

Driving Directions to the Industrial Technology Education Center (809 Black Gold Court)

0.05 Mi 4.2 Mi Total

1. Start out going east on Cougar Court toward 7th St .	0.1 Mi 0.1 Mi Total
2. Turn right onto 6th St	0.4 Mi 0.6 Mi Total
3. Turn left onto Kern St / CA-33. Continue to follow CA-33. CA-33 is just past Lucard St Domino's Pizza is on the left If you reach North St you've gone a little too far	0.8 Mi 1.4 Mi Total
4. Turn left onto Gardner Field Rd. Gardner Field Rd is 0.1 miles past E Center St If you reach Highway 33 you've gone about 0.1 miles too far	2.0 Mi 3.4 Mi Total
5. Turn sharp left onto Gas Company Rd . If you reach 7 Sisters Rd you've gone a little too far	0.8 Mi 4.2 Mi Total

7. 809 BLACKGOLD CT is on the left.

6. Take the 1st left onto Blackgold Ct.

If you reach Airport Rd you've gone about 1 mile too far

If you reach the end of Blackgold Ct you've gone about 0.1 miles too far

Taft College 2015-2016 Catalog

Cover:

The cougar photo was taken by Craig Johnson, Professor, Life Sciences and the other two photos were taken by Mahea Maui who works at Taft College as an Office Skills Lab Instructional Aide and for the Taft College Foundation as a Development Associate.

ACCREDITATION

Taft College is accredited by the Accrediting Commission for Community and Junior Colleges of the Western Association of Schools and Colleges, an institutional accrediting body recognized by the Council for Higher Education Accreditation and by the U.S. Department of Education. Students and members of the public who wish to file a formal complaint to the Commission about one of its member institutions can contact the Commission in writing (10 Commercial Boulevard, suite 204, Novato, CA, 94949), by calling (415) 506-0234, or visiting their website at http://www.accjc.org.

ACCURACY STATEMENT

The West Kern Community College District has made every reasonable effort to insure that information in this catalog/handbook is accurate and is available in an alternate format. Courses and programs that are offered, along with other matter contained herein, are subject to change without notice for reasons related to student enrollment, level of financial support, or for any other reason at the discretion of the district and the college. The district and the college further reserve the right to add to, amend, or repeal any rules, regulations, policies, and procedures, consistent with application laws.

TAFT COLLEGE

A public community college Founded in 1922 29 Cougar Court Taft, California 93268 Phone: (661) 763-7700

Fax: (661) 763-7705

Internet address: http://www.taftcollege.edu

Table of Contents

President's Welcome	2
College Calendar	3
College Terms	4
General Information	6
Admission and Registration	9
Academic Policies and Procedures	17
Student Services	31
Requirements for Associate Degrees	42
Transfer Planning	48
Fields of Study	62
Courses of Instruction	153
College Personnel Board of Trustees/Administration/Full-Time Faculty/Adjunct Faculty/Faculty Emeriti/Support Staff	242
Index	255

Interim Superintendent/President's Welcome

Welcome to Taft College! This catalog is an invaluable tool for prospective students and for those who are currently enrolled. I encourage you to familiarize yourself with it as it can help you answer many questions from application to enrollment to graduation and beyond. The catalog also details a wide array of information that will help you utilize the resources available to you as a student. If you can't find the answer to your question we are here to help! You can always contact one of our TC employees as we all take great pride helping students reach their goals.

Taft College is known for our exceptional student support services, excellent faculty and a friendly atmosphere. The college is small yet comprehensive. This allows you an opportunity of a broad selection of educational choices while having the benefits of small class sizes which allow for personal interaction with faculty and staff.

While offering a great learning environment, the College continues providing unique cost saving opportunities to our students including free tutoring, a textbook rental program, free parking and scholarship opportunities that are available for incoming, continuing and graduating students.

The College is fully accredited by the Western Association of Schools and Colleges (WASC) and continues to evaluate institutional effectiveness with the ultimate goal to help students succeed. We are truly a culture dedicated to student success!

Please use and access this catalog to help you achieve your goals! On behalf of the Board of Trustees, faculty, staff and students, welcome to Taft College!

Brock McMurray, Interim Superintendent/President

College Calendar

SUMMER SEMESTER, 2015

June 8 Instruction Begins

July 2Independence Day HolidayJuly 166-week Classes End

August 13 Instruction Ends

FALL SEMESTER, 2015

August 24 Instruction Begins

September 7 Labor Day

November 9 Veterans Day Holiday

November 26-27 Thanksgiving Holidays

December 11 Dead Day

December 14-18 Final Examinations

December 18 Fall Semester Ends

December 21, 2015 through January 18, 2016 Winter Recess

SPRING SEMESTER, 2016

January 18 Martin Luther King Holiday

January 19 Instruction Begins

February 12 Lincoln's Birthday Holiday

February 15 Washington's Birthday Holiday

March 21-March 25 Spring Break

May 13-19 Final Examinations

May 19 Spring Semester Ends

May 20 Commencement

College Terms

The following terms or phrases are ones with which you may not be familiar, but are peculiar to the academic world. Students may encounter them in conversations with faculty and staff, in this catalog, or in other publications.

Academic Probation: A state-mandated process to identify a student whose cumulative grade point average falls below 2.00 (or credit hours, or, simply, unit).

Academic unit: Credit for courses offered by Taft College is awarded in terms of semester units. The value of a course is computed on the basis of one unit of credit for each hour of lecture or discussion, two-to-three hours of laboratory, or two hours of activity per week, for a 16-week semester. Courses meeting for fewer than 16 weeks will require an equivalent number of hours prorated on a per-week basis.

Academic year: Two semesters (fall to spring), starting in fall plus summer semester and examination periods.

Accredited: Quality of academic programs is approved by an outside rating agency.

Admission: Your acceptance for enrollment.

Advisor: Academic advisor who offers class selection and academic advice.

Advisory: A condition of enrollment suggested a student meet before or in conjunction with enrolling in a course.

Associate Degree: Awarded for completing an area of study. The typical amount of coursework to complete an Associate Degree in two years is 14-16 units per semester, for a total of 60 semester units, if a student begins coursework at the degree applicable level of English and math.

Bachelor's Degree: (baccalaureate degree): Awarded for a four-year degree.

Calendar: See "Academic Calendar" in this catalog. It includes important dates of the academic year.

Catalog: The catalog is your comprehensive guide and contract with Taft College.

Certificate: A document that verifies completion of a specific area of study.

Class Schedule: Published for the registration period for each semester and includes course details (when, where) and scheduling procedures.

Competency Requirements: Reading, writing and mathematics competency must be demonstrated before graduation.

Co-requisite: Course you must take concurrently with, or prior to, another course.

Counselor: Trained professional to diagnose difficulties students may encounter when pursuing their academic goals and develops educational plan.

Courses: Listed in the "Course Descriptions" section of this catalog, showing the course number, title, description, and units.

Credit: See "Academic Unit"

Curriculum (program): Courses required for a specific degree or certificate.

Cut: Deliberately missing a class without prior approval.

Departments: Academic areas in which courses are offered in one or more disciplines.

Distance Learning: Instruction provided outside the traditional classroom also known as Distant Education (DE).

Drop and add: You may change your schedule by dropping or adding classes. Check the Academic Calendar for the drop/add deadlines for each term or check with the Counseling Center secretary.

Elective: Course distinguished from required course.

E.O.P.S. /C.A.R.E. (Extended Opportunity Programs and Services/Cooperative Agencies Resources for Education): A state-funded program that provides comprehensive support services designated to help students achieve their educational goal(s).

Financial aid: Various types of financial help including scholarships, work-study jobs or grants to eligible students.

Full-time student: A student enrolled in 12 or more units in one semester.

GED (General Education Development examination): An examination of high school diploma equivalency. HiSET is available for Spanish speakers.

General Education requirement: A group of courses required to earn a degree; provides a broadly based education.

Grade Point Average (GPA): Number of grade points earned divided by the total units attempted.

Major: A concentration of courses in a specific educational area leading to a degree.

Math/English Placement Tests: Assessment tests (given free of charge) taken by any student planning to: take English or math courses; take six or more units; graduate; or transfer to a four year institution.

Matriculation: A process bringing the College and student into an agreement designed to achieve the student's educational goal(s).

Multiple Measures: Taft College uses placement scores along with other measures such as high school transcripts, motivation, and recency of coursework to place students in appropriate courses.

Non-Credit: Non-credit courses are available to members of the community, free of charge, and do not count toward the completion of a certificate or Associate degree. Per the Education Code Section 84757, non-credit courses can refer to several categories including elementary and secondary basic skills courses, English as a second language courses, or education programs for persons with substantial disabilities.

Part-time student: A student taking less than 12 units in a semester.

Pass/No Pass: At the option of each academic division, some courses are offered on a pass/no pass (satisfactory/fail) grading basis as indicated in the Course Description section of this catalog (previously known as credit/no credit grading).

Prerequisite: Specific courses you must successfully complete with a "C" or better before you can enroll for another specific course. Students must satisfy prerequisites and any other stated conditions before enrolling in a course.

Professor: General term for all Faculty. A professor with a doctoral degree may also refer to him/her as a "doctor".

Registration: Each semester you must register in specific classes for the next semester, pay tuition and fees, etc.

Special Admit Part-Time Student: Special Admit student taking 11 units or less in a fall or spring semester. Summer semester is limited to 5 units.

Student Learning Outcomes: What students have gained during the educational experience, such as knowledge, skills, experience, values, beliefs, and so forth?

Syllabus: Written description of course content distributed by instructors to students.

Term: Semester

Transcript: Written record of all of your coursework maintained by the Registrar's Office.

Transfer with a Guarantee – Associate of Science for transfer (AS-T) and Associate of Arts for transfer (AA-T) are degrees designed to guarantee transfer into the California State University system with junior status, with only an additional sixty (60) units to obtain a Bachelor's degree.

Two-for-one: Most courses, will expect you to spend an average of two hours in preparation or study for each hour of lecture.

General Information

History of the College

Taft Junior College was established August 30, 1922, as part of the Taft Union High School District. Classes were held on the high school campus. The school title officially became Taft College on July 1, 1954, and in September of 1956, a separate campus opened on Emmons Park Drive adjacent to the high school. In 2013, the street was renamed to Cougar Court.

The West Kern Junior College District was formed in an election on June 19, 1962, and became operative on July 1, 1963. Two years later, the Maricopa Unified District was annexed to the West Kern Junior College District, and on July 1, 1971, the district's name was changed to the West Kern Community College District. Taft College is a single-college district under the guidance of a five-member Board of Trustees. The chief administrative officer is the superintendent/president of the district.

Taft College is located in the City of Taft in the southwestern corner of the San Joaquin Valley. The district contains 735 square miles and is composed of the elementary schools districts of Taft City, Midway, McKittrick, Elk Hills and the Maricopa Unified District. The service area of Taft College has a population base of about 27,000 people.

In March, 2004 residents of the West Kern Community College District approved a \$39.8 million bond for the construction and renovation of Taft College facilities. This approval makes the college eligible for over \$60 million in construction financing from other sources. In all, Taft College will have over \$100 million available for campus improvements.

Taft College has embarked on an ambitious modernization and construction project that will completely transform the campus. Virtually every existing campus building will be affected. Some buildings will be demolished to make way for new buildings; others will be remodeled to make them more efficient and attractive. This major facelift will be completed in increments over a period of years at a cost of about \$100 million, using local and state bond revenue.

The campus includes several facilities and programs that are unique in California Community Colleges. The first is a residence hall complex that houses nearly 200 students. Another unique program is the Dental Hygiene Program that serves the community and is a focal point of a health program that is one of the best in the state. A third facility is the Children's Center, one of the largest single-site child care facility in the California Community College system and in the entire county. A fourth program is our Transition to Independent Living Program (TIL). TIL is a two-year residential program that teaches individuals with intellectual disabilities to live independently. It has received national attention as a unique program. Finally, the Energy Technology Program is a new area of emphasis at Taft College – serving those students interested in joining the exciting field of energy technology. Recently, Taft College has eleven transfer with a guarantee degrees, as well as a Water Technology certificate and an Engineering degree.

Our Vision

Taft College instills a passion for learning, leading to success for all.

Our Mission

Taft College is committed to creating a community of learners by enriching the lives of all students we serve through career technical education, transfer programs, foundational programs, and student support services. Taft College provides an equitable learning environment defined by applied knowledge leading to students' achievement of their educational goals.

Our Values

- Students and their success
- > A learning community with teaching excellence
- An environment conducive to learning, fairness, dialogue, and continuous improvement
- A communicative, collaborative, collegial, and respectful culture
- A partnership of students, faculty, support services, and community
- Innovation, diversity, creativity, and critical thinking
- Academic, financial, personal and professional integrity
- Employees and their professional development
- A transparent, accessible, participative governance structure

Institutional Student Learning Outcomes (ISLO's)

Taft College identified four Institutional Learning Outcomes, referred to as ISLOs, to include; Communication, Critical and Creative Thinking, Computation, and Community/Global Consciousness and Responsibility. We believe students completing a field of study at Taft College should have competency in each of the four institutional set outcomes. Students are assessed throughout their tenure at Taft College on each ISLO and the sub-levels by rubrics that were modified from the American Association of Colleges and Universities' LEAP Project.

	Taft College						
ISL	O Categories	Representative Outcomes – Students achieving these outcomes will be able to:					
1.	Communication	 a. Deliver focused and coherent presentations: demonstrate active, discerning listening and speaking skills in lectures and discussions; demonstrate active reading skills and thorough comprehension; and write clearly and effectively. b. Deliver focused and coherent presentations. c. Demonstrate active reading skills and thorough comprehension. d. Demonstrate speaking skills. e. Demonstrate competence in both active and emphatic listening. f. Write clearly and effectively at an associate degree (Freshman English) level upon graduation. 					
2.	Community/Global Consciousness and Responsibility	 a. Demonstrate social and cultural awareness, ethical behavior, effective and sensitive communication, and a commitment to learning. b. Analyze from various perspectives, the implications of events, past or present, on a diverse population groups external to the U.S. c. Apply relevant facts and assumptions related to an ethical dilemma. d. Apply theoretical models for cross-cultural comparisons. e. Assess how the world has been and continues to be shaped by natural, social, and cultural processes and evaluate how their own lives are impacted by these processes. f. Compare and contrast essential cultural and social similarities and differences between two cultures. g. Demonstrate professional and ethical behavior. h. Identify key issues facing the contemporary world in terms of outcomes. i. Practice ethical behavior in dealing with people, problems, and situations. j. Take responsibility for their own actions and well-being, make ethical decisions in complex situations, and participate actively in a diverse society. 					
3.	Computation	 a. Solve problems involving data gathering and analysis, apply mathematical concepts, and use technology in these processes. b. Apply mathematical concepts to a variety of everyday life situations. c. Solve problems involving data gathering and analysis. 					
4.	Critical and Creative Thinking	 a. Analyze, interpret, explain and evaluate texts, ideas, works of art, and scientific and mathematical problems. b. Analyze, discriminate, organize, and scrutinize assumptions in an attempt to identify evidence for a conclusion. c. Judge or evaluate information based upon standards and criteria, values and opinions. d. Remember or recognize information or specifics as communicated with little assimilation. e. Grasp the meaning behind the information and interprets, translates, or comprehends the information. f. Demonstrate an ability to combine existing elements in an innovative way to create a new purpose or result. g. Think innovatively, extending a novel or unique idea, question, format, or product to create new knowledge or knowledge that crosses boundaries. 					

Academic Freedom (BP 4030)

Reference: Title 5, Section 51023; Accreditation Standard II.A.7. Institutions of higher education are conducted for the common good and not to further the interest of either the individual instructor or the institution as a whole. The common good depends upon the free search for truth and its free exposition. In order to assure the academic integrity of the teaching-learning process, faculty will distinguish between personal conviction and professionally accepted views in a discipline. They present data and information fairly and objectively.

- The instructor is entitled to full freedom in research and in the publication of the results, subject to the adequate performance
 of his/her other academic duties; but research for pecuniary return should be based upon an understanding with the
 authorities of the institution.
- 2. The instructor is entitled to freedom in the classroom in discussing his/her subject, but he/she should be careful not to introduce into his/her teaching controversial matter which has no relation to his/her subject. Limitations of academic freedom because of religious or other aims of the institution should be clearly stated in writing at the time of the appointment.
- 3. The college or university instructor is a citizen, a member of a learned profession, and an officer of an educational institution. When he/she speaks or writes as a citizen, he/she should be free from institutional censorship or discipline, but his/her special position in the community imposes special obligations. As a person of learning and an educational officer, he/she should remember that the public may judge his/her profession and his/her institution as his/her utterances. Hence he/she should at all times be accurate, should exercise appropriate restraint, should respect other's opinions, and should make every effort to indicate that he/she is not an institutional spokesperson.

Semester System

The College operates on a semester system. Each semester is 17 weeks, including a week for final exams. The fall semester begins in mid-August and ends in mid-December, and the spring semester begins in mid-January and ends in mid-May with annual commencement exercises in May.

Summer Semester

The college conducts a summer semester following the spring semester. Classes are a mixture of general education, transfer courses, and vocational, skill development courses for occupational training. Additionally, summer bridge classes provide assistance for a smooth transition from high school to college.

Community Use of Campus Facilities

Off campus groups are encouraged to use campus facilities by making arrangements with the Vice President of Student Services.

Advisory Committees

Advisory committees composed of representatives from business, industry and professions in the district work with the college administration and instructors to develop technical-vocational curricula. They provide advice on the need or desirability of particular educational programs or courses, current employment standards and requirements, and trends in the job market. This information is vital to the college in meeting the needs of students who want to acquire employment skills in two years or less.

8 | Page

Admissions and Registration

ADMISSIONS

Individuals wishing to attend Taft College will be admitted to the college after completion of the current semester's application. Every student's application will be reviewed to determine residency status. Students who have not resided in California for the last 24 months or have taken action to establish residency outside of California in the last 24 months will be given a residency questionnaire. The appropriate enrollment and tuition fees will be administered based on the residency status determination. An admissions application update will be required each semester for students who maintain continuous enrollment. Continuous enrollment is defined as enrollment in the Fall and Spring semesters. Students returning after an absence from a Fall or Spring semester will need to reapply for admission to Taft College. Special Admit students (Concurrent Enrollment students) from area high schools are required to provide a signed Special Admit Permit every semester regardless of continuous attendance.

Admission to Noncredit Classes

Noncredit classes are open to adults and minors who, in the judgment of the Board of Trustees, may be qualified. The Board of Trustees delegates to the Superintendent/President or his/her designee(s) (Vice President of Student Services or the Director of Admissions) the authority to determine admissibility of minors.

Application

All students desiring admission must complete an application online, providing complete and accurate information as requested. Applications may be found at www.taftcollege.edu.

All previous college level attendance must be noted on the application. Failure to list any school, college or university attended by the applicant or deliberately falsifying information is grounds for dismissal from the college.

Applications and transcripts should be submitted well in advance of the start date of the semester for which the applicant wishes to be admitted.

Matriculating students who have enrolled in any other collegiate institution before applying at Taft College must provide an official transcript of record showing all work undertaken. All non-English transcripts submitted must be approved certified English translations. All transcripts become the permanent property of Taft College.

Students who believe that they have been unable to comply with this procedure due to extenuating circumstances may submit a written appeal to the Director of Admissions and Records.

Non-High School Graduates

Any person 18 years or older without a high school diploma, General Education Development (GED), high school certificate of proficiency or its equivalent, and who, in the judgment of the Superintendent/President or his designee is capable of profiting from the instruction offered, will be admitted to Taft College after completion of the current semester's application. These students will be admitted as provisional students, and shall be required to comply with the Districts rules and regulations regarding scholastic achievement and other standards to be met by provisional or probationary students as a condition to being readmitted in any succeeding semester.

This capability must be verified by standardized test scores, practicum examination results, or written recommendations from persons not affiliated with the college. The capability to benefit must be determined before a student is admitted. Additionally, such provisional students must declare a major upon registration and shall be required to comply with Taft College regulations pertaining to scholastic achievement

These students must also comply with all rules and regulations prescribed by the Board of Governors of the California Community Colleges or the Chancellor's Office pertaining to scholastic achievement and any other standards to be met by provisional or probationary students as a condition of being readmitted in any succeeding semester.

The provisions of this policy shall not apply to persons determined to be exempt from the college's matriculation program or to those attending programs established for adults pursuant to part 48, chapter 3, and section 78401 of the California Education Code or to any persons attending on a part-time basis only.

College courses taken to meet high school graduation requirements cannot be counted as part of the 60 units of credit required for the Associate Degree.

Transfer Students

Taft College welcomes transfers from other post-secondary institutions.

Matriculating students who previously have attended other collegiate institutions are required to submit official transcripts from each of these institutions to the Admissions Office within the first semester of attendance. All transcripts submitted become the permanent property of Taft College.

SPECIAL ADMIT PART-TIME STUDENTS

High school students must be at least 16 years of age **AND** have completed their sophomore year of high school per California Education Code: 76002/48800.5. Students may take college level courses that are transferrable (courses numbered 1500 or higher) with the exception of Math 1060, (California Code of Regulations-Title 5: 55002(a)/76002(b)) on a seats-available basis with permission from a parent, their high school principal, and the instructor of the course. Students will receive college credit for the community college courses completed. **Arrangements for receiving high school credit for course work completed must be made with the student's respective high schools**.

It is expected that all special admit students enrolling in Taft College courses have the maturity to participate on a college campus. No special arrangements for additional supervision of underage students are available. In a very small number of disciplines, course content may be frank in order to deal with scholarly discussion of behavioral, artistic, human, or other issues. Unlike public schools, colleges do not contact parents in advance to inform them of these matters. Parents are hereby notified that it is their responsibility to ensure that their child is able to handle the college environment, as well as the content of the course in which he/she enrolls. Although special admit students may be minors, Taft College adheres to the student privacy laws set forth by FERPA. Special admit students are entitled to all of the privacy rights of a college student; therefore, any information regarding attendance, grades, behavior, etc., cannot be shared with the parent or legal guardian.

Admission is subject to seat availability. The student must submit and meet the following requirements to the Admissions department:

Step 1: How to enroll

- Completed the online application for admission to Taft College.
- Submit the High School Special Admit Form.
- The Special Admit Form must be filled out and signed by the student, the parent/legal guardian, the instructor(s) of the course(s) you wish to enroll, and the high school principal every semester regardless if the student gets into a class or not. If the student is home schooled, he/she must provide verification that the homeschool program is recognized and approved by the county department of education.
- Students must reapply for admission after a break in attendance for one semester.

Step 2: Complete the Steps to Success: Orientation, Assessment, Counseling

- Orientation and placement testing are required for all special admit students under the age of 18. Kindergarten 12th grade classes will not be used as the sole assessment to meet college prerequisites. Please make sure you have your Taft College ID number before contacting the office. To schedule an appointment, contact the Testing Center at (661) 763-7783.
- After completing orientation and placement testing, students must meet with a counselor to discuss options to determine
 the most appropriate course placement for each student. To schedule an appointment with an academic advisor or
 counselor, contact the counseling center at (661) 763-7748.

Step 3: Obtain Instructor Approval

Students must obtain instructor approval before enrolling into his/her class.

Step 4: Register for Classes

- After receiving instructor approval, students may register during open registration. Students can refer to the priority registration schedule each semester to determine the open registration time period.
- High School Special Admit holds will be released on the first day of open enrollment.
- Special admit students may not enroll in any courses numbered below 1500, except for Math 1060. Students who enroll in non-approved courses will result in loss of High School Special Admit privileges.
- There is an 11 unit maximum limit per semester; 5 unit maximum limit for the Summer semester
- In accordance with SB338, enrollment in physical education courses have been restricted or excluded.

 Special admit students are eligible for membership in groups/clubs; however, membership does not change registration priority for enrollment purposes.

Step 5: Pay Enrollment Fees

- Special admit high school students WILL PAY THE SAME ENROLLMENT FEE AS ANY OTHER REGULAR COMMUNITY COLLEGE STUDENT PER California Education Code 76300.
- Exceptions: High school students in the West Kern Community College District service area are exempt from enrollment fees during the spring and fall terms. All high school students must pay enrollment fees in the summer sessions.
- The West Kern Community College service area is defined as those residing in zip codes 93268, 93224, 93258, 93276 and 93252.

Limitations:

- a. Students who have previously enrolled and who have dropped their courses and/or have not made satisfactory progress will not be allowed to continue in the Special Admit Program.
- b. Enrollment of non-public school aged children at the College is not permitted on full-time bases or as substitute for the student's K-12 educational program as required by the State of California.

ADMISSION OF INTERNATIONAL STUDENTS

Application for Admissions - all items must be received on or before June 1st for Fall or November 1st for Spring.

- a. A fully completed International Student (F-1 Visa) Application for Admissions with the appropriate Application Processing Fee, which is non-refundable.
- b. Provide confidential financial support documentation by completing the Financial Assurance form. In compliance with immigration requirements, applicants must be able to demonstrate access to the necessary funds to pay academic living expenses for the duration of their studies.
- c. Official Transcripts from all secondary schools, colleges or universities attended. The transcript must be a certified English translation and must indicate academic achievement at the equivalent of at least a United States high school education (12th grade). COLLEGE/UNIVERSITY transcript evaluations need to be "Detailed or Comprehensive" by NACES® (National Association of Credential Evaluation Services) or AICE® (Association of International Credential Evaluators) and include the following items: Course-by-Course Descriptions, General Statement, Grade Point Average, Lower and/or Upper Division Courses.
- d. Applicants whose native language isn't English must demonstrate English Language Proficiency using the Test of English as a Foreign Language (TOEFL) examination. Applicants must show a score of either 450 or better on the Written Based Test (WBT), a score of 133 or better on the Computer Based Test (CBT), or a score of 45 or better on the Internet Based Test (IBT).
- e. All international students whose native language is not English must be enrolled continuously in an English course until completing English 1500. International students who present English placement scores that make them eligible to enroll in English 1500 may be exempt from the continuous English course enrollment requirement.
- f. All international students must file annually a proof of freedom of communicable diseases, including tuberculosis. This must be done within four weeks of the student's date of enrollment. Any expense incurred in obtaining this proof will be the responsibility of the student.
- g. Each international student applicant accepted for admission will be required to show proof of health and accident insurance or purchase health and accident insurance coverage for a minimum of one year. This insurance can be purchased at the time of registration.
- h. Complete information regarding the residence halls and food service will be sent upon receipt of each application for admission. The cost of the residence halls and food service is listed under the fee schedule. Residence hall space is limited and not guaranteed. Please contact the residence hall advisor for more information.
- i. A non-resident tuition fee will be charged for all international students enrolled. (Refer to fee schedule). This fee is in addition to the regular enrollment fee. International students are charged non-resident tuition for every unit taken.

MATRICULATION POLICY

Student Success and Support Program (3SP) is a comprehensive student success program involving the entire campus community. 3SP is a process that enhances student access to the California Community Colleges and promotes and sustains the efforts of credit students to be successful in their educational endeavors. The goals of 3SP are to ensure that all students complete their college courses, persist to the next academic term, and achieve their educational objectives through the assistance of the student-direct components of the matriculation process. It is Taft College's way of supporting the student's right to succeed in college. Taft College recognizes that student success is the responsibility of the institution and the student, supported by coordinated and evidence based student and instructional services to foster academic success.

3SP is a partnership/agreement between students and Taft College. The agreement includes the provision of core matriculation services, including an admission process, college orientation, pre-enrollment assessment and placement, advisement and counseling for course selection, educational planning services, a suitable program of study, and follow-up on student progress.

The student agrees to express a broad education goal at entrance, declare a course of study within a reasonable period of enrollment, attend class and complete coursework diligently, and maintain progress toward an educational goal.

Student's responsibilities include:

- 1. Identify an education and career goal upon application.
- Complete an orientation activity provided by the college.
- 3. Be assessed to determine appropriate course placement.
- 4. Participate in counseling, advising, or another education planning service to develop, at minimum an abbreviated student education plan.
- 5. Declare a specific course of study after completion of 15 semester units of degree applicable credit coursework.
- 6. Diligently engage in course activities and complete assigned coursework.
- 7. Complete courses and maintain progress toward an education goal and completing a course of study, according to standards established by the college, the District, and the state.
- 8. Cooperation in the development of a comprehensive student educational plan by the end of the second semester in attendance.
 - Taft College agrees to provide a strong foundation and support for academic success, providing and mandating the services necessary for students to achieve their educational goals and complete their course of study. Taft College will ensure information regarding its matriculation policies are accessible and available to all students during or prior to enrollment.

College responsibilities include:

- 1. Orientation services designed to provide, on a timely basis, information concerning campus procedures, academic expectations, financial assistance, and other matters.
- 2. Assessment of students using State Chancellor-approved tests to determine student competency in computational and language skills; to identify aptitudes, interests, and educational objectives; and to evaluate study and learning skills.
- 3. Counseling, advising, or other education planning services to assist students in interpreting test results, exploring educational and career interests and aptitudes, identifying educational objectives, and in developing and updating of an educational plan.
- 4. Assistance in the development of a student education plan identifying the student's educational goal, course of study, and the courses, services, and programs to be used to achieve them.
- 5. Follow-up services to evaluate the academic progress of, and provide support services to, at risk students, students enrolled in basic skills courses, students who have not declared an educational goal as required, or who are on academic probation, as defined by the college, the District, and the state.
- 6. Referral of students to: support services that may be available, including, but not limited to, counseling, financial aid, health and mental health services, campus employment placement services, Extended Opportunity Programs and Services, campus child care services, tutorial services, foster youth support services, veterans support services, and Disabled Students Program and Services; and curriculum offerings which may be available, including but not limited to, basic skills, non-credit programs, and English as a Second Language.

REGISTRATION

Exact registration dates, placement test dates, and registration procedures are contained in the schedule of classes printed each term and on the Taft College web page at www.taftcollege.edu.

Late Registration

Registration may be accepted through the second week of all semester-length classes; however instructor permission is required for enrollment into classes as of the first meeting day of the class. Registration in classes of less than a semester's duration must be completed according to the specific deadlines set each term by the Director of Admissions and Records.

Inter-district Agreement

Subject to Education Code, Section 78031, a district resident shall be admitted to a community college in another district without regard to district boundaries. No district shall restrict the admission of its residents into a community college of another district, nor shall it restrict the admission of residents of another district into its community college or colleges, except as authorized under Section 78032.

Determining Residency for Tuition Purposes

Each student enrolled or applying for admission to any California community college will provide information and evidence deemed necessary by the district governing board to determine his or her classification. An oath of affirmation may be required in connection with taking testimony necessary to ascertain a student's classification.

The determination of a student's classification will be made in accordance with the provisions of residence policies and the residence determination date for the semester or intersession for which the student proposes to attend.

Each person enrolled in or applying for admission to a California Community College is, for the purposes of admission and/or tuition, classified as a "resident" or a "non-resident."

A "resident" is a student who has resided in California for more than one year immediately preceding the residence determination date, coupled with the intent to remain in California.

A "non-resident" is a student who has not established residence in California for one year as of the residence determination date.

"Residence determination date" is the day immediately preceding the first day of instruction of the semester that the student proposes to attend.

Generally, residence requires actual physical presence in California, coupled with intent to make one's home here. The requirements necessary to demonstrate intent to become a California resident are available in the Admissions Office.

Right to Appeal: Students who have been classified as non-residents have the right to a review of their classification (Title 5, Section 54010 (a)). Any student, following a final decision of residence classification by the Admissions Office, may make written appeal to the Vice President of Student Services within 30 calendar days of notification of final decision by the college regarding classification.

FEES

Enrollment Fee

Enrollment fees are determined each year by the State Legislature. Contact the Admissions Office (661-763-7741) or the Taft College web page at www.taftcollege.edu for the current fees.

Non-resident Tuition

The Board of Trustees sets non-resident tuition annually. Non-resident students pay non-resident tuition in addition to the resident enrollment fees. The college reserves the right to increase tuition at any time if required by law to do so. As of the first census date, the individual tuition charges will be reviewed and fees adjusted accordingly.

Exceptions

The Board of Trustees may waive any portion of this fee for no more than 10 percent of the international students registered who are not on extended exemption and who demonstrate financial need to the Financial Aid Office.

Undocumented students who have attended a California High School for 3 years and graduated from a California High School may be eligible for a non-resident tuition fee waiver. (Please see section on AB540)

A student classified as a non-resident, shall be required, except as otherwise indicated in the tuition refund procedure, to pay non-resident tuition.

Materials Fees

Occasionally students may be required to purchase materials to supplement specific courses, i.e., workbooks, folders, computer disks, etc. The materials may be purchased through the Taft College Bookstore.

Fines

In laboratory courses, students are charged actual cost of items lost or broken. Fines are assessed in the bookstore for lost or overdue books.

Instructional Materials

Students are expected to purchase required instructional materials when the materials have "continuing value" to the student as defined in Chapter 7, Section 59402, Title 5, or the materials are not solely or exclusively available from the district.

Prior to each term, instructors will file a statement for approval to the appropriate Vice President explaining the materials needed for a particular class.

The list of materials, their approximate costs, and possible sources of purchase will be included in the registration information given to students at the beginning of each term. All instructional material fees are published in the class schedule.

Student Body Fees

The Associate Student Body (ASB) fee, which is currently \$30 per academic year, is established by the members of the student body for the social and cultural activities supported entirely or in part by the students and is subject to change by vote of the Associated Students. These voluntary dues are payable on the day of registration. Every student is encouraged to become a member of the ASB to be able to more fully participate in student affairs and receive discounts at local participating businesses and discounts in the Taft College Bookstore (see "Textbook Program").

Residence Halls

Student housing is available for students enrolled in a minimum of 12 semester units. A residence hall application must be completed and a \$150 security deposit paid to get on the waiting list. When a student leaves the residence halls, all or any part of the security deposit not due the college for damage to or loss of residence hall property or food service charges will be refunded.

A resident must participate in the Food Service Program. The food service plan consists of 19 meals per week. The cafeteria is open for – three meals per day Monday through Friday and two meals on Saturday and Sunday. Refer to the fee schedule for the cost of this service.

E-Mail Address Procedure

Go to the Taft College homepage at www.taftcollege.edu. Click the email/contact button on the top right of page. Click the TC Student's Email link and log in with the following information:

(full first name) (full last name)@myportal.taftcollege.edu (This is your TC email address)

Example: mickeymouse@myportal.taftcollege.edu

Your password will be your student ID number. Example: A002000000 For problems or questions please call the IT Helpline at (661) 763-7737.

2015-2016 ACADEMIC YEAR FEES

Enrollment Fees

Enrollment fees are determined each year by the State Legislature. All other fees are subject to change without notice.

Enrollment fee \$46 per unit (no maximum)
Credit by Exam Fee \$46 per unit (no maximum)
Class Audit Fee \$15 per unit

Non-resident tuition fee (in addition to \$46 per unit enrollment fee and credit by exam fee)

0 through14 units

\$200 per unit

15 units or more

\$3000 per semester

International Student Admissions application fee \$100

Textbook rental fees*

Rental fee w/paid ASB fee On average 30% of the new Book price

Associated Student Body (ASB) fee** \$30 per year
Residence Room rent \$900 per semester
Meal plan (19 meals per week for dorm students) \$1453.50 per semester

Residence Hall security deposit \$150

Transcripts

First two (2)

More than two (each)

Rush processing fee

No charge

\$4 each

\$8 per transcript

Credential Solutions online processing fee \$2.75
National Student Clearinghouse online processing fee \$2.25

Enrollment verification fee

First two (2) No charge More than two (each) \$4 each

Rush processing fee \$8 per verification

Credential Solutions online processing fee \$2.75 National Student Clearinghouse online processing fee \$2.25

Returned Check Fee

Service charge per check \$18

Dental Hygiene Program Fees

In addition to normal student expenses (enrollment and non-resident tuition if applicable), the dental hygiene program requires a Program Fee expenditure of approximately \$13,500 during the two-year program. Approximately \$7,913 will be needed at the beginning of the first semester for uniforms, textbooks, instructional equipment and supplies.

Parking Fines

All students will be given a parking sticker for the academic year. Parking fines are as follows:

Illegal Parking or curb violation - \$27

Parking near a Fire Hydrant (within 15 ft.) - \$27

Stopping, Standing, or Parking prohibited - \$27

Parking prohibited in Fire Lane - \$73

Handicapped/Disabled Space Violation - \$282

Bad Check Charge

A service charge of \$18 will be assessed for any check returned to the college Business Office or the bookstore by a bank. Any student who has not paid for a returned check after notification by the Business Office will not be able to receive a transcript, nor will any of the student's records from the college be provided to any other institution.

Deposits

No deposits are required other than for students living in the residence halls.

^{*} In order to participate in the textbook rental program, students must purchase an ASB sticker and have a copy of their current class schedule.

^{**}Students purchasing an ASB sticker April 1st – July 31st each year will be given a \$15 discount in order to participate in the textbook rental program during the summer term only.

Enrollment/Tuition Fee Refund Policy

All students are required to abide by the published add/drop deadline schedule which determines when students can add and drop classes, avoid W's and get refunds. If you add or drop a class after the published refund deadline (which is 10% of the course) you will be responsible for the enrollment fees associated with that course. Even if you have postponed your fees and have not yet technically "paid" for the class, you will not get a refund. The fees will remain on your account, because you failed to drop the course before the published refund deadline. All deadline dates are available online.

AB540

AB540 allows qualified students to be exempt from paying non-resident tuition fees at Taft College. Students are eligible for the AB540 exemption if they meet each of the following requirements:

Attended a California high school (public or private) for 3 or more years;

Graduated from a California high school or received the equivalent, such as a GED, prior to the start of the term;

Any Taft College student wishing to use the AB540 non-resident tuition fees exception must first submit an unofficial high school transcript and provide a complete and signed AB540 affidavit* (available online) to the Admissions Office. The Admissions Office will not consider the use of the AB540 exception for any particular student until each of the student's aforementioned documents has been received.

Any student, other than a nonimmigrant alien, who meets the above requirements, shall be exempt from paying non-resident tuition at Taft College. Students who are non-immigrant (for example, those who hold F (student) visas, B (visitor) visas, etc.) are not eligible for this exemption. Non-resident students meeting the criteria will be exempted from the payment of non-resident tuition, but they will not be classified as California residents. They continue to be "non-residents." If you have any questions regarding your eligibility for the AB540 non-resident tuition fees exception, please contact the Admissions Office, your Taft College Counselor or your Taft College Advisor.

*One section of the affidavit requires that any alien student without lawful immigration status must declare that he or she has filed an application to legalize his or her immigration status, or will file an application as soon as he or she is eligible to do so. Documented students may disregard this section, but must still complete, sign and submit the other sections of the affidavit.

TAFT COLLEGE BOOKSTORE

The Taft College Bookstore is located at 515 Finley Drive, Taft, CA 93268. We are located in the Pilot Shopping Center (directly across 6th Street from the Al Baldock Cougar Sports Center).

TEXTBOOK RENTAL PROGRAM

Taft College is unique in that many textbooks are available to students on a rental basis. Participation in the textbook rental program is only a fraction of the cost of purchasing your textbooks. On the average rental, the Taft College student will save 70% off the new book price. In order to participate in the rental program, you must have a current copy of your class schedule, current ASB sticker and Taft College Student ID Card.

Students must purchase an ASB Sticker to participate in the rental program from the Cashier office, bookstore or bookstore website (bookstore.taftcollege.edu). The ASB stickers are available for \$30.00 per academic year. Students purchasing an ASB sticker April 1st – July 31st each year will be given a \$15 discount in order to participate in the textbook rental program during the summer term only.

CHECKOUT PROCEDURE FOR TEXTBOOK RENTALS

- Rental textbooks may be checked out approximately three weeks prior to the beginning of each new semester depending on availability.
- 2. Students must purchase an ASB Sticker to participate in the rental program
- 3. Students must take their class schedule to the Bookstore to rent applicable books.
- 4. Students may order their textbooks online at http://bookstore.taftcollege.edu. Orders may be picked up at the bookstore or you may have them shipped via UPS for a fee determined by address of delivery and package weight.
- 5. Rental textbooks must be returned to obtain transcripts or to register for classes for any subsequent semester.

RETURN PROCEDURE FOR TEXTBOOK RENTALS

1. Students who drop a class should immediately return rental textbooks to the Bookstore.

- 2. All rental textbooks must be returned by the end of each semester to avoid being charged a late fee of \$10.00 per book.
- 3. To avoid being charged full replacement cost, all rental books must be returned to the Bookstore no later than 10 business days after the end of the current semester. All rental books unreturned after 10 business days will become the property of the student and the student becomes responsible for the full replacement cost of the textbook.
- 4. Some instructors may require proof of textbook return before final exam can be taken.

BOOKSTORE RETURN POLICY

- 1. All refunds and exchanges require the original cash register receipt.
- 2. A full refund will be given in your original form of payment if textbooks are returned during the first seven (7) business days of the semester with receipt. All summer and short term session textbooks may be returned during the first three (3) business days of the session with receipt. All textbook sales are final after these dates. Please make sure you have the correct textbooks and course materials by checking with your professor on the first day of class.
- Textbooks and course materials being returned for a refund or exchange must be in the original condition in which they were purchased. Textbooks containing any markings or damage will be treated as a used book and will be credited at 70% of the new book price.
- 4. No refunds on unwrapped loose-leaf books or shrink-wrapped titles which do not have the wrapping intact.
- 5. No refunds on Digital Content once accessed.
- 6. Clothing, emblematic merchandise, general reading books and art supplies can be returned fourteen (14) business days after purchase with receipt. Clearance items are not returnable..
- 7. Opened software, audio books, DVD's, CD's, music and small electronics may not be returned. They can be exchanged for the same item if defective.
- 8. Incorrect or defective books and course materials may be returned within the refund period with your original receipt for an exchange.
- 9. All credit card refunds require the original card used at the time of purchase.
- 10. Check refunds will be made by mail in approximately ten (10) to fourteen (14) business days after the date of return.
- *** The manager reserves the right to make the decision on the condition or salability of the merchandise.

TRANSCRIPTS

The first two transcripts are free of charge. Thereafter, fees will vary based on the type of request made. In order to get your first two transcripts free of charge, they must be ordered through the Academic Records Office at Taft College by submitting a paper request.

Submitting a Request on Paper (in person or by mail):

Students are required to submit a signed request to the Academic Records Office.

Transcript order processing time is based on the type of request. Rush transcripts can be prepared within one business day for an additional \$8.00 fee per recipient. To receive a transcript only with same day service (see below for CSU General Education and IGETC Certification transcript requests), the request must be made between 7:30 a.m. and 1:00 p.m. Monday through Friday.

Please allow additional time for initial requests of CSU General Education and IGETC Certifications. Request must include direction to hold for grade change, certification or degree posting. Please contact the Academic Records Office for details regarding the processing time for these requests at (661) 763-7756.

Ordering online through Credential Solutions (through your Cougar Tracks account) and the National Student Clearinghouse (NSCH):

Taft College has authorized Credential Solutions and NSCH to provide transcript ordering via the web. Transcripts may be requested 24 hours a day, 7 days a week. Online transcript requests submitted on the weekends or while the College is closed will be processed according to the type of request when Taft College resumes office hours.

Ordering transcripts this way is in full compliance with the Family Educational Rights and Privacy Act (FERPA), which protects the privacy of students' educational records. Credential Solutions and NSCH only handles your transcript order. Credential Solutions and NSCH do not have access to your academic history and does not print your transcript.

Credential Solutions online processing fee: \$2.75 per transcript

NSCH online processing fee: \$2.25 per transcript

Taft College Transcript fee: \$4.00 per transcript

Rush fee: \$8.00 per recipient

Unofficial Copies: An unofficial copy of a student's academic record, reflecting courses taken during or after the Summer 1990 session, is available via Cougar Tracks. Transcripts prior to Summer 1990 are not available online. To obtain these prior records, please visit or contact the Academic Records Office.

IMPORTANT REMINDERS

Request must include original signature.

Transcripts will not be issued until all outstanding accounts with the college are paid.

Photo identification is required when ordering and picking up transcripts in person. (Note: Transcripts **will not** be released to a second party without signed, written permission from the student.)

Official transcripts will be in a sealed envelope and may only be considered official if the seal remains unbroken.

In accordance with the Federal Education Rights and Privacy Act of 1974, student written authorization is REQUIRED to release **ANY** information.

Academic Policies and Procedures

The Academic Policies and Procedures Committee review petitions regarding academic policies and procedures. Petitions include permission to withdraw from a course after the final deadline, extension of the period for completing work for an incomplete grade, permission to repeat a course after a third attempt, and petition to allow substitution for graduation. Information regarding petitions is available in the Counseling Center and forms are also available on the Taft College website.

STUDENT RIGHTS & RESPONSIBILITIES

Student Handbook (661) 763-7889

Student rights and responsibilities are outlined in the <u>Student Handbook</u>. Students are encouraged to review the Student Handbook and become familiar with its contents including:

FERPA

Academic Dishonesty
Standards of Student Conduct
Complaint and Grievance Policy and Procedures
Sexual Harassment Policy and Procedures
Parking Regulations
Computer Use
Drug Free Campus
Student Right to Know Data
Campus Security Act
Statement of Nondiscrimination

Additional policies and procedures can be found on the Taft College website.

Student Responsibility

College students are considered adults and are expected to assume adult responsibilities in planning and carrying out an educational program. It is of the utmost importance that students realize their responsibility to become efficient in the use of their time and develop an attitude of self-direction and self-reliance.

The student's responsibility to the college includes a proper standard of conduct at all student body activities both on and off campus. Failure to do so will be sufficient cause for dismissal from the college.

More information can be found in the Student Handbook available online.

UNIT VALUE & STUDENT LOAD

Unit Value

A conventional college unit of credit represents three hours of the student's time each week for one semester; one hour in scheduled classroom lecture or discussion and two hours in outside preparation. For laboratory classes, the college unit normally represents three hours of work in the lab or in comparable experience under classroom supervision. Unit value may differ in certain courses where field experience is involved.

Student Load

The class load for a typical student at Taft College is 14-16 units. Students who wish to take more than 19 units will be required to file a Petition for Overload Request and obtain approval from their counselor or advisor and approval from the Coordinator of Counseling within three days of their registration. Denied petitions for overload may be appealed to the Vice President of Student Services and presented to the Academic Policies and Procedures Committee for reconsideration.

Classification of Students

- Freshman: a student who has earned fewer than 30 units.
- > Sophomore: a student who has earned 30 or more units but fewer than 60 units, or has completed 60 units but does not hold a degree.
- **Graduate**: a student who has been awarded the Associate Degree or a higher degree.
- > Full-time: a student enrolled in 12 or more units however a student with documented disabilities may qualify as full-time with a reduced load.
- > Part-time: a student enrolled in fewer than 12 units.

- Regular: a student who has completed all admission and matriculation forms, has completed the assessment process, and has a high school and/or collegiate transcript on file.
- Provisional: a student who is a non-high school graduate or had a high school grade point average below 2.0 may have the kinds of courses prescribed and limits placed on the number of units in which he/she may enroll.
- Special (Admit) Part-Time Student: a student currently attending grades 11-12 and is 16 years of age and older and who desires to enroll for college credit.

Minimum Load

- > The college does not specify a minimum load except when the student desires to meet requirements such as:
- > Certification to the Department of Health and Human Services that the student is attending full-time (12 or more units a semester with an average of 24 units a year).
- The load requirement for Chapter 30, 32, 33 and 1606 (Veterans), Federal Veteran Education Act, and for Chapter 35 (Dependents Educational Assistance) is 12 units per semester for full-time status, 9 -11 1/2 units per semester for three-fourths time, and 6-8 1/2 units for one-half time.
- > Full-time load requirement to maintain status as an "F-1" visa (international) student is 12 or more units per semester.
- Eligibility to participate in intercollegiate athletics which requires passing 24 or more units between the seasons of the sport to be eligible for a second season. Other eligibility requirements are available from the Director of Athletics or Vice President of Student Services.

ATTENDANCE, REGISTRATION & WITHDRAWAL

Adding Classes

Courses of semester length may be added during the first two weeks of the semester. Permission of the instructor is required starting on the first day of instruction. The deadlines for enrolling late in courses that are less than a semester (17 weeks) in length are determined by the Vice President of Instruction. No student will be allowed to enroll after the census date. All add dates are posted on the Taft College website.

Dropping Classes

Following registration, students may drop any class in which they no longer wish to be enrolled by dropping the course by logging in to their Cougar Tracks account of by completing a drop form and returning it to the Counseling Center. **Non-attendance does not release the student from this responsibility and could result in failing grades being awarded.** Please refer to the Add/Drop Deadlines document posted on the Taft College website for specific deadlines. Withdrawal from a class after the drop deadline shall be authorized in the event of extenuating circumstances. Extenuating circumstances are verified cases of accidents, illnesses, or other circumstances beyond the control of the student. The student must file a petition with the Director of Admissions and Records with documentation for review by the Academic Policies and Procedures Committee. The academic report of a student who remains in class beyond this time must reflect an evaluative symbol.

Auditing Classes

The audit status is subject to the following guidelines:

- a) Priority registration shall be given to students desiring to take the course for credit towards a degree or certificate.
- b) Classroom attendance of students auditing a course shall not be included in computing the apportionment due a community college district.
- c) No student auditing a course shall be permitted to change his/her enrollment in that course to receive credit for the course.
- d) The auditor checks with the instructor after the first class meeting and after all students have had an opportunity to enroll in the class. If there is room available, the auditor may register in the Counseling Center using the Community Service form.
- e) An auditor must have the permission of the instructor to audit a class.
- f) Fees to audit shall not exceed \$15.00 per unit.
- g) There are no attendance requirements, and grades are not issued.
- h) If a textbook is desired for the class being audited and it is a rental textbook, there is a 20% (10% with a student body card) book rental fee.
- i) No refunds of audit fees will be allowed if a student is admitted and registered as an auditor.
- j) If a class is offered through the Community Service Department, the class cannot be audited.

Attendance Requirements

Students are expected to attend all sessions of each class in which they are enrolled. Since regular attendance is one of the most important factors contributing to student success in college work, the student will enhance his/her own performance by eliminating all unnecessary absences.

Instructors may drop a student from a class for excessive absences. A student is considered to be excessively absent when his/her cumulative absences exceed the total number of hours that the class meets during one week. Individual instructors may establish more stringent regulations at their discretion. However, if they do, each student involved is to be given a written notice of explanation by the instructor at the beginning of each semester. Otherwise, the general attendance policy applies.

Faculty members should give full consideration to excusing students from classes to participate in scheduled college activities such as athletics and field trips. The student must make arrangements in advance to make up the work to be missed.

Students are responsible for officially withdrawing from any class or classes in which they no longer wish to be enrolled. Non-attendance DOES NOT release the student from this responsibility.

Withdrawing After the Deadline

A student may withdraw from a course or courses after the final withdrawal date if there are extenuating circumstances. The procedure for students or their representatives to petition for withdrawal after the deadline is available in the Counseling Center or on the Taft College website.

The petition must be submitted to the Director of Admissions and Records no later than the last day of the fourth week of the fall or spring semester following the semester in which the student was enrolled in the course(s) of concern. The Director will evaluate each petition and forward to the Academic Policies and Procedures committee for review.

Extenuating circumstances are verified cases of accidents, illnesses or other circumstances beyond the control of the student. Withdrawal after the end of the fourteenth week (or 75 percent of a term, whichever is less) when the district has authorized such withdrawal in extenuating circumstances, after consultation with appropriate faculty, shall be recorded as a "W" for withdrawal.

Leave of Absence

In exceptional cases a student may be granted a leave of absence and re-enter with the same standing as at the time of withdrawal.

PREREQUISITE/CO-REQUISITE CHALLENGE

A prerequisite challenge requires written documentation, explanation of alternative course work, and background or abilities which adequately prepare the student for the course. A *Prerequisite Challenge Form* can be obtained in the Counseling Center or online. Reasons for challenging a prerequisite may include one or more of the following:

- A prerequisite is not reasonably available.
- The student believes the prerequisite was established in violation of regulation or in violation of the District-approved process.
- The student believes the prerequisite is discriminatory or being applied in a discriminatory manner.
- The student has documented knowledge or ability to succeed in the course without meeting the prerequisite.

Upon filing the *Prerequisite Challenge Form*, the student will be permitted to follow standard registration procedures and enroll in the challenged class. If the challenge is not upheld, the student will be dropped from the class.

GRADING & COURSE NUMBERING

Course Numbering System - Effective Summer II 2008

Courses 1-999 are non-degree applicable and are included in the computation of the cumulative GPA. Courses 1000-1499 are degree applicable and 1500 and above are transferable.

Disclaimer: Not all transfer level courses are transferable to the UC system.

Grading Symbols

The instructor of the course shall determine the grade to be awarded each student. The instructor is required in each case to assign a definite grade based upon the work actually accomplished, regardless of the circumstances which have contributed to the results achieved. The determination of the student's grade by the instructor shall be final in the absence of mistake, fraud, bad faith, or incompetence. When a grade is corrected, the incorrect grade will be expunged from the student's record and replaced with the correct grade.

Grades are earned in each course on a semester basis and are recorded on the student's permanent record. A copy of this record becomes the transcript forwarded to colleges of transfer or other agencies.

Grade Changes

The instructor of the course shall determine the grade earned by each student in accordance with grading symbols authorized for use by the California Education Code. The determination of the student's grade by the instructor is final in the absence of mistake, fraud, bad faith, or incompetency and shall become a part of the student's permanent record. The removal or change of an incorrect grade from a student's record shall only be done upon authorization by the instructor of the course. In the case of fraud, bad faith, or incompetency, the final determination concerning removal or change of grade will be made by the Vice President of Instruction.

Grade change requests made a year or more after the submission of the original grade will go to the Academic Policies and Procedures Committee for approval.

EVALUATIVE GRADES

Symbols	Definitions				
Α	Excellent				
В	Good				
С	Satisfactory				
D Passing, less than satisfactory					
F Failing					
FW Failing for non-attendance withdrawal					

NON EVALUATIVE GRADES

Symbols	Definitions	
AU	Audit	Audit Class
1	Incomplete	Work not completed in semester
IP	In Progress	Course not completed by end of semester
MW	Military Withdrawal	Withdrawal by reason of military duty – counted as withdrawal
NG	Non-Gradable	A non-gradable course
NP	No Pass	Non satisfactory
Р	Pass	Indicates satisfactory or better
RD	Report Delayed	Grade not reported
UG	Ungraded	Not graded
W	Withdrawal	Withdrawal from class – no penalty

I (Incomplete)

It is the student's responsibility to contact the instructor in such cases of incomplete academic work for unforeseeable, emergency and justifiable reasons at the end of the term which may result in an "I" symbol being entered in the student's record. Conditions for removing the incomplete shall be stated by the instructor in a written record that must contain the conditions for removing the "I" and the grade assigned in lieu of its removal. This record must be given to the student and a copy filed with the Academic Records Office until the "I" is made up or the time limit has passed. A final grade shall be assigned when the work stipulated has been completed and evaluated, or when the time limit for completing the work has passed.

The "I" may be made up no later than one semester following the end of the term in which the instructor assigned it, unless a petition for a time extension is granted. (Summer semester does not count.) Ex: If "I" is assigned in the spring semester, the student has until the end of the fall semester to complete the coursework. The coursework must be completed within one semester or the "I" will default to the alternate grade indicated by the instructor. The "I" symbol shall not be used in calculating units attempted or for grade points.

IP (In Progress)

The "IP" symbol denotes that the class extends beyond the normal end of an academic term. It indicates that work is "in progress" but that the work must be completed before a grade is assigned. The "IP" symbol shall remain on the student's permanent record in order to satisfy enrollment documentation. The appropriate evaluative grade and unit credit shall be assigned and appear on the student's record for the term in which the course is completed. The "IP" shall not be used in calculating grade point averages.

RD (Report Delayed)

The "RD" is a symbol assigned by the Academic Records Office. It is to be used when there is a delay in reporting the grade of a student due to circumstances beyond the control of the student. It is a temporary notation to be replaced by a permanent symbol as soon as possible. "RD" shall not be used in calculating grade point averages.

W (Withdrawal)

Students can drop classes via Cougar Tracks or by bringing a completed Drop Form to the Counseling Office in the Student Services Building. An instructor's signature is not required to drop a class. Students will receive a W grade, if they drop a class after the last day to drop without a W. W grades are not considered punitive, though a student's subsequent Financial Aid eligibility and Academic Progress Evaluation may be affected. Classes cannot be dropped after the deadline to receive a W; students who are still enrolled after the last day to drop must receive a letter grade (A-FW or P/NP). Please see current schedule for your withdraw deadline dates.

Students may be dropped from classes by the instructor if they do not attend the first or second class meeting or for excessive absences. However, students are ultimately responsible for withdrawing from a class that they no longer plan to attend. Failure to do so can result in a failing grade being issued by the instructor and charges being issued for the class.

Per Title 5 of the California Education Code, students are restricted in the number of W grades they may receive in the same course. Once a student has earned three W's in the same course at Taft College the student will be restricted from registering for the course again. The student will need to meet with the Coordinator of Counseling for other options available.

MW (Military Withdrawal)

The "MW" shall be assigned when a student is a member of an active or reserve United States military service and receives orders compelling a withdrawal from courses. Upon verification of such orders, this symbol may be assigned at any time after the period established by the governing board during which no notation is made for withdrawals. The "MW" shall not be counted in progress probation and dismissal calculations. The "MW" shall not be counted in the permitted number of withdrawals.

PASS/NO PASS CLASSES

P/NP (Pass/No Pass Classes) "formerly known as Credit/No Credit"

Courses may be offered in either or both of the following categories:

- a) Courses in which all students are evaluated on a "Pass/No Pass" basis; and
- b) Courses in which each student may elect upon registration, or before the end of the 24th school day of the semester for semester-length courses, to take the course on a Pass/No Pass" basis.

A student electing to be evaluated on the "Pass/No Pass" basis will receive both course credit and unit credit upon satisfactory completion of the course. In computing a student's grade-point average, grades of "Pass/No Pass" are omitted from the calculation. A Pass grade is granted for performance that is equivalent to the letter grade of "C" or better. A student who fails to perform satisfactorily will be assigned a "No Pass" grade.

The student is held responsible for all assignments and examinations required in the course. The standards of evaluation are identical for all students in the course.

Procedures for Pass/No Pass Grading

Students must file a "Request for a Pass/No Pass Grade" in the Counseling Center before the end of the 24th school day of the semester for semester-length courses. For courses of less than a semester's duration, requests must be filed according to the specific deadlines set for each term by the Vice President of Instruction. For courses where a combination grading system is available (letter grading or Pass/No Pass grading), a letter grade will be assigned unless a request has been filed. Once a request has been filed, no additional change in the grading system will be permitted.

In courses in which Pass/No Pass is authorized, the "P" grade is granted for performance that is equivalent to the letter grade of "C" or better.

Pass/No Pass grades and units earned will be recorded on the student's grade report and permanent record. These units will not be used in computing the student's grade point average but will be considered a part of the student's cumulative unit total. Units attempted in which a grade of "NP" is recorded shall be considered in progress probation and dismissal procedures.

All units earned on a Pass/No Pass basis in accredited California institutions of higher education or equivalent out-of-state institutions shall meet community college curriculum requirements.

Courses Eligible for Pass/No Pass Grading (not recommended for courses used within a major)

Learning Support Division: All Disability Studies, Student Success, and Learning Skills courses: Sociology 1558 and Information Competency.

Liberal Arts Division: All courses listed in catalog except English 1725, 1750, 1775, 2650, 2700, and 2750.

Social Sciences Division: All courses listed in the catalog except all Administration of Justice courses, Criminal Justice Administration 1549, Psychology 2205, and Sociology 2038.

Science and Mathematics Division: All life science except Biology 1510 and 2257, physical science and mathematics courses listed in the catalog; all one-unit physical education activity courses listed in the catalog; and Health Education 1510.

Applied Technologies Division: All Business, Business Administration, Computer Science, Management, Energy Technology. All Industrial Education Safety except 1125 and 1500, and Petroleum Technology courses listed in the catalog; Court Reporting 1010, 1070, 1075, 1080, 1090, 1210, 1250, and 1260 and Industrial Education Automotive 1010, 1011, 1020, 1030, 1031, 1040, 1060, 1080, 1090, and 1500.

AWARDING OF ALTERNATIVE CREDIT

Only students who have completed twelve (12) units at Taft College may receive Advance Placement, Credit by Exam, CLEP, DANTES, Military Credit, or Tech Prep (2+2) Credit on their Taft College transcript.

A maximum of 30 semester units can be earned toward graduation combining any of the following: Advanced Placement, Credit by Exam (maximum of 12 units), Military Credit (maximum 20 units), CLEP, DANTES, and/or Tech Prep (2+2) Credit.

CREDIT BY EXAMINATION

A student may petition to take an examination for course credit, if a minimum of 12 semester units has been completed at Taft College with a minimum 2.5 cumulative grade point average. Students desiring to challenge a course by examination may obtain a petition and information regarding eligible courses, limitations, and procedures from the Counseling Center. The results of such examination, with grades and grade points, are entered on the student's permanent record to reflect that credit was earned as Credit by Examination. The maximum number of units that may be earned as Credit by Examination is 12. Students may not challenge courses in which they are currently enrolled or have received a grade of A, B, C, D, F, W, FW, P, NP or I. No student will be allowed to challenge a course less advanced than that which the student has already completed.

Courses Eligible for Credit by Examination

Learning Support Division: All Disability Studies courses: Sociology 1558, Student Success 1016, 1017, 1018, and 1019, and Information Competency 1048.

Liberal Arts Division: All Foreign Languages listed in the catalog; Art 1625, 1820, 2010; Humanities 2010; and Music 1510.

Social Sciences Division: All Social Sciences courses listed in the catalog.

Science and Mathematics Division: Anthropology 1501, Astronomy 1511; Biology 1510, 2203, 2250, 2255, 2257, 2260, 2370; Engineering 1510, 1520, 1530, 1540, 1550, 2000; Chemistry 1520, 2108; Health Education 1510, 1543; Math 1050, 1060, 1500, 1520, 1530, 1540, 1560, 2100, 2120, 2130, 2140; and Statistics 1510.

Applied Technologies Division: All Business and Business Administration courses (except Management), Computer Science, Energy 1540, Industrial Education Automotive 1010, 1011, 1020, 1030, 1031, 1040, 1050, 1060, 1080, 1090, 1500 and Water 1510 and 1610.

ADVANCED PLACEMENT EXAMINATION CREDIT

Taft College grants credit towards its associate degree for the successful completion of examinations of the Advanced Placement Program (AP) of the College Entrance Examination Board (CEEB). Students who score a three, four or five may be granted up to six semester units of college credit per examination in accordance with established college standards. Students must have the College Board send AP exam results to the Taft College Admissions Office (hand carried copies will not be accepted). AP credit can be used to meet IGETC and GE requirements (please see IGETC and CSU GE sheets for details on how to apply credit). Units granted at Taft College DO NOT reflect units granted by a transfer institution.

Students may earn credit for College Entrance Examination Board (CEEB) Advanced Placement (AP Tests with scores of 3, 4, or 5.) AP credit can be used to meet IGETC, CSU GE and A.A. or A.S. general education (GE) and/or major requirements.

Students must have the College Board send AP exam transcripts to the Admissions Office (hand carried copies will not be accepted) for use on the A.A./A.S. or GE patterns.

Course credit and units granted at Taft College may differ from course credit and units granted by a transfer institution.

COLLEGE-LEVEL EXAMINATION PROGRAM (CLEP)

Taft College welcomes students from a wide variety of backgrounds and learning experiences. Often students come to us with a firm grounding in many of the disciplines we teach. We recognize and honor their prior learning by accepting a wide range of College-Level Examination Program (CLEP) tests, which measure their mastery of college-level, introductory course content in a wide range of disciplines. Students meeting the credit-granting score standard will earn the credits and course exemptions listed in this policy. Transfer students can earn credit through prior CLEP exams, if their scores meet these credit-granting standards.

PLEASE NOTE EACH INSTITUTION HAS ITS OWN CLEP POLICIES. YOU MUST CONTACT EACH PARTICULAR INSTITUTION TO FIND OUT WHAT IS ACCEPTED IN ACCORDANCE WITH THEIR CURRENT POLICIES.

What is CLEP?

CLEP (College-Level Examination Program) is the most widely accepted credit-by-examination program in the nation. With CLEP a student can earn college credit for what he or she already knows by passing a 90-minute, multiple-choice examination.

What Subjects are offered for Credit?

CLEP offers subject specific examinations. The **Subject Examinations** measure knowledge in specific introductory college courses in particular fields.

Where Can the Examinations Be taken?

Exams are administered by test centers nationwide. You can contact the Counseling Center to find out what local institutions offer testing or visit www.collegeboard.com/clep.

General Guidelines:

Units of credit received through CLEP do not apply toward residence requirements for graduation.

Because grades are not given, CLEP does not affect a student's grade point average.

In order to receive credit the student must have an official CLEP transcript sent to Taft College.

Subject Examinations Policy:

- By successfully completing the Subject Examinations, a student can receive the amount of credit indicated in the CLEP matrix.
- > The Council on College-Level Examinations recommends the minimum scores required for successful completion of each of these Subject Examinations. These are mean scores achieved by students in the national norms sample who earned a grade of a "C" in a regular college course in the subject.

