOSH N 12:30pm-01:20pm MWF G-211 3.00

34549 MELLINGER W 01:30pm-02:20pm MWF AA-6 3.00

32973 SHEAR JL 12:30pm-03:20pm MW X-3 3.00
NOTE: CRN 32973 IS A 9 WEEK CLASS FROM 3/14/05 TO 05/18/05

32086 MOORE LA 09:00am-10:20am TTh UV-2 3.00

32084 JONES JA Noon-01:20pm TTh K-3 3.00

30405 JONES JA 01:30pm-02:50pm TTh AA-6 3.00

32975 PAGSON PK 07:00pm-09:50pm M UV-1 3.00

32976 SERRANO GA 07:00pm-09:50pm Th UV-1 3.00

38161 MOORE LA 06:30pm-09:20pm M NHS 3.00
NOTE: CRN 38161 MEETS AT NORDHOFF HIGH SCHOOL, OJAI

37143 ROCHA J 02:00pm-03:20pm TTh FHS 3.00
NOTE: CRN 37143 MEETS AT FILLMORE HIGH SCHOOL, FILLMORE

35631 JONES JA 3.30 HRS/WK ARR X-3 3.00
NOTE: CRN 35631 IS A 16 WEEK CLASS FROM 01/24/05 TO 05/18/05 AND
IS OFFERED OVER THE INTERNET. MANDATORY ORIENTATION MEETING.
SELECT ONE OF THE FOLLOWING: WEDNESDAY, JAN 26, 5:00PM TO
7:00PM IN ROOM SCI-229 OR FRIDAY, JAN. 28, 5:00PM TO 7:00PM IN
ROOM SCI-229 OR SATURDAY, JAN. 29, 10:00AM TO 12PM IN ROOM
SCI-229.

SOC V02 Social Problems 3.00 Units
CAN SOC 4. Transfer credit: CSU; UC. Field trips may be required.

33002 TOSH N 11:30am-12:20pm MWF G-211 3.00

37122 SERRANO GA 04:00pm-06:50pm T AA-6 3.00

SOC V03 Racial/Ethnic Relations 3.00 Units
Transfer credit: CSU; UC; credit limitations - see counselor. Same
as AES V11.

33004 MEKELBURG M 10:30am-11:50am TTh TR-5 3.00

33006 SERRANO GA 07:00pm-09:50pm M K-1 3.00

SOC V04 Sociology: Gender Roles 3.00 Units
Transfer credit: CSU; UC.

33007 TOSH N 10:30am-11:20am MWF G-211 3.00

SOC V07 Sociological Analysis 3.00 Units
Recommended Prep: SOC V01 or SOC V02. Transfer credit: CSU;
UC. CAN SOC 8.

35072 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.

35632 MEKELBURG M 09:00am-10:20am TTh TR-5 3.00

SOC V51 Social Work Methods I 3.00 Units
Recommended Prep: SOC V50. Field trips may be required. Transfer
credit: CSU.

39362 BALCERZAK J 04:00pm-06:50pm Th K-3 3.00

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.

38480 ARCE RM 07:30am-08:20am MTWThF K-4 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

35120 ARCE RM 10:30am-11:20am MTWThF K-4 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

30091 SANDFORD AJ 08:30am-10:10am MWF K-5 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

38481 SANDFORD AJ 12:30pm-02:10pm MWF K-5 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

30106 RUSH PM 08:00am-10:20am TTh C-1 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

30097 RUSH PM 10:30am-12:50pm TTh C-1 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

30448 LOPEZ ML 04:00pm-06:20pm MW K-4 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

30112 BOWEN BT 01:30pm-03:50pm TTh C-2 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

30114 HARDING CASTILLO 07:00pm-09:20pm MW K-4 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

30118 RAMIREZ G 07:00pm-09:20pm TTh K-4 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

30101 HERNANDEZ A 06:30pm-08:50pm MW SPHS 5.00

PLUS 1.00 HRS/WK ARR TBA
NOTE: CRN 30101 MEETS AT SANTA PAULA HIGH SCHOOL.

37038 CONNOLLY CM 06:30pm-08:50pm TTh NHS 5.00

PLUS 1.00 HRS/WK ARR TBA
NOTE: CRN 37038 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.

30122 KONIECZNY CV 08:30am-10:10am MWF C-1 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

30132 SANDFORD AJ 10:30am-12:10pm MWF K-5 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

30126 RUSH PM 01:30pm-03:50pm TTh C-1 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

30135 GARCIA AB 07:00pm-09:20pm MW G-117 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

30138 VALLEJO AR 07:00pm-09:20pm TTh C-1 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

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.

30143 ARCE RM 08:30am-09:20am MTWThF K-4 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

30148 CORONEL M 07:00pm-09:20pm MW C-2 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

61

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.

30166 BOROUMAND C 07:00pm-09:20pm TTh X-4 5.00

PLUS 1.00 HRS/WK ARR LRC-LC F

SPAN V04S Spanish Heritage Lan II 5.00 Units
PREQ: SPAN V03S or equivalent. Field trips may be required.
Transfer credit: CSU;UC; credit limitations - see counselor.

38482 ARCE RM 09:30am-10:20am MTWThF K-4 5.00

 PLUS 1.00 HRS/WK ARR LRC-LC F

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.

38483 KONIECZNY CV 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.

30452 BOWEN BT 04:00pm-06:50pm W C-1 3.00

SPAN V75 Spanish: Law Enforcement 3.00 Units
PREQ: SPAN V01 or SPAN V10B or 2 years high school Spanish or
equivalent. Field trips may be required. Transfer credit: CSU. May be
taken for a maximum of 2 times.

30501 VALLEJO AR 07:00pm-09:50pm W C-1 3.00

SPAN V88M Spanish Med. Interpreting 3.00 Units
Recommended Prep: SPAN V04 or SPAN V04S or equivalent. Field
trips may be required.

30453 RAMIREZ G 04:00pm-06:50pm Th K-4 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.

30587 WALTZER SP 07:30am-08:20am MWF TR-7 3.00

30570 WALTZER SP 08:30am-09:20am MWF TR-7 3.00

30436 STAFF 08:30am-09:20am MWF J-3 3.00
NOTE: CRN 30436 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT
ONLY WHEN ALL OTHER SECTIONS OF SPCH V01 HAVE REACHED
MAXIMUM ENROLLMENT.

30576 WALTZER SP 09:30am-10:20am MWF TR-7 3.00

30579 WALTZER SP 10:30am-11:20am MWF TR-7 3.00

31174 SLOAN GRAHAM S 11:30am-12:20pm MWF C-2 3.00

39423 STAFF 12:30pm-01:50pm MW TBA 3.00
NOTE: CRN 39423 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT
ONLY WHEN ALL OTHER SECTIONS OF SPCH V01 HAVE REACHED
MAXIMUM ENROLLMENT.

30593 SLOAN GRAHAM S 07:30am-08:50am TTh TR-2 3.00

30573 SLOAN GRAHAM S 09:00am-10:20am TTh TR-2 3.00

30583 WALTZER SP 10:30am-11:50am TTh TR-7 3.00

30600 SLOAN GRAHAM S 10:30am-11:50am TTh TR-2 3.00

30438 STAFF 01:30pm-02:50pm MW J-2 3.00
NOTE: CRN 30438 IS A DEMAND CLASS AND WILL OPEN FOR ENROLLMENT
ONLY WHEN ALL OTHER SECTIONS OF SPCH V01 HAVE REACHED
MAXIMUM ENROLLMENT.

30623 PETERSON GL 07:00pm-09:50pm Th J-1 3.00

30627 AMAR GJ 07:00pm-09:50pm T TR-7 3.00

30631 KELPINE J 07:00pm-09:50pm W TR-1 3.00

30616 SLOAN GRAHAM S 07:00pm-09:50pm M J-1 3.00

SPCH V10 Crit Think:Argue & Debate 3.00 Units
Recommended Prep: ENGL V01A. Field trips may be required. CAN
SPCH 6. Transfer credit: CSU; UC.

30637 SLOAN GRAHAM S 10:30am-11:20amMWF C-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.

35245 COSGROVE CP 11:30am-12:20pm MWF TR-7 2.00

Supervision

SUP V81 Business English 3.00 Units
Same as BUS V44. Transfer credit: CSU; credit limitations - see
counselor.

32662 JEFFREYS IA 10:30am-11:20am MWF U-3 3.00

32665 JEFFREYS IA 10:30am-11:50am TTh U-3 3.00

32672 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.

32694 FALLETT FF 07:00pm-09:50pm M TR-6 3.00

Theatre Arts

THA V01 Theatre Arts Appreciation 3.00 Units
Field trips may be required. CAN DRAM 18. Transfer credit:
CSU;UC.

30010 GAREY J 08:30am-09:20am MWF G-117 3.00

30014 GAREY J 09:00am-10:20am TTh G-117 3.00

THA V02A Fundamentals of Acting 3.00 Units
Field trips may be required. CAN DRAM 8. Transfer credit: CSU;UC.

30023 GAREY J 09:30am-11:20am MW G-119 3.00

AND 09:30am-10:20am F G-119

30594 STAFF 07:00pm-09:20pm MW G-119 3.00

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.

30026 ECK WC 10:30am-11:50am TTh G-119 3.00

PLUS 3.00 HRS/WK ARR TBA

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.

30031 PAUDLER AF 08:30am-10:20am TTh G-15 3.00

PLUS 2.00 HRS/WK ARR G-15

THA V10 Production & Performce 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 THE 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 (5)

AFTERNOONS PER WEEK BETWEEN 2:00PM & 5:30PM; CREW HOURS

WILL VARY.

36599 VARELA JF 4.00 HRS/WK ARR G-119 1.00
NOTE: CRN 36599 IS AN 8 WEEK CLASS FROM 01/10/05 TO 03/04/05

36598 VARELA JF 8.00 HRS/WK ARR G-119 2.00
NOTE: CRN 36598 IS AN 8 WEEK CLASS FROM 01/10/05 TO 03/04/05

36597 VARELA JF 12.00 HRS/WK ARR G-119 3.00
NOTE: CRN 36597 IS AN 8 WEEK CLASS FROM 01/10/05 TO 03/04/05

33285 GAREY J 4.00 HRS/WK ARR G-119 1.00
NOTE: CRN 33285 IS A 9 WEEK CLASS FROM 03/07/05 TO 05/06/05

33283 GAREY J 8.00 HRS/WK ARR G-119 2.00
NOTE: CRN 33283 IS A 9 WEEK CLASS FROM 03/07/05 TO 05/06/05

33282 GAREY J 12.00 HRS/WK ARR G-119 3.00
NOTE: CRN 33282 IS A 9 WEEK CLASS FROM 03/07/05 TO 05/06/05

62

THA V12 Student One-Act Plays 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 THE

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 (5) AFTERNOONS PER WEEK BETWEEN 2:00PM & 5:30PM; CREW

HOURS WILL VARY.

33280 VARELA JF 8.00 HRS/WK ARR G-119 2.00
NOTE: CRN 33280 IS AN 8 WEEK CLASS FROM 01/10/05 TO 03/04/05

THA V29 History: Motion Pictures 3.00 Units
Field trips may be required. Transfer credit: CSU;UC.

36865 VARELA JF 09:30am-10:20am MWF G-117 3.00

30069 VARELA JF 10:30am-11:50am TTh G-117 3.00

30073 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.

36867 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.

38312 O’BRIEN J 07:00pm-09:50pm T G-117 3.00

THA V31 Acting for Film 3.00 Units
Field trips may be required. Transfer credit: CSU; UC.

38165 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.

35162 VARELA JF 3.00 HRS/WK ARR TBA 1.00

39976 VARELA JF 6.00 HRS/WK ARR TBA 2.00

39979 VARELA JF 9.00 HRS/WK ARR TBA 3.00

Water Science

Faculty Contact: Bill Thieman (805) 648-8954

WS V10 Basic Water & Wastewater 3.00 Units
36661 RICHARDSON JP 07:00pm-09:50pm W SCI-116 3.00

WS V12 Wastewater Treatment 3.00 Units
Field trips may be required.

39325 DAVIS DL 07:00pm-09:50pm T SCI-221 3.00

WS V15 Water Sys Instrum&Control 3.00 Units
39326 MILLER LJ 07:00pm-09:50pm Th SCI-116 3.00

WS V16 Water Qlty Protct&Control 3.00 Units
Recommended Prep: WS V10 or equivalent.

31477 STAFF 07:00pm-09:50pm M AA-6 3.00

WS V17 Water&Wastewater Hydrlc 3.00 Units
Recommended Prep: WS V10 or equivalent.

39327 RICHARDSON JP 07:00pm-09:50pm Th SCI-221 3.00

Welding

Faculty Contact: Mike Clark (805) 654-6400 ext. 1342

WEL N94 Welding Specialty .00 Units
Fees will be required. . $100 materials fee required at registration.
Bring receipt to first class meeting.

32198 CLARK MJ 16.00 HRS/WK ARR S-36 .00

30312 WARINNER LL 06:00pm-08:50pm MW S-36 .00

32196 HERNANDEZ MR 06:00pm-09:50pm TTh S-36 .00

WEL V01 Introduction to Welding 2.00 Units
Fees will be required. Transfer credit: CSU. $20 materials fee
required at registration.

39315 CLARK MJ 09:00am-10:50am TTh S-36 2.00

39347 HERNANDEZ MR 06:00pm-07:50pm TTh S-36 2.00

30449 CLARK MJ 08:00am-11:50am 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.

31970 STAFF 06:00pm-08:50pm Th APP-8 3.00

WEL V03 ARC and MIG Welding 8.00 Units
Recommended Prep: WEL V01 or equivalent. Fees wil be required.
$25 materials fee required at registration.