DEFENSE ACTIVITY FOR NON-TRADITIONAL EDUCATION SUPPORT (DANTES)

Taft College will award students the use of DANTES credit as elective credit. Credits are awarded per the ACE guidelines. DANTES credits cannot be used to clear IGETC or GE Breadth requirements. Please see a counselor or advisor for additional information. Official DANTES transcripts can be obtained by request at Prometric, Attn: DSST Program, 1260 Energy Lane, St. Paul, MN 55108; or call toll free 651.603.3011.

MILITARY SERVICE SCHOOL CREDIT

Taft College will grant credit to veterans for active military service. The maximum general credit allowed is eight semester units – four for having completed basic training, and two for each of the first two years of service. Credit is also granted for educational work completed in the various service schools in accordance with the recommendations of the American Council on Education. This credit will be applied to help meet the requirements for graduation but is subject to acceptance by any other college to which the student transfers. The maximum credit allowed for all military service experience is 20 units. Duplicate credit will not be given in both high school and college. If a veteran uses service credits to complete high school graduation requirements, these same units may not be used to fulfill college graduation requirements. Students must complete twelve (12) units at Taft College before Military Credit will be posted. For further information, please refer to "Training for Veterans" in the Student Services section.

TECH PREP CREDIT

Taft College maintains a Tech Prep program with high schools within the West Kern Community College District. Articulation agreements allow Taft Union High School students to receive college credit for articulated courses upon completion of 12 units at Taft College. Students need to provide their counselor or advisor with a copy of their high school transcripts in order to verify their eligibility for 2+2 credit.

The college is a member of the Kern/South Tulare Tech Prep Consortium and receives funding from the Carl Perkins Act. Tech Prep encourages students to further their education and engage in rewarding work. Contact the Tech Prep site coordinator in the Career/Transfer Center for more information.

COLLEGE CREDIT FOR COLLEGE-LEVEL EXAMINATION PROGRAM (CLEP)

Course Equivalency is for Taft College Major ONLY as transfer credit may differ from course credit and units granted by a transfer institution.

		AA/AS Degree at Taft College							
CLEP Examination	Minimum Score	Taft College GE Area	GE Unit Value	Maximum Units Awarded towards AA/AS	Major / Course Equivalency	Competency Requirement	Course Requirement		
American Government	50	Social/ Behavioral Science	3	3	POSC 1501	-	В		
American Literature	50	Humanities	3	6	_	-	-		
Analyzing & Interpreting Literature	50	Humanities	3	6	-	-	-		
Biology	50	Natural Sciences	3	6	BIOL 1500	-	-		
Calculus	50	Communication & Analytical Thinking	3	3	MATH 2100	3	-		
Chemistry	50	Natural Sciences	3	6	_	-	-		
College Algebra	50	Communication & Analytical Thinking	3	3	_	3	-		
College Mathematics	50	N/A	0	6	_	-	-		
English Literature	50	Humanities	3	6	_	-	-		
Financial Accounting	50	N/A	0	3	BUSN 1051	-	-		
French Level I	50	N/A	0	6		-	-		
French Level II	59	Humanities	3	12		-	1		
Freshman College Composition	50	N/A	0	6		-	-		
German Level I	50	N/A	0	6		-	-		
German Level II	60	Humanities	3	12		-	-		
History, United States I	50	Social/ Behavioral Science	3	3	HIST 2231	-	В		
History, United States II	50	Social/ Behavioral Science	3	3	HIST 2232	-	В		
Human Growth & Development	50	N/A	0	3	_	-	-		
Humanities	50	Humanities	3	6	HUM 1500	-	-		
Information Systems & Computer Applications	50	N/A	0	3	COSC 2020	-	-		
Introduction to Educational Psychology	50	N/A	0	3	_	-	-		
Introductory Business Law	50	N/A	0	3	BUSN 2275	-	-		
Introductory Psychology	50	Social/ Behavioral Science	3	3	PSYC 1500	-	-		
Introductory Sociology	50	Social/ Behavioral Science	3	3	-	-	-		
Natural Sciences	50	Natural Sciences	3	6	_	-	1		
Pre- Calculus	50	Communication & Analytical Thinking	3	3	MATH 1540	3	_		
Principles of Macroeconomics	50	Social/ Behavioral Science	3	3	ECON 2210	-	-		
Principles of Management	50	N/A	0	3	_	-	-		
Principles of Marketing	50	N/A	0	3		-	-		
Principles of Microeconomics	50	Social/ Behavioral Science	3	3	ECON 2120	-	-		
Social Sciences & History	50	N/A		6	_	-	-		
Spanish Level I	50	N/A	0	6	SPAN 1601	-	-		
Spanish Level II	63	Humanities	3	12	SPAN 1601 & SPAN 1602	_	-		
Western Civilization I	50	Humanities or Social /Behavioral Science	3	3	HIST 2202	-	-		
Western Civilization II 50 Social/ Behavioral Science			3	3	HIST 2204	-	-		

Class substitutions for AA-Transfer Degrees are under review and are not guaranteed.

Students must submit Official CLEP exam transcripts to the Admissions Office for use on the A.A./A.S. or GE patterns.

COLLEGE CREDIT FOR COLLEGE-LEVEL EXAMINATION PROGRAM (CLEP)

The above chart is based on the most current information from CSU and UC systems. Changes may occur.

		CSU GE					
CLEP Examination	Minimum Score	Total Semester Units Allowed Toward Admission ¹	Total GE Breath Units Allowed	GE Breath Area			
American Government	50	3	3	D8			
American Literature	50	3	3	C2			
Analyzing and Interpreting Literature	50	3	3	C2			
Biology	50	3	3	B2			
Calculus	50	3	3	B4			
Chemistry	50	3	3	B1			
College Algebra	50	3	3	B4			
College Algebra-Trigonometry	50	3	3	B4			
College Mathematics	50	0	0	N/A			
English Composition (no essay)	50	0	0	N/A			
English Composition with Essay	50	0	0	N/A			
English Literature	50	3	3	C2			
Financial Accounting	50	3	0	N/A			
French ⁷ Level I	50	6	0	N/A			
French ⁷ Level II	59	12	3	C2			
Freshman College Composition	50	0	0	N/A			
German ⁷ Level I	50	6	0	N/A			
German ⁷ Level II	60	12	3	C2			
History, United States I	50	3	3	D6+US-1			
History, United States II	50	3	3	D6+US-1			
Human Growth and Development	50	3	3	E			
Humanities	50	3	3				
Information Systems & Computer Applications	50	3	0	N/A			
Introduction to Educational Psychology	50	3	0	N/A			
Introductory Business Law	50	3	0	N/A			
Introductory Psychology	50	3	3	D9			
Introductory Sociology	50	3	3	D0			
Natural Sciences	50	3	3	B1 or B2			
Pre- Calculus	50	3	3	B1 01 B2			
	50	3	0	N/A			
Principles of Accounting Principles of Macroeconomics	50	3	3	D2			
Principles of Management	50	3	0	N/A			
Principles of Marketing	50	3	0	N/A N/A			
Principles of Microeconomics		3	3	D2			
<u> </u>	50		0				
Social Sciences and History	50 50	0	0	N/A			
Spanish ⁷ Level II	50	6		N/A			
Spanish ⁷ Level II	63	12	3	C2			
Trigonometry	50	3	3	C2			
Western Civilization I	50	3	3	C2 or D6			
Western Civilization I I	50	3	3 lit may differ from course credit and u	D6			

Course Equivalency is for Taft College Major ONLY as transfer credit may differ from course credit and units granted by a transfer institution.

Class substitutions for AA-Transfer Degrees are not guaranteed.

Students must submit Official CLEP exam transcripts to the Admissions Office for use on the A.A./A.S. or GE patterns.

COLLEGE CREDIT FOR ADVANCED PLACEMENT (AP)

AA/AS (MAJOR AND/OR GE) FOR TAFT COLLEGE							
AP Examination	Units/GE Area		Total Units Allowed	Course Equivalency ¹	Competency Requirement	Course Requirement	
Art History	3	3 - Humanities & 3 - Elective	6	ARTH 1510	-	-	
Biology	3	3 - Natural Science & 3 - Elective	6	BIOL 1500 & 1501	-	•	
Calculus AB	3	3 - Communications & Analytical Thinking	3	MATH 2100	3	-	
Calculus BC	3	3 - Communications & Analytical Thinking & 3 - Elective	6	MATH 2120	3	1	
Chemistry	3	3 - Natural Science & 3 - Elective	6	CHEM 1510	-	-	
Chinese Language & Culture	3	3 - Humanities & 3 - Elective	6	N/A	-	-	
Comparative Government & Politics	3	3 - Social/Behavioral Science	3	POSC 2005	-	-	
Computer Science A*	3	3 - Communications & Analytical Thinking	3	N/A	-	-	
Computer Science AB*	3	3 - Communications & Analytical Thinking & 3 - Elective	6	N/A	-	-	
English Language	3	3 - English Composition & 3 - Elective	6	ENGL 1500	1 & 2	С	
English Literature	3	3 - English Composition & 3 - Elective	6	ENGL 1500	1 & 2	С	
Environmental Science	3	3 - Natural Science & 1 – Elective	4	BIOL 1513	-	-	
European History	3	3 - Humanities & 1 - Elective	4	HIST 2204	-	-	
French Language & Culture	3	3 - Humanities & 3 - Elective	6		-	-	
German Language & Culture	3	3 - Humanities & 3 - Elective	6		-	-	
Human Geography	3	3 - Social/Behavioral Science	3	N/A	-	-	
Italian Language & Culture	3	3 - Humanities & 3 - Elective	6	N/A	-	-	
Japanese Language & Culture	3	3 - Humanities & 3 - Elective	6	N/A	-	-	
Latin: Vergil	3	3 - Humanities	3	N/A	-	-	
Macroeconomics	3	3 - Social/Behavioral Science	3	ECON 2210	-	-	
Microeconomics	3	3 - Social/Behavioral Science	3	ECON 2120	-	-	
Music Theory	3	3 - Humanities & 3 - Elective	3	MUSC 1510	-	-	
Physics B	3	3 - Natural Science & 3 - Elective	6	N/A	-	-	
Physics C (electricity/magnetism)	3	3 - Natural Science & 1 - Elective	4		-	-	
Physics C (mechanics)	3	3 - Natural Science & 1 - Elective	4	N/A	-	-	
Psychology	3	3 - Social/Behavioral Science	3	PSYC 1500	-	-	
Spanish Language	3	3 - Humanities & 3 - Elective	6	SPAN 2001	-	-	
Spanish Literature	3	3 - Humanities & 3 - Elective	6	N/A	-	-	
Statistics	3	3 - Communications & Analytical Thinking	3	STAT 1510	-	1	
Studio Art-2D	3	3 - Humanities	3	N/A	3	-	
Studio Art-3D	3	3 - Humanities	3	N/A	-	-	
Studio Art-Drawing	3	3 - Humanities	3	N/A	-	-	
U.S. Government & Politics	3	3 3 - Social/Behavioral Science 3 POSC 1501		POSC 1501	-	В	
U.S. History	3	3 - Social/Behavioral Science & 3 - Elective	6	HIST 2231	-	В	
World History	World History 3 3 - Social/Behavioral Science & 3 - Elective		6	N/A	-	-	

^{*}AP Computer Science Limitation: maximum 6 units for both.

Class substitutions for AA-Transfer Degrees are under review and are not guaranteed.

Students must have the College Board send AP exam transcripts to the Admissions Office (hand carried copies will not be accepted) for use on the A.A./A.S. or GE patterns.

26 | Page

¹Course Equivalency is for Taft College Major ONLY as transfer credit may differ from course credit and units granted by a transfer institution. For courses with an equivalency, units not used to meet GE Area may be used in Major.

COLLEGE CREDIT FOR ADVANCED PLACEMENT (AP)

		CSU GE IGETC						
AP Examination	Minimum Score	Total Semester Units Allowed Toward Admission	Total GE Breath Units Allowed		Total Quarter Units Allowed	Total Semester Units Allowed	IGETC Applicability	UC Transfer Subject Area
Art History	3	6	3	C1 or C2	8	5.3	3A/3B	UC-H
Biology	3	6	4	B2 + B3	8	5.3	5B + lab	UC-S
Calculus AB/AB Subscore	3	3 ¹	3	B4	4 ³	2.7	2A	UC-M
Calculus BC	3	61	3	B4	8 ³	5.3	2A	UC-M
Chemistry	3	6	4	B1 + B3*	8	5.3	5A + lab	UC-S
Chinese Language & Culture	3	6	3	C2	8	5.3	3B & 6A	UC-H
Comparative Government & Politics	3	3	3	D8	4	2.7	4H	UC-B
Computer Science A	3	31	0	N/A	2	1.3	N/A	N/A
Computer Science AB	3	6 ¹	0	N/A	N/A	N/A	N/A	N/A
English Language/Composition	3	6	3	A2	84	5.3	1A	UC-E
English Literature/Composition	3	6	6	A2 + C2	84	5.3	1A/3B	UC-E/UC-H
Environmental Science	3	4	4	B1 + B3*	4	2.7	5A + lab	UC-S
European History	3	6	3	C2 or D6	8	5.3	3B /4F	UC-H/UC-B
French Language & Culture	3	6	3	C2*	8	5.3	3B & 6A	UC-H
German Language & Culture	3	6	3	C2*	8	5.3	3B & 6A	UC-H
Human Geography	3	3	3	D5	3	3	4E	UC-B
Italian Language & Culture	3	6	3	C2	8	5.3	3B & 6A	UC-H
Japanese Language & Culture	3	6	3	C2	8	5.3	3B & 6A	UC-H
Latin: Vergil	3	3	3	C2*	4	2.7	3B & 6A	UC-H
Macroeconomics	3	3	3	D2	4	2.7	4B	UC-B
Microeconomics	3	3	3	D2	4	2.7	4B	UC-B
Music Theory	3	3	3	C1*	8	5.3	N/A	UC-H
Physics B	3	6²	4	B1 + B3*	85	5.3	5A + lab	UC-S
Physics C (electricity/magnetism)	3	4 ²	4	B1 + B3	45	2.7	5A + lab	UC-S
Physics C (mechanics)	3	4 ²	4	B1 + B3	45	2.7	5A + lab	UC-S
Psychology	3	3	3	D9	4	2.7	4I	UC-B
Spanish Language	3	6	3	C2*	8	5.3	3B & 6A	UC-H
Spanish Literature	3	6	3	C2*	8	5.3	3B & 6A	UC-H
Statistics	3	3	3	B4	4	2.7	2A	UC-M
Studio Art- 2D	3	3	0	N/A	8 ⁶	N/A	N/A	N/A
Studio Art-3D	3	3	0	N/A	86	N/A	N/A	N/A
Studio Art-Drawing	3	3	0	N/A	8 ⁶	N/A	N/A	N/A
U.S. Government & Politics	3	3	3	D8 + US-2	4	2.7	4H	UC-B
U.S. History	3	6	3	(C2 or D6)+US-1	8	5.3	3B /4F	UC-H/UC-B
World History	3	6	3	C2 or D6	8	5.3	3B /4F	UC-H/UC-B

The above chart is based on the most current information from CSU and UC systems. Changes may occur.

^{*}Tests prior to Fall 2009 may award credit in area different than stated above. Verify area of General Education Breath and/or U.S. History, Constitution, and American Ideals with the CSU Office of the Chancellor.

¹If a student passes more than one AP exam in calculus or computer science, only one examination may be applied to the CSU baccalaureate.

²If a student passes more than one AP exam in physics, only six units of credit may be applied to the baccalaureate, and only four units of credit may be applied to a certification in GE Breath.

 $^{^3}$ 8 quarter/5.3 units max for all exams, 4 quarter/2.7 semester units max between AB and AB subscore

⁴8 quarter/5.3 units max for both English Language and Literature Composition

⁵8 quarter/5.3 units max for all three Physics exams

⁶8 quarter/5.3 units max for all Studio Art exams

STANDARDS FOR PROBATION

Students on probation will receive a point deduction for purposes of priority registration but have an opportunity to earn registration points by participating in probation success plan.

Academic Probation – Students' who have attempted at least 12 semester units at Taft College (A, B, C, D, F, FW, or P) as shown on the official academic record, shall be placed on academic probation if the student's institutional cumulative grade point average is below 2.0 in all units.

Continued Academic Probation – A student who has earned an institutional cumulative grade point average of less than 2.0 for two consecutive semesters shall be placed on continued academic probation.

Progress Probation – A student who is enrolled in at least 12 semester units at Taft College (A, B, C, D, F, FW, or P, W, I, or NP) as shown on the official academic record, shall be placed on progress probation when the percentage of all Taft College units in which a student has enrolled and for which entries of W, I, or NP are recorded reaches or exceeds 50 percent.

Continued Progress Probation – A student who has earned a grade of W, I or NP in 50 percent or more of all Taft College units for two consecutive semesters, shall be placed on continued progress probation.

REMOVAL FROM PROBATION

Academic Probation – A student on academic probation shall be removed from probation when the student's institutional cumulative grade point average is 2.0 or higher.

Progress Probation – A student on progress probation shall be removed from probation when the percentage of W, I, or NP graded units drop below 50 percent in Taft College coursework.

STANDARDS FOR DISMISSAL

Academic Dismissal – A student who is on continued academic probation is subject to dismissal if their earned institutional cumulative grade point average is less than 2.0 in all units attempted in each of three consecutive semesters. Semesters are considered consecutive on the basis of the student's enrollment. For example, a fall semester followed by a fall semester will be considered consecutive if the student was not enrolled in the spring semester of that academic year. The first semester will be deemed completed when the student has attempted a total of 12 semester units (A, B, C, D, F, FW, or P).

Progress Dismissal – A student who is on continued progress probation is subject to dismissal if the percentage of Taft College units with entries of W, I, NP reaches or exceeds 50 percent in at least three consecutive semesters. For purposes of progress probation, the first semester will be deemed completed when the student has enrolled in a total of 12 semester units (A, B, C, D, F, FW, P, W, I, or NP).

APPEAL OF DISMISSAL

A student who feels he/she has reason(s) to be exempt from the dismissal policy must submit a "Petition for Appeal of Academic or Progress Dismissal Status" to the Director of Admissions and Records for evaluation. Petitions will be forwarded to the Admissions and Attendance Committee if necessary.

Reinstatement

A student who has been dismissed may be reinstated after a lapse of one semester by petitioning to the Director of Admissions and Records. The petition must include sufficient evidence to indicate the likelihood of academic success for the reinstatement to be granted. A lapse of one semester does not guarantee reinstatement.

In unusual circumstances, a student may be reinstated without the lapse of a semester by petitioning the Admissions and Attendance Committee for a hearing.

Students who go on Academic Dismissal will be exempt from the mandatory petition process for dismissed students and will be allowed to attend the upcoming term at a limited number of units, not exceeding seven, if they earned at least a 2.0 GPA and completed at least 50% of their attempted units in their most recent semester.

Students who have been reinstated following academic dismissal must earn a grade point average of at least 2.0 during the first semester following reinstatement in order to enroll for the subsequent semester.

Students who have been reinstated following progress dismissal must have fewer than 50 percent of all units at Taft College in which they enroll recorded with entries of W, I, and NP during the first semester following reinstatement in order to enroll for the subsequent semester.

Students that have been reinstated after dismissal will lose their priority registration and can register during open registration.

COURSE REPETITION

A student who has earned a substandard grade of D, F, FW, and/or NP in a credit course at Taft College may repeat the course two times for the purpose of grade alleviation. A student who has earned a standard grade of A, B, C, and/or P in a credit course at Taft College may petition to repeat the course when certain circumstances apply. W's are counted in attempts for repeat purposes. A student may repeat a course for which standard or substandard work has been recorded by obtaining the written permission of the Director of Admissions and Records, **PRIOR TO THE TIME OF REGISTRATION.**

Courses repeated under this policy will be counted as part of the student's maximum study load. Nothing can conflict with Education Code Section 76224 pertaining to the finality of grades assigned by instructors, or with Title 5 or district procedures relating to retention and destruction of records.

The following may be excluded from this policy: Activity courses and other repeatable courses. Please contact the Counseling Center for details.

Reason to repeat:	Will this petition be approved?
Student received an A, B, C, P in a credit class and wants to improve grade.	No, unless reasons #3, 4 or 5 apply. 55042 (b)
Student received a D, F, FW, NP, or a W after attempting a credit class a total of three times.	No, unless reasons #3 or #6 applies. 55024 (a)(9), 55040, 58161
Course is mandated for training requirements as a condition of continued paid or volunteer employment. 55041(b)	Yes – student can repeat unlimited number of times. Must provide statement from employer or a signed affidavit that the course is necessary to meet legally mandated training as a condition of paid or volunteer employment. Regardless of whether or not a substandard grade was previously earned, the grades and unit credit shall be included each time for the purpose of calculating the GPA.
4. Significant Lapse of Time (55043)	Yes, for students with standard grades (A, B, C, P) and (3) three years have elapsed since the last satisfactory grade was posted at Taft College. Previous grade and credit will be alleviated by the rule. Course repetition based on significant lapse of time may only occur once.
Recency requirement is mandated for current coursework or degree.	Yes, for students with standard grades (A, B, C, P) and 3 years have elapsed at Taft College. Student must provide documentation of recency requirement mandate. Previous grade and credit will be alleviated by the rule
Extenuating Circumstances (55045) accident, illness, or other life changing events beyond the control of the student.	Yes, for students with substandard grades. Valid documentation is required to support circumstances that specifically relate to the date of the course. Previous grade and credit will be alleviated by the rule.
7. Three (3) withdrawals have been processed for the same course.	No, unless #6, extenuating circumstances, existed. Valid documentation is required to support the circumstance.
Repeated a course taken at another college	No, substandard grades earned at another institution will be alleviated by repeating a course at Taft College. There are no exceptions.
Special Course Repetition (56029) for Students with Disabilities.	Yes, there is no limit as long as the course has a "Special Class" designation for students with disabilities; and the class is required due to a disability related accommodation. Students must be receiving accommodations through DSPS. Previous grade and credit will be alleviated by the rule.

ACADEMIC RENEWAL

Students may petition to have their academic record reviewed for academic renewal of substandard academic performance under the following conditions:

- A. Students must have achieved a grade point average of 3.0 in 12 units or 2.4 in 24 units in 12 completed at Taft College since the substandard work; the most recent work will be evaluated. And
- B. At least three years must have elapsed from the time the coursework at Taft College to be removed was completed.

Up to two semesters or three quarters of course work may be eliminated from consideration in the grade point average. No work taken during the disregarded terms, even if satisfactory, may apply toward the Associate Degree.

Academic renewal actions are irreversible.

The student obtains the Academic Renewal Petition form in the Counseling Center or on-line.

If the petition for academic renewal is granted, the student's permanent academic record will be annotated to clearly indicate that none of the disregarded units apply to academic requirements for any degree or program offered at Taft College. All work will remain legible on the record to insure a true and complete academic history. This policy does not guarantee that an improvement in grade point average through Academic Renewal will be evaluated by other colleges and universities in accordance with Taft College's policy on Academic Renewal. Taft College will not take into account courses taken at another college to meet any requirements for academic renewal. Only classes taken at Taft College can be disregarded through this academic renewal process.

Please contact the Counseling Center to schedule an appointment with a counselor or advisor to review your records.

Student Services

STUDENT SERVICES: PROGRAMS AND RESOURCES

Associated Student Body (661) 763-7887

The student body at Taft College is organized as the Associated Student Body (ASB) of Taft College. This student organization is managed by an Executive Council composed of officers elected by ASB members plus a number of students holding appointed positions.

The ASB Activities Coordinator in cooperation with the ASB Executive Council and the Coordinator of Student Activities develops a calendar of social affairs and other student activities each semester.

Student activities at the college include student government, organized athletics, drama, publications, music, social and cultural affairs, and a number of clubs within the ASB organization. Every student is encouraged to join one or more of these activities and take an active interest in the functions of the student government group.

Other campus clubs must complete an Associated Student Body Activity Request form and have it approved by the ASB Executive Board, the Coordinator of Student Activities, and the vice President of Student Services prior to conducting an activity, event, or fundraiser.

Athletics (661) 763-7829

Taft College offers students the opportunity to participate in several intercollegiate sports. Women may participate in volleyball, basketball, and softball and men may participate in baseball and soccer.

Athletic eligibility rules and regulations adopted by the conference and the California Community College Athletic Association are rigidly enforced. In general, the rules require an athlete to be continuously and actively enrolled in a minimum of 12 units during the season of sport. To compete in a second season of that sport, an athlete must complete 24 units between seasons of competition. The units must be completed before the beginning of the second season of the sport.

Transfers who have participated in athletics at another California community college must complete 12 units at Taft College before becoming eligible.

Since these are only general guidelines and athletic eligibility rules are complex, questions regarding eligibility should be referred to the Athletic Director or Athletic Counselor/Advisor.

CalWORKs (661) 763-7754

CALIFORNIA WORK OPPORTUNITIES AND RESPONSIBILITY TO KIDS

CalWORKs funds are for the purposes of assisting CalWORKs students and their families by providing educational and career opportunities. Support Services are provided that encourage students to complete their educational goals, find meaningful employment, and successful transition into the workforce. Through collaboration and advocacy between the college, the Department of Human Services, and other community agencies, we prepare a segment of California's workforce by promoting the economic self-sufficiency of CalWORKs students through the attainment of a higher education.

The CalWORKs program assists students with educational goals directly related to a degree or certificate. Taft College CalWORKs supports the student in meeting their Welfare to Work (WTW) plan activity requirements. Services provided include: academic, career, and personal counseling, work-study/job placement, and educational supplies.

A student is eligible if he/she is currently a CalWORKs/TANF recipient who is in good standing and has or is developing a Welfare to Work (WTW) plan with his/her local Department of Human Services. Additional requirements may apply to remain eligible at Taft College.

For further information, contact the CalWORKs Office at 661-763-7934.

Career and Transfer Center (661) 763-7791

The college maintains an on-campus and on-line Career/Transfer Center for student use. Students may check out catalogs from the California State University and University of California systems, community colleges, private colleges, independent colleges as well as out-of-state schools. Several schools provide videos and disks with information about their campuses. Internet access is available for on-line information and applications. Hyperlinked web sites are available from the Career and Transfer Center web pages under Student Services.

Career information can be found in the Career Center located next to the cafeteria or on-line at the Career Center web site. The latest labor market research information, job qualifications, entry-level requirements, and wage/benefit information helps students make decisions about majors and career goals. The Career Center also maintains interest inventories and other resources to help students in researching their options.

A computerized career education system, EUREKA, is available in the center or on-line. EUREKA is the California Career Information System providing unparalleled career and training information in an easy-to-read format. EUREKA includes 15 databases, career assessment, sorting and searching tools as well as information on colleges and universities, occupational data, and scholarships.

Transfer information is available in the Student Services building or on-line at the Transfer Center web site.

A counselor can provide assistance in career and transfer planning. For additional information or to schedule an appointment, call (661) 763-7748; or visit the college web site at www.taftcollege.edu.

Children's Center (661) 763-7850

The Taft College Children's Center provides a developmentally appropriate curriculum for children 0-6 years of age. Child care services are provided for parents who are enrolled at Taft College, participating in a job training program, seeking employment, employed parents, or pregnant minors enrolled at Taft High School or surrounding high schools in the service area.

The center maintains a state preschool half-day and full-day program for children three and four years old, and an infant/toddler program for children 0-30 months of age.

Enrollment is based on family income, need, and number of family members living in the home. Enrollment is based on a non-discriminatory basis and gives equal treatment and access to services without regard to race, color, creed, religion, disability, political beliefs, sexual orientation, marital or family status, or natural origin or ancestry. Children who are physically or emotionally disabled, or any child with special needs, where provisions might need to be made, will be evaluated on an individual basis.

Fees are based on a sliding scale according to family size and gross monthly income as established by the California Department of Education. For additional information call (661) 763-7850.

Complaint and Grievance Process (661) 763-7889

Student rights and responsibilities are outlined in the <u>Student Handbook</u>. Students who are dissatisfied are first encouraged to attempt to resolve the issue(s) by taking preliminary action and conferring with the person against who the student has the alleged complaint/grievance. If that proves impossible or unsatisfactory, the student can confer with the Vice President of Student Services, or designee. Students must complete a student complaint/grievance form to initiate the process. The Vice President of Student Services or designee reviews all complaint/grievance forms, and depending on the nature of the complaint, determines if the complaint is grievable. The Vice President of Student Services or designee, following established timelines, will either determine the disposition of the alleged complaint/grievance or refer it to the appropriate committee for review. Students have the right to further pursue their complaint via the California Community College Chancellor's Office, and information on the <u>state administered</u> complaint process is available to students on the Taft College website.

Cooperative Agencies Resources for Education (CARE) (661) 763-7723

Cooperative Agencies Resources for Education is a state-funded program designed to provide additional support to recipients who receive CalWORKs (California Work Opportunity and Responsibility to Kids) assistance. CARE provides support services to assist single parents to attend college and obtain the skills necessary to gain meaningful employment. Services include peer mentoring, counseling, follow-up support, and special events as funds are available.

Students are eligible for CARE services if they:

- > Are EOPS eligible
- > Have a dependent child under the age of 14
- > Are at least 18 years of age and a single head of household
- Are currently receiving cash aid (TANF/CalWORKs)
- > Are eligible for financial aid

Cougar Tracks

Cougar Tracks is an on-line registration system allowing students access to search the schedule of classes, register for classes, drop classes, update personal information, view financial aid information, check final grades, and more. Student login information is provided via email once an admissions application has been completed. To login, please visit the college website at www.taftcollege.edu.

Counseling (661) 763-7748

The college provides a counseling program that includes:

- > Academic counseling that helps the student in assessing, planning, and implementing both immediate and long-range academic goals.
- Career counseling that helps the student assess aptitudes, abilities, and interests, and advises the student regarding current and future employment trends.
- > Personal counseling that helps the student with personal, family or other social concerns, when that assistance is related to the student's education.
- Coordination with the counseling aspects of other campus services, including programs for students with special needs, financial assistance programs, and job placement services.

These counseling services are available for all students and are located in the Student Services building. Evening hours and distance learning counseling are provided, and bilingual staff and services are available. Help is available in person and by phone, fax or email. During the fall and spring semesters office hours are typically Monday, Wednesday and Thursday 7:30 a.m. – 5:00 p.m., Tuesday 7:30 a.m. – 7:00 p.m., and Friday 7:00 a.m. – 4:00 p.m. During the summer semester office hours is typically Monday through Thursday 7:00 am – 5:00 pm, and closed Fridays. To schedule an appointment to speak with a counselor in person, or by phone, call (661) 763-7748.

Disabled Student Program and Services (DSPS) (661) 763-7799

DSPS is committed to providing equal opportunities for all students with disabilities who have the desire and ability to benefit from college-level instruction. We support open access to the full range of college instructional and support services, academic success, advocacy, and campus-community liaison. In addition, we support the entire Taft College Staff in its efforts to effectively serve all students with disabilities enrolled at Taft College.

Services are provided to meet the unique needs of students with disabilities. Services include:

- > Access to adaptive educational equipment, materials, and supplies
- > Test-taking facilitation for students with disabilities
- > Assessment to determine functional, and education levels
- Note-taker services
- Interpreter services
- > Registration, financial aid application, priority enrollment assistance and related college services
- Designated parking

DSPS concentrates its efforts on providing services that are not available elsewhere in the college. Specific services and accommodations are determined on a case-by-case basis by the Learning Specialist, who assesses the student's educational limitations based on a written verification of disability or through assessments provided by DSPS.

Taft College is committed to complying with all guidelines of the American Disability Act of 1990 and Section 504 of the Rehabilitation Act of 1973. The 504/ADA Coordinator is the Vice President of Student Services. Students with disabilities should contact the Learning Specialist or the DSPS Counselor as soon as they make the decision to attend the college. It is the student's responsibility to notify the DSPS Office of their need for services. No qualified student with a disability shall be discriminated against or excluded from participation in any services, activities, or facilities on the basis of a disability.

Distance Learning Courses (661) 763-7812 or 1 (866) 464-9229

Taft College offers two types of Distance Learning courses: on-line and off-line. On-line courses are web-based and managed in the software system called ETUDES. Off-line courses are not managed in ETUDES. Communication with instructors is handled via email, postal mail, by telephone, or in person. All are designed to facilitate your learning experience with the special advantages that Distance Learning offers, including:

- > More individualized instruction
- > Fitting college into your busy schedule
- > Easy access to instructors through e-mail and voice mail
- > A multimedia approach to learning

For additional information call (661) 763-7812 or visit the college web site at www.taftcollege.edu.

English as a Second Language (661) 763-7929

The English as a Second Language Program (ESL) is offered for students whose native language is other than English. The goal of the program is to help students who want a vocational or academic career to fully participate in regular college classes. A conference between the student and a counselor is the initial step to be placed in this program.

Inglés Como Segundo Idioma

El programa de inglés como segundo idioma se ofrece a las personas cuyo lengua materna no es el inglés. El objetivo principal del programa es desarrollar en el alumno las habilidades lingüísticas y culturales que necesita para tener éxito en cualquier carrera académica o vocacional que escoja. El alumno será colocado en diversos cursos después de un asesoramiento con un consejero.

Extended Opportunity Programs and Services (EOPS) (661) 763-7723

EOPS is a state-funded program at Taft College that provides educational support services to eligible students who have historically experienced economic and educational disadvantages. EOPS assists eligible students in obtaining their educational goals by providing additional support through academic counseling, peer mentoring, scholarship information, book service, transfer assistance and other services dependent on funding being available. The goal of EOPS is to encourage the enrollment, retention and transfer of students with educational disadvantages to facilitate the successful completion of their goals and objectives in college.

Students are eligible for EOPS services if they meet the following criteria:

- Be a California resident (1 year minimum)
- Qualify for Board of Governors Enrollment Fee Waiver (BOG A or B)
- Qualify for Free Application for Federal Student Aid (FAFSA)
- Full-time enrollment 12 units minimum
- > Have a minimum cumulative GPA of 2.00
- Must have less than 70 degree units from all colleges attended (transcripts are required)
- For additional information please contact the EOPS/CARE Office at (661) 763-7723.

Housing Regulations (661) 763-7832

Students living in a residence hall must be enrolled in a minimum of 12 semester units and maintain a grade point average of 2.0. Students are also required to participate in the food service program that serves meals in the Student Center. College staff and resident assistant's whose primary duties are to help with problems and to enforce residence hall rules, supervise the residence halls. The deposit is refunded in full when a student moves out of the residence hall unless there are unpaid charges. An application and additional information can be obtained on-line or from the Admissions Office by calling (661) 763-7741.

Library/L.R.C. (661) 763-7707

Taft College Library moved into its new building in June, 2008. The new library offers free wireless access, desktop and laptop computers, study rooms, and a collection of roughly 30,000 items. Library staff can assist with research questions and finding materials. In addition to the physical collections, the library's website provides access to online databases and useful internet resources. Help is available in person and by phone, fax or email. For additional information call (661) 763-7707 or visit the college web site at www.taftcollege.edu.

Lost and Found (661) 763-7872

Lost and found is located near the Testing Center, and items can be claimed during regular business hours. Further information on lost items is available on the Lost and Found web site.

Phi Theta Kappa (661) 763-7889

Phi Theta Kappa recognizes students for their academic excellence and provides opportunities for the development of leadership and service. Phi Theta Kappa membership is a privilege earned by qualifications, honor, and service. Students must be enrolled at Taft College and complete a minimum of 12 units of coursework leading to an associates' degree. Membership requirements also include a cumulative grade point average of 3.0, be of good moral character, and possess recognized qualities of citizenship.

Photo I.D. Card (661) 763-7707

Taft College Photo ID cards are required for use of labs, library, and other services. Students are encouraged to secure their Photo ID card prior to the beginning of the term and must show proof of current enrollment and a form of picture identification to receive a Photo ID card. Photo I.D. cards are available in the library.

Publications (661) 763-7726

Journalism students publish a campus newspaper, the Cougar Echo. All students are encouraged to make suggestions and contributions. The paper is financed by the college as a laboratory newspaper for journalism students and provides practical experience in journalism.

Other publications produced by students include the literary magazine Ego and Essence, and the visual magazine Visions.

Social Activities (661) 763-2282

The Associated Student Body's (ASB) Activities Coordinator in collaboration with the ASB Executive Board and the Coordinator of Student Activities develops a calendar of social affairs and other student activities every month.

Student Body Fee/A.S.B. Discount Sticker (661) 763-7887

Taft College students have the option of purchasing an A.S.B. discount sticker for \$30.00 each academic year. The A.S.B. discount sticker allows students to participate in the Taft College Rental Textbook Program at the bookstore. The A.S.B. sticker is also honored at businesses in the City of Taft to provide additional discounts on your purchases. The A.S.B. discount sticker can be purchased from the Cashier in the Student Services Building or the Taft College Bookstore.

Student Services Center (661) 763-7748

The College has bond funds that were used to construct a new Student Services Center building. Services located in this building are: Admissions, Cashier, Counseling, CalWORKs, DSPS, EOPS, Financial Aid, High Tech Center, Transfer, and a number of other related student services.

Student Union (661)-763-2282

The student union is available to all Taft College faculty and staff as well as all students with a current photo ID card and ASB sticker. Located within the Student Union is the office of Student Activities/ASB office. Weekly Associated Student Body (ASB) Executive Board meetings are held in the Student Union office (G-11) and ASB committee meetings are held in specified locations around campus. The location of the weekly ASB committee meetings are announced one week prior to the meeting, unless the location has been determined for the semester.

Supplemental Instruction (SI) (661) 763-7938

Supplemental Instruction (SI) is an academic support program for students of Taft College designed to increase student performance and matriculation with a focus on foundation level college courses. SI emphasizes active collaborative learning strategies focused on small groups in an open lab setting. Supplemental Instructional Assistants (SIAs) are college graduates with solid academic backgrounds who work with instructors to promote student success in a broad range of subjects. SIAs attend classes with students, model successful student behavior, conduct study sessions, and facilitate effective communication between instructors and students. Student SIAs are employed on a semester basis to serve in the same capacity for courses they have successfully completed.

The Supplemental Instruction Program is located in the Library/Learning Resource Center on the Taft College campus. This location offers a comfortable and informal learning environment where students can network and access technology and services such as computers, printers, the internet, and course-specific learning resources.

Transition to Independent Living Program (TIL) (661) 763-7769

The Transition to Independent Living Program has the unique distinction of being the only such program located on a community college campus nationwide. It is a 22-month program designed for young adults with Autism or Intellectual disabilities who wish to acquire the skills necessary to live independently.

The Transition to Independent Living Program has been referred to as a "one-stop shop" as a result of its inclusion of instruction and/or experiences in basic academics, career education training, independent living skills, and social/leisure skills. Upon program completion, students are provided with transition services as they integrate back into their home communities.

Tutoring Program (661) 763-7938

Goals of Tutoring: Students master processes within discipline specific courses using the guidance of tutors. Students build self-confidence in their understanding and mastery of discipline specific processes, theory, and vocabulary.

Tutoring: Free tutoring in math and English is available for all students enrolled in at least one course at Taft College. Students may schedule appointments in one (1) hour blocks through our open hours. However, students can have only one (1) appointment per tutor per work day. The Tutoring program is located in the Library/Learning Resource Center on the Taft College campus. Appointments

can be made by phone, in person, or online. Tutoring appointments may be held in person or through Skype (see tutoring webpage for current information). Tutoring is only available during the fall and spring semesters. Tutoring services are not currently available during the summer session.

Open Lab: Students may drop by during hours of operation for answers to quick questions or proofreading of essays/research papers. Math students may receive help with course content and use the lab computers to do their course work.

Veterans (661) 763-7748

Taft College is an approved institution of higher learning for the training of veterans and veterans' dependents that are eligible for educational benefits. Taft College will grant credit to veterans for military service upon request. Evaluation of military experience, education, and training will be made by the Veteran Administration (VA) certifying official at Taft College. Evaluations comply with the regulations and recommendations of the American Council on Education. A copy of the veteran's DD-214 (Report of Separation from the Armed Forces) is required along with military transcripts and prior college transcripts. Evaluations that are made at Taft College and credit that is awarded are subject to review and evaluation by any other college or university the veteran may transfer to upon leaving Taft College. Duplicate credit will not be given in both high school and college. If a veteran uses service credits to complete high school graduation requirements, these same units may not be used to fulfill college graduation requirements.

Credit allowed for prior education and training must be reported to the VA certifying official at the school immediately.

Any student who believes they are eligible for veterans or veterans' dependents educational benefits must apply for benefits with the Veteran Administration (VA). Veterans apply by completing VA Form 22-1990 and veterans' dependents by completing VA Form 22-5490. An application and further information may be obtained online from the VA website: www.gibill.va.gov_via the Veterans Online Application (VONAPP).

In order to be reimbursed for educational training, eligible veterans and veterans' dependents must schedule an appointment with the VA Advisor/Counselor by calling 661-763-7748 to complete an educational plan and appropriate VA paperwork for Taft College. The VA will not reimburse students for courses that are not necessary for the completion of the student's educational objective. Any student who has received veterans' educational benefits while attending another college should complete VA Form 22-1995 (veterans) or VA Form 22-5495 (veterans' dependents) to request a change of program or place of training. This form is available online from the VA website www.qibill.va.gov.

VA benefits can't be paid for enrollments up to one year before the date the VA receives a student's application; however, retroactive benefits for veterans' dependents may be handled differently and may exceed one year under special circumstances.

In order to remain eligible, students receiving benefits must comply with the college's veteran standards of attendance and academic progress policy. A student who fails to maintain the school's academic standards of progress and is suspended or dismissed from school must be terminated from receiving further VA benefits for unsatisfactory attendance, conduct, or progress.

Additional information may be obtained from the Counseling Center or by calling (661) 763-7748. Also, please visit the Information for Veterans website at www.taftcollege.edu/student_services/veterans_services.shtml.

Vocational Rehabilitation Services (661) 395-2525

Students who have a medical or physical disability that results in a substantial impediment to employment may qualify for assistance from the California Department of Rehabilitation. Services include vocational counseling, assistance with college fees, transportation, and related expenses. All services are designed to lead to employment that will not be adversely affected by the disability. Additional information can be obtained in the Counseling Center, or by contacting the Department of Rehabilitation, 1405 Commercial Way, Bakersfield, CA 93309, or by calling the office at (661) 395-2525.

FINANCIAL AID

Application deadlines are established each year to facilitate effective financial aid packaging and equitable disbursement of funds. Students are encouraged to apply in advance of these deadlines. Students having all materials completed on or before the deadline date will receive priority consideration. Students applying for financial aid at Taft College do so by completing a "Free Application for Federal Student Aid" (FAFSA). In no case shall the total financial aid package exceed the stated individual cost of education as determined by the Financial Aid Office. Federal, state, and institutional programs are available. Please visit www.fafsa.gov.

FEDERAL PROGRAMS

In order to be eligible for federal aid, students are required to enroll in a program of study leading to a degree or certificate. Eligible students shall receive financial aid as long as they comply with the Taft College Satisfactory Academic Progress Policy. Taft College does not participate in any federal student loan programs.

Federal Pell Grant

Federal Pell Grants are financial awards to help undergraduates pay for their college education. For many students, these grants provide a foundation of financial aid to which aid from other federal and non-federal sources may be added. Unlike loans, grants do not have to be repaid. The Federal Government established regulations limiting the duration of a student's eligibility to receive a Federal Pell Grant to the equivalent of six (6) full time years.

The proposed maximum award for 2015-2016 is \$5,775. Eligible students who have remaining lifetime eligibility are able to receive grants as long as they comply with the Satisfactory Academic Progress Policy.

Federal Supplemental Educational Opportunity Grant

The Federal Supplemental Educational Opportunity Grant (FSEOG) program is available to qualified undergraduate students with the greatest financial need and does not have to be repaid. Priority is given to Pell Grant recipients.

Eligible students may receive grants on a first come-first served basis, depending on their need, the availability of FSEOG funds at the college, and the amount of other aid awarded.

All undergraduate students who apply for financial aid are automatically considered for this grant.

Federal Work-Study

The Federal Work-Study Program (FWSP) offers jobs to eligible students which provide students with an opportunity to earn money to help pay educational expenses. The hourly pay is at least the current minimum wage. The total FWSP award depends on the student's need, the amount of money the school has for the program, and the amount of aid awarded from other programs. Taft College student's currently enrolled full time may work up to a maximum of 10 hours per week. Students must be eligible for a Federal PELL Grant to be eligible for Federal Work-Study.

STATE PROGRAMS

The State of California, through the California Student Aid Commission, sponsors financial aid programs which include Cal Grants B and C. For more information regarding these programs contact the Financial Aid Office at (661) 763-7762.

Board of Governors Fee Waiver (BOGW)

The Board of Governors of the California Community Colleges adopted regulations to implement the Student Financial Aid Plan to ensure to the greatest extent possible that no student who is eligible and desires to attend a community college is denied access as a result of the mandatory enrollment fee.

The enrollment fee will be waived for any student who is a California resident or has an AB540 status and at the time of enrollment:

- is a recipient of or a dependent of a parent who is a recipient of CalWORKs, SSI, General Assistance; has certification from the California Department of Veterans Affairs that you are eligible for a dependent's fee waiver; has certification from the National Guard Adjutant General that you are eligible for a dependent's fee waiver; is eligible as a recipient of the Congressional Medal of Honor, or as a child of a recipient; is eligible as a dependent of a victim of the September 11, 2001, terrorist attack; is eligible as a dependent of a deceased law enforcement/fire suppression personnel killed in the line of duty.
- 2) meets the annual household income (Standard published by the U.S. Department of Health and Human Services)

Students must complete a BOGW or financial aid application and provide documentation to receive the waiver.

REFUNDS AND REPAYMENT OF TITLE IV FUNDS

Refunds

Any student who completely drops from all classes or receives FW grades in all classes and has received Federal Pell Grant, FSEOG or other Title IV funds will be required to repay any unearned portion to the appropriate Federal Fund.

The Financial Aid Office pulls a list of students who have withdrawn from or received FW grades in all classes from the enrollment management system. The list includes students who have been dropped from all classes by their instructors as well as those who have initiated the withdrawal themselves. Refund/repayment calculation worksheets are completed as soon as possible after each list is generated in the Financial Aid Office.

A refund calculation will be applied to all students who receive federal assistance and withdraw from all classes, are dropped from all classes by instructors, or receive all FW grades due to non-attendance.

To calculate the refund or repayment:

- Take the calendar days completed in the payment period or period of enrollment divided by the total calendar days in the payment period or period of enrollment. Use this percentage if it is under 60 percent. If 60 percent or more, use 100 percent as Title IV funds earned.
- 2) Determine institutional charges for tuition, fees, etc.

- Determine earned and unearned portions of Title IV aid disbursed (amount disbursed * percent earned = earned) and (amount disbursed-earned = unearned).
- 4) If Title IV aid earned is greater than the funds disbursed, a refund is due to the student.
- 5) If Title IV aid earned is less than the funds disbursed, this is the amount of Title IV aid that must be returned:
 - a. By the school: institutional charges * unearned Title IV aid percentage; compare this to unearned Title IV aid disbursed, taking the lesser of the two.
 - By the student: take unearned Title IV aid disbursed less the amount due by the school.

Refunds are made to the appropriate programs within 45 days of completing the refund/repayment calculation.

Unearned funds must be returned to the programs in this order:

School Student
Pell Grants Pell Grant *50%
FSEOG FSEOG * 50%
Other Title IV programs Other Title IV programs

(*50% for grant funds)

Repayments

Taft College takes the following steps to contact students who owe repayments to the federal financial aid programs:

- 1) A letter of explanation/invoice is mailed to the student.
- 2) The debt is posted to the student's account. The student will be unable to enroll in classes and academic transcripts will not be released until the debt is cleared.

Repayments are made to the appropriate programs within 45 days of receipt of the student's payment.

A student who owes a repayment to any Title IV programs is ineligible for further Title IV assistance until the full repayment has been made.

Common refund/repayment examples are available from the Financial Aid Director.

INSTITUTIONAL PROGRAMS

Student Work Program

Students must be enrolled at Taft College to qualify for work. A faculty member, advisor or work supervisor may recommend the employment of the student.

Examples of on-campus jobs are clerk, grounds person, custodian, etc. The student is hired after completing required forms from the Financial Aid office.

Institutional policy limits students to 10 hours per week when school is in session. The hourly pay rate is at least equal to the current minimum wage. Checks are processed monthly.

To participate in the program students must maintain satisfactory academic progress and must be in good standing as determined by the college.

Additional information is provided under Satisfactory Academic Progress Policy.

It is highly recommended that all students complete the FAFSA.

Scholarship Programs

A Scholarship Program has been established at Taft College. The Board of Trustees of the West Kern Community College District determines funds available for this program annually.

Criteria for Scholarships

To qualify, a student must show excellence in past academic achievement by receiving a minimum 3.00 cumulative grade point average or better, in either high school or 12 or more units of college work in the last semester enrolled; must be approved for admission to Taft College and have applied by the third Friday of each semester. Applications are available via the Taft College website or in the Financial Aid Office and are returned to the same office. These applications are submitted each year.

Recipients are awarded contingent upon available funding and the students overall cost of attendance.

Taft College Scholarship

A \$125 per semester scholarship is given to California residents who meet the scholarship criteria. A recipient must maintain a 3.00 cumulative grade point average, pass 12 units with a 3.00 grade point average in the previous semester and enroll in 12 units or more in the next semester to maintain the Taft College Scholarship. A student can earn this scholarship a maximum of four semesters. It is highly recommended that all students complete the FAFSA.

Taft College Non-Resident Scholarship

A student entering Taft College with a 3.00 or better cumulative grade point average and enrolls as a full-time student is eligible to receive the Non-resident scholarship for two semesters. This scholarship is applied to the non-resident tuition fees and can be earned a maximum of two semesters. To receive the second semester non-resident scholarship the student must maintain a 3.00 or better grade point average and re-enroll as a full-time student. A student who enters Taft College with a grade point average of less than 3.00 and earns a 3.00 or better at Taft College will receive a non-resident scholarship for one semester. It is highly recommended all students complete the FAFSA.

Taft College District High School Academic Merit Award

A \$600 Merit Award is given to any graduating high school senior in the West Kern Community District (Taft and Maricopa High Schools) who has a cumulative grade point average of 3.00 or better and enrolls in 12 or more units at Taft College as a first time college student, within one year of receiving the award. A student will receive \$300 the first semester of enrollment. In order to retain this award a student must pass 12 units with a 3.00 or better grade point average and enroll in 12 or more units the following semester. A Merit Award recipient is not eligible for the Taft College scholarship during the semesters of their Merit Award eligibility. No financial aid form is required however a final high school transcript **S** required. Additional information can be obtained in the Financial Aid Office.

Community Scholarships

Various individuals, community organizations, and businesses annually provide scholarships to Taft College students. Applications are available in the Financial Aid Office or on our web site at www.taftcollege.edu. Scholarship awards are presented at the college's scholarship/awards luncheon. Most awards require confirmation of subsequent enrollment in a post-secondary institution before the scholarship is paid.

FINANCIAL AID PACKAGING PRIORITIES

The following order of priorities will be used in packaging students for the Taft College Financial Aid Program. All "resource aid" will be deducted from the student's budget before awarding (resources are: BOGW, EOPS, CARE, outside scholarship or loans). The college reserves the right to vary priorities when deemed necessary by the financial aid office.

- a) BOGW eligibility
- b) Federal Pell Grant eligibility
- c) FSEOG eligibility
- d) Cal Grant eligibility
- e) Merit Award
- f) Taft College Scholarship eligibility
- g) FWS eligibility

FINANCIAL AID SATISFACTORY ACADEMIC PROGRESS POLICY

Preface

Taft College is dedicated to providing financial aid to those eligible students who are achieving consistent progress toward a specific educational objective. The student is responsible for setting an objective, achieving adequate grades and completing the courses required.

In order to be eligible to receive financial aid, students are required to enroll in a course of study leading to a degree, a transfer program (Ex: to a 4-year institution), or a vocational certificate, maintain Satisfactory Academic Progress (SAP) and have not reached their lifetime eligibility limit. Effective with the 2012-2013 Academic Year new federal regulations defines the lifetime eligibility limit as six (6) full time years for Pell Grants. Recipients in all Federal, State, and Institutional programs are determined to be making satisfactory academic progress under the following circumstances.

Introduction

Federal regulations require schools to establish satisfactory academic progress standards for students applying for and receiving federal aid. These regulations require the Financial Aid Office to review all periods of a student's enrollment history, regardless of whether financial aid was received, to determine if a student is making satisfactory academic progress towards an educational objective. A student's progress will be evaluated at the end of the fall, spring and summer semesters by the standards outlined below. All periods of enrollment will be evaluated regardless of whether or not financial aid was received. Any official academic transcripts from other colleges received by Taft College will be utilized in the review of our Satisfactory Academic Progress standards once the transcript has been evaluated and units have been posted to the Taft College transcript.

These standards apply to all students who apply for and receive financial aid from the following programs:

- · Cal Grant B and C
- Federal Work Study
- Federal Pell Grant
- Federal Supplemental Educational Opportunity Grant (FSEOG)
- Institutional Work Study Program (IWSP)
- AmeriCorps
- Chaffey Grants

Satisfactory Academic Progress Criteria

In order to satisfy Satisfactory Academic Progress requirements, financial aid recipients must:

Earn a minimum cumulative GPA of 2.00 for all classes attempted. Grade symbols of A, B, C, D, P, or CR earned during fall, spring or summer will be considered as acceptable for courses completed and Satisfactory Academic Progress consideration.

Courses completed with an F, FW, I, NC, NP, IP, or W will not be considered acceptable for satisfactory academic progress. Courses completed with a MW (withdrawal for military service) are excluded from the determination.

Grade Point Average

Grade symbols of A, B, C, D, F or FW will be used in grade point average calculation. Courses completed with a P, NP, CR, NC, I, IP, UG or W will not be used in grade point average calculation. However, please note non-passing grades, which are not used to determine grade point average, will be used to determine minimum unit requirements. Additionally, even though a "D" is considered a passing grade, the total cumulative GPA must not fall below 2.00 for each semester. Repeated courses may be considered in the GPA calculation.

Pace of Progression

Federal regulations require institutions to measure a student's pace toward his/her educational objective to ensure completion within the maximum time length for his/her program.

For a student pursuing an Associate Degree or Certificate the pace cannot be less than 67%.

67% of the cumulative units attempted for each pay period (fall, spring and summer) must be completed with a passing grade. The total number of successfully completed units must be equal to or greater than the calculated total of attempted units multiplied by .67.

Students must not have completed 90 or more non-remedial/basic skills units.

Maximum Time Length

Federal regulations require that institutions establish a maximum time period or unit total for a student to complete an educational objective (degree/certificate) if financial aid is received. Financial aid recipients will be considered to be making satisfactory academic progress if they complete their educational objective in the time frame indicated below. The educational objective as indicated by the student's choice of major/program of study will be used for this determination.

- 1) For an undergraduate program measured in credit hours, a period no longer than 150 percent of the published program length.
- 2) For an undergraduate program measured in clock hours, a period no longer than 150 percent of the published program length, as measured by the cumulative number of clock hours the student is required to complete and expressed in calendar time.

Educational Objective

Students receiving financial aid at Taft College must be enrolled in a course of study leading to an A.A. or A.S. degree or a certificate.

Associate Degree: This requires completion of a minimum of 60 units. Students must complete their objective by the time they have attempted 90 units.

Certificate: Taft College offers a number of certificate programs each requiring a specific number of units for completion. Students enrolled in certificate programs must complete their objective by the time they have attempted 150% of the number of units required for the specific requirement. For example: a student enrolled in an 18 unit certificate program, must complete their objective by the time he/she has attempted 27 units.

All **English as a Second Language** classes and up to 30 units of remedial course work are deducted from the units attempted when determining satisfactory academic progress for maximum time.

Transfer Students to Taft College: Students are encouraged to submit official transcripts from all previous colleges attended to Taft College's Admissions and Records office. Degree applicable units will be posted on the Taft College transcript and will be included in academic progress calculations.

FINANCIAL AID WARNING/DISQUALIFICATION

The Financial Aid Office will evaluate each financial aid recipient's academic progress each semester. Each evaluation will include a GPA review, an assessment of the Pace of Progression calculation, as well as Maximum Time Length standard. Students placed on financial aid warning or disqualification will be notified as to his/her change in status.

Financial Aid Warning: Students will be placed on financial aid warning for one semester if they earn less than a 2.00 cumulative GPA for all courses attempted or do not meet the Pace of Progression calculation. Financial assistance will be continued during this warning semester.

If, at the end of the warning semester, a student completes the Pace of Progression calculation with a minimum cumulative GPA of 2.00, they will be removed from financial aid warning. Students not completing sufficient units to meet the Pace of Progression calculation requirement and/or the minimum GPA requirement during the warning semester will be subject to disqualification from financial assistance.

Financial aid disqualification: Financial aid recipients will be disqualified from financial assistance if, for two consecutively enrolled semesters they earn less than a 2.00 cumulative GPA and/or do not meet the Pace of Progression calculation.

Financial aid recipients will also be disqualified from financial assistance if they exceed the Maximum Time Length standard.

REINSTATEMENT/APPEALS PROCEDURES

Reinstatement: A student, who was previously disqualified, may have their financial aid reinstated if they meet the Pace of Progression calculation with a minimum cumulative GPA of 2.00.

Appeals/probation status: Students who feel they do not meet the above criteria due to special circumstances may appeal to the Financial Aid Advisory Committee (FAAC) for review. Special circumstances may include, but are not limited to, illness, accident, death in the family, remedial/basic skills course work, or a change in educational goal. Steps to be taken:

- A student who wants to appeal his or her disqualification status meet with the Financial Aid Director to obtain a **Petition for Appeal of Financial Aid** form. The Director will explain the form and the steps the student must follow to complete the required paperwork for submission to the FAAC.
- 2) The FAAC will review the student's appeal and make a decision regarding the student's financial aid status. A written notification will be mailed to the student within three (3) working days of the committee's decision. All decisions made by the FAAC are final and binding.

Any student who is on financial aid disqualification due to a change in major is required to meet with a counselor to establish a new educational plan and must appeal to the FAAC for review.

A student who has been placed on financial aid disqualification will not automatically be reinstated simply by paying for his/her own classes (i.e., not receiving Title IV aid) for a semester or by sitting out a semester. The student must bring his/her cumulative GPA up, complete the required units for his/her enrollment status, or go through the appeal process for review if a special circumstance exists.

Barring an approved petition for unusual or mitigating circumstances, a student can reestablish eligibility only by taking action which brings the student into compliance with the required GPA of 2.00, the Pace of Progression calculation, and Maximum Time Frame standard.

Ineligible to Appeal

Students who do not meet the Satisfactory Academic Progress guidelines based on the Pace of Progression calculation or GPA may not be eligible to appeal again if, in the last semester enrolled at Taft College, the student appealed and the appeal was approved. Unless the student has made Satisfactory Academic Progress or the institution determines the student met the requirements specified by the institution in the academic plan for the student, another appeal could not be filed for the next enrolled semester. The student would need to reinstate themselves (without financial aid) by meeting the Pace of Progression calculation with a minimum cumulative GPA of 2.00 while enrolled in classes at Taft College.

Incomplete Grade

In the case of a student receiving an incomplete grade (I), the student must complete all work necessary to remove the incomplete grade within 8 weeks from the beginning of the semester.

A progress report signed by the instructor involved must be submitted to the Financial Aid Office by the end of the 4th week of the semester. If the incomplete grade is not made up, the letter grade to be assigned will be used to determine the financial aid status.

Incoming Transfer Students

Transfer students must meet the same criteria as students matriculating at Taft College. Students must be enrolled in a program of study approved by a counselor/academic advisor. Repeated courses for which the student has petitioned with approval will be considered as part of the academic load.

Requirements for Associate Degrees

Associate Degrees are conferred to students who fulfill the requirements prescribed by the Board of Governors of the California Community Colleges and the West Kern Community College District. The Associate in Science Degree is awarded to students who major in engineering, physical and biological sciences, or occupational curricula. The Associate in Arts Degree is awarded to students with other majors.

ASSOCIATE DEGREE AND GENERAL EDUCATION PHILOSOPHY

The philosophy and criteria for the associate degree and general education address the considerations referenced in Title 5, Sections 55061; Accreditation Standard II.A.3. These include, but are not limited to the following:

- 1) The programs of the District are consistent with the institutional mission, purposes, demographic, and economics of its community.
- 2) The philosophy and criteria regarding the associate degree reflects the policy of the Board of Governors that the associate degree symbolizes a successful attempt to lead students through patterns of learning experiences designed to develop certain capabilities and insight, including:
 - a. The ability to think and communicate clearly and effectively orally and in writing;
 - b. Using mathematics;
 - c. Understanding the modes of inquiry of the major disciplines;
 - d. Being aware of other cultures and times;
 - e. Achieving insights gained through experience in thinking about ethical problems;
 - f. Developing the capacity for self-understanding.
- 3) The philosophy and criteria regarding general education reflects the policy of the Board of Governors that general education should lead to better self-understanding, including:
 - a. General education is designed to introduce students to the variety of means through which people comprehend the modern world
 - General education introduces the content and methodology of the major areas of knowledge and provides an opportunity for students to develop intellectual skills, information technology facility, affective and creative capabilities, social attitudes, and an appreciation for cultural diversity.

The Curriculum and General Education Committee of the District recommends to the Superintendent/President and the Board of Trustee courses which exemplify the District's philosophy on the associate degree and general education.

General Education Student Learning Outcomes (GE SLO's)

GE SLO's are the knowledge, skills, and abilities a student is expected to be able to demonstrate following a program of courses designed to provide the student with a common core of knowledge consistent with a liberally educated or literate citizen. Here are the general education learning outcomes by area for Tat College.

GE-Natural Science

- 1. Develop an understanding of the relationship between science and other human behaviors.
- 2. Students should be able to demonstrate the scientific method.

GE-Communication and Analytical Thinking

1. Student demonstrates the ability to communicate knowledge, information, ideas, and feelings, and enhance the ability to evaluate, problem solve, and make decisions.

GE-English Composition

1. Student writes clearly and effectively at an associate degree (Freshman English) level upon graduation.

GE-Humanities

- 1. Student develop an awareness of ways in which people through the ages and in different cultures respond to the world around them through artistic and cultural creations.
- 2. Student to demonstrate an understanding of human diversity and tolerance for different perspectives, ideas, and values.
- Students to describe how through the arts, literature, philosophy, foreign languages, or religion reflect the historical, intellectual context and aesthetic tastes of various cultures using value judgments.

GE-Social and Behavioral Science

- Discuss the influence of major social, cultural, economic, and political forces on human behavior and institutions using the major concepts, models, and concerns developed through the social sciences in contemporary as well as historical settings and in a variety of cultural contexts.
- Explain the methodologies employed in social scientific inquiry.
- 3. Explain the principles, concepts, models value systems, and ethics employed in social scientific inquiry.

Associate Degree Credit Courses

Beginning July 1, 1968, only courses that conform to the standards specified in Title 5 of the California Administrative Code and that fall into the following categories will be offered for Associate Degree credit at Taft College:

- A. All lower division courses accepted toward the baccalaureate degree by the California State University or University of California or intended for such transfer;
- B. Courses that apply to the major in non-baccalaureate career/technical fields (excluding those to be applied toward a certificate only, which may be offered in either the degree credit or the non-degree credit mode);
- C. English courses not more than one level below the first transfer level composition course, typically known as English 1500 (i.e. English 1000 and Reading 1005). Each student may count only one such course as credit toward the Associate Degree:
- D. All mathematics courses above and including elementary algebra (Math 1050); and
- E. Credit courses in English and mathematics taught in or on behalf of other departments and which, as determined by the Board of Trustees, require entrance skills at a level equivalent to those necessary for the courses specified in C and D above.
 - Associate Degree credit courses are listed in a separate section of the catalog.

Additional Degrees

Taft College will award an additional Associate Degree under the following conditions:

- A. Students who have earned an Associate Degree at Taft College or another institution may earn an additional Associate in Arts Degree or Associate in Science Degree at Taft College. The college will award only one additional Associate Degree.
- B. General Education requirements earned for one degree can be applied toward the additional degree and any deficiencies regarding current general education requirements must be completed. Competency and local requirements may be waived.
- C. Units may be counted to meet both general education and major requirements for an additional degree. A course may be used to satisfy both a major requirement and a general education requirement, but not two general education areas.

Catalog Rights

Students retain catalog rights by continuous attendance as defined as attendance in at least one course during the academic yearly calendar starting from the beginning of the Fall semester to the close of the subsequent Summer session. Attendance, regardless of the length of time or course duration, is established, if it results in any grade notation on the student's official transcript. A course in which a student receives a "W" is a non-evaluative grade and does not count towards retaining catalog rights.

Students who maintain continuous attendance at Taft College may elect to graduate under the Taft College catalog in effect either upon first enrollment at Taft College, or at the time of graduation. If the student breaks continuous enrollment at Taft College, then the catalog rights change to the year in which continuous enrollment can be established.

The material in this publication has been prepared for the 2014-2015 Catalog as carefully as possible. However, the college does not assume responsibility for inaccuracies or changes in information contained in this catalog after the date of publication. Please consult the addendum to the catalog located on the Taft College web site.

Graduation Requirements for Degrees and Certificates

Associate Degrees

- For the Associate in Arts, Associate in Science degree or any of the Associate Degrees for Transfer (AA-T or AS-T) to the CSU, a student must demonstrate competence in reading, in written expression, and in mathematics. The student must satisfactorily complete at least 60 semester units in degree-applicable course with a minimum of a 'C' (2.0) grade point average (GPA) and a minimum grade of 'C' in all courses in the major (field of study) and competency fields. Double counting of coursework is permitted. A course may be used to satisfy both a major requirement and a general education requirement, but not two general education areas.
- The work must include at least 18 semester units in general education and at least 18 semester units in an area of emphasis or major listed in the community colleges, "Taxonomy of Programs."
- Of the 60 units required for graduation, for all degree or certificates, 12 degree applicable units must be completed in residence at Taft
 College and used towards the degree, before a degree can be granted. Exceptions to the residency requirement can be made by the
 Board of Trustees when an injustice or undue hardship would result.
- All transcripts from other colleges must be submitted to the Admissions Office before a graduation evaluation can be made.
- Students are required to meet local requirements in three different areas: health education, American history and institutions, and
 information competency. This does not apply to students who are seeking the Associate Degree for Transfer to the CSU in AA-T or
 AS-T as they are exempt from this requirement.
- The general education requirements must include a minimum of work in the natural sciences, the social and behavioral sciences, humanities, English composition, communications, and analytical thinking. This does not apply to a student who is seeking the Associate Degree for Transfer to the CSU in AA-T or AS-T as they must follow the California State University General Education-Breadth pattern (CSU GE Breadth). Students applying for a degree other than the AA-T or AS-T must follow Taft College's general education requirements.
- District policies and procedures regarding general education and degree requirements must be published in the college catalog and must be filed with the State Chancellor's Office.

Associate Degree for Transfer to the CSU System

The Associate in Arts for Transfer (AA-T) or the Associate in Science for Transfer (AS-T) is granted upon successful completion of a program of study with a minimum of 60 semester units with an overall average grade of 'C' or higher. The following is required for all AA-T or AS-T degrees for transfer to the California State University system.

- 1. Completion of a minimum of 60 CSU-transferable semester units.
- Maintaining a minimum grade point average (GPA) of at least 2.0 (C) in all CSU-transferable coursework. Note that while a minimum GPA of 2.0 (C) is required for admission, some majors may require a higher GPA. Please consult with a counselor for details.
- Completion of a minimum of 18 semester units in an AA-T or AS-T major as detailed in the "Majors/Field of Study" section of the catalog. Please see a counselor or visit www.taftcollege.edu for more information.
- Certified completion of the California State University General Education-Breadth pattern (CSU GE Breadth).

Transfer Associate Degrees

Student Transfer Achievement Reform Act (Senate Bill 1440, now coded in California Education Code sections 66746-66749) quarantees admission to a California State University (CSU) campus for any community college student who completes and "associate degree for transfer" a newly established variation of the associate degrees traditionally offered at a California community college. Associate in Arts for Transfer (AA-T) of the Associate in Science for Transfer (AS-T) is intended for students who plan to complete a bachelor's degree in a similar major at a CSU campus. Students completing these degrees (AA-T or AS-T) are guaranteed admission to the CSU system, but not to a particular campus or major. In order to earn one of these degrees, students must complete a minimum of 60 required semester units of CSU-transferable coursework with a minimum GPA of 2.0. While a minimum GPA of 2.0 is required for admission, some majors may require a higher GPA. Students transferring to a CSU campus that does accept the AA-T or AS-T will be required to complete no more than 60 units after transfer to earn a bachelor's degree (unless the major is a designated "high-unit" major). This degree may not be the best option for students intending to transfer to a particular CSU campus or to university or college that is not part of the CSU system. Students should consult with a counselor when planning to complete the degree for more information on university admission and transfer requirements.

Certificate Programs

Certificate of Achievement and Local Certificates are designed for students interested in programs of instruction with a high degree of specialization. Programs vary in length and generally require less than two years of full-time study to complete. If the student prefers, they may also be completed on a part-time basis. Students are encouraged to check with their counselor for help with planning their courses.

Successful completion of the Certificate of Achievement is notated on official college transcripts. Local Certificates are not posted on the official transcript. There is no limit on the number of certificates a student can earn. Many certificates have been designed on the ladder concept, so that courses taken to meet the lower-unit Local Certificate requirements meet part of the higher-unit Certificate of Achievement requirements; and those Certificate of Achievement courses can be applied to the corresponding associate degree requirements. Before a certificate will be awarded, the prescribed number of courses in the major for each certificate is required. The student must satisfactorily complete the required units in degree applicable courses with a minimum of a 'C' in all courses in the certificate.

In addition to the specific general education degree requirements listed on the following page, students are required to meet competency requirements in three different areas: reading, written expression, and math.

1.	Reading	Competency in Reading for Associate Degrees shall be demonstrated by obtaining a satisfactory grade in a reading course at the level of Reading 1005: Practical Reading, or a higher level with a grade of "C" or better; or placement in English 1500 or a satisfactory reading score on the basis of placement testing.	
			Completed
2.	Written Expression	Competency in Written Expression for Associate Degrees shall be demonstrated by obtaining a satisfactory grade in English at the level of English 1500: Composition and reading or a higher level with a grade of "C" or better	
			Completed
3.	Mathematics	Competency in Mathematics requirements for Associate Degrees shall be demonstrated by obtaining a satisfactory grade in a mathematics course at the level of Math 1060: Intermediate Algebra, or a higher level with a grade of "C" or better; or placement in transfer level mathematics on the basis of placement testing.	
		·	Completed
		e used to satisfy both a competency requirement and another degree requires Requirements: ✓ = Course Completed or IP = In Progress	<u>quirement.</u>
Α	. Health Educ (3 units)		
		00, 00, 00, 00, 00, 00, 00, 00, 00, 00,	Total Units
В	American Hi and Institut (3 units)	ons History 2231	
			Total Units
С	Information Competen (1 unit)		
			Total Units

D. GENERAL EDUCA	ATION REQUIREMENTS (18 units – one f	rom each category)	
	☐ ANTH 1501	☐ ESCI 1520	
	□ ASTR 1511	☐ GEOG 1510	
Natural Science	☐ BIOL 1500, 1501, 1510, 1513,	☐ GEOL 1500, 1501	
(3 units)	2201, 2202, 2203, 2204, 2250,	☐ IEA 1500	
,	2255, 2256, 2257, 2260, 2370	☐ PHYS 1510, 2221	
	· · · · · · · · · · · · · · · · · · ·		
	☐ CHEM 1510, 2108, 2109, 2211	☐ PSCI 1520	
	☐ ENER 1020, 1510		=
	Complete a minimum of 3 semester	units from the courses above	Total Units
		☐ JRNL 1510*	Total Office
	□ ANTH 1512, 1524		
	☐ BUSN 1500	☐ POSC 1501, 2005	
	☐ COMM 1510*	☐ PSYC 1500, 2003, 2030,	
Social and	☐ DSE 1504	2033, 2038, 2080	
Behavioral Science			
	☐ ECON 2120, 2210	☐ RECR 1510	
(3 units)	☐ GEOG 1520	□ SOC 1510, 2038, 2110,	
	☐ HIST 2202, 2204, 2210, 2231, 2232,	2120, 2141	
	2270	,	=
		<u> </u>	
	Complete a minimum of 3 semester	units from the courses above	Total Units
	☐ ART 1600, 1610, 1620, 1630, 1640,	☐ HUM 1500, 2010	
		☐ JRNL 1510*	
	1800, 1811, 2010		
	☐ ARTH 1500, 1510, 1520, 2030, 2040	☐ MUSC 1510, 1520	
	☐ COMM 1510*	☐ PHIL 1501, 1531	
Harman Mari	☐ DRAM 1510, 1535	☐ SPAN 1601, 1602, 2001,	
Humanities		2002	
(3 units)	□ ENGL 1600, 1700, 1725, 1750,	2002	
	1775, 2100, 2150, 2300, 2500,		
	2600, 2650, 2700, 2750		
			=
	Complete a minimum of 3 semester	units from the courses above	Total Units
English			
English	D ENGL 4500 4000		
Composition	☐ ENGL 1500, 1600		
(3 units)			=
	Complete a minimum of 3 semester	units from the courses above	Total Units
	Complete a minimum of 5 semester	units from the courses above	Total Offics
		I	
	☐ ART 1850	☐ PHIL 1520	
Communications &	☐ BUSN 1510	☐ PSYC 2200	
Analytical	☐ COSC 1850, 2000, 2002	☐ SPCH 1507, 1511	
Thinking	☐ MATH 1060, 1070, 1500, 1520,	□ STAT 1510	
		U STAT 1510	
(3 units)	1530, 1540, 1560, 2100		=
	Complete a minimum of 3 semester	units from the courses above	Total Units
	Three additional general education	unite peeded to total 19 unite	
	may be selected from any of	the shave estagation	
General Education	may be selected from any or	the above categories	
Elective	5		
(3 units)			
(5 dilits)	_		
	<u> </u>		
			=
			Total Units
	Elective courses used to meet	the CO unit degree total	
		the 60-unit degree total	
	must be degree applic		
	must be degree applie	cable courses.	
		cable courses.	
Flectives	must be degree applic	cable courses.	
Electives	must be degree applie	cable courses.	
Electives (18 units)	must be degree application of the degree app	cable courses.	
	must be degree applic	cable courses.	
	must be degree application 1	cable courses	
	must be degree application 1	cable courses	
	must be degree application 1	cable courses	
	must be degree application of the degree app	cable courses	
	must be degree application of the degree app	cable courses.	
	must be degree application of the second of	cable courses.	=
	must be degree application of the second of	cable courses.	= Total Units

Additional Requirements

Completion of Associate Degree requirements does not necessarily complete all transfer requirements to a four-year school. (See counselor for information and advice on transfer requirements).

For career majors, all requirements for the major must be met plus electives to total 60 units.

Other Courses Acceptable Toward Graduation

Courses taken during military service courses are credited in accordance with the recommendations of the American Council on Education. A maximum of 20 units for military service may be applied to Associate Degree requirements.

Appropriate extension or correspondence courses taken through accredited post-secondary institutions will be accepted toward fulfilling graduation requirements.

Units in Residence Requirement

Of the 60 units required for graduation, 12 degree applicable units must be completed in residence at Taft College and used towards the degree, before a degree can be granted.

Scholastic Honors

"Scholastic Honors" at graduation are granted to those who meet the Associate Degree requirements and earn a cumulative grade point average of between 3.00 and 3.49. Students who earn a GPA of 3.50 or above will be awarded "Highest Scholastic Honors."

A minimum of 30 semester units must have been completed at Taft College in order to qualify for either of these awards. Students who earn the highest grade point averages in the transfer and career/technical divisions of instruction will receive scholastic plaques. Students are classified as "transfer" or "career/technical" on the basis of their majors. In order to qualify for either award, a student must have earned a grade point average of 3.0 or higher in at least 30 semester units.

Life membership awards in Phi Theta Kappa, the community college scholastic honor society, are made according to standards prescribed in the constitution governing all PTK chapters in California.

Application for Graduation

Candidates for graduation must initiate the application for graduation, and must meet with a counselor to apply. Students should submit a candidacy for graduation form by the established deadline of the semester in which they plan to complete the requirements. Deadlines can be found on the Taft College web site.

Commencement Exercises

Degrees are acknowledged at the May commencement exercises only, and all students receiving degrees or certificates are encouraged to attend. Students must have completed graduation requirements by the May commencement date of each year in order to be eligible for that academic year's commencement exercise. Students completing work in summer semesters or later will be eligible to participate in the next academic year's commencement exercise.

Transfer Planning

TRANSFERRING FROM TAFT COLLEGE

Many students use Taft College as the freshman and sophomore years of a four-year college plan. Each of these institutions has a list of courses that must be completed to satisfy:

- General education requirements,
- Lower division pre-major requirements, and
- · Elective requirements.

How credit for a course at Taft College transfers to another educational institution depends on how that college or university will accept the course and how clearly defined a student's transfer goal is.

An overview of the transfer process and IGETC and General Education certification is presented below. For details, visit the Transfer/Counseling Center, call (661) 763-7748, or visit the Virtual Transfer Center for information available online.

About Transfer Units

Typically, for admission to the UC or CSU system, a student will need to have completed 60 or more transferable semester units by the end of the Spring semester for Fall admission, or by the end of the Fall semester for Spring admission, with the required grade point average. However, these institutions do not look just at the number of units that have been completed—they also look at how to apply those units to a student's educational goal, e.g., how many of the units meet the general education requirements, how many of these units meet the pre-major requirements, and so on.

Taft College has worked out transfer agreements—usually referred to as articulation agreements—with most local colleges and universities on how TC's units of credit will transfer to meet these particular requirements. Students can look up this transfer information themselves (go to www.assist.org for details), but they are strongly encouraged, and will probably find it much easier, to use the assistance of a counselor at the Transfer/Counseling Center. To schedule an appointment to discuss transfer information with a counselor, call (661) 763-7748.

IGETC & GENERAL EDUCATION CERTIFICATION

Nearly every college and university requires the completion of a series of lower-division general education courses prior to awarding their bachelor's degrees. Taft College offers a selection of general education courses broad enough to satisfy almost any lower division general education graduation requirement. However, each college and university has a unique pattern that it requires of its native or non-transfer students.

Caution: Because there are numerous general education patterns, all potential transfer students SHOULD see a counselor to determine which pattern is best for them and to develop an appropriate transfer course plan. Students are urged NOT to attempt to plan a transfer without professional advice.

The fact that so many different patterns exist creates some problems for the community college transfer student. Fortunately, the California State University (CSU) and the University of California (UC) systems have addressed this problem. CSU has developed a 48 unit general education plan for community college transfer students that meet the lower-division general education requirements for all of the CSU campuses. Also, CSU and UC have developed a 37 unit Intersegmental General Education Transfer Core (IGETC) that applies to all UC and CSU campuses throughout California.

What Certification Means

Certification guarantees that no additional lower-division general education courses can be imposed on a student as a condition of graduation. "Certified" community college students are deemed to have satisfied the lower-division general education requirements of their chosen transfer institution. "Uncertified" UC and CSU transfer students will have their transfer coursework applied to the graduation requirements of their new UC or CSU campus, but will find that they must complete more lower division, general education units than are required of a "certified" transfer. For this reason, "fully certified" transfer is strongly recommended.

CSU System Certification

The California State University (CSU) system will extend Full Certification to students who have completed all sections of the CSU General Education Pattern. Partial Certification is awarded for completion of any of the five general education subsections. CSU Certification should be requested during your last semester at Taft College. If you are only partially certified, most CSU campuses will allow you to work on your full certification by taking TC courses during a summer session or during concurrent TC-CSU enrollment.

IGETC Certification

When Taft College is the last school of attendance, TC can certify the completion of the Intersegmental General Education Transfer Curriculum (IGETC), which satisfies the lower-division general education requirements for both UC and CSU transfer students. All IGETC coursework MUST be completed before a student's transfer to receive complete IGETC Certification. Students may be partially certified under the IGETC pattern if they are missing no more than two courses from the IGETC pattern. Courses completed must have a "C" grade or better to be certified by Taft College.

Authorization to Certify

Taft College is authorized to certify students who have satisfactorily completed the required courses for the IGETC or the CSU General Education Pattern. Certification includes not only courses taken at TC, but also selected coursework taken at other regionally accredited colleges and universities. Therefore, it is critically important for every student who transfers into TC from another college or university to have official transcripts sent directly from the other institution(s) to TC's Admissions Office.

Requesting Certification

Students whose transfer plan is the IGETC or the CSU General Education Pattern should request certification during the term in which they expect to complete their general education or IGETC requirements. Requests for certification should be filed in the Records Office.

Students are responsible for making the request for certification; Taft College does not automatically certify. Certification request forms are available online at http://www.taftcollege.edu/administration/registrar.shtml and in the Records Office.

PREPARATION FOR TRANSFER

PLEASE NOTE: The requirements listed on the following pages are SUBJECT TO CHANGE WITHOUT NOTICE. For updated information, please check with your Taft College counselor periodically.

PREPARATION FOR ADVANCED STANDING AT FOUR-YEAR COLLEGES AND UNIVERSITIES

Students whose goal is to transfer to a four-year institution should identify which transferable courses are required for both their major and general education. Students are strongly encouraged to meet with a counselor to develop an academic program best suited for their transfer institution and intended major.

The following checklist should help a student establish transfer goals:

- 1. Identify admission requirements.
- 2. Identify general education courses.
- 3. Identify preparation for the major.
- 4. Determine whether the program is "impacted."
- 5. Determine the competitive GPA for the major.
- Establish a relationship with a counselor who will help to make the student the most competitive applicant possible!

Taft College offers courses similar to courses offered in the lower division (i.e., the first two years) of four-year universities and colleges. Course requirements for graduation vary from one institution to another, so it is to a student's advantage to choose his or her transfer university or college as early as possible. Students are advised to complete the courses at TC that best satisfy the lower-division course requirements of their particular transfer institution. Lower-division course requirements typically include a set of "general education" courses and a sequence of courses in the student's chosen "major" field of study.

For more up-to-date, detailed or extensive information regarding transfer requirements, students are encouraged to drop by the Transfer/Counseling Center or visit the Virtual Transfer Center online. The Transfer/Counseling Center also maintains and provides "transfer sheets" and "major sheets" that summarize the current course and major requirements of various local colleges and universities. Students can also access this information online (go to www.assist.org). Students are invited to visit the Transfer/Counseling Center to discuss their transfer strategy with a counselor or with one of the representatives of colleges or universities, who periodically visit the Center.

Students interested in transferring should also be aware of critical application filing periods and procedures. This information—as well as applications to most four-year institutions in California—can be obtained online.

Student Responsibility for Meeting Transfer Requirements

Students are strongly advised to gather as much information as possible about their chosen transfer college or university. Counselors will assist students with the transfer process, including appropriate course selection and information regarding the admission process and requirements. However, it is up to each individual student—working with a counselor—to decide upon an educational goal, to take responsibility for devising a long-range educational plan

to achieve this goal, to read the catalog of his or her chosen transfer institution, and then to choose the appropriate Taft College courses to satisfy the requirements for transfer to that college or university.

TRANSFER TO CALIFORNIA STATE UNIVERSITY (CSU) SYSTEM AND UNIVERSITY OF CALIFORNIA (UC) SYSTEM

Students at a California Community College may use the Intersegmental General Education Transfer Curriculum (IGETC) to fulfill lower-division general education requirements for almost all schools in either the CSU or UC system.

For more information please refer to the IGETC link. Completion of IGETC does NOT constitute completion of all admission requirements. Please consult with a TC counselor to develop a comprehensive transfer strategy.

Identification of CSU and UC Transfer Courses in this Catalog

Courses designated "CSU" in the Course Descriptions section of this catalog have been determined by Taft College to be baccalaureate appropriate and acceptable for transfer to the California State University as at least elective credit.

Courses designated "UC" in the Course Descriptions section of this catalog will transfer as baccalaureate credit for at least elective credit to the University of California. Students should be aware that some courses satisfy specific transfer requirements designated in the major fields of study, some courses satisfy general education requirements, and some courses transfer only as elective credit. Variable topic courses may be transferrable; however, credit will be given only after the UC campus reviews the content and scope of the course. The course should not be counted as part of the 60 unit entrance requirements.

TRANSFER TO INDEPENDENT COLLEGES AND UNIVERSITIES

Admission requirements of independent colleges and universities vary. Course transferability and course credit allowed at independent colleges and universities also vary. Students should consult the transfer school's catalog for specific requirements and transferability, or better yet, make an appointment at the Transfer/Counseling Center to clarify admission standards.

TAFT COLLEGE ARTICULATON AGREEMENTS

Articulation is the planned process linking together two educational institutions to help students make a smooth transition—without experiencing a delay or duplication of coursework—from the community college to the four-year College or university. Taft College has articulation agreements with a variety of institutions of higher education. Students planning to transfer from Taft College to a CSU or UC campus can find articulation information online (go to www.assist.org) or in person at the Transfer/Counseling Center. ASSIST (www.assist.org) is a database that contains information on lower-division major requirements and general education requirements and their equivalent at the Community College.

Taft College also has articulation and transfer agreements with a variety of private, independent, and out-of-state institutions. These agreements can contain general education requirements, lower-division major requirements, or both. For further information, please drop by the Transfer/Counseling Center. Taft College has articulation with the following institutions of higher education:

The independent colleges and universities include:

Alliant International University* Azusa Pacific University*# Biola College* California Baptist College*# California College of Arts and Crafts*# California Lutheran University* Concordia University*# Fashion Institute of Design and Merchandising*# Fresno Pacific University Golden Gate University* Holy Names College*# Marymount California University Menlo College* The Master's College National University*# Notre Dame de Namur University*# Occidental College*# Pacific Oaks College* Pacific Union College Pitzer College*

University of LaVerne*#

University of Phoenix University of the Pacific*# Vanguard University*#

* Schools that accept the IGETC

Schools that accept the GE breadth pattern

Taft College has transfer agreements with the following schools:

National University Northcentral University University of LaVerne University of Phoenix

Taft College has transfer guarantees with:

CSU Bakersfield (moving to semester system fall 2016)
Fresno Pacific University
UC Davis
UC Irvine
UC Merced
UC Riverside
UC Santa Cruz
University of the Pacific

See your counselor or advisor regarding the transfer guarantees.

TRANSFER TO THE CALIFORNIA STATE UNIVERSITY SYSTEM (CSU)

The majority of Taft College transfer students transfer to the California State University system, which consists of 23 campuses located throughout the state. Admission representatives from local CSU campuses visit TC's Transfer/Counseling Center on a regular basis. Please check with the Center for more detailed information.

CSU Applications

Applications for admission to the CSU system are available online at www.csumentor.edu. Applications to impacted programs must be filed during the priority-filing period, which is the first month applications are accepted for a given term. Many CSU campuses are approaching capacity in a number of academic disciplines, and they are likely to stop accepting applications for admission after the first month of the filing period. Campuses that are less impacted may accept applications up to one month prior to the opening day of the term, although individual programs may close earlier. Applications should be filed as early in the filing period as possible to ensure priority consideration!

CSU Priority Application Filing Periods

Students are encouraged to attend an application workshop before beginning application procedures. The priority application filing periods are:

Quarter System Campuses	Semester System Campuses
Summer Quarter: Feb 1–28	Fall Semester: Oct 1 – Nov 30
Fall Quarter: Oct 1 – Nov 30	Spring Semester: Aug 1–31
Winter Quarter: June 1–30	
Spring Quarter: Aug 1–31	

ASSOCIATE DEGREES FOR TRANSFER TO THE CSU SYSTEM

The Student Transfer Achievement Reform Act (Senate Bill 1440, now codified in California Education Code sections 66746-66749) guarantees admission to a California State University (CSU) campus for any community college student who completes an "associate degree for transfer," which is a newly established variation of the Associate degrees traditionally offered at a California community college. The Associate in Arts for Transfer (AA-T) or the Associate in Science for Transfer (AS-T) is intended for students who plan to complete a Bachelor's degree in a similar major at a CSU campus. Students completing the AA-T or AS-T degree program are guaranteed admission to the CSU system, but NOT to a particular campus or major. In order to earn an AA-T or AS-T degree, students must complete a minimum of 60 required semester units of CSU-transferable coursework with a minimum GPA of 2.0 (C). Students transferring to a CSU campus that does accept the AA-T or AS-T degree will be required to complete no more than 60 units after transfer to earn a Bachelor's degree (unless the major is a designated to be a "high-unit" major). Students planning to

complete the AA-T or AS-T degree should consult with a counselor for more information on university admission and transfer requirements.

As this edition of the 2015-16 TC catalog is published, students at Taft College may earn an Associate degree for Transfer in:

Administration of Justice (AS-T)

Art History (AA-T)

Business Administration (AS-T)

Early Childhood Education (AS-T)

English (AA-T)

History (AA-T)

Mathematics (AS-T)

Psychology (AA-T)

Sociology (AA-T)

Studio Arts (AS-T)

Additional majors are being developed. Please see a counselor and the Taft College website for more information.

ADMISSION REQUIREMENTS FOR THE CALIFORNIA STATE UNIVERSITY (CSU)

Transfer Applicants with 60 or More Transferable Semester Units

Transfer applicants with 60 or more transferable semester units must have a grade point average of 2.0 (C) or higher (2.4 for nonresidents) in all transferable semester units attempted, be in good standing at the last college or university attended, and meet any of the following eligibility standards:

- 1. Complete all subject requirements in effect at the time of high school graduation (both high school and college coursework may be used to meet the college preparatory course requirements), **or**
- 2. Complete with an overall grade of C (2.0) or higher a minimum of 30 semester (45 quarter) units selected from courses in English, arts and humanities, social science, science, and mathematics that are at least equivalent in level to courses that meet CSU General Education-Breadth or Intersegmental General Education Transfer Curriculum (IGETC) requirements. All CSU general education requirements in communication in the English language (at least 9 semester units) and in mathematics (usually 3 semester units) must be completed as part of the 30-semester-unit requirement. The remainder of the units can be selected from any of the designated areas.

Applicants Who Graduated from High School Prior to 1988:

Applicants who graduated from high school prior to 1988 must meet any of the following eligibility standards:

- 1. Complete 4 years of high school English and 2 years of high school mathematics, with grades of C (2.0) or higher; or
- 2. Complete with a grade of C (2.0) or higher a baccalaureate course that meets CSU general education requirements in written communication and a course with a grade of C (2.0) or higher that meets the general education requirement in mathematics/quantitative reasoning; or
- 3. Complete IGETC requirements in English composition and mathematical concepts and quantitative reasoning (course meeting the general education mathematics requirement must be above the level of intermediate algebra).

(Information Source: CSU Admissions Handbook. Go to www.csumentor.edu for more information.)

CSU General Education Certification Pattern

Students may follow either the pattern of study outlined below or the Intersegmental General Education Transfer Curriculum (IGETC) to meet lower-division general education requirements for the CSU system.

TC does not accept foreign coursework from non-US regionally accredited institutions to meet CSU GE requirements.

To Transfer

A student must complete 60 or more transferable semester units with a minimum GPA of 2.0 (C) or higher (2.4 for nonresidents), be in good standing at the last college or university attended, and have completed or made up any missing college preparatory subject requirements.

Students must complete the 60 CSU-transferable semester units with an overall GPA of 2.0 or higher, a minimum of 30 semester/45 quarter units in general education courses that include all CSU general education requirements in Area A, Communication in the English Language (at least 9 semester units) in Area B4, and mathematics (usually 3 semester units). The remainder of the units can be selected from any of the designated areas. However, it is strongly recommended that, prior to transfer, students complete the CSU GE pattern in full, to include the American Institution graduation requirement.

Certain programs have more applicants than there are spaces available. These "impacted programs" have additional screening requirements. Please see a TC counselor for details.

CSU Certification

"Certification" means that Taft College has verified that a student has completed the lower-division general education requirements for the California State University system.

Certification from a community college is important, because without it, students will be held to the general education requirements specific to the CSU campus to which they are transferring. This typically involves additional lower-division coursework. Once a student is "certified," however, the CSU campus of choice will identify the student as having completed the lower-division requirements that were spelled out in the articulation agreement established between the particular CSU campus and Taft College. (Students should note that 9 units of upper-division general education courses must be completed after transfer).

Courses from other schools may be considered for certification by petition through a process called "pass along certification." Please see a TC counselor for assistance.

It is the student's responsibility to request certification. Petitions for certification may be filed in the Records Office. Certification petitions are available in the Records Office and online (go to http://www.taftcollege.edu/administration/registrar.shtml).

General Education-Breadth Requirements for Graduation from the California State Universities

Forty-eight units of general education are required to graduate from campuses of the CSU system. A maximum of 39 units may be certified by community colleges; nine units must be taken at the upper division level. Acceptable courses are grouped in five areas, A through E. A maximum of 30 units may be certified from Areas B through D collectively. Each area must be completed before it can be certified. The list of certifiable courses will be subject to change year to year, but students are assured that courses taken to meet General Education Breadth requirements will be honored if they are on the list during the year taken.

For full certification, no fewer than 39 units will be certified; for partial certifications, no fewer than 24 units will be certified. Certification includes not only courses taken at Taft College but also selected coursework taken at other regionally accredited colleges and universities. A single course will fulfill only one general education requirement even though it may be listed in more than one area.

The CSU General Education –Breadth Pattern is structured so that a student who completes the pattern will be assured of properly meeting the General Education-Breadth Requirements of CSU schools. Cumulative grade point average must be 2.0 or better for certification, and 'C' or better grades are required for areas A1, A2, A3 and B4. A maximum of 14 units of pass grades (formerly credit) can be used. Students who have attended other colleges are urged to consult with a counselor for advice on satisfying General Education-Breadth Requirements.

These are minimum requirements. Individual campuses of the CSU system have the authority to add to the General Education Breadth Requirements. Students are urged to contact a counselor for additional information regarding catalog rights.

CSU bound students can also choose to fulfill their lower division general education requirements by completing the Intersegmental General Education Transfer Curriculum (IGETC). The IGETC can be used for either CSU or UC campuses. For full certification, no fewer than 37 units will be certified; for partial certifications, no more than two courses may be missing from the IGETC pattern. Courses completed must have a 'C' or better grade to be certified by Taft College.

TAFT COLLEGE GENERAL EDUCATION CERTIFICATION Breadth Pattern for the California State University System

Α	ENGLISH LANGUAGE COMMUNICATION AND CRITICAL THINKING (9 semester or 12-15 quarter units required with at least one course each from A1, A2, and A3)		UNITS	GRADE	√if CERTIFIED
	A1-Oral Communication: SPCH 1507, 1511 A2-Written Communication: ENGL 1500 A3-Critical Thinking: ENGL 1600; PHIL 1520 Courses from other colleges: AP Exam:	A1 A2 A3			Area A
В	SCIENTIFIC INQUIRY AND QUANTITATIVE REASONING (9 semester or 12-15 quarter units required with at least one course each from Physical Science, Life Science [at least one to contain a lab component] and Mathematics/Quantitative reasoning)				
	B1-Physical Science: ASTR 1511; BIOL 1513;CHEM 1510, 2211; ESCI 1520; GEOG 1510; GEOL 1500, 1501; PHYS 1510, 2221; PSCI 1520 B2-Life Science: ANTH 1501; BIOL 1500, 1510, 2201, 2202, 2203, 2204, 2250, 2255, 2257, 2260, 2280; CHEM 1520 B3-Laboratory Activity: ASTR 1511; BIOL 1501, 1510, 2201, 2202, 2203, 2204, 2250, 2256, 2257, 2260, 2280; CHEM 1510, 2211; ESCI 1520; GEOL 1500, 1501; PHYS 2201, 2221; PSCI 1520 B4-Mathematical /Quantitative Reasoning: BSAD 1560; ECON 1560; MATH 1500, 1520, 1530, 1540, 1560, 2100; PSYC 2200; STAT 1510 Courses from other colleges: AP Exam:	B1 B2 B3 B4			Area B
С	ARTS AND HUMANITIES (9 semester or 12-15 quarter units required with at least one course each in Arts and Humanities)				
	C1-Arts: ARTH 1500, 1510, 1520, 2030, 2040; DRAM 1510, 1535; HUM 2010; MUSC 1510, 1520 C2-Humanities: AMSL 2001; ENGL 1600, 2100, 2150, 2200, 2300, 2400, 2500, 2600, 2650, 2700, 2750; HIST 2202, 2204, 2231, 2232; HUM 1500, 2010; PHIL 1501, 1531; SPAN 1601, 1602, 2001, 2002 Courses from other colleges: AP Exam:	C1 C2 C1 or 2			Area C
D	SOCIAL SCIENCES (9 semester or 12-15 quarter units required with courses in at least 2 disciplines)				
	D0-Sociology and Criminology: ADMJ 1501, 1502; SOC 1510, 2110, 2120, 2141 D1-Anthropology & Archeology: ANTH 1512, 1524 D2-Economics: ECON 2120, 2210 D3-Ethnic Studies: SOC 2110 D4-Gender Studies: PSYC 2038, SOC 2038 D5-Geography: GEOG 1520 D6-History: HIST 2202, 2204, 2210, 2231, 2232, 2270 D7-Interdisciplinary Social or Behavioral Science: ECEF 1531; RECR 1510 D8-Political Science, Government & Legal Institutions: POSC 1501, 2005 D9-Psychology: PSYC 1500, 2003, 2030, 2033, 2038, 2080; SOC 2038 Courses from other colleges: AP Exam:	D	_		Area D
E	LIFELONG LEARNING & SELF-DEVELOPMENT (3 semester or 4-5 quarter units, not all in physical activity)				
	ECEF 1531; HLED 1510; PSYC 1500, 2030, 2033, 2080; SOC 2141; RECR 1510 Physical Education Activity Course (limit 1 unit): PHED 1510, 1542, Courses from other colleges: AP Exam:	E			Area E
	U.S. HISTORY, CONSTITUTION AND AMERICAN IDEALS (This is not a General Education Breadth Pattern requirement; however, these courses should be completed prior to transferring to any CSU campus)				
	Complete two (2) courses, one from group 1 and one from group 2 Group 1: HIST 2231, 2232 Group 2: POSC 1501				Complete
		TOTAL UNITS CERTIFIED			Certified

CSU Graduation Requirements

The CSU graduation requirements listed below are NOT part of the CSU GE Requirements, but may be completed prior to transfer.

AMERICAN HISTORY AND INSTITUTIONS – 6 semester units or 9-12 quarter units, with one course selected from each group (American History and Institutions courses may also be credited toward satisfying GE requirements from Areas C and D):

US-1: Historical development of American institutions and ideals— **History 2231** (formerly History 17A); **History 2232**, (formerly History 17A); score of 3 or higher on Advanced Placement US History

US-2: U.S. Constitution and government—**Political Science 1501**; score of 3 or higher on Advanced Placement US Government and Politics

(**NOTE:** Advanced Placement Government and Politics only meets US-2 requirement, <u>not</u> US-3 requirement. If using AP credit to meet US-2, students will still need to complete an additional class in California State Government after transfer)

US-3: California state and local government—Political Science 1501

ADVANCED PLACEMENT (AP) EXAMINATION IN CSU GENERAL EDUCATION-BREADTH CERTIFICATION

The Advanced Placement examinations listed in Figure 2-4 at the end of this chapter may be incorporated into the certification of completion of CSU General Education-Breadth requirements by any participating institution. Students must have scored 3, 4 or 5 on an Advanced Placement examination listed below to receive the credit indicated. All CSU campuses will accept the minimum units shown below and apply them toward fulfillment of the designated General Education-Breadth area, if the examination is included as part of a full or subject-area certification, and units toward admission.

Please note: Individual CSU campuses may choose to accept more units than those specified in the "Advanced Placement Examination in CSU GE" chart (See Academic Policies and Procedures section) toward completion of General Education-Breadth or admission requirements. The CSU campus to which the student is transferring determines the total number of units to be awarded for successful completion of Advanced Placement examination(s) and how the exam scores may apply to other graduation requirements.

See the "College Credit for Advanced Placement (AP)" chart in the Academic Policies and Procedures section for details on the AP credit CSU allows.

INTERNATIONAL BACCALAUREATE (IB) EXAMINATION IN CSU GENERAL EDUCATION-BREADTH CERTIFICATION

Some IB exams may be used on the CSU GE pattern. Please see a counselor for a list of the International Baccalaureate (IB) exams that may be used on the CSU GE pattern.

COLLEGE LEVEL EXAMINATION PROGRAM (CLEP) IN CSU GENERAL EDUCATION-BREADTH CERTIFICATION

Some CLEP exams may be used on the CSU GE pattern. See the "College-Level Examination Program (CLEP) for CSU GE Pattern" chart in the Academic Policies and Procedures section for a list of the College Level Examination Program exams that may be used on the CSU GE pattern.

TRANSFER TO THE UNIVERSITY OF CALIFORNIA (UC) SYSTEM

The UC system has ten campuses, the following nine of which have undergraduate programs: UC Berkeley, UC Davis, UC Irvine, UCLA, UC Merced, UC Riverside, UC San Diego, UC Santa Barbara, and UC Santa Cruz.

UC Priority Application Filing Periods

To Attend:	Apply:
Fall	November 1-30
Winter	July 1-31
Spring	October 1-31

All UC campuses accept applications for Fall admission. To determine which UC campuses accept in Winter and/or Spring, call the specific campuses or check www.universityofcalifornia.edu/admissions for details.

ADMISSION REQUIREMENTS FOR THE UNIVERSITY OF CALIFORNIA (UC)

Students transferring to the UC system from Taft College may, in most cases, follow the Intersegmental General Education Transfer Curriculum (IGETC) to meet lower-division general education requirements for the UC system.

To meet the **minimum UC system eligibility requirements**, residents of California must have a grade point average of 2.4 and nonresidents must have a grade point average of 2.8. However, higher grade point averages are required to be a **competitive** transfer applicant to most UC campuses. Students are advised to visit SMC's Transfer/Counseling Center for a realistic estimate of the current grade point average actually required for admission to various major programs at various campuses, and to verify whether IGETC will meet their lower-division general education requirements.

To determine eligibility of high school students for admission as freshmen, the University of California requires completion of an "a to g" pattern of high school subjects. (As used here, "a to g" refers to categories of subjects rather than course grades in these subjects). The "a to g" pattern of high school subjects includes one year of history, four years of English or college preparatory courses in English composition and literature, three years of mathematics, one year of laboratory science, two years of a single foreign language, and two advanced courses in at least two of the following areas: History, English, Advanced Mathematics, Laboratory Science, Foreign Language, Social Science, Visual & Performing Arts. This "a to g" pattern of courses is still a consideration when students transfer to the UC system from other colleges, as shown below.

To be minimally eligible to transfer to the UC system, and assuming ineligibility from high school, a student with California residency must accumulate a minimum of 60 UC-transferable semester units from an accredited college or university while maintaining a minimum 2.4 grade point average. Nonresidents must accumulate 60 UC-transferable semester units and have a minimum grade point average of 2.8.

All branches of the University of California allow up to 70 transferable semester units from a community college. Students who have already completed 70 or more transferable semester units at a community college may still complete courses for credit (e.g., to finish IGETC or major requirements) at a community college, but will not be able to transfer more than 70 semester units of credit to the University of California.

In addition to having a competitive record, one of the sets of requirements listed below must be met in order for students to transfer.

- 1. If students were eligible for admission to the UC System when they graduated from high school—meaning they satisfied the Subject, Scholarship, and Examination requirements, or they were identified by the University as eligible in the local context and they completed the Subject and Examination Requirements in the senior year—the students are eligible to transfer if they have a C (2.0) or higher grade point average in their transferable college coursework, and the campus they apply to is accepting lower-division transfer students. NOTE: Being "eligible" for admission in NO way guarantees admission. Higher grade point averages are required by most UC campuses, and students with 60 or more transferable semester units receive priority consideration for transfer admission.
- 2. If, out of high school, students met the Scholarship requirement but did not satisfy the Subject requirement, they must take transferable college courses in the subjects they are missing, earn a grade of C (2.0) or higher in each of the required courses, and earn an overall grade point average of C (2.0) or higher in all transferable college coursework to be eligible to transfer. **Please see NOTE above.**
- 3. If students were not eligible for admission to the UC System when they graduated from high school because they did not meet the Scholarship requirement, they must:
 - a. Complete 60 semester <u>or</u> 90 quarter units of transferable college credit with a grade point average of at least 2.4, <u>and</u>
 - b. Complete a course pattern that includes (1) two transferable college courses (3 semester or 4-5 quarter units each) in English composition, and (2) one transferable college course (3 semester or 4-5 quarter units) in Mathematical Concepts and Quantitative Reasoning; and four transferable college courses (3 semester or 4-5 quarter units each) chosen from at least two of the following subject areas: the arts and humanities, the social and behavioral sciences, the physical and biological sciences. NOTE: This seven course pattern will be met automatically if the Intersegmental General Education Transfer Curriculum (IGETC) is followed.

UC General Education Requirements

There are two ways for a student to complete general education requirements for the UC system: (1) complete the general education pattern specific to a particular UC campus, $\underline{or}(2)$ complete the IGETC.

UC Impacted Majors

Some majors at UC campuses are highly competitive, or "impacted." This means that certain courses in the major must be completed with achievement of a high GPA prior to transfer. Please consult with TC's Transfer/Counseling Center for details.

ADVANCED STANDING SELECTION CRITERIA FOR THE UNIVERSITY OF CALIFORNIA

The University of California tries to provide a place on one of its campuses for all California resident applicants who meet the minimum admission requirements and file an application during the appropriate filing period.

In recent years, the number of applicants for some campuses and some majors has far exceeded the number of spaces available. When a campus cannot accept all eligible applicants, it uses standards that are more demanding than the minimum requirements to select students. These criteria are:

- Completion of a specified pattern of courses that provide continuity with upper-division courses in the major;
- Completion of a specified pattern of courses that meet general education or breadth requirements;
- Attainment of a specified GPA in all transferable courses;
- · Participation in academically selective honors courses or programs;
- Special talents, achievements, and awards in a particular field, such as the visual and performing arts or in athletic endeavors; special skills, such as demonstrated written and oral proficiency in other languages; special interests such as intensive study and exploration of other cultures; or experiences that demonstrate unusual promise for leadership, such as significant community service or significant participation in student government; or significant experiences or achievements that demonstrate the applicant's promise for contributing to the intellectual vitality of a campus;
- Completion of special projects undertaken either in the context of the college/university curriculum or in conjunction with special school events, projects or programs cosponsored by the college/university, community organizations, post-secondary educational institutions, other agencies, or private firms, which offer significant evidence of an applicant's special effort and determination or that may indicate special suitability to an academic program on a specific campus.
- Academic accomplishments in light of the applicant's life experiences and special circumstances, which may
 include, but are not limited to, disabilities, low family income, first generation to attend college, need to work,
 disadvantaged social or educational environment, difficult personal and family situations or circumstances,
 refugee status, or veteran status; and/or
- Location of the applicant's college of residence, which will be considered to provide for geographic diversity
 in the student population, and also to account for the wide variety of educational environments existing in
 California.

(Information Source: Introducing the University of California, a publication of the UC Office of the President. For your own copy, please check www.universityofcalifornia.edu for details.)

UC Transfer Requirements for Admissions in Advanced Standing (Junior Transfers)

Students planning to transfer as juniors to a UC campus should keep the following in mind:

- Applications for Fall transfers are due November 30th for priority consideration.
- Not all UC campuses accept in Winter/Spring. Check with a counselor.
- Complete 60 UC-transferable semester units
- Earn at least a 2.4 GPA or 2.8 GPA for California nonresidents (PLEASE NOTE: a 2.4 GPA is the minimum GPA for UC eligibility. However, many UC campuses require a higher GPA to be competitive. Consult your TC counselor for specific information)
- Complete a specific pattern of courses: two transferable English courses, one transferable math course, four transferable courses chosen from at least two of the following areas: Art and Humanities, Social and Behavioral Sciences, Physical and Biological Sciences

Completion of IGETC will automatically fulfill these requirements. Please refer to www.assist.org for information on major requirements.

INTERSEGMENTAL GENERAL EDUCATION TRANSFER CURRICULUM (IGETC)

The Intersegmental General Education Transfer Curriculum (IGETC) is a general education program that community college transfer students may use to fulfill lower-division general education requirements in either the UC or the CSU system without the need, after transfer, to take additional lower-division general education courses. The IGETC pattern is most useful for students who want to keep their options open before making a final decision about transferring to a particular UC or CSU campus. Completion of IGETC does NOT guarantee admission, nor is it required for admission.

Some students may be better served by taking courses that fulfill the CSU General Education-Breadth requirements or the requirements of the UC campus or other college to which they plan to transfer. Students pursuing majors that require extensive lower-division major preparation may not find the IGETC option to be advantageous. Engineering, Architecture, and Liberal Studies are examples of those majors. UC San Diego Colleges of Roosevelt and Revelle, UC Berkeley Haas School of Business and College of Environmental Design (Architecture & Landscape Architecture majors) will not accept the IGETC. Schools of Engineering do not generally recommend the IGETC. Before selecting any courses, please see a counselor for assistance in planning your program.

Courses completed at a California Community College will be applied to the subject area in which they were listed by the institution where the work was completed. Coursework from other United States regionally accredited institutions may be used on IGETC. Coursework must be evaluated by a counselor. All courses must be completed with a grade of C (2.0) or higher. A "Credit" or "Pass" that is defined by institutional policy as being equivalent to a grade of C (2.0) or higher may be applied to meet IGETC requirements. Foreign coursework from non-US regionally accredited institutions may not be used. Course credit earned on the basis of acceptable scores on Advanced Placement (AP) or International Baccalaureate (IB) exams can be applied toward IGETC certification (see the charts at the end of this chapter for a list of acceptable AP/IB courses and scores.)

IGETC CERTIFICATION

The IGETC requirements should be completed and certified prior to transfer. "Certification" means that the last California Community College a student attended for a regular term (Fall or Spring for semester schools or Fall, Winter, Spring for quarter schools) prior to transfer to the UC or CSU system will verify that the student has completed the IGETC requirements. It is the student's responsibility to request IGETC certification during the last semester of attendance at TC prior to transfer. Requests for IGETC certification may be filed in the Records Office.

Before petitioning for IGETC certification, students are strongly urged to consult with their TC counselor and verify that they have fulfilled their IGETC requirements.

Some private and out-of-state colleges and universities will accept the completed IGETC to meet their lowerdivision general education requirements. See a list of schools in the Private and Out-of-State Schools that accept IGETC section below.

INTERSEGMENTAL GENERAL EDUCATION TRANSFER CURRICULUM (IGETC) REQUIREMENTS

Important: All courses must be completed with grades of C (2.0) or higher. Courses used to meet IGETC requirements must have a minimum of 3 semester or 4 quarter units. (Exceptions may be made for English Composition and math. See a counselor for details.)

Courses with a laboratory component are designated in **bold** in the pattern below.

College courses, including TC courses, with similar content to an AP exam may yield transfer credit. Unit and subject credit is determined by each transfer institution. Check with a counselor for details.

TAFT COLLEGE IGETC

Intersegmental General Education Transfer Curriculum Transferring to: ____UC ___CSU School: ____

A minimum "C" grade is required in each college course for IGETC. A "C" is	defined as a minimum	2.0 on	a 4.0			
scale.						
$\mbox{\bf AREA 1: ENGLISH COMMUNICATION}$ (CSU $-$ 3 courses, one each from group A, B, group A and B)	and C) (UC - 2 courses, o	one each	from			
	Course	Units	Grade			
1A - English Composition: ENGL 1500	1A					
1B – Critical Thinking – English Composition: ENGL 1600* (AP Credit not accepted)	1B					
1C – Oral Communication (CSU requirement only): SPCH 1507, 1511 (AP Credit not accepted)	1C					
AP Credit or Courses from other colleges:						
AREA 2: MATHEMATICAL CONCEPTS & QUANTITATIVE REASONING (1 course, 3	3 semester, 4-5 quarter ur	nits)				
MATH: 1500, 1520, 1540, 1560, 2100; ECON: 1560; BSAD: 1560; STAT: 1510; PSYC: 2200	2A					
AP Credit or Courses from other colleges:						
AREA 3: ARTS & HUMANITIES (At least 3 courses, with at least one from the Arts and 12-15 quarter units)	d one from the Humanitie	s. 9 sem	ester,			
3A-Arts: ARTH 1500, 1510, 1520, 2030, 2040; DRAM 1510; MUSC 1510, 1520	3A					
3B-Humanities: ENGL 2100, 2200, 2300, 2400, 2500, 2600, 2650, 2700, 2750; HIST 2231, 2232; HUM 2010;	3B					
PHIL 1501, 1531; SPAN 1602*, 2001*, 2002*	3A or 3b					
AP Credit or Courses from other colleges:	G11 G1 G2					
AREA 4: SOCIAL & BEHAVIORAL SCIENCES (At least 3 courses from at least 2 dis 9 semester, 12-15 quarter units)	ciplines or an interdiscipli	nary sequ	uence.			
4A- ANTH 1512, 1524 4B- ECON 2120, 2210 4D- PSYC 2038; SOC 2038 4E- GEOG 1520	4					
4F- HIST 2202, 2204, 2210, 2231, 2232, 2270 4G- ECEF 1531 4H- POSC 1501, 2005	4					
4I- PSYC 1500, 2003, 2038, 2080; SOC 2038 4J- ADMJ 1501; SOC 1510, 2110, 2120	4					
AP Credit or Courses from other colleges:						
AREA 5: PHYSICAL & BIOLOGICAL SCIENCES (At least 2 courses, one physical an one must include a laboratory. Courses in BOLD contain a laboratory component. 7-9 s			least			
5A-PHYSICAL SCIENCES: ASTR 1511; BIOL 1513; CHEM 1510, 1520, 2211; ESCI 1520; GEOG 1510; GEOL	5A					
1500, 1501; PHYS 1510, 2221; PSCI 1520						
5B-BIOLOGTICAL SCIENCES: ANTH 1501; BIOL 1500, 1510, 2201, 2202, 2203, 2204, 2250, 2255, 2257, 2260,	5B					
2280	5C					
5C-LABORATORY: ASTR 1511; BIOL 1501, 2201, 2202, 2203, 2204, 2250, 2256, 2260, 2280; CHEM 1510,						
1520, 2211; ESCI 1520; GEOL 1500, 1501; PHYS 2221; PSCI 1520 AP Credit or Courses from other colleges:						
AREA 6: LANGUAGE OTHER THAN ENGLISH (UC requirement only) (Proficiency ed in the same language. This requirement is satisfied by completing one of the following of the followin	uivalent to two years of hoptions)	igh schoo	ol study			
[] Completed 2 years of the same foreign language of high school work with a grade of "C" or better. (A cop	y of the High School transcripts m	ust be attac	ched or on			
file to verify completion) Courses:						
[] Earn a score of 3 or higher on the Foreign Language Advanced Placement (AP) test. Date taken:	Score:					
[] Achieved a score of 550 or higher on the College Board Achievement Test in Foreign Language. Date take	en: Score:					
[] 6A Complete one of the following semester courses: AMSL 1510, 2001; SPAN 1601, 1602*, 2001*, 2002* (OTHER)	6A					
*Note: Courses listed in multiple areas shall not be certified in more than one area except for courses in Languages 3B and 6A.	other than English, which can be o	certified in b	oth areas			
CSU REQUIREMENT IN U.S. HISTORY, CONSTITUTION & AMERICAN IDEALS (This is not an IGETC requirement to transferring to any CSU campus) Complete two (2) courses, one from group 1 and one from group 2.	nt; however, these courses should	d be comple	ted prior			
Group 1: HIST 2231, 2232	G1					
Group 2: POSC 1501	G2					
•						

IGETC Checklist

A summary of requirements for IGETC certification is listed below.

- The institution is accredited by the Western Association of Schools and Colleges or an equivalent accrediting body.
- 2. A course taken at a California Community College is applied to the subject area in which it is listed by the institution where the work was completed (check www.assist.org for college IGETC lists).
- Coursework from other US regionally accredited institutions may be used on IGETC. Coursework must be evaluated by a counselor.
- 4. The grade received in course is C (2.0) or higher. A grade of C- (C minus) is not acceptable. A "Credit" or "Pass" that is defined by institutional policy as being equivalent to a grade of C (2.0) or higher may be applied to IGETC requirements.
- 5. Foreign coursework from non-United States regionally accredited institutions cannot be used for IGETC.
- 6. Each course is a minimum of 3 semester or 4 quarter units. (Exceptions may be made for English Composition or math. See a counselor for details.)
- 7. All courses that meet IGETC requirements are completed by the end of the semester that the student is petitioning for certification.
- 8. If two years of high school foreign language are used to satisfy the UC language other than English requirement (IGETC Area 6), official copies of high school transcripts must be on file. This requirement can also be met by providing official documentation showing satisfactory completion, with a grade of C or better, of two years of formal schooling at the sixth grade level or higher at an institution where the language of instruction is not English. Exam results used to meet this requirement must be on file at Taft College.
- 9. All official transcripts from every college attended must be on file to process certification.

Petitions for IGETC certification may be filed in the Records Office. Certification petitions are available online (go to http://www.taftcollege.edu/administration/registrar.shtml) and in the Records Office.

NOTE: Roosevelt and Revelle Colleges at UC San Diego, the School of Business at UC Berkeley, the College of Environmental Design (Architecture & Landscape Architecture majors) at UC Berkeley, and the College of Engineering at UC Riverside will not accept IGETC. In addition, some students may be better served by taking courses that fulfill the CSU General Education-Breadth Pattern, or that meet requirements for the specific general education pattern of the UC campus or college to which the students plan to transfer. Students pursuing majors that require extensive lower-division major preparation may not find the IGETC option advantageous. Engineering, Architecture, and Liberal Studies are examples of those majors.

PRIVATE AND OUT-OF-STATE SCHOOLS THAT ACCEPT IGETC

AICU; Alliant International University (formerly United States International University); American University of Paris, France; Arizona State University; Biola University; California College for the Arts; California Lutheran University; City University of London, England; Concordia University; Dominican College of San Rafael; Hawaii Pacific University; Holy Names College; John Cabot University, Rome, Italy; Menlo College; National University; Northern Arizona University; Notre Dame de Namur University (formerly College of Notre Dame); Oregon State University; Saint Mary's College of California; Scripps College; Southern University – Baton Rouge (LA); University of La Verne; University of Northern Colorado; University of San Francisco; University of the Pacific; University of the West; Vanguard University; and Woodbury University.

A score of 5, 6, or 7 on Higher Level (HL) exams is required to grant credit for IGETC certification.

An acceptable IB score for IGETC equates to either 3 semester or 4 quarter units for certification purposes.

Students who have earned credit for an IB exam should not take a comparable college course because transfer credit will not be granted for both.

APPLYING INTERNATIONAL BACCALAUREATE (IB) CREDIT TO IGETC

A score of 5, 6, or 7 on Higher Level (HL) exams is required to grant credit for IGETC certification.

An acceptable IB score for IGETC equates to 4 quarter (3 semester) units for certification purposes.

For transfer purposes, UC will grant 8 quarter (5.3 semester) units for each IB exam completed with a score of 5, 6, or 7 on HL exams.

CSU also grants unit credit for transfer purposes of IB HL exams. See a counselor for details.

Students who have earned credit for an IB exam should not take a comparable college course because transfer credit will NOT be granted for both.

See a counselor for a list of the IB exams that may be used on the IGETC pattern.

APPLYING ADVANCED PLACEMENT (AP) CREDIT TO IGETC

- AP credit for most exams—with a score of 3 or higher—may be applied to IGETC. Each exam satisfies one course.
- An acceptable AP score in Biology, Chemistry, or Physics B equates to 4 semester or 5 quarter units for certification purposes. UC or CSU may award more units toward the minimum needed to transfer. For details, see a counselor or UC/CSU Outreach representative.
- Students who use AP Environmental Science, Physics C: Mechanics, or Physics C: Electricity/Magnetism will receive 3 semester units toward Area 5A. Therefore, student will need to complete 5B and a total of 7 semester/9 guarter units to satisfy Area 5.
- College courses, including TC courses, with similar content to an AP exam may yield transfer credit. Unit and subject credit is determined by each transfer institution. For details, see a counselor or UC/CSU Outreach representative.
- Official transcripts/scores and Advanced Placement (AP) scores must be on file with TC's Admissions Office.

See the "College Credit for Advanced Placement (AP)" chart in the Academic Policies and Procedures section for a list of the AP exams that may be used on the IGETC pattern.

UC UNIT LIMITATIONS

- A maximum of 4 Physical Education units are UC transferable.
- Students who complete any part of their education between 9th and 12th grade at an institution where the language of instruction is other than English, will not receive UC unit credit for courses taken at TC or an AP exam in that same language.

COURSES WITH UC UNIT LIMITATIONS

 Some courses offered at TC have transfer unit limitations, which are noted beneath the course descriptions listed in this catalog, as well as online (go to <u>www.assist.org</u>).

Fields of Study

Program	Locally Approved Certificates	Certificate of Achievement	AA Degree	AS Degree	AA-T Degree	AS-T Degree
Accounting		Χ		Χ		
Administration of Justice						Х
Administrative Services		Χ		Χ		
Administrative Services I	Х					
Administrative Services II		Χ				
Microsoft Office Applications	Х					
Anthropology					Х	
Art			Х			
Art History					Х	
Studio Arts					Х	
Automotive Technology				Х		
Automotive Electricity and Electronics		Х		Х		
Automotive Engine Performance		Χ				
Automotive Brakes and Suspension	Х					
Automotive Engine Rebuilding	Х					
Automotive Power Trains		Х				
Business Administration			Х			Х
Business Administration for Transfer			Х			Х
Court Reporting		Χ		Х		
Criminal Justice Administration				Х		
Criminal Justice – Corrections		Χ		Х		
Dental Hygiene		Х		Х		
Direct Support Education		Χ		Χ		
Early Care, Education, and Family Studies		Х		Х		
Child Development – Assistant Teacher	Х					
Child Development – Associate Teacher		Х				
Child Development – Master Teacher		Χ				
Child Development – Teacher		Х				
Early Intervention Assistant I		Χ				
Early Intervention Assistant II		Х				
Master Teacher: Infant Development	Х					
Master Teacher: School Age Care/Development	Х					
Master Teacher: Special Needs	Х					
Early Childhood Education						Х
Energy Technology				Х		
Energy Technology Entry Level		Χ				
Energy Technology Petroleum Engineer		Х				
Energy Technology Field Technician		Х				
Energy Technology Foundation	Х					
Energy Technology Industry Health & Safety		Х				
Energy Technology Instrumentation	Х					
Engineering				Х		
English			Х		Х	

Program	Locally Approved Certificates	Certificate of Achievement	AA Degree	AS Degree	AA-T Degree	AS-T Degree
General Business				Χ		
<u>History</u>			Χ		Χ	
Information Management & Technology	Χ	Χ		Χ		
Advanced Information Technology & Management	Х					
Independent Living Skills	Χ					
Industrial Health and Safety				Χ		
Industrial Health and Safety – Entry Level Hazardous Materials	Χ					
Industrial Health & Safety-Midlevel Cert. of Achievement		Χ				
Industrial Health and Safety Foundation		Χ				
Kinesiology					Х	
Liberal Arts with an Area of Emphasis*						
Allied Health			Х			
Arts & Humanities			Χ			
Business & Technology			Χ			
Communication			Χ			
Health & PE			Χ			
Math & Science			Χ			
Natural & Life Science			Χ			
Natural & Physical Science			Χ			
Social & Behavioral Science			Χ			
<u>Life Science</u>				Χ		
<u>Management</u>		Χ		Χ		
Management Customer Service	Χ					
<u>Mathematics</u>			Χ			Х
Multi-Media Journalism			Χ			
Petroleum Technology Well Control & Drilling Certificates I-V	Х					
Physical Education			Χ			
Physical Science				Χ		
<u>Psychology</u>					Χ	
Recreation			Χ			
Sociology	1				Х	
Welding Technology	1			Х		
Pipe Code Welding	1	Х				
Structural Code Welding	1	Χ				<u> </u>
Gas Tungsten Arc Welding	Х					<u> </u>
Gas Metal Arc & Flux Core Arc Welding	Χ					<u> </u>
Welding Assistant/Helper	Х					
	1					ĺ

Field of Study **Curricula Requirements**

ACCOUNTING

DESCRIPTION

Completing this degree or certificate prepares students in the fundamentals in theory, practices and principles of accounting cycles for unincorporated and corporate forms of business, financial, and managerial accounting theory. The major provides skills in entry level accounting positions. 25 units are required in the major.

PROGRAM LEARNING OUTCOMES

After completing the Accounting AS Degree program a student will be able to:

- 1. Complete their course of study will exhibit high standards of professional practice by demonstrating ethical and social responsibilities in a multi-cultural, team oriented, rapidly changing environment.
- 2. Complete their course of study will demonstrate competency in preparing financial information for all levels of stakeholders in organizations.
- 3. Complete their course of study will be able to use accounting information to make informed decisions about management, operations, and investments in organizations.

ACCOUNTING: ASSOCIATE IN SCIENCE

Required	Courses:		<u>Units</u>	
BSAD	2220	Introduction to Financial Accounting	4	
BSAD	2221	Introduction to Managerial Accounting	4	
BUSN	2275	Business Law	3	
BUSN	1050	Business Mathematics OR	4+	
BSAD	1560	Introduction to Mathematical Analysis OR	4*	currently inactivated
ECON	1560	Introduction to Mathematical Analysis OR	4*	currently inactivated
MATH	1560	Introduction to Mathematical Analysis	4	
BUSN	1053	Computerized Accounting	1	
BUSN	1059	Electronic Machine Calculations	1	
COSC	1603**	Introduction to Electronic Word Processing – Microsoft Word 2010	1.5	
COSC	1703**	Introduction to Spreadsheets - Microsoft Excel 2010	1.5	
Electives*			<u>5</u> 25	
		Total	25	
*Electives	s to be seled	cted from the following:		
ECON	2120	Principles of Economics-Micro	3	
BUSN	1500	Introduction to Business	3	
COSC	1532	Basic Internet Skills and Concepts	1	
COSC	1902**	Introduction to Electronic Databases – Microsoft Access 2010	1.5	
COSC	1812**	Introduction to Presentation Graphics – Microsoft PowerPoint 2010	1.5	
ENGL	1500	Composition and Reading OR	3	
ENGL	1000	Interactive Writing and Grammar	3	
STAT	1510	Elementary Statistics	5	

CERTIFICATE OF ACHIEVEMENT: ACCOUNTING

DESCRIPTION

This one-year certificate program is designed for those students interested in seeking initial employment in bookkeeping and accounting and to improve the skills of those already in this profession. Upon successful completion of the required and elective courses with a 2.0 GPA, a certificate of achievement will be awarded. 21 units are required for the certificate.

⁺This course is currently offered at 3 units.

**Note: Previous versions of required computer courses taken within four (4) years of certificate completion will be accepted.

Accounting (cont.)

Required Cour	rses	<u>Units</u>		
BSAD	2220	Introduction to Financial Accounting	4	
BSAD	2221	Introduction to Managerial Accounting	4	
BUSN	2275	Business Law	3	
BUSN	1050	Business Mathematics OR	4+	
BSAD	1560	Introduction to Mathematical Analysis OR	4*	currently inactivated
ECON	1560	Introduction to Mathematical Analysis OR	4*	currently inactivated
MATH	1560	Introduction to Mathematical Analysis	4	
BUSN	1053	Computerized Accounting	1	
BUSN	1059	Electronic Machine Calculations	1	
COSC	1703**	Introduction to Spreadsheets - Microsoft Excel 2010	1.5	
Elective*		·	3	
	Total		21.5	

+This course is currently offered at 3 units.

*Electives to be selected from the following:

BUSN	1500	Introduction to Business	3
COSC	1603**	Introduction to Electronic Word Processing – Microsoft Word 2010	1.5
COSC	1703**	Introduction to Spreadsheets – Microsoft Excel 2010	1.5
ECON	2120	Principles of Economics-Micro	3
ENGL	1500	Composition and Reading OR	3
ENGL	1000	Interactive Writing and Grammar	3
STAT	1510	Elementary Statistics	5

^{**}Note: Previous versions of required computer courses taken within four (4) years of certificate completion will be accepted.

CAREER OPTIONS/PATHWAYS

Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Accountant & Auditors	\$34.20	7060
Bookkeeping, Accounting, Auditing Clerk	\$19.68	4,310
Tax Preparer	\$22.95	300

*Some career options may require additional training and/or education. **Source:** www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/, http://www.Mynextmove.org; http://www.onetonline.org

DESCRIPTION

The Associate in Science in Administration of Justice for Transfer degree provides a clear and direct route for transfer to upper division work in the Administration of Justice major through structured and semi-structured opportunities for students to develop and master the knowledge, skills, and values consistent with the theory and application of Administration of Justice.

The program curriculum provides an examination of crime, crime control, the justice process, and justice institutions in the United States. The program emphasizes the structure and functions of institutions as a development of changes in theory and philosophy of justice in the United States.

This curriculum provides a solid foundation upon which to build an Administration of Justice Major at a four-year school. The degree guarantees transfer to a CSU as a junior.

To earn an Associate in Science in Administration of Justice degree for Transfer (AS-T), students must complete all course requirements with a minimum grade of "C" in all courses required for the major or area of emphasis; and must complete the General Education Breadth pattern for CSU's with an overall GPA of 2.0. There are no local graduation requirements associated with this degree.

Additionally, students shall be deemed eligible for transfer into a California State University baccalaureate program when the student meets both the following requirements:

- Completion of a minimum of 60 semester units or 90 quarter units that are eligible for transfer to the California State University, including both of the following:
 - The Intersegmental General Education Transfer Curriculum (IGETC) or the California State University General Education-Breadth Requirements.
 - A minimum of 18 semester units or 27 quarter units in a major or area of emphasis, as determined by the community college district.
- Obtainment of a minimum grade point average of 2.0

PROGRAM LEARNING OUTCOMES

After completing the Administration of Justice AS-T Degree program a student will be able to:

- Law Enforcement Understand Criminal Justice agencies at all levels (Federal, State, and Local), know and describe criminal investigation, leadership, and community oriented policing.
- Corrections Comprehend and articulate penological theory at all levels in the United States, including correctional history, current ideologies on rehabilitation and future models of correctional theory.
- 3. Legal Aspects Comprehend and demonstrate familiarity with criminal law, legal terms, legal aspects of evidence, ethics, and legal theory. Appreciate theoretical concepts and the impact of emerging Supreme Court decisions.
- Juvenile Law Describe the differences between adults and juveniles within the criminal justice system; be able to describe the philosophy, theory, processes, and changes in rehabilitation throughout the United States.