39316 CLARK MJ 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.

39317 CLARK MJ 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.

31983 HERNANDEZ MR 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.

31986 HERNANDEZ MR 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.

31990 HERNANDEZ MR 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.

31991 HERNANDEZ MR 06:00pm-09:50pm TTh S-36 4.00

WEL V20 Advcd Welding Applications 4.00 Units
Recommended Prep: WEL V04 or WEL V14B or equivalent. Fees
will be required. $20 materials fee required at registration.

39348 HERNANDEZ MR 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.

30330 CLARK MJ 10:00am-12:50pm MW S-36 3.00

39718 WARINNER LL 06:00pm-08:50pm MW S-36 3.00

WEL V65 Struct Steel/Weld Const 3.00 Units
Field trips may be required. Same as CT V65. WEL V65/CT V65
may be taken in any combination for a maximum of 2 times.

35635 LEWIS GR 07:00pm-09:50pm M AA-7 3.00

63

FILLMORE HIGH SCHOOL

Basic Engl as a 2nd Language

BESL N100A Low-Beg LEP .00 Units
No credit awarded.

37854 ZERMENO JL 06:00pm-08:20pm MTWTh FHS .00
NOTE: CRN 37854 IS A 17 WEEK CLASS FROM 01/18/05 TO 05/18/05
NOTE: CRN 37854 TO REGISTER FOR THIS CLASS CALL 525-7136

BESL N100B High-Beg LEP .00 Units
Recommended Prep: BESL N100A. No credit awarded.

36870 BURCIAGA A 06:00pm-08:20pm MTWTh FHS .00
NOTE: CRN 36870 IS A 17 WEEK CLASS FROM 01/18/05 TO 05/18/05
NOTE: CRN 36870 TO REGISTER FOR THIS CLASS CALL 525-7136.

BESL N100C Low-Inter LEP .00 Units
Recommended Prep: BESL N100B. No credit awarded.

30196 MARTINEZ RR 06:00pm-08:50pm MTWTh FHS .00
NOTE: CRN 30196 IS A 17 WEEK CLASS FROM 01/18/05 TO 05/18/05
NOTE: CRN 30196 TO REGISTER FOR THIS CLASS CALL 525-7136.

English

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.

36842 LUKOMSKI WA 06:00pm-08:50pm T FHS 3.00
NOTE: CRN 36842 MEETS AT FILLMORE 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.

39394 BUTLER RA 06:30pm-08:50pm TTh FHS 5.00
NOTE: CRN 39394 MEETS AT FILLMORE HIGH SCHOOL, FILLMORE.

Psychology

PSY V01 Intro to Psychology 3.00 Units
CAN PSY 2. Transfer credit: CSU; UC.

37145 REINAUER BJ 06:00pm-08:50pm T FHS 3.00
NOTE: CRN 37145 MEETS AT FILLMORE HIGH SCHOOL, FILLMORE

Sign Language

SL V10A Amer Sign Language: Beg 3.00 Units
Transfer credit: CSU;UC. Field trips may be required.

30581 SLADEK DA 06:00pm-08:50pm W FHS 3.00
NOTE: CRN 30581 MEETS AT FILLMORE HIGH SCHOOL.

Sociology

SOC V01 Introduction to Sociology 3.00 Units
CAN SOC 2. Transfer credit: CSU; UC.

37143 ROCHA J 02:00pm-03:20pm TTh FHS 3.00
NOTE: CRN 37143 MEETS AT FILLMORE HIGH SCHOOL, FILLMORE

OJAI: NORDHOFF HIGH SCHOOL

Anthropology

ANTH V02 Cultural Anthropology 3.00 Units
Field trips may be required. CAN ANTH 4. Transfer credit: CSU;UC.

30383 SUMNER S 06:30pm-09:20pm T NHS 3.00
NOTE: CRN 30383 MEETS AT NORDHOFF HIGH SCHOOL, OJAI.

Basic Engl as a 2nd Language

BESL N100A Low-Beg LEP .00 Units
No credit awarded.

36869 BRAVERMAN A 06:30pm-08:50pm MW NHS .00
NOTE: CRN 36869 IS A 17 WEEK CLASS FROM 01/19/05 TO 05/18/05
NOTE: CRN 36869 TO REGISTER FOR THIS CLASS CALL 525-7136.

BESL N100C Low-Inter LEP .00 Units
Recommended Prep: BESL N100B. No credit awarded.

39468 BRAVERMAN A 06:30pm-08:50pm TTh NHS .00
NOTE: CRN 39468 IS A 17 WEEK CLASS FROM 01/18/05 TO 05/18/05
NOTE: CRN 39468 TO REGISTER FOR THIS CLASS CALL 525-7136.

English

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.

31978 GOREY-VERMEESCH 06:30pm-09:20pm W NHS 3.00
NOTE: CRN 31978 MEETS AT NORDHOFF HIGH SCHOOL, OJAI.

History

HIST V07A History of U.S. to 1865 3.00 Units
CAN HIST 8. Transfer credit: CSU;UC; credit limitations - see
counselor.

30347 CUNNINGHAM GL 06:30pm-09:20pm Th NHS 3.00
NOTE: CRN 30347 MEETS AT NORDHOFF HIGH SCHOOL, OJAI.

Political Science

POLS V01 American Government 3.00 Units
CAN GOVT 2. Transfer credit: CSU;UC.

37137 GOMEZ LE 06:30pm-09:20pm W NHS 3.00
NOTE: CRN 37137 MEETS AT NORDHOFF HIGH SCHOOL, OJAI

Sociology

SOC V01 Introduction to Sociology 3.00 Units
CAN SOC 2. Transfer credit: CSU; UC.

38161 MOORE LA 06:30pm-09:20pm M NHS 3.00
NOTE: CRN 38161 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.

37038 CONNOLLY CM 06:30pm-08:50pm TTh NHS 5.00
NOTE: CRN 37038 MEETS AT NORDHOFF HIGH SCHOOL, OJAI

SANTA PAULA: EAST CAMPUS

AND SANTA PAULA HIGH SCHOOL

American Ethnic Studies

AES V21B Heritage of Mexico II 3.00 Units
Field trips may be required. Transfer credit: CSU;UC; credit limitations
- see counselor. Same as HIST V10B.

30901 MARQUEZ YL 10:30am-11:50am MW EC-24 3.00
NOTE: CRN 30901 MEETS AT EAST CAMPUS, SANTA PAULA.

Art

ART V37A Watercolor Painting I 3.00 Units
PREQ: ART V12A. Field trips may be required. Transfer credit:CSU;UC.

36782 ORR DL 09:00am-02:50pm F EC-24 3.00
NOTE: CRN 36782 MEETS AT EAST CAMPUS, SANTA PAULA.

ART V37B Watercolor Painting II 3.00 Units
PREQ: ART V37A. Field trips may be required. Transfer credit:
CSU;UC.

36783 ORR DL 09:00am-02:50pm F EC-24 3.00
NOTE: CRN 36783 MEETS AT EAST CAMPUS, SANTA PAULA

ART V40A Inter Watercolor Paint I 3.00 Units
PREQ: ART V37B. Field trips may be required. Transfer credit:
CSU;UC.

36784 ORR D L 09:00am-02:50pm F EC-24 3.00
NOTE: CRN 36784 MEETS AT EAST CAMPUS, SANTA PAULA.

OFF-CAMPUS CLASSES

O
ff-

C
am

pu
s

C
la

ss
es

64

ART V40B Inter Watercolor Paint II 3.00 Units
PREQ: ART V40A. Field trips may be required. Transfer credit:
CSU;UC.

36785 ORR DL 09:00am-02:50pm F EC-24 3.00
NOTE: CRN 36785 MEETS AT EAST CAMPUS, SANTA PAULA.

Business

BUS V06 Business Mathematics 3.00 Units
Recommended Prep: MATH V09.

39373 RUBENSTEIN LI 06:30pm-09:20pm M EC-22 3.00
NOTE: CRN 39373 MEETS AT EAST CAMPUS, SANTA PAULA

BUS V08 Computerized Accounting 3.00 Units
PREQ: BUS V01A or BUS V03. Transfer credit: CSU.

39376 STAFF 06:30pm-08:50pm TTh EC-21 3.00
NOTE: CRN 39376 MEETS AT EAST CAMPUS, SANTA PAULA.

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.

39331 HABAL J 06:00pm-08:50pm MW EC-21 3.00
NOTE: CRN 39331 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.

39377 HABAL J 06:00pm-08:50pm MW EC-21 3.00
NOTE: CRN 39377 MEETS AT EAST CAMPUS, SANTA PAULA.

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.

38360 ROCHA A 12:30pm-02:20pm MW EC-18 2.00
NOTE: CRN 38360 THIS IS A BILINGUAL (ENGLISH/SPANISH) COMPUTER
CLASS (ESTA CLASE SE DARA BILINGUE). TO REGISTER FOR THIS CLASS
CALL (PARA REGISTRARSE LLAME AL) 525-7136.

38361 GARCIA AJ 06:00pm-08:50pm MW EC-18 3.00
NOTE: CRN 38361 THIS IS A BILINGUAL (ENGLISH/SPANISH) COMPUTER
CLASS (ESTA CLASE SE DARA BILINGUE). TO REGISTER FOR THIS CLASS
CALL (PARA REGISTRARSE LLAME AL) 525-7136.

38359 ROCHA A 12:30pm-02:20pm TThF EC-18 3.00
NOTE: CRN 38359 THIS IS A BILINGUAL (ENGLISH/SPANISH) COMPUTER
CLASS (ESTA CLASE SE DARA BILINGUE). TO REGISTER FOR THIS CLASS
CALL (PARA REGISTRARSE LLAME AL) 525-7136.

BUS V97 Medical Assisting 14.00 Units
Field trips may be required.

39381 DAVIS LA 08:00am-11:50am MTWTh EC 14.00

 BARON-DONNELLY 12:30pm-02:20pm MTWTh EC
NOTE: CRN 39381 IS A 14 WEEK CLASS FROM 01/10/05 TO 04/12/05
NOTE: CRN 39381 MEETS AT EAST CAMPUS, SANTA PAULA.

BUS V99A Computer Office Asst I 15.00 Units
Field trips may be required.

38363 CASTOR MG 08:00am-11:50am MTWThF EC-21 15.00

 AND 12:30pm-02:20pm MTWThF EC-21
NOTE: CRN 38363 TO REGISTER FOR THIS CLASS CALL 525-7136.

Business Information Systems

BIS V44A Microsoft Word I 1.00 Units
Fees will be required. Transfer credit: CSU. May be taken for a
maximum of 2 times.

38730 OBRIEN MS 06:30pm-09:50pm T EC-18 1.00
NOTE: CRN 38730 IS A 8 WEEK CLASS FROM 03/08/05 TO 05/03/05 AND
$5 MATERIALS FEE REQUIRED AT REGISTRATION AND MEETS AT EAST
CAMPUS, SANTA PAULA.

BIS V44B Microsoft Word II 1.00 Units
PREQ: BIS V44A. Fees will be required. Transfer credit: CSU. May be
taken for a maximum of 2 times.

39328 OBRIEN MS 06:00pm-09:50pm T EC-18 1.00
NOTE: CRN 39328 IS A 8 WEEK CLASS FROM 03/08/05 TO 05/03/05
NOTE: CRN 39328 $5 MATERIALS FEE REQUIRED AT REGISTRATION.
NOTE: CRN 39328 MEETS AT EAST CAMPUS, SANTA PAULA.

BIS V70 Intro to Microcomputers 1.00 Units
Offered on a credit/no credit basis only. Transfer credit: CSU; credit
limitations - see counselor.

30144 OBRIEN MS 06:30pm-08:20pm T EC-18 1.00
NOTE: CRN 30144 IS A 8 WEEK CLASS FROM 01/11/05 TO 03/01/05
NOTE: CRN 30144 MEETS AT EAST CAMPUS, SANTA PAULA.

BIS V76A Microsoft Excel I 1.00 Units
Offered on a credit/no credit basis only. Transfer credit: CSU; credit
limitations - see counselor. May be taken for a maximum of 2 times.

38735 HABAL J 06:30pm-08:20pm Th EC-18 1.00
NOTE: CRN 38735 IS A 8 WEEK CLASS FROM 03/10/05 TO 05/05/05
NOTE: CRN 38735 MEETS AT EAST CAMPUS , SANTA PAULA.

38398 HABAL J 06:30pm-08:20pm Th EC-18 1.00
NOTE: CRN 38398 IS A 8 WEEK CLASS FROM 01/13/05 TO 03/03/05
NOTE: CRN 38398 MEETS AT EAST CAMPUS , SANTA PAULA.

39313 ROCHA A 08:00am-09:50am F EC-18 1.00
NOTE: CRN 39313 IS A 8 WEEK CLASS FROM 03/04/05 TO 05/06/05
NOTE: CRN 39313 MEETS AT THE EAST CAMPUS, SANTA PAULA.

BIS V76B Microsoft Excel II 1.00 Units
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.

38736 HABAL J 06:30pm-08:20pm Th EC-18 1.00
NOTE: CRN 38736 IS A 8 WEEK CLASS FROM 03/10/05 TO 05/05/05
NOTE: CRN 38736 MEETS AT EAST CAMPUS, SANTA PAULA.

38399 HABAL J 06:30pm-08:20pm Th EC-18 1.00
NOTE: CRN 38399 IS A 8 WEEK CLASS FROM 01/13/05 TO 03/03/05
NOTE: CRN 38399 MEETS AT EAST CAMPUS, SANTA PAULA.

39314 ROCHA A 08:00am-09:50am F EC-18 1.00
NOTE: CRN 39314 IS A 8 WEEK CLASS FROM 03/04/05 TO 05/06/05
NOTE: CRN 39314 MEETS AT EAST CAMPUS, SANTA PAULA.

Child Development

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.

34285 LUPTON GE 06:30pm-09:20pm T EC-24 3.00
NOTE: CRN 34285 MEETS AT THE EAST CAMPUS, SANTA PAULA.

Criminal Justice

CJ V01 Intro to Criminal Justice 3.00 Units
Field trips may be required. CAN AJ 2. Transfer credit: CSU ;UC.