ADMINISTRATION OF JUSTICE: ASSOCIATE IN SCIENCE DEGREE FOR TRANSFER

Required	l Courses	:	6 Units total			
*May be used to meet a major and General Education Breadth requirement						
ADMJ	1501	Introduction to Criminal Justice	3			
ADMJ	1502	Concepts of Criminal Law	3			
Select tw	6 Units total					
ADMJ	1503	Criminal Court Process	3			
ADMJ	1504	Legal Aspects of Evidence	3			
ADMJ	1505	Criminal Investigation	3			
ADMJ	1506	Introduction to Forensics	3			
ADMJ	1507	Community and the Justice System	3			
ADMJ	1508	Introduction to Corrections	3			
ADMJ	1509	Juvenile Procedures	3			
Select two courses from the following: 6 - 8						
SOC	1510	Introduction to Sociology	*3			
PSYC	1500	Introduction to Psychology	*3			
PSYC	2200	Elementary Statistics for the Behavioral and Social Sciences O	R *4			
STAT	1510	Elementary Statistics	*5			
Any CSU	transferable	le ADMJ lower division course or courses outside the ADMJ discip	line that are			
Articulated as lower division major preparation for the Criminal Justice or Criminology Major at any						
CSU (refer to assist.org)						
		Total Major Units	18-20			

67 | Page

Administration for Justice (cont.)

CSU G-E AREA	General Education Breadth Requirements:	<u>Units</u>
Flexibility in General	al Education requirements is allowed; courses listed are recommended	
A.1	SPCH 1511 OR SPCH 1507	3
A.2	ENGL 1500	3
A.3	PHIL 1520 OR ENGL 1600	3-4
B.1	Any course listed in Area B.1 on GE pattern	3-5
B.2	Any course listed in Area B.2 on GE pattern	3-5
B.3	Any course listed in Area B.2 on GE pattern (units included in Area B.1 or B.2)	n/a
B.4	PSYC 2200 or STAT 1510 OR Any course listed in Area B.4 on GE pattern	*0-4
C.1	Any course listed in Area C.1 on GE pattern	3
C.2	Any course listed in Area C.2 on GE pattern	3-5
C.1 or C.2	Any course listed in either Area C.1 or C.2 on GE pattern	3-5
D	SOC 1510 OR Any course listed in Area D on GE pattern	*0-3
D. & US Hist/Gov	HIST 2231 OR HIST 2232	3
D. & US Hist/Gov	POSC 1501	3
E.	PSYC 1500 if not used in CSU GE Area D) OR	
	Any course listed in Area E. on GE pattern	*0-3
	Total General Education Units	31-42
Electives	If additional units are necessary for Degree Completion and Transfer the following courses are recommended:	Units
	SOC 2110 recommended for Gender, Race, & Ethnicity requirement at CSUB	3
	INCO 1048 local Taft College requirement for non-transfer AA/AS degrees	1
	Any additional transfer level courses (numbered 1500 or higher)	0-11
	Total additional units	0-11

Total units not to exceed 60 transferrable units
If you have completed more than 60 units, the degree will still be awarded.
Transferability of degrees completed with more than 60 units is not guaranteed.
Please consult with your counselor for additional information.

www.adegreewithaguarantee.com

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Correctional Officer	\$35.17	1,220
Police and Sheriff Patrol Officers	\$42.32	2,570
Probation Officer	\$37.23	360

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)
For additional career resources, please visit:

http://www.bls.gov/ooh/; http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

By successfully completing the requirements for the major, students will be guaranteed to transfer to a California State University as a junior.

AA-T and AS-T degree seeking students will want to indicate on the CSU Mentor Application to the California State University that they are pursuing an Associate of Arts/Science Degree for Transfer at Taft College. A student who completes an AA-T or AS-T degree and applies for a program determined to be similar by the specific CSU campus is provided priority consideration for admission.

Administration of Justice for Transfer (cont.)

CSU APPLICATION DEADLINES ARE BELOW.

Quarter System Campuses	Semester System Campuses
Summer Quarter: Feb 1 - 28	Fall Semester: Oct 1 – Nov 30
Fall Quarter: Oct 1 – Nov 30	Spring Semester: Aug 1 - 31
Winter Quarter: June 1 – 30	
Spring Quarter: Aug 1 - 31	

ADMINISTRATIVE SERVICES

DESCRIPTION

This program provides individuals with foundation educational training and skills in general office principles, procedures, and operations. The program will prepare students to enter entry to mid-level positions in places of business and organizations as office and support personnel. Upon the successful completion of the required courses and general education requirements with a minimum 2.0 G.P.A., an associate in science degree will be awarded.

PROGRAM LEARNING OUTCOMES

After completing the Administrative Services major, a student will be able to:

- Students completing their course of study will be able to design and complete professional documents to support communication across the business environment.
- Students completing their course of study will be able to effectively perform routine, clerical, administrative, and business functions.
- 3. Students completing their course of study will exhibit appropriate dress, professional attitude and customer relations.

ADMINISTRATIVE SERVICES: ASSOCIATE IN SCIENCE

Select 18	8 Units from the follo	wing:	Units	
BUSN	1601, 1602, 1603	Beginning Keyboarding	1-1-1	
BUSN	2001, 2002, 2003	Intermediate Keyboarding	1-1-1	
BUSN	1050	Business Mathematics	4+	
BUSN	1051	General Accounting	3++	
BUSN	1052	General Accounting	3	
BUSN	1054	Office Procedures	2*	currently inactivated
BUSN	1055	Office Procedures	2+	
BUSN	1053	Computerized Accounting	1	
BUSN	1056	Quickbooks	.5	
BUSN	1059	Electronic Machine Calculations	1	
BUSN	1510	Business Communication	3	
COSC	1532	Basic Internet Skills and Concepts	1	
COSC	1603**	Introduction to Electronic Word Processing –		
		Microsoft Word 2010	1.5	
COSC	1703**	Introduction to Spreadsheets – Microsoft Excel 2010	1.5	
COSC	1812**	Introduction to Presentation Graphics –		
		Microsoft PowerPoint 2010	1.5	
COSC	1902**	Introduction to Electronic Databases –		
		Microsoft Access 2010	1.5	
HLED	1541	Medical Terminology	3	
MGMT	1500	Introduction to Human Resources Management	3	
MGMT	1560	Capstone Course	1-3	
		Total	18	

⁺ This course is currently offered at 3 units.

CERTIFICATE IN ADMINISTRATIVE SERVICES I (Locally Approved Certificate)

Required	courses	,	Units	
BUSN	1601, 1602, 1603	Beginning Keyboarding	1-1-1	
BUSN	1054	Office Procedures	2*	currently inactivated
COSC	1532	Basic Internet Skills and Concepts	1	
COSC	1603**	Introduction to Electronic Word Processing –		
		Microsoft Word 2010	1.5	
COSC	1703**	Introduction to Spreadsheets –		
		Microsoft Excel 2010	1.5	
		Total	9	

^{**}Note: Previous versions of required computer courses taken within four (4) years of certificate completion will be accepted.

CERTIFICATE OF ACHIEVEMENT: ADMINISTRATIVE SERVICES

Required	d courses		Units	
BUSN	2001	Intermediate Keyboarding	1	
BUSN	2002	Intermediate Keyboarding	1	
BUSN	2003	Intermediate Keyboarding	1	
BUSN	1054	Office Procedures	2*	currently inactivated
BUSN	1055	Office Procedures	2+	·
BUSN	1059	Electronic Machine Calculations	1	
Administrative Service	es (cont.)			

⁺⁺This course is currently offered at 4 units.

^{**}Note: Previous versions of required computer courses taken within four (4) years of certificate completion will be accepted.

COSC	1532	Basic Internet Skills and Concepts	1
COSC	1603**	Introduction to Electronic Word Processing –	
		Microsoft Word 2010	1.5
COSC	1703**	Introduction to Spreadsheets - Microsoft Excel 2010	1.5
COSC	1902	Introduction to Electronic Databases –	
		Microsoft Access 2010	1.5
BUSN	1510	Business Communication OR	
ENGL	1000	Interactive Writing and Grammar OR	
ENGL	1500	Composition & Reading	3
BUSN	1050	Business Mathematics OR	
		Any degree applicable Math	4
		Total	20.5

⁺ This course is currently offered at 3 units.

CERTIFICATE OF ACHIEVEMENT: ADMINISTRATIVE SERVICES II

Require	d courses		Units	
BUSN	1050	Business Mathematics OR any degree applicable Math	4+	
BUSN	1054	Office Procedures	2*	currently inactivated
BUSN	1510	Business Communication	3	
BUSN	1601,1602,1603	Beginning Keyboarding	1-1-1	
COSC	1532	Basic Internet Skills and Concepts	1	
COSC	1603**	Introduction to Electronic Word Processing –		
		Microsoft Word 2010	1.5	
COSC	1703**	Introduction to Spreadsheets - Microsoft Excel 2010	1.5	
		Total	16	

CERTIFICATE IN MICROSOFT OFFICE APPLICATIONS (Locally approved)

This certificate program is designed to recognize a student's achievement and proficiency with key components of the MS Office Suite, including word processing, spreadsheets, presentation graphics, and databases.

Require	d courses		<u>Units</u>
COSC	1603**	Introduction to Electronic Word Processing - Microsoft Word 2010	1.5
COSC	1703**	Introduction to Spreadsheets - Microsoft Excel 2010	1.5
COSC	1812	Introduction to Presentation Graphics – Microsoft PowerPoint	1.5
COSC	1902	Introduction to Databases – Microsoft Access	1.5
		Total	6

^{**}Note: Previous versions of required computer courses taken within four (4) years of certificate completion will be accepted.

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Accounting/Bookkeeping Clerk	\$19.68	4,310
Administrative Assistant	\$24.25	4,000
Customer Service Representative	\$17.77	8,520
Office Clerk	\$15.24	9,950
Office Manager	\$17.23	7,430
Receptionist	\$13.93	3,770
Secretary	\$17.99	6,290
Teller	\$13.35	2,570

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/, http://www.Mynextmove.org; http://www.onetonline.org

^{**}Note: Previous versions of required computer courses taken within four (4) years of certificate completion will be accepted.

⁺ This course is currently offered at 3 units.

**Note: Previous versions of required computer courses taken within four (4) years of certificate completion will be accepted.

DESCRIPTION

The Associate in Art in Anthropology for Transfer degree (AA-T) provides a clear and direct route for transfer to upper division work in the Anthropology major through structured and semi-structured opportunities for students to develop and master the knowledge, skills, and values consistent with the theory and application of Anthropology.

The Associate in Art in Anthropology for Transfer provides a solid foundation the theory and practices used in the study of humanity. The curriculum includes the study of culture, history, language, biology, and scientific research methodologies as necessary elements for understanding humans.

This curriculum provides a solid foundation upon which to build an Anthropology major at a four-year school. The degree guarantees transfer to a CSU as a junior.

To earn an Associate in Arts in Art History degree for Transfer (AA-T), students must complete all course requirements with a minimum grade of "C" in all courses required for the major or area of emphasis; and must complete the General Education Breadth pattern for CSU's with an overall GPA of 2.0. There are no local graduation requirements associated with this degree.

Additionally, students shall be deemed eligible for transfer into a California State University baccalaureate program when the student meets both the following requirements:

- 1. Completion of a minimum of 60 semester units or 90 quarter units that are eligible for transfer to the California State University, including both of the following:
 - a. The Intersegmental General Education Transfer Curriculum (IGETC) or the California State University General Education-Breadth Requirements.
 - A minimum of 18 semester units or 27 quarter units in a major or area of emphasis, as determined by the community college district.
- 2. Obtainment of a minimum grade point average of 2.0

PROGRAM LEARNING OUTCOMES

After completing the Anthropology for transfer degree major, a student will be able to:

- Demonstrate understanding of the holistic perspective of anthropology by bringing biological, cultural, social, economic, political, and other appropriate factors to bear on a particular problem.
- 2. Produce oral and written arguments that are clear, logical, and supported by appropriate evidence, including relevant literature.
- 3. Evaluate the validity of an argument using knowledge of anthropology theories and methods.
- 4. Explain archaeological techniques, methods and theories that anthropologists rely upon to reconstruct the past life ways in order to understand cultural adaption to various environments.
- 5. Articulate the limitations of ethnocentric perspectives and the positive effects of methodological cultural relativism for understanding humans and their cultures.

ANTHROPOLOGY: ASSOCIATE IN ARTS DEGREE FOR TRANSFER

Required Co	ourses		20-23 Units Total
ANTH	1501	Introduction to Biological Anthropology	3
ARCH	1501	Introduction to Archaeology	3
ANTH	1512	Cultural Anthropology	3
List A: S	Select on	e course from the following:	
PSYC	2200	Elementary Statistics for the Social and Behavioral Sciences	4
STAT	1510	Elementary Statistics	5
List B: S	Select on	e course from the following:	
PSYC	2205	Introduction to Research Methods in the Social Sciences	4
BIOL	2250	Human Anatomy	5
ESCI	1520	Introduction to Earth Science Lecture and Laboratory	4
GEOL	1500	Introduction to Geology	4
		Any course from List A not already used	4-5
List C: S	Select on	e course from the following:	
ANTH	1524	Indians of the Southwest	3
PHIL	1531	The World's Living Religions	3
GEOG	1520	Cultural Geography	3
SOC	1510	Introduction to Sociology	3
SOC	2110	Minority Group Relations	3
SOC	2120	American Social Problems	3
SOC	2141	Sociology of Marriage	3
		Any course from List A or List B	4-5
		Total Major Units	20-2

Anthropology, AA-T (cont.)

CSU G-E AREA	General Education Breadth Requirements:	Į	<u>Units</u>
Flexibility in General	Education requirements is allowed; *May be used to meet a major and G	General Education	
Breadth requirement	t		
A.1	SPCH 1511 OR SPCH 1507		3
A.2	ENGL 1500		3
A.3	PHIL 1520 OR ENGL 1600		3-4
B.1	PHYS 2221 OR CHEM 2211		*
B.2	BIOL 2250		*
B.3	BIOL 2250		*
B.4	PSYC 2200 OR STAT 1510		*
C.1	Any course listed in Area C.1 on GE pattern		3
C.2	Any course listed in Area C.2 on GE pattern		3-5
C.1 or C.2	Any course listed in Area C.1 OR C.2 on GE pattern		3-5
D	Any course listed in Area D on GE pattern		3
D. & US Hist/Gov	HIST 2231 OR HIST 2232		3
D. & US Hist/Gov	POSC 1501		3
<u>E.</u>	HLED 1510 OR Any course listed in Area E. on GE pattern		3
	Total General Education Units	2	24-27
Electives	If additional units are necessary for Degree Completion and the following courses are recommended:	Transfer (Units
	Any additional transfer level courses (numbered 1500 or higher)		0-6
	Total additional units		0-6
		TOTAL UNITS	60

Total units not to exceed 60 transferrable units
If you have completed more than 60 units, the degree will still be awarded.
Transferability of degrees completed with more than 60 units is not guaranteed.
Please consult with your counselor for additional information.

www.adegreewithaguarantee.com

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Anthropologist	\$28.53	120
Archaeologist	\$28.53	120
Museum Curator	\$29.83	40

^{*}Some career options may require additional training and/or education.

Source: www.labomarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at

Department, California Occupational Guides, 2012, on the Internet at

http://www.labormarketinfo.edd.ca.gov/occguides/Search.aspx (visited October 9, 2015)

For additional career resources, please visit: http://www.bis.gov/ooh; http://www.Mynextmove.org; http://onetonline.org

TRANSFER

By successfully completing the requirements for the major, students will be guaranteed to transfer to a California State University as a junior.

AA-T and AS-T degree seeking students will want to indicate on the CSU Mentor Application to the California State University that they are pursuing an Associate of Arts/Science Degree for Transfer at Taft College. A student who completes an AA-T or AS-T degree and applies for a program determined to be similar by the specific CSU campus is provided priority consideration for admission.

CSU Application deadlines are below.

Quarter System Campuses	Semester System Campuses
Summer Quarter: Feb 1 - 28	Fall Semester: Oct 1 – Nov 30
Fall Quarter: Oct 1 – Nov 30	Spring Semester: Aug 1 - 31
Winter Quarter: June 1 – 30	
Spring Quarter: Aug 1 - 31	

ART

DESCRIPTION

The degree provides the student with the foundations in history, theory, design and studio of art. The studio art courses provide an integration of conceptual and practical artistic skills with personal and creative exploration. The core courses provide the student the preparation for university level courses in art and art history. Students must have a minimum of "C" in major courses.

PROGRAM LEARNING OUTCOMES

After completing the Art major, a student will be able to:

- 1. Create art in various media using the resources of production.
- 2. Understand, evaluate, and utilize the elements of art and principles of design.
- 3. Demonstrate an understanding of the history of the development of styles and media.
- 4. Demonstrate the practices of safety procedures.
- 5. Critique and objectively evaluate their work and the work of their peers.

ART: ASSOCIATE IN ARTS

Select 18 un	its from the following:	Units
Select at lea	st 3 units from the following:	
ARTH 1510	Prehistoric to Renaissance Art History	3
ARTH 1520	· · · · · · · · · · · · · · · · · · ·	3
Select at lea	st 3 units from the following:	
ART 1600	——————————————————————————————————————	3
ART 1610	Advanced Design	3
Select at lea	st 6 units from the following:	
ART 1620	Drawing and Composition	3
ART 1631	Figure Drawing	3
ART 1640	Painting	3
ART 1800	Introduction to Computer Art	3
ART 1820	Computer Imaging -Adobe Photoshop	3
ART 1860	Introduction to Computer Animation for Web or Multimedia OR	3
COSC 1860	·	3
PHOT 1510	Basic Photography '	2+
Electives*		6
	Total	18

⁺ This course is currently offered at 3 units.

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Graphic Designer	\$25.30	1,340
Art Director	\$48.69	430
Fine Artists, including painters & sculptors	\$26.02	240

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/; http://www.Mynextmove.org; http://www.onetonline.org

^{*}Electives are to be selected from the above list

DESCRIPTION

The Associate in Arts in Art History degree for Transfer (AA-T) prepares the student to transfer to the CSU's as a junior to further their studies of the history of the practice and production of visual arts.

The study of art history is the study of objects within their historical, cultural and stylistic context. This is complemented by the requirement of two studio classes where the art history student learns the basic skills and concepts inherent in creating a work of art, in addition to the 60 units which includes the following required courses: ARTH 1510 Prehistoric to Renaissance Art History, ARTH 1520 Renaissance to Contemporary Art History, ARTH 2030 Survey of Asian Art, ARTH 2040 Survey of African, Oceanic, and the Americas Art, ART 1600 Basic Design, ART 1620 Drawing and Composition, and two of the following: HIST 2210 World History to 1600, HIST 2204 Western Civilization from 1600 and HUM 2010 Film Studies.

To earn an Associate in Arts in Art History degree for Transfer (AA-T), students must complete all course requirements with a minimum grade of "C" in all courses required for the major or area of emphasis; and must complete the General Education Breadth pattern for CSU's with an overall GPA of 2.0. There are no local graduation requirements associated with this degree.

Additionally, students shall be deemed eligible for transfer into a California State University baccalaureate program when the student meets both the following requirements:

- 1. Completion of a minimum of 60 semester units or 90 quarter units that are eligible for transfer to the California State University, including both of the following:
 - a. The Intersegmental General Education Transfer Curriculum (IGETC) or the California State University General Education-Breadth Requirements.
 - A minimum of 18 semester units or 27 quarter units in a major or area of emphasis, as determined by the community college district.
- 2. Obtainment of a minimum grade point average of 2.0

PROGRAM LEARNING OUTCOMES

After completing the Art History for transfer major, a student will be able to:

- Apply art history terminology in the analysis and evaluation of works of art and architecture through written
 tests, presentations, and oral discussions, the intersection of form, content, and patronage in the formation
 of visual culture.
- 2. Develop critical interdisciplinary thinking, both in oral and written form, through comparative analysis and development of visual acuity.
- Discern and appreciate the wide range of ethnically, culturally, and socially diverse art forms, representations, and practices.
- Identify the interrelationship of form and content in the artworks and architectural monuments of Europe, Asia, Africa, and the Americas.
- 5. Locate works of art and architecture within diverse historical, political, religious and philosophical contexts.

ART HISTORY: ASSOCIATE IN ARTS DEGREE FOR TRANSFER

Require	Required Courses		
*May be used to meet a major and General Education Breadth requirement			
ARTH	1510	Prehistoric to Renaissance Art History	*3
ARTH	1520	Renaissance to Contemporary Art History	*3
ARTH	2030	Survey of Asian Art	3
ARTH	2040	Survey of African, Oceanic, and the Americas Art	3
Required Studio Art Courses			6 Units
ART	1600	Basic Design	3
ART	1620	Drawing and Composition	3
Select t	two cours	ses from the following:	6 Units
HIST	2210	World Civilization to 1600	*3
HIST	2204	Western Civilization from 1600	*3
HUM	2010	Introduction to Film Studies	*3
	Total N	Major Units	24

Art History for transfer (cont.)

CSU G-E AREA	General Education Breadth Requirements:	Units
Flexibility in General	Education requirements is allowed; courses listed are recommended	
A.1	SPCH 1511 OR SPCH 1507	3
A.2	ENGL 1500	3
A.3	PHIL 1520 OR ENGL 1600	3-4
B.1	Any course listed in Area B.1 on GE pattern	3-5
B.2	Any course listed in Area B.2 on GE pattern	3-5
B.3	Any course listed in Area B.2 on GE pattern (units included in Area B.1 or B.2)	n/a
B.4	Any course listed in Area B.4 on GE pattern	3-5
C.1	ARTH 1510	*
C.2	HIST 2204 OR HUM 2010	*
C.1 or C.2	ARTH 1520	*
D	HIST 2210 OR Any course listed in Area D on GE pattern	*0-3
D. & US Hist/Gov	HIST 2231 OR HIST 2232	3
D. & US Hist/Gov	POSC 1501	3
<u>E.</u>	Any course listed in Area E. on GE pattern	*0-3
	Total General Education Units	28-36
Electives	If additional units are necessary for Degree Completion and Transfer	Units
	the following courses are recommended:	
	SOC 2110 recommended for Gender, Race, & Ethnicity requirement at CSUB	3
	INCO 1048 local Taft College requirement for non-transfer AA/AS degrees	1
	Any additional transfer level courses (numbered 1500 or higher)	0-8
	Total additional units	0-8
	Total write not to average CO transferreble write	

Total units not to exceed 60 transferrable units

If you have completed more than 60 units, the degree will still be awarded. Transferability of degrees completed with more than 60 units is not guaranteed.

Please consult with your counselor for additional information. www.adegreewithaguarantee.com

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Curator	\$31.92	40
Museum Technician and Conservators	\$21.44	50
Art History Teacher, Postsecondary	\$36.25	440
Set and Exhibit Designer	\$24.12	120
Historians	\$33.72	n/a
Archivist	\$24.81	n/a

^{*}Some career options may require additional training and/or education.

Source: <u>www.labormarketinfo.edd.ca.gov</u>. Labor Market Information, State of California Employment Development Department, *California Occupational Guides*, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/; http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

By successfully completing the requirements for the major, students will be guaranteed to transfer to a California State University as a junior.

AA-T and AS-T degree seeking students will want to indicate on the CSU Mentor Application to the California State University that they are pursuing an Associate of Arts/Science Degree for Transfer at Taft College. A student who completes an AA-T or AS-T degree and applies for a program determined to be similar by the specific CSU campus is provided priority consideration for admission.

CSU Application deadlines are below.

Quarter System Campuses	Semester System Campuses
Summer Quarter: Feb 1 - 28	Fall Semester: Oct 1 – Nov 30
Fall Quarter: Oct 1 – Nov 30	Spring Semester: Aug 1 - 31
Winter Quarter: June 1 – 30	
Spring Quarter: Aug 1 - 31	

AUTOMOTIVE TECHNOLOGY (CURRENTLY SUSPENDED)

DESCRIPTION

The Automotive Technology Program provides preparation necessary to take the Automotive Service Excellence (ASE) tests for certification required by the automotive technology industry. The program allows students to complete the various program areas in a reasonable time frame. The program will prepare individuals for initial employment in automotive repair shops, automotive dealerships, and related industry fields. The program is also ideal for those already working in the industry but need additional training and/or education to advance in their careers. The automotive technology program offers five certificate options and an associate in science degree.

PROGRAM LEARNING OUTCOMES

After completing the Automotive Technology major, a student will be able to:

- 1. Identify and use appropriate automotive tools, equipment, and machines for repair, development, and maintenance.
- 2. Apply knowledge of automotive principles, repair, maintenance, and other techniques to maximize effective production and vehicle maintenance processes.
- 3. Demonstrate proper safety practices in automotive maintenance and repair.
- 4. Pass the National Institute for Automotive Service Excellence (ASE) certifications.

AUTOMOTIVE TECHNOLOGY: ASSOCIATE IN SCIENCE

To earn an Associate in Science Degree in Automotive Technology, students must complete: (1) all automotive technology course requirements (of 18 units selected from various program courses) with a minimum grade of "C" in each course; and (2) completing General Education Graduation Requirements with an overall GPA of 2.0 An Associate in Science Degree in Automotive Technology qualifies an individual to enroll in the Basic Clean Air Car Course, which is a requirement for the Smog Check Mechanic Qualification Examination administered by the State of California Bureau of Automotive Repair.

Select 1	18 units from t	he following:	Units
IEA	1010	Automotive Electricity/Electronics	5
IEA	1020	Introduction to Engine Performance & Drivability	5
IEA	1030	Automotive Engine Rebuilding	3
IEA	1031	Advanced Automotive Engine Rebuilding	3
IEA	1040	Manual Drive Train & Transaxles	4
IEA	1050	Advanced Engine Performance & Drivability	5
IEA	1060	Brake Systems	4
IEA	1070	Automotive Suspension & Steering Systems	4
IEA	1080	Automotive Air Conditioning, Heating Accessories	4
IEA	1090	Automotive & Electronic Transmissions & Transaxles	5
IEA	1500	Automotive Principles	3
		Total	18

CERTIFICATE OF ACHIEVEMENT: AUTOMOTIVE ELECTRICITY AND ELECTRONICS

This certificate program is designed to prepare students for initial employment in auto repair facilities dealing in aspects of auto repair involving electrical and electronic components. Knowledge and skills in this field are extremely important in the auto repair field since auto systems have become so complex in recent years. This certificate is designed to upgrade the skills for those already employed in these facilities.

Require	ed courses:		<u>Units</u>
IEA	1010	Automotive Electricity/Electronics	5
IEA	1011	Advanced Automotive Electricity & Electronics	5
IEA	1080	Automotive Air Conditioning, Heating Accessories	4
IEA	1091	Industrial Education Special Topics in Automotive	1
IEA	1500	Automotive Principles	3
		Total	18

CERTIFICATE IN AUTOMOTIVE BRAKES AND SUSPENSION (Locally Approved Certificate)

This short-term program will provide training for individuals to be employed in facilities providing maintenance and repair in tires, wheels brakes, alignment and other related components.

Required courses:			Units
IEA	1060	Brake Systems	4
IEA	1070	Automotive Suspension & Steering Systems	4
<u>IEA</u>	1500	Automotive Principles	3
		Total	11

CERTIFICATE IN ENGINE REBUILDING (Locally Approved Certificate)

This program is designed to prepare students for employment in automotive engine repair facilities and to upgrade the skills of those already employed in these facilities.

Required courses:			<u>Units</u>
IEA	1030	Automotive Engine Rebuilding	3
IEA	1031	Advanced Automotive Engine Rebuilding	3
IEA	1500	Automotive Principles	3
		Total	9

CERTIFICATE OF ACHIEVEMENT: AUTOMOTIVE POWER TRAINS

This short-term program will provide training for individuals to be employed in facilities providing maintenance and repair in manual and automatic transmissions as well as transaxles and other related components.

Require	ed courses:		<u>Units</u>
IEA	1040	Manual Drive Train & Transaxles	4
IEA	1090	Automotive & Electronic Transmissions & Transaxles	5
IEA	1500	Automotive Principles	3
		Total	12

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Automotive Service Technicians & Mechanics	\$19.57	2,590
Automotive Damage Insurance Appraiser	\$30.81	30

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at https://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/; http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

This degree does not prepare a student to transfer to a four-year college or university. However, certain courses may be transferrable to other colleges and universities. If you are interested in transferring to a four-year college or university to pursue a bachelor's degree in this major, it is critical that you meet with a TC counselor to select and plan the courses for your major. Schools vary widely in terms of the required preparation. The courses that TC requires for an associate degree in this major may be different from the requirements needed for the bachelor's degree.

CERTIFICATION/LICENSES

Students interested in working in the industry are expected to take the Automotive Service Excellence (ASE) certifications in any and/or all nine required areas. Please check the www.ase.com or call 1-888-ASE-TEST for more information on the tests.

BUSINESS ADMINISTRATION

DESCRIPTION

The business program is designed for students interested in business with a variety of options from certificates for enhanced employment to associate degrees; for entry level positions and transfer courses; for those interested in an advanced degree. The program is the foundation in accounting, economics and students apply the methodologies to assess fiscal and monetary policies to the marketplace.

PROGRAM LEARNING OUTCOMES

After completing the Business Administration major, a student will be able to:

- 1. Students completing their course of study will be able to demonstrate a fundamental understanding of sociocultural, legal, and ethical situations to recommend practical alternatives.
- 2. Students completing their course of study will be able to utilize current technology to analyze, prepare, and present information both orally and in writing.
- 3. Students completing their course of study will be able to use theory and applied methods to problem-solve in diverse business situations and as a foundation for advanced study.

BUSINESS ADMINISTRATION: ASSOCIATE IN ARTS

Required	d Courses:		Units	
BSAD	2220	Introduction to Financial Accounting	4	
BSAD	2221	Introduction to Managerial Accounting	4	
BSAD	1560	Introduction to Mathematical Analysis OR	4	currently inactivated
ECON	1560	Introduction to Mathematical Analysis OR	4	currently inactivated
MATH	1560	Introduction to Mathematical Analysis OR	4	
MATH	1520	Finite Mathematics	3	
ECON	2210	Principles of Economics-Macro	3	
ECON	2120	Principles of Economics-Micro	3	
STAT	1510	Elementary Statistics	5	
		Total	22 - 23	

TRANSFER

By completing the requirements of the major, students will typically be eligible to transfer and begin work on upper-division level business courses. Upon transfer, students typically select an area of concentration or business specialty. The concentrations are the pathway to the area of employment the student is interested in. Concentration options vary by campus, but include Accounting, Economics, Finance, Management, Management Information System (MIS), Marketing, eBusiness, and Sports Management.

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Accountant/Auditor	\$34.20	7,060
Human Resources Manager	\$54.79	650
Financial Analyst	\$44.05	1,520
Advertising and Promotions Manager	\$53.13	210
Computer and Information Systems Managers (MIS)	\$70.86	1,690

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/; http://www.Mynextmove.org; http://www.onetonline.org

DESCRIPTION

This Curriculum provides foundational studies in accounting, economics, law, math, and business administration for those students seeking to continue their studies in business administration at the university level. Completion of the program guarantees transfer to the CSU system with junior standing.

Additionally, students shall be deemed eligible for transfer into a California State University baccalaureate program when the student meets both of the following requirements:

- 1. Completion of 60 semester units or 90 quarters units that are eligible for transfer to the California State University, including:
 - a. The Intersegmental General Education Transfer Curriculum (IGETC) or the California State University General Education-Breadth Requirements,
 - b. A minimum of 18 semester units or 27 quarter units in a major or area of emphasis, as determined by the community college district, and
- 2. Obtain a minimum grade point average of 2.0. There are no local requirements associated with this degree.

BUSINESS ADMINISTRATION: ASSOCIATE IN SCIENCE DEGREE FOR TRANSFER

Require	d Cours	es 17 Uni	ts Total
*May be	used to m	eet a major and General Education Breadth requirement	
BSAD	2220	Introduction to Financial Accounting	4
BSAD	2221	Introduction to Managerial Accounting	4
BUSN	2275	Introduction to Business Law	3
ECON	2120	Principles of Economics-Micro	*3
ECON	2210	Principles of Economics-Macro	*3
Select of	one cours	se from the following: 3-4 Uni	ts Total
MATH	1520	Finite Mathematics	*3
PSYC	2200	Elementary Statistics for Behavioral and Social Sciences	*4
Select t	wo cours	se from the following: 6 Uni	ts Total
BUSN	1500	Introduction to Business OR	3
BUSN	1510	Business Communications	3
COSC	2020	Introduction to Computer Information Systems	3
3000		Total Major Units	26 - 27
CSU G	-E AREA	General Education Breadth Requirements:	Units
Flexibilit	y in Genera	ll Education requirements is allowed; courses listed are recommended	
A.1	,	SPCH 1511 OR SPCH 1507	3
A.2		ENGL 1500	3
A.3		PHIL 1520	3
B.1		Any course listed in Area B.1 on GE pattern	3-4
B.2		Any course listed in Area B.2 on GE pattern	3-4
B.3		Any course listed in Area B.2 on GE pattern (units included in Area B.1 or B.2)	n/a
B.4		MATH 1520 OR PSYC 2200	•
C.1		Any course listed in Area C.1 on GE pattern	3
C.2		Any course listed in Area C.2 on GE pattern	3
C.1 or C	,.2	Any course listed in either Area C.1 OR C.2 on GE pattern	3
D.		ECON 2120 OR ECON 2210	
	Hist/Gov		3
	Hist/Gov		3
<u>E.</u>		Any course listed in Area E. on GE pattern Total General Education Units	3 34
Elective	es	If additional units are necessary for Degree Completion and Transfer the following courses are recommended:	Units
		No additional units are necessary for Degree Completion or Transfer to CSU	
		Total additional units	0

Business Administration for Transfer (cont.)

Total units not to exceed 60 transferrable units
If you have completed more than 60 units, the degree will still be awarded.
Transferability of degrees completed with more than 60 units is not guaranteed.
Please consult with your counselor for additional information.

www.adegreewithaguarantee.com

TRANSFER

By successfully completing the requirements for the major, students will be guaranteed to transfer to a California State University as a junior.

AA-T and AS-T degree seeking students will want to indicate on the CSU Mentor Application to the California State University that they are pursuing an Associate of Arts/Science Degree for Transfer at Taft College. A student who completes an AA-T or AS-T degree and applies for a program determined to be similar by the specific CSU campus is provided priority consideration for admission.

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Business Operations Specialist	\$34.17	3,790
Financial Manager	\$60.07	2,400
Economist	\$45.80	290
Market Analyst/Market Specialist	\$33.29	3,830

*Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/, http://www.Mynextmove.org; http://www.onetonline.org

CSU Application deadlines are below.

Quarter System Campuses	Semester System Campuses
Summer Quarter: Feb 1 - 28	Fall Semester: Oct 1 – Nov 30
Fall Quarter: Oct 1 – Nov 30	Spring Semester: Aug 1 - 31
Winter Quarter: June 1 – 30	
Spring Quarter: Aug 1 - 31	

COURT REPORTING

DESCRIPTION

The Court Reporting Program is designed to provide students with the academic foundation and technical training to be certified shorthand reporters. The program prepares students to take the California Court Reporters' Board examination for certification. The courses listed meet the requirements of the Court Reporter's Board of California and for an Associate in Science Degree in Court Reporting at Taft College.

Upon passing school requirements for state certification, students will be eligible to take the Certified Shorthand Reporter examination. Academic courses completed in adult education or a private court reporting school are not transferable. To earn an Associate in Science Degree in Court Reporting, students must complete: (1) all court reporting course requirements with a minimum grade of "C" in each course; (2) 39 - 49 units of General Education Graduation Requirements with an overall GPA of 2.0; (3) achieve a minimum of 200 WPM shorthand speed; and (4) have a demonstrated keyboarding speed of 45 WPM.

PROGRAM LEARNING OUTCOMES

Students will be able to:

- 1. Effectively perform routine court reporting duties
- 2. Pass the California Court Reporters Board Examination for Licensure
- 3. Apply appropriate ethical behavior in the profession
- 4. Exhibit professional qualities and attitude

PROGRAM REQUIREMENTS

State Requirements

The Court Reporters Board of California issues a certificate upon successful completion of the following requirements and passing of the state examination. The apprenticeship hours are embedded within the program.

Requirements	Hours
English and Vocabulary	240
Medical	120
Legal	150
Transcript Procedures	25
Apprenticeship Training	60
Technology	60
Resource Materials	5
Total Minimum Prescribed Academic Hours	660
Total Machine Shorthand & Transcription Hours	2300

COURT REPORTING: ASSOCIATE IN SCIENCE AND CERTIFICATE OF ACHIEVEMENT

Recom	nended S	Speed Building Courses	Units
CTRP	1131	Machine Shorthand Speed Building—60 WPM Literary and Jury Charge	5
CTRP	1132	Machine Shorthand Speed Building—100 WPM Literary and Jury Charge	5
CTRP	1133	Machine Shorthand Speed Building—140 WPM Literary and Jury Charge	5
CTRP	1134	Machine Shorthand Speed Building—180 WPM Literary and Jury Charge	5
CTRP	1141	Machine Shorthand Speed Building—60 WPM 2 Voice	5
CTRP	1142	Machine Shorthand Speed Building—100 WPM 2 Voice	5
CTRP	1143	Machine Shorthand Speed Building—140 WPM 4 Voice	5 5
CTRP	1144	Machine Shorthand Speed Building—180 WPM 4 Voice	
CTRP	1151	Machine Shorthand Speed Building – 80 WPM Literary and Jury Charge	5
CTRP	1152	Machine Shorthand Speed Building—120 WPM Literary and Jury Charge	5
CTRP	1153	Machine Shorthand Speed Building—160 WPM Literary and Jury Charge	5
CTRP	1154	Machine Shorthand Speed Building—200 WPM Literary and Jury Charge	5 5
CTRP	1161	Machine Shorthand Speed Building – 80 WPM 2 Voice	
CTRP	1162	Machine Shorthand Speed Building—120 WPM 2 Voice	5
CTRP	1163	Machine Shorthand Speed Building—160 WPM 4 Voice	5
CTRP	1164	Machine Shorthand Speed Building—200 WPM 4 Voice	5
Require	d Course	es	Units
CTRP	1010	Machine Shorthand Theory and Lab 1	5
CTRP	1154	Machine Shorthand Speed Building—200 WPM Literary and Jury Charge	5
CTRP	1164	Machine Shorthand Speed Building—200 WPM 4 Voice	5
CTRP	1070	Legal Terminology	3
CTRP	1075	Legal Terminology II	3
CTRP	1080	Court and Deposition Procedures	3
CTRP	1090	Court Reporting Punctuation and Grammar	4
CTRP	1210	Proof Reading	2

Court Reporting (Cont.)

CTRP	1250	CSR Preparation and Review	2
ENGL	1500	Composition and Reading	3
Require	d Course	es	Units
BIOL	2250	Human Anatomy	5
HLED	1541	Medical Terminology	3
BUSN	2275	Business Law OR CJA 2103 Concepts of Criminal Law	3
COSC	2020	Computer Operating Systems	3
		Total	49
Recomi	mended (Courses	Units
CTRP 1260 Machine Shorthand Speed Building—Dictation/Transcription			

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Court Reporter	\$39.94	80
Medical Transcriptionist	\$22.29	100

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at https://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/, http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

This degree does not prepare a student to transfer to a four-year college or university. However, certain courses may be transferrable to other colleges and universities. If you are interested in transferring to a four-year college or university to pursue a bachelor's degree in this major, it is critical that you meet with a TC counselor to select and plan the courses for your major. Schools vary widely in terms of the required preparation. The courses that TC requires for an associate degree in this major may be different from the requirements needed for the bachelor's degree.

CERTIFICATION/LICENSES

Upon successfully completing the program and state requirements, students will be eligible to take the necessary examination for Certification. The certification is administered by the Court Reporters Board of California. Students will have to make arrangements to travel to designated locations determined by Board to take the examinations. For more information on the examination, contact the Court Reporters Board of California at 2535 Capitol Oaks Dr, #230, Sacramento, CA 95833 or by phone at 1-877-327-5272.

CRIMINAL JUSTICE ADMINISTRATION

DESCRIPTION

The criminal justice administration degree or certificate prepares students for a career in criminal justice. The student will gain knowledge to apply principles of the justice system in a variety of settings including law enforcement to corrections. Emphasis is placed on arrest, search and seizure, human relations, and concepts of criminal law. There are pre-employment physical considerations and therefore students are advised to consult with the instructors before applying for a criminal justice position.

PROGRAM LEARNING OUTCOMES

After completing the Criminal Justice Administration major, a student will be able to:

- 1. Compare and evaluate diverse and competing arguments and analysis in disciplinary contexts.
- 2. Define and utilize key terms, concepts, and theories in the criminal justice system.
- 3. Demonstrate and understanding of the history, structure, and processes of law enforcement, the judicial system, corrections system, and juvenile justice system.
- 1. Demonstrate the ability to communicate effectively, both oral and written, for the results of their analysis and understanding.

CRIMINAL JUSTICE ADMINISTRATION: ASSOCIATE IN SCIENCE

Require	Required Courses Units			
CJA	1501	Introduction to Administration of Justice	3	
Electives	S*		15	
		Total	18	
*Electiv	es to be selected fr	om the following:		
BUSN	1601, 1602, 1603	Beginning Keyboarding OR	1, 1, 1	
BUSN	2001, 2002, 2003	Intermediate Keyboarding OR	1, 1, 1	
COSC	1603	Introduction to Electronic Word Processing-		
		Microsoft Word 2010	1.5	
CJA	2102	The Justice System	3	
CJA	2103	Concepts of Criminal Law	3	
CJA	2104	Legal Aspects of Evidence	3	
CJA	2105	Community Relations	3	
CJA	2111	Juvenile Procedures	3	
CJA	2112	Problems of Physical Evidence	3	
CJA	2113	Criminal Investigation	3	
CJA	2115	Patrol Procedures	3	
CJA	1521	Introduction to Corrections	3	
CJA	2130	Corrections Supervisor Core Course	2.5	
CJA	2131	Control and Supervision in Corrections	3	
CJA	2133	Legal Aspects of Corrections	3	
CJA	2134	Correctional Interviewing and Counseling	3	
CJA	2135	Public Safety Communications	3	
CJA	1002	Firearms Training OR	1	currently inactivated
CJA	1058	Reserve Officer Training-Firearms Training	.5	
CJA	1006	Report Writing	1	currently inactivated
CJA	1004	Defensive Tactics & Weaponless Defense	1	
CJA	1011	Probation Officer Core Course	5	
PSYC	1500	Introduction to Psychology	3	
PSYC	2018	Crisis Intervention	1	
PSYC	2033	Personal and Social Adjustment	3	
PSYC	2200	Elementary Statistics for the Behavioral and		
		Social Sciences OR	4	
STAT	1510	Elementary Statistics	5	
SOC	1510	Introduction to Sociology	3	
SOC	2120	American Social Problems	3	
SOC	2110	Minority Group Relations	3	
SOC	2141	Sociology of Marriage	3	

CRIMINAL JUSTICE CORRECTIONS

PROGRAM LEARNING OUTCOMES

Students will be able to:

- 1. Define and utilize key terms, concepts, and theories in the criminal justice system.
- 2. Demonstrate an understanding of the history, structure, and processes of law enforcement, the judicial system, corrections system, and the juvenile justice system.
- 3. Compare and evaluate diverse and competing arguments and analysis in disciplinary contexts.
- 4. Demonstrate the ability to communicate effectively, both oral and written, for the results of their analysis and understanding.

CRIMINAL JUSTICE ADMINISTRATION-CORRECTIONS: ASSOCIATE IN SCIENCE

Required Courses			Units	
CJA	2103	Concepts of Criminal Law	3	
CJA	1521	Introduction to Corrections	3	
CJA	2131	Control and Supervision in Corrections	3	
CJA	2133	Legal Aspects of Corrections	3	
CJA	2134	Correctional Interviewing and Counseling	3	
CJA	2135	Public Safety Communications	3	
	Total	18		

CERTIFICATE OF ACHIEVEMENT: CRIMINAL JUSTICE ADMINISTRATION-CORRECTIONS

Require	ed Courses		Units
CJA	2103	Concepts of Criminal Law	3
CJA	1521	Introduction to Corrections	3
CJA	2131	Control and Supervision in Corrections	3
CJA	2133	Legal Aspects of Corrections	3
CJA	2134	Correctional Interviewing and Counseling	3
CJA	2135	Public Safety Communications	3
		Total	18

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Correctional Officer	\$35.17	1,220
Counselor	\$21.09	170
Probation Officer	\$48.49	110
Police/Sheriff Officer	\$42.32	2,570

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/, http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

If you are interested in transferring to a four-year college or university to pursue a bachelor's degree in this major, it is critical that you meet with a TC counselor to select and plan the courses for your major. Schools vary widely in terms of the required preparation. The courses that TC requires for an associate degree in this major may be different from the requirements needed for the bachelor's degree.

CERTIFICATION/LICENSES

Not applicable for this program. However, students are encouraged to explore information on entrance requirements, training, and career opportunities for correctional officers at the Federal level from the Federal Bureau of Prisons. Internet: http://www.bop.gov. Information on locating and applying for job opportunities can be accessed through the Internet at http://www.usajobs.opm.gov or through an interactive voice response telephone system at (703) 724-1850 or TDD (978) 461-8404. To obtain general information regarding sheriffs' and to learn more about the National Sheriffs' Association scholarship, contact: National Sheriffs' Association, 1450 Duke St., Alexandria, VA 22314. Internet: http://www.sheriffs.org.

To find Federal, State, and local law enforcement job fairs and other recruiting events across the country, contact: National Law Enforcement Recruiters Association, 2045 15th St. North, Suite 210, Arlington, VA 22201. Internet: http://www.nlera.org.

DENTAL HYGIENE

DESCRIPTION

Taft College's Dental Hygiene Program has sought to inspire and teach dental care that is comprehensive in its technical excellence and in its orientation to an awareness of the total health needs of the individual patient. Dental hygienists are licensed oral health professionals who focus on preventing and treating oral diseases to protect the oral cavity and also to protect the patients' total health. They are graduates of accredited dental hygiene education programs in colleges and universities, and must pass a written national board examination and a clinical examination to obtain state licensure. The Taft College Dental Hygiene Program gives students the knowledge, experience, and educational requirements necessary to take the state and national board examinations. As the worlds' understanding of preventive and restorative oral health care grows, so does the need for dental care givers and support staff. Taft College graduates are in demand.

PROGRAM LEARNING OUTCOMES

Upon successful completing of the dental hygiene program, a graduate will be competent in:

- 1. Providing dental hygiene care for the child, adolescent, adult, geriatric and medically compromised patient.
- 2. Providing the dental hygiene process of care to include assessment, planning, implementation and evaluation
- Providing dental hygiene care for all types of classifications of periodontal disease to include moderate to severe periodontal disease.
- Providing dental hygiene care for all types of classifications of periodontal disease to include moderate to severe periodontal disease.
- Assessing, planning, implementing and evaluating community-based oral health programs including health promotion and disease prevention activities.
- 6. Providing appropriate life support measures for medical emergencies that may be encountered in dental hygiene practice.
- Applying ethical, legal and regulatory concepts in the provision and/or support of oral health care services.
- 8. Application of self-assessment skills to prepare them for life-long learning.
- 9. The evaluation of current scientific literature.
- 10. Problem solving strategies related to comprehensive patient care and management of patients.

DENTAL HYGIENE: ASSOCIATE IN SCIENCE AND CERTIFICATE OF ACHIEVEMENT

Required	d Courses		Units:
DNTL	1510	Oral Biology	4
DNTL	1511	Oral Radiology	2
DNTL	1512	Head and Neck Anatomy	3
DNTL	1513	Dental Health Education Seminar	2
DNTL	1514	Introduction to Clinic	5.5
DNTL	1517	Critical Thinking for Health Science	1.5
DNTL	2027	Critical Thinking for Health Science	1.5
DNTL	2020	Local Anesthesia and Nitrous Oxide	2
DNTL	2021	General and Oral Pathology	4
DNTL	2024	Clinical Practice I	4
DNTL	2025	Patient Management and Geriatrics	2
DNTL	2026	Nutrition in Dentistry	1
DNTL	2130	Periodontics I	3
DNTL	2131	Pharmacology	2
DNTL	2132	Dental Materials	2
DNTL	2133	Advanced Clinical Topics	2
DNTL	2134	Clinical Practice II	5
DNTL	2240	Periodontics II	1.5
DNTL	2241	Practice and Financial Management	1
DNTL	2243	Clinical Practice III	6
DNTL	2244	Community Oral Health	2
DNTL	2245	Ethics and Jurisprudence	2
		Total	59

PREREQUISITES AND SELECTION CRITERIA

Taft College accepts 20-24 qualified students into its Dental Hygiene Program each fall semester. The program is accredited by the American Dental Association (ADA). There are minimum admission requirements that all students must meet in order to be considered for acceptance into the program.

Students must earn a minimum grade of "C" or better in each of the following prerequisite courses:

Prerequ	isite courses		<u>Units</u>
BIOL	2250	Human Anatomy	5
BIOL	2255	Human Physiology	3
BIOL	2256	Human Physiology Lab	2
BIOL	2260	General Microbiology	5

Dental Hygiene (cont.)

BIOL	2370	Basic Nutrition	3
CHEM	2108	Organic Chemistry	3
CHEM	2109	Organic Chemistry Lab	2
ENGL	1500	Composition and Reading	3

Science program prerequisites have a five-year recency requirement. Fall 2015 program applicants must have completed all science prerequisites dated 2009 or later. Prerequisites must be completed before applying to the program. (No "in-progress" pre-requisite coursework will be considered.) The application period is January 1 to March 31 of each academic year.

The following courses are co-requisites to the program and may be completed either prior to entering the program or after the student is accepted to the program:

Co-requi	Co-requisite courses		
SPCH	1507	Group Discussion OR	3
SPCH	1511	Fundamentals of Speech	3
PSYC	1500	Introduction to Psychology	3
SOC	1510	Introduction to Sociology OR	3
SOC	2110	Minority Group Relations	3

Applicants must hold a cumulative GPA of 2.50 or better in all college coursework.

SELECTION CRITERIA

The selection criteria will be applied to those applicants who have met minimum program requirements. There is a cumulative total of 250 points possible in the following categories:

- GPA in prerequisite coursework
- Cumulative GPA in all college coursework
- · Number of units completed at Taft College
- Progress towards the completion of general education requirements for the Associate Degree
- · Attainment of a degree
- · Related work experience
- · Quality of the applicant's personal statement
- Letters of recommendation

All points will be determined by consensus of the Selection Committee. Program requirements and selection criteria are subject to change. Students applying to the Dental Hygiene Program must meet catalog and program requirements in effect at the time of application to the Program. Contact the Dental Hygiene Department for current information.

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Dental Assistant	\$17.71	1,640
Dental Hygienist	\$48.23	1,060
Healthcare Manager	\$53.93	1,290
Health Educator/Teacher	\$24.84	320

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/, http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

This degree does not prepare a student to transfer to a four-year college or university. However, certain courses may be transferrable to other colleges and universities. If you are interested in transferring to a four-year college or university to pursue a bachelor's degree in this major, it is critical that you meet with a TC counselor to select and plan the courses for your major. Schools vary widely in terms of the required preparation. The courses that TC requires for an associate degree in this major may be different from the requirements needed for the bachelor's degree.

DIRECT SUPPORT EDUCATION

DESCRIPTION

This program is designed for those students interested in seeking employment working in the field of developmental disabilities. The Direct Support Education Program will equip current and future professionals to be more effective communicators with others and in understanding the system that is part of the developmental disabilities field. Students will learn general guidelines and documentation methods and the importance of confidentiality as well as how to support people in effectively and safely managing their basic health needs including self-advocacy and safety. Courses will also cover topics that deal with a wide variety of personal perspectives, cultures and life circumstances and students will examine general learning principles to more effectively communicate with others in a variety of settings.

PROGRAM LEARNING OUTCOMES

After completing the Direct Support Education major, a student will be able to:

- Develop cultural awareness and understand how to work with people who have a wide variety of personal perspectives, cultures, and life circumstances.
- 2. Learn methods of working with people who engage in challenging behaviors in ways that are fair, safe, humane, and effective in reducing their use of problem behaviors.
- 3. Recognize the general guidelines for documentation, recording effective documentation, and the importance of confidentiality and the rights and issues as they relate to individuals with disabilities.
- 4. Understand how to support people effectively and safely when managing their medications.
- 5. Understand the history, language, and the basic concepts of services for persons with disabilities.
- 6. Understand what abuse, neglect, and exploitation are, how to identify suspected cases, how to protect the person who has been the victim of these situations, and how to document these situations effectively.

DIRECT SUPPORT EDUCATION: ASSOCIATE IN SCIENCE

Require	ed Courses		Units
DS	1501	Introduction to Disabilities	3
DS	1502	Disabilities and the Law	3
DS	1503	Introduction to Medication Support	3
DS	1504	Cultural Competency towards Disabilities	3
DS	1505	Teaching Individuals with Developmental Disabilities	
		and Dealing with Challenging Behavior	3
DS	1506	Maltreatment and Safety at Home and in the Community	3
		Total	18

CERTIFICATE OF ACHIEVEMENT: DIRECT SUPPORT EDUCATION

This one-year certificate program is designed for those students interested in seeking employment working in the field of developmental disabilities. Upon successful completion of the required courses with a 2.0 GPA, or pass (P), a certificate of achievement will be awarded.

Require	ed Courses		<u>Units</u>
DS	1501	Introduction to Disabilities	3
DS	1502	Disabilities and the Law	3
DS	1503	Introduction to Medication Support	3
DS	1504	Cultural Competency towards Disabilities	3
DS	1505	Teaching Individuals with Developmental	
		Disabilities and Dealing with Challenging Behavior	3
DS	1506	Maltreatment and Safety at Home and in the Community	3
		Total	18

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Eligibility Interviewer, Government Programs	\$21.79	690
Special Education Teacher, Secondary School	\$68,853 (median annual salary)	3,110
Human Services Assistant	\$16.02	1,730
Social Worker	\$30.62	400
Rehabilitation Counselor	\$14.35	550
Substance Abuse Worker	\$23.79	440

^{*}Some Career Options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information 2012-2013, State of California Employment Development Department, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)

Direct Support Education (cont.)

For additional career resources, please visit:

http://www.bls.gov/ooh/, http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

This degree does not prepare a student to transfer to a four-year college or university. However, certain courses may be transferrable to other colleges and universities. If you are interested in transferring to a four-year college or university to pursue a bachelor's degree in this major, it is critical that you meet with a TC counselor to select and plan the courses for your major. Schools vary widely in terms of the required preparation. The courses that TC requires for an associate degree in this major may be different from the requirements needed for the bachelor's degree.

DESCRIPTION

This program is designed to provide individuals with the foundation into understanding early care, education, and family relations. The program will prepare individuals to enter into a variety of disciplines and careers working with children, families, and communities. The Early Childhood Education for Transfer program will be beneficial to anyone who has children in their lives: parents, teachers (elementary and early childhood education), school psychologists, social workers, counselors, law enforcement, special educators, foster parents, and grandparents. This curriculum provides a solid foundation upon which to build Early Childhood Education major at a four-year school. The degree guarantees transfer to a CSU as a junior, but is not UC transferable.

To earn an Associate in Science in Early Childhood Education degree for Transfer (AS-T), students must complete all course requirements with a minimum grade of "C" in all courses required for the major or area of emphasis; and must complete the General Education Breadth pattern for CSU's with an overall GPA of 2.0. There are no local graduation requirements associated with this degree.

Additionally, students shall be deemed eligible for transfer into a California State University baccalaureate program when the student meets both the following requirements:

- Completion of a minimum of 60 semester units or 90 quarter units that are eligible for transfer to the California State University, including both of the following:
 - a. The Intersegmental General Education Transfer Curriculum (IGETC) or the California State University General Education-Breadth Requirements.
 - A minimum of 18 semester units or 27 quarter units in a major or area of emphasis, as determined by the community college district.
- 2. Obtainment of a minimum grade point average of 2.0

PROGRAM LEARNING OUTCOMES

After completing the Early Childhood Education for Transfer major, a student will be able to:

- 1. Apply effective guidance and interaction strategies that support all children's social learning, identity, and self-confidence.
- 2. Apply ethical standards and professional behaviors that demonstrate understanding and knowledge, deepening the commitment to early care and education profession.
- Design, implement, and evaluate environments and activities that support positive, development play, and learning outcomes of all children.
- 4. Develop strategies that promote partnerships between programs, teachers, families, and their communities.
- 5. Integrate understanding of the needs, characteristics, and multiple influences on development of children birth to age eight as related to high quality care and education of young children.

EARLY CHILDHOOD EDUCATION: ASSOCIATE IN SCIENCE DEGREE FOR TRANSFER

Require	d Core Co	ourses 24 t	Jnits Total
*May be	used to me	eet a major and General Education Breadth requirement	
PSYC	2003	Child Growth and Development	*3
ECEF	1500	Introduction to Early Care and Education: Principles and Practices	3
ECEF	1501	Early Care, Education, and Family Studies Curriculum	3
ECEF	1521	Practicum Field Experience	3
ECEF	1531	The Child in Family/Community Relationships	3
ECEF	1571	Child Study and Assessment	3
ECEF	1590	Health, Safety, and Nutrition	3
ECEF	1601	Diversity in Early Care, Education and Family Studies	3
		Total Major Units	24
CSU G	E AREA	General Education Breadth Requirements:	Units
		l Education requirements is allowed; courses listed are recommended	<u> </u>
A.1		SPCH 1511 OR SPCH 1507	3
A.2		ENGL 1500	3
A.3		PHIL 1520 OR ENGL 1600	3-4
B.1		Any course listed in Area B.1 on GE pattern	3-5
B.2		Any course listed in Area B.2 on GE pattern	3-5
B.3		Any course listed in Area B.3 on GE pattern (units included in Area B.1 or B.	.2) n/a

Early Childhood Education for Transfer (cont.)

B.4	Any course listed in Area B.4 on GE pattern	3-5
C.1	Any course listed in Area C.1 on GE pattern	3
C.2	Any course listed in Area C.2 on GE pattern	3-5
C.1 or C.2	Any course listed in either Area C.1 OR C.2 on GE pattern	3-5
D.	PSYC 2003	*
D. & US Hist/Gov	HIST 2231 OR HIST 2232	3
D. & US Hist/Gov	POSC 1501	3
<u>E.</u>	ECEF 1531 (pending approval)	*
	Total General Education Units	34-36
Electives	If additional units are necessary for Degree Completion and Transfer the following courses are recommended:	Units
	SOC 2110 recommended for Gender, Race, & Ethnicity requirement at CSUB	3
	INCO 1048 local Taft College requirement for non-transfer AA/AS degrees	1
	Any additional transfer level courses (numbered 1500 or higher)	0-2
	Total additional units	0-2

Total units not to exceed 60 transferrable units If you have completed more than 60 units, the degree will still be awarded. Transferability of degrees completed with more than 60 units is not guaranteed. Please consult with your counselor for additional information.

www.adegreewithaguarantee.com

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Child Care Worker	\$11.14	3,980
Child Care/Preschool Administrator	\$27.19	350
Elementary School Teacher	\$71,265 (median annual salary)	4,940
Preschool Teacher	\$15.26	1,820
Probation Officer & Treatment Specialist	\$37.19	360
Social & Human Services Assistant	\$16.02	1,730
Child, Family, & School Social Worker	\$22.78	980
Teacher's Aide	\$29,623 (median annual salary)	4,470

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information 2012-2013, State of California Employment Development Department, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occguides/Search.aspx (visited February 12, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/; http://www.Mynextmove.org; http://www.onetonline.org

Early Childhood Education for Transfer (cont.)

TRANSFER

By successfully completing the requirements for the major, students will be guaranteed to transfer to a California State University as a junior.

AA-T and AS-T degree seeking students will want to indicate on the CSU Mentor Application to the California State University that they are pursuing an Associate of Arts/Science Degree for Transfer at Taft College. A student who completes an AA-T or AS-T degree and applies for a program determined to be similar by the specific CSU campus is provided priority consideration for admission.

CSU Application deadlines are below.

Quarter System Campuses	Semester System Campuses
Summer Quarter: Feb 1 - 28	Fall Semester: Oct 1 – Nov 30
Fall Quarter: Oct 1 – Nov 30	Spring Semester: Aug 1 - 31
Winter Quarter: June 1 – 30	
Spring Quarter: Aug 1 - 31	

EARLY CARE, EDUCATION, AND FAMILY STUDIES

DESCRIPTION

This program is designed to provide individuals with the foundation into understanding early care, education, and family relations. The program will prepare individuals to enter into a variety of disciplines and careers working with children, families, and communities. The Early Care, Education, and Family Studies Program will be beneficial to anyone who has children in their lives: parents, teachers (elementary and early childhood education), school psychologists, social workers, counselors, law enforcement, special educators, foster parents, and grandparents.

PROGRAM LEARNING OUTCOMES

After completing the Early Care, Education, and Family Studies major, a student will be able to:

- 1. Apply effective guidance and interaction strategies that support all children's social learning, identity, and self-confidence.
- 2. Apply ethical standards and professional behaviors that demonstrate understanding and knowledge, deepening the commitment to early care and education profession.
- 3. Design, implement, and evaluate environments and activities that support positive, development play, and learning outcomes of all children.
- 4. Develop strategies that promote partnerships between programs, teachers, families, and their communities.
- 5. Integrate understanding of the needs, characteristics, and multiple influences on development of children birth to age eight as related to high quality care and education of young children.

EARLY CARE, EDUCATION, AND FAMILY STUDIES: ASSOCIATE IN SCIENCE

To earn an Associate in Science Degree in Early Care, Education, Family Studies, students must complete: (1) all course requirements with a minimum grade of "C" in each course; and (2) complete General Education Graduation Requirements with an overall GPA of 2.0 or better.

Required	l Courses		<u>Units</u>
PSYC	2003*	Child Growth and Development OR	3
ECEF	1003	Intro to Child Growth and Development	3
ECEF	1500	Introduction to Early Care and	
		Education: Principles and Practices	3
ECEF	1501*	Early Care, Education, and Family Studies Curriculum O)R
ECEF	1001	Introduction to Curriculum	3
ECEF	1521	Practicum Field Experience	3
ECEF	1531*	The Child in Family/Community	
		Relationships OR	
ECEF	1031	Introduction to the Child in Family/	
		Community Relationships	3
ECEF	1571	Child Study and Assessment	3
ECEF	1590*	Health, Safety and Nutrition OR	
ECEF	1090	Introduction to Child Health and Safety	3
ECEF	1601	Diversity in Early Care, Education, and Family Studies	3
		Total	24

CERTIFICATE OF ACHIEVEMENT: EARLY CARE, EDUCATION, AND FAMILY STUDIES

Required	d Courses	Ų	<u>Jnits</u>
PSYC	2003*	Child Growth and Development OR	
ECEF	1003	Intro to Child Growth and Development	3
ECEF	1500	Introduction to Early Care and Education:	
		Principles and Practices	3
ECEF	1501*	Early Care, Education, and Family Studies Curriculum O	R
ECEF	1001	Introduction to Curriculum	3
ECEF	1521	Practicum Field Experience	3
ECEF	1531*	The Child in Family/Community Relationships OR	
ECEF	1031	Introduction to the Child in Family/	
		Community Relationships	3
ECEF	1571	Child Study and Assessment	3
ECEF	1581	Introduction to Infancy Development:	
		Infant, Family and Society	3
ECEF	1590*	Health, Safety and Nutrition OR	
ECEF	1090	Introduction to Child Health and Safety	3
ECEF	1601	Diversity in Early Care, Education, and Family Studies	3
ECEF	1611	Children with Special Needs: Birth to Adolescence	3
		Total	30

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Child Care Worker	\$11.14	3,980
Child Care/Preschool Administrator	\$27.19	350
Elementary School Teacher	\$71,265 (median annual salary)	4,940
Preschool Teacher	\$15.26	1,820
Probation Officer & Treatment Specialist	\$37.19	360
Social & Human Services Assistant	\$16.02	1,730
Child, Family, & School Social Worker	\$22.78	980
Teacher's Aide	\$29,623 (median annual salary)	4,470

*Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/, http://www.Mynextmove.org; http://www.onetonline.org

In order for students to receive the associate in science degree, additional general education and elective courses may need to be taken to fulfill the requirements for graduation. Please see a Taft College counselor or academic advisor for more information.

TRANSFER

This degree does not prepare a student to transfer to a four-year college or university. However, certain courses may be transferrable to other colleges and universities. If you are interested in transferring to a four-year college or university to pursue a bachelor's degree in this major, it is critical that you meet with a TC counselor to select and plan the courses for your major. Schools vary widely in terms of the required preparation. The courses that TC requires for an associate degree in this major may be different from the requirements needed for the bachelor's degree.

CERTIFICATION/LICENSES

To be able to work in child care/preschool centers and programs, individuals must have the necessary permits. The following permits are issued by the State of California Commission on Teacher Credentialing:

Child Development Assistant Permit

Child Development Associate Teacher Permit

Child Development Teacher Permit

Early Care, Education, and Family Studies (cont.)

Child Development Master Teacher Permit

Child Development Site Supervisor Permit

Child Development Program Director Permit

For more information on the permits and the process, please contact the CA Commission on Teacher Credentialing at:

Box 944270

Sacramento, CA 94244-2700

(888) 921-2682

E-mail: credentials @ctc.ca.gov Website: www.ctc.ca.gov

^{*} Students may take the transferable or non-transferable version of the course

CERTIFICATE OF ACHIEVEMENT: EARLY INTERVENTION ASSISTANT I

An Early Intervention Assistant I assist in providing direct services and in conducting observations and assessments of young children (birth through age five) with special needs in a center or home setting. The Early Intervention Assistant I will work under the direct supervision of an Early Interventionist.

Require	ed Course	es	<u>Units</u>
ECEF	1500	Introduction to Early Care and Education: Principles and Practices	3
ECEF	1501	Early Care, Education, and Family Studies Curriculum	3
ECEF	1521	Practicum Field Experience	3
ECEF	1531	The Child in Family/Community Relationships	3
ECEF	1581	Introduction to Infancy Development:	
		Infant, Family and Society	3
ECEF	1590	Health, Safety and Nutrition	3
PSYC	2003	Child Growth & Development	3
Require	ed Specia	alization Courses	
ECEF	1601	Diversity in Early Care, Education, and Family Studies	3
ECEF	1611	Children with Special Needs Birth to Adolescence	3
		Total	27

CERTIFICATE OF ACHIEVEMENT: EARLY INTERVENTION ASSISTANT II

To meet the State of California requirements, a student must: Obtain Infant/Child CPR and First Aid certificates and complete 100 days of at least 3 hours per day of supervised field experience within previous two years.

Require	d Course	es	Units	
ECEF	1501	Early Care, Education, and Family Studies Curriculum	3	
ECEF	1521	Practicum Field Experience	3	
ECEF	1531	The Child in Family/Community Relationships	3	
ECEF	1571	Child Study and Assessment	3	
ECEF	1581	Introduction to Infancy Development:		
		Infant, Family and Society	3	
ECEF	1590	Health, Safety and Nutrition	3 3 3	
PSYC	2003	Child Growth and Development	3	
Require	d Specia	lization Courses		
ECEF	1582	Infant Massage	1	
ECEF	1583	Using Infant Cues	1	
ECEF	1601	Diversity in Early Care, Education, and Family Studies	3	
ECEF	1611	Children with Special Needs Birth to Adolescence	3	
ECEF	1612	Early Intervention and Inclusion	3	
Elective	s*		6	
		Total	38	
*Electiv	es to be s	selected from the following:		
ECEF	1511	Creative Experiences for Children	3	
ECEF	1541	Movement Activities for the Developing Child	2	
ECEF	1551	Elementary Music OR		
ECEF	1561	Introduction to Children's Literature/Storytelling OR	3	
ENGL	1507	Introduction to Children's Literature/Storytelling	3	currently inactivated
ECEF	1584	Field Experience for Infant and Toddler Care		
		and Development	2	
ECEF	1641	Use of Puppets in the Classroom	1	
ECEF	1642	Indoor/Outdoor Activities through Dramatic Play	1	
ECEF	1643	Math for Young Children	1	
ECEF	1644	Science for Young Children	1	
ECEF	2031	Elementary Nutrition	3	

To meet the State of California requirements, a student must: Obtain Infant/Child CPR and First Aid certificates, 350 days (3+ hours per day within 4 years) of experience working with typically developing children (birth to age three) within the previous four years. A minimum of 100 hours of experience is to include supervised work with children with special needs.

	CHILD DEVELOPMENT PERMIT MATRIX – WITH ALTERNATIVE QUALIFICATION OPTIONS INDICATED				
Permit Title	Education Requirement (Option 1 for all permits)	Experience Requirement (Applies to Option 1 Only)	Alternative Qualifications (with option numbers indicated)	Authorization	Five Year Renewal
Assistant (Optional)	Option 1: 6 units of Early Care Education and Family Studies (ECEF) or Child Development (CD)	None	Option 2: Accredited HERO program (including ROP)	Assist in the care, development and instruction of children in a child care and development program under the supervision of an Associate Teacher or above.	105 hours of professional growth
Associate Teacher	Option 1: 12 units ECEF/CD including core courses**	50 days of 3+ hours per day within 2 years	Option 2: Child Development Associate (CDA) Credential. CDA Credential must be earned in California	May provide service in the care, development and instruction of children in a child care and development program; and supervise an Assistant Permit holder and an Aide.	Must complete 15 additional units toward a Teacher Permit. Must meet Teacher requirements within 10 years.
Teacher	Option 1: 24 units ECEF/CD including core courses** plus 16 General Education (GE) units*	175 days of 3+ hours per day within 4 years	Option 2: AA or higher in ECEF/ CD or related field with 3 units supervised field experience in ECEF/CD setting	May provide service in the care, development and instruction of children in a child care and development program, and supervise all above.	105 hours of professional growth
Master Teacher	Option 1: 24 units ECEF/CD including core courses*plus 16 GE units* plus 6 speciali- zation units plus 2 adult supervision units	350 days of 3+ hours per day within 4 years	Option 2: BA or higher (does not have to be in ECE/CD) with 12 units of ECEF/CD, plus 3 units supervised field experience in ECEF/CD setting	May provide service in the care, development and instruction of children in a child care and development program, and supervise all above. Also may serve as a coordinator of curriculum and staff development in a child care & development program.	105 hours of professional growth
Site Supervisor	Option 1: AA (or 60 units) which includes: 24 ECEF/CD units with core courses** 16 GE units* 6 administration units 2 adult supervision units	350 days of 3+ hours per day within 4 years including at least 100 days of supervising adults	Option 2: BA or higher (does not have to be in ECEF/CD) with 12 units of ECEF/CD, plus 3 units supervised field experience in ECEF/CD setting or Option 3: Admin. Credential *** with 12 units of ECEF/CD, plus 3 units supervised field experience in ECEF/CD setting: or Option 4: Teaching credential **** with 12 units of ECEF/CD, plus 3 units supervised field experience in ECEF/CD setting: or Option 4: Teaching credential **** with 12 units of ECEF/CD, plus 3 units supervised field experience in ECEF/CD setting	May supervise a child care and development program operating at a single site: provide service in the care, development and instruction of children in a child care and development program: and serve as coordinator of curriculum and staff development.	105 hours of professional growth
Program Director	Option 1: BA or higher (does not have to be in ECEF/CD including: 24 ECEF/CD units with core courses** 6 administration units 2 adult supervision units	Site Supervisor status and one program year of Site Supervisor experience	Option 2: Admin. Credential*** with 12 units of ECEF/CD, plus 3 units supervised field experience in ECEF/CD setting: or Option 3: Teaching credential**** with 12 units of ECEF/CD, plus 3 units supervised field experience in ECEF/CD setting, plus 6 units administration; or Option 4: Master's Degree in ECEF/CD or Child/Human Development	May supervise child care and development program operated in a single site or multiple-sites; provide service in the care, development and instruction of children in a child care and development program; and serve as coordinator of curriculum and staff development.	105 hours of professional growth

NOTE: All unit requirements listed above are <u>semester</u> units. All course work must be completed with a grade of C or better from a regionally accredited college. Spanish translation of matrix available.

*One course in each of four general education categories, which are degree applicable: English/Language Arts; Math or Science; Social Sciences; Humanities and/or Fine Arts.

**Core courses include child/human growth & development; child/family/community or child and family relations; and programs/ curriculum. You must have a minimum of three semester units or four quarter units in the core areas of child/human growth & development and child/family/community.

***Holders of the Administrative Services Credential may serve as a Site Supervisor or Program Director.

****A valid Multiple Subject or a Single Subject in Home Economics.

*****Professional growth hours must be completed under the guidance of a Professional Growth Advisor. Call (209) 572-6085 for assistance in locating an advisor.

CERTIFICATE IN CHILD DEVELOPMENT ASSISTANT TEACHER (Locally Approved Certificate)

The Assistant Teacher Certificate may be earned by students who satisfactorily complete 6 units of coursework listed below with a grade of "C" or better. Successful completion of the coursework meets the requirements of the Child Development Assistant Teacher Permit as outlined in the Child Development Matrix.

Require	d Courses		Units
PSYC	2003*	Child Growth and Development OR	
ECEF	1003	Introduction to Child Growth and Development	3
ECEF	1501*	Early Care, Education, and Family Studies OR	
<u>ECEF</u>	1001	Introduction to Curriculum	3
		Total	6

^{*} Students may take the transferable or non-transferable version of the course

CERTIFICATE OF ACHIEVEMENT: CHILD DEVELOPMENT ASSOCIATE TEACHER

The Associate Teacher Certificate may be earned by students who satisfactorily complete the 12 units of coursework listed below with a grade of "C" or better. Successful completion of the coursework and work experience meets the requirements of the Child Development Associate Teacher Permit as outlined in the Child Development Matrix.

Require	d Course		Units
PSYC	2003*	Child Growth and Development OR	
ECEF	1003	Introduction to Child Growth and Development	3
ECEF	1501*	Early Care, Education, and Family Studies OR	
ECEF	1001	Introduction to Curriculum	3
ECEF	1590*	Health, Safety and Nutrition OR	
ECEF	1090	Introduction to Child Health and Safety	3
ECEF	1531*	The Child in Family/Community Relationships OR	
ECEF	1031	Introduction to the Child in Family/	
		Community Relationships	3
		Total	12

To receive an Associate Teacher Permit from the California Commission on Teacher Credentialing a student must also complete 50 days of 3+ hours of experience within a 2 years.

^{*} Students may take the transferable or non-transferable version of the course

CERTIFICATE OF ACHIEVEMENT: TEACHER

The Teacher Certificate of Achievement may be earned by students who satisfactorily complete 24 units of coursework listed below with a grade of "C" or better. Successful completion of the coursework and work experience meets the requirements of the Child Development Teacher Permit as outlined in the Child Development Matrix.

Required	Courses		Units
PSYC	2003*	Child Growth and Development OR	
ECEF	1003	Introduction to Child Growth and Development	3
ECEF	1500	Introduction to Early Care and Education:	
		Principles and Practices	3
ECEF	1501*	Early Care, Education, and Family Studies OR	
ECEF	1001	Introduction to Curriculum	3
ECEF	1521	Practicum Field Experience	3
ECEF	1531*	The Child in Family/Community Relationships OR	
ECEF	1031	Introduction to the Child in the Family/	
		Community Relationships	3
ECEF	1571	Child Study and Assessment	3
ECEF	1590*	Health, Safety and Nutrition OR	
ECEF	1090	Introduction to Child Health and Safety	3
ECEF	1601	Diversity in Early Care, Education, and Family Studies	3
		Total	24

To receive a Teacher Permit from the California Commission on Teacher Credentialing a student must complete 175 days of 3+ hours of experience per day within 4 years. Students must also successfully complete 16 general education units.

CERTIFICATE OF ACHIEVEMENT: MASTER TEACHER

The Master Teacher Certificate of Achievement may be earned by students who satisfactorily complete the required courses listed below with a "C" or better in addition to the adult supervision course and specializations courses required for the Master Teacher Permit as outlined by the Child Development Matrix.

⁺See the Child Development Permit Matrix for Alternative Qualifications

Required (Courses		<u>Units</u>
PSYC	2003*	Child Growth and Development OR	
ECEF	1003	Introduction to Child Growth and Development	3
ECEF	1500	Introduction to Early Care and Education:	
		Principles and Practices	3
ECEF	1501*	Early Care, Education, and Family Studies OR	
ECEF	1001	Introduction to Curriculum	3
ECEF	1521	Practicum Field Experience	3
ECEF	1531*	The Child in Family/Community Relationships OR	
ECEF	1031	Introduction to the Child in Family/	
		Community Relationships	3
ECEF	1571	Child Study and Assessment	3
ECEF	1590*	Health, Safety and Nutrition OR	
ECEF	1090	Introduction to Child Health and Safety	3
ECEF	1601	Diversity in Early Care, Education, and Family Studies	3
ECEF	2051	Adult Supervision: Mentoring in a Collaborative	
		Learning Setting	3
Electives*+	6 units of specia	lization	6
		Total	33

^{*} Students may take the transferable or non-transferable version of the course

^{*} Students may take the transferable or non-transferable version of the course

⁺Specialization units include any 6 units in a specific area of child development (ex. infancy, special needs, school age care, curriculum, etc.)

MASTER TEACHER SPECIALIZATION CERTIFICATE: SCHOOL AGE CARE AND DEVELOPMENT (Locally Approved Certificate)

Require	d Courses		<u>Units</u>
Student	s must take 6	units of specialized coursework	
ECEF	2021	Introduction to the Primary Grade Classroom	3
<u>Choose</u>	3 units from to	he following:	3 Units
ECEF	1654	Discipline Techniques for	
		School-Age Children and Adolescents	1
ECEF	1660	School-Age Curriculum for Before and	
		After School Programs/Interpersonal	1
ECEF	1661	School-Age Curriculum for Before and	
		After School Programs/Activities	1
ECEF	1660	School-Age Curriculum for Before and	
		After School Programs/Theory	1
		Total	6

MASTER TEACHER SPECIALIZATION CERTIFICATE: SPECIAL NEEDS (Locally Approved Certificate)

Require	d Courses	Ur	<u> 1its</u>
Student	s must take 6	units of specialized coursework	
ECEF	1611	Young Children with Special Needs Birth to Adolescence	3
ECEF	1612	Early Intervention and Inclusion	3
		Total	6

MASTER TEACHER SPECIALIZATION CERTIFICATE: INFANT DEVELOPMENT (Locally Approved Certificate)

Require	d Courses		Units
Student	s must take 6	units of specialized coursework	
ECEF	1581	Introduction to Infancy Development:	
		Infant, Family and Society	3
ECEF	1584	Field Experiences for Infant and	
		Toddler Care and Development	2
Choose	1 unit from the	e following:	1 Unit
ECEF	1582	Infant Massage	1
ECEF	1583	Using Infant Cues	1
		Total	6

To receive a Master Teacher Permit from the California Commission on Teacher Credentialing a student must also complete 350 days of 3+ hours of experience per day within 4 years. Students must also successfully complete 16 general education units, 6 specialization units and 2 adult supervision units.

^{*} Students may take the transferable or non-transferable version of the course

Specific Course Numbers at CAP Aligned Colleges

The California Community Colleges Curriculum Alignment Project has engaged faculty from across the state to develop a lower-division program of study supporting early care and education teacher preparation. The Lower Division 8 represents evidence-based courses that are intended to become a foundational core for all early care and education professionals.

As of March 27, 2014 102 Community Colleges in California have agreed to participate in CAP.

The CAP Lower Division 8 courses have been accepted as the required coursework for the newly approved Early Childhood Education Transfer Degree. For information on TMC go to http://www.c-id.net

The table below lists the course alignment of a few colleges that participate in CAP. For a complete listing and the most up to date information please visit https://www.childdevelopment.org/cs/cdtc/print/htdocs/services-colleges-aligned.htm.

	Colleges	College Alignment Date	Child Growth & Development	Child, Family & Community	Introduction To Curriculum	Principles & Practices of	Observation & Assessment	Health, Safety & Nutrition	Teaching in a Diverse Society	Practicum
1	Allan Hancock College	12/2011	ECS 100	ECS 101	ECS 106	ECS 104	ECS 105	ECS 102	ECS 116	ECS 118
2	Bakersfield College	1/2011	CHDVB 21	CHDVB 42	CHDVB 36	CHDVB 20	CHDVB 22	CHDVB 49	CHDVB 32	CHDVB 41
3	Barstow College	9/2010	CHLD 4	CHLD 6	CHLD 9	CHLD 11A	CHLD 20	CHLD 14	CHLD 25	CHLD 80
4	Cerro Coso Community College	2/2012	CHDV C106	CHDV C104	CHDV C102	CHDV C100	CHDV C200	CHDV C121	CHDV C125	CHDV C203
5	Cuesta College	5/2012	ECE 201	ECE 202	ECE 203	ECE 205	ECE 206	ECE 204	ECE 215	ECE 210
6	Fresno City College	6/2009	CD 39	CD 30	CD 3	CD 1	CD 20	CD 6	CD 15	CD 37A
7	Reedley College	7/2009	CD 39	CD 30	CD 3	CD 1	CD 20	CD 6	CD 15	CD 37A
8	Taft College	3/2010	PSYC 2003	ECEF 1531	ECEF 1501	ECEF 1500	ECEF 1571	ECEF 1590	ECEF 1601	ECEF 1521
9	Victor Valley College	1/2012	CHDV 100	CHDV 106	CHDV 150	CHDV 110	CHDV 160	CHDV 142	CHDV 200	CHDV 210
10	West Hills College, Coalinga	9/2012	CD 5	CD 10	CD 16	CD 12A	CD 3	CD 18	CD 2	CD 12B
11	West Hills College, Lemoore	4/2012	CD 5	CD 10	CD 16	CD 12A	CD 3	CD 18	CD 2	CD 12B

ENERGY TECHNOLOGY

DESCRIPTION

The Energy Technology program is designed to provide training and education in technical and professional skills to enable individuals to work in the energy industry. Technicians with the education and training can provide support and assistance to engineers, geologists, and operations staff in a variety of career and job types. Skills attained will be transferrable to other related profession such as manufacturing, food processing, renewable/alternative energy fields, etc.

PROGRAM LEARNING OUTCOMES

After completing the Energy Technology program students will be able to:

- 1. Analyze and take immediate action to communicate with competent authority any major problems or safety-related issues in an energy-related operation or facility through a variety of methods and communication venues.
- 2. Solve problems as an individual or as part of a team, and take corrective action in an energy-related operation or facility, using their skills in data analysis, reading gauges, and/or observing various other plant performance indicators.
- 3. Take part in and/or manage teams that can analyze plant performance, externalities that can affect plant performance, and environmental issues, in order to implement proper procedures that will improve upon the capability of an energy-related operation or facility.
- 4. Clearly demonstrate understanding of regulations and laws governing an energy-related operation or facility, and also apply ethical and other industry-wide acceptable standards that will accentuate professional behaviors.
- 5. Show through a variety of methods their understanding of scientific, technological, engineering, and mathematical competencies required to safely and efficiently perform assigned requirements in an energy-related operation or facility.

ENERGY TECHNOLOGY: ASSOCIATE IN SCIENCE

To earn an Associate in Science Degree in Energy Technology, students must complete: (1) all course requirements with a minimum grade of "C" in each course; and (2) General Education Graduation Requirements with an overall GPA of 2.0 or better.

Required	Courses		Units
MGMT	1510	Values and Ethics	.5
MGMT	1515	Communication	.5
MGMT	1520	Team Building	.5
MGMT	1525	Time Management	.5
MGMT	1530	Conflict Resolution	.5
MGMT	1535	Decision Making and Problem Solving	.5
MGMT	1540	Managing Organizational Change	.5
MGMT	1545	Customer Service	.5
MGMT	1550	Attitude	.5
MGMT	1555	Stress Management	.5
ENER	1005	Energy Data Management and Analysis	1
ENER	1010	Basic Instrumentation for Energy Industries	3
COSC	1703**	Introduction to Spreadsheets - Microsoft Excel 2010	1.5
COSC	1603**	Introduction to Electronic Word Processing – Microsoft Word 2010	1.5
COSC	1902**	Introduction to Electronic Databases – Microsoft Access 2010	1.5
COSC	1812**	Introduction to Presentation Graphics – Microsoft PowerPoint 2010	1.5
GEOL	1500	Introduction to Geology*	4
ENER	1510	Introduction to Energy	3
ENER	1520	Introduction to Petroleum Engineering	3
BUSN	1510	Business Communication	3
MGMT	1560	Management Capstone	1-3
		Total	31

^{*} Meets general education requirements

^{**}Note: Previous versions of required computer courses taken within four (4) years of certificate completion will be accepted.

Required	Program	General	Education	(GE) Course	
Reduited	FIUUIAIII	General	Euucalion	(GE) Course	:

		Total	60	
Electives (Base	ed on student inter	est)	11	
Other GE Courses/Local Requirements				
BIOL	1513	Introduction to Environmental Studies with Lab	4	

Elective Courses: Elective courses used to meet the 60 unit degree total must be degree applicable courses. A student may count as credit only one course among English 1000 and Reading 1005. Students who intend to transfer should use elective courses to complete the GE Breadth or IGETC pattern.

Suggested Electives (As needed and does not include all courses that may count as electives):

- IES 1050 Hazardous Material (1.5)
- IES 1061 Occupational Health and Safety General Industry (1.5)

Energy Technology (cont.)

CERTIFICATE OF ACHIEVEMENT: ENERGY TECHNOLOGY ENTRY LEVEL

This certificate is designed to provide students with entry level technician skills needed in the energy industry with emphasis on petroleum.

Required	l Courses		Units
ENER	1005	Energy Data Management and Analysis	1
ENER	1025	Oil & Gas Laws and Regulations	1
ENER	1510	Introduction to Energy	3
ENER	1520	Introduction to Petroleum Engineering	3
BUSN	1510	Business Communication	3
COSC	1703**	Introduction to Spreadsheets - Microsoft Excel 2010	1.5
COSC	1902**	Introduction to Electronic Databases – Microsoft Access 2010	1.5
·		Total	14

^{**}Note: Previous versions of required computer courses taken within four (4) years of certificate completion will be accepted.

CERTIFICATE OF ACHIEVEMENT: ENERGY TECHNOLOGY FIELD TECHNICIAN

This certificate is designed to provide students with skills and knowledge necessary to pursue employment as field techs (with emphasis in the petroleum sector).

Required	l Courses		Units
ENER	1515	Fundamentals of Instrumentation for Energy Industries	3
ENER	1025	Oil & Gas Laws and Regulations	1
ENER	1520	Introduction to Petroleum Engineering	3
ENER	1530	Electricity/Basic Electronics	3
ENER	1540	Fundamentals of Programmable Logic Controllers	3
COSC	1703**	Introduction to Spreadsheets - Microsoft Excel 2010	1.5
COSC	1603**	Introduction to Word Processing – Microsoft Word 2010	1.5
MGMT	1520	Team Building	.5
MGMT	1525	Time Management	.5
Select on	e course fror	m the following:	
ENER	1005	Energy Data Management and Analysis	1
PETC	1103	Basic Drilling Surface Stack	1
		Total	18

^{**}Note: Previous versions of required computer courses taken within four (4) years of certificate completion will be accepted.

CERTIFICATE OF ACHIEVEMENT: ENERGY TECHNOLOGY INDUSTRIAL HEALTH AND SAFETY

This certificate is designed to provide students with skills and knowledge interested in field tech and safety career options.

Required	l Courses		Units
ENER	1025	Oil & Gas Laws and Regulations	1
ENER	1520	Introduction to Petroleum Engineering	3
BUSN	1510	Business Communication	3
BIOL	1513	Introduction to Environmental Studies with Lab	4
IES	1050	Hazardous Material	1.5
IES	1061	Occupational Health and Safety General Industry	1.5
COSC	1603**	Introduction to Electronic Word Processing – Microsoft Word 2010	1.5
COSC	1812**	Introduction to Presentation Graphics – Microsoft PowerPoint 2010	1.5
MGMT	1520	Team Building	.5
MGMT	1530	Conflict Resolution	.5
		Total	18

^{**}Note: Previous versions of required computer courses taken within four (4) years of certificate completion will be accepted.

CERTIFICATE OF ACHIEVEMENT: ENERGY TECHNOLOGY PETROLEUM ENGINEERING/GEOLOGICAL TECH

This certificate is designed to provide students with skills and knowledge necessary to pursue employment as petroleum engineering/geological techs.

<u>Units</u>
1
1
3
4
3
1.5
1.5

Energy Technology (cont.)

COSC	1812**	Introduction to Presentation Graphics – Microsoft PowerPoint 2010	1.5
COSC	1902**	Introduction to Electronic Databases – Microsoft Access 2010	1.5
MGMT	1520	Team Building	.5
MGMT	1525	Time Management	.5
· ·		Total	19

^{**}Note: Previous versions of required computer courses taken within four (4) years of certificate completion will be accepted.

ENERGY TECHNOLOGY FOUNDATION CERTIFICATE (LOCAL)

This certificate is designed to provide students with the foundation knowledge and understanding of the energy industry.

Required	d Courses		Units
ENER	1025	Oil & Gas Laws and Regulations	1
ENER	1510	Introduction to Energy	3
ENER	1520	Introduction to Petroleum Engineering	3
GEOL	1500	Introduction to Geology	4
		Total	11

ENERGY TECHNOLOGY INSTRUMENTATION CERTIFICATE (LOCAL)

This certificate is designed to provide students with skills and foundation knowledge in instrumentation, electronics, and programmable logic controllers necessary to pursue further education and/or seek entry level employment as technicians.

Required Courses		<u>Units</u>	
ENER	1515	Fundamentals of Instrumentation for Energy Industries	3
ENER	1530	Electricity and Basic Electronics	3
ENER	1540	Fundamentals of Programmable Logic Controllers	3
		Total	9

SELECTION CRITERIA

It is strongly recommended that students be eligible to enroll in or have completed ENGL 1000 and are eligible for MATH 1050. Students interested in being part of the cohort for the Energy Technology Program will need to submit the required application for the program. Please check with an academic advisor or counselor for more information on the application.

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Engineering Technician	\$31.27	240
Geological and Petroleum Technician	\$25.01	90
Industrial Engineering Technician	\$27.41	90

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/, http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

This degree does not prepare a student to transfer to a four-year college or university. However, certain courses may be transferrable to other colleges and universities. If you are interested in transferring to a four-year college or university to pursue a bachelor's degree in this major, it is critical that you meet with a TC counselor to select and plan the courses for your major. Schools vary widely in terms of the required preparation. The courses that TC requires for an associate degree in this major may be different from the requirements needed for the bachelor's degree.

CERTIFICATION/LICENSES

Not applicable. However, certain companies may have specific training and education requirements depending on the job type.

ENGINEERING

DESCRIPTION

The engineering program is designed to provide the foundational courses for a student to successfully complete upper division course work to achieve a B.S. degree in one of seven engineering disciplines throughout the CSU system. Engineers utilize a variety of technical, mathematic, creativity, and problem solving skills to design, develop, produce, and optimize new products and manufacturing methods. This program starts the development of these skills and qualifies the student to transfer and earn one of the following degree types: B.S. Engineering Science, B.S. Mechanical, Aerospace, Civil or Manufacturing Engineering, B.S. Electrical Engineering or B.S. Computer Engineering.

Engineering degrees require intensive math, science, and engineering course curriculum. They are also considered "high unit majors" and may require additional semesters to complete all required course work. Preparations in high school including pre-calculus, physics, chemistry and Project Lead the Way (PLTW) curriculum will minimize any additional course work load. Development of an educational plan with counseling and engineering faculty and meeting with a counselor each semester is strongly encouraged and highly recommended.

ENGINEERING: ASSOCIATE IN SCIENCE

Engineering Core Units		Units	
MATH	2100	Analytic Geometry and Calculus I (GE B4)	5
MATH	2120	Analytic Geometry and Calculus II	4
MATH	2130	Analytic Geometry and Calculus III	4
MATH	2140	Ordinary Differential Equations	4
PHYS	2221	General Physics (Calculus) (GE B1, B3)	4
PHYS	2222	General Physics (Calculus)	4
ENGR	1500	Introduction to Engineering	2
ENGR	2000	Circuit Analysis with Lab	4
		Engineering Core Sub Total	31

General Education SPCH 1507 OR 1511 Oral Communication (GE A1)		<u>Units</u>	
		Oral Communication (GE A1)	3
ENGL	1500	Written Communication (GE A2)	3
ENGL	1600 OR		
PHIL	1520	Critical Thinking (GE A3)	3
Various		Biology (GE B2)	3
Various		Arts and Humanities (GE C)	6
HIST 2231 OR 2232		History (GE D)	3
POSC	1501	Social Science (GE D)	3
HLED	1510	Heath (GE E)	3
INCO	1548	Information Competency	1
		General Education Sub Total	28

Select one of the following engineering Tracks:

Track One: Mechanical, Aeronautical, Civil, Manufacturi	ng Engineering or Engineering Science
---	---------------------------------------

ENGR	1510	Engineering Graphics and Introduction to Engineering Design with Lab	3
ENGR	1550	Computer Programming and hardware Interface Controls	3
ENGR	1520	Statics	3
ENGR	1530	Material Science and Engineering with Lab	4
CHEM	2211	General Chemistry	5
		Track One Engineering Units	10

Track One Engineering Units 18
Engineering Core Units 31
General Education 28

Total Units 77

Track Two: Electrical Engineering

PHYS	2223	General Physics (Calculus) 4 curre	ently inactivated
CHEM	2211	General Chemistry	5
ENGR	1540	Introduction to Programming Concepts and Methodologie	s 3
		For Engineers with Lab	

Track Two Engineering Units 12
Engineering Core Units 31
General Education 28
Total Units 71

Engineering (Cont.)

Track Three: Computer Engineering

PHYS	2223	General Physics (Calculus) 4 currently in	activated
ENGR	1540	Introduction to Programming Concepts and Methodologies	3
		For Engineers with Lab	

Track Three Engineering Units 7
Engineering Core Units 31
General Education 28
Total Units 66

4 Units

19-21

ENGLISH

DESCRIPTION

The English major gives students an appreciation of literature and increased skills in written communication. Through the study of language and literature, students are better able to communicate, to persuade, and to understand human nature. More specifically, superior ability to understand and to use English is necessary for success in most careers, particularly those in education, writing, business, journalism, and the law

PROGRAM LEARNING OUTCOMES

Upon successful completion of the requirements for the major in English, a student will be able to:

- 1. Write clear and coherent compositions
- 2. Create evidence-based arguments
- 3. Evaluate expository and literary texts

Required Courses

- 4. Support original interpretation of literary texts
- 5. Use cultural contexts to comprehend texts

ENGLISH: ASSOCIATE IN ARTS

Required	Courses		4 Units	
ENGL	1600	Critical Thinking, Literature and Composition	4	
Select tw	o courses (List A)	6 Units	
ENGL	2400	American Literature since 1865	3	
ENGL	2600	World Literature 1	3	
ENGL	2650	World Literature 2	3	
ENGL	2700	British Literature 1	3	
ENGL	2750	British Literature 2	3	
Select tw	o courses ((List B)	6 Units	
ENGL	1700	Introduction to Creative Writing	3	
Any cours	ses from list	A not used above	3-6	
,				
Select on	ne course (L	.ist C)	3-5 Units	
Any cours	e from List "	A" or "B" not used above.		
AMSL	2001	Intermediate Sign Language	3	currently inactivated
BUSN	1510	Business Communication	3	
DRAM	1510	Introduction to Theater	3	
ENGL	1507	Introduction to Children's Literature/Storytelling OR	. 3	currently inactivated
ECEF	1561			
ENGL	1725	Creative Writing: Poetry	3	
ENGL	1750	Creative Writing: Fiction	3	
ENGL	1775	Creative Writing: Nonfiction	3	
ENGL	2200	California Literature and The Great Central Valley	3	currently inactivated
ENGL	2300	Women's Literature through the Ages	3	
ENGL	2500	Chicano Literature	3	
HUM	1500	Introduction to the Humanities	3	
JRNL	1605	Reporting and News Writing	3	
SPAN	1601	Elementary Spanish I	4	
SPAN	1602	Elementary Spanish II	4	
SPAN	2001	Intermediate Spanish III	5	
SPAN	2002	Intermediate Spanish IV	5	

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Copywriter/Proofreader	\$20.70	30
Editor	\$28.50	440
Lawyer	\$68.45	2,390
Reporter	\$19.73	210
Technical Writer	\$39.25	360

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/, http://www.Mynextmove.org; http://www.onetonline.org

Total

English (cont.)

TRANSFER

If you are interested in transferring to a four-year college or university to pursue a bachelor's degree in this major, it is critical that you meet with a TC counselor to select and plan the courses for your major. Schools vary widely in terms of the required preparation. The courses that TC requires for an associate degree in this major may be different from the requirements needed for the bachelor's degree.

DESCRIPTION

The Associate in Arts in English degree for Transfer (AA-T) is designed to prepare students to transfer to a CSU as a junior with a degree in English. The English major gives students an appreciation of literature and increased skills in written and oral communication. Through the study of language and literature, students are better able to communicate, ro persuade, and delve deeply into the arcane mystery of being. More specifically, superior ability to understand and to use English is necessary for success in most careers, particularly those in education, writing, business, journalism, and law.

To earn an Associate in Arts in English degree for Transfer (AA-T), students must complete:

- 60 semester units or 90 quarter units that are eligible for transfer to the California State University, including both
 of the following:
 - a. The Intersegmental General Education Transfer Curriculum (IGETC) or the California State University General Education-Breadth Requirements.
 - A minimum of 18 semester units or 27 quarter units in a major or area of emphasis, as determined by the community college district.
- Obtainment of a minimum grade point average of 2.0

There are no local graduation requirements associated with this degree.

ENGLISH: ASSOCIATE IN ARTS DEGREE FOR TRANSFER

Required	l Course		4 Units Total	
*May be u	ised to meet a n	najor and General Education Breadth requirement		
ENGL	1600	Critical Thinking, Literature and Composition	*4	
Area A: S	Select two cou	urses from the following:	6 Units Total	
ENGL	2400	American Literature since 1865	*3	
ENGL	2600	World Literature 1	3	
ENGL	2650	World Literature 2	3	
ENGL	2700	British Literature 1	3	
ENGL	2750	British Literature 2	3	
Area B: S	Select two cou	urses from the following:	6 Units Total	
ENGL	1700	Introduction to Creative Writing	3	
Any cours	ses from Area	A (if not used above)	*3-6	
Area C: S	Select one co	urse from the following:	3 Units Total	
		or Area B (if not used above)	*3	
ENGL	1725	Creative Writing: Poetry	3	
ENGL	1750	Creative Writing: Fiction	3	
ENGL	1775	Creative Writing: Nonfiction	3	
ENGL	2200	California Literature and The Great Central Va	lley *3	currently inactivated
ENGL	2300	Women's Literature through the Ages	*3	
ENGL	2500	Chicano Literature	*3	
AMSL	2001	Intermediate Sign Language	*3	currently inactivated
SPAN	1601	Elementary Spanish I	*4	•
SPAN	1602	Elementary Spanish II	*4	
SPAN	2001	Intermediate Spanish III	*5	
SPAN	2002	Intermediate Spanish IV	*5	
ENGL	1507	Introduction to Children's Literature/Storytelling	OR 3	currently inactivated
ECEF	1521		•	•
JRNL	1605	Reporting and News Writing	3	
BUSN	1510	Business Communication	3	
HUM	1500	Introduction to the Humanities	*3	
DRAM	1510	Introduction to Theater	*3	
		Total Major Units	19-21	

English for Transfer (cont.)

CSU G-E AREA	General Education Breadth Requirements:	Units
Flexibility in General	Education requirements is allowed; courses listed are recommended	
A.1	SPCH 1511 OR SPCH 1507	3
A.2	ENGL 1500	3
A.3	PHIL 1520 OR ENGL 1600	*0-3
B.1	Any course listed in Area B.1 on GE pattern	3-5
B.2	Any course listed in Area B.2 on GE pattern	3-5
B.3	Any course listed in Area B.3 on GE pattern (units included in Area B.1 or B.	2) n/a
B.4	Any course listed in Area B.4 on GE pattern	3-5
C.1	DRAM 1510 or Any course listed in Area C.1 on GE pattern	*0-3
C.2	ENGL 2300 OR ENGL 2400 OR ENGL 2500	*
C.1 or C.2	SPAN 1601/1602/2001/2002 OR HUM 1500 OR Any course listed in	*0-3
	Either Area C.1 OR C.2 on GE Pattern	
D.	Any course listed in Area D or GE pattern	3
D. & US Hist/Gov	HIST 2231 OR HIST 2232	3
D. & US Hist/Gov	POSC 1501	3 3 3
E	Any course listed in Area E or GE pattern	3
	Total General Education Units	28-41
Electives	If additional units are necessary for Degree Completion and Transfer the following courses are recommended:	Units
	SOC 2110 recommended for Gender, Race, & Ethnicity requirement at CSU	В3
	INCO 1048 local Taft College requirement for non-transfer AA/AS degrees	1
	Any additional transfer level courses (numbered 1500 or higher)	0-2
	Total additional units	0-13

Total units not to exceed 60 transferrable units
If you have completed more than 60 units, the degree will still be awarded.
Transferability of degrees completed with more than 60 units is not guaranteed.
Please consult with your counselor for additional information.

www.adegreewithaguarantee.com

TRANSFER

By successfully completing the requirements for the major, students will be guaranteed to transfer to a California State University as a junior.

AA-T and AS-T degree seeking students will want to indicate on the CSU Mentor Application to the California State University that they are pursuing an Associate of Arts/Science Degree for Transfer at Taft College. A student who completes an AA-T or AS-T degree and applies for a program determined to be similar by the specific CSU campus is provided priority consideration for admission.

CSU Application deadlines are below.

Quarter System Campuses	Semester System Campuses
Summer Quarter: Feb 1 - 28	Fall Semester: Oct 1 – Nov 30
Fall Quarter: Oct 1 – Nov 30	Spring Semester: Aug 1 - 31
Winter Quarter: June 1 – 30	
Spring Quarter: Aug 1 - 31	

GENERAL BUSINESS

DESCRIPTION

The General Business Program provides individuals with foundation educational training and skills in general business principles, procedures, and operations. Upon the successful completion of the required courses and general education requirements with a minimum 2.0 G.P.A., an Associate in Science Degree in General Business will be awarded.

PROGRAM LEARNING OUTCOMES

After completing the General Business Program major, a student will be able to:

- 1. Apply legal and ethical constraints of management to specific business situations.
- 2. Integrate contemporary business practices and technologies to make effective decisions across many business scenarios.

GENERAL BUSINESS: ASSOCIATE IN SCIENCE

Required Courses		Units
BSAD 2220	Introduction to Financial Accounting and	4
BSAD 2221	Introduction to Managerial Accounting OR	4
BUSN 1051	General Accounting and	3+
BUSN 1052	General Accounting	3
BUSN 1500	Introduction to Business	3
Electives*		7-9
	Total	18

+This course is currently offered at 4 units

*Electives to be selected from the following:

BUSN	1050	Business Mathematics	4+	
BUSN	1053	Computerized Accounting	1	
BUSN	1054	Office Procedures	2	currently inactivated
BUSN	1055	Office Procedures	2+	
BUSN	1510	Business Communication	3	
BUSN	1601, 1602, 1603	Beginning Keyboarding	1-1-1	
BUSN	2001, 2002, 2003	Intermediate Keyboarding	1-1-1	
BUSN	2275	Business Law	3	
COSC	1603**	Introduction to Electronic Word Processing –		
		Microsoft Word 2010	1.5	
COSC	1703**	Introduction to Spreadsheets - Microsoft Excel 2010	1.5	
COSC	1812**	Introduction to Presentation Graphics –		
		Microsoft PowerPoint 2010	1.5	
COSC	1902**	Introduction to Electronic Databases –		
		Microsoft Access 2010	1.5	
ECON	2120	Principles of Economics- Micro	3	
ECON	2210	Principles of Economics- Macro	3	
MGMT	1500	Introduction to Human Resources Management	3	
MGMT	1560	Capstone Course	3	

⁺ This course is currently offered at 3 units.

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Business Operations Specialists	\$34.17	3,790
Advertising Sales Agent	\$24.98	650
Retail Sales Supervisor	\$19.17	4,940
Office Clerk	\$15.24	9,950

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov. (visited February 12, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/; http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

This is a terminal degree and it is not a transferrable degree. However, certain courses may be transferrable to other colleges and universities.

^{**}Note: Previous versions of required computer courses taken within four (4) years of certificate completion will be accepted.

HISTORY

DESCRIPTION

History, in the broad sense, is the study of all human experience. It examines the people, institutions, ideas, and events from the past to the present. The study of history contributes to cultural literacy and develops critical thinking and other useful skills while helping students understand the present and plan for the future. Historical study provides a solid, fundamental preparation for careers in business, industry, government, and education. It also serves as excellent preparation for law school, Foreign Service, international work, urban affairs, historical consulting, and library science. The courses listed meet the requirements for an Associate of Art Degree in History at Taft College.

To earn an Associate in Art Degree in History, students must complete: (1) all course requirements with a minimum grade of "C" in each course; and (2) 42 units of General Education Graduation Requirements with an overall GPA of 2.0.

PROGRAM LEARNING OUTCOMES

Upon successful completion of the requirements for the major in History, a student will be able to:

- Demonstrate knowledge of the changing traditions and values that have operated in western culture.
- 2. Demonstrate basis knowledge of the changing traditions and values that have operated in non-western or pre-modern societies
- Demonstrate understanding of the historical development of events, institutions, and social values.
- 4. Demonstrate critical thought about the historical questions about the problems that run through human history and about historical continuities and discontinuities.
- 5. Demonstrate connections between the past and the present by applying a critical perspective to their own place in history.

HISTORY: ASSOCIATE IN ARTS

Required Courses				
HIST	2210	World Civilization to 1600	3	
HIST	2202	Western Civilization to 1600	3	
HIST	2204	Western Civilization from 1600	3	
HIST	2231	History of the United States to 1877	3	
HIST	2232	History of the United States from 1877	3	
PLUS an	y one of the t	following:		
ANTH	1512	Cultural Anthropology	3	
ARTH	1500	Art Appreciation	3	
ENGL	2200	California Literature and The Great Central Valley	3 cu	rrently inactivated
HIST	2270	California History	3	
SPAN	1601*	Elementary Spanish I	4	
SOC	1510	Introduction to Sociology	3	
		Total	18	

^{*}If student has not completed two years of a foreign language in high school.

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Researcher	\$25.63	60
Paralegals and Legal Assistants	\$27.44	1,020
Lawyer	\$68.45	2,390
Historian	\$33.72	n/a

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at https://www.labormarketinfo.edd.ca.gov. California Employment Development Department, California Occupational Guides, 2012, on the Internet at https://www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at https://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/, http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

This degree does not prepare a student to transfer to a four-year college or university. However, certain courses may be transferrable to other colleges and universities. If you are interested in transferring to a four-year college or university to pursue a bachelor's degree in this major, it is critical that you meet with a TC counselor to select and plan the courses for your major. Schools vary widely in terms of the required preparation. The courses that TC requires for an associate degree in this major may be different from the requirements needed for the bachelor's degree.

DESCRIPTION

The History program provides students with the academic foundation History, in the broad sense, and studies all human experience. It examines the people, institutions, ideas, and events from the past to the present. The study of history contributes to cultural literacy and develops critical thinking and other useful skills while helping students understand the present and plan for the future. Historical study provides a solid, fundamental preparation for careers in business, industry, government, and education. It also serves as excellent preparation for law school, Foreign Service, international work, urban affairs, historical consulting, and library science. This curriculum provides a solid foundation upon which to build a history major at a four-year school. The degree guarantees transfer to a CSU as a junior.

To earn an Associate in Arts in History degree for Transfer (AA-T), students must complete: (1) all course requirements with a minimum grade of "C" in each course; and (2) must complete the General Education Breadth pattern for CSUs with an overall GPA of 2.0. There are no local graduation requirements associated with this degree.

Additionally, students shall be deemed eligible for transfer into a California State University baccalaureate program when the student meets both the following requirements:

- Completion of 60 semester units or 90 quarter units that are eligible for transfer to the California State University, including both of the following:
 - a. The Intersegmental General Education Transfer Curriculum (IGETC) or the California State University General Education-Breadth Requirements.
 - A minimum of 18 semester units or 27 quarter units in a major or area of emphasis, as determined by the community college district.

6 Units Total

2. Obtainment of a minimum grade point average of 2.0.

PROGRAM LEARNING OUTCOMES

Required Courses

After completing the History for Transfer major, a student will be able to:

- 1. Demonstrate that they are informed and critical consumers and producers of history.
- 2. Have an understanding of the nature of historical interpretation, the variety of historical sources,
- 3. Have an awareness of the varieties of cultural experience in history.

HISTORY: ASSOCIATE IN ARTS DEGREE FOR TRANSFER

	required c	70 di 303		o omits rotar
*May be used to meet a major and General Education Breadth requirement				
	HIST	2231	History of the United States to 1877	*3
	HIST	2232	History of the United States since 1877	*3
	Area A		ses from the following:	6 Units Total
	HIST	2202	Western Civilization to 1600	*3
	HIST	2204	Western Civilization from 1600	*3
	HIST	2210	World Civilization to 1600	*3
	Area B	Select two cour	se from the following :	6 Units Total
	Section 1		· · · · · · · · · · · · · · · · · · ·	
	HIST	2210	World Civilization to 1600 (if not used in area A) *3
	ANTH	1512	Cultural Anthropology	[*] 3
	ARTH	1510	Prehistoric to Renaissance Art History	*3
	ARTH	1520	Renaissance to Contemporary Art History	*3
	Section 2			
	ANTH	1512	Cultural Anthropology	*3
	ANTH	1524	Indians of the Southwest	*3
	ECON	2110	Principles of Economics-Macro	*3
	ECON	2120	Principles of Economics-Micro	*3
	GEOG	1520	Cultural Geography	*3
	HIST	2270	California History	*3
	POSC	1501	Government	*3
	POSC	2005	Contemporary Political Topics	*3
	PSYC	1500	Introduction to Psychology	*3
	PSYC	2003	Child Growth and Development	*3
	PSYC	2030	Human Sexuality	*3
	PSYC	2033	Personal and Social Adjustment (not UC transf	

History for Transfer (cont.)

PSYC	2038	Gender Studies	*3
SOC	1510	Introduction to Sociology	*3
SOC	2110	Minority Group Relations	*3
SOC	2120	American Social Problems	*3
SOC	2141	Sociology of Marriage (not UC transferrable)	*3
		Total Major Units	18

CSU G-E AREA	General Education Breadth Requirements:	<u>Units</u>
Flexibility in General	Education requirements is allowed; courses listed are recommended	
A.1	SPCH 1511 OR SPCH 1507	3
A.2	ENGL 1500	3
A.3	PHIL 1520 OR ENGL 1600	3-4
B.1	Any course listed in Area B.1 on GE pattern	3-5
B.2	Any course listed in Area B.2 on GE pattern	3-5
B.3	Any course listed in Area B.3 on GE pattern (units included in Area B.1 or B.2)	n/a
B.4	Any course listed in Area B.4 on GE pattern	3-5
C.1	ARTH 1510 OR ARTH 1520 OR Any course listed in Area C.1 on GE pattern	*0-3
C.2	HIST 2202 OR HIST 2204	*
C.1 or C.2	Any course listed in either Area C.1 OR C.2 on GE pattern	3
D.	HIST 2210 OR ANTH 1512 OR Any course listed in Section 2 above	*
D. & US Hist/Gov	HIST 2231 OR HIST 2232	*
D. & US Hist/Gov	POSC 1501	*0-3
<u>E.</u>	SOC 2141 OR Any course listed in Area E. on GE pattern	*0-3
	Total General Education Units	22-37
Electives	If additional units are necessary for Degree Completion and Transfer the following courses are recommended:	Units
	SOC 2110 recommended for Gender, Race, & Ethnicity requirement at CSUB INCO 1048 local Taft College requirement for non-transfer AA/AS degrees Any additional transfer level courses (numbered 1500 or higher) Total additional units	3 1 <u>5-20</u>
	i otal additional units	5-20

Total units not to exceed 60 transferrable units
If you have completed more than 60 units, the degree will still be awarded.
Transferability of degrees completed with more than 60 units is not guaranteed.
Please consult with your counselor for additional information.

www.adegreewithaguarantee.com

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Researcher	\$25.63	60
Paralegals and Legal Assistants	\$27.44	1,020
Lawyer	\$68.45	2,390
Historian	\$33.72	n/a

^{*}Some career options may require additional training and/or education.

Source: <u>www.labormarketinfo.edd.ca.gov</u>. Labor Market Information, State of California Employment Development Department, *California Occupational Guides*, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/, http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

By successfully completing the requirements for the major, students will be guaranteed to transfer to a California State University as a junior.

AA-T and AS-T degree seeking students will want to indicate on the CSU Mentor Application to the California State University that they are pursuing an Associate of Arts/Science Degree for Transfer at Taft College. A student who completes an AA-T or AS-T degree and applies for a program determined to be similar by the specific CSU campus is provided priority consideration for admission.

History for Transfer (cont.)

CSU Application deadlines are below.

Quarter System Campuses	Semester System Campuses
Summer Quarter: Feb 1 - 28	Fall Semester: Oct 1 – Nov 30
Fall Quarter: Oct 1 – Nov 30	Spring Semester: Aug 1 - 31
Winter Quarter: June 1 – 30	
Spring Quarter: Aug 1 - 31	

INDEPENDENT LIVING SKILLS

DESCRIPTION

The Transition to Independent Living Program has the unique distinction of being the only such program located on a community college campus nationwide. It is a 22-month program designed for young adults with Autism or Intellectual disabilities who wish to acquire the skills necessary to live independently.

The Transition to Independent Living Program has been referred to as a "one-stop shop" as a result of its inclusion of instruction and/or experiences in basic academics, career education training, independent living skills, and social/leisure skills. Upon program completion, students are provided with transition services as they integrate back into their home communities.

PROGRAM LEARNING OUTCOMES

Upon successful completion of the requirements for this program, a student will be able to:

- 1. Independently resolve conflict and problem solve.
- 2. Possess the job skills necessary for gainful employment.
- 3. Live independently and successfully manage their personal finances.
- 4. Transition from Taft College to an independent living situation within their home community.

INDEPENDENT LIVING SKILLS: CERTIFICATE OF COMPLETION

Semester 1:				
ILS	0010	Personal Advocacy, Level 1		
ILS	0015	Interpersonal Relationships, Level 1		
ILS	0020	Meal Preparation, Level 1		
ILS	0025	Personal Finance, Level 1		
ILS	0030	Personal Safety, Level 1		
ILS	0040	Community Transition, Level 1		
ILS	0045	Career Education, Level 1		
ILS	0055	Conflict Resolution, Level 1		
ILS	0060	Personal Health, Level 1		
ILS	0075	Pedestrian Safety		
Semes		·		
ILS	0011	Personal Advocacy, Level 2		
ILS	0016	Interpersonal Relationships, Level 2		
ILS	0021	Meal Prep, Level 2		
ILS	0026	Personal Finance, Level 2		
ILS	0031	Personal Safety, Level 2		
ILS	0041	Community Transition, Level 2		
ILS	0046	Career Education, Level 2		
ILS	0057	Independent Life, Level 2		
ILS	0061	Personal Health, Level 2		
Semes				
ILS	0012	Personal Advocacy, Level 3		
ILS	0017	Interpersonal Relationships, Level 3		
ILS	0022	Food and Nutrition		
ILS	0027	Personal Finance, Level 3		
ILS	0032	Personal Safety, Level 3		
ILS	0042	Community Transition, Level 3		
ILS	0047	Career Education, Level 3		
ILS	0056	Conflict Resolution, Level 3		
ILS	0070	Travel and Safety, Level 3		
ILS	0077	Personal Planning		
<u>Semes</u>				
ILS	0013	Personal Advocacy, Level 4		
ILS	0018	Interpersonal Relationships, Level 4		
ILS	0028	Personal Finance, Level 4		
ILS	0033	Personal Safety, Level 4		
ILS	0043	Community Transition, Level 4		
ILS	0048	Career Education, Level 4		
ILS	0058	Reaching Independence, Level 4		
ILS	0071	Travel and Safety, Level 4		

Units

1.5

INDUSTRIAL HEALTH AND SAFETY

DESCRIPTION

The program is geared towards providing training and education in various aspects in the industries of health and safety (Oil and Gas, Energy, Construction, Manufacturing, etc.) It is ideal for those wishing to learn more about California Occupational Health Safety Health (Cal OSHA) policies, expectations, and requirements. The program will also be ideal for health and safety officers at places of business and industry, safety trainers and teachers, operations managers and supervisors, field staff, etc. Students may earn a Certificate of Achievement and/or an Associate in Science Degree in Industrial Health and Safety upon the successful completion of program requirements. Some of the courses in this program are offered exclusively at the WESTEC facility in Shafter, California and surrounding Kern County areas. Please see additional information here: http://westec.org/.

PROGRAM LEARNING OUTCOMES

Required Courses

1050

IES

Upon successful completion of the requirements for the major in Industrial Health and Safety, a student will be able to:

- Demonstrate knowledge of federal and state standards Occupational Safety and Health Administration (OSHA) in general industries.
- Apply integrated technical knowledge resulting in functional application of health and safety processed