35320 LOVIO G 06:00pm-08:50pm M EC-24 3.00
NOTE: CRN 35320 MEETS AT EAST CAMPUS, SANTA PAULA.

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.

38420 WAGNER JW 08:00am-08:50am MTWThF EC-20 3.00
NOTE: CRN 38420 TO REGISTER FOR THIS CLASS CALL 525-7136.

38425 MENDOZA E 06:30pm-08:50pm MTWTh EC-19 6.00
NOTE: CRN 38425 IS A 17 WEEK CLASS FROM 01/18/05 TO 05/18/05
NOTE: CRN 38425 TO REGISTER FOR THIS CLASS CALL 525-7136.

38426 MENDOZA E 06:30pm-08:50pm MTWTh EC-19 3.00
NOTE: CRN 38426 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05
NOTE: CRN 38426 TO REGISTER FOR THIS CLASS CALL 525-7136.

38422 WAGNER JW 08:00am-08:50am MTWThF EC-20 1.50
NOTE: CRN 38422 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05
NOTE: CRN 38422 TO REGISTER FOR THIS CLASS CALL 525-7136.

65

ESL V06 High-Advnced/Lmt Engl 1.50-6.00 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.

30961 CASTANEDA PJ 06:30pm-08:50pm MW SPHS 6.00
NOTE: CRN 30961 IS A 17 WEEK CLASS FROM 01/18/05 TO 05/18/05

NOTE: CRN 30961 TO REGISTER FOR THIS CLASS CALL 525-7136.

38455 HARRISON KS 09:00am-09:50am MTWThF EC-23 3.00
NOTE: CRN 38455 TO REGISTER FOR THIS CLASS CALL 525-7136.

38456 SCHROEDER PB 09:00am-09:50am MTWThF EC-22 3.00
NOTE: CRN 38456 TO REGISTER FOR THIS CLASS CALL 525-7136.

39170 CASTANEDA PJ 06:30pm-08:50pm MW SPHS 3.00
NOTE: CRN 39170 IS A 17 WEEK CLASS FROM 01/18/05 TO 05/18/05

NOTE: CRN 39170 TO REGISTER FOR THIS CLASS CALL 525-7136.

38464 CASTANEDA PJ 06:30pm-08:50pm MTWTh SPHS 3.00
NOTE: CRN 38464 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38464 TO REGISTER FOR THIS CLASS CALL 525-7136.

38457 SCHROEDER PB 09:00am-09:50am MTWThF EC-22 1.50
NOTE: CRN 38457 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38457 TO REGISTER FOR THIS CLASS CALL 525-7136.

38462 HARRISON KS 09:00am-09:50am MTWThF EC-23 1.50
NOTE: CRN 38462 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38462 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.

38466 WAGNER JW 10:00am-11:50am MTWThF EC-20 3.00
NOTE: CRN 38466 IS A 9 WEEK CLASS FROM 01/10/05 TO 03/09/05

NOTE: CRN 38466 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.

38468 WAGNER JW 10:00am-11:50am MTWThF EC-20 3.00
NOTE: CRN 38468 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38468 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. ESL V34/READ V04 may be taken in any
combination for a maximum of 2 times. Same as READ V04. Not
applicable for degree credit.

38267 LOE G 12:30pm-02:35pm MW EC-23 3.50
NOTE: CRN 38267 MEETS AT EAST CAMPUS, SANTA PAULA

English

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.

31172 STAFF 08:00am-09:50am TTh EC-19 3.00

AND 09:00am-09:50am F EC-19

30595 WAGNER MS 06:30pm-08:50pm TTh EC-22 3.00
NOTE: CRN 30595 MEETS AT 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.

31173 STAFF 08:00am-09:50am TTh EC-19 3.00

AND 09:00am-09:50am F EC-19

30596 WAGNER MS 06:30pm-08:50pm TTh EC-22 3.00
NOTE: CRN 30596 MEETS AT THE EAST CAMPUS, SANTA PAULA.

Health Education

HED V93 Health and Wellness 3.00 Units
Transfer credit: CSU; UC; credit limitations - see counselor.

37026 CAREY DE 06:30pm-09:20pm W EC-22 3.00
NOTE: CRN 37026 MEETS AT EAST CAMPUS, SANTA PAULA.

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.

38427 WAGNER JW 09:00am-09:50am MTWThF EC-20 3.00
NOTE: CRN 38427 TO REGISTER FOR THIS CLASS CALL 525-7136.

38428 SOLAREZ CC 06:30pm-08:50pm MTWTh EC-23 6.00
NOTE: CRN 38428 IS A 17 WEEK CLASS FROM 01/18/05 TO 05/18/05
NOTE: CRN 38428 TO REGISTER FOR THIS CLASS CALL 525-7136.

38432 SOLAREZ CC 06:30pm-08:50pm MTWTh EC-23 3.00
NOTE: CRN 38432 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05
NOTE: CRN 38432 TO REGISTER FOR THIS CLASS CALL 525-7136.

38429 WAGNER JW 09:00am-09:50am MTWThF EC-20 1.50
NOTE: CRN 38429 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05
NOTE: CRN 38429 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V03 Low-Interm.Comm.Skills 1.50-3.00 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.

38435 MILLS KP 10:00am-10:50am MTWThF EC-22 3.00
NOTE: CRN 38435 TO REGISTER FOR THIS CLASS CALL 525-7136.

38438 HARRISON KS 10:00am-10:50am MTWThF EC-23 3.00
NOTE: CRN 38438 TO REGISTER FOR THIS CLASS CALL 525-7136.

38436 MILLS KP 10:00am-10:50am MTWThF EC-22 1.50
NOTE: CRN 38436 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05
NOTE: CRN 38436 TO REGISTER FOR THIS CLASS CALL 525-7136.

38440 HARRISON KS 10:00am-10:50am MTWThF EC-23 1.50
NOTE: CRN 38440 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05
NOTE: CRN 38440 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V04 High-Int. Comm.Skills 1.50-6.00 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.

38441 MILLS KP 11:00am-11:50am MTWThF EC-22 3.00
NOTE: CRN 38441 TO REGISTER FOR THIS CLASS CALL 525-7136.

38444 HARRISON KS 11:00am-11:50am MTWThF EC-23 3.00
NOTE: CRN 38444 TO REGISTER FOR THIS CLASS CALL 525-7136.

38445 BYRAMI MM 06:30pm-08:50pm MTWTh SPHS 6.00
NOTE: CRN 38445 IS A 17 WEEK CLASS FROM 01/18/05 TO 05/18/05
NOTE: CRN 38445 TO REGISTER FOR THIS CLASS CALL 525-7136.

38448 BYRAMI MM 06:30pm-08:50pm MTWTh SPHS 3.00
NOTE: CRN 38448 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05
NOTE: CRN 38448 TO REGISTER FOR THIS CLASS CALL 525-7136.

38442 MILLS KP 11:00am-11:50am MTWThF EC-22 1.50
NOTE: CRN 38442 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05
NOTE: CRN 38442 TO REGISTER FOR THIS CLASS CALL 525-7136.

38447 HARRISON KS 11:00am-11:50am MTWThF EC-23 1.50
NOTE: CRN 38447 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05
NOTE: CRN 38447 TO REGISTER FOR THIS CLASS CALL 525-7136.

ESL V05 Adv Comm Skil/Lmt Eng St 1.50-3.00 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.

38449 SCHROEDER PB 08:00am-08:50am MTWThF EC-22 3.00
NOTE: CRN 38449 TO REGISTER FOR THIS CLASS CALL 525-7136.

38451 HARRISON KS 08:00am-08:50am MTWThF EC-23 3.00
NOTE: CRN 38451 TO REGISTER FOR THIS CLASS CALL 525-7136.

38450 SCHROEDER PB 08:00am-08:50am MTWThF EC-22 1.50
NOTE: CRN 38450 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38450 TO REGISTER FOR THIS CLASS CALL 525-7136.

38453 HARRISON KS 08:00am-08:50am MTWThF EC-23 1.50
NOTE: CRN 38453 IS A 9 WEEK CLASS FROM 03/10/05 TO 05/12/05

NOTE: CRN 38453 TO REGISTER FOR THIS CLASS CALL 525-7136.

66

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.

39806 GAGNON TB 05:00pm-08:20pm Th EC 3.50
NOTE: CRN 39806 REQUIRES STUDENTS TO ALSO ENROLL IN ONE SECTION
OF HS V10L. THERE ARE FEES INVOLVED WITH THIS PROGRAM (UNIFORM,
PHYSICAL EXAM, IMMUNIZATIONS, FINGERPRINTING, CPR). PLEASE PICK
UP AN APPLICATION PACKET FROM THE SCHOOL OF NURSING OR FROM
THE COUNSELING DEPARTMENT. STUDENTS MUST SUBMIT COMPLETED
PHYSICAL EXAMINATION, IMMUNIZATION RECORDS AND LAB RESULTS,
ALONG WITH THEIR APPLICATION, TO THE SCHOOL OF NURSING TO
RECEIVE A PERMIT TO REGISTER FOR THIS COURSE. SEE COUNSELOR FOR
HEALTH SCIENCES DEPARTMENT FOR DETAILS. FIRST CLASS MEETING IS
MANDATORY. THIS CLASS MEETS AT EAST CAMPUS, SANTA PAULA.

HS V10L Certified Nurse Asst Lab 2.50 Units
COREQ: HS V10. Fees will be required. Field trips may be required.

39402 KIMBALL DA 07:00am-11:20am F TWIN 2.50

 AND noon-02:50pm F TWIN
NOTE: CRN 39402 REQUIRES STUDENTS TO ALSO ENROLL IN ONE SECTION
OF HS V10. THERE ARE FEES INVOLVED WITH THIS PROGRAM (UNIFORM,
PHYSICAL EXAM, IMMUNIZATIONS, FINGERPRINTING, CPR). A BADGE FEE
OF $4.50 WILL BE CHARGED AT TIME OF REGISTRATION. PLEASE PICK UP
AN APPLICATION PACKET FROM THE SCHOOL OF NURSING OR FROM THE
COUNSELING DEPARTMENT. STUDENTS MUST SUBMIT COMPLETED
PHYSICAL EXAMINATION, IMMUNIZATION RECORDS AND LAB RESULTS,
ALONG WITH THEIR APPLICATION, TO THE SCHOOL OF NURSING TO
RECEIVE A PERMIT TO REGISTER FOR THIS COURSE. SEE COUNSELOR FOR
HEALTH SCIENCES DEPARTMENT FOR DETAILS. FIRST CLASS WILL BE HELD
IN P-117. FIRST CLASS MEETING IS MANDATORY.

History

HIST V10B Heritage of Mexico II 3.00 Units
Field trips may be required. Transfer credit: CSU;UC; credit limitations
- see counselor. Same as AES V21B.

30294 MARQUEZ YL 10:30am-11:50am MW EC-24 3.00
NOTE: CRN 30294 MEETS AT EAST CAMPUS, SANTA PAULA.

Home Economics

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.

30496 MORIEL-GUILLEN G 03:30pm-06:20pm T EC-24 3.00
NOTE: CRN 30496 MEETS AT THE EAST CAMPUS, SANTA PAULA. CRN
30496 IS A BILINGUAL CLASS.

Mathematics

MATH V10 Prealgebra 3.00 Units
Recommended Prep: LS V07 or MATH V09 or equivalent. Not
applicable for degree credit.

30519 STAFF 11:O0am-12:20pm TTh EC-24 3.00
NOTE: CRN 30519 MEETS AT EAST CAMPUS, SANTA PAULA.

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.

35437 GLASER W 06:30pm-07:50pm MW SPHS 1.50
NOTE: CRN 35437 MEETS AT SANTA PAULA HIGH SCHOOL.

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.

35531 GLASER W 06:30pm-07:50pm MW SPHS 1.50
NOTE: CRN 35531 MEETS AT SANTA PAULA HIGH SCHOOL.

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. READ V04/ESL V34 may be taken in any combination for
a maximum of 2 times.

37036 LOE G 12:30pm-02:35pm MW EC-23 3.50
NOTE: CRN 37036 MEETS AT EAST CAMPUS , SANTA PAULA.

Real Estate

RE V01 Real Estate Principles 3.00 Units
Transfer credit: CSU.

30626 MERCADO VR 06:00pm-08:50pm W EC-24 3.00
NOTE: CRN 30626 CLASS MEETS AT EAST CAMPUS, SANTA PAULA

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.

30101 HERNANDEZ A 06:30pm-08:50pm MW SPHS 5.00
NOTE: CRN 30101 MEETS AT SANTA PAULA HIGH SCHOOL.

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.

30469 RADLEY GN 06:00pm-08:50pm TTh CMS 3.00
NOTE: CRN 30469 MEETS AT CABRILLO MIDDLE SCHOOL.

VENTURA HIGH SCHOOL

Automotive

AUTO V10 Intro to Auto Tech 1.50 Units
Field trips may be required. Transfer credit: CSU.

38304 WILLIAMS R 06:30pm-09:20pm Th VHS 1.50

Drafting

DRFT V01A CAD Design Graphics I 2.50 Units
38099 ROBISON MG 08:00am-08:50am MTWThF VHS 2.50

NOTE: CRN 38099 IS A 18 WEEK CLASS FROM 01/03/05 TO 06/09/05
CLASS MEETS AT VENTURA HIGH SCHOOL.

DRFT V01B CAD Design Graphics II 2.50 Units
Recommended Prep: DRFT V01A.

38100 ROBISON MG 09:00am-09:50am MTWThF VHS 2.50
NOTE: CRN 38100 IS A 18 WEEK CLASS FROM 01/03/05 TO 06/09/05
CLASS 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.

30224 ROBISON MG 08:00am-08:50am MTWThF VHS 2.50
NOTE: CRN 30224 IS A 18 WEEK CLASS FROM 01/03/05 TO 06/09/05
CLASS 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.

30203 ROBISON MG 09:00am-09:50am MTWThF VHS 2.50
NOTE: CRN 30203 IS A 18 WEEK CLASS FROM 01/03/05 TO 06/09/05
CLASS MEETS AT VENTURA HIGH SCHOOL.

67

VENTURA COLLEGE FINAL EXÁMINATION SCHEDULE

Finals for Spring Semester 2005
PLEASE NOTE: Final exams for PE activity classes, applicable shor t-
term classes, and labs (that are scheduled separately from the lecture
corequisite) will be given on the last meeting of class (prior to May
12, 2005).

DAY CLASSES
Regular Meeting Time Exam Hours

THURSDAY, May 12
9:00 or 9:30 a.m. period classes meeting TTh 7:30am-9:30am
11:00 or 11:30 a.m. period classes meeting TTh. 10:00am-12:00n
12:00 or 12:30 p.m. period classes meeting TTh 12:30pm-2:30pm
2:00 or 2:30 p.m. period classes meeting TTh 3:00pm-5:00pm

FRIDAY, May 13
8:00 or 8:30 a.m. period classes meeting

MWF, MW, WF, MF or Daily 7:30am-9:30am
11:00 or 11:30 a.m. period classes meeting

MWF, MW, WF, MF or Daily 10:00am-12:00n

SATURDAY, May 14
Saturday or Sunday classes regular meeting time

MONDAY, May 16
7:30 a.m. period classes meeting

MWF, MW, WF, MF or Daily 7:30am-9:30am
10:00 or 10:30 a.m. period classes meeting

MWF, MW, WF, MF or Daily 10:00am-12:00n
1:00 or 1:30 p.m. period classes meeting

MWF, MW, WF, MF or Daily 1:30pm-3:30pm
4:00, 4:30, 5:00, or 5:30 p.m. classes meeting

MWF, MW, WF, MF or Daily 5:00pm-7:00pm

TUESDAY, May 17
7:30, 8:00 or 8:30 a.m. period classes meeting TTh 7:30am-9:30am
10:00 or 10:30 a.m. period classes meeting TTh 10:00am-12:00n
1:00 or 1:30 p.m. period classes meeting TTh 12:30pm-2:30pm
3:00 or 3:30 p.m. period classes meeting TTh 3:00pm-5:00pm
4:00, 4:30, 5:00 or 5:30 p.m. classes meeting T, Th or TTh .. 5:15pm-7:15pm

WEDNESDAY, May 18
9:00 or 9:30 a.m. period classes meeting

MWF, MW, WF, MF or Daily 10:00am-12:00n
12:00 or 12:30 p.m. period classes meeting

MWF, MW, WF, MF or Daily 12:30pm-2:30pm
2:00 or 2:30 p.m. period classes meeting

MWF, MW, WF, MF or Daily. 3:00pm-5:00pm

EVENING CLASSES
Classes beginning 6:00 p.m. or later will give final exams at
7:30pm-9:30pm on the following evenings:

Thursday classes ... May 12
Friday classes ... May 13
Monday and Monday/Wednesday classes. May 16
Tuesday and Tuesday/Thursday classes. May 17
Wednesday classes .. May 18

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 Primavera 2005
AVISO: Los exámenes finales para las clases de educación física,
para algunas clases de término cor to, y para los laboratorios (que
tienen diferente horario que las clases asociadas de conferencia)
tomarán lugar el último día del semestre (antes del 12 de Mayo
2005).

CLASSES DE DÍA
Hora de las clases Hora del exámen

JUEVES, 12 de Mayo
9:00 or 9:30 a.m. TTh ... 7:30am-9:30am
11:00 or 11:30 a.m. TTh. ... 10:00am-12:00n
12:00 or 12:30 p.m. TTh ... 12:30pm-2:30pm
2:00 or 2:30 p.m. TTh ... 3:00pm-5:00pm

VIERNES, 13 de Mayo
8:00 or 8:30 a.m. MWF, MW, WF, MF o diarios 7:30am- 9:30am
11:00 or 11:30 a.m. MWF, MW, WF, MF o diarios 10:00am-12:00n

SÁBADO, 14 de Mayo
Clases de sábado o domingo hora de la clase

LUNES, 16 de Mayo
7:30 a.m. MWF, MW, WF, MF o diarios7:30am- 9:30am
10:30 a.m. MWF, MW, WF, MF o diarios 10:00am-12:00n
1:00 or 1:30 p.m. MWF, MW, WF, MF o diarios 1:30pm-3:30pm
4:00, 4:30, 5:00, or 5:30 p.m.

MWF, MW, WF, MF o diarios 5:00pm-7:00pm

MARTES, 17 de Mayo
7:30, 8:00 or 8:30 a.m. TTh 7:30am-9:30am
10:00 or 10:30 a.m. TTh .. 10:00am-12:00n
1:00 or 1:30 p.m. TTh .. 12:30pm-2:30pm
3:00 or 3:30 p.m. TTh .. 3:00pm-5:00pm
4:00, 4:30, 5:00 or 5:30 p.m. T, Th or TTh 5:15pm-7:15pm

MIÉRCOLES, 18 de Mayo
9:00 or 9:30 a.m. MWF, MW, WF, MF o diarios 10:00am-12:00n
12:00 or 2:30 p.m. MWF, MW, WF, MF o diarios 12:30pm-2:30pm
2:00 or 2:30 p.m. MWF, MW, WF, MF o diarios. 3:00pm-5:00pm

CLASES DE LA TARDE
Para las clases que comienzan a las 6:00 de la tarde o más tarde,
los exámenes finales serán de 7:30pm-9:30pm las siguentes
noches:

Clases de jueves ... 12 de Mayo
Clases de viernes .. 13 de Mayo
Clases de lunes y lunes/miércoles 16 de Mayo
Clases de mar tes y mar tes/jueves 17 de Mayo
Clases de miércoles .. 18 de Mayo

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 necesitan obtener
una petición en la oficina de Admissions and Records.

DESVIACÍON DEL HORARIO PARA LOS EXÁMENES
FINALES NO SE PERMITE

Fi
na

l
Ex

am
/E

xa
m

en
es

 F
in

al
es

68

WHAT'S NEW AT VC!

Travel to Italy
Fall 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

Online

Physical

Education

Fitness
The Ventura College Physical

Education Department is offering

an online Physical Education Fitness

course, PE V43, Aerobic and Strength

Training. The course is designed to

meet the need for cardiorespiratory and

strength fitness in adults of all ages. The course uses

the Internet, in-class meetings, electronic e-mail and

emphasizes aerobics, proper nutrition, weight control,

strength training and heart health. Students are expected

to engage in approved physical activities three (3) hours

per week. For mandatory orientation dates, see Ventura

College Spring 2005 Schedule of Classes, PE section.

Ethics in

Modern Society
IDS V08 • 3 unit course

Thurs. nights • 7:00pm-9:50pm • Jan. 13-May 18

• How does one determine what
is right or wrong?

• Are there general principles that
can help one make the best
moral choices?

• Do race, age, gender, or species
matter?

 We will explore such questions with nine different professors
who cover specific applications in philosophy, law, business,
theater, psychology, literature, film, medicine, politics,
media and biology. This course should be of interest to
majors in any of the six disciplines involved, as an introduction
to any of the fields of study, or as a way to broaden ethical
perspectives in general. Call (805) 654-6468 for more
information.

Calling All Alumni

With the 80th Anniversary of Ventura College fast

approaching, the Alumni & Friends Association is

searching for all former VC Students. Add your name to

the mailing list today by visiting www.venturacollege.edu
and clicking on Quick Links, or call the Ventura College

Foundation office, (805) 654-6461.

Are you a first-time student

with financial need attending

Ventura College? 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

and First California Bank for making these scholarships possible.

TV

CABLE

Study Español in
Cuernavaca, México

JULY 2 - JULY 30
 Join us in Cuernavaca, México this summer to study at

the Instituto Chac Mool. Learn beginning, intermediate or

conversational Spanish and receive 3 to 5 units credit.

Opportunity to visit sites in México City, Teotihuacán and

Acapulco. For more information, contact Art Sandford at

(805) 654-6400 ext. 1207. For information about Chac Mool

Institute, check out their Web site: www.chac-mool.com.

Students must register for summer in one of the following

classes:

SPAN V01 - Elementary Spanish I

SPAN V02 - Elementary Spanish II

SPAN V03 - Intermediate Spanish I

SPAN V04 - Intermediate Spanish II

SPAN V51A - Conversational Spanish I

SPAN V51B - Conversational Spanish II or

SPAN V80 - Conversational Beginning Spanish.

A mandatory will be
one-day orientation held
June 18.
Subject to Board Approval

HEC V23

Child Growth & Development
 "Stepping Stones" is a TV-Cable class companion to Kathleen

Stassen Berger's 6th Ed., The Developing Person: Childhood

Through Adolescence. It explores the interplay of physical,

intellectual, and social-emotional developmental processes.

It is comprised of 26 thirty-minute TV programs that will

air on CAPS TV, Channel 6 (available only to Avenue and

Adelphia cable customers in the city of Ventura). Broadcast

schedule will be announced at the first class meeting, Friday,

January 21. Tapes may be purchased in the bookstore. See

the Schedule of Classes under Child Development for more

information or see the section on Distance Education.

69

Travel to Scandinavia
Psychology of the Scandinavian Cultures

Summer 2005
Subject to Board Approval

PSY V90
Directed Studies in Psychology Online

1 to 3 units
June 22, 2005 to July 1, 2005

Tentative Travel Dates

Travel to Helsinki in Finland and visit the Temppeliaukio

Church, carved from a rocky bluff, and witness the midnight

sun. Then on to the medieval town of Tallinn in Estonia to

view the Raekoja Plats. Board a night ferry to Stockholm,

Sweden to see the Parliament, the Royal Palace and the Royal

Opera House.

Journey to the island of Djugarden and the Drottningholm

Palace. Transfer to Copenhagen, Denmark via Oresund Bridge

and visit Nyhavn, the fairy Tale city of Hans Christian Andersen.

Continue to Tivoli Gardens, the Christiansborg Palace, (seat

of the Danish Parliament), Rosenborg Castle and the Royal

Theatre. Stop at the Amaliensborg Palace to view the fabled

Little Mermaid in Copenhagen’s harbor. Opt to visit the Hamlet

setting of Elsinore, site of the Kronborg Castle where the

famous Viking Holger Danske “slumbers in the dungeon.”

Study the fascinating psychology of the multi-faceted

Scandinavian cultures.

Contact: Dr. E. Rivere (805) 654-6400 ext.1386
E-mail: Scandinavia@prodigy.net

WHAT'S NEW AT VC!

Math Over the Internet

Math V04 over the Internet is

back! For details,

see page 46.

Ventura College Study Abroad

Costume & Theatre

Tour of Europe
Summer 2005

London, Bath, Stonehenge, Paris,

Florence & Rome

Three weeks

THA V90 - Directed Studies

Subject to Board Approval

Contact Abra Flores Paudler

654-6400 ext. 3231

E-mail: apaudler@vcccd.net

http://academic.venturacollege.edu/apaudler/europe.htm

FLASH! VCCCD IS NOW ASSIGNING
STUDENT ID NUMBERS

The Colleges of the Ventura County Community College District

will assign 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 seguidad y confidencialidad.

New Online

Course
 for Spring 2005

Introduction to

Political Science
POLS V03 - CRN 39365

Subjects: •Globalization and American Democracy

•International Relations and the Post 9-11 World Order

•Terrorism and Civil Liberties •Ethics, War, and Peace

•California's role in the U.S. and a changing world.

Orientation meeting: Wednesday, January 8th, 5:30 p.m.,

in room K-3.

For more information, contact

 Dr. Robert Porter at rporter@vcccd.net

W
ha

t's
 N

ew
!

70

FEES SCHEDULE

Fees:
*Enrollment Fee ... $ 26.00 per unit

$13.00 1/2 unit
$6.50 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 appli-

cable 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 stu-

dent 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.

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 7.

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

101. 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 / $19

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.

71

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 Finan-

cial 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?

FEE QUESTIONS

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 95 and the

BOGW application in Spanish is on page 97. 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 WORK-STUDY

•FEDERAL SUPPLEMENTAL EDUCATIONAL
OPPORTUNITY GRANT •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.

FINANCIAL ASSISTANCE

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 current ly receiving benefi ts 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

avai lable in the Financial Aid, Educat ional

Assistance Center, East Campus, and EOPS

Offices).

You must complete the BOGW English application on

page 95 or the Spanish application on page 97 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.

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

Fe
es

/C
uo

ta
s

72

SUPPORT SERVICES

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 re-

stricted. 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 ser-

vices to low-income families with minor children. CalWORKs may be able

to help eligible students with the cost of childcare, books, and transporta-

tion, 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) 648-9372 or visit the new office at 4601 Telephone Road, Build-

ing B, Ventura, CA.

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 pro-

gram 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. Pro-

gram 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. Stu-

dents 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. Counsel-

ing services are available for all students by appointment or drop-by. Call

(805) 654-6448 for an appointment. See page 5 for schedule of orienta-

tion and advisement activities for new students. Counseling is also avail-

able on a drop-by basis daily on a first-come, first-serve basis for quick

questions. Counseling services include academic advisement, career plan-

ning, transfer assistance, and college orientation. Students may meet with

any counselor or may ask for counselors who specialize in particular aca-

demic areas for the next semester after the first two weeks of the previous

semester.

Educational Assistance Center - Disability Services
The Educational Assistance Center (EAC) is a state-funded program that

provides support services and special instruction for students with disabili-

ties. Depending on the disability needs, the following services are avail-

able free of charge to qualified students: •assessment •one-step early

registration assistance •tutoring •interpreters •mobility assistance •alter-

native 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 visu-

ally 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).