Hazardous Materials

INDUSTRIAL HEALTH AND SAFETY: ASSOCIATE IN SCIENCE

IES		ILO	1030	riazaruous materiais	1.5
IES 1058 Occupational Safety and Health Standards for the Construction Industry 1.5 IES 11001 Decupational Safety and Health Standards for General Industry 2.5 IES 1104 Supervisor Safety Training 2.5 IES 1104 Supervisor Safety Training 2.5 IES 1116 Hazardous Waste Operations and Emergency 1 Response (40 Hour HAZWOPER) 1 1 IES 1500 Occupational Health and Safety Compliance 3 COSC 1703*** Introduction to Spreadsheets - Microsoft Excel 2010 1.5 MGMT 1530 Conflict Resolution 5.5 MGMT 1540 Managing Organizational Change .5 BUSN 1510 Business Communication 3 BUSN 1500 Easterive Courses to be selected from the following: 5 Elective Total 25 *Elective Courses to be selected from the following: ENER 1025 Di and Gas Laws and Regulations 1 IES 1055 Excavatio		IES	1052	Respiratory Protection	1.25
IES 1058 Occupational Safety and Health Standards for the Construction Industry 1.5 IES 11001 Occupational Safety and Health Standards for General Industry 2.5 IES 1104 Supervisor Safety Training 25 IES 1116 Hazardous Waste Operations and Emergency 25 Response (40 Hour HAZWOPER) 1 IES 1500 Occupational Health and Safety Compliance 3 COSC 1703*** Introduction to Spreadsheets - Microsoft Excel 2010 1.5 MGMT 1530 Conflict Resolution .5 MGMT 1540 Managing Organizational Change .5 BUSN 1510 Business Communication 3 BUSN 1560 Capstone 3 **Total 25 **Elective Courses to be selected from the following: ENER 1025 Dia and Gas Laws and Regulations 1 IES 1055 Excavation, Trenching, and Soil Mechanics 1.25 IES 1056 Electrical Standards 1.25		IES	1054	Permit-Required Confined Space	1.25
IES		IES			1.5
IES 1100 Basic Employee Safety for General Industry 25 IES 1104 Supervisor Safety Training 25 IES 1116 Hazardous Waste Operations and Emergency Response (40 Hour HAZWOPER) 1 IES 1500 Occupational Health and Safety Compliance 3 COSC 1703** Introduction to Spreadsheets - Microsoft Excel 2010 1.5 MGMT 1530 Conflict Resolution .5 MGMT 1540 Managing Organizational Change .5 BUSN 1560 Business Communication 3 BUSN 1560 or Capstone 3 MGMT 1560 Electrice Courses to be selected from the following: 25 **Elective Courses to be selected from the following: ENER 1025 Oil and Gas Laws and Regulations 1 IES 1055 Excavation, Trenching, and Soil Mechanics 1.25 IES 1055 Excavation, Trenching, and Soil Mechanics 1.25 IES 1055 Excavation, Trenching, and Soil Mechanics <t< td=""><th></th><td></td><td>1061</td><td></td><td></td></t<>			1061		
IES 1104 Supervisor Safety Training .25 IES 1116 Hazardous Waste Operations and Emergency Response (40 Hour HAZWOPER) 1 IES 1500 Occupational Health and Safety Compliance 3 COSC 1703** Introduction to Spreadsheets - Microsoft Excel 2010 1.5 MGMT 1540 Managing Organizational Change .5 BUSN 1510 Business Communication 3 BUSN 1560 Capstone 3 Total 25 *Elective Courses to be selected from the following: Electrices* 5 25 *Elective Courses to be selected from the following: ENER 1025 01 and Gas Laws and Regulations 1 IES 1053 Principles of Ergonomics 1 IES 1053 Principles of Ergonomics <th></th> <td></td> <td></td> <td></td> <td></td>					
IES					
Response (40 Hour HAZWOPER)					.20
IES		ILO	1110		1
COSC 1703*** Introduction to Spreadsheets - Microsoft Excel 2010 1.5 MGMT 1530 Conflict Resolution .5 MGMT 1540 Managing Organizational Change .5 BUSN 1510 Business Communication 3 BUSN 1560 or Capstone 3 MGMT 1560 Capstone 3 *Electives* 5 Total 25 *Elective Courses to be selected from the following: ENER 1025 Oil and Gas Laws and Regulations 1 IES 1053 Principles of Ergonomics 1 IES 1055 Excavation, Trenching, and Soil Mechanics 1.25 IES 1056 Electrical Standards 1.25 IES 1057 Fall Arrest Systems 1 IES 1057 Fall Arrest Systems 1 IES 1060 Trainer Course in Occupational Safety and Health IES 1060 Trainer Course in Occupational Safety		IEC	1500		
MGMT 1530 Conflict Resolution .5 MGMT 1540 Managing Organizational Change .5 BUSN 1560 or Capstone 3 BUSN 1560 or Capstone 3 MGMT 1560 capstone 3 MGMT 1560 capstone 3 Electives* 5 Total 25 *Elective Courses to be selected from the following: ENER 1025 Oil and Gas Laws and Regulations 1 IES 1053 Principles of Ergonomics 1 IES 1053 Principles of Ergonomics 1 IES 1055 Excavation, Trenching, and Soil Mechanics 1.25 IES 1056 Electrical Standards 1.25 IES 1057 Fall Arrest Systems 1 IES 1059 Trainer Course in Occupational Safety and Health IES 1060 Trainer Update Course in Occupational Safety IES					
MGMT 1540 Managing Organizational Change				·	
BUSN					
BUSN 1560 or Capstone 3					.5
Total Selectives* 5 Selective Total Selective Total Selective Total Selective Selected from the following:					
Total *Elective Courses to be selected from the following: ENER 1025 Oil and Gas Laws and Regulations 1 IES 1053 Principles of Ergonomics 1 IES 1055 Excavation, Trenching, and Soil Mechanics 1.25 IES 1056 Electrical Standards 1.25 IES 1057 Fall Arrest Systems 1 IES 1059 Trainer Course in Occupational Safety and Health Standards for the Construction Industry 1.5 IES 1060 Trainer Update Course in Occupational Safety and Health Standards for the Construction Industry 1.5 IES 1062 Trainer Course in Occupational Safety and Health Standards for General Industry 1.5 IES 1063 Trainer Update Course in Occupational Safety and Health Standards for General Industry 1.5 IES 1066 Trainer Update Course in Occupational Safety and Health Standards for General Industry 1.5 IES 1066 Machinery and Machine Guarding 1.5 IES 1066 Introduction to Machinery and Machine Guarding 1.5 IES 1067 Guide to Industrial Hygiene 1.5 IES 1103 Plus Safety Training 1.5 IES 1104 Hazardous Materials (HAZMAT) First Responder Awareness 2.5 IES 1107 Medic First Aid Training/CPR 2.5 IES 1111 Forklift Training for Operators 2.5 IES 1111 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue 5.5 IES 1111 Defensive Driving Course 1.25 IES 1112 Passport and Medic First Aid Refresher 2.5 IES 1115 Passport and Medic First Aid Refresher 2.5 IES 1115 Haman Resource Management 3				Capstone	3
*Elective Courses to be selected from the following: ENER 1025 Oil and Gas Laws and Regulations 1 IES 1053 Principles of Ergonomics 1 IES 1055 Excavation, Trenching, and Soil Mechanics 1.25 IES 1056 Electrical Standards 1.25 IES 1057 Fall Arrest Systems 1 IES 1059 Trainer Course in Occupational Safety and Health Standards for the Construction Industry 1.5 IES 1060 Trainer Update Course in Occupational Safety and Health Standards for the Construction Industry 1 IES 1062 Trainer Update Course in Occupational Safety and Health Standards for General Industry 1.5 IES 1063 Trainer Update Course in Occupational Safety and Health Standards for General Industry 1.5 IES 1063 Trainer Update Course in Occupational Safety and Health Standards for General Industry 1.5 IES 1066 Machinery and Machine Guarding 1.5 IES 1066 Introduction to Machinery and Machine Guarding 1.5 IES 1067 Guide to Industrial Hygiene 1.5 IES 1103 Plus Safety Training 2.5 IES 1104 Hazardous Materials (HAZMAT) First Responder Awareness 2.5 IES 1107 Medic First Aid Training/CPR 2.5 IES 1108 Hazardous Waste Operation Emergency Response (HAZWOPER) 2.5 IES 1111 Forklift Training for Operators 2.5 IES 1111 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue 3.5 IES 1111 Defensive Driving Course 3.25 IES 1112 Forklift Training for Supervisors 2.25 IES 1115 Passport and Medic First Aid Refresher 2.5 IES 1115 Human Resource Management 3			1560		
Elective Courses to be selected from the following: ENER 1025 Oil and Gas Laws and Regulations 1 IES 1053 Principles of Ergonomics 1 IES 1055 Excavation, Trenching, and Soil Mechanics 1.25 IES 1056 Electrical Standards 1.25 IES 1057 Fall Arrest Systems 1 IES 1059 Trainer Course in Occupational Safety and Health Standards for the Construction Industry 1.5 IES 1060 Trainer Update Course in Occupational Safety and Health Standards for the Construction Industry 1.5 IES 1062 Trainer Course in Occupational Safety and Health Standards for General Industry 1.5 IES 1063 Trainer Update Course in Occupational Safety and Health Standards for General Industry 1.5 IES 1063 Trainer Update Course in Occupational Safety and Health Standards for General Industry 1.5 IES 1065 Machinery and Machine Guarding 1.5 IES 1066 Introduction to Machinery and Machine Guarding 1.5 IES 1066 Introduction to Machinery and Machine Guarding 1.5 IES 1067 Guide to Industrial Hygiene 1.5 IES 1108 Hazardous Materials (HAZMAT) First Responder Awareness 2.5 IES 1100 Hazardous Waste Operation Emergency Response (HAZWOPER) 2.5 IES 1101 Medic First Aid Training/CPR 2.5 IES 1110 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue 1.5 IES 1111 Confined Space Entrant, Attendant, Supervisor Awareness 2.5 IES 1111 Defensive Driving Course 2.5 IES 1112 Passport and Medic First Aid Refresher 2.5 IES 1115 Passport and Medic First Aid Refresher 2.5 IES 1116 Human Resource Management 3		Electives			
ENER 1025 Oil and Gas Laws and Regulations 1 IES 1053 Principles of Ergonomics 1 IES 1055 Excavation, Trenching, and Soil Mechanics 1.25 IES 1056 Electrical Standards 1.25 IES 1057 Fall Arrest Systems 1 IES 1059 Trainer Course in Occupational Safety and Health Standards for the Construction Industry 1.5 IES 1060 Trainer Update Course in Occupational Safety and Health Standards for the Construction Industry 1 IES 1062 Trainer Course in Occupational Safety and Health Standards for General Industry 1 IES 1063 Trainer Update Course in Occupational Safety and Health Standards for General Industry 1 IES 1063 Trainer Update Course in Occupational Safety and Health Standards for General Industry 1 IES 1065 Machinery and Machine Guarding 1.5 IES 1066 Introduction to Machinery and Machine Guarding 1.5 IES 1067 Guide to Industrial Hygiene 1.5 IES 1108 Hazardous Materials (HAZMAT) First Responder Awareness 2.5 IES 1107 Medic First Aid Training/CPR 2.5 IES 1108 Hazardous Waste Operation Emergency Response (HAZWOPER) 2.5 IES 1112 Forklift Training for Operators 2.5 IES 1114 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue 1.5 IES 1115 Passport and Medic First Aid Refresher 2.5 IES 1115 Passport and Medic First Aid Refresher 2.5 IES 1115 Human Resource Management 3				Total	25
IES 1053 Principles of Ergonomics 1 IES 1055 Excavation, Trenching, and Soil Mechanics 1.25 IES 1056 Electrical Standards 1.25 IES 1057 Fall Arrest Systems 1 IES 1059 Trainer Course in Occupational Safety and Health Standards for the Construction Industry 1.5 IES 1060 Trainer Update Course in Occupational Safety and Health Standards for the Construction Industry 1 IES 1062 Trainer Course in Occupational Safety and Health Standards for General Industry 1.5 IES 1063 Trainer Update Course in Occupational Safety and Health Standards for General Industry 1.5 IES 1063 Trainer Update Course in Occupational Safety and Health Standards for General Industry 1.5 IES 1066 Machinery and Machine Guarding 1.5 IES 1066 Introduction to Machinery and Machine Guarding 1.5 IES 1067 Guide to Industrial Hygiene 1.5 IES 1103 Plus Safety Training 2.25 IES 1106 Hazardous Materials (HAZMAT) First Responder Awareness 2.5 IES 1107 Medic First Aid Training/CPR 2.5 IES 1108 Hazardous Waste Operation Emergency Response (HAZWOPER) 2.5 IES 1112 Forklift Training for Operators 2.5 IES 1114 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue 5.5 IES 1115 Passport and Medic First Aid Refresher 2.5 IES 1115 Passport and Medic First Aid Refresher 2.5 IES 1125 Passport and Medic First Aid Refresher 2.5 IES 1125 Passport and Medic First Aid Refresher 2.5 IES MGMT 1500 Human Resource Management 3		*Elective C	ourses to b	e selected from the following:	
IES1055Excavation, Trenching, and Soil Mechanics1.25IES1056Electrical Standards1.25IES1057Fall Arrest Systems1IES1059Trainer Course in Occupational Safety and Health Standards for the Construction Industry1.5IES1060Trainer Update Course in Occupational Safety and Health Standards for the Construction Industry1IES1062Trainer Course in Occupational Safety and Health Standards for General Industry1.5IES1063Trainer Update Course in Occupational Safety and Health Standards for General Industry1IES1063Machinery and Machine Guarding1.5IES1066Introduction to Machinery and Machine Guarding.5IES1066Introduction to Machinery and Machine Guarding.5IES1067Guide to Industrial Hygiene1.5IES1103Plus Safety Training.25IES1104Hazardous Materials (HAZMAT) First Responder Awareness.25IES1107Medic First Aid Training/CPR.25IES1108Hazardous Waste Operation Emergency Response (HAZWOPER).25IES1112Forklift Training for Operators.25IES1114Confined Space Entrant, Attendant, Supervisor Awareness and Rescue.5IES1119Defensive Driving Course.25IES1119Defensive Driving Course.25IES1125Passport and Medic First Aid Refresher.25MGMT					1
IES 1056 Electrical Standards 1.25 IES 1057 Fall Arrest Systems 1 IES 1059 Trainer Course in Occupational Safety and Health Standards for the Construction Industry 1.5 IES 1060 Trainer Update Course in Occupational Safety and Health Standards for the Construction Industry 1 IES 1062 Trainer Course in Occupational Safety and Health Standards for the Construction Industry 1 IES 1063 Trainer Course in Occupational Safety and Health Standards for General Industry 1 IES 1063 Trainer Update Course in Occupational Safety and Health Standards for General Industry 1 IES 1065 Machinery and Machine Guarding 1.5 IES 1066 Introduction to Machinery and Machine Guarding 5 IES 1067 Guide to Industrial Hygiene 1.5 IES 1103 Plus Safety Training 2.5 IES 1106 Hazardous Materials (HAZMAT) First Responder Awareness 2.5 IES 1107 Medic First Aid Training/CPR 2.5 IES 1108 Hazardous Waste Operation Emergency Response (HAZWOPER) 2.5 IES 1111 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue 5 IES 1111 Confined Space Entrant, Attendant, Supervisor Awareness 2.5 IES 1111 Confined Space Entrant, Attendant, Supervisor Awareness 3.5 IES 1111 Confined Space Entrant, Attendant, Supervisor Awareness 3.5 IES 1111 Confined Space Entrant, Attendant, Supervisor Awareness 3.5 IES 1111 Defensive Driving Course 2.5 IES 1112 Passport and Medic First Aid Refresher 2.5 IES 1125 Passport and Medic First Aid Refresher 2.5 IES 1125 Passport and Medic First Aid Refresher 3.5 IES MGMT 1500 Human Resource Management 3		IES	1053		1
IES 1057 Fall Arrest Systems 1 IES 1059 Trainer Course in Occupational Safety and Health Standards for the Construction Industry 1.5 IES 1060 Trainer Update Course in Occupational Safety and Health Standards for the Construction Industry 1 IES 1062 Trainer Course in Occupational Safety and Health Standards for General Industry 1.5 IES 1063 Trainer Update Course in Occupational Safety and Health Standards for General Industry 1.5 IES 1063 Trainer Update Course in Occupational Safety and Health Standards for General Industry 1 IES 1065 Machinery and Machine Guarding 1.5 IES 1066 Introduction to Machinery and Machine Guarding 5.5 IES 1067 Guide to Industrial Hygiene 1.5 IES 1103 Plus Safety Training 2.5 IES 1106 Hazardous Materials (HAZMAT) First Responder Awareness 2.5 IES 1107 Medic First Aid Training/CPR 2.5 IES 1108 Hazardous Waste Operation Emergency Response (HAZWOPER) 2.5 IES 1111 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue 5.5 IES 1118 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue 5.5 IES 1119 Defensive Driving Course 2.5 IES 1125 Passport and Medic First Aid Refresher 2.5 MGMT 1500 Human Resource Management 3		IES	1055	Excavation, Trenching, and Soil Mechanics	1.25
IES 1059 Trainer Course in Occupational Safety and Health Standards for the Construction Industry 1.5 IES 1060 Trainer Update Course in Occupational Safety and Health Standards for the Construction Industry 1 IES 1062 Trainer Course in Occupational Safety and Health Standards for General Industry 1.5 IES 1063 Trainer Update Course in Occupational Safety and Health Standards for General Industry 1 IES 1065 Machinery and Machine Guarding 1.5 IES 1066 Introduction to Machinery and Machine Guarding 5.5 IES 1067 Guide to Industrial Hygiene 1.5 IES 1103 Plus Safety Training 2.55 IES 1106 Hazardous Materials (HAZMAT) First Responder Awareness 2.5 IES 1107 Medic First Aid Training/CPR 2.5 IES 11108 Hazardous Waste Operation Emergency Response (HAZWOPER) 2.5 IES 1114 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue 5.5 IES 1118 Confined Space Training for Supervisors 2.25 IES 1119 Defensive Driving Course 2.25 IES 1125 Passport and Medic First Aid Refresher 2.25 MGMT 1500 Human Resource Management 3		IES	1056	Electrical Standards	1.25
IES 1060 Trainer Course in Occupational Safety and Health Standards for the Construction Industry 1.5 IES 1060 Trainer Update Course in Occupational Safety and Health Standards for the Construction Industry 1 IES 1062 Trainer Course in Occupational Safety and Health Standards for General Industry 1.5 IES 1063 Trainer Update Course in Occupational Safety and Health Standards for General Industry 1 IES 1065 Machinery and Machine Guarding 1.5 IES 1066 Introduction to Machinery and Machine Guarding 5.5 IES 1067 Guide to Industrial Hygiene 1.5 IES 1103 Plus Safety Training 2.5 IES 1106 Hazardous Materials (HAZMAT) First Responder Awareness 2.5 IES 1107 Medic First Aid Training/CPR 2.5 IES 1108 Hazardous Waste Operation Emergency Response (HAZWOPER) 2.5 IES 1112 Forklift Training for Operators 2.5 IES 1114 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue 3.5 IES 1119 Defensive Driving Course 2.5 IES 1125 Passport and Medic First Aid Refresher 2.5 MGMT 1500 Human Resource Management 3		IES	1057	Fall Arrest Systems	1
Standards for the Construction Industry IES 1060 Trainer Update Course in Occupational Safety and Health Standards for the Construction Industry IES 1062 Trainer Course in Occupational Safety and Health Standards for General Industry IES 1063 Trainer Update Course in Occupational Safety and Health Standards for General Industry IES 1065 Machinery and Machine Guarding IES 1066 Introduction to Machinery and Machine Guarding IES 1067 Guide to Industrial Hygiene IES 1103 Plus Safety Training IES 1106 Hazardous Materials (HAZMAT) First Responder Awareness IES 1107 Medic First Aid Training/CPR IES 1108 Hazardous Waste Operation Emergency Response (HAZWOPER) IES 1112 Forklift Training for Operators IES 1114 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue IES 1119 Defensive Driving Course IES 1125 Passport and Medic First Aid Refresher J.5 MGMT 1500 Human Resource Management 1.5		IES	1059		
IES 1060 Trainer Update Course in Occupational Safety and Health Standards for the Construction Industry 1 IES 1062 Trainer Course in Occupational Safety and Health Standards for General Industry 1.5 IES 1063 Trainer Update Course in Occupational Safety and Health Standards for General Industry 1 IES 1065 Machinery and Machine Guarding 1.5 IES 1066 Introduction to Machinery and Machine Guarding 5.5 IES 1067 Guide to Industrial Hygiene 1.5 IES 1103 Plus Safety Training 2.55 IES 1106 Hazardous Materials (HAZMAT) First Responder Awareness 2.55 IES 1107 Medic First Aid Training/CPR 2.55 IES 1108 Hazardous Waste Operation Emergency Response (HAZWOPER) 2.5 IES 1112 Forklift Training for Operators 2.55 IES 1114 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue 3.5 IES 1118 Confined Space Training for Supervisors 2.55 IES 1119 Defensive Driving Course 2.55 IES 1125 Passport and Medic First Aid Refresher 2.55 IES 1125 Passport and Medic First Aid Refresher 3.55 IES 1150 Human Resource Management 3					1.5
and Health Standards for the Construction Industry IES 1062 Trainer Course in Occupational Safety and Health Standards for General Industry 1.5 IES 1063 Trainer Update Course in Occupational Safety and Health Standards for General Industry 1 IES 1065 Machinery and Machine Guarding 1.5 IES 1066 Introduction to Machinery and Machine Guarding 5.5 IES 1067 Guide to Industrial Hygiene 1.5 IES 1103 Plus Safety Training 2.5 IES 1106 Hazardous Materials (HAZMAT) First Responder Awareness 2.5 IES 1107 Medic First Aid Training/CPR 2.5 IES 1108 Hazardous Waste Operation Emergency Response (HAZWOPER) 2.5 IES 1112 Forklift Training for Operators 2.5 IES 1114 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue 3.5 IES 1118 Confined Space Training for Supervisors 2.5 IES 1119 Defensive Driving Course 2.5 IES 1125 Passport and Medic First Aid Refresher 2.5 MGMT 1500 Human Resource Management 3		IES	1060		
IES 1062 Trainer Course in Occupational Safety and Health Standards for General Industry 1.5 IES 1063 Trainer Update Course in Occupational Safety and Health Standards for General Industry 1 IES 1065 Machinery and Machine Guarding 1.5 IES 1066 Introduction to Machinery and Machine Guarding .5 IES 1067 Guide to Industrial Hygiene 1.5 IES 1103 Plus Safety Training .25 IES 1106 Hazardous Materials (HAZMAT) First Responder Awareness .25 IES 1107 Medic First Aid Training/CPR .25 IES 1108 Hazardous Waste Operation Emergency Response (HAZWOPER) .25 IES 1112 Forklift Training for Operators .25 IES 1114 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue .5 IES 1118 Confined Space Training for Supervisors .25 IES 1119 Defensive Driving Course .25 IES 1125 Passport and Medic First Aid Refresher .25 MGMT 1500 Human Resource Management .3					1
Standards for General Industry IES 1063 Trainer Update Course in Occupational Safety and Health Standards for General Industry IES 1065 Machinery and Machine Guarding IES 1066 Introduction to Machinery and Machine Guarding IES 1067 Guide to Industrial Hygiene IES 1103 Plus Safety Training IES 1106 Hazardous Materials (HAZMAT) First Responder Awareness IES 1107 Medic First Aid Training/CPR IES 1108 Hazardous Waste Operation Emergency Response (HAZWOPER) IES 1112 Forklift Training for Operators IES 1114 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue IES 1118 Confined Space Training for Supervisors IES 1119 Defensive Driving Course IES 1125 Passport and Medic First Aid Refresher IES 1125 Passport and Medic First Aid Refresher IES MGMT 1500 Human Resource Management		IES	1062		
IES 1063 Trainer Update Course in Occupational Safety and Health Standards for General Industry 1 IES 1065 Machinery and Machine Guarding 1.5 IES 1066 Introduction to Machinery and Machine Guarding 5.5 IES 1067 Guide to Industrial Hygiene 1.5 IES 1103 Plus Safety Training 2.25 IES 1106 Hazardous Materials (HAZMAT) First Responder Awareness 2.5 IES 1107 Medic First Aid Training/CPR 2.5 IES 1108 Hazardous Waste Operation Emergency Response (HAZWOPER) 2.5 IES 1112 Forklift Training for Operators 2.5 IES 1114 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue 3.5 IES 1118 Confined Space Training for Supervisors 2.5 IES 1119 Defensive Driving Course 2.5 IES 1125 Passport and Medic First Aid Refresher 2.5 IES 1150 Human Resource Management 3					1.5
and Health Standards for General Industry IES 1065 Machinery and Machine Guarding 1.5 IES 1066 Introduction to Machinery and Machine Guarding .5 IES 1067 Guide to Industrial Hygiene 1.5 IES 1103 Plus Safety Training .25 IES 1106 Hazardous Materials (HAZMAT) First Responder Awareness .25 IES 1107 Medic First Aid Training/CPR .25 IES 1108 Hazardous Waste Operation Emergency Response (HAZWOPER) .25 IES 1112 Forklift Training for Operators .25 IES 1114 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue .5 IES 1118 Confined Space Training for Supervisors .25 IES 1119 Defensive Driving Course .25 IES 1125 Passport and Medic First Aid Refresher .25 MGMT 1500 Human Resource Management .3		IFS	1063		
IES 1065 Machinery and Machine Guarding 1.5 IES 1066 Introduction to Machinery and Machine Guarding .5 IES 1067 Guide to Industrial Hygiene 1.5 IES 1103 Plus Safety Training .25 IES 1106 Hazardous Materials (HAZMAT) First Responder Awareness .25 IES 1107 Medic First Aid Training/CPR .25 IES 1108 Hazardous Waste Operation Emergency Response (HAZWOPER) .25 IES 1112 Forklift Training for Operators .25 IES 1114 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue .5 IES 1118 Confined Space Training for Supervisors .25 IES 1119 Defensive Driving Course .25 IES 1125 Passport and Medic First Aid Refresher .25 MGMT 1500 Human Resource Management .3		0	1000		1
IES 1066 Introduction to Machinery and Machine Guarding .5 IES 1067 Guide to Industrial Hygiene 1.5 IES 1103 Plus Safety Training .25 IES 1106 Hazardous Materials (HAZMAT) First Responder Awareness .25 IES 1107 Medic First Aid Training/CPR .25 IES 1108 Hazardous Waste Operation Emergency Response (HAZWOPER) .25 IES 1112 Forklift Training for Operators .25 IES 1114 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue .5 IES 1118 Confined Space Training for Supervisors .25 IES 1119 Defensive Driving Course .25 IES 1125 Passport and Medic First Aid Refresher .25 IES 1150 Human Resource Management .3		IES	1065		
IES 1067 Guide to Industrial Hygiene 1.5 IES 1103 Plus Safety Training .25 IES 1106 Hazardous Materials (HAZMAT) First Responder Awareness .25 IES 1107 Medic First Aid Training/CPR .25 IES 1108 Hazardous Waste Operation Emergency Response (HAZWOPER) .25 IES 1112 Forklift Training for Operators .25 IES 1114 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue .5 IES 1118 Confined Space Training for Supervisors .25 IES 1119 Defensive Driving Course .25 IES 1125 Passport and Medic First Aid Refresher .25 MGMT 1500 Human Resource Management .3				,	
IES 1103 Plus Safety Training .25 IES 1106 Hazardous Materials (HAZMAT) First Responder Awareness .25 IES 1107 Medic First Aid Training/CPR .25 IES 1108 Hazardous Waste Operation Emergency Response (HAZWOPER) .25 IES 1112 Forklift Training for Operators .25 IES 1114 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue .5 IES 1118 Confined Space Training for Supervisors .25 IES 1119 Defensive Driving Course .25 IES 1125 Passport and Medic First Aid Refresher .25 MGMT 1500 Human Resource Management .3					
IES 1106 Hazardous Materials (HAZMAT) First Responder Awareness .25 IES 1107 Medic First Aid Training/CPR .25 IES 1108 Hazardous Waste Operation Emergency Response (HAZWOPER) .25 IES 1112 Forklift Training for Operators .25 IES 1114 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue .5 IES 1118 Confined Space Training for Supervisors .25 IES 1119 Defensive Driving Course .25 IES 1125 Passport and Medic First Aid Refresher .25 MGMT 1500 Human Resource Management .3					
IES 1107 Medic First Aid Training/CPR .25 IES 1108 Hazardous Waste Operation Emergency Response (HAZWOPER) .25 IES 1112 Forklift Training for Operators .25 IES 1114 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue .5 IES 1118 Confined Space Training for Supervisors .25 IES 1119 Defensive Driving Course .25 IES 1125 Passport and Medic First Aid Refresher .25 MGMT 1500 Human Resource Management .3					
IES1108Hazardous Waste Operation Emergency Response (HAZWOPER).25IES1112Forklift Training for Operators.25IES1114Confined Space Entrant, Attendant, Supervisor Awareness and Rescue.5IES1118Confined Space Training for Supervisors.25IES1119Defensive Driving Course.25IES1125Passport and Medic First Aid Refresher.25MGMT1500Human Resource Management.3					
IES 1112 Forklift Training for Operators .25 IES 1114 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue .5 IES 1118 Confined Space Training for Supervisors .25 IES 1119 Defensive Driving Course .25 IES 1125 Passport and Medic First Aid Refresher .25 MGMT 1500 Human Resource Management .3					
IES1114Confined Space Entrant, Attendant, Supervisor Awareness and Rescue.5IES1118Confined Space Training for Supervisors.25IES1119Defensive Driving Course.25IES1125Passport and Medic First Aid Refresher.25MGMT1500Human Resource Management.3					
IES1118Confined Space Training for Supervisors.25IES1119Defensive Driving Course.25IES1125Passport and Medic First Aid Refresher.25MGMT1500Human Resource Management.3					
IES1119Defensive Driving Course.25IES1125Passport and Medic First Aid Refresher.25MGMT1500Human Resource Management3					
IES 1125 Passport and Medic First Aid Refresher .25 MGMT 1500 Human Resource Management 3			-		
MGMT 1500 Human Resource Management 3					
			-	•	
: Previous versions of required computer courses taken within four (4) years of certificate completion will be accep	_				
	: Pr	evious versio	ns of require	d computer courses taken within four (4) years of certificate completion will l	ье ассер

^{**}Note: epted.

Industrial Health and Safety (cont.)

	Natural Scie Social and	ence: BIOL 1513 I Behavioral Scienc	In (GE) courses for this major: Introduction to Environmental Studies with Lab se: PSYC 1500 Introduction to Psychology	4			
		510 Introduction to Requirements:	Sociology	·			
	Humanities	: Any Course		3			
			1500 Composition and Reading	3			
	Communication & Analytical Thinking						
		cy & Local Requ i		,			
	Health Edu		ела	9			
		listory and Institut	ions	3			
		Competency		1			
	Electives:	(degree applicable	e units to be selected based on interest of student)	8			
		nded Elective:					
	PSYC 2200	<u>) Elementary Stati</u>	stics for the Behavioral and Social Sciences TOTAL UNITS Required for Associate Degree	<u>_</u>			
CEDTIE	CATE OF A	CHIEVEMENT, IN	IDUSTRIAL HEALTH AND SAFETY FOUNDATION	00			
CERTIFI	Required (IDOSTRIAL HEALTH AND SAFETT FOUNDATION	Units			
	IES	1050	Hazardous Materials	1.5			
	IES IES	1052 1054	Respiratory Protection Permit-Required Confined Space	1.25 1.25			
	IES	1054	Fall Arrest Systems	1.20			
	IES	1058	Occupational Safety and Health Standards				
	ILO	1000	for the Construction Industry	1.5			
	IES	1061	Occupational Safety and Health				
	0	1001	Standards for General Industry	1.5			
	IES	1100	Basic Employee Safety for General Industry	.25			
	IES	1106	Hazardous Materials (HAZMAT)				
			First Responder Awareness	.25			
	IES	1107	Medic First Aid Training/CPR	.25			
	IES	1112	Forklift Training for Operators	.25			
	IES	1116	Hazardous Waste Operations and Emergency				
			Response (40 Hour HAZWOPER)	_ 1			
	IES	1119	Defensive Driving Course	.25			
	MGMT	1515	Communication	.5			
	MGMT MGMT	1530	Conflict Resolution	.5 .5			
	Electives*	1540	Managing Organizational Change	6.25			
	Licotives		Total	18			
	*Flectives	– select 6 units f	rom the following courses:				
	IES	1053	Principles of Ergonomics	1			
	IES	1055	Excavation, Trenching, and Soil Mechanics	1.25			
	IES	1056	Electrical Standards	1.25			
	IES	1065	Machinery and Machine Guarding	1.5			
	IES	1066	Introduction to Machinery and Machine Guarding	.5			
	IES	1067	Guide to Industrial Hygiene	1.5			
	IES	1103	Plus Safety Training	.25			
	IES	1108	Hazardous Waste Operation Emergency Response				
			(HAZWOPER) Annual Refresher	.25			
	IES	1125	Passport and Medic First Aid Refresher	.25			
	ENER	1025	Oil & Gas Laws and Regulations	1			
	BUSN	1510	Business Communication	3			

1.5

Industrial Health and Safety (cont.)

Required Courses

1050

IES

INDUSTRIAL HEALTH AND SAFETY: ENTRY LEVEL HAZARDOUS MATERIAL (LOCAL APPROVED CERTIFICATE)

This certificate is designed to provide entry level training and education on the foundations and basics of hazardous material and industrial safety principles.

Requi	red Course	es	Units
IES	1050	Hazardous Materials	1.5
IES	1100	Basic Employee Safety for General Industry	.25
IES	1106	Hazardous Materials (HAZMAT)	
		First Responder Awareness	.25
IES	1109	Emergency Response Technician Training	1
IES	1115	California Oil Producers Confined Space Entry Training	.25
		Total	3.25

CERTIFICATE OF ACHIEVEMENT: INDUSTRIAL HEALTH AND SAFETY: MIDLEVEL

Hazardous Materials

The program is geared towards providing training and education in various aspects of health & safety in the industries (Oil & Gas, Energy, Construction, Manufacturing, etc. It is ideal for those wishing to learn more about California Occupational Health Safety Health (Cal OSHA) policies, expectations, and requirements. The program will also be ideal for health & safety officers at places of business & industry, safety trainers & teachers, operations managers & supervisors, field staff, etc.

IES	1052	Respiratory Protection	1.25
IES	1052	Permit-Required Confined Space	1.25
IES	1054	Occupational Safety & Health Standards for the Construction Industry	1.25
IES	1061	Occupational Safety & Health Standards for General Industry	1.5
IES	1100	Basic Employee Safety for General Industry	.25
IES	1104	Supervisor Safety Training	.25
IES	1116	Hazardous Waste Operations and Emergency Response	.20
ILO	1110	(40 Hour HAZWOPER)	1
IES	1500	Occupational Health and Safety Compliance	3
COSC	1703	Introduction to Spreadsheets-Microsoft Excel 2010	1.5
MGMT	1530	Conflict Resolution	.5
MGMT	1540	Managing Organizational Change	.5
BUSN	1510	Business Communication	3
BUSN	1560 OR	Dusiness Communication	J
MGMT	1560	Capstone	3
WOW	1000	Electives	5
		Total	25
Required	l Flectives	s (Select 5.0 units from the following courses:)	Units
IES	1062	Trainer Course in Occupational Safety & Health Standards	Omio
	1002	For General Industry	1.5
IES	1059	Trainer Course Occupational Safety & Health Standards for	
		The Construction Industry	1.5
IES	1053	Principles of Ergonomics	1
IES	1055	Excavation, Trenching, & Soil Mechanics	1.25
IES	1056	Electrical Standards	1.25
IES	1057	Fall Arrest Standards	1
IES	1060	Trainer Update Occupational Safety & Health Standards	
		For Construction Industry	1
IES	1063	Trainer Update Occupational Safety & Health Standards	
		For General Industry	1
IES	1065	Machinery & Machine Guarding	1.5
IES	1066	Introduction to Machinery & Machine Guarding	.5
IES	1067	Guide to Industrial Hygiene	1.5
IES	1103	Plus Safety Training	.25
IES	1106	Hazardous Materials (HAZMAT) First Responder Awareness	.25
IES	1107	Medic First Aid Training/CPR	.25
IES	1108	Hazardous Waste Operation Emergency Response (HAZWOPER)	
		Annual Refresher	.25
IES	1112	Forklift Training for Operators	.25
IES	1114	Confined Space Entrant, Attendant, Supervisor Awareness and Rescu	e .5
IES	1118	Confined Space Training for Supervisors	.25
IES	1119	Defensive Driving Course	.25

Industrial Health and Safety (cont.)

IES	1125	Passport and Medic First Aid Refresher	.25
ENER	1025	Oil & Gas Laws and Regulations	1
MGMT	1500	Introduction to Human Resource Management	3
		Electives	4.75
		Total	25

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Compliance Officer	\$36.23	740
Health Specialists	\$37.20	360
Environmental Technician	\$22.43	250

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at https://www.labormarketinfo.edd.ca.gov. California Employment Development Department, California Occupational Guides, 2012, on the Internet at https://www.labormarketinfo.edd.ca.gov. California Employment Development Department, California Employment Development Department, California Occupational Guides, 2012, on the Internet at https://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/; http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

This degree does not prepare a student to transfer to a four-year college or university. However, certain courses may be transferrable to other colleges and universities. If you are interested in transferring to a four-year college or university to pursue a bachelor's degree in this major, it is critical that you meet with a TC counselor to select and plan the courses for your major. Schools vary widely in terms of the required preparation. The courses that TC requires for an associate degree in this major may be different from the requirements needed for the bachelor's degree.

INFORMATION TECHNOLOGY AND MANAGEMENT

DESCRIPTION

This program provides individuals with foundation educational training and skills in principles, operation, and procedures on a variety of technological tools. The program will prepare students to identify, design, or create systems to support technology and information needs of an organization. Upon the successful completion of the required courses and general education requirements with a minimum 2.0 G.P.A., an associate in science degree will be awarded.

PROGRAM LEARNING OUTCOMES

Students will be able to:

- 1. Manage business information using a variety of technological tools.
- 2. Identify, design, and create information systems using current information processing tools.
- 3. Act in a global environment using a variety of technology to manage information needs of an organization.

INFORMATION MANAGEMENT AND TECHNOLOGY: ASSOCIATE IN SCIENCE

Required C	ourses		Units	
BUSN	1051	General Accounting OR		
BSAD	2220	Introduction to Financial Accounting	3+-4	
BUSN	1052	General Accounting OR		
BSAD	2221	Introduction to Managerial Accounting	3-4	
COSC	2002	Computer Operating Systems	1.5	
COSC	2020	Introduction to Computer Information Systems	3	
COSC	2050	Computer Operating System Installation and Administration	3	currently inactivated
BUSN	1560	Capstone	3	
BUSN	1054	Office Procedures	2	currently inactivated
BUSN	1055	Office Procedures	2-2+	
Electives*			9	
		Total 26.5	- 28.5	
*Electives	to be selecte	ed from the following:		
BUSN	1053	Computerized Accounting	1	
BUSN	1510	Business Communication	3	
COSC	1532	Basic Internet Skills and Concepts	1	
COSC	1050	Personal Computer Repair	2	
COSC	1850	Website Production	3	
COSC	1800	Introduction to Computer Art	3	

⁺This course is currently offered at 4 units.

CERTIFICATE OF ACHIEVEMENT: INFORMATION MANAGEMENT AND TECHNOLOGY

Required	Courses		Units	
BUSN	1051	General Accounting OR		
BSAD	2220	Introduction to Financial Accounting	3+-4	
BUSN	1052	General Accounting OR		
BSAD	2221	Introduction to Managerial Accounting	3-4	
COSC	1760	Microsoft FrontPage 2010	1.5	currently inactivated
COSC	1603**	Introduction to Electronic Word Processing –		
		Microsoft Word 2010	1.5	
COSC	1703**	Introduction to Spreadsheets - Microsoft Excel 2010	1.5	
COSC	1812**	Introduction to Presentation Graphics –		
		Microsoft PowerPoint 2010	1.5	
COSC	1902**	Introduction to Electronic Databases –		
		Microsoft Access 2010	1.5	
COSC	2002	Computer Operating Systems	1.5	
COSC	2020	Introduction to Computer Information Systems	3	
COSC	1532	Basic Internet Skills and Concepts OR		
INCO	1548	Information Competency and Bibliography	1	
ENGL	1000	Interactive Writing and Grammar OR		
ENGL	1500	Composition and Reading	3	
<u>Mathema</u>	tics*		3-4	
		Total	25 – 28	

⁺This course is currently offered at 4 units

^{*}Business 1050 or any degree applicable mathematics course.

^{**}Note: Previous versions of required computer courses taken within four (4) years of certificate completion will be accepted.

Information Technology and Management (cont.)

CERTIFICATE IN ADVANCED INFORMATION TECHNOLOGY AND MANAGEMENT (Locally Approved Certificate)

	Required Courses			Units
	BUSN	1051	General Accounting OR	3+
	BSAD	2220	Introduction to Financial Accounting	4
	COSC	1603**	Introduction to Electronic Word Processing –	
			Microsoft Word 2010	1.5
	COSC	1703**	Introduction to Spreadsheets - Microsoft Excel 2010	1.5
	COSC	1812**	Introduction to Presentation Graphics –	
			Microsoft PowerPoint 2010	1.5
	COSC	1902**	Introduction to Electronic Databases –	
			Microsoft Access 2010	1.5
	COSC	2002	Computer Operating Systems	1.5
	COSC	1532	Basic Internet Skills and Concepts OR	
	INCO	1548	Information Competency & Bibliography	1
Computer Science elective				2-3
	•		Total 13	1.5 - 15.5

⁺This course is currently offered at 4 units

CERTIFICATE IN INFORMATION TECHNOLOGY AND MANAGEMENT (Locally Approved Certificate)

Required	d Courses ´		Units
COSC	1532	Basic Internet Skills and Concepts OR	
INCO	1548	Information Competency & Bibliography	1
COSC	1603**	Introduction to Electronic Word Processing –	
		Microsoft Word 2010	1.5
COSC	1703**	Introduction to Spreadsheets - Microsoft Excel 2010	1.5
COSC	1812**	Introduction to Presentation Graphics –	
		Microsoft PowerPoint 2010	1.5
COSC	1902**	Introduction to Electronic Databases –	
		Microsoft Access 2010	1.5
COSC	2002	Computer Operating Systems	1.5
		Total	8.5

^{**}Note: Previous versions of required computer courses taken within four (4) years of certificate completion will be accepted.

TRANSFER

This is a terminal degree as it is not a transferrable degree. However, certain courses may be transferrable to other colleges and universities.

CERTIFICATION/LICENSES

Not applicable for the program. However, in some career fields additional training and/or certification may be required in certain products, software, and systems.

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Computer Operator	\$20.85	60
Computer System Administrator	\$36.61	1,730
Computer System Analyst	\$40.09	1,330

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at https://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/; http://www.Mynextmove.org; http://www.onetonline.org

^{**}Note: Previous versions of required computer courses taken within four (4) years of certificate completion will be accepted.

DESCRIPTION

This curriculum provides a broad perspective of the discipline or body of knowledge that studies physical activity and human movement. Courses will cover the philosophy, history, and sociology of physical activity and the careers available in the profession of physical activity. Courses will cover the examination of the systems in the human body and the functions and interrelationships of these systems. Courses may also cover principles of biology, which include cell theory, cell division, and heredity, as well as the principles of inorganic and organic chemistry. In addition, they may include the study of modern physics with an emphasis on the appreciation for science and its applications.

This curriculum provides a solid foundation upon which to build a Kinesiology major at a four-year school. The degree guarantees transfer to a CSU as a junior.

To earn an Associate in Arts in Kinesiology for Transfer (AA-T), students must complete: (1) all course requirements with a minimum grade of "C" in each course; and (2) must complete the General Education Breadth pattern for CSUs with an overall GPA of 2.0. There are no local graduation requirements associated with this degree.

Additionally, students shall be deemed eligible for transfer into a California State University baccalaureate program when the student meets both the following requirements:

- Completion of 60 semester units or 90 quarter units that are eligible for transfer to the California State University, including both of the following:
 - a. The Intersegmental General Education Transfer Curriculum (IGETC) or the California State University General Education-Breadth Requirements.
 - A minimum of 18 semester units or 27 quarter units in a major or area of emphasis, as determined by the community college district.
- 2. Obtainment of a minimum grade point average of 2.0.

PROGRAM LEARNING OUTCOMES

After completing the Kinesiology for transfer degree major, a student will be able to:

- Demonstrate a solid knowledge base of the concepts of Kinesiology, which is the study of physical activity through performance, scholarly analysis, and professional practice.
- Understand and apply historical, ethical and philosophical concepts as related to the Health and Kinesiology fields.
- 3. Respect and use critical and creative thinking, in the analysis and approach of Health and Kinesiology.
- 4. Understand and apply the fundamental concepts of basic movement of Kinesiology and are able to utilize those concepts in everyday life, both personally and professionally.
- Act and think ethically, and reflect other values that are the underpinnings of Health and Kinesiology as a discipline.

KINESIOLOGY: ASSOCIATE IN ARTS DEGREE FOR TRANSFER

Requir	ed Courses		24-27 Units Total
KINE	1500	Introduction to Kinesiology	3
BIOL	2250	Human Anatomy	5
BIOL	2257	Human Physiology with Lab OR	5
BIOL	2255	Human Physiology AND	3
BIOL	2256	Human Physiology Laboratory	2

Select one course maximum from any three of the following areas (3 units maximum):

Aquatio	s		
PHED	1529	Water Aerobics	1
Fitness	i		
PHED	1523	Beginning Weight Lifting and Physical Fitness	1
PHED	1532	Low Impact Aerobics	1
PHED	1533	Walking for Fitness	1
Team S	ports		
PHED	1524	Softball	1-2
PHED	1528	Beginning Volleyball	1-2
PHED	1534	Basketball and Physical Fitness	2
PHED	1535	Baseball and Physical Fitness	1-2
PHED	1542	Beginning Soccer	1-2

Kinesiology for Transfer cont:

List A:	Select two course from the following :		
STAT	1510	Elementary Statistics OR	5
PSYC	2200	Elementary Statistics for the Behavioral and Social Sciences	4
CHEM	2211	General Chemistry	5
PHYS	2221	General Physics (Calculus)	4
Total Maior Units 2			24-27

CSU G-E AREA	General Education Breadth Requirements:	<u>Units</u>			
Flexibility in General	Flexibility in General Education requirements is allowed; *May be used to meet a major and General Education				
Breadth requirement					
A.1	SPCH 1511 OR SPCH 1507	3			
A.2	ENGL 1500	3			
A.3	PHIL 1520 OR ENGL 1600	3-4			
B.1	PHYS 2221 OR CHEM 2211	*			
B.2	BIOL 2250	*			
B.3	BIOL 2250	*			
B.4	PSYC 2200 OR STAT 1510	*			
C.1	Any course listed in Area C.1 on GE pattern	3			
C.2	Any course listed in Area C.2 on GE pattern	3-5			
C.1 or C.2	Any course listed in Area C.1 OR C.2 on GE pattern	3-5			
D	Any course listed in Area D on GE pattern	3			
D. & US Hist/Gov	HIST 2231 OR HIST 2232	3			
D. & US Hist/Gov	POSC 1501	3			
<u>E. </u>	HLED 1510 OR Any course listed in Area E. on GE pattern	3			
	Total General Education Units	30-35			
Electives	If additional units are necessary for Degree Completion and the following courses are recommended:	Transfer Units			
	Any additional transfer level courses (numbered 1500 or higher)	0-6			
	Total additional units	0-6 TOTAL UNITS 60			
		ICIAL UNIIS 00			

Total units not to exceed 60 transferrable units
If you have completed more than 60 units, the degree will still be awarded.
Transferability of degrees completed with more than 60 units is not guaranteed.
Please consult with your counselor for additional information.

www.adegreewithaguarantee.com

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Health Educators & Community Health Workers	\$25.62	320
Physical Therapist	\$43.96	870
Chiropractor	\$35.65	80
Personal Trainer	\$22.17	640

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 17, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/; http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

By successfully completing the requirements for the major, students will be guaranteed to transfer to a California State University as a junior.

AA-T and AS-T degree seeking students will want to indicate on the CSU Mentor Application to the California State University that they are pursuing an Associate of Arts/Science Degree for Transfer at Taft College. A student who completes an AA-T or AS-T degree and applies for a program determined to be similar by the specific CSU campus is provided priority consideration for admission.

Kinesiology for Transfer cont:

CSU Application deadlines are below.

Quarter System Campuses	Semester System Campuses
Summer Quarter: Feb 1 - 28	Fall Semester: Oct 1 – Nov 30
Fall Quarter: Oct 1 – Nov 30	Spring Semester: Aug 1 - 31
Winter Quarter: June 1 – 30	
Spring Quarter: Aug 1 - 31	

LIBERAL ARTS WITH AN AREA OF EMPHASIS

DESCRIPTION

The Associate in Arts Degree in Liberal Arts with Areas of Emphasis is intended for students not planning to transfer to a 4-year university. This degree is designed to prepare students for life in the global community by developing a core of knowledge, skills, and attitudes necessary for personal and professional success.

AREA OF EMPHASIS: ALLIED HEALTH

These courses provide students the opportunity to gain practical and theoretical knowledge in specific disciplines within the Allied Health field. Career possibilities might include psychological technician, medical assistant, and laboratory assistant.

Courses	<u>Courses</u> <u>Units</u>						
Select 18	Select 18 units from the following requirements:						
BIOL	2250	Human Anatomy	5				
BIOL	2255	Human Physiology	3				
BIOL	2256	Human Physiology Laboratory	2				
BIOL	2260	General Microbiology	5				
BIOL	2370	Basic Nutrition	3				
HLED	1541	Medical Terminology	3				
HLED	1542	Basic Pharmacology	2	currently inactivated			
Maximum	of one c	ourse to be selected from the following:					
BIOL	1500	Fundamentals of Biology	3				
BIOL	1501	Fundamentals of Biology Laboratory	1				
BIOL	1513	Introduction to Environmental Studies with Lab	4				
CHEM	1510	Introduction to College Chemistry	4				
CHEM	2108	Organic Chemistry	3				
CHEM	2109	Organic Chemistry Laboratory	2				
CHEM	2211	General Chemistry	5				
CHEM	2212	General Chemistry and Qualitative Analysis	5				
PSYC	1500	Introduction to Psychology	3				
PSYC	2200	Elementary Statistics for the Behavioral and					
		Social Sciences	4				
STAT	1510	Elementary Statistics	5				

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Laboratory Technician	\$20.48	870
Pharmacist	\$65.42	1,050
Physician Assistant	\$49.29	430
Registered Nurse	\$45.87	9,230
Veterinarian	\$48.41	260
Anesthesiologist	\$108.12	2,300

^{*}Some career options may require additional training and/or education.

Source: <u>www.labormarketinfo.edd.ca.gov</u>. Labor Market Information, State of California Employment Development Department, *California Occupational Guides*, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/; http://www.Mynextmove.org; http://www.onetonline.org

LIBERAL ARTS: ARTS AND HUMANITIES

These courses emphasize the study of cultural activities and artistic expressions of human beings. Students will develop an awareness of the ways in which people throughout the ages and in different cultures have responded to themselves and the world around them in artistic and cultural creation. Students will develop aesthetic understanding and an ability to make value judgments.

Courses	3		Units			
Select 1	Select 18 units from the following courses and from 3 different disciplines:					
AMSL	2010	Music and Poetry	3	currently inactivated		
ART	1600	Basic Design	3			
ART	1610	Advanced Design	3			
ART	1620	Drawing and Composition	3			
ART	1631	Figure Drawing	3			
ART	1640	Painting	3			
ART	1650	Watercolor Painting	1			
ART	1800	Introduction to Computer Art	3			
ART	1811	Graphic Design	3			
ART	1820	Computer Imaging: Adobe Photoshop	3			
ART	1850	Website Production	3			
ART	2010	Introduction to Printmaking	3			
ARTH	1500	Art Appreciation	3			
ARTH	1510	Prehistoric to Renaissance Art History	3			
ARTH	1520	Renaissance to Contemporary World Art History	3			
ARTH	2040	Survey of African, Oceanic and the Americas Art	3			
ARTH	2030	Survey of Asian Art	3			
DRAM	1510	Introduction to Theatre	3			
DRAM	1535	Elementary Acting	3			
ENGL	1600	Critical Thinking, Literature, and Composition	3			
ENGL	1700	Creative Writing	3			
ENGL	1725	Creative Writing: Poetry	3			
ENGL	1750	Creative Writing: Fiction	3			
ENGL	1775	Creative Writing: Nonfiction	3			
ENGL	2300	Women's Literature through the Ages	3			
ENGL	2400	American Literature since 1865	3			
ENGL	2500	Chicano Literature	3			
ENGL	2600	World Literature 1	3			
ENGL	2650	World Literature 2	3			
ENGL	2700	British Literature 1	3			
ENGL	2750	British Literature 2	3			
HIST	2202	Western Civilization to 1600	3			
HIST	2204	Western Civilization from 1600	3			
HUM	1500	Introduction to the Humanities	3			
HUM	2010	Introduction to Film Studies	3			
MUSC	1510	Music Appreciation	3			
PHIL	1501	Introduction to Philosophy	3			
PHIL	1531	The World's Living Religions	3			
PHOT	1510	Basic Photography	2+			
SPAN	2001	Intermediate Spanish III	5			
SPAN	2002	Intermediate Spanish IV	5			

⁺This course is currently offered at 3 units.

CAREER OPTIONS/PATHWAYS

CAREER OPTIONS/PATHWATS						
*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA				
Art Director	\$48.69	430				
Art, Drama, Music Teacher	\$48.85	390				
Curator	\$31.92	40				
Fine Artists (Illustrators, Painters, Sculptors)	\$26.02	240				
Graphic Designer	\$25.30	1,340				
Producers and Directors	\$45.60	1,270				
Set Designer	\$24.12	120				

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/; http://www.Mynextmove.org; http://www.onetonline.org

AREA OF EMPHASIS: BUSINESS AND TECHNOLOGY

These courses provide students the opportunity to gain practical and theoretical knowledge in specific disciplines within the fields of business and management. With proper course selection, students will acquire the discipline specific skills and knowledge necessary for success in business.

Courses			Units	
		e following requirements:		
(A minim	um of one cour	se per section is needed)		
Select a	minimum of o	ne course from the following:		
BSAD	1560*	Introduction to Mathematical Analysis	4*	currently inactivated
BSAD	2220	Introduction to Financial Accounting	4	
BSAD	2221	Introduction to Managerial Accounting	4	
BUSN	1050	Business Mathematics	4+	
BUSN	1051	General Accounting	3++	
BUSN	1052	General Accounting	3	
BUSN	1053	Computerized Accounting	1	
BUSN	1054	Office Procedures	2	currently inactivated
BUSN	1055	Office Procedures	2+	
BUSN	1059	Electronic Machine Calculations	1	
BUSN	1500	Introduction to Business	3	
BUSN	1536	Introduction to Exporting	3	
BUSN	1601	Beginning Keyboarding	1	
BUSN	1602	Beginning Keyboarding	1	
BUSN	1603	Beginning Keyboarding	1	
BUSN	2001	Intermediate Keyboarding	1	
BUSN	2002	Intermediate Keyboarding	1	
BUSN	2003	Intermediate Keyboarding	1	
BUSN	2275	Business Law	3	
Select a	minimum of o	ne course from the following:		
COSC	1532	Basic Internet Skills and Concepts	1	
COSC	1603**	Introduction to Electronic Word Processing-		
		Microsoft Word 2010	1.5	
COSC	1703**	Introduction to Spreadsheets-Microsoft Excel 2010	1.5	
COSC	1812**	Introduction to Presentation Graphics-		
		Microsoft PowerPoint 2010	1.5	
COSC	1902**	Introduction to Electronic Databases-		
		Microsoft Access 2010	1.5	
COSC	2002	Computer Operating Systems	1.5	
COSC	2020	Introduction to Computer Information Systems	3	
		·		

⁺This course is currently offered at 3 units.

⁺⁺This course is currently offered at 4 units.

**Note: Previous versions of required computer courses taken within four (4) years of certificate completion will be accepted.

Select a	minimum o	f one c	ourse	from	the	follo	wing:
							_

MGMT	1500	Introduction to Human Resources Management	3
MGMT	1505	Principles of Supervision	3
MGMT	1515	Communication	.5
MGMT	1520	Team Building	.5
MGMT	1525	Time Management	.5
MGMT	1530	Conflict Resolution	.5
MGMT	1535	Decision Making and Problem Solving	.5
MGMT	1540	Managing Organizational Change	.5
MGMT	1545	Customer Service	.5
MGMT	1550	Attitude	.5
MGMT	1555	Stress Management	.5

Additional courses to be selected from:

ART	1855	Electronic Commerce	1	
COMM	1510**	Mass Communication and the Individual	3	
ECON	1560	Introduction to Mathematical Analysis	4	currently inactivated
ECON	2120	Principles of Economics-Micro	3	
ECON	2210	Principles of Economics-Macro	3	

ENGL	1000	Interactive Writing & Grammar OR	3
ENGL	1500	Composition and Reading	3
JRNL	1510**	Mass Communication and the Individual	3
MATH	1520	Finite Mathematics	3
MATH	1560	Introduction to Mathematical Analysis	4
SPCH	1507	Group Discussion	3
SPCH	1511	Fundamentals of Speech	3
STAT	1510	Elementary Statistics	5

^{**}COMM 1510 or JRNL 1510 ***BUSN 1730 or COSC 1730

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Accountant	\$34.20	7,060
Bookkeeping Clerk	\$19.68	4,310
Customer Service Representative	\$17.77	8,520
Executive Secretary	\$27.49	1,570
General Manager	\$50.60	8,940
Office Clerk	\$15.24	9,950
Office Support Supervisor	\$26.84	6,490
Teller	\$13.35	2,570

*Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 12, 2015)

For additional career resources, please visit: http://www.bls.gov/o

AREA OF EMPHASIS: COMMUNICATION

These courses emphasize the principles and applications of language toward logical thought, clear and precise expression and critical evaluation of spoken and written communication.

PROGRAM LEARNING OUTCOMES

After completing the Area of Emphasis: Communication courses, students will be able to:

- 1. Prepare and present clear presentations.
- 2. Evaluate, organize, and present information
- 3. Use cultural contexts to create appropriate presentations
- 4. Create evidence-based arguments

Courses			<u>Units</u>	
Select 18	units from the fol	lowing requirements from 3 different disciplines:		
AMSL	1510	Beginning Sign Language	4	currently inactivated
AMSL	2001	Intermediate Sign Language	3	currently inactivated
AMSL	2005	Advanced Sign Language	3	currently inactivated
AMSL	2010	Music and Poetry	3	currently inactivated
BUSN	1510	Business Communication	3	
COMM	1510*	Mass Communication and the Individual	3	
ENGL	1500	Composition and Reading	3	
ENGL	1600	Critical Thinking, Literature, and Composition	4	
FRNC	1501	Elementary French	4	currently inactivated
FRNC	1502	Elementary French	4	currently inactivated
FRNC	2001	Intermediate French	4	currently inactivated
FRNC	2002	Intermediate French	4	currently inactivated
JRNL	1510*	Mass Communication & the Individual	3	
JRNL	1605	Reporting and News Writing	3	
JRNL	1610	Reporting and Feature Writing	3	
JRNL	2105	News Media Practicum	2	
JRNL	2110	Advanced News Media Practicum	2	
PHIL	1520	Critical Thinking	3	
SPAN	1601	Elementary Spanish I	4	
SPAN	1602	Elementary Spanish II	4	
SPAN	2001	Intermediate Spanish III	5	
SPAN	2002	Intermediate Spanish IV	5	
SPCH	1507	Group Discussion	3	
SPCH	1511	Fundamentals of Speech	3	
*COMM 1	510 or JRNL 1510			

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Advertising, Marketing, Promotions Manager	\$53.13	210
Broadcast Technician	\$20.28	110
Editor	\$28.50	440
Lawyer	\$68.45	2,390
Public Relations Specialist	\$31.19	1,130
Radio and Television Announcers	\$29.17	150
Reporters and Correspondents	\$20.02	170
Writers and Authors	\$35.21	690

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited March 3, 2014)

For additional career resources, please visit:

http://www.bls.gov/ooh/, http://www.Mynextmove.org; http://www.onetonline.org

AREA OF EMPHASIS: HEALTH AND PHYSICAL EDUCATION

The health and nutrition courses emphasize practical and theoretical knowledge necessary for maintenance of physical and mental health. The physical education and intercollegiate athletic courses provide students the opportunity to develop active and healthy life styles.

Courses			Units	
Select 18	3 units from t	he following requirements:		
BIOL	2250	Human Anatomy	5	
BIOL	2255	Human Physiology	3	
BIOL	2256	Human Physiology Laboratory	2	
BIOL	2370	Basic Nutrition	3	
HLED	1510	Principles of Healthful Living	3	
PHED	1644	Introduction to Physical Education	3	
PSYC	1500	Introduction to Psychology	3	
RECR	1510	Introduction to Recreation and Leisure Service	3	
RECR	1516	Outdoor Recreation	3	
SPCH	1511	Fundamentals of Speech	3	
PHED	1539	Fundamentals of Baseball	3	
PHED	1643	Sports Officiating	3	
PHED	1646	Techniques in Athletic Taping I	1	
PHED	1649	Beginning Athletic Training	3	
PHED	2146	Techniques in Athletic Taping II	1	
		umbered 1522-1537, 1542 and/or Intercollegiate -1514 and 2507-2514 (maximum 6 units):		
PHED	1507	Intercollegiate Softball	2	
PHED	1508	Women's Intercollegiate Basketball	2	
PHED	1509	Women's Intercollegiate Volleyball	2	
PHED	1510	Women's Intercollegiate Soccer	2	
PHED	1511	Men's Intercollegiate Soccer	2	
PHED	1514	Intercollegiate Baseball	2	
PHED	1522	Exercising for Fitness	1-2	currently inactivated
PHED	1523	Beginning Weight Lifting and Physical Fitness	1	,
PHED	1524	Softball	1-2	
PHED	1525	Self-Defense	1	
PHED	1526	Golf	1	
PHED	1527	General Physical Education Activities	1	currently inactivated
PHED	1528	Beginning Volleyball	1-2	ourronly macuratou
PHED	1529	Water Aerobics	1	
PHED	1530	Aerobic Exercise	1	
PHED	1531	Foundations for Movement	1	
PHED	1532	Low Impact Aerobics	1	
PHED	1533	Walking for Fitness	1	
PHED	1534	Basketball and Physical Fitness	2	
PHED	1535	Baseball and Physical Fitness	.5, 1, 2	
PHED	1537	Baseball/Softball and Physical Fitness	.0, 1, 2	currently inactivated
PHED	1542	Beginning Soccer	1-2	ourionaly indoavatou
PHED	2507	Advanced Intercollegiate Softball	2	
PHED	2508	Advanced Women's Intercollegiate Basketball	2	
PHED	2509	Advanced Women's Intercollegiate Volleyball	2	
PHED	2510	Advanced Women's Intercollegiate Volleyball Advanced Women's Intercollegiate Soccer	2	
PHED	2510	Advanced Men's Intercollegiate Soccer	2	
PHED	2514	Advanced Intercollegiate Baseball	2	
TILD	2014	Auvaniceu intercollegiate Daseball	2	

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Fitness/Personal Trainer	\$22.93	640
Coach	\$42,683 (median annual salary)	1,560
Physical Therapist	\$43.83	870
Recreational Therapist	\$32.40	50
Recreation Worker	\$11.44	1,010

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 17, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/; http://www.Mynextmove.org; http://www.onetonline.org

AREA OF EMPHASIS: MATH AND SCIENCE

The mathematics courses encourage the understanding of basic mathematical concepts, quantitative reasoning and their applications. The natural science courses emphasize experimental methodology, testing hypotheses, and the power of systematic questioning. Students will develop a comprehension of the basic concepts of physical and biological sciences, and a sophisticated understanding of science as a human endeavor, including the limitations as well as the power of scientific inquiry.

Courses			<u>Units</u>
Select 18	3 units from t	he following requirements:	
		rse per section is needed)	
Select a	minimum of o	one course from the following:	
MATH	1500	Math for Modern Society-A Liberal Arts Course	4
MATH	1520	Finite Mathematics	3
MATH	1530	Plane Trigonometry	3
MATH	1540	Precalculus Mathematics	4
MATH	1560	Introduction to Mathematical Analysis	4
MATH	2100	Analytical Geometry and Calculus I	5
MATH	2120	Analytical Geometry and Calculus II	4
MATH	2130	Analytical Geometry and Calculus III	4
MATH	2140	Ordinary Differential Equations	4
STAT	1510	Elementary Statistics	5
Select a	minimum of o	one course from the following:	
ASTR	1511	Introduction to Astronomy with Lab	4
BIOL	1500	Fundamentals of Biology	3
BIOL	1501	Fundamentals of Biology Laboratory	1
BIOL	1513	Introduction to Environmental Studies with Lab	4
BIOL	2201	Introductory Biology-Cells	4
BIOL	2202	General Zoology	5
BIOL	2203	General Botany	4
BIOL	2204	Introduction to Vertebrate Zoology	5
BIOL	2250	Human Anatomy	5
BIOL	2255	Human Physiology	3
BIOL	2256	Human Physiology Laboratory	2
BIOL	2260	General Microbiology	5
BIOL	2370	Basic Nutrition	3
CHEM	1510	Introductory College Chemistry	4
CHEM	2108	Organic Chemistry	3
CHEM	2109	Organic Chemistry Laboratory	2
CHEM	2211	General Chemistry	5
CHEM	2212	General Chemistry and Qualitative Analysis	5
ESCI	1520	Introduction to Earth Science Lecture and Lab	4
GEOG	1510	Physical Geography	3
GEOL	1500	Introduction to Geology	4
GEOL	1501	Historical Geology	4
PHYS	1510	Descriptive Physics	3
PHYS	2201	General Physics (Non-Calculus)	4 currently inactivated
PHYS	2202 2221	General Physics (Non-Calculus)	4 currently inactivated
PHYS PHYS	2221	General Physics (Calculus)	4 4
PHYS	2222	General Physics (Calculus) General Physics (Calculus)	4 4 currently inactivated
PSCI	2223 1520	Introduction to Physical Science Lecture and Lab	4 currently mactivated 4
FOUL	1320	introduction to Physical Science Lecture and Lab	4

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Aerospace Engineer	\$53.32	660
Computer Programmer	\$42.37	1,530
Environmental Scientist	\$38.81	880
Pharmacist	\$65.42	1,050
Physicist	\$52.59	160
Statistician	\$48.21	190

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occguides/Search.aspx (visited February 17, 2015)

For additional career resources, please visit: http://www.bls.gov/ooh/; http://www.onetonline.org

AREA OF EMPHASIS: NATURAL SCIENCE-LIFE SCIENCE

These courses emphasize experimental methodology, testing hypotheses, and the power of systematic questioning. Students will develop a comprehension of the basic concepts of physical and biological sciences, and a sophisticated understanding of science as a human endeavor, including the limitations as well as the power of scientific inquiry.

Courses			<u>Units</u>
Select 1	8 units from	the following requirements:	
BIOL	1500	Fundamentals of Biology	3
BIOL	1501	Fundamentals of Biology Laboratory	1
BIOL	1513	Introduction to Environmental Studies with Lab	4
BIOL	2201	Introductory Biology-Cells	4
BIOL	2202	General Zoology	5
BIOL	2203	General Botany	4
BIOL	2204	Introduction to Vertebrate Zoology	5
BIOL	2250	Human Anatomy	5
BIOL	2255	Human Physiology	3
BIOL	2256	Human Physiology Laboratory	2
BIOL	2260	General Microbiology	5
BIOL	2370	Basic Nutrition	3
Maximui	m of one co	urse to be taken from the following:	
CHEM	2108	Organic Chemistry	3
CHEM	2109	Organic Chemistry Laboratory	2
CHEM	2211	General Chemistry	5
CHEM	2212	General Chemistry and Qualitative Analysis	5
GEOL	1500	Introduction to Geology	4
GEOL	1501	Historical Geology	4
MATH	1540	Precalculus Mathematics	4
MATH	2100	Analytical Geometry and Calculus I	5
PHYS	2201	General Physics (Non-Calculus)	4 Currently Inactivated
PHYS	2202	General Physics (Non-Calculus)	4 Currently Inactivated
STAT	1510	Elementary Statistics	5

AREA OF EMPHASIS: NATURAL SCIENCE-PHYSICAL SCIENCE

These courses emphasize experimental methodology, testing hypotheses, and the power of systematic questioning. Students will develop a comprehension of the basic concepts of physical and biological sciences, and a sophisticated understanding of science as a human endeavor, including the limitations as well as the power of scientific inquiry.

PROGRAM LEARNING OUTCOMES

After completing the Liberal Arts Area of Emphasis: Natural Science-Physical Science major, a student will be able to:

 Employ evidence based reasoning when analyzing information in the completion of non-computational physical science problems.

Courses			<u>Units</u>	
Select 1	8 units from	the following requirements:		
ASTR	1511	Introduction to Astronomy with Lab	4	
CHEM	1510	Introduction to College Chemistry	4	
CHEM	2108	Organic Chemistry	3	
CHEM	2109	Organic Chemistry Laboratory	2	
CHEM	2211	General Chemistry	5	
CHEM	2212	General Chemistry and Qualitative Analysis	5	
CHEM	2250	Quantitative Analysis	4	
ESCI	1520	Introduction to Earth Science Lecture and Lab	4	
GEOG	1510	Physical Geography	3	
GEOL	1500	Introduction to Geology	4	
GEOL	1501	Historical Geology	4	
PHYS	1510	Descriptive Physics	3	
PHYS	2201	General Physics (Non-Calculus)	4	currently inactivated
PHYS	2202	General Physics (Non-Calculus)	4	currently Inactivated
PHYS	2221	General Physics (Calculus)	4	
PHYS	2222	General Physics (Calculus)	4	
PHYS	2223	General Physics (Calculus)	4	currently inactivated
PSCI	1520	Introduction to Physical Science Lecture and Lab	4	
Maximu	m of one cou	rse to be taken from the following:		
MATH	1540	Precalculus Mathematics	4	
MATH	2100	Analytical Geometry and Calculus I	5	
STAT	1510	Elementary Statistics	5	

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Biochemist	\$44.96	350
Chemist	\$36.01	560
Civil Engineer	\$46.66	1,670
Geological and Petroleum Technician	\$25.01	90
Mapping Technician	\$29.96	100
Physicist	\$52.59	160
Surveyor	\$41.30	120
Forensic Science Technician	\$35.74	90

^{*}Some career options may require additional training and/or education.

Source: <u>www.labormarketinfo.edd.ca.gov</u>. Labor Market Information, State of California Employment Development Department, *California Occupational Guides*, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 17, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/; http://www.Mynextmove.org; http://www.onetonline.org

AREA OF EMPHASIS: SOCIAL AND BEHAVIORAL SCIENCES

These courses allow students to gain a basic knowledge of the cultural and social organizations in which they exist as well as the behavior and social organizations of other human societies. Students will develop an understanding of the perspectives and methods of the social and behavioral sciences.

Courses			<u>Units</u>
Select 18	3 units from th	ne following requirements:	
ANTH	1512	Introduction to Cultural Anthropology	3
ARCH	1501	Introduction to Archaeology	2
BSAD	1560*	Introduction to Mathematical Analysis	4 currently inactivated
CJA	1501	Introduction to the Administration of Justice	3
CJA	1521	Introduction to Corrections	3
DS	1501	Introduction to Disabilities	3
ECON	1560*	Introduction to Mathematical Analysis	4 currently inactivated
HIST	2202	Western Civilization to 1600	3
HIST	2204	Western Civilization from 1600	3
HIST	2210	World Civilization to 1600	3
MATH	1560*	Introduction to Mathematical Analysis	4
PHIL	1501	Introduction to Philosophy	3
PHIL	1531	The World's Living Religions	3
PSYC	1500	Introduction to Psychology	3
PSYC	2033	Personal and Social Adjustment	3
PSYC	2200	Elementary Statistics for the	
		Behavioral and Social Sciences	4
SOC	1510	Introduction to Sociology	3

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Counselor	\$21.09	170
Detective and Criminal Investigator	\$47.26	300
Marriage and Family Therapist	\$24.66	270
Police and Sheriff Officers	\$42.32	2,570
Probation Officer	\$37.19	360
Social Workers	\$30.62	400
Substance Abuse Counselor	\$22.45	370

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at https://www.labormarketinfo.edd.ca.gov. California Employment Development Department, California Occupational Guides, 2012, on the Internet at https://www.labormarketinfo.edd.ca.gov. California Employment Development Department, California Occupational Guides, 2012, on the Internet at https://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 17, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/, http://www.Mynextmove.org; http://www.onetonline.org

LIFE SCIENCE

DESCRIPTION

The study in life sciences examines and assesses the place of various organisms in the natural world. The courses examine evolutionary principles for a comprehensive model for understanding the origins of organisms and the changes they undergo. Science technicians use the principles and theories of science and mathematics to solve problems in research and development and to help invent and improve products and processes. However, their jobs are more practically oriented than those of scientists. Technicians set up, operate, and maintain laboratory instruments, monitor experiments, make observations, calculate and record results, and often develop conclusions. They must keep detailed logs of all of their work. Those who perform production work monitor manufacturing processes and may ensure quality by testing products for proper proportions of ingredients, for purity, or for strength and durability.

As laboratory instrumentation and procedures have become more complex, the role of science technicians in research and development has expanded. In addition to performing routine tasks, many technicians, under the direction of scientists, now develop and adapt laboratory procedures to achieve the best results, interpret data, and devise solutions to problems. Technicians must develop expert knowledge of laboratory equipment so that they can adjust settings when necessary and recognize when equipment is malfunctioning. Most science technicians specialize, learning their skills and working in the same disciplines in which scientists work.

PROGRAM LEARNING OUTCOMES

After completing the Life Sciences courses, students will be able to:

- 1. Identify and explain the definitive characteristics of living organisms in a clear and concise manner.
- 2. Demonstrate an understanding of evolution and its relationship to the unity and diversity of living organisms.
- 3. Employ the scientific method by proposing hypotheses based on observations, testing the hypotheses, critical analyzing experimental data, and formulating conclusions based on the experimental data.
- Find, select, and evaluate various types of scientific information including research articles, mass media sources, and web information.
- 5. Demonstrate the safe and correct operating procedures in the use and treatment of common lab equipment and materials.

LIFE SCIENCE: ASSOCIATE IN SCIENCE

Courses		Units	
Selec	t 18 unit	s from the following:	
BIOL	1500	Fundamentals of Biology	3
BIOL	1501	Fundamentals of Biology Laboratory	1
BIOL	1513	Introduction to Environmental Studies with Lab	4
BIOL	2201	Introductory Biology-Cells	4
BIOL	2202	General Zoology	5
BIOL	2203	General Botany	4
BIOL	2204	Introduction to Vertebrate Zoology	5
BIOL	2250	Human Anatomy	5
BIOL	2255	Human Physiology	3
BIOL	2256	Human Physiology Laboratory	2
BIOL	2260	General Microbiology	5
BIOL	2370	Basic Nutrition	3
		Total	18

TRANSFER

If you are interested in transferring to a four-year college or university to pursue a bachelor's degree in this major, it is critical that you meet with a TC counselor to select and plan the courses for your major. Schools vary widely in terms of the required preparation. The courses that TC requires for an associate degree in this major may be different from the requirements needed for the bachelor's degree.

Students with intent to transfer to the UC universities should take BIOL 2201, prior to taking BIOL 2202 or 2203. BIOL 1500 and 1501 are designed for non-biology majors.

CERTIFICATION/LICENSES

Not applicable for this program. However, for a list of accredited associate, baccalaureate, and graduate nursing programs and schools, please visit http://www.rn.ca.gov/. For information on the NCLEX-RN exam and a list of individual State boards of nursing, contact: National Council of State Boards of Nursing, 111 E. Wacker Dr., Suite 2900, Chicago, IL 60601. Internet: http://www.ncsbn.org. For additional information on registered nurses, including credentialing, contact: American Nurses Association, 8515 Georgia Ave., Suite 400, Silver Spring, MD 20910. Internet: http://nursingworld.org

3

MANAGEMENT

DESCRIPTION

The program is designed to prepare students to step into leadership and management roles in the workplace. The management program is also ideal for individuals wanting to advance their careers into management positions from communication and customer service to conflict resolution, managing organizational change, and general business operations; skills in these areas are needed by businesses and organizations in order to be successful. Students may earn a Certificate of Achievement and/or an Associate in Science Degree in Management.

PROGRAM LEARNING OUTCOMES

After completing the Management major, a student will be able to:

- 1. Synthesize business and personal growth skills into strategies useful in public and private sectors.
- Utilize specific business concepts to work effectively in personal and business environments.
- Exhibit a high standard of professional practice by demonstrating ethical and social responsibility in a multi-cultural team oriented rapidly changing environment.

MANAGEMENT: ASSOCIATE IN SCIENCE

To earn an Associate in Science Degree in Management, students must complete: (1) all course requirements with a minimum grade of "C" in each course; and (2) General Education Graduation Requirements with an overall GPA of 2.0 or better.

Courses:			Units
Select 21-2	3 units from	the following courses:	<u> </u>
BUSN	1500	Introduction to Business	3
BUSN	1510	Business Communication	3
BUSN	1051	General Accounting OR	3+
MGMT	1500	Introduction to Human Resources Management	3
MGMT	1505	Principles of Supervision	3
MGMT	1510	Values and Ethics	.5
MGMT	1515	Communication	.5
MGMT	1520	Team Building	.5
MGMT	1525	Time Management	.5
MGMT	1530	Conflict Resolution	.5
MGMT	1535	Decision Making and Problem Solving	.5
MGMT	1540	Managing Organizational Change	.5
MGMT	1545	Customer Service	.5
MGMT	1550	Attitude	.5
MGMT	1555	Stress Management	.5
MGMT	1560	Management Capstone	1-3
Electives**		-	3
		Total	21-23

⁺This course is currently offered at 4 units

*Require	ed General	Education Courses
SOC	2110	Minority Group Relations

SPCH	1507	Group Discussions OR	3
SPCH	1511	Fundamentals of Speech	3
**Electives	to be selected from	the following:	
COSC	1603***	Introduction to Electronic Word Processing-	
		Microsoft Word 2010	1.5
COSC	1703***	Introduction to Spreadsheets-	
		Microsoft Excel 2010	1.5
COSC	1812***	Introduction to Presentation Graphics-	
		Microsoft PowerPoint 2010	1.5
PSYC	2033	Personal and Social Adjustment	3
BUSN	1601, 1602, 1603	Keyboarding	1-1-1

^{***}Note: Previous versions of required computer courses taken within four (4) years of certificate completion will be accepted.