•Registration Tips for Students with Disabilities
Priority registration for verified EAC students begins a week before reg-
istration for regular students. �Register online during priority registra-
tion 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 BOG fee waiver 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 domi-

nant 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 strate-

gies, vocabulary building, spelling improvement and personal develop-

ment are offered. Assessment is also available. For information or an

appointment, call the Educational Assistance Center (EAC) for the dis-

abled at (805) 654-6300.

EOPS
Extended Opportunity Programs and Services (EOPS) encourages the en-
rollment of low-income and educationally disadvantaged students into
institutions of higher learning. The focus of the EOPS Program is to pro-
vide 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 disad-
vantaged. 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 Educa-
tional) programs, students can receive services such as: Services: as-
sessment; early registration; emergency loans; grants; job placement assis-
tance; referrals; university field trips; workshops; student leadership; advo-
cacy; tutoring; help through the Financial Aid process; *childcare allow-
ances; *gas and on-campus meals. Counseling: academic advisement;
career counseling; college orientation; personal counseling; transfer ad-
visement; 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 informa-
tion. Hours: M-Th, 8:00 a.m.-7:00 p.m.; Friday, 8:00 a.m.-4:00 p.m.

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 95.

Hours of operation for many offices may change.
Please see page 104 for office locations, hours, phone numbers and Web addresses.

73

SUPPORT SERVICES

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.

Learning Center
The Learning Center functions both as an open-access computer lab which
students can use on a drop-in basis for their college related work and as a
lab for classroom instruction for English, Foreign Language, Learning
Skills, Nursing, Psychology, and Reading. PCs are also available with soft-
ware for Internet access, word processing, textbook related materials, and
specialized reading and writing programs. The Center is now located on the
first floor of the new Library and Learning Resources building. For more
information call 654-6400, ext. 3232. Hours: Mon.-Thurs.: 7:30 a.m. to
10:00 p.m. and Fri.: 7:30 a.m. to 3:30 p.m. A Learning Center is also lo-
cated at the East Campus in Santa Paula and is open to all Ventura College
students. Call (805) 525-7136 for directions and information.

Library
The Library is located on the second floor of the new Library and Learning
Resources 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 labora-
tory for classroom assignments and as a study area with eight group study
rooms, several quiet study areas, and a large ocean view reading room.
Public access catalog stations are located throughout areas in the library for
research. Students may log on to the library's online catalog and full-text
databases 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. A branch
of the Ventura College Library is located in Santa Paula at the East Campus.
All library services available at the main campus library, including book
borrowing and return, are available at the East Campus branch. For more
information, call (805) 525-7136 for the East Campus branch library.

Office of Bilingual College Services
Student Activities
Location: DP-2; Phone: 654-6484; Hours: Mon.,Wed.,Thurs.,Fri.: 8:00
a.m. to 3:00 p.m.; Tues.: 5:30 p.m. to 8:30 p.m. Office of Bilingual Col-
lege Services offers (in English and Spanish) academic and personal coun-
seling, and career planning. It also provides matriculation services using a
"one-stop center" approach to best meet the needs of the ESL, CalWORKs,
vocational/job training, and/or re-entry student population enrolling in ESL
and short-term training programs. Matriculation services available at the
Office of Bilingual College Services include college orientation, ESL as-
sessment, group advisement, registration, and assistance completing the
financial aid applications (FAFSA and Fee Waiver). This office also serves
to welcome those students who are transferring from Ventura College's off-
campus programs to the main campus in Ventura.

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 pro-

cess. 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 sup-

plies in the College Bookstore, free admission to the College athletic

events, student theatre performances, and 10-30% discounts from com-

munity 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 Intern-

ship (LDR V95) courses: Student officers and those participating in

College/District governance may receive from 2-4 course units of transfer-

able 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 in-

clude room, room and board, and apartments. The accommodations are

listed purely as a service to students. The College assumes no responsibil-

ity 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 re-

funds and collecting student fees. Keep your receipt(s).

Student Health Center
Students who received BOG fee waivers or other waivers, or paid the man-

datory 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 in-

clude diagnosis and treatment of acute illness and general medical prob-

lems, personal counseling, women's health and family planning, dermatol-

ogy, 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
The Tutoring Center is located on the first floor of the new Library & Learn-

ing Resources Center. Dedicated to providing academic tutorial support to

Ventura College students, the Center's goal is to help make each student's

educational experience a successful one. Drop-in, group and individualized

tutoring are available free-of-charge. Study groups are also encouraged in

the Center. Bring your books and join the studious atmosphere. As a

supplement to our existing campus tutoring services, real-time online tu-

toring and homework assistance is available for core courses 24 hours a

day, seven days a week, through Smarthinking, a Web-based tutorial

service at www.venturacollege.edu/tutoring. For more information,

call (805) 647-8926. Hours: Mon.-Thurs.: 8:00 a.m. to 7:00 p.m.; Fri.:

8:00 a.m. to 1:00 p.m.

Women's and Re-entry Center
The Women’s and Re-entry Center is a student service which provides sup-

port 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 text-

book lending library, children's clothing exchange, workshops, video library

and personal counseling. The Center is a comfortable place to study and

support one another. We are located outside the back of the cafeteria in

Building B.

S
up

po
rt

 S
er

vi
ce

s

74

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 cuyo primer idioma no es el Inglés estos

cursos son ofrecidos a estudiantes principiantes, intermedios y

avanzados. También se ofrece cursos intensivos en computación,

desarrollo de niños y además el East Campus en Santa Paula ofrece

tutoría en varias materias y cuenta con un Centro do Recursos que

ofrece instrucción suplemental y los servicios completos como una

rama de la biblioteca de Ventura College. Las computadoras están

también disponibles para cualquier estudiante. Las computadoras

tienen acceso al Internet y cuentan con los programas má modernos

par asistir a los estudiantes con el Inglés, escritura y matemáticas.

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.

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 paises del

mundo: Alemania, Argentina, Ecuador, Japon, Indonesia, Taiwan, Brazil,

México, Morocco, Suecia, Kenya, y muchos mas. Esta oficina es

responsable the 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 immigración y vivienda. Hay una

fecha límite para que los Estudiantes Internaciónals sean admitidos en

este programa. El Club the 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.

Colegio Academico Medio
El Ventura College, en asociación específica con las high schools del

area, ofrecen el Colegio Academico Medio que permite a estudiantes

motivados de high school a asistir a clases en Ventura College mientras

siguen asistiendo a la high school. Los programas del Colegio Academico

Medio han sido adoptados por las high schools participants y los

colegios comunitarions atravez del condado, permitiendo así a los

estudiantes de high school a obtener credito del Ventura College. Explore

las opciónes profesiónales y tome cursos avanzados no ofrecidos en high

school. Llame al 654-6321 para más información.

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
Campus now has a Learning Resource Center (LRC) that also serves as
a branch of the Ventura College library. The East Campus LRC provides
tutoring, supplemental instruction, and full library services to all
Ventura College students. Computers are available with Internet
access, software for word processing, and programs for assistance in
English, writing, and math.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.

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.

PROGRAMAS ESPECIALES

East Campus Map

SANTA PAULA

N

75

SERVICIOS DE ASESORIA (APOYO) A LOS ESTUDIANTES

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.”

Libreria
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.

Cafeteria
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 Ninos 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 pro-grama 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)

648-9372.

Programa CARE
La Agencia Cooperativa de Recursos Educacionales (CARE) es un

programa de Servicios de Oportunidad y Programas de Extensión (EOPS)

que esta 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 maternales y preescolares son disponibles para niños desde

18 meses hasta 5 años de edad. Hay cuot as 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 possible. Si quiere

más información, llama usted a (805) 648-8930.

Consejeria Adémica 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 9.

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 Ventura College 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, Idioma Extrajero,

Habilidades que aprenden, Oficio de enfermera, Psicología, 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 está situado en la primera planta de la

biblioteca nueva y El Centro de Recursos de Aprendizaje (Learning

Resources Center). Para más información favor de llamar al (805) 654-

6400, ext. 3232. Un segundo Centro de Apredizaje forma parte del East

Campus en Santa Paula y esta abierto para todos los estudiantes del

Ventura College. Para más información y direcciones de como llegar

favor de llamar al (805) 525-7136. Las horas de servicio al público sera

indicádo.

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

S
er

vi
ci

os
 d

e
A

ss
or

ia

76

SERVICIOS DE ASESORIA (APOYO) A LOS ESTUDIANTES

a cada incapacidad los siguientes servicios están disponibles libre de

cargos, para aquellos estudiantes que los requieran. �Asesoría �Tutoría
�Toma de apuntes �Personas capacitadas en Braile �Lectores
�Consejería especializada �Asistencia en matriculas �Intérpretes
�Facilidades para la presentación de exámenes �Asistencia para
desplazarse �Dispositivos auxiliares �Desarrollo y ubicación en empleos
�Clases especiales: habilidades de aprendizaje, tecnología de
computadores adaptada, destrezas en lenguaje para sordos, habilidades
para la búsqueda y consecución de empleo y tecnología Braile para
personas incapacitadas visualmente. Todos los materiales de Ventura
College están disponibles en formatos alternativos. La oficinaes: 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
empieze el Inscripción de prioridad y el personal de la oficina de EAC
podrá inscribirte en las clases que desees cuando empieze 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, inscríbase, 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.

La Biblioteca
La biblioteca está situada en el segundo piso de la biblioteca nueva y del
Centro de Recursos de Apredizaje (Learning Resources Center). 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. Una rama de la biblioteca del
Ventura College esta localizada en Santa Paula en el East Campus. Todos
los servicios de la biblioteca principal del Ventura College, incluyendo el
prestamo y regreso de libros, estan disponibles en la rama del East
Campus. Para más información favor de llamar al East Campus en Santa
Paula (805) 525-7136. A su vez, los estudiantes pueden ingresar a
diversas bases de datos desde su casa, sin embargo, es necesario que el
estudiante se comunique 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
matricula 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

77

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.

Servicios Bilingues del Colegio
Sitio: DP-2; Teléfono: 654-6484; Dias: Lunes-Viernes: 8:00 a.m.a 3:00
p.m.; Martes: 5:30 p.m. a 8:30 p.m. *Provee servicios de matriculacion en
Español: evaluacion de Ingles como segundo idioma, orientación y
consejeria academica en grupo y como desarollar un plan academico.
*Ofrece consejeria academica, personal 7 planificacion de carreras para
todos los estudiantes en general, y especialmente para estudiantes que
desean comunicarse en Espanól, estudiantes en CalWORKs, de re-
ingreso, o que deseen un entrenamiento vocacional.*Ayuda en completar
la solicitud del Colegio, información sobre los requisitos de residencia
de California, y asistencia en completar el proceso de inscripción.
*Información sobre los servicios estudiantiles que se ofrecen en Ventura,

Fillmore, Ojai y en Santa Paula. *Ayuda en completar la solicitud para
Ayuda Financiera (beca estatal o FAFSA). *Ayuda al estudiante como
transferirse al Ventura College en la ciudad de Ventura.

Tutoria
El centra de tutaria esta situada en la primera planta de la bibliateca
nueva y El Centra de Aprendizaje (Learning Resources Center). Dedicada a
praparcianar la ayuda preceptaral academica a las estudiantes del Ventura
College, la meta del centra es ayudar a hacer la experiencia educativa de
un estudiante exitasa. Sin cita, en grupa, y el cursa particular
individualizada estan dispanibles gratuita-mente. Grupas de estudia san
vienvenidas al Centra. Traiga su almuerza y ensamble la atmósfera
estudiasa. Cama suplementa a nuestras servicias existentes del cursa
particular y la ayuda via el Internet hay tambien asistencia para campletar
su tarea de cursas esenciales las 24 haras al día las siete dias de la
semana, Las estudiantes pueden tener accesa a Smarthinking, un
servicia preceptaral tela-basada en www.venturacollege.edu/tutoring.
Las servicias de cursa particular estan tambien disponibles en el Centro a
de Aprendizaje del East Campus en Santa Paula. Para mas información
abre estas servicias Ilame al (805) 647-8926 al Ventura College y el East
Campus Ilame al (805) 525-7136.

El Centro para Mujeres y Re-ingresantes
El Centro Para Mujeres y Re-ingresantes proveé 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 ademas de
grupos de apoyo semanal-mente. Nuestros servicious 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.

SERVICIOS DE ASESORIA (APOYO) A LOS ESTUDIANTES

PENSANDO EN TOMAR CLASES

DE VERANO

EN VENTURA COLLEGE

EL VERANO TENDRÁ DOS SESIONES:

SESIONES DE CUATRO SEMANAS EMPEZARAN LUNES, 23 DE MAYO

SESIONES DE OCHO Y SEIS SEMANAS EMPEZARAN LUNES, 20 DE JUNIO

El horario del verano estara disponible en el Internet y en copia original

la primer semana de abril

SESIONES DE VERANO 2005

78

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
Requires instructor's written permission. Go to class, get an Add
Authorization Code on your add slip, and add the class online. Class
may also be added in-person at the Admissions Office during posted
registration hours. Add the class by the add deadline published in the
Registration Calendar page.

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 fro 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
Audit fees are $15 per unit plus the health fee. Course and unit
restrictions apply. See the Ventura College Catalog for more
information.

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 Ventura College Catalog. Campus Police phone: (805)
654-6486 or (805) 642-7000.

Course Repeat Policy
Most courses can only be taken one time. Courses that can be
repeated are so noted in the College Catalog under the course
description. Students may petition only once to repeat courses to
improve substandard grades of D, F, or NC. Consult the Ventura
College Catalog for more information.

Credit by Exam
Consult the Ventura College Catalog for full information and
requirements that must be met. Students petition for credit-by-exam
through the Counseling Office. Do not register in the class being
challenged by exam. A passing score results in a grade of CRE on the
transcript (NC if not passed). Restrictions apply, consult the Ventura
College Catalog.

Credit/No Credit Grading Option
A pass/fail option that may be chosen by the student when a letter
grade is not required for degree, major or transfer purposes. Students
considering this option are encouraged to meet with a counselor to
discuss the possible ramifications. A petition for Credit/No Credit must
be filed at the Admissions Office by the deadline published on the
Registration Calendar page. Restrictions apply, consult the Ventura
College Catalog.

Dropping a Class or Withdrawing from College
It is every student's responsibility to be sure that classes are dropped
in a timely manner, consult the deadline dates on the Registration
Calendar page. Students may drop classes online, by phone, mail or
in-person. Online drops require that students print and keep a copy of
the drop transaction list as confirmation. Mail drops require that the
postmark be on or before the drop deadline. Fees will not be credited
or refunded for classes dropped after the Refund/Credit deadline. See
the Registration Guidelines for more information.

Class Schedule Alternate Format 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 (805) 654-6400 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,

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.

79

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. For complete information
regarding this process, please see the Ventura College Catalog, 2004-
2005 pages 231-233, in print or online at http://
students.vcccd.net/cats/vc_cat.htm

Late Registration and Program Adjustment
Occurs during the first two weeks of the Fall and Spring semesters, the
first two days of the Summer intersession. The deadline published in
the Registration Calendar applies only to full-semester long classes.
Students enrolling in short-term classes should plan to be registered
before the first class meeting.

Minors Attending Ventura College
Ventura College may admit minors who are attending a K-12 public
school and are able to benefit from college-level, advanced scholastic
or vocational education. They are considered Special Admission
students. Consult the Ventura College Catalog for policies and
information.

•High School students must provide a completed
�Recommendation for Special High School Admission form
�Application for admission �Medical release form �Memorandum of
Understanding and �Transcripts of all high school work. See
"Registration Guidelines" and "Registration Calendar" for registration
dates and times. Consult the Ventura College Catalog for policies and
information.

•K-8 students must provide a completed �Recommendation
for Special Admission form �Application for admission �Medical
release form �Memorandum of Understanding �A letter or other
evidence from the school of attendance supporting the student's ability
to benefit from advanced scholastic/vocational education and
�College instructor's signature on an add slip. See "Registration
Guidelines" and "Registration Calendar" for registration dates and
times. Consult the Ventura College Catalog for policies and
information.

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
All students must present a written request to release transcripts.
Minors must present their own written request. Requests are accepted
in-person or by mail, and must include student's full name, social
security number or student ID number, birthdate, dates of attendance,
name and address of recipient, and student's signature. Fees are $3.00
for regular processing and $5.00 for "RUSH" processing. The first two
transcripts are free. Allow a minimum of two weeks for regular
processing.

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
XII.

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 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 1999, 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 32.8% for VC.
The completion rate is the percent of students from the group studied
who attained a certificate or degree or became “transferred prepared”

POLICIES & INFORMATION

Po
lic

ie
s

&
 I

nf
or

m
at

io
n

80

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 26.6%.
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://srtk.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

POLICIES & INFORMATION

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 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.

TRANSFER / HIGHER EDUCATION

THE TRANSFER PATH
H e l p i n g y o u G e t F r o m H e r e t o T h e r e …

UCSB Degrees When You’re Ready

UCSB VENTURA

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, $660; Cal
State, $2,860; University of California, $6,230; 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! 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

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

81

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.

RESIDENCE STATUS INFORMATION

82

INFORMACION Y REGLAMENTO

Acreditaciónes
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.

Añadir Una Clase ya Cerrada
Requiere permiso por escrito de el instructor. Vaya a la clase, obtenga
del instructor el código autorizado y escribalo en su formulario para
añadir clases, añada la clase via el internet. La clase también puede ser
añadida en persona en la Oficina de Admición durante las horas de
registraciónpreviamente anunciadas. Añada la clase antes de las fechas
limite publicadas en la página calendario de registración.

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 el 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.

Auditar Una Clase
La cuota para auditar una clase es de $15.00 por unidad más la cuota de
el centro de salud. Restricciónes de curso y unidades aplican, consulte
el catálogo de Ventura College para más informacón.

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.

Póliza Para Repetir un Curso
La mayoria de los cursos se pueden tomar nada más una vez. Los cursos
que se pueden repetir son notables en el catálogo de el colegio bajo la
descripción del curso. Los estudiantes pueden hacer una petición para
repetir algun curso para mejorar grados inferiores de D, F, o No Credito.
Consulte el catálogo de Ventura College para más información.

Consulte por favor el catálogo de Ventura College para la admisión completa las polízas y la información
académica. Los extractos siguientes se presentan como fuente de la información de carácter general.

Calificación Opciónal de Credito/No Credito
Opción de aprobar/no aprobar puede ser elegida por el estudiante cuando
el proposito de una calificación de grado no es requerida para título,
especialidad o transferirse. Los estudiantes considerando esta opción son
alentados a reunirse con un consejero para discutir las posibles
ramificaciónes. Una petición de credit/no credito debe ser archivada en la
Oficina de Admision antés de las fechas limites publicadas en la pagina
de calendario de registración. Restricciónes aplican, consulte el catálogo
de Ventura College.

Crédito po Examen
Consulte el catálogo para información completa y requisitos que deben
satisfacer. Los estudiantes pueden hacer una petición a través de la
oficina de consejeria. No se registre para la clase que ésta desafiando por
medio de examen. Una calificación aprobada consiste de un grado de
CRE (credito por examen) en la transcripción, (NC si no pasa).
Restricciónes aplican, consulte el catálogo de Ventura College.

Dejar una Clase o Retirarse de el Colegio
Es la responsabilidad de todo estudiante de asegurarse de que las clases
sean retiradas a tiempo, consulte las fechas limites en la pagina
calendario de registro. Los estudiantes pueden dejar las clases
unicamente por internet, por teléfono, correo o en persona. Dejar la clase
via internet requiere que los estudiantes impriman y conserven una copia
de la lista de transacciónes que confirma que dejo la clase. Dejar la clase
por corre requiere que el sello (fecha) del correo sea antes de la fecha
limite. Reembolsos no serán creditados o rembolsados por clases
retirads despúes de la fecha de reembolso/crédito. Referirse a “La Guia
de Registros” para más información.

Menores Asistiendo al Ventura College
Ventura College puede admitir a menores que actualmente asiten a las
escuelas publicas K-12 y que pueden beneficiarse del nivel colegial,
académico avanzado o educación vocaciónal. Estos estudiantes son
considerados estudiantes de Admision Especial. Consulte el catálogo de
Ventura College para las normas e información.

•Estudiantes de High School deben proveer de su high school la
forma completa de �Recomendación para Admision Especial �Aplicación
de admision �Forma medica �Memorandum de Entendimiento y
�Transcripción de todas las clases completadas en high school. Referirse
a "Las Lineas Directivas de Registro" y a "El Calendario de Registro."
Consulte el catálogo de el colegio para las normas e información.

•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 aprovando la
registración en una clase de Ventura 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 catálago de Ventura College.

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.

83

INFORMACION Y REGLAMENTO

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 Gorback, 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 Titulo 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 Gorback.

Registración Tarde y Ajuste de Programa
Ocurre durante las primeras dos semanas del semestre de el otoño y de la
primavera, los primeros dos días de cada comienzo de clases de verano.
Las fechas límites publicadas en “El Calendario de Registro” aplica
unicamente a las clases de semestres completos. Estudiantes inscritos
en clases de tiempo corto deben planear registrarse antés de la primera
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.

Solicitud de Transcripción de Ventura College
Todo estudiante debe presentar por escrito una solicitud de autorización
de transcripción. Monores de edad deben presentar su propia solicitud

de autorización. Solicitudes son aceptables en persona o por correo, y
deben incluir el nombre completo de el estudiante, el número de seguro
social o numero de identificación de el estudiante, fecha de nacimento,
días que asistio, nombre y dirección de el receptor y la firma de el
estudiante. Las cuotas son de $3.00 por proceso regular y $5.00 por
proceso “URGENTE”. Las primeras dos transcripciónes son gratis. El
proceso regular dura un mínimo de dos semanas.

Código (Reglamento) de Conducta Estudiantil,
Agravios (Reclamos), Acoso Sexual
La siguiente información está disponible en detalle en el catálogo de
Ventura College: Standards 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 XII.

Registro y Matrícula de Estudiantes en Selective
Sevice (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 1999 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

In
fo

rm
ac

io
n

y
R

eg
la

m
en

to

84

INFORMACION Y REGLAMENTO

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 32.8% para VC. El resultado del
grado de logro sólo concierne al porcentaje de estudiantes incluído
dentro del grupo estudiado y que logró su transferencia durante el
período de tres años incluído 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 26.6%.
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:
http://srtk.cccco.edu/683/99index.htm

Titulo 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.

Requsitos Para el Reporte de Calificaciones
(Notas, Grados)
Se requiere que todos los estudiantes 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 Bill

(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.

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 período
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. Más
información sobre este tramite se encuentra en las páginas 231-233
catálogo de Ventura College, ó consulte en la linea http://
students.vcccd.net/cats/vc_cat.htm

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.

85

Estatus Residencial Para Estudiantes

del Colegio Comunitario

Estatus residencial en California determina la cantidad de quotas e inscripción que un estudiante pagará. Las tres clasificación
es residenciales son residente de California, no residente de California, y estudiante internaciónal o indocumentado. Hay
excepciones a las regulaciónes residenciales que aplican bajo varias circumstancias especiales. Por favor siga leyendo.

1. Residente de California – a vívido en California por un año o más, y a tomado pasos que confirman sus
intenciones de estableserse 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
prueban que han tomado los pasos consistentes a la institución para estableser 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 comúnes
siendo la F-1 y la M-1 visa estudiantiles. Bajo algunas de estas visas, como las visas F-1 y la M-1, los posedores
no son elegibles para estableser residencia y siempre seran 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 estan actualmente en los Estados
Unidos sin visa u otro documento reconosido. CUOTAS: Pueden tener que pagar cuotas de registro de no
residentes y tendran 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 mas 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
instención de estableser 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 resident 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 estableser su propia
residencia en California.

10. Menores – Menores son sujetos a la residencia actualmente determinada de los pradres hasta cumplir los 18
años.La residencia será determinada basada en la pruebas presentadas por los padres.

Para más información consulte el Catálogo de Ventura College y la Oficina de Admisión.

INFORMACIÓN DEL ESTATUS RESIDENCIAL

86

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 EDUCA-

TION, 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 per forming ar ts
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.

AA/AS GENERAL EDUCATION - 2004-2005

87

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*.
*UC course credit may be limited. Please consult counselor for additional information.

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

INTERSEGMENTAL GENERAL EDUCATION TRANSFER CURRICULUM (IGETC) 2004-2005

A
A

/A
S

/I
G

ET
C

/C
S

U
 In

fo

88

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 IN THE ENGLISH LANGUAGE 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, LITERATURE, PHILOSOPHY AND FOREIGN LANGUAGES:
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, Constitution & American Ideals. ‡Will satisfy American, State & Local Government.

AREA E - LIFELONG 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, Constitution & 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 fur ther

information.

CALIFORNIA STATE UNIVERSITY 2004-2005

89

Ventura County Community College District

Application for Admission
Ventura College • 4667 Telegraph Road • Ventura, CA 93003

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 93 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 93)

Name: ___

City: ______________________________ State: _________

15. High School Graduation or date last attended:____ -- ____
 Month Year

16. Proposed Major (Obtain code from page 93) ________________

17. Last College Attended (Obtain code from page 93) __________

Name: ___

City: ______________________________ State: _________

18. California Driver's License Number: ____________________

19. Ethnic Survey:
A Asian HR Central American

AC Chinese HS South American
AI Asian Indian HX Other Hispanic
AJ Japanese N American Indian/
AK Korean Alaskan Native
AL Laotian O Other Non-White
AM Cambodian P Pacific Islander
AV Vietnamese PG Guamanian
AX Other Asian PH Hawaiian

B Black, Non-Hispanic PS Samoan
F Filipino W White
H Hispanic X Unknown

HM Mexican, Mex.-Amer., Chicano XD Decline to state

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)

Newspaper Radio Television
Poster Direct Mail Flyer
Friend or Family High School Class Schedule
Information Booth Other___________________________

OFFICE USE ONLY

Res.Code:_____________

APPLICATION FOR ADMISSION

Fo
rm

s/
Fo

rm
ul

ar
io

s

90

LEGAL RESIDENCE FORM

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.

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 ________________________

Yes No

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

91

1. Pienso asistir al Colegio de:
Moorpark College Oxnard College Ventura College

2. Estoy solicitando para el: Año 20______
Semestre/Seción de:

Primavera Verano Otoño

3. No. del Seguro Social: _________________________________

4. Nombre: ___
 Apellido Primer Nombre Iniciál

5. Apellido Anterior (si asistió bajo otro nomber):

__

6. Fecha de Nacimiento: _________ -- _________--_________
Mes Dia Año

7. Lugar de Nacimiento (Estado): California
Otro _____________(Use las claves de estado en la página 93)

8. Sexo: Masculino Femenino

9. Domicillio: ___
(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 93)

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 93) _____

17. Ultimo Colegio Que Asistió (Obtenga la clave de la página 93) _____

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 Asiático (no Filipino) HR Centroamericano
AC Chino HS Suramericano
AI Indio Asiático HX Otro Hispano
AJ Japonés N Americano Nativo/
AK Coreano Nativo de Alaska
AL Laosiano O Otro no blanco
AM Camboyano P Isleño del Pacifico
AV Vietnamita PG Guamiano
AX Otro Asiático PH Hawaiiano
B Afroamericano PS Somoano
F Filipino W Blanco
H Hispano X Desconocido
HM Mexicano, Mex.-Amer., XD Prefiero no decirio

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 principlo 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 incrito en Escuela Para Adultos.