Management (cont.)

CERTIFICATE OF ACHIEVEMENT: MANAGEMENT

To earn a Certificate of Achievement in Management, students must complete all course requirements with a minimum grade of "C" in each course with an overall GPA of 2.0.

BUSN	1500	Introduction to Business	3
BUSN	1051	General Accounting OR	3+
MGMT	1500	Introduction to Human Resources Management	3
MGMT	1505	Principles of Supervision	3
MGMT	1510	Values and Ethics	.5
MGMT	1515	Communication	.5
MGMT	1520	Team Building	.5
MGMT	1525	Time Management	.5
MGMT	1530	Conflict Resolution	.5
MGMT	1535	Decision Making and Problem Solving	.5
MGMT	1540	Managing Organizational Change	.5
MGMT	1545	Customer Service	.5
MGMT	1550	Attitude	.5
MGMT	1555	Stress Management	.5
MGMT	1560	Management Capstone	1-3
Electives*			3
		Total	18-20

⁺This course is currently offered at 4 units

*Electives to be selected from the following:

1.5
1.5
1.5
3
•

^{**}Note: Previous versions of required computer courses taken within four (4) years of certificate completion will be accepted.

CERTIFICATE IN MANAGEMENT - CUSTOMER SERVICE: (Locally Approved Certificate)

The purpose of the program is to prepare and remind professionals in the workplace of unique attitudes, characteristics, and skills needed to address customer needs and meet or exceed customer expectations. The course content in this program is applicable to customer service in places of employment and business in the private and public sector including government, non-profit agencies, educational institutions and essentially any entity that serves the public. Upon successful completion of the required courses with a 2.0 or better (C) grade point average, a Certificate in Customer Service will be awarded.

PROGRAM LEARNING OUTCOMES

After completing the Customer Service certificate, a student will be able to:

- 1. Make effective business decisions using systematic evaluative information based approaches.
- Exhibit a high standard of professional practice by demonstrating ethical and social responsibility in a multicultural team orientated rapidly changing environment.
- Use business terms and concepts to effectively communicate them in business language.

Required	l Courses		<u>Units</u>
MGMT	1510	Values and Ethics	.5
MGMT	1515	Communication	.5
MGMT	1520	Team Building	.5
MGMT	1525	Time Management	.5
MGMT	1530	Conflict Resolution	.5
MGMT	1535	Decision Making and Problem Solving	.5
MGMT	1540	Managing Organizational Change	.5
MGMT	1545	Customer Service	.5
MGMT	1550	Attitude	.5
MGMT	1555	Stress Management	.5
		Total	5.0

137 | P a g e

Management (cont.)

TRANSFER

This is a terminal degree as it is not a transferrable degree. However, certain courses may be transferrable to other colleges and universities.

CERTIFICATION/LICENSES

Not applicable. However, certain companies may have specific training and education requirements depending on the job type.

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA	
Production and Operating Supervisor	\$26.70	800	
Office Support Supervisors	\$26.75	7,430	
Administrative Service Managers	\$43.12	1,160	
Food Service Managers	\$23.04	1,510	
Distribution Managers	\$41.36	460	

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov. California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov. California Employment Development Department, California Occupational Guides, 2012, on the Internet at https://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 17, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/; http://www.Mynextmove.org; http://www.onetonline.org

MATHEMATICS

DESCRIPTION

This degree provides students with the foundation classes to support ongoing interest in the field of mathematics. The core consists of the calculus sequence required for transfer, in which students acquire a conceptual understanding of the principles of differential and integral calculus for functions in one and several variables, as well as the ability to apply calculus techniques in a variety of applications.

PROGRAM LEARNING OUTCOMES

After completing a degree in mathematics, a student should be able to:

- 1. Compare and contrast various mathematical models and then apply the appropriate model to real world problems
- Describe, compare and contrast various mathematical functions used in everyday language.
- Identify and utilize appropriate mathematical operations in the simplification of expressions and solutions of equations.

MATHEMATICS: ASSOCIATE IN ARTS

Required Courses		<u>Units</u>	
MATH	2100	Analytic Geometry and Calculus I	5
MATH	2120	Analytic Geometry and Calculus II	4
MATH	2130	Analytic Geometry and Calculus III	4
STAT	1510	Elementary Statistics	5
		Total	18

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Engineer	\$49.87	550
Mathematician	\$51.71	n/a
Software Developers	\$52.47	4,020
Statistician	\$48.21	190

^{*}Some career options may require additional training and/or education.

Source: <u>www.labormarketinfo.edd.ca.gov</u>. Labor Market Information, State of California Employment Development Department, *California Occupational Guides*, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 17, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/; http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

If you are interested in transferring to a four-year college or university to pursue a bachelor's degree in this major, it is critical that you meet with a TC counselor to select and plan the courses for your major. Schools vary widely in terms of the required preparation. The courses that TC requires for an associate degree in this major may be different from the requirements needed for the bachelor's degree.

Recommended Courses for transfer:		
PHYS 2221	General Physics (Calculus)	4
PHYS 2222	General Physics (Calculus)	4

CERTIFICATION/LICENSES

Not applicable for this program. However, in some career fields additional training and/or certification may be required in certain products, software, and systems.

DESCRIPTION

The Associate in Science in Mathematics for Transfer (AS-T) is designed to prepare students to transfer to a CSU as a junior with a degree in Mathematics. This degree provides students with the foundation classes to support ongoing interest in the field of mathematics. The core consists of the calculus sequence required for transfer, in which students acquire a conceptual understanding of the principles of differential and integral calculus for functions in one and several variables, as well as the ability to apply calculus techniques in a variety of applications.

To earn an Associate in Science in Mathematics degree for Transfer (AS-T), students must complete all course requirements with a minimum grade of "C" in all courses required for the major or area of emphasis; and must complete the General Education Breadth pattern for CSU's with an overall GPA of 2.0. There are no local graduation requirements associated with this degree.

Additionally, students shall be deemed eligible for transfer into a California State University baccalaureate program when the student meets both the following requirements:

- 1. Completion of a minimum of 60 semester units or 90 quarter units that are eligible for transfer to the California State University, including both of the following:
 - a. The Intersegmental General Education Transfer Curriculum (IGETC) or the California State University General Education-Breadth Requirements.
 - A minimum of 18 semester units or 27 quarter units in a major or area of emphasis, as determined by the community college district.
- 2. Obtainment of a minimum grade point average of 2.0

There are no local requirements associated with this degree.

MATHEMATICS: ASSOCIATE IN SCIENCE DEGREE FOR TRANSFER

Required Courses 18 Un		
*May be used to I	neet a major and General Education Breadth requirement	
MATH 2100	Analytic Geometry and Calculus I	*5
MATH 2120	Analytic Geometry and Calculus II	4
MATH 2130	Analytic Geometry and Calculus III	5
MATH 2140	Ordinary Differential Equations	4
Select one cou	rse from the following: 4-5 Uni	ts Total
PHYS 2221	General Physics (Calculus)	*4
STAT 1510	Elementary Statistics	*5
	Total Major Units	22-23
CSU G-E AREA	General Education Breadth Requirements:	Units
Flexibility in Gene	ral Education requirements is allowed; courses listed are recommended	
A.1	SPCH 1511 OR SPCH 1507	3
A.2	ENGL 1500	3
A.3	PHIL 1520 OR ENGL 1600	*0-5
B.1	PHYS 2221 OR Any course listed in Area B.1 on GE pattern	3-5
B.2	Any course listed in Area B.2 on GE pattern	3-5
B.3 B.4	Any course listed in Area B.2 on GE pattern (units included in Area B.1 or B.2) MATH 2100	n/a *
C.1	Any course listed in Area C.1 on GE pattern	3
C.2	Any course listed in Area C.2 on GE pattern	3
C.1 or C.2	Any course listed in either Area C.1 OR C.2 on GE pattern	3-5
D	Any course listed in Area D on GE pattern	3
D. & US Hist/Go		3
D. & US Hist/Go	v POSC 1501	3
E.	Any course listed in Area E. on GE pattern	3
	Total General Education Units	33-38
Electives	If additional units are necessary for Degree Completion and Transfer the following courses are recommended:	Units
	SOC 2110 recommended for Gender, Race, & Ethnicity requirement at CSUB	3
	INCO 1048 local Taft College requirement for non-transfer AA/AS degrees	1
	Any additional transfer level courses (numbered 1500 or higher)	0-5
	Total additional units	0-5

Mathematics for Transfer (cont.)

Total units not to exceed 60 transferrable units If you have completed more than 60 units, the degree will still be awarded. Transferability of degrees completed with more than 60 units is not guaranteed. Please consult with your counselor for additional information.

www.adegreewithaguarantee.com

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Engineer	\$49.87	550
Mathematician	\$51.71	n/a
Software Developers	\$52.47	4,020
Statistician	\$48.21	190

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at https://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 17, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/; http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

By successfully completing the requirements for the major, students will be guaranteed to transfer to a California State University as a junior.

AA-T and AS-T degree seeking students will want to indicate on the CSU Mentor Application to the California State University that they are pursuing an Associate of Arts/Science Degree for Transfer at Taft College. A student who completes an AA-T or AS-T degree and applies for a program determined to be similar by the specific CSU campus is provided priority consideration for admission.

CSU Application deadlines are below.

Quarter System Campuses	Semester System Campuses
Summer Quarter: Feb 1 - 28	Fall Semester: Oct 1 – Nov 30
Fall Quarter: Oct 1 – Nov 30	Spring Semester: Aug 1 - 31
Winter Quarter: June 1 – 30	
Spring Quarter: Aug 1 - 31	

MULTI-MEDIA JOURNALISM

DESCRIPTION

Writers and editors produce a wide variety of written materials delivered to an audience in an increasing number of ways. They develop content using any number of multimedia formats for readers, listeners, or viewers. Although many people write as part of their primary job, or on on-line chats or blogs, only writers and editors who are paid for their work are included in this occupation.

News analysts, reporters, and correspondents gather information, prepare stories, and make broadcasts that inform us about local, state, national, and international events; present points of view on current issues; and report on the actions of public officials, corporate executives, interest groups, and others who exercise power.

PROGRAM LEARNING OUTCOMES

After completing the Multi-Media Journalism major, a student will be able to:

- 1. Construct, evaluate, and critique journalistic works, including all media determined as viable for the work.
- Correctly use elements of associated Press style.
- Define libel and legitimate sources for journalistic pieces.

MULTI-MEDIA JOURNALISM: ASSOCIATE IN ARTS

Require	d Course	es	Units
Select a	t least 19	9 units from the following:	
Journal	ism:		
JRNL	1510	Mass Communication and the Individual	3
JRNL	1605	Reporting and News Writing	3
Media:			
ART	1820	Computer Imaging – Adobe Photoshop	3
ART	1850	Web Site Production	3
Capstor	ne:		
JRNL	2105	News Media Practicum	2
JRNL	2110	Advanced News Media Practicum	2
Select 3	elective	units from the following:	3
JRNL	1610	Reporting and Feature Writing	3
ART	1860	Introduction to Computer Animation for Web and Multimedia OR	
COSC	1860	Introduction to Computer Animation for Web and Multimedia	3
		Total	19
Recomi	nended S	Support Courses:	
ENGL	1500	Composition & Reading	3
ENGL	1600	Critical Thinking, Literature & Composition	4
SPCH	1511	Fundamentals of Speech	3
JRNL	2105	News Media Practicum	2
JRNL	2110	Advanced News Media Practicum	2
STAT	1510	Elementary Statistics	5

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA				
Proofreaders and Copy Markers	\$20.70	30				
Editor	\$28.50	440				
Graphic Designer	\$25.30	1,340				
Public Relations Specialists	\$30.57	610				
Reporter	\$19.73	210				

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at https://www.labormarketinfo.edd.ca.gov. (visited February 17, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/; http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

If you are interested in transferring to a four-year college or university to pursue a bachelor's degree in this major, it is critical that you meet with a TC counselor to select and plan the courses for your major. Schools vary widely in terms of the required preparation. The courses that TC requires for an associate degree in this major may be different requirements needed for the bachelor's degree. Check with your counselor or advisor for transfer degree requirements for the college or university of your choice.

PETROLEUM TECHNOLOGY WELL CONTROL AND DRILLING CERTIFICATES I - IV

DESCRIPTION

This program is designed to provide training and education in petroleum technology specific to well control and drilling. The certificate options are designed to provide training and knowledge in oilfield blow-out prevention, off-shore drilling operations, well control, drilling and coiled tubing. Each certificate option is built upon one another. Therefore, students may earn one or all of the certificate options offered. Some of the classes in the program are offered in partnership with our WESTEC location.

CERTIFICATE IN PETROLEUM TECHNOLOGY WELL CONTROL & DRILLING CERTIFICATE I (Locally approved)

This beginning level certificate program is designed to provide skills to perform safe work practices to prevent blow-outs at drilling locations.

Require	d Courses		Units
PETC	1100	Introductory Well Control	.25
PETC	1102	Basic Drilling and Workover Surface	1.25
		Total	1.50

CERTIFICATE IN PETROLEUM TECHNOLOGY WELL CONTROL & DRILLING CERTIFICATE II (Locally approved)

This certificate program is designed to provide advance training and knowledge on oilfield blow-out prevention.

Require	Units		
PETC	1100	Introductory Well Control	.25
PETC	1103	Basic Drilling Surface Stack	1.00
		Total	1.25

CERTIFICATE IN PETROLEUM TECHNOLOGY WELL CONTROL & DRILLING CERTIFICATE III (Locally approved)

This certificate program is designed to provide advance training and knowledge about off-shore drilling operations.

Require	d Courses		Units
PETC	1100	Introductory Well Control	.25
PETC	1104	Basic Drilling and Workover Sub-Sea	1.50
		Total	1 75

CERTIFICATE IN PETROLEUM TECHNOLOGY WELL CONTROL & DRILLING CERTIFICATE IV (Locally approved)

This certificate program is designed to provide advance training and knowledge on well control and coiled tubing.

Require	Units .25 1.25		
PETC	1100	Introductory Well Control	.25
PETC	1105	Coiled Tubing for Supervisors	1.25
		Total	1.50

CERTIFICATE IN PETROLEUM TECHNOLOGY WELL CONTROL & DRILLING CERTIFICATE V (Locally approved)

This certificate program is designed to provide advance training and knowledge about petroleum industry and the associated operations of well control and drilling production.

Required	l Courses		Units
PETC	1100	Introductory Well Control	.25
PETC	1104	Basic Drilling and Workover Surface	1.25
PETC	1103	Basic Drilling Surface Stack	1.0
PETC	1104	Basic Drilling and Workover Sub-Sea	1.5
PETC	1105	Coiled Tubing for Supervisors	1.25
COSC	1703	Introduction to Spreadsheets-Microsoft Excel 2010	1.5
ENER	1520	Introduction to Petroleum Engineering	3.0
MGMT	1510	Values and Ethics	.5
MGMT	1515	Communication	.5
MGMT	1520	Team Building	.5
MGMT	1530	Conflict Resolution	.5
		Total	11.75

PHYSICAL EDUCATION

DESCRIPTION

The Physical Activity Department provides opportunities for students to participate in activity classes, pursue a professional career, and transfer and complete in intercollegiate athletics. The degree provides an introduction to the profession with the ability to utilize principles of human anatomy, physiology, and behavioral processes.

PROGRAM LEARNING OUTCOMES

After completing the Physical Education major, a student will be able to:

- 1. Demonstrate the skills necessary to participate, perform, and progress in a variety of sport and/or exercise classes.
- 2. Identify and explain the rules, concepts and vocabulary used in the Physical Education curriculum.
- 3. Apply the cognitive and/or movement experiences from the Physical Education curriculum in order to participate in lifelong fitness.

PHYSICAL EDUCATION: ASSOCIATE IN ARTS

Required (Units	
PHED	1644	Introduction to Physical Education	3	
BIOL	2250	Human Anatomy	5	
Electives*			10	
		Total	18	
*Electives	to be select	ted from the following:		
BIOL	2255	Human Physiology	3	
BIOL	2256	Human Physiology Laboratory	2	
CHEM	1510	Introductory College Chemistry	4	
HLED	1510	Principles of Healthful Living	3	
RECR	1510	Introduction to Recreation and Leisure Service	3	
PHED	1539	Fundamentals of Baseball	3	
PHED	1643	Sports Officiating	3	
PHED	1646	Techniques in Athletic Taping I	1	
PHED	1649	Beginning Athletic Training	3	
PHED	2146	Techniques in Athletic Taping II	1	
PHYS	1510	Descriptive Physics	3	
		stivity courses 1522, 1523-1537, 1542 and/or		
		c courses 1507-1514 and 2507-2514 (limit 6 units):	2	
PHED	1507	Intercollegiate Softball	2	
PHED PHED	1508	Women's Intercollegiate Basketball	2 2	
PHED	1509	Women's Intercollegiate Volleyball	2	
	1510	Women's Intercollegiate Soccer	2	
PHED PHED	1511	Men's Intercollegiate Soccer	2	
	1514	Intercollegiate Baseball		
PHED	1522	Exercising for Fitness	1-2	currently inactivated
PHED	1523	Beginning Weight Lifting and Physical Fitness	1	
PHED	1524	Softball Self-Defense	1-2	
PHED	1525 1526		1	
PHED PHED	1526	Golf	1	aurranth ina atiuata
	-	General Physical Education Activities	1-2	currently inactivated
PHED	1528	Beginning Volleyball Water Aerobics		
PHED	1529	Aerobic Exercise	1	
PHED	1530			
PHED	1531	Foundations of Movement	1	
PHED	1532	Low Impact Aerobics	1	
PHED	1533	Walking for Fitness	2	
PHED	1534	Basketball and Physical Fitness		
PHED	1535	Baseball and Physical Fitness	.5, 1, 2	aurranthy in a athers a
PHED	1537	Baseball/Softball and Physical Fitness	1	currently inactivated

Physical Education (cont.)

PHED	1542	Beginning Soccer	1
PHED	2507	Advanced Intercollegiate Softball	2
PHED	2508	Advanced Women's Intercollegiate Basketball	2
PHED	2509	Advanced Women's Intercollegiate Volleyball	2
PHED	2510	Advanced Women's Intercollegiate Soccer	2
PHED	2511	Advanced Men's Intercollegiate Soccer	2
PHED	2514	Advanced Intercollegiate Baseball	2

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Fitness Trainer/Aerobics Instructor	\$22.93	640
Coaches and Scouts	\$19.53	1,190
Umpire, Referee, & Other Sports Official	\$12.14	90

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at https://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 17, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/; http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

If you are interested in transferring to a four-year college or university to pursue a bachelor's degree in this major, it is critical that you meet with a TC counselor to select and plan the courses for your major. Schools vary widely in terms of the required preparation. The courses that TC requires for an associate degree in this major may be different from the requirements needed for the bachelor's degree.

Recomm	<u>Units</u>		
SPCH	1511	Fundamentals of Speech	3
STATS	1510	Elementary Statistics OR	5
PSYC	2200	Elementary Statistics for the Behavioral	
		and Social Sciences	4

Please see your counselor or advisor regarding specific transfer requirements for Kinesiology, Physical Education Teacher Education or pre-Physical Therapy majors.

CERTIFICATION/LICENSES

Not applicable for this program. However, in some career fields additional training and/or certification may be required. To officiate at high school athletic events, officials must register with the state agency that oversees high school athletics and pass an exam on the rules of the particular game. For college refereeing, candidates must be certified by an officiating school and be evaluated during a probationary period. Some larger college sports conferences require officials to have certification and other qualifications, such as residence in or near the conference boundaries, along with several years of experience officiating at high school, community college, or other college conference games. For those interested in becoming a tennis, golf, karate, or other kind of instructor, certification is highly desirable. Often, one must be at least 18 years old and certified in cardiopulmonary resuscitation (CPR). There are many certifying organizations specific to the various sports, and their training requirements vary. Participation in a clinic, camp, or school usually is required for certification. Part-time workers and those in smaller facilities are less likely to need formal education or training.

PHYSICAL SCIENCE

DESCRIPTION

The Physical Science major provides a board background in the sciences. The degree utilizes problem solving, proficiencies in the laboratory techniques and analysis of experimental data and will demonstrate an ability to communicate effectively using written, oral, electronic, and graphical means. The major consists of a combination of courses selected from astronomy, chemistry, physical geography, geology, and physics.

PROGRAM LEARNING OUTCOMES

Upon successful completion of the Physical Science major, a student will be able to:

- 1 Demonstrate the safe and correct operating procedures in the use and treatment of common laboratory equipment and materials
- 2 Employ the scientific method by proposing hypotheses based on observations, testing the hypotheses, critically analyzing experimental data, and formulating conclusions based on the experimental data.
- 3 Demonstrate proficiency in physical science computations.
- 4. Employ evidence based reasoning when analyzing information in the completion of non-computational physical science problems.

PHYSICAL SCIENCE: ASSOCIATE IN SCIENCE

Select 18 units from the following:			Units	
ASTR	1511	Introduction to Astronomy with Lab	4	
CHEM	1510	Introduction to College Chemistry	4	
CHEM	2211	General Chemistry	5	
CHEM	2212	General Chemistry and Qualitative Analysis	5	
CHEM	2250	Quantitative Analysis	4	
GEOG	1510	Physical Geography	3	
GEOL	1500	Introduction to Geology	4	
GEOL	1501	Historical Geology	4	
PHYS	1510	Descriptive Physics	3	
PHYS	2201	General Physics (Non-Calculus)	4	Currently Inactivated
PHYS	2202	General Physics (Non-Calculus)	4	Currently Inactivated
PHYS	2221	General Physics (Calculus)	4	
PHYS	2222	General Physics (Calculus)	4	
PSCI	1520	Introduction to Physical Science Lecture and Lab	4	
		Total	18	

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Cartographer	\$31.43	80
Chemist	\$36.01	560
Geographer	\$38.52	n/a
Physicist	\$52.59	160
Surveyor	\$41.30	120

^{*}Some career options may require additional training and/or education.

Source: <u>www.labormarketinfo.edd.ca.gov</u>. Labor Market Information, State of California Employment Development Department, *California Occupational Guides*, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 17, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/, http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

If you are interested in transferring to a four-year college or university to pursue a bachelor's degree in this major, it is critical that you meet with a TC counselor to select and plan the courses for your major. Schools vary widely in terms of the required preparation. The courses that TC requires for an associate degree in this major may be different from the requirements needed for the bachelor's degree.

CERTIFICATION/LICENSES

Not applicable for this program. However, in some career fields additional training and/or certification may be required in certain products, software, and systems. A GIS (Geographic Information Systems) Certificate and familiarity with other mapping systems may be helpful for certain career fields.

DESCRIPTION

This curriculum provides a broad perspective on the human condition and skills essential to any educated person. Courses span the areas of human behavior from birth to death, dealing with the many problems and potentialities experienced along the way. Courses examine the theories, techniques, and principles basic to the study of human behavior and psychology including such topics as perception, learning, memory, motivation, personality, psychopathology, education, human growth and development, social psychology, and experimental analysis and design.

This curriculum provides a solid foundation upon which to build a psychology major at a four-year school. The degree guarantees transfer to a CSU as a junior.

To earn an Associate in Arts in Psychology degree for Transfer (AA-T), students must complete all course requirements with a minimum grade of "C" in all courses required for the major or area of emphasis; and must complete the General Education Breadth pattern for CSU's with an overall GPA of 2.0. There are no local graduation requirements associated with this degree.

Additionally, students shall be deemed eligible for transfer into a California State University baccalaureate program when the student meets both the following requirements:

- 1. Completion of a minimum of 60 semester units or 90 quarter units that are eligible for transfer to the California State University, including both of the following:
 - a. The California State University General Education-Breadth Requirements.
 - A minimum of 18 semester units or 27 quarter units in a major or area of emphasis, as determined by the community college district.
- 2. Obtainment of a minimum grade point average of 2.0

PROGRAM LEARNING OUTCOMES

Upon successful completion of the Psychology for Transfer major, a student will be able to:

- 1. Demonstrate familiarity with the major concepts, theoretical perspectives, empirical findings, and historical trends in psychology.
- Understand and apply basic research methods in psychology, including research design, data analysis, and interpretation.
- Respect and use critical and creative thinking, skeptical inquiry, and, when possible, the scientific approach to solve problems related to behavior and mental processes.
- 4. Understand and apply psychological principles to personal, social, and organizational issues.
- Value empirical evidence, tolerate ambiguity, act ethically, and reflect other values that are the underpinnings of psychology as a science.

ASSOCIATE IN ARTS IN PSYCHOLOGY FOR TRANSFER

Require	ed Course	es .	21-22 Units Total
*May be	used to m	eet a major and General Education Breadth requirement	_
**Only o	ne course (can be used for General Education Breadth Area D; PSYC 2003, or SOC 1510	
PSYC	1500	Introduction to Psychology	*3
PSYC	2205	Introduction to Research Methods in the Social Sciences	4
BIOL	1500	Fundamentals in Biology	*3
BIOL	1501	Fundamentals in Biology Laboratory	*1
PSYC	2003	Child Growth and Development	**3
SOC	1510	Introduction to Sociology	**3
Plus on	e (1) of th	ne following courses:	
PSYC	2200	Elementary Statistics for the Behavioral and Social Sciences OR	*4
STAT	1510	Elementary Statistics	*5
		Total Major Units	21-22
CSU G	-E AREA	General Education Breadth Requirements:	Units
Flexibili	ty in Gene	ral Education requirements is allowed; courses listed are recommende	d
A.1		SPCH 1511 OR SPCH 1507	3
A.2		ENGL 1500	3
A.3		PHIL 1520 OR ENGL 1600	3-4
B.1		Any course listed in Area B.1 on GE pattern	3-5
D. I			
		BIOL 1500	*
B.2		BIOL 1500 BIOL 1501	*
B.2 B.3			*
B.2 B.3 B.4		BIOL 1501 PSYC 2200 OR STAT 1510 Any course listed in Area C.1 on GE pattern	* * * 3
B.2 B.3 B.4 C.1		BIOL 1501 PSYC 2200 OR STAT 1510 Any course listed in Area C.1 on GE pattern Any course listed in Area C.2 on GE pattern	
B.2 B.3 B.4 C.1 C.2 C.1 or C	;.2	BIOL 1501 PSYC 2200 OR STAT 1510 Any course listed in Area C.1 on GE pattern	3

Psychology for Transfer (cont.)

D.	PSYC 2003 OR SOC 1510	**
D. & US Hist/Gov	HIST 2231 OR HIST 2232	3
D. & US Hist/Gov	POSC 1501	3
<u>E.</u>	PSYC 1500	*
	Total General Education Units	22-37
Electives	If additional units are necessary for Degree Completion and Transfer the following courses are recommended:	Units
	SOC 2110 recommended for Gender, Race, & Ethnicity requirement at CSUB	3
	INCO 1048 local Taft College requirement for non-transfer AA/AS degrees	1
	Any additional transfer level courses (numbered 1500 or higher)	4-12
	Total additional units	4-12

Total units not to exceed 60 transferrable units If you have completed more than 60 units, the degree will still be awarded. Transferability of degrees completed with more than 60 units is not guaranteed. Please consult with your counselor for additional information.

www.adegreewithaguarantee.com

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities in the following areas:	Median Hourly Rate, CA	Annual Job Openings, CA
Clinical, Counseling, & School Psychologists	\$39.57	910
Educational, Vocational, & School Counselors	\$29.38	1,100
Psychology Teacher, Postsecondary	\$39.69	160
Social and Human Services Assistants	\$16.02	1,730
Research Assistant	\$23.81	180

^{*}Some career options may require additional training and/or education.

Source: <u>www.labormarketinfo.edd.ca.gov</u>. Labor Market Information, State of California Employment Development Department, *California Occupational Guides*, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 17, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/; http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

By successfully completing the requirements for the major, students will be guaranteed to transfer to a California State University as a junior.

AA-T and AS-T degree seeking students will want to indicate on the CSU Mentor Application to the California State University that they are pursuing an Associate of Arts/Science Degree for Transfer at Taft College. A student who completes an AA-T or AS-T degree and applies for a program determined to be similar by the specific CSU campus is provided priority consideration for admission.

CSU Application deadlines are below.

Quarter System Campuses	Semester System Campuses
Summer Quarter: Feb 1 - 28	Fall Semester: Oct 1 – Nov 30
Fall Quarter: Oct 1 – Nov 30	Spring Semester: Aug 1 - 31
Winter Quarter: June 1 – 30	
Spring Quarter: Aug 1 - 31	

CERTIFICATION/LICENSES

In most states, practicing psychology or using the title of "psychologist" requires licensure or certification. Licensing laws vary by state and type of position.

For more information on state licensing requirements, visit Association of State and Provincial Psychology Boards

For more information on licensing and certification for school psychologists, visit National Association of School Psychologists

For more information about psychology specialty certifications, visit American Board of Professional Psychology

RECREATION

DESCRIPTION

People spend much of their leisure time participating in a wide variety of organized recreational activities, such as arts and crafts, the performing arts, camping, and sports. Recreation workers plan, organize, and direct these activities in local playgrounds and recreation areas, parks, community centers, religious organizations, camps, theme parks, and tourist attractions. Increasingly, recreation workers also are found in businesses where they organize and direct leisure activities for employees.

PROGRAM LEARNING OUTCOMES

Upon successful completion of the Recreation major, a student will be able to:

- 1. Demonstrate a method of inquiry to be used in decision making.
- 2. Evaluate how theories are applied to the development of leisure activities.
- 3. Demonstrate how recreation and leisure are related to human development.

RECREATION: ASSOCIATE IN ARTS

Select 18	<u>3 units from th</u>	ne following:	Units
RECR	1510	Introduction to Recreation and Leisure Service	3
RECR	1516	Outdoor Recreation	3
PSYC	1500	Introduction to Psychology	3
PSYC	2003	Child Growth and Development	3
PSYC	2033	Personal and Social Adjustment	3
SPCH	1511	Fundamentals of Speech	3
BIOL	1500	Fundamentals of Biology	3
ANTH	1512	Cultural Anthropology	3
DRAM	1535	Elementary Acting	3
		Total	18

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Amusement/Recreation Attendant	\$10.05	2,200
Recreation Worker	\$11.44	1,010
Recreational Therapist	\$32.40	50
Conservation Scientists	\$34.51	60

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at https://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 17, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/, http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

If you are interested in transferring to a four-year college or university to pursue a bachelor's degree in this major, it is critical that you meet with a TC counselor to select and plan the courses for your major. Schools vary widely in terms of the required preparation. The courses that TC requires for an associate degree in this major may be different from the requirements needed for the bachelor's degree.

DESCRIPTION

This curriculum provides a systematic study of human behavior in social groups. The primary focus is on the importance of social groups within the larger society, sociology seeks to explain the broad range of human behavior as it is influenced by the social context. It focuses on how people coordinate their activities to achieve both individual and collective goals. Courses examine the theories, techniques, and principles basic to the study of human behavior within social groups. This curriculum provides a solid foundation upon which to build the sociology major at a four-year school. The degree guarantees transfer to a CSU as a junior.

To earn an Associate in Arts in Sociology degree for Transfer (AA-T), students must complete all course requirements with a minimum grade of "C" in all courses required for the major or area of emphasis; and must complete the General Education Breadth pattern for CSU's with an overall GPA of 2.0. There are no local graduation requirements associated with this degree.

Additionally, students shall be deemed eligible for transfer into a California State University baccalaureate program when the student meets both the following requirements:

- Completion of a minimum of 60 semester units or 90 quarter units that are eligible for transfer to the California State University, including both of the following:
 - a. The California State University General Education-Breadth Requirements.
 - A minimum of 18 semester units or 27 quarter units in a major or area of emphasis, as determined by the community college district.
- 2. Obtainment of a minimum grade point average of 2.0

PROGRAM LEARNING OUTCOMES

After completing the Sociology for Transfer major, a student will be able to:

- 1. Accessing, reviewing, and analyzing current sociological literature.
- 2. Diversity of research methodologies.
- 3. Diversity of social life, inequality, social conflict, and relations of power.
- 4. Integrating life goals and professional and career interests with a sociological perspective.
- 5. Theoretical perspectives that inform sociological analysis.
- Major substantive areas of sociological analysis.

ASSOCIATE IN ARTS IN SOCIOLOGY FOR TRANSFER

Require	d Courses	s 20-21 Uni	its Total
*May be	used to me	et a major and General Education Breadth requirement	
**Only o	ne course co	an be used for General Education Breadth Area D.; SOC 1510, or SOC 2120	
SOC	1510	Introduction to Sociology	**3
PSYC	2200	Elementary Statistics for the Behavioral and Social Sciences OR	*4
STAT	1510	Elementary Statistics	*5
PSYC	2205	Introduction to Research Methods in the Social Sciences	4
SOC	2120	American Social Problems	**3
SOC	2141	Sociology of Marriage	*3
SOC	2110	Minority Group Relations	*3
		Total	20-21
CSU G	-E AREA	General Education Breadth Requirements:	Units
Flexibilit	ty in Gener	al Education requirements is allowed; courses listed are recommended	
A.1	•	SPCH 1511 OR SPCH 1507	3
A.2		ENGL 1500	3
A.3		PHIL 1520 OR ENGL 1600	3-4
B.1		Any course listed in Area B.1 on GE pattern	3-5
B.2		Any course listed in Area B.2 on GE pattern	3-5
B.3		Any course listed in Area B.3 on GE pattern (units included in Area B.1 or B.2)	n/a
B.4		PSYC 2200 OR STAT 1510	*
C.1		Any course listed in Area C.1 on GE pattern	3
C.2		Any course listed in Area C.2 on GE pattern	3-5
C.1 or C	:.2	Any course listed in either Area C.1 OR C.2 on GE pattern	3-5
D.		SOC 1510 OR SOC 2120	**
D. & US	Hist/Gov	HIST 2231 OR HIST 2232	3
D. & US	Hist/Gov	POSC 1501	3
<u>E.</u>		SOC 2141	*
		Total General Education Units	31-39

Sociology for Transfer (cont.)

Electives	If additional units are necessary for Degree Completion and Transfer the following courses are recommended:	
	INCO 1048 local Taft College requirement for non-transfer AA/AS degrees	1
	Any additional transfer level courses (numbered 1500 or higher)	4-12
'	Total additional units	4-12

Total units not to exceed 60 transferrable units
If you have completed more than 60 units, the degree will still be awarded.
Transferability of degrees completed with more than 60 units is not guaranteed.
Please consult with your counselor for additional information.

www.adegreewithaguarantee.com

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Sociologist	\$38.99	n/a
Research Assistant	\$23.81	180
Post-Secondary Sociology Teacher/Instructor	\$46.35	30

*Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 17, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/, http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

By successfully completing the requirements for the major, students will be guaranteed to transfer to a California State University as a junior.

AA-T and AS-T degree seeking students will want to indicate on the CSU Mentor Application to the California State University that they are pursuing an Associate of Arts/Science Degree for Transfer at Taft College. A student who completes an AA-T or AS-T degree and applies for a program determined to be similar by the specific CSU campus is provided priority consideration for admission.

CSU Application deadlines are below.

Quarter System Campuses	Semester System Campuses
Summer Quarter: Feb 1 - 28	Fall Semester: Oct 1 – Nov 30
Fall Quarter: Oct 1 – Nov 30	Spring Semester: Aug 1 - 31
Winter Quarter: June 1 – 30	
Spring Quarter: Aug 1 - 31	

DESCRIPTION

The Associate in Arts in Studio Arts prepares students to transfer to a four year institution to further their studies of the practice and production of visual arts.

The Associate in Arts degree for Transfer (AA-T) or the Associate in Science degree for Transfer (AS-T) is granted upon successful completion of a program of study with a minimum of 60 semester units with an overall average grade of 'C' or higher. The following is required for all AA-T or AS-T degrees for transfer to the California State University system.

To earn an Associate in Arts in Studio Arts degree for Transfer (AA-T), students must complete all course requirements with a minimum grade of "C" in all courses required for the major or area of emphasis; and must complete the General Education Breadth pattern for CSU's with an overall GPA of 2.0. There are no local graduation requirements associated with this degree.

Additionally, students shall be deemed eligible for transfer into a California State University baccalaureate program when the student meets both the following requirements:

- Completion of a minimum of 60 semester units or 90 quarter units that are eligible for transfer to the California State University, including both of the following:
 - The Intersegmental General Education Transfer Curriculum (IGETC) or the California State University General Education-Breadth Requirements.
 - A minimum of 18 semester units or 27 quarter units in a major or area of emphasis, as determined by the community college district.
- Obtainment of a minimum grade point average of 2.0

PROGRAM LEARNING OUTCOMES

After completing the Studio Arts for transfer degree major, a student will be able to:

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

PROGRAM REQUIREMENTS

Required Co	12 Units Total	
*May be used	to meet a major and General Education Breadth requirement	
ART 1600	Basic Design	3
ART 1610	Advanced Design	3
ART 1620	Drawing and Composition	3
ARTH 1520	Renaissance to Contemporary Art History	*3
Select one co	ourse from the following:	3 Units Total
ARTH 1510	Prehistoric to Renaissance Art History	*3
ARTH 2030	Survey of Asian Art	*3
ARTH 2040	Survey of African, Oceanic, and the Americas Art	*3
Select three	courses from the following:	9 Units Total
ART 1625	Color Theory	3
ART 1631	Figure Drawing	3
ART 1640	Painting	3
ART 1800	Introduction to Computer Art	3
ART 1811	Graphic Design	3
ART 1820	Computer Imaging: Adobe Photoshop	3
ART 2010	Introduction to Printmaking	3
	Total Major Units	24

Studio Arts for Transfer (cont.)

CSU G-E AREA	General Education Breadth Requirements:	<u>Units</u>
Flexibility in General	al Education requirements is allowed; courses listed are recommended	
A.1	SPCH 1511 OR SPCH 1507	3
A.2	ENGL 1500	3
A.3	PHIL 1520 OR ENGL 1600	3-4
B.1	Any course listed in Area B.1 on GE pattern	3-5
B.2	Any course listed in Area B.2 on GE pattern	3-5
B.3	Any course listed in Area B.3 on GE pattern (units included in Area B.1 or B.2)	n/a
B.4	Any course listed in Area B.4 on GE pattern	3-5
C.1	ARTH 1520	*
C.2	Any course listed in Area C.2 on GE pattern	3-5
C.1 or C.2	ARTH 1510 OR ARTH 2030 OR ARTH 2040	*
D.	Any course listed in Area D on GE pattern	3
D. & US Hist/Gov	HIST 2231 OR HIST 2232	3
D. & US Hist/Gov	POSC 1501	3
<u>E</u> .	Any course listed in Area E on GE pattern	3
	Total General Education Units	34-37
Electives	If additional units are necessary for Degree Completion and Transfer the following courses are recommended:	Units
	SOC 2110 recommended for Gender, Race, & Ethnicity requirement at CSUB INCO 1048 local Taft College requirement for non-transfer AA/AS degrees Any additional transfer level courses (numbered 1500 or higher) Total additional units	3 1 0-2 0-2
	rotal additional allito	0-2

Total units not to exceed 60 transferrable units
If you have completed more than 60 units, the degree will still be awarded.

Transferability of degrees completed with more than 60 units is not guaranteed.

Please consult with your counselor for additional information.

www.adegreewithaguarantee.com

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA
Art Director	\$48.69	430
Commercial and Industrial Designer	\$31.30	170
Studio Arts Teacher, Postsecondary	\$93,800 (median annual salary)	390
Fine Artist/Painting & Sculpting	\$26.02	240
Graphic Designer	\$25.30	1,340

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 17, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/, http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

By successfully completing the requirements for the major, students will be guaranteed to transfer to a California State University as a junior.

AA-T and AS-T degree seeking students will want to indicate on the CSU Mentor Application to the California State University that they are pursuing an Associate of Arts/Science Degree for Transfer at Taft College. A student who completes an AA-T or AS-T degree and applies for a program determined to be similar by the specific CSU campus is provided priority consideration for admission.

CSU Application deadlines are below.

Quarter System Campuses	Semester System Campuses
Summer Quarter: Feb 1 - 28	Fall Semester: Oct 1 – Nov 30
Fall Quarter: Oct 1 – Nov 30	Spring Semester: Aug 1 - 31
Winter Quarter: June 1 – 30	
Spring Quarter: Aug 1 - 31	

WELDING TECHNOLOGY

DESCRIPTION

The program is designed to provide comprehensive occupational training in common types of welding methods as related to today's welding industries. This program will provide students with manipulative skills and technical knowledge required to perform in a variety of entry to mid-level welding careers in manufacturing, petroleum, fabrication, and others. The courses and training will prepare students to take the necessary code tests required in several occupational fields for employment. The welding technology program offers five certificate options and an associate in science degree.

PROGRAM LEARNING OUTCOMES

After completing the Welding Technology degree, a student will be able to:

- 1. Demonstrate proper safety practices when working in a welding environment.
- Demonstrate technical welding skills and knowledge sufficient to meet industry standards and perform various welding projects.
- 3. Apply various hand, measuring, and layout tools to weld projects.
- 4. Apply skills in reading and applied mathematics as related to welding.
- 5. Demonstrate work attributes that contribute to personal success and contribute to the goals of an organization for which one is or will be employed.
- 6. Pass industry code testing certifications required for employment based upon area of interest.

WELDING TECHNOLOGY: ASSOCIATE IN SCIENCE

To earn an Associate in Science Degree in Welding Technology, students must complete: (1) all welding technology course requirements with a minimum grade of "C" in each course; and (2) General Education Graduation Requirements with an overall GPA of 2.0.

Required	courses		<u>Units</u>
WELD	1500	Welding Processes	3
WELD	1010	Gas Metal Arc Welding and Flux Core Arc Welding	3
WELD	1020	Gas Tungsten Arc Welding	3
WELD	1030	Pipe Code Welding	3
WELD	1040	Shielded Metal Arc Welding	3
WELD	1560	Blueprint Reading	3
INTC	1100	Industrial Technology Capstone	3
		Total	21

CERTIFICATE OF ACHIEVEMENT: STRUCTURAL CODE WELDING

Required	d Courses		Units
WELD	1500	Welding Processes	3
WELD	1040	Shielded Metal Arc Welding	3
WELD	1560	Blueprint Reading	3
INTC	1000	Career Readiness in Industrial Technology	3
		Total	12

CERTIFICATE OF ACHIEVEMENT: PIPE CODE WELDING

Required	d Courses		Units
WELD	1500	Welding Processes	3
WELD	1040	Shielded Metal Arc Welding	3
WELD	1030	Pipe Code Welding	3
INTC	1000	Career Readiness in Industrial Technology	3
		Total	12

CERTIFICATE IN GAS TUNGSTEN ARC WELDING (Locally Approved Certificate)

Required	d Courses		Units
WELD	1500	Welding Processes	3
WELD	1020	Gas Tungsten Arc Welding	3
INTC	1000	Career Readiness in Industrial Technology	3
·		Total	9

CERTIFICATE IN GAS METAL ARC and FLUX CORE ARC WELDING (Locally Approved Certificate)

Required	l Courses		<u>Units</u>
WELD	1500	Welding Processes	3
WELD	1010	Gas Metal Arc Welding and Flux Core Arc Welding	3
INTC	1000	Career Readiness in Industrial Technology	3
		Total	9

Welding Technology (cont.)

CERTIFICATE IN WELDING ASSISTANT/HELPER (Locally Approved Certificate)

Required	d Courses		Units
WELD	1500	Welding Processes	3
INTC	1000	Career Readiness in Industrial Technology	3
		Total	6

CAREER OPTIONS/PATHWAYS

*Possible career types/employment opportunities	Median Hourly Rate, CA	Annual Job Openings, CA	
Welders, Cutters, Solderers, and Brazers	\$18.84	770	
Fabricator	\$13.13	570	
Sheet Metal Worker	\$26.28	480	

^{*}Some career options may require additional training and/or education.

Source: www.labormarketinfo.edd.ca.gov. Labor Market Information, State of California Employment Development Department, California Occupational Guides, 2012, on the Internet at http://www.labormarketinfo.edd.ca.gov/occquides/Search.aspx (visited February 27, 2015)

For additional career resources, please visit:

http://www.bls.gov/ooh/, http://www.Mynextmove.org; http://www.onetonline.org

TRANSFER

This is a terminal degree as it is not a transferrable degree. However, certain courses may be transferrable to other colleges and universities.

CERTIFICATION/LICENSES

There are various welding certifications. To find out more about welding and related certifications, contact the American Welding Society at 550 N.W. LeJeune Road, Miami, Florida 33126, phone (800) 443-9353/(305) 443-9353, www.aws.org.

PRE-PROFESSIONAL PROGRAMS

Taft College offers a variety of courses designed to prepare students who wish to pursue professional programs in forestry, nursing, physical therapy, dentistry, medicine, law, and pharmacy. The following course lists may be helpful in planning the student's program and could be incorporated into the student's area of concentration for their degree. Most students transfer to a four-year institution, where the suggested preparation classes can continue to be taken. **Students requiring preparation for these professions should consult with a counselor.**

Courses			<u>Units</u>
PRE-FOR	ECTDV		
_	d Preparation:		
BIOL	1513	Introduction to Environmental Studies with Lab	4
BIOL	2202	General Zoology	5
BIOL	2202	General Botany	4
BIOL	2204	Introduction to Vertebrate Zoology	5
CHEM	2211	General Chemistry	5
CHEM	2212	General Chemistry and Qualitative Analysis	5
MATH	2100	Analytic Geometry and Calculus I	5 5
IVIATIT	2100	Analytic Geometry and Calculus I	3
PRE-NUR			
Suggester	d Preparation:		
BIOL	2250	Human Anatomy	5
BIOL	2257	Human Physiology and Laboratory	5
BIOL	2260	General Microbiology	5
CHEM	1510	Introductory College Chemistry	4
ENGL	1500	Composition and Reading	3
ENGL	1600	Critical Thinking, Literature and Composition OR	4
PHIL	1520	Critical Thinking*	3
SPCH	1511	Fundamentals of Speech	3
STAT	1510	Elementary Statistics or	5
PSYC	2200	Elementary Statistics for the	
		Behavioral and Social Sciences	4
Recomme	ended Support Co	oureas:	
BIOL	2370	Basic Nutrition	3
PSYC	1500	Introduction to Psychology	3
SOC	1510	Introduction to Sociology	3
			Ŭ
	SICAL THERAPY		
	d Preparation:	Introduction Dislams - Oallat	4
BIOL	2201	Introduction Biology – Cells*	4
BIOL	2202	General Potony	5
BIOL	2203	General Botany	4
BIOL	2250	Human Anatomy	5
BIOL	2257	Human Physiology and Laboratory	5
BIOL CHEM	2260 2211	General Microbiology	5 5
		General Chemistry	5 5
CHEM	2212	General Chemistry and Qualitative Analysis	
KINE PSYC	1500	Introduction to Kinesiology	3 3
PSYC	1500	Introduction to Psychology	3
	2003 1510	Child Growth and Development	5 5
		Elementary Statistics	5
Should be	e completea prior t	o BIOL 2202 and BIOL 2203	
Recomme	ended Support Co	oureas:	
ENGL	1600	Critical Thinking, Literature and Composition	4
SOC	1510	Introduction to Sociology	3
SPCH	1511	Fundamentals of Speech	3
51 511	1011	т иниалиентаю от ореест	J
PRF-DFN	TISTRY/PRE-MEL	DICINE	
	d Preparation:	// VIIIL	
BIOL	2201	Introductory Biology – Cells*	4
BIOL	2202	General Zoology	5
BIOL	2202	General Botany	4
BIOL	2204	Introduction to Vertebrate Zoology	5
BIOL	2250	Human Anatomy	5
DIOL	2200	Trainal Materily	3

Pre-professional Programs (cont.)

BIOL	2257	Human Physiology and Laboratory	5
BIOL	2260	General Microbiology	5
CHEM	2211	General Chemistry	5
CHEM	2212	General Chemistry and Qualitative Analysis	5
ENGL	1600	Critical Thinking, Literature and Composition	4
		Foreign Language (may be required)	
MATH	2100	Analytic Geometry & Calculus I	5
PSYC	1500	Introduction to Psychology	3
SOC	1510	Introduction to Sociology	3

^{*}Should be completed prior to BIOL 2202 & BIOL 2203

PRE-LAW

There is no prescribed pre-legal program. Students are generally admitted to law schools after they have received their B.A. degrees and passed the Law School Admission Test. Most pre-legal students pursue Bachelor's Degrees in economics, business administration, political science, or liberal arts. Courses in English, speech, psychology, philosophy, accounting, economics, history, and political science form a basic recommended core.

PRE-PHARMACY

Suggested Preparation:

BIOL	2201	Introductory Biology – Cells*	4	
BIOL	2202	General Zoology	5	
BIOL	2203	General Botany	4	
BIOL	2250	Human Anatomy	5	
BIOL	2257	Human Physiology and Laboratory	5	
BIOL	2260	General Microbiology	5	
CHEM	2108	Organic Chemistry	3	
CHEM	2109	Organic Chemistry Laboratory	2	
CHEM	2211	General Chemistry	5	
CHEM	2212	General Chemistry and Qualitative Analysis	5	
CHEM	2250	Quantitative Analysis	4	
ENGL	1600	Critical Thinking, Literature and Composition	4	
MATH	2100	Analytic Geometry & Calculus I	5	
MATH	2120	Analytic Geometry & Calculus II	4	
PHYS	2221	General Physics (Calculus)*	4	
PHYS	2222	General Physics (Calculus)*	4	
PSYC	1500	Introduction to Psychology	3	
*Should be completed prior to BIOL 2202 & BIOL 2203				

Recommended Support Courses:

ECON	2120	Principles of Economics-Micro	3
ECON	2210	Principles of Economics-Macro	3
		Any Foreign Language	4
PSYC	1500	Introduction to Psychology	3
SPCH	1511	Fundamentals of Speech	3
SOC	1510	Introduction to Sociology	3

Courses of Instruction

The courses described in this section of the catalog have been authorized by the Governing Board of the West Kern Community College District. Whether or not they are given in any particular college year depends on prospective enrollment and the availability of instructors and physical facilities. Courses marked with an asterisk (*) are generally not offered over a two-year period unless there is a demonstrable demand. Consult the fall, spring, and summer class schedules for the courses actually offered. The college reserves the right to cancel any course in which there is not sufficient enrollment.

It is the policy of this district that, unless specifically exempted by statute, every course, course section, or class, the average daily attendance of which is to be reported for state funding, wherever offered and maintained by the district, shall be fully open to enrollment and participation by any person who has been admitted to the college and who meets such prerequisite as may be established.

CATALOG RIGHTS

Students retain catalog rights by continuous attendance as defined as attendance in at least one course during the academic yearly calendar starting from the beginning of the fall semester to the close of the subsequent summer session. Attendance, regardless of the length of time of course duration, is established, if it results in any grade notation on the student's official transcript. A course in which a student receives "W" is a non-evaluative grade and does not count towards retaining catalog rights.

Students who maintain continuous attendance at Taft College may elect to graduate under the Taft College catalog in effect either upon first enrollment at Taft College, or at the time of graduation. If the student breaks continuous enrollment at Taft College, then the catalog rights change to the year in which continuous enrollment can be established.

Among the credit courses applicable to the Associate Degree, courses numbered 1500 and higher are considered Baccalaureate level and are specifically intended for college transfer. These courses parallel or approximately parallel similarly named courses at the California State University or the University of California. Degree credit courses notated with (UC) will transfer to all campuses of the University of California and those with (CSU) will transfer to the California State Universities. Credit courses applicable to the Associate Degree numbered from 1000 and up are designed primarily to meet the needs of vocational-technical students and may not yield college transfer credit.

The credit value of each credit course in semester units is indicated after the title of the course. A semester unit of credit is based upon one hour of the student's time at the college per week in lecture or recitation throughout one semester, together with the time necessary in preparation, or longer time in laboratory or other instruction not requiring outside preparation.

Course prerequisites and advisories in computational, reading, and writing skills have been established for entry-level degree and precollegiate basic skills curriculum. Information regarding them may be obtained at the Counseling Center.

The student must assume the responsibility for learning the specific lower division and major requirements of the school of his/her choice and for the selection of his/her community college courses in accordance with these requirements. Since the requirements and policies vary with different colleges and universities and among departments in the same university, the student is urged to study the catalog of the institution to which he/she will transfer and to discuss his/her proposed program with his/her advisor each semester. A change in the objective or in the choice of the senior college may increase the number of semesters required to obtain the Baccalaureate Degree.

No student shall receive more than 30 semester units of credit for pre-collegiate basic skills. Students enrolled in ESL courses and those identified as having learning disabilities are exempt from this unit limit. A waiver procedure is available for those students showing significant measurable progress who have reached the 30-unit limit.

COURSE PREREQUISITES, CO-REQUISITES, AND RECOMMENDED PREPARATION

Prerequisite means a condition of enrollment the student is required to meet in order to demonstrate current readiness for enrolling in a course or educational program. A prerequisite represents a set of skills or a body of knowledge that a student must possess before enrolling and without which the student is highly unlikely to succeed in the course or program. Students are expected to have satisfied the prerequisite requirements as stated in this catalog for all courses. All prerequisite classes must be completed with a grade of "C" or better.

Co-requisite is a condition of enrollment consisting of a course a student is required to simultaneously take in order to enroll in another course. A co-requisite represents a set of skills or a body of knowledge that a student must acquire through concurrent enrollment in another course and without which the student is highly unlikely to succeed.

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

Recommended prerequisites, co-requisites, or recommended preparation are specified within course descriptions announced in this catalog. They are also specified in the schedule of classes. A course has no prerequisite or co-requisites unless so designated. Students must have satisfied the prerequisite or co-requisite requirements for all course in which they enroll.

CHALLENGING A PREREQUISITE OR CO-REQUISITE

Students may have preparation equivalent to the stated prerequisites or co-requisites or may wish to challenge a prerequisite or co-requisite as allowed by state law. The petition for challenging a prerequisite or co-requisite is available in the Counseling Center. The student shall bear the initial burden of showing that grounds exist for the challenge. The following is a list of grounds under which a challenge may be pursued:

- The student will be subject to undue delay in attaining the goal of his/her educational plan because the prerequisite or corequisite course had not been made reasonably available (student educational plan must be on file).
- The prerequisite or co-requisite is not valid because it is not necessary in the course for which it is required (student educational plan must be on file).
- The prerequisite or co-requisite is unlawfully discriminatory or is being applied in an unlawfully discriminatory manner (student documentation required).
- The student has documented knowledge or ability to succeed in the course despite not meeting the prerequisite (student documentation required).

COURSE ADVISORIES

Course advisories in computational, reading, and writing skills have been established for entry-level degree and certificate-applicable courses and to each level of the pre-collegiate basic skills curriculum. Information regarding these advisories may be obtained in the Counseling Center.

C-ID NUMBER IN THE COURSE DESCRIPTION

C-ID, the Course Identification Numbering System, is a faculty-driven system that was initially developed to assign identifying designations (C-ID numbers) to significant transfer courses. C-ID addresses the need for a "common course numbers" by providing a mechanism to identify comparable courses. Most C-ID numbers identify lower-division transferable courses commonly articulated between the California Community Colleges (CCC) and universities (including Universities of California, the California State Universities, as well as with many of California's independent colleges and universities).

It provides information for students, staff, and faculty who must identify which community college courses best meet the expectations transfer partners have for courses that contribute to transfer into a major at specific universities. The C-ID descriptor also provides information for ongoing curriculum development and revision of lower division courses. In the catalog, C-ID numbers can be found at the end of the catalog description of a course. (Example: ADMJ 1501 = AJ 110).

Additional information can be found on the C-ID website.

COURSE DESCRIPTIONS

(NOTE: * indicates courses offered on a more than 2 year cycle)

ADMINISTRATION OF JUSTICE

ADMJ 1501 Introduction to Criminal Justice (3)

Advisory: Successful completion of English 1500 with a grade of "C" or better strongly recommended

Total hours: 48 hours lecture
Transfer Credit: CSU: UC

This course introduces the characteristics of the criminal justice system in the United States. Focus is placed on examining crime measurement, theoretical explanations of crime, responses to crime, components of the system, and current challenges to the system. The course examines the evolution of the principles and approaches utilized by the justice system and the evolving forces which have shaped those principals and approaches. Although justice structure and process is examined in a cross cultural context, emphasis is placed on the US justice system, particularly the structure and function of US police, courts, and corrections. Students are introduced to the origins and development of criminal law, legal process, and sentencing and incarceration policies. **C-ID: AJ 110**

ADMJ 1502 Concepts of Criminal Law (3)

Prerequisite or Co-requisite: CJA 1501 Introduction to Administration of Justice or equivalent course

Advisory: Successful completion of English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course offers an analysis of the doctrines of criminal liability in the United States and the classification of crimes against persons, property, morals, and public welfare. Special emphasis is placed on the classification of crime, the general elements of crime, the definitions of common and statutory law, and the nature of acceptable evidence. This course utilizes case law and case studies to introduce students to criminal law. The completion of this course offers a foundation upon which upper-division criminal justice course will build. The course will also include some limited discussion of prosecution and defense decision making, criminal culpability, and defenses to crimes. **C-ID: AJ 120**

ADMINISTRATION OF JUSTICE (cont.)

ADMJ 1503 Criminal Court Process (3)

Advisory: Successful completion of English strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This course provides an examination and analysis of due process in criminal proceedings from pre-arrest through trial and appeal utilizing statutory law and state and constitutional law precedents. C-ID: AJ 122

ADMJ 1504 Legal Aspects of Evidence (3)

Advisory: Successful completion of English strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This course examines categories of evidence and legal rules governing its admission and exclusion in the criminal

process. C-ID: AJ 124

ADMJ 1505 Criminal Investigation (3)

Advisory: Successful completion of English strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This course addresses the techniques, procedures, and ethical issues in the investigation of crime, including organization of the investigative process, crime scene searches, interviewing and interrogating, surveillance, source of information, utility of evidence, scientific analysis of evidence and the role of the investigator in the trial process. C-ID: AJ 140

ADMJ 1506 Introduction to Forensics (3)

Advisory: Successful completion of English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This course provides an introduction to the role of forensics in criminal investigations. It examines the methods utilized in the forensic analysis of crime scenes, pattern evidence, instruments, firearms, questioned documents and controlled

substances. C-ID: AJ 150

ADMJ 1507 Community and the Justice System (3)

Advisory: Successful completion of English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This course examines the complex, dynamic relationship between communities and the justice system in addressing crime and conflict with an emphasis on the challenges and prospects of administering justice within a diverse multicultural population. Topics covered may include crime prevention, restoration justice, conflict resolution, and ethics. C-ID: AJ 160

ADMJ 1508 Introduction to Corrections (3)

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture

Transfer Credit: CSU

This course provides a critical analysis of punishment, the various types of punishment, alternatives to punishment, and the impact of punishment on the criminal justice system and a critical examination of the types of correctional institutions and the clients housed in each institution. The student may opt to receive credit in one of the following courses: CJA 1521 or ADMJ 1508. C-ID: AJ 200

ADMJ 1509 Juvenile Procedures (3)

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This course is an examination of the origin, development, and organization of the Juvenile Justice System as it evolved in the American Justice System. The course explores the theories that focus on Juvenile Law, courts and processes, and the constitutional protections extended to juveniles administered in the American Justice system. C-ID: AJ 220

ANTHROPOLOGY

ANTH 1501 Introduction to Biological Anthropology (3)*

[FORMERLY ANTH 1; ANTH 1501 - Introduction to Physical Anthropology]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course introduces the concepts, methods of inquiry, and scientific explanations for biological evolution and their application to the human species. Issues and topics will include, but are not limited to, genetics, evolutionary theory, human variation and biocultural adaptations, comparative primate anatomy and behavior, and the fossil evidence for human evolution. The scientific method serves as foundation of the course. The course may include a lab component.

C-ID: ANTH 110

ANTH 1512 Cultural Anthropology (3)*

[FORMERLY ANTH 2]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course explores how anthropologists study and compare human culture. Cultural anthropologists seek to understand the broad arc of human experience focusing on a set of central issues: how people around the world make their living (subsistence patterns); how they organize themselves socially, politically and economically; how they communicate; how they relate to each other through family and kinship ties; what they believe about the world (belief systems); how they express themselves creatively (expressive culture); how they make distinctions among themselves such as through applying gender, racial and ethnic identity labels; how they have shaped and been shaped by social inequalities such as colonialism; and how they navigate culture change and processes of globalization that affect us all. Ethnographic case studies highlight these similarities and differences, and introduce students to how anthropologists do their work employ professional anthropological research ethics and apply their perspectives and skills to understand humans around the globe.

ANTH 1524 Indians of the Southwest (3)*

[FORMERLY ANTH 4]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course explores the cultures of Native American groups living in the Southwestern United States including the Pueblos, Hopi, Zuni, O'odham, Yaqui, Yumans, Navajo, Apache and Southern Paiutes. The course surveys tribal relationships with landscapes, other tribal groups, and non-Native peoples. Native American beliefs, social organization, and history are explored, as are some of the current conflicts and challenges faced by Native Americans in the Southwest.

ARCHAEOLOGY

ARCH 1501 Introduction to Archaeology (3)* [FORMERLY ARCH 1]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is an introduction to the study of concepts, theories, data and models of anthropological archaeology that contribute to our knowledge of the human past. The course includes a discussion of the nature of scientific inquiry; the history and interdisciplinary nature of archaeological research; dating techniques; methods of survey, excavation, analysis, and interpretation; cultural resource management; professional ethics; and selected cultural sequences. This course may include field trips. **C-ID: ANTH 150**

ART

ART 1600 Basic Design (3)

[FORMERLY ART 12A]

Prerequisite: None

Total Hours: 32 hours lecture; 64 hours lab (96 hours total)

Transfer Credit: CSU: UC

The creative use of principles of color and design are covered in this course, stressing development of two-dimensional and three-dimensional form, including the use of natural, abstract and historical design motifs. Field trip to a museum is

required. C-ID: ARTS 100

ART (cont.)

ART 1610 Advanced Design (3)

[FORMERLY ART 12B]

Prerequisite: Successful completion in Art 1600

Total Hours: 32 hours lecture: 64 hours lab (96 hours total)

Transfer Credit: CSU: UC

The creative use of principles of color and design in three-dimensional forms, including the use of natural, abstract

and historical design motifs, provide the subject matter for this course. C-ID: ARTS 101

ART 1620 Drawing and Composition (3)

[FORMERLY ART 25; ART 25A]

Prerequisite: None

Total Hours: 32 hours lecture; 64 hours lab (96 hours total)

Transfer Credit: CSU: UC

This course presents techniques in drawing and painting, stressing visual organization and effective

expression in various media.

ART 1625 Color Theory (3)

Prerequisite: None

Total Hours: 32 hours lecture: 48 hours lab (80 hours total)

Transfer Credit: CSU: UC

This course focuses on the principles, theories, and applications of additive and subtractive color in two dimensions. Topics will include major historical and contemporary color systems, production of projects in applied color, and utilize the elements and principles of design as they apply to color. Additional art materials may be required. **C-ID: ARTS 270**.

ART 1631 Figure Drawing (3) [FORMERLY ART 1630; ART 10AB]

Advisory: Successful completion of ART 1620 strongly recommended

Total Hours: 32 hours lecture; 48 hours lab (80 hours total)

Transfer Credit: CSU: UC

This course is a beginning course in figure drawing using live models. The focus of this course is pictorial concepts and portraiture motivated by the study of anatomy and the human figure, both mannequins and live models, in the studio setting. Students are responsible for supplying their own art supplies. **C-ID: ARTS 200**

ART 1640 Painting (3)

[FORMERLY ART 25B; ART 26ABCD]

Prerequisite: Successful completion of Art 1600 or 1620 with a grade of "C" or higher

Total Hours: 32 hours lecture; 48 hours lab (80 hours total)

Transfer Credit: CSU: UC

This course presents techniques in painting, stressing visual organization and effective expression in various media.

ART 1650 Watercolor Painting (1)

[FORMERLY ART 11ABCD]

Prerequisite: Successful completion in Art 1620 with a grade of "C" or higher

Total Hours: 12 hours lecture: 16 hours lab

Transfer Credit: CSU: UC

This course offers a study of the basic techniques and materials of transparent and opaque watercolor. Techniques of line, flat and graduated wash, dry brush, wet-into-wet and brush calligraphy are some of the techniques presented. Still life, landscape, figure and abstract painting are explored in the media.

ART 1800 Introduction to Computer Art (3)

[FORMERLY ART 30B]

Advisory: Successful completion in Art 1600 or 1620 strongly recommended

Total Hours: 32 hours lecture; 64 hours lab (96 hours total)

Transfer Credit: CSU

This course is an introduction to the basic principles and techniques of using computer (Adobe Illustrator) to generate graphics and illustrations. Students may opt to receive credit in either Art 1800 or Computer Science 1800, not both.

C-ID: ARTS 250

ART (cont.)