Graduado de la Secundaria sin título de colegio:
300 Recibió diploma de escuela secundaria
400 Aprobó el examen de GED, o recibió Certificado Equivalente o

de Terminación de Escuela Secundaria.
500 Recibió 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 Recibió Título Asociado.
800 Recibió 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 Educacionales 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 interéses, planes, metas de carrera.
G Prepararse para una nueva carrera (aprender habilidades de

trabajo).
H Mantener un certificado o licencia (Enfemería, Bienes y Raíces,

por ejemplo).
I Desarrolio educacional (Intelectual, cultural).
J Majorar habilidades básicas en inglés, lectura o matemáticas.
K Completar créditos de Escuela Secundaria o GED.
L Indeciso.

Para Uso De Oficina
Solamente
Código Residencial:________

Esta solicitud debe entregare
en persona a la oficina de
Admisión y Archivos.

SOLICITUD DE ADMISION

Ventura County Community College District
Solicitud De Admisión

Ventura College • 4667 Telegraph Road • Ventura, CA 93003

Use Pluma Solamenté

92

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/Dia/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.

¿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 etranjero ___________________

Si respondió no, escriba el tipo de visa (ejemplo: B-2 visa de visitante-dependiente). duración de la condición legal, y el

país de ciudadania.

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 registrdo 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/Dia/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/Dia/Año) _______________________

¿Ha sido dado de baja del servicio militar activo durante el último año? Si respondió si, presente copla 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 Guardian 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 estudiate ___ Fecha ________________________

Si No

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

DECLARACION DE RESIDENCIA LEGAL

93

ADMISSION CODES FOR APPLICATION

Accounting 1234
Administrative Aide 1237
Agriculture 1239
Air Conditioning/Refrigeration 1245
Alcohol/Drug Studies 1246
Anthropology 1248
Architecture 1249
Art 1256
Automotive 1257
Behavioral Science 1259
Bilingual/Cross Cultural 1267
Biology 1268
Biotechnology 0430
Business 1278
Chemistry 1289
Chicano Studies 1345
Child Development 1346
Construction Technology 1358
Computer Sciences 1360
Criminal Justice 1236
Dance 1378
Drafting Technology 1389
Economics 1458
Electronics 1459
Emergency Medical Services 1464
Engineering 1467
English 1468
Environmental Sciences 1475
Ethnic & Special Studies 1478
Exotic Animal Training & Mgmt. 1479
Fashion Design/Merchandising 1489
Fire Technology 1567
Food Management 1568
Foreign Languages 1569
General Studies 1579
Geography 1589
Geology 1678
Graphic Communications/

Design/Production 1689
Hazardous Materials 1769
Health Info Tech 1779
Health Sciences 1789
High School Special
Admissions Program 2000
History 2345

University of California
UC, Berkeley 017846
UC, Davis 577750
UC, Irvine 307781
UC, Los Angeles 197887

California State University and Colleges
CSU, Bakersfield 156250
CSU, Chico 046242
CSU, Dominguez Hills 196135
CSU, Fresno 106260
CSU, Fullerton 306106
CSU, Hayward 016178
CSU, Humboldt 126450
CSU, Long Beach 196131
CSU, Los Angeles 196133
CSU, Northridge 196770

Community Colleges
Allan Hancock College 425213
American River College 345023
Antelope Valley Com. College 195020
Bakersfield College 155050
Barstow College 365074
Butte College 045115
Cabrillo College 445076
Canada College 415062
Cerritos College 195154
Cerro Coso Com. College 155001
Chabot College 015235
Chaffey College 365210
Citrus College 195177
City College of San Francisco 385092
Coastline Community College 305001
College of Alameda 015257
College of Marin 215060
College of San Mateo 415151
College of the Canyons 195175
College of the Desert 335125
College of the Redwoods 125140
College of the Sequoias 545071
College of the Siskiyous 475200
Columbia College 555055
Compton Com. College 195196
Contra Costa College 075190
Cosumnes River College 345124
Crafton Hills College 365211
Cuesta College 405650
Cuyamaca College 375250
Cypress College 305191
DeAnza College 435184
Diablo Valley College 075268
East Los Angeles College 195217
El Camino College 195225
Evergreen Valley College 435679
Feather River College 325335
Foothill College 435227
Fresno City College 105240
Fullerton College 305240
Gavilan College 435263
Glendale Com. College 195257
Golden West College 305282
Grossmont College 375249
Hartnell Community College 275129
Imperial Valley College 135570
Indian Valley College 215001
Irvine Valley College 305580
Kings River Com. College 105523
Lake Tahoe Com. College 095001
Laney College 015450
Lassen College 185420
Long Beach City College 195337

Independent Colleges and Universities
Cal Lutheran University 568120
University of Southern California 198904
University of LaVerne 198329

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

Home Economics 2346
Hotel & Restaurant Mgmt. 2347
Industrial Safety 2350
Information Processing Systems 2356
Interior Design 4789
International Studies 2360
Journalism 2357
Laser/Electro-opticsTechnology 2359
Legal Assisting 2368
Liberal Arts 2369
Logistics 2375
Machine Shop 2379
Mathematics 2456
Multimedia 2460
Music 2458
Nursing 2468
Office Technology/Secretarial 2469
Petroleum Technology 2489
Philosophy 2567
Photography 2568
Physical Education 2569
Physics 2589
Political Science 2678
Predental 2679
Premedical 2689
Psychiatric Technology 3456
Psychology 3457
Radio-Television-Film 3459
Radiologic Technology 3460
Real Estate 3467
Recreation 3468
Religious Studies 3469
Sociology 3567
Speech 3578
Teaching/Liberal Studies 3678
Telecommunications 3679
Theatre Arts 3689
Urban Studies 4569
Water Science 4579
Welding 4589
Word Processing 4599
Transfer-Other 4400
Undecided/Undeclared 4500
Vocational - Other 4600

Oak Park 563013
Oxnard 563454
Pacific 563027
Pacifica 563089
Rio Mesa 563476
Royal 563500
Santa Clara 564536
Santa Paula 563577
Santa Susana 563032
Simi Valley 563618
St. Bonaventure 564486
Thousand Oaks 563700

Question 16 -- Majors

Agoura 193008
Buena 563079
Camarillo 563161
Channel Islands 563174
El Camino 563029
Fillmore 563202
Foothill Technology 563034
Hueneme 563284
La Reina 564310
Moorpark 563325
Newbury Park 563374
Nordhoff 563407

Question 14 -- High Schools

Question 17

UC, Riverside 337797
UC, San Diego 377837
UC, Santa Barbara 427677
UC, Santa Cruz 447765

Cal Poly, Pomona 196140
CSU, Sacramento 346760
CSU, San Bernardino 366184
CSU, San Diego 376720
CSU, San Francisco 386796
CSU, San Jose 436727
CSU, San Marcos 376820
Cal Poly, San Luis Obispo 406145
CSU, Sonoma 496710
CSU, Stanislaus 506730

Los Angeles City College 195346
Los Angeles Harbor College 195365
Los Angeles Mission College 195953
Los Angeles Pierce College 195384
Los Angeles Southwest College 195387
Los Angeles Trade-Tech College195390
Los Angeles Valley College 195396
Los Medanos College 075269
Mendocino College 235001
Merced College 245475
Merritt College 015570
Mira Costa College 375509
Mission College 435861
Modesto Junior College 505500
Monterey Peninsula College 275270
Moorpark College 565320
Mt. San Antonio College 195475
Mt. San Jacinto College 335403
Napa Valley College 285540
Ohlone College 015610
Orange Coast College 305525
Oxnard College 565321
Palo Verde College 335565
Palomar College 375542
Pasadena City College 195575
Porterville College 545364
Rancho Santiago College 305609
Rio Hondo College 195658
Riverside Com. College 335687
Sacramento City College 345740
Saddleback College 305579
San Bernardino Valley College 365594
San Diego City College 375663
San Diego Mesa College 375693
San Diego Miramar College 375300
San Joaquin Delta College 395670
San Jose City College 435680
Santa Barbara City College 425560
Santa Monica College 195825
Santa Rosa Junior College 495690
Shasta College 455695
Sierra College 315730
Skyline College 415711
Solano Com. College 485825
Southwestern College 375807
Taft College 155580
Ventura College 565741
Victor Valley College 365790
Vista College 015236
West Hills College 105131
West Los Angeles College 195952
West Valley College 435860
Yuba College 585925

Ventura 563782
Villanova 564823
Westlake 563011

94

If you or your family are currently receiving TANF /CalWORKs, SSI/SSP, or General Assistance/
General Relief, or have certification from any of the Special Classifications, you are eligible for a
BOG fee waiver. We require proof for BOG A – see below.

If you meet the following income standards, you qualify for a BOG B. For BOG B, we may require
you to verify the information provided in Section B of the attached application. Be sure to include
yourself in counting the number of members in your household.

Total family income $13,470 or less 1 member in household
last year (adjusted $18, 180 or less 2 members in household
gross income or $22,890 or less 3 members in household
untaxed income) $27,600 or less 4 members in household

$32,310 or less 5 members in household
$37 ,020 or less 6 members in household
$41 ,730 or less 7 members in household
$46,440 or less 8 members in household
Add $4,710 for each additional dependent

These standards are based upon the federal poverty guidelines as published each year by the U.S.
Department of Health and Human Services. Under Title 5 of the California Code of Regulations, the
income standards for the BOG program equal 150% of the federal poverty guidelines for the base
year.

These standards are for the 2004-2005 academic year and are to be used to determine BOG B
eligibility effective July 1, 2004.

If you are a California resident who has completed a 2004-2005 Free Application for Federal
student jAid (FAFSA), and your application shows that you have “financial need,” you will qualify for
a BOG C (a separate BOG application not required).

So, grab a pen, fill out this BOG Fee Waiver application, and take it to the Financial Aid Office. Be
sure to bring the required documents. And don’t forget to sign the form and, if you’re a dependent,

don’t forget to have your parent(s) sign it, too.

DEADLINES & VERIFICATION

You can submit a BOG Fee Waiver application to the Financial Aid Office at any time during the
academic year. However, applications for other types of financial aid have different deadlines, so
please plan ahead.

Acceptable documentation for BOG A fee waivers varies depending on the type of benefit you or
your family are receiving. Acceptable documentation includes a Federal Agency Certification Form.

For TANF /CaIWORKS or General Assistance, acceptable documentation also includes a notice of
action or the current or last month’s check. For SSI/SSP, acceptable documentation also includes

an award letter or bank statement showing a deposit from the current or last month.

MORE INFORMATION

BOG

A
BOG

B

BOG

C

Financial Aid Office

654-6369

If you are a California resident, there are three ways to qualify for a BOG Fee Waiver:

FEE WAIVER INFORMATION

95

FEE WAIVER APPLICATION

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.:___________ - ________ - __________

E-mail (if available):__ Telephone Number.: (_______)________________________

Home Address: __

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 enforcment /fire suppression personnel killed in the line of duty? � yes � no

� If y 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.

Last First M.I.

Street City State Zip

Cailfornia Community Colleges

BOARD OF GOVERNORS FEE WAIVER APPLICATION
2004-2005

96

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, how and through June 30, 2005.) __________

DEPENDENT STUDENT: INDEPENDENT STUDENT:

PARENT(S) INCOME 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 Date
(Dependent students only)

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

Check one of the following: NOTES:

� 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

CERTIFIED BY: ___ DATE:__________________

FOR OFFICE USE ONLY

97

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) imediatamente. Lláme a la oficina de ayuda financiera para más información. Es aceptable entregar ambas,
esta solicitudes (para una acción rapida) y la FAFSA (para posiblemente recibir dinero).

INFORMACION GENERAL

Nombre:___ Numero de Seguro Social_________/_________/_________

Dirección Electrónica: __ Télefono ()___________________

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 quotas de no residente bajo el Codigo Educaciónal 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 aplication federal (FAFSA) para otro tipos de ayuda. Por favor obtenga una aplicación FAFSA y completela.

ESTADO DE DEPENDENCIA

1. ¿Nació antes del primero de enero de 1981? � Sí �No
2. Actualmente, ¿Es Cadado/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 huerfano/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. ¿Sí 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 ecónomica 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 Ofincina de Ayuda Financiera si tiene alguna Circunstancias Especial.

CLASIFICACIONES ESPECIALES
8. ¿Tiene un comprobante del Departament de Veteranos o de la Guardia Nacional de California qué lo acredita como

dependiente eligible 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 victima 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 eligible. Firme la certificación al final de la aplicación. Usted tendrá

que proporcionar pruebas de estos beneficios. Obtenga información el 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 eligible. 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.

98

APLICACION PARA AYUDA DEL GOBIERNO FEDERAL

METODO B
13. ESTUDIANTE DEPENDIENTE: ¿Cúantas 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: ¿Cúantas 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: ESTUDIANTE INDEPENDIENTE:
INGRESOS DE SUS PADRES 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 linea 34; forma 1040A linea 21;
o forma 1040EZ, linea 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 adiciónal. 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: _____________________________

NOTAS:

99

Si usted o su familia actualmente reciben ayuda publica como TANF/CaIWORKS, SSI/SSP o
Asistencia General/Beneficensia General, o si tiene certificacion de cualquiera de las
Clasificaciones Especiales, usted es elegible para no pagar las cuotas de inscripcion (BOG).
Requerimos prueba para el Metodo A -referirse a la informacion de abajo.

Si usted satisface los siguientes requisitos de ingresos bc3sicos, usted califica para el Metodo B
(BOG B). Para el Metodo B (BOG B), puede que necesitemos vereficacion de la informacion
proporcionada en la Secci6n B de la aplicaci6n adjunta. Asegurese de incluirse al contar el
numero de familiares en su hogar.

Total de ingreso $13,470 o menos 1 (un) miembro en el hogar
familiar del año $18,180 o menos 2 miembros en el hogar
pasado (ingresos $22,890 o menos 3 miembros en el hogar
ajustados o ingresos $27,600 o menos 4 miembros en el hogar
libres de impuestos) $32,310 o menos 5 miembros en el hogar

$37,020 o menos 6 miembros en el hogar
$41,730 o menos 7 miembros en el hogar
$46,440 o menos 8 miembros en el hogar
Añada $4,710 por cada depende adiciónal

Estas normas estc3n basadas en las lineas directivas federales de pobreza publicadas cada año
por el Departamento de Salud y Servicios Humanos de Los Estados Unidos. Bajo el Titulo 5 del
Código de Regulaciónes de California, las normas de ingreso para el programa BOG equivale a
150% de las lineas directivas federales de pobreza del año 2003.

Estas normas son para el año académico 2004-2005 y entran en vigor a partir del 1o de julio del
2004 para deteminar eligibilidad para el Método B (BOG B).

Si es usted residente de California y a completado una Aplicación Gratuita para Ayuda Federal
Estudiantil (FAFSA), y su aplicación demuestra que usted tie ne “necesidad financiera,” usted
calificarcá para el Método C (BOG C). Una aplicación adiciónal, no es necesaria.

Así que, agarre pluma, Ilene esta aplicación (BOG) para no pagar las cuotas de incripción, y
Ilevela a la Oficina de Ayuda Financiera. Asegurese de traer la documentación necesaria. No
olvide firmar la forma. Si es cosiderado depende, asegurese de que uno de sus padres también
firmen la forma.

FECHAS LIMITE Y VERIFICACIÓN
Usted puede entregar una aplicación para cubrir las cuotas de inscripción (BOG) a la oficina de
ayuda financiera en cualquier momento durante el año académico. Sin embargo, las aplicaciónes
para otros tipos de ayuda financiera tienen diferentes fechas limite, asi que haga planes por
adelantado.

Documentación aceptable para el Método A (BOG A) varea dependiendo en el tipo de beneficios
que usted o su familia reciben. Documentación aceptable incluye la Forma de Certificación de
Agencia Federal.

Para TANF/CaIWORKS o Asistencia General, documentaci€n aceptable también incluye una
notificación de acción o el cheque actual o del mes pasado. Para SSI/SSP, documentos
aceptables también incluye una carta de otorgación de beneficios o un estado de cuenta que
demuestre un depósito actual o del mes padado.

MAS INFORMACIÓN

Método

A

Método

B

Método

C

Sí es residente de California, hay tres maneras de calificar para no tener que pagar las

cuotas de inscripción (BOG Fee Waiver).

FEE WAIVER INFORMACIÓN

100

FEE PAYMENT / PARKING PERMIT FORMS

Permits are valid only for the semester shown on the permit and they must be adhered to the back of the
vehicle's inside rearview mirror. Permits are to be used only on the vehicle for which they were issued.

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.

LAST FIRST MIDDLE

#2 PERMIT - SUBMIT A COPY OF CAR REGISTRATION

PARKING PERMIT REQUEST

#1 PERMIT

 FEE PAYMENT FORM: Return this form with check / money order payable to Ventura College.

First Name Last Name

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.

Enrollment: $26 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

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

Social Security/Student ID Number Date of Birth

FEES ENCLOSED AMOUNT OFFICE USE ONLY

$13

DATE:_________________________ SOC SEC # OR STUDENT ID:_____________________________________

NAME:__

ADDRESS: ___

LICENSE PLATE#1:_____________________________ LICENSE PLATE#2: ____________________________

MAKE:__________________________ YEAR:_______ MAKE:__________________________ YEAR:______

OFFICE USE ONLY: PERMIT #1:___________________ OFFICE USE ONLY: PERMIT #2:__________________

101

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 $_____________

___ ASB Card $_____________

___ Health Fee $_____________

___ Material Fee - Subject___________________________ $_____________

___ Non-Resident Tuition (prorated). See page 70. $_____________

___ Parking Fee (Permit Attached) $_____________

___ Student Center Fee $_____________

___ Web Registration Fee - nonrefundable $_____________

___ Other_______________________________________ $_____________

TOTAL REFUND $_____________

*A refund from a dropped class will be charged a $10.00 administrative fee once per semester.

___Overpaid ___BOG fee waiver ___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 or

Mail this request to Ventura College Student Business Office (VCSBO),
4667 Telegraph Rd., Ventura, CA 93003 or

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:________________

Amount $_________________________ Check No.________________ Date:_________________

FEE(S) REFUND FORM

OFFICE
WILL

COMPLETE

-10.00

102

 FACULTY AND ADMINISTRATION DIRECTORY

A

8985 Adlman, Andrea SCI-356
3197 Aiello, Paul Q-19
1307 Anderson, Diane P-22
1206 Anderson, Lisa SCI-243
3213 Anglin, Gary C-33
1384 Arce, Robert LRC-325
8963 Archibald, Jan SCI-336
2221 Armstrong, Dianne LRC-316
1215 Arquilevich, Gabriel LRC-310

B

8934 Baratte, Larry POOL
1312 Barlow-Palo, Linda P-21
2285 Beatty, Donna SCI-354
3125 Beem, Joan O-105
3257 Breslin, David LRC-211
2274 Budke, Bill SCI-121

C

1272 Capuano-Brewer, Lucy LRC-330
3217 Carrasco, Marian E Bldg.
1248 Carriger, James K-14
6584 Castor, Peggy *EC
6302 Chaparro, Robert FS
1342 Clark, Michael AA-10
1306 Coltrin, Carol SCI-245
6326 Cosentino, Lydia AA-12
6304 Cota, Aseneth E Bldg.
6387 Curiel, Sandra B Bldg.

D

1244 Dalton, Tom U-7
3233 deCierdo, Marcelino A-40
1275 deJesus, Marta SCI-319
1355 de la Peña, Karen U-5
3123 de la Rocha, Mayo LRC-335
3134 deLa Selva, Aurora A-40
1339 Doreo, David SCI-201

E

3243 Eliot, Maureen C-11

F

3234 Farris, David A-33
6368 Faulconer-Boger, Kay Y Bldg.
2236 Fell, Sharla SCI-335
6447 Ferguson, Jeff U-8
6398 Fernandez, Ralph SCI-202
1274 Fiumerodo, Gigi LRC-343
3235 Fredrickson, Nancy C-31
1277 Freixas, Marta SCI-241
1309 Frenette, Joyce P-4

G

1392 Gallaway, Sara Essa LRC-329
3236 Garey, Judith G-132
3230 Goff, Richard CR-112
3220 Gonzales, Angelica A-32
3143 Gorback, Karen 71 Day Rd.
6460 Gregorgk, Michael A Bldg.
6585 Guillen, Guadalupe *EC
H

1265 Hall, Luke SCI-120
6593 Harrison, Karen *EC-10

3223 Hendricks, Bill CR-116
1330 Herrera, Bea DP Bldg.
3127 Hisayasu, Glenn C-31
6349 Hull, Becky E Bldg.

J

3221 James, Ralph A -43
1245 Jeffreys, Iva K-18
3222 Johnson, Paulette A-34

K

1213 Khanjian, Ara LRC-338
3132 Kim, Henny LRC-340
6354 Kimberling, Tom A Bldg.
1251 Kinghorn, Sandra K-22
1287 Kobayashi, Joy SCI-344
6394 Koerner, Raeann C-13
3205 Korn, Harry P-7
1259 Kumpf, Dan SCI-240

L

3149 Latham, Nancy FL
8920 Lawson, Robert G-127
1314 Leifur, Janet P-23
1387 Lew, Warren K-23
3261 Lupton, Jeri LRC-344

M

6455 MacConnaire, Lyn A Bldg.
3200 Madsen, Amy LRC-323
6366 Mansfield, Casey AA-9
1389 Manson, Larry LRC-317
3229 Marquez, Greg DP
1282 Matthews-Morales, Lydia SCI-239
1368 Millea, Michelle SCI-200
1305 Miller, Jude P-20
3245 Mircetic, Ned C-207
1303 Mitchell, Nancy Rae O-115
6468 Moore, Diane LRC-360
8984 Moore, Lauri LRC-328
3237 Morris, Terry C Bldg.
6470 Mortensen, Jerry Q Bldg.
1297 Moskowitz, Robert CR-115
1354 Mundell, Meredith P-19
3144 Munoz, Paula FS

N

1217 Nasri, Farzeen LRC-339

O

1252 Oliver, David SCI-340
1283 O’Neill, Earl SCI-357
1394 Orr, Dorothy CR-114

P

1358 Palafox, John U-9
1365 Palladino, Steve SCI-111
1357 Pardee, Terry SCI-320
1359 Pauley, Mark SCI-238
1329 Peinado, Kelly LRC-336
3105 Penuela, Alan S-13
1311 Peter, Claudia O-117
3272 Pollack, Deborah LRC-309
2471 Porter, Robert LRC-337
1326 Prell, Ted CR-107

Q

2286 Quint, Richard SCI-355
1240 Quon, Steve SCI-208

R

2277 Rabe, Scot SCI-203
6339 Renger, Robert SCI-313
1263 Reynolds, David SCI-242
1386 Rivere, Edelwina LRC-349
3202 Robinson, J.A. K-21
3246 Rockwood, Charles S-11
3215 Rosales, George C-32
3147 Rovai, Linda FL
6587 Rubenstein, Linda *EC
1241 Rush, Patricia LRC-318

S

3180 Sanchez, Hector FS-11
6315 Sanchez, Tomas LRC-345
1207 Sandford, Arthur LRC-324
1390 Schoenrock, Kathryn LRC-320
3195 Scott, Kathleen LRC-319
1271 Selzler, Joe SCI-338
3258 Sezzi, Peter LRC-212
3219 Simmons, Zeak E-25
1391 Slaton, Alice LRC-341
1360 Sloan Graham, Stacy LRC-307
1304 Smith, Carol O-113
6464 Smith, Joan A Bldg.
1348 Smith, Marjorie LRC-308
1356 Stauffer, Jeffery U-11
6302 Suel, Tim FS Bldg.

T

3210 Taft, Burns G-136
8954 Thieman, William SCI-315
1286 Thomassin, Steven SCI-322
6348 Tobias, Steve C Bldg.
6491 Toth, Myra CR-113
6415 Turner, Steve FL

V

3194 Varela, Jay G-13
1395 Ventura, Deborah LRC-322
1219 Vrajich, Nick AA-13

W

6583 Wagner, John *EC
1264 Waltzer, Simon LRC 210
1228 Weinstock, Carol TR-4
3151 Wendt, Patricia FL
1322 Winslow, Greg C-29
3204 Wymer, George LRC-321

Y

3225 Yoshimoto, Hiroko CR-106

Z

1313 Zacharias, Mary O-116

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.

*EC - East Campus

115 Dean Dr., Suite A, Santa Paula

103

Ventura College

(805) 654-6400
Where to Go for Help On Campus

If you have a non-emergency problem or concern here is a list of resources to help you!

Area First Steps Next Contact Final Review
Assistance (if resolution cannot (if appropriate)

be reached)

Academic Probationor Dismissal Counseling Services Department Chair, Counseling Exec VP, Student Learning

Admissions Admissions & Records Registrar Dean, Student Development

Attendance Instructor Division Dean Exec VP, Student Learning

Classroom Facilities Division Dean Director of Maintenance VP, Business Services

Computer Labs Computer Lab Staff Division Dean Exec VP, Student Learning

Counseling/Advising Counseling Dean, Student Development Exec VP, Student Learning

Course Challenge(credit by exam) Counseling Instructor Exec VP, Student Learning

Disabled Students/EAC Educational Assistance Center Dean, Student Development Exec VP, Student Learning

Discipline Asst. Dean, Student Services Discipline Committee President

East Campus Coordinator, Off Campus Dean Exec VP, Student Learning

Off Campus Programs

Fee Payments & Refunds Student Business Office VP, College Services VP, Business Services

Financial Aid Financial Aid Dean, Student Development Exec VP, Student Learning

Financial Aid Director

Food Services Cafeteria Manager VP, College Services President

Health Services Student Health Office Health Services Coordinator Exec VP, Student Learning

Dean, Student Development

Grounds Director of Maintenance VP, College Services President

Grade Changes Instructor Division Dean Admissions & Records

Library Dean, Liberal Arts Exec VP, Student Learning President

Instruction: Grades, Testing,

Class Content, Disruption & Instructor Division Dean Exec VP, Student Learning

Assignments

Matriculation: Advising,

 Assessment, Orientation Counseling Services Dean, Student Development Exec VP, Student Learning

Parking & Traffic Campus Police VP, Business Services President

Prerequisite Challenge Counseling Assessment Center/Guthrie Hall Area Department Chair

Registration Procedures Registrar Dean, Student Development Exec VP, Student Learning

Safety (non-emergency) Any Dean VP, Business Services President

Security (non-emergency) Any Vice President VP, Business Services President

Sexual Harassment Sexual Harassment President President

Facilitator/President’s Office

Student Govt. & Clubs ASVC Advisor Dean, Student Development President

Student Records Admissions & Records Registrar Exec VP, Student Learning

Transcripts Admissions & Records Registrar Exec VP, Student Learning

Veterans Services A&R Veterans Coordinator Registrar Exec VP, Student Learning

Waivers: AA Degree or Counselor Instructor Division Dean

Certificate Requirement

ON CAMPUS ASSISTANCE

104

DIRECTORY OF CAMPUS SERVICES

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
LRC-LC Bldg.: 654-6400 x3232
Hours: M-Th: 7:30am-10:00pm;

F: 7:30am-3:30pm

Library
LRC-LC Bldg.: 654-6482
Hours: M-Th: 7:30am-9:00pm

F: 7:30am-4:00pm
www.venturacollege.edu, click on "library" button.

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: M, T: 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
LRC-LC Bldg.: 648-8926
Hours: M-Th: 8:00am-7:00pm;

F: 8:00am-1:00pm
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

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

All phone numbers use (805) area code

105