ART 1811 Graphic Design (3)

Prerequisite: Successful completion in Art 1800/Computer Science 1800 with a grade of "C" or better

Total Hours: 32 hours lecture: 48 hours lab (96 hours total)

Transfer Credit: CSU

This course introduces basic principles and techniques of graphic design by using the computer and Adobe InDesign software to combine text and visuals. Not open to students who have completed Art 1810.

ART 1820 Computer Imaging: Adobe Photoshop (3)

[FORMERLY ART 33B]

Prerequisite: None

Total Hours: 32 hours lecture; 64 hours lab (96 hours total)

Transfer Credit: CSU

Basic principles and techniques of using Adobe Photoshop to generate computer enhanced drawings,

paintings or photographs.

ART 1850 Web Site Production (3)*

[FORMERLY ART 34]

Advisory: Successful completion in Art 1800/Computer Science 1800 or Art 1820

Total Hours: 32 hours lecture; 64 hours lab (96 hours total)

Transfer Credit: CSU

This course covers the development, publishing, and maintenance of websites. The student may opt to receive

credit in Art 1850 or Computer Science 1850, not both.

ART 1860 Introduction to Computer Animation for Web and Multimedia (3) [FORMERLY ART 36]

Advisory: Successful completion in Art 1800 or equivalent introduction to vector graphics course

Total Hours: 32 hours lecture; 64 hours lab (96 hours total)

Transfer Credit: CSU

Introduction to Macromedia Flash TM and its use in animation and Web site design. Design, creation and publication of Flash TM animations, icons, navigation buttons and Web sites. The student may opt to receive credit in either Art 1860 or Computer Science 1860, not both.

ART 1900 Internship in Graphic Design (2)*

[FORMERLY ART 40A]

Prerequisite: Successful completion in Art 1820

Total Hours: 96 hours lab Transfer Credit: CSU

This course is designed for students considering electronic publishing or graphic design as a career; provides practical experience at a commercial printing or graphic design establishment. Promising students may take a second semester if arrangements can be made.

ART 1910 Internship in Graphic Design (2)*

IFORMERLY ART 40B1

Prerequisite: Successful completion in Art 1900

Total Hours: 96 hours lab Transfer Credit: CSU

This course is designed for students considering electronic publishing or graphic design as a career; provides practical experience at a commercial printing or graphic design establishment.

ART 2010 Introduction to Printmaking (3)*

Prerequisite: Successful completion in Art 1600 or Art 1620 with a grade of 'C' or better

Total Hours: 32 hours lecture: 48 hours lab(80 hours total)

Transfer Credit: CSU

This course is an introductory class in to printmaking. The student will be introduced to basic materials, equipment and process of relief, monotype, and intaglio printmaking. Items covered will be woodcut, linoleum cut, collograph, dry point, basic etching and digital processes. **C-ID: ARTS 220**

ART HISTORY

ARTH 1500 Art Appreciation (3)

[FORMERLY ART 1500; ART 2]

Prerequisite: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is structured for non-art majors. It is designed to assist the student to see and respond to the visual arts in global cultures and analyze how the art functions within those cultures. Visit to an art museum during the

semester is required. C-ID: ARTH 100

ARTH 1510 Prehistoric to Renaissance Art History (3)

[FORMERLY ART 1510; ART 1A]

Prerequisite: Successful completion of English 1000 and Reading 1005 with grades of 'C' or better, or eligibility

for English 1500

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

The architecture, sculpture, and painting of world cultures from the prehistoric era to 1400 are studied in this

survey course. A visit to an art museum is required. C-ID: ARTH 110

ARTH 1520 Renaissance to Contemporary Art History (3)

[FORMERLY ART 1520; ART 1B]

Prerequisite: Successful completion of English 1000 and Reading 1005 with grades of 'C' or better, or eligibility

for English 1500

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course continues the study of architecture, sculpture, and painting of European cultures from 1400

through the Twentieth Century. A visit to an art museum is required. C-ID: ARTH 120

ARTH 2030 Survey of Asian Art (3)

Prerequisite: Eligibility for English 1500

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is a survey of the arts of Asia. Sacred and secular art forms of India, Southeast Asia, China, Japan

and Korea will be explored in this course.

ARTH 2040 Survey of African, Oceanic, and the Americas Art (3)

Prerequisite: Eligibility for English 1500

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is a survey of the indigenous arts of African, Oceanic, and the Americas. Sacred and secular art

forms and how they reflect the native culture will be explored in this course.

ASTRONOMY

ASTR 1511 Introduction to Astronomy with Lab (4)

[FORMERLY ASTR 10; ASTR 1510]

Advisory: Successful completion in English 1000, Reading 1005, and Math 1050 strongly recommended

Total Hours: 48 hours lecture; 48 hours lab (96 hours total)

Transfer Credit: CSU: UC

This survey course includes historical development of astronomy; astronomical instruments; basic physical laws and processes; the formation, life cycle and death of stars; the structure and dynamics of the Milky Way galaxy and other galaxies, and the structure of the universe; cosmology; and the evolution and structure of the solar system. Field trips are required to study points of astronomical interest. The student may opt to receive credit in only one of the following courses: Astronomy 1510 or Astronomy.

BIOLOGY

BIOL 1500 Fundamentals of Biology (3)

[FORMERLY BIOL 1]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended;

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This survey of the principles of biology includes cell theory, cell division, heredity, and anatomy and physiology of plants and animals. The course also includes a survey of the principle groups of plants and animals. This course is a non-majors life science course.

BIOL 1501 Fundamentals of Biology Laboratory (1)

[FORMERLY BIOL 1L]

Prerequisite: Successful completion in or concurrent enrollment in Biology 1500 Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lab
Transfer Credit: CSU: UC

Biology 1501 is an introductory laboratory course designed to survey the plant and animal kingdoms. The course includes microscopy of plants and lower animals, mitosis, life cycles, cell structure, and animal dissection.

BIOL 1510 Fundamentals of Biology with Laboratory (4)

Advisory: Eligibility for English 1500 strongly recommended Total Hours: 48 hours lecture; 48 hours lab (96 hours total)

Transfer Credit: CSU: UC

This course consists of both lecture and laboratory components that will survey the principles of biology, including cell theory, cell division, heredity, evolution, and anatomy physiology of plants and animals. The course also includes a survey of the principle groups of plants and animals. This course is a non-majors life science course.

BIOL 1513 Introduction to Environmental Studies with Lab (4)

[FORMERLY BIOL 1503; ENST 10]

Advisory: Eligibility for English 1000 and Reading 1005 and Math 1050, or 1 year of high school algebra, strongly recommended

Total Hours: 48 hours lecture; 48 hours lab (96 total hours)

Transfer Credit: CSU: UC

This is an interdisciplinary introduction to ecology through the study of contemporary environmental problems of renewable and nonrenewable resources. The socioeconomic and political concerns of resource shortages, pollution, conservation, and management will be discussed. Field trips are required to certain local points of geological interest. The student may opt to receive credit in only one of the following courses: Biology 1503 or Biology 1513.

BIOL 2201 Introductory Biology - Cells (4)

[FORMERLY BIOL 2]

Prerequisites: Successful completion of Chemistry 2211 with a grade of 'C' or better

Advisory: Eligible for English 1500

Total Hours: 48 hours lecture; 48 hours lab (96 hours total)

Transfer Credit: CSU: UC

This course, intended for Biology majors, will cover principles and applications of prokaryotic and eukaryotic cell structure and function, biological molecules, homeostasis, cell reproduction and its controls, molecular genetics, classical/Mendelian genetics, cell metabolism including photosynthesis and respiration, and cellular communication. The philosophy of science, methods of scientific inquiry and experimental design are foundation to the course. **C-ID: BIOL 190; BIOL 135S**

BIOL 2202 General Zoology (5)

[FORMERLY ZOOL 1A]

Prerequisite: Successful completion in Mathematics 1060 or high school intermediate algebra with a grade of 'C' or better

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture; 96 hours lab (144 hours total)

Transfer Credit: CSU: UC

A survey of the animal kingdom, this course is designed as an introduction to the principles of animal biology with special reference to comparative anatomy, physiology, evolution, and ecology. Laboratory work includes the study of cells, tissues, and organ systems of the frog and representatives of the major invertebrate groups. A number of field trips serve as an introduction to field biology. **C-ID: BIOL 150; BIOL 135S**

BIOLOGY (cont.)

BIOL 2203 General Botany (4)

[FORMERLY BOT 1; BOT 1L]

Prerequisite: Successful completion in Mathematics 1060 or high school intermediate algebra with a grade of 'C' or better

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture; 48 hours lab (96 hours total)

Transfer Credit: CSU: UC

This is a basic course in plant biology for all students of plant or animal science and serves as an introduction to the fundamental principles of biology as illustrated by plants. Emphasis is placed on the morphology, physiology, evolution, and ecology of the major plant groups. The lab serves as an introductory laboratory course designed to survey the plant kingdoms. The lab includes the microscopy of plants, mitosis, life cycles, reproduction, cell structure, anatomy, adaptation, ecology, and identification of plant groups as well as local native and landscape plants. **C-ID: BIOL 155; BIOL 135S**

BIOL 2204 Introduction to Vertebrate Zoology (5)

[FORMERLY ZOOL 1B]

Prerequisite: Successful completion in Mathematics 1060 or high school intermediate algebra with a grade of 'C' or better

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture; 96 hours lab (144 hours total)

Transfer Credit: CSU: UC

This course is designed to study the comparative anatomy, physiology, evolution, and behavior of the vertebrates. Laboratory work includes a comparison of vertebrate systems as revealed through animal dissection, physiology, and behavior. A number of field trips to examine local ecology are taken.

BIOL 2250 Human Anatomy (5)

[FORMERLY ANAT 6]

Advisory: Eligibility for English 1500, Mathematics 1500, and completion of Biology 1500, 1510, or Health Education 1541.

Total Hours: 48 hours lecture; 96 hours lab (144 hours total)

Transfer Credit: CSU: UC

This course examines the structural organization of the human body: gross and microscopic structure of the integumentary, skeletal, muscular, nervous, sensory, endocrine, cardiovascular, lymphatic, respiratory, digestive, excretory, and reproductive systems, from cellular to organ system levels of organization. This course is primarily intended for nursing, allied health, kinesiology, and other health related majors. **C-ID: BIOL 110B**

BIOL 2255 Human Physiology (3)

[FORMERLY PHYS 7]

Advisory: Eligibility for English 1500, Mathematics 1500, and Biology 1500, 1510, 2250 or Chemistry 1510.

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This lecture course will focus on the study of physiological principles, function, integration and homeostasis of the human body at the cellular, tissue, organ, organ system and organism level: integumentary system, bone, skeletal, smooth and cardiac muscles, nervous system, sensory organs, cardiovascular system, lymphatic and immune systems, respiratory system, urinary system, digestive system, endocrine system, and reproductive system. This course is primarily intended for Nursing, Allied Health, Kinesiology, and other health related majors. **C-ID: BIOL 120B**

BIOL 2256 Human Physiology Laboratory (2)

IFORMERLY PHYS 7L1

Advisory: Eligibility for English 1500, Mathematics 1500, and Biology 1500, 1510, 2250 or Chemistry 1510.

Total Hours: 96 hours lab Transfer Credit: CSU: UC

This is a laboratory course to accompany Biology 2255. It includes laboratory exercises on basic laboratory calculations including metric conversions, general and cellular metabolism including osmosis and biomolecules, physiological principles, function, integration and homeostasis of the human body at the cellular, tissue, organ, organ system and organism level: integumentary system, bone, skeletal, smooth and cardiac muscles, nervous system, sensory organs, cardiovascular system, lymphatic and immune systems, respiratory system, urinary system, digestive system, endocrine system, and reproductive system. This course is primarily intended for Nursing, Allied Health, Kinesiology, and other health related majors. **C-ID: BIOL 120B**

BIOLOGY (cont.)

BIOL 2257 Human Physiology with Lab (5)

Advisory: Eligible for English 1500, Mathematics 1500, and Biology 1500, 1510, 2250 or Chemistry 1510.

Total Hours: 48 hours lecture; 96 hours lab (144 hours total)

Transfer Credit: CSU: UC

This course is a study of the physiological principles, function, integration and homeostasis of the human body at the cellular, tissue, organ, organ system and organism level: integumentary system, bone, skeletal, smooth and cardiac muscles, nervous system, sensory organs, cardiovascular system, lymphatic and immune systems, respiratory system, urinary system, digestive system, endocrine system, and reproductive system. This course is primarily intended for Nursing, Allied Health, Kinesiology, and other health related majors. Not open to students who have credit of 'C' or better in Biology 2255 and/or Biology 2256.

BIOL 2260 General Microbiology (5)

[FORMERLY MICR 8]

Prerequisite: Successful completion in Biology 1500 or one year of high school biology with a grade of 'C' or better; and Chemistry 1510 or one year of high school chemistry with a grade of 'C' or better

Advisory: Eligibility for English 1500 strongly recommended Total Hours: 48 hours lecture; 96 hours lab (144 hours total)

Transfer Credit: CSU: UC

As an introduction to the microbes, this course will include the morphology, metabolism, and pathogenicity of bacteria, fungi, viruses, prions, protozoa, and helminths. Special emphasis will be placed on human immunology and those etiological agents of human disease. Laboratory exercises will include aseptic techniques, culturing and identification of common microbes, cataloging results in structured, notebook format, presentation skills of technical material to peers, drawing fungus micro and macro morphology, and drawing micro and macro parasite morphology.

BIOL 2280 Biotechnology (5)

Prerequisites: Successful completion in Math 1060 or high school intermediate algebra with a grade of 'C' or better, and completion of one of the following courses: Biology 2260, Biology 2201 or Chemistry 2211 with a grade of 'C' or better

Advisory: Eligibility for English 1500 strongly recommended Total Hours: 48 hours lecture; 96 hours lab (144 hours total)

Transfer Credit: CSU: UC

This is a basic course in the principles of biotechnology. It is intended for those in the Life and Physical Sciences who are interested in gaining hands-on biotechnology experience to pursue work or a career in this field. Among the techniques covered in detail are sterile technique, media preparation, cell culture, DNA cloning and sequencing, Polymerase Chain Reaction (PCR), animal husbandry and biochemical purification.

BIOL 2370 Basic Nutrition (3)

[FORMERLY BIOL 15]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

In this basic nutrition course students will learn fundamental principles of nutrition and their application to diets

under normal conditions.

BUSINESS

BUSN 1050 Business Mathematics (3)

[FORMERLY BUS 21; BUS 50]

Advisory: Eligibility for Mathematics 1050 strongly recommended

Total Hours: 48 hours lecture

Degree Applicable

Use of arithmetic functions with emphasis on business applications is the focus of this course. Special attention is given to equations and their application to business problems.

BUSN 1051 General Accounting (4)

[FORMERLY BUS 52A]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 64 hours lecture

Degree Applicable

This is an introductory course in accounting stressing theory and principles of elementary accounting applicable to proprietorships, partnerships, and corporations. The course includes the entire bookkeeping cycle. The program gives the student practical training for clerical, bookkeeping, and managerial positions.

BUSINESS (cont.)

BUSN 1052 General Accounting (3)

[FORMERLY BUS 52B]

Prerequisite: Successful completion in Business 1051 with a grade of 'C' or better

Total Hours: 48 hours lecture; 16 hours lab (64 hours total)

Degree Applicable

This course gives instruction in business practices and procedures in partnerships, corporations, negotiable instruments, current and fixed asset valuation, and departmental sales.

BUSN 1053 Computerized Accounting (1)

[FORMERLY BUS 53]

Prerequisite: Successful completion in Business 1051 or Business Administration 2220 with a grade of 'C' or better;

Total Hours: 48 hours lab

Degree Applicable

This course covers accounting practices using a computerized database to develop skills using computerized accounting systems to create customized accounting reports to meet the needs of business and industry.

BUSN 1055 Office Procedures (3)

[FORMERLY BUS 54B]

Advisory: Typing speed of 35 words per minute strongly recommended

Total Hours: 44 hours lecture; 16 hours lab (60 hours total)

Degree Applicable

This comprehensive course for secretarial and clerical majors provides training in modern office processes and procedures including: teamwork, management, customer service, written and verbal communications, presentations, records management, office equipment and technology, planning basics, meeting and event planning, and professional image for advancement.

BUSN 1056 QuickBooks (.5)

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 8 hours lecture

Degree Applicable

This is an introductory course on how to use QuickBooks' basic features through lecture and activities. The course will introduce students to the types of information needed for a business, how to enter the information, and track it in QuickBooks.

BUSN 1059 Electronic Machine Calculations (1)

[FORMERLY BUS 22; BUS 59; BUS 72]

Advisory: Eligibility for Mathematics 1050 strongly recommended

Total Hours: 48 hours lab

Degree Applicable

This course provides instruction on touch addition and solving business problems using the electronic calculator. Assignments are based on typical business situations and problems. Instruction is on an individual progress basis. Students who have completed Business 72 or Business 22 are not eligible for enrollment in this course.

BUSN 1500 Introduction to Business (3)

[FORMERLY BUS 32]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is a survey course in business providing a multidisciplinary examination of how culture, society and its economic, legal, international, political, and financial institutions, and human behavior interact to affect a business organization's policy and practices within the U.S. and a global society. This course demonstrates how these influences impact the primary areas of business including: organizational structure and design; leadership, human resource management, organized labor practices; marketing; organizational communication; technology; entrepreneurship; legal, accounting, financial practices; the stock and securities market; and therefore affect a business' ability to achieve its organizational goals. **C-ID: BUS 110**

BUSINESS (cont.)

BUSN 1510 Business Communication (3)

Prerequisite: Successful completion of English 1500 with a grade of 'C' or better

Total Hours: 48 hours lecture
Transfer Credit: CSU

This course applies the principles of ethical and effective communication to the creation of letters, memos, emails, and written and oral reports for a variety of business situations. The course emphasizes planning, organizing, composing, and revising business documents using word processing software for written documents and presentation-graphics software to create and deliver professional-level oral reports. This course is designed for students who already have college-level writing skills. **C-ID: BUS 115**

BUSN 1536 Introduction to Exporting (3)

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended; completion of Business 1500

strongly recommended Total Hours: 48 hours lecture **Transfer Credit: CSU**

This course covers the fundamentals of exporting including marketing and sales, quotations, payments and risks, regulations, licensing, shipping, documentation and business plan development. The process of identifying resources along with their benefits is included. Students will conduct market research for exporting a given product and/or service with online presentations.

BUSN 1560 Business Capstone (3)

Advisory: Completion of all other required courses in either the Business Programs or Automotive

Program

Total Hours: 48 hours lecture Transfer Credit: CSU

This course is designed to be the culminating project specific to a program of study. Professional and employment related situations and projects will be explored through a variety of learning methods to include simulations, case studies, scenarios, individual research papers, projects, internships, portfolios and presentations necessary for twenty-first century success. Selection of a project will be based on need and/or interest related to the discipline.

BUSN 1601 Beginning Keyboarding (1)

[FORMERLY BUS 1A]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lab Transfer Credit: CSU

A beginning course in keyboarding, Business 1601 uses a multi-component instructional program which offers a high degree of flexibility and is designed to allow for individual progress. The major objectives are to teach the keyboard including the alphabet, number and symbol keys and to develop touch control of the keyboard.

BUSN 1602 Beginning Keyboarding (1)

[FORMERLY BUS 1B]

Prerequisite: Successful completion in Business 1601 with a grade of 'C' or better

Total Hours: 48 hours lab Transfer Credit: CSU

Business 1602 uses a multi-component instructional program which offers a high degree of flexibility and is designed to allow for individual progress. The major objective is to provide an introduction to typing basic business documents.

BUSN 1603 Beginning Keyboarding (1)

[FORMERLY BUS 1C]

Prerequisite: Successful completion in Business 1602 with a grade of 'C' or better

Total Hours: 48 hours lab Transfer Credit: CSU

Business 1603 uses a multi-component instructional program which offers a high degree of flexibility and is designed to allow for individual progress. The major objective is to provide an introduction to typing correspondence, reports, and employment documents.

BUSINESS (cont.)

BUSN 2001 Intermediate Keyboarding (1)

[FORMERLY BUS 2; BUS 2A]

Prerequisite: Successful completion in Business 1603 or 1 year of high school typing with a grade of 'C' or better;

Total Hours: 48 hours lab Transfer Credit: CSU

Business 2001 uses a multi-component instructional program which offers a high degree of flexibility and is designed to allow for individual progress. This course continues the development of basic typing skills and emphasizes the formatting of various kinds of business correspondence, reports, and tables.

BUSN 2002 Intermediate Keyboarding (1)

[FORMERLY BUS 2B]

Prerequisite: Successful completion in Business 2001 with a grade of 'C' or better

Total Hours: 48 hours lab Transfer Credit: CSU

Business 2002 uses a multi-component instructional program which offers a high degree of flexibility and is designed to allow for individual progress. This course continues the development of basic typing skills and provides an introduction to specialized applications, such as formal reports and legal documents.

BUSN 2003 Intermediate Keyboarding (1)

[FORMERLY BUS 2C]

Prerequisite: Successful completion in Business 2002 with a grade of 'C' or better

Total Hours: 48 hours lab
Transfer Credit: CSU

Business 2003 uses a multi-component instructional program which offers a high degree of flexibility and is designed to allow for individual progress. This course continues the development of basic typing skills and is an orientation to using templates and designing forms. It also provides practice in the design and layout of announcements, flyers, and newsletters and provides an overview of web page design.

BUSN 2275 Business Law (3)

[FORMERLY BUS 18]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is a survey of the principles of business law with particular emphasis given to contracts, sales, and lease contracts, negotiable instruments, agency law, and trade regulations, partnership and corporate law, professional liability, property law, wills, trusts, and estates. **C-ID: BUS 125**

BUSINESS ADMINISTRATION

BSAD 2220 Introduction to Financial Accounting (4)

[FORMERLY BSAD 1A]

Advisory: Eligibility for English 1000 and Reading 1005, and Business 1050 or Business 1051 strongly

recommended

Total Hours: 64 hours lecture
Transfer Credit: CSU: UC

Business Administration 2220 is a foundation course in financial accounting principles. It is a study of accounting as an information system, with emphasis on the accounting cycle, sole proprietorships, corporations and partnerships, financial statements, and using generally accepted accounting principles to account for assets, liabilities, expenses, revenues, capital, and provide internal controls. **C-ID: ACCT 110**

BSAD 2221 Introduction to Managerial Accounting (4)

[FORMERLY BSAD 1B]

Prerequisite: Successful completion in Business Administration 2220 with a grade of 'C' or better

Total Hours: 64 hours lecture
Transfer Credit: CSU: UC

Business Administration 2221 is a foundation course in managerial accounting principles. It is the study of how managers use accounting information in decision-making, planning, directing operations, and controlling. Areas covered include study of cost terms and concepts, cost behaviors, basic features of internal reporting systems, cost system designs, cost control, profit planning, performance analyst, and strategic management with an emphasis on business decision making. **C-ID: ACCT 120**

CHEMISTRY

CHEM 1510 Introductory College Chemistry (4)

IFORMERLY CHEM 101

Prerequisite: Successful completion in Mathematics 0240 or eligibility for Mathematics 1050

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture; 48 hours lab (96 hours total)

Transfer Credit: CSU: UC

This is an introductory course emphasizing basic principles of inorganic and organic chemistry with a brief introduction to biochemistry and contemporary chemistry problems. This is a general education course not open to students with credit in Chemistry 2211 (for non-science majors or students who need an introductory chemistry course).

CHEM 1520 Introduction to Organic and Biochemistry (4)

[FORMERLY CHEM 10]

Prerequisite: Successful completion of Chemistry 1510 or equivalent

Advisory: Eliaibility for English 1500

Total Hours: 48 hours lecture: 48 hours lab (96 hours total)

Transfer Credit: CSU: UC

This course is a survey of organic and biochemistry for nursing majors and other allied health fields. Topics include general organic chemistry and biological chemistry as they apply to living systems.

CHEM 2108 Organic Chemistry (3)

[FORMERLY CHEM 8]

Prerequisite: Successful completion of Chemistry 1510 or equivalent

Advisory: It is recommended that Chemistry 2108 be taken concurrently with Chemistry 2109. Eligibility for English

1500 is strongly recommended. Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is an introduction to organic chemistry, focusing on the basic structure and reactivity of organic and biological compounds.

CHEM 2109 Organic Chemistry Laboratory (2) [FORMERLY CHEM 9]

Prerequisite: Successful completion in Chemistry 1510 or equivalent or high school chemistry with a grade of 'C' or

better within the last five years

Co-requisite: Concurrent enrollment in Chemistry 2108 required

Total Hours: 96 hours lab Transfer Credit: CSU: UC

In this course the physical and chemical properties of aliphatic and aromatic carbon compounds are studied and useful organic compounds are synthesized in the laboratory.

CHEM 2211 General Chemistry (5) [FORMERLY CHEM 1A]

Prerequisite: Successful completion of Chemistry 1510 and Mathematics 1060 with a grade of 'C' or better; high school chemistry or physics and intermediate algebra or trigonometry with grades of 'C' or better are acceptable alternatives

Advisory: Eligibility for English 1500

Total Hours: 48 hours lecture; 96 hours lab (144 hours total)

Transfer Credit: CSU: UC

This is the first semester of a one-year course sequence in chemistry intended for majors in the natural sciences (chemistry, biochemistry, biology, physics, pre-medicine), mathematics and engineering. C-ID: CHEM 110 & CHEM **120S**

CHEM 2212 General Chemistry and Qualitative Analysis (5)

[FORMERLY CHEM 1B]

Prerequisite: Successful completion of Chemistry 2211 with a grade of 'C' or better

Advisory: Eligibility for English 1500

Total Hours: 48 hours lecture; 96 hours lab (144 hours total)

Transfer Credit: CSU: UC

This is the second semester of a one-year course sequence in chemistry intended for majors in the natural sciences (chemistry, biochemistry, biology, physics, pre-medicine), mathematics and engineering. Special emphasis in the laboratory is placed on the theory and techniques of qualitative analysis. C-ID: CHEM 120S

CHEMISTRY (cont.)

Courses of Instruction

CHEM 2250 Quantitative Analysis (4)*

Prerequisite: Successful completion in Chemistry 2212 with a grade of 'C' or better

Total Hours: 32 hours lecture; 96 hours lab (128 hours total)

Transfer Credit: CSU: UC

This course is a practical and theoretical exploration of quantitative analytical techniques. Principles of gravimetric, volumetric, spectrophotometric and chromatographic analysis are stressed in both lecture and laboratory. Sample preparation methods and data analysis are also introduced.

COMMUNICATIONS

COMM 1510 Mass Communication and the Individual (3)

IFORMERLY COMM 1: HUM 11

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is a survey of mass communications and the interrelationships of media and society including, history structure and trends in a digital age. This course includes discussion of theories and effects, economics, technology, law and ethics, global media, media literacy, and social issues including gender and cultural survey of mass communications and the interrelationships of media with society including diversity. Students may opt to receive credit in either Communications 1510 or Journalism 1510, not both.

COMPUTER SCIENCE

COSC 1000 Introduction to Computers (1)

[FORMERLY COSC 55]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 8 hours lecture; 24 hours lab (32 hours total)

Degree Applicable

This course is a basic introduction to computer technology. It is intended for students with limited or no familiarity with computer use and technology. Students will become familiar with computer hardware and software through lecture, discussion, and hands on activities in the classroom during focused segments of instruction. The course content is presented in a classroom environment as well as via a textbook and interactive CD ROM.

COSC 1050 Personal Computer Repair (2)

[FORMERLY COSC 50]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 24 hours lecture; 24 hours lab (48 hours total)

Degree Applicable

This course is designed for students planning to enter computer hardware replacement business. It will include demonstrations, lectures, problem assignments and hands-on experience troubleshooting a computer. The emphasis will be placed on a recent Microsoft Windows Operating System and its relationship to computer hardware components. Other operating systems will be explored.

COSC 1532 Basic Internet Skills and Concepts (1)

[FORMERLY COSC 32A]

Prerequisite: None

Total Hours: 8 hours lecture; 24 hours lab (32 hours total)

Transfer Credit: CSU

This course provides an introduction to information resources on the Internet. Protocols and services covered include e-mail, news, discussion groups, and the World Wide Web. Navigation, searching, and retrieving techniques will be covered using Windows based web-browsers and search engines. Special focus will be given to the fastest growing resource, the WWW, by creating a personal home page.

COSC 1603 Introduction to Word Processing - Microsoft Word (1.5)

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 16 hours lecture, 24 hours lab (40 hours total)

Transfer Credit: CSU

This course is an introduction to word processing in the Microsoft Windows environment. This course will cover the operation and features of Microsoft Word to support common communication requirements in a business environment.

COMPUTER SCIENCE (cont.)

COSC 1703 Introduction to Spreadsheets - Microsoft Excel (1.5)

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 16 hours lecture, 24 hours lab (40 hours total)

Transfer Credit: CSU

This course is an introduction to spreadsheets in the Microsoft Windows environment. This course will cover the operation and features of Microsoft Excel to solve common problems in a business environment.

COSC 1800 Introduction to Computer Art (3)

[FORMERLY COSC 30B]

Advisory: Art 1600 or 1620 strongly recommended Total Hours: 32 hours lecture; 64 hours lab (96 hours total)

Transfer Credit: CSU

This course is an introduction to the basic principles and techniques of using computers (Adobe Illustrator) to generate graphics and illustrations. Students may opt to receive credit in either Computer Science1800 or Art 1800, not both.

COSC 1812 Introduction to Presentation Graphics - Microsoft PowerPoint (1.5)

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 16 hours lecture, 24 hours lab (40 hours total)

Transfer Credit: CSU

This course is an entry-level course for students who wish to obtain a general knowledge of the application of presentation graphics software in the preparation of effective, professional presentations. This course will cover a computerized presentation on a topic of their choice as a final project. All presentations will be developed using Microsoft PowerPoint.

COSC 1820 Computer Imaging: Adobe Photoshop (3)

[FORMERLY ART 33B]

Prerequisite: None

Total Hours: 32 hours lecture; 64 hours lab (96 hours total)

Transfer Credit: CSU

This course covers basic principles and techniques of using Adobe Photoshop to generate computer enhanced drawings, paintings or photographs.

COSC 1850 Web Site Production (3)

[FORMERLY COSC 36Y]

Advisory: Successful completion in Computer Science 1800/Art 1800 or Art 1820

Total Hours: 32 hours lecture; 64 hours lab (96 hours total)

Transfer Credit: CSU

This course covers the development, publishing and maintenance of websites. The student may opt to receive credit in Computer Science 1850 or Art 1850, not both.

COSC 1860 Introduction to Computer Animation for Web and Multimedia (3) [FORMERLY COSC 36Z]

Advisory: Successful completion in Computer Science 1800 or Art 1800 or equivalent introduction to vector graphics course with a 'C' or better

Total Hours: 32 hours lecture; 64 hours lab (96 hours total)

Transfer Credit: CSU

This course is an introduction to Macromedia Flash™ and its use in animation and web site design, creation and publication of Flash™ animations, icons, navigation buttons and web sites. The student may opt to receive credit in either Computer Science 1860 or Art 1860, not both.

COSC 1902 Introduction to Databases Microsoft Access (1.5)

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 16 hours lecture; 24 hours lab (40 hours total)

Transfer Credit: CSU

This course is an introduction to Database Management Systems (DBMS) in the Microsoft Windows environment. This course will cover the operation and features of Microsoft Access to support common data management requirements in a business environment.

COMPUTER SCIENCE (cont.)

COSC 2000 Computer Operating Systems (1.5)

[FORMERLY COSC 42D]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 16 hours lecture; 24 hours lab (40 hours total)

Transfer Credit: CSU

This course is designed for students planning to enter computer science. It will include demonstrations, lectures, problem assignments and hands-on experience troubleshooting a computer. The emphasis will be placed on the Microsoft Windows 2000 Operating System and its relationship to computer hardware components. Other operating systems will be explored.

COSC 2002 Computer Operating Systems (1.5)

[FORMERLY COSC 42E]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 16 hours lecture; 24 hours lab (40 hours total)

Transfer Credit: CSU

This course is an introduction to the Microsoft Windows XP Operating System. Both fundamental and advanced skills necessary to use Windows XP will be covered. The course will provide a solid foundation of knowledge upon which students can build. Real world examples prepare students to be skilled users of Windows XP.

COSC 2020 Introduction to Computer Information Systems (3) [FORMERLY COSC 43]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 32 hours lecture; 48 hours lab (80 hours total)

Transfer Credit: CSU

This course is designed for students planning to enter computer science, science, business, education or other related fields. Learn basic through advanced computer concepts with an emphasis on both the personal computer and enterprise computing. Topics include hardware, application and system software, the Internet and World Wide Web, communications, e-commerce, societal issues, database management, systems analysis and design, programming, information systems career opportunities, certifications in the computer field, and computer trends. **C-ID: BUS 140**

COSC 2300 Dreamweaver (3)

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 32 hours lecture; 48 hours lab (80 hours total)

Transfer Credit: CSU

This introductory course is designed to present and provide various techniques for planning, building, uploading, maintaining, and updating a web site using the Dreamweaver software program. The course will emphasize methods for designing and creating web pages through the use of Hyper Text Markup Language (HTML), Cascading Style Sheets (CSS), web scripting, and other web technologies. Topics such as integrating images, sound, and other multimedia into web pages using Dreamweaver will be discussed. This course will also address web file management, navigation systems, usability issues, limitations of web technologies, and content management.

COURT REPORTING

CTRP 1010 Beginning Machine Shorthand Theory and Lab 1 (5) [FORMERLY BUS 71; CTRP 51]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 64 hours lecture; 48 hours lab (112 hours total)

Degree Applicable

This course covers the basic theory of machine shorthand and mastery of the keyboard. It covers the introduction and master of basic stenotype concepts for all one-syllable words and simple two- syllable words written by sound, beginning number writing, all marks of punctuation, one- and two-letter brief forms, two- and three-letter phrases, reading from stenotype notes, and dictation at 40 words per minute. This course meets partial requirements of the Court Reporters Board of California and the National Court Reporters Association. This course is offered on a Pass/No Pass basis only. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/

COURT REPORTING (cont.)

CTRP 1070 Legal Terminology I (3)

[FORMERLY CTRP 57]

Prerequisite: None

Total Hours: 48 hours lecture

Degree Applicable

This course will provide a background of basic legal terminology. The course will explore Latin prefixes and Latin suffixes, which will allow for correct spelling, pronunciation and definition of basic legal terms. This course meets the requirements of the Court Reporters Board of California leading to certification to take the state Certified Shorthand Reporter test. This course is offered on a Pass/No Pass basis only. **This course is offered at the WESTEC facility.**

Please see additional information here: http://westec.org/

CTRP 1075 Legal Terminology II (3)

Prerequisite: Successful completion in Court Reporting 1070

Total Hours: 48 hours lecture

Degree Applicable

This course is designed to provide an overview of terminology of the legal profession. The course will cover laws of wills and estates, real property, family law, negotiable instruments, business organization, and bankruptcy. The common legal terms used in these areas will be emphasized. This course meets the requirements of the Court Reporters Board of California leading to certification to take the Certified Shorthand Reporter test. This course is offered on a Pass/No Pass basis only. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/

CTRP 1080 Court and Deposition Procedures (3)

[FORMERLY CTRP 58]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 32 hours lecture; 48 hours lab (80 hours total)

Degree Applicable

Emphasizes role of the official and freelance reporter in preparation of deposition and court transcripts, marking and handling of exhibits, indexing and storing notes, reporting techniques and ethics; also, the course includes the communication skills, professional image and business etiquette expected of the reporter. This course meets the requirements of the Court Reporters Board of California and this course is offered on a Pass/No Pass basis only. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/

CTRP 1090 Court Reporting Punctuation and Grammar (4) [FORMERLY CTRP 59]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended; 64 hours lecture

Degree Applicable

A comprehensive course covering standard English rules for grammar, punctuation, and capitalization with particular emphasis on punctuating the reporter's transcript. This course contains specialized English topics as they apply to the reporting profession. Grammar for reporters emphasizes parts of speech and parts of sentence structure. This course lays an essential foundation for correct grammar and punctuation, as well as an overview of proofreading techniques that apply to verbatim transcripts. This course meets the requirements of the Court Reporters Board of California. This course is offered on a Pass/No Pass basis only. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/

CTRP 1131 60 WPM Machine Shorthand Speed Building: Literary and Jury Charge (5) [FORMERLY CTRP 1031]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Prerequisite: Court Reporting 1010

Total Hours: 256 lab hours

Degree Applicable

This course presents beginning speed-building writing strategies to prepare for progressively more difficult speed-based competency goals. It promotes the development of speed and accuracy in taking dictation on a stenotype machine. It reviews basic theory and will introduce the student in developing sufficient skills to write literary and jury charge material on a stenotype machine at 60 words per minute (wpm) for a minimum of five minutes with a goal of 97.5% accuracy. Includes English usage, punctuation, spelling/word usage, and an introduction to proper transcription and document formatting. This course meets the requirements of the California Court Reporting Board. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/

COURT REPORTING (cont.)

CTRP 1132 100 WPM Machine Shorthand Speed Building: Literary and Jury Charge (5) [FORMERLY CTRP 1032]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Prerequisite: Qualification by assessment process or successful completion of Court Reporting 1151 and 1161

Total Hours: 256 lab hours

Degree Applicable

This course presents more complex speed-building writing strategies to prepare for higher speed-based competency goals. It promotes the development of speed and accuracy in taking dictation on a stenotype machine. It reviews basic theory and further develops sufficient skills to write literary and jury charge material on a stenotype machine at 100 words per minute (wpm) for a minimum of five minutes with a goal of 97.5% accuracy. Includes English usage, punctuation, spelling/word usage, and an introduction to proper transcription and document formatting. This course meets the requirements of the California Court Reporting Board. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/

CTRP 1133 140 WPM Machine Shorthand Speed Building: Literary and Jury Charge (5) **IFORMERLY CTRP 10331**

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Prerequisite: Qualification by assessment process or successful completion of Court Reporting 1152 and 1162

Total Hours: 256 lab hours

Degree Applicable

This course presents more complex speed-building writing strategies for Literary and Jury Charge material to prepare for higher speed-based competency goals. It promotes the development of speed and accuracy in taking dictation on a stenotype machine. It reviews basic theory and further develops sufficient skills to write literary, medical, and jury charge material on a stenotype machine at 140 words per minute (wpm) for a minimum of five mines with a goal of 97.5% accuracy. Includes English usage, punctuation, spelling/word usage, and an introduction to proper transcription and document formatting. This course meets the requirements of the California Court Reporting Board. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/

CTRP 1134 180 WPM Machine Shorthand Speed Building: Literary and Jury Charge (5) [FORMERLY CTRP 1034]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Prerequisite: Qualification by assessment process or successful completion of Court Reporting 1153 and 1163

Total Hours: 256 lab hours Degree Applicable

This course presents more complex speed-building writing strategies to prepare for higher speed-based competency goals. It promotes the development of speed and accuracy in taking dictation on a stenotype machine. It reviews basic theory and further develops sufficient skills to write literary, medical, and jury charge material on a stenotype machine at 180 words per minute (wpm) for a minimum of five minutes with a goal of 97.5% accuracy. Includes English usage, punctuation, spelling/word usage, and an introduction to proper transcription and document formatting. This course meets the requirements of the California Court Reporting Board. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/

CTRP 1141 60 WPM Machine Shorthand Speed Building: 2-Voice (5) [FORMERLY CTRP 1041]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Prerequisite: Court Reporting 1010

Total Hours: 256 lab hours

Degree Applicable

This course presents more complex speed-building writing strategies to prepare for higher speed-based competency goals. It promotes the development of speed and accuracy in taking dictation on a stenotype machine. It reviews basic theory and will introduce the student in developing sufficient skills to write 2-Voice material on a stenotype machine at 60 words per minute (wpm) for a minimum of five minutes with a goal of 97.5% accuracy. Includes English usage, punctuation, spelling/word usage, and an introduction to proper transcription and document formatting. This course meets the requirements of the California Court Reporting Board. This course is offered at the WESTEC facility.

Please see additional information here: http://westec.org/

CTRP 1142 100 WPM Machine Shorthand Speed Building: 2-Voice (5) **IFORMERLY CTRP 10421**

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Prerequisite: Qualification by assessment process or successful completion of Court Reporting 1151 and 1161

Total Hours: 256 lab hours

Degree Applicable

This course presents more complex speed-building writing strategies to prepare for higher speed-based competency goals. It promotes the development of speed and accuracy in taking dictation on a stenotype machine. It reviews basic theory and further develops sufficient skills to write 2-Voice material on a stenotype machine at 100 words per minute

COURT REPORTING (cont.)

(wpm) for a minimum of five minutes with a goal of 97.5% accuracy. Includes English usage, punctuation, spelling/word usage, and an introduction to proper transcription and document formatting. This course meets the requirements of the California Court Reporting Board. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/

CTRP 1143 140 WPM Machine Shorthand Speed Building: 4-Voice (5) [FORMERLY CTRP 1043]

Advisory: Eliaibility for English 1000 and Reading 1005 strongly recommended

Prerequisite: Qualification by assessment process or successful completion of Court Reporting 1152 and 1162

Total Hours: 256 lab hours

Degree Applicable

This course promotes the development of speed and accuracy in taking dictation on a stenotype machine. It reviews basic theory and further develops sufficient skills to write 4-Voice material on a stenotype machine at 140 words per minute (wpm) for a minimum of ten minutes with a goal of 97.5% accuracy. Includes English usage, punctuation, spelling/word usage, and an introduction to proper transcription and document formatting. This course meets the requirements of the California Court Reporting Board. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/

CTRP 1144 180 WPM Machine Shorthand Speed Building: 4-Voice (5) [FORMERLY CTRP 1044]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Prerequisite: Qualification by assessment process or successful completion of Court Reporting 1153 and 1163

Total Hours: 256 lab hours

Degree Applicable

This course promotes the development of speed and accuracy in taking dictation on a stenotype machine. It reviews basic theory and further develops sufficient skills to write 4-Voice material on a stenotype machine at 180 words per minute (wpm) for a minimum of ten minutes with a goal of 97.5% accuracy. Includes English usage, punctuation, spelling/word usage, and an introduction to proper transcription and document formatting. This course meets the requirements of the California Court Reporting Board. This course is offered on a Pass/No Pass basis only. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/

CTRP 1151 80 WPM Machine Shorthand Speed Building – Literary and Jury Charge (5)

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Prerequisite: Qualification by assessment process or successful completion of Court Reporting 1131 and 1141

Total Hours: 256 lab hours

Degree Applicable

This course presents more complex speed-building writing strategies to prepare for higher speed-based competency goals. This course promotes the development of speed and accuracy in taking dictation on a stenotype machine. It reviews basic theory and will introduce the student in developing sufficient skills to write literary and, jury charge material on a stenotype machine at 80 words per minute (wpm) for a minimum of five (5) minutes with a goal of 97.5% accuracy. Includes English usage, punctuation, spelling/word usage, and proper transcription and document formatting. This course meets the requirements of the California Court Reporting Board. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/

CTRP 1152 120 WPM Machine Shorthand Speed Building – Literary and Jury Charge (5)

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Prerequisite: Qualification by assessment process or successful completion of Court Reporting 1132 and 1142

Total Hours: 256 lab hours

Degree Applicable

This course presents more complex speed-building writing strategies to prepare for higher speed-based competency goals. This course promotes the development of speed and accuracy in taking dictation on a stenotype machine. It reviews basic theory and further develops sufficient skills to write literary and jury charge material on a stenotype machine at 120 words per minute (wpm) for a minimum of five (5) minutes with a goal of 97.5% accuracy. Includes English usage, punctuation, spelling/word usage, and proper transcription and document formatting. This course meets the requirements of the California Court Reporting Board. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/

CTRP 1153 160 WPM Machine Shorthand Speed Building – Literary and Jury Charge (5)

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Prerequisite: Qualification by assessment process or successful completion of Court Reporting 1133 and 1143

Total Hours: 256 lab hours

Degree Applicable

This course presents more complex speed-building writing strategies to prepare for higher speed-based competency goals. This course promotes the development of speed and accuracy in taking dictation on a stenotype machine. It

COURT REPORTING (cont.)

reviews basic theory and further develops sufficient skills to write medical, literary and jury charge material on a stenotype machine at 160 words per minute (wpm) for a minimum of ten (10) minutes with a goal of 97.5% accuracy. Includes English usage, punctuation, spelling/word usage, and proper transcription and document formatting. This course meets the requirements of the California Court Reporting Board. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/

CTRP 1154 200 WPM Machine Shorthand Speed Building – Literary and Jury Charge (5)

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Prerequisite: Qualification by assessment process or successful completion of Court Reporting 1134 and 1144

Total Hours: 256 lab hours

Degree Applicable

This course presents more complex speed-building writing strategies to prepare for higher speed-based competency goals. This course promotes the development of speed and accuracy in taking dictation on a stenotype machine. It reviews basic theory and further develops sufficient skills to write literary and jury charge material on a stenotype machine at 200 words per minute (wpm) for a minimum of five (5) minutes with a goal of 97.5% accuracy. Includes English usage, punctuation, spelling/word usage, and proper transcription and document formatting. This course meets the requirements of the California Court Reporting Board. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/

CTRP 1161 80 WPM Machine Shorthand Speed Building: 2-Voice (5)

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Prerequisite: Qualification by assessment process or successful completion of Court Reporting 1131 and 1141

Total Hours: 256 lab hours

Degree Applicable

This course presents more complex speed-building writing strategies to prepare for higher speed-based competency goals. This course promotes the development of speed and accuracy in taking dictation on a stenotype machine. It reviews basic theory and further develops sufficient skills to write 2-Voice material on a stenotype machine at 80 words per minute (wpm) for a minimum of five (5) minutes with a goal of 97.5% accuracy. Includes English usage, punctuation, spelling/word usage, and proper transcription and document formatting. This course meets the requirements of the California Court Reporting Board. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/

CTRP 1162 120 WPM Machine Shorthand Speed Building: 2-Voice (5)

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Prerequisite: Qualification by assessment process or successful completion of Court Reporting 1132 and 1142

Total Hours: 256 lab hours

Degree Applicable

This course presents more complex speed-building writing strategies to prepare for higher speed-based competency goals. This course promotes the development of speed and accuracy in taking dictation on a stenotype machine. It reviews basic theory and further develops sufficient skills to write 2-Voice material on a stenotype machine at 120 wpm for a minimum of five (5) minutes with a goal of 97.5% accuracy. Includes English usage, punctuation, spelling/word usage, and proper transcription and document formatting. This course meets the requirements of the California Court Reporting Board. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/

CTRP 1163 160 WPM Machine Shorthand Speed Building: 4-Voice (5)

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Prerequisite: Qualification by assessment process or successful completion of Court Reporting 1133 and 1143

Total Hours: 256 lab hours

Degree Applicable

This course presents more complex speed-building writing strategies to prepare for higher speed-based competency goals. This course promotes the development of speed and accuracy in taking dictation on a stenotype machine. It reviews basic theory and further develops sufficient skills to write 4-Voice material on a stenotype machine at 160 words per minute (wpm) for a minimum of ten (10) minutes with a goal of 97.5% accuracy. Includes English usage, punctuation, spelling/word usage, and proper transcription and document formatting. This course meets the requirements of the California Court Reporting Board. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/

COURT REPORTING (cont.)

CTRP 1164 200 WPM Machine Shorthand Speed Building: 4-Voice (5)

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Prerequisite: Qualification by assessment process or successful completion of Court Reporting 1134 and 1144

Total Hours: 256 lab hours **Degree Applicable**

This course promotes the development of speed and accuracy in taking dictation on a stenotype machine. It reviews basic theory and develops sufficient skills to write 4-Voice material on a stenotype machine at 200 words per minute (wpm) for a minimum of ten (10) minutes with 97.5% accuracy. Includes English usage, punctuation, spelling/word usage, and proper transcription and document formatting. This course meets the requirements of the California Court Reporting Board. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/

CTRP 1210 Proofreading for the Court Reporter (2)

Co-requisite: Enrollment in Court Reporting 1030, 1040, 1050, and 1060 Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 24 hours lecture; 24 hours lab (48 hours total)

Degree Applicable

This course will discuss the fundamentals of word division, capitalization, expressions of numbers, punctuation, grammar, and proofreading in court reporting. The course will provide practice on writing, proofreading, and editing various transcripts and documents. An extensive review of parts of speech and types and classification of sentences will be presented. This course is offered on a Pass/No Pass basis only. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/

CTRP 1250 Certified Shorthand Reporter Preparation (2)

[FORMERLY CTRP 61]

Prerequisite: Proficiency of 180 words per minute

Total Hours: 32 hours lecture

Degree Applicable

Comprehensive review of all academic course material, as well as court reporting related courses, which are necessary to take the Registered Professional Reporter and Certified Shorthand Reporter tests. Extensive reviews of vocabulary, legal and medical terminologies, court and deposition review (including various State and Federal codes), ethics, grammar and punctuation development, anatomy, and spelling. This course meets the requirements of the Court Reporters Board of California. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

CTRP 1260 Machine Shorthand Speed Building - Dictation/Transcription (1.25)

Prerequisite: Qualification by assessment process or successful completion of Court Reporting 1034, 1044, 1054 and 1064

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 64 lab hours total **Not Degree Applicable**

This course promotes the development of speed and accuracy in taking dictation on a stenotype machine. It reviews basic theory and develops sufficient skills to write and transcribe complex material on a stenotype machine up to 240 words per minute (wpm) for a minimum of five minutes with 97.5% accuracy. Includes English usage, punctuation, spelling/word usage, and proper transcription and document formatting. This course meets the requirements of the California Court Reporting Board. This course is offered on a Pass/No Pass basis only. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/

CRIMINAL JUSTICE ADMINISTRATION

CJA 1001 Corrections Officer Core Course (5.5)

[FORMERLY CJA 52]

Prerequisite: None

Total Hours: 32 hours lecture; 176 hours lab (208 hours total)

Degree Applicable

This course provides the student with the necessary knowledge and skills required to effectively supervise inmates in a correctional setting. The course is designed to comply with the Board of Corrections guidelines in the standard training for corrections (Basic CORE course for corrections officers in local detention facilities). It will cover professionalism, laws, and the criminal justice system, custody and supervision of inmates, demonstrated skills in the handling of contraband, restraint techniques, first aid and CPR, and physical conditioning. Certificate of completion issued.

CJA 1003 Chemical Agent Deployment (1.5)

[FORMERLY CJA 73] Prerequisite: None

Total Hours: 24 hours lecture

Degree Applicable

This course is designed to provide students with the practical, safe, legal, and technical aspects of deploying chemical agents in the confines of a correctional facility. It will also cover the proper use of the devices used to deliver the chemical agent and the use of the gas mask and the decontamination process. This course is offered on a Pass/No Pass basis only.

CJA 1004 Defensive Tactics and Weaponless Defense (1)

[FORMERLY CJA 60; POCS 60]

Prerequisite: None

Total Hours: 12 hours lecture; 12 hours lab (24 hours total)

Degree Applicable

This course is designed to train law enforcement personnel to perform their daily tasks with less danger to themselves and to increase their ability to control prisoners or suspects in a humane manner. Students must provide their own gym clothing, a Sam Brown belt (less revolver), and a regulation baton.

CJA 1005 Unarmed Self-Defense (2.5)

[FORMERLY CJA 61]

Prerequisite: Successful completion in Criminal Justice Administration 1001 or 1057

Advisory: In good health

Total Hours: 16 hours lecture; 80 hours lab (96 hours total)

Degree Applicable

This is a course that deals with an advanced curriculum of self-defense and is designed specifically for law enforcement and corrections candidates and personnel. A high level of physical fitness will be obtained as well as a study and practice of control holds, escape techniques, kicks, blocks, punches, and take downs. This is a confidence building course that delves into the assessment of various threat levels and their elimination, as well as the avoidance of confrontations when feasible.

CJA 1057 Reserve Officer Training - Arrest and Control (1 unit per semester; limit 4 units) [FORMERLY CJA 57ABCD]

Prerequisite: None

Total Hours: 4 hours lecture; 36 hours lab (40 hours total)

Degree Applicable

This course introduces methods and regulations used by peace officers regarding the powers of arrest, search and seizure. Students will engage in the use of weaponless self-defense activities. The course is designed primarily to meet the requirements of Penal Code Section 832, which establishes a minimum mandatory standard of training for Peace Officers in the State of California. This course meets P.O.S.T. requirements. This course is offered on a Pass/No Pass basis only.

CJA 1058 Reserve Officer Training - Firearms Training (.5 unit per semester; limit 2 units) [FORMERLY CJA 58ABCD]

Prerequisite: None

Total Hours: 4 hours lecture; 20 hours lab (24 hours total)

Degree Applicable

The course is designed primarily to meet the requirements of Penal Code Section 832, which establishes a minimum mandatory standard of training for Peace Officers in the State of California. Students will engage in the use of firearms. This course meets P.O.S.T. requirements for Firearms Training. This course is offered on a Pass/No Pass basis only.

CJA 1100 Criminal Justice Administration Special Topics (.25-3) [FORMERLY CJA 65A-Z]

Prerequisite: None

Total Hours: Minimum of 4 hours lecture; 4 hours lab (8 hours total)

Degree Applicable

This is a series of workshop/seminar sessions devoted to instruction in specialized topics pertinent to criminal justice administration. The course will feature speakers or panels of specialists from the law enforcement or corrections fields who have expertise in the particular subject area. These courses will be graded on a Pass/No Pass basis only.

CJA 1501 Introduction to the Administration of Justice (3)

[FORMERLY CJA 1]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

The history and philosophy of administration of justice in America are studied in this course, including recapitulation of system, identifying the various sub-systems, role expectations and their interrelationships, theories of crime, punishment and rehabilitation, ethics, and education and training for professionalism in the system. **C-ID: AJ 110**

CJA 1521 Introduction to Corrections (3)

[FORMERLY CJA 21]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

The course provides a critical analysis of punishment, the various types of punishment, alternatives to punishment, and the impact of punishment on the criminal justice system and a critical examination of the types of correctional institutions and the clients housed in each institution. **C-ID: AJ 200**

CJA 1549 Criminal Justice Administration Vocational Work Experience (1, 2, 3, or 4 units per semester; limit 16 units) [FORMERLY CJA 49ABCD]

Prerequisite: Students must have declared vocational/occupational major in Criminal Justice Administration and have a related work opportunity. Students must be concurrently enrolled in at least additional CJA course required for the declared major, and carry a minimum grade point average of 2.00

Transfer Credit: CSU

This course is for students enrolled in vocational programs and who are employed in occupational fields directly related to their declared CJA major. Attitudes, skills and knowledge essential for success in their career field are explored. Note: Units in work experience cannot be included as part of a student's load for Veterans Educational benefits.

CJA 2102 The Justice System (3)

[FORMERLY CJA 2]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture
Transfer Credit: CSU

This course provides an in-depth study of the role and responsibilities of each segment within the administration of justice system: law enforcement, judicial, corrections. A past, present and future exposure to each sub-system proceeds from initial entry to final disposition and the relationship each segment maintains with its system members are provided.

CJA 2103 Concepts of Criminal Law (3)

[FORMERLY CJA 3]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course covers the historical development, philosophy and practice of law and constitutional provisions; definitions and classifications of crime; and legal research, study of case law, methodology, and concepts of law as a social force. Law as it affects the correctional component of the justice system will be clearly identified. **C-ID AJ120**

CJA 2104 Legal Aspects of Evidence (3)

[FORMERLY CJA 4]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

The origin, development, philosophy and constitutional basis of evidence are surveyed in this course with emphasis on constitutional and procedural considerations affecting arrest, search and seizure; kinds and degrees of evidence and rules governing admissibility; judicial decisions interpreting individual rights and case studies.

CJA 2105 Community Relations (3)

[FORMERLY CJA 5]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

An in-depth exploration of the roles of the administration of justice practitioners and their agencies is provided in this course. Through interaction and study the student will become aware of the interrelationships and role expectations among the various agencies and the public. Principal emphasis will be on the professional image of the system of justice administration and the development of positive relationships between members of the system and the public. This course will also include the role of the police in the community, actions of the field police officer in the areas of press relations, minority group relations, and the areas of public information.

CJA 2111 Juvenile Procedures (3)

[FORMERLY CJA 11]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This is a study of the organization, functions and jurisdiction of juvenile agencies with emphasis on the processing and detention of juveniles; juvenile case disposition; juvenile statutes and court procedures.

CJA 2112 Problems of Physical Evidence (3)

[FORMERLY CJA 12]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

The collection, identification, preservation and transportation of physical evidence found at crime scenes are studied in this course. Featured are the use of photography, molds, casts, moulage masks to preserve evidence; fingerprint examinations, classification and preservation of prints; familiarization with polygraph examination; identification of handwriting and typewriting; firearms identification; importance of hair, fibers, dust and blood as evidence; importance of laboratory examination and discussion of available facilities.

CJA 2113 Criminal Investigation (3)

[FORMERLY CJA 13]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture
Transfer Credit: CSU

This is a discussion of the problems involved in the investigation of specific offenses with emphasis upon the felonies. Sources of information, cooperation with related agencies, writing of the investigation report and use of testing for driver intoxication are covered.

CJA 2115 Patrol Procedures (3)

IFORMERLY CJA 151

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

Theories, philosophies and concepts related to the role expectations of the line enforcement officer are explored. Emphasis is placed on the patrol, traffic and public service responsibilities and their relationship to the administration of justice system.

CJA 2130 Corrections Supervisor Core Course (2.5)

[FORMERLY CJA 30]
Prerequisite: None

Total Hours: 24 hours lecture; 56 hours lab (80 hours total)

Transfer Credit: CSU

This course is designed to provide the student with the necessary knowledge and skills required to effectively supervise corrections officers in a correctional setting. This course is designed to comply with the Board of Corrections guidelines in the Standard Training for Corrections (Supervisor Core Course) in local and private detention facilities. It will cover the role of the supervisor, managing personnel, supervisor skills, laws, standards and communication.

CJA 2131 Control and Supervision in Corrections (3)

[FORMERLY CJA 31]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This course offers an overview of supervision of inmates in the local, state and federal correctional institutions. The issues of control in a continuum from institutional daily living through crisis situations will be introduced and discussed. The course will emphasize the role played by the offender and correctional worker. Topics include inmate sub-culture, violence and the effects of crowding on inmates and staff, and coping techniques for correctional officers in a hostile prison environment. The causes and effects of abusive tactics will also be discussed.

CJA 2133 Legal Aspects of Corrections (3)

[FORMERLY CJA 33]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This course provides students with an awareness of the historical framework, concepts, and precedent that guide correctional practice. Course material will broaden the individual's perspective of the corrections environment, the civil rights of prisoners and responsibilities and liabilities of correctional officials.

CJA 2134 Correctional Interviewing and Counseling (3)

[FORMERLY CJA 34]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture **Transfer Credit: CSU**

This course is an overview of the techniques in counseling available to practitioners in corrections. Appropriate techniques and theories in confidence building which may be used by the correctional employee in client interviews and counseling will be covered. This is a basic course for students planning to enter, or already employed within, the correctional science field.

CJA 2135 Public Safety Communications (3)

[FORMERLY CJA 35]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This is an introductory course dealing with all aspects of public safety communication. It will cover the techniques of effectively communicating facts, information, and ideas in a clear and logical manner for a variety of public safety systems reports, i.e. crime/violation/incident reports, letters, memoranda, directives, and administrative reports. Students will gain practical experience in interviewing, note taking, report writing, and testifying.

DENTAL HYGIENE

DNTL 1054 Clinical Practice IV (1) [FORMERLY DNTL 54; DNTL 54ABC]

Prerequisite: Acceptance into the Dental Hygiene Program and successful completion of Dental Hygiene 2243 with a grade of "C" or higher

Total Hours: 48 clinic (lab) hours per semester to be arranged with the instructor

Degree Applicable

This course will provide the opportunity to become more proficient in the clinical skills learned and practiced in previous clinical courses and to prepare for success on the state clinical licensing examinations. It is offered on a Pass/No Pass basis only.

DNTL 1510 Oral Biology (4)

[FORMERLY DNTL 10]

Prerequisite: Acceptance into Dental Hygiene Program, and successful completion in Biology 2250 and

2260 with grades of 'C' or better Total Hours: 64 hours lecture **Transfer Credit: CSU**

This is a study of embryology and histology of oral structural formation, clinical recognition of normal oral structures, the physiological and structural functions of teeth and supporting tissues, and oral anatomy relative to proper dental hygiene procedures.

DNTL 1511 Oral Radiology (2)

[FORMERLY DNTL 11]

Prerequisite: Acceptance into Dental Hygiene Program Total Hours: 32 hours lecture; 32 hours lab (64 hours total)

Transfer Credit: CSU

This course teaches the fundamentals of radiation equipment and avoidance of exposure hazards along with clinical application of procedures involved in exposing, processing, preparation and interpretation of dental roentgenograms.

DNTL 1512 Head and Neck Anatomy (3)

[FORMERLY DNTL 12]

Prerequisite: Acceptance into Dental Hygiene Program and successful completion in Biology 2250, 2255, and 2256

with grades of 'C' or better Total Hours: 48 hours lecture Transfer Credit: CSU

This course studies the anatomical structures of the head and neck regions and relates these structures to the clinical practice of dental hygiene.

DNTL 1513 Dental Health Education/Seminar (2)

[FORMERLY DNTL 13]

Prerequisite: Acceptance into Dental Hygiene Program

Total Hours: 32 hours lecture Transfer Credit: CSU

Principles and practices of prevention and control of dental disease with emphasis on nutrition, plaque control, motivation and chair side patient education are covered in this course.

DNTL 1514 Introduction to Clinic (5.5)

[FORMERLY DNTL 14]

Prerequisite: Acceptance in Dental Hygiene Program

Total Hours: 48 hours lecture; 128 hours lab (176 hours total)

Transfer Credit: CSU

Introduction to all clinical procedures and skills needed for Dental Hygiene.

DNTL 1517 Critical Thinking for Health Sciences (1.5)

[FORMERLY DNTL 17]

Prerequisite: Acceptance into Dental Hygiene Program; Advisory: Eligibility for English 1000 and Reading

1005 strongly recommended Total Hours: 24 hours lecture **Transfer Credit: CSU**

The Introduction to Critical Thinking for Health Sciences course is designed to improve students' reasoning process. Instruction consists of creating argument maps, analyzing the validity of arguments, creating valid arguments, critiquing assumptions within arguments, distinguishing between induction and deduction, and in arriving at valid and supportable conclusions. Special emphasis is placed on reasoning and problem solving in health care.

DNTL 2020 Local Anesthesia and Nitrous Oxide (2)

[FORMERLY DNTL 20]

Prerequisite: Successful completion of all first semester Dental Hygiene Program courses and Chemistry

2108 and 2109 with grades of 'C' or better

Total Hours: 16 hours lecture; 48 hours lab (64 hours total)

Transfer Credit: CSU

This course emphasizes pharmacology and physiology of local anesthetic agents and their proper use, the anatomy of the trigeminal nerve, physiology of nerve conduction and how anesthesia works and the prevention and management of emergencies.

DNTL 2021 General and Oral Pathology (4)

IFORMERLY DNTL 211

Prerequisite: Successful completion of all first semester Dental Hygiene Program courses, Biology 2250,

2255, 2256, and 2260 with grades of 'C' or better

Total Hours: 64 hours lecture Transfer Credit: CSU

This course covers the pathological processes of inflammation, immunology defense, degeneration, neoplasm, developmental disorders, healing and repair. Recognition of abnormalities in the human body with a special emphasis on normal and abnormal conditions in the oral cavity is also emphasized.

DNTL 2024 Clinical Practice I (4)

IFORMERLY DNTL 241

Prerequisite: Successful completion of all first semester Dental Hygiene Program courses with grades of 'C' or better

Total Hours: 16 hours lecture; 144 hours clinic (lab) (160 hours total)

Transfer Credit: CSU

This course provides beginning clinical experience in the treatment of adult and child patients. Various clinical procedures utilizing scaling and polishing techniques, extra-oral and intra-oral inspections, cancer screening, dental and periodontal charting, plaque control instructions and topical fluoride application will be put into supervised practice.

DNTL 2025 Patient Management and Geriatrics (2)

[FORMERLY DNTL 23; DNTL 2023]

Prerequisite: Successful completion of all first semester Dental Hygiene Program courses with grades of 'C' or

better

Total Hours: 32 hours lecture Transfer Credit: CSU

This course teaches the Dental Hygiene student how to effectively and compassionately treat patients with special needs according to each of their individual needs. Specific diseases, disorders, and disabilities are studied in depth to gain a working knowledge of how to treat these patients in the scope of dental hygiene care and prevention.

DNTL 2026 Nutrition in Dentistry (1)

[FORMERLY DNTL 26]

Prerequisite: Successful completion of all first semester Dental Hygiene Program courses with grades of 'C' or

better

Total Hours: 16 hours lecture Transfer Credit: CSU

This course provides the basic principles of nutrition and their relationship to dental and total health. Its intent is to teach the students how to perform dietary surveys on clinic patients and to plan nutritional dietary programs.

DNTL 2027 Critical Thinking for Health Sciences (1.5)

[FORMERLY DNTL 27]

Prerequisite: Successful completion in Dental Hygiene 1517 with a grade of 'C' or better.

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 24 hours lecture
Transfer Credit: CSU

This course is a continuation of Dental Hygiene 1517. Instruction consists of creating argument maps, analyzing the validity of arguments, creating valid arguments, critiquing assumptions within arguments, distinguishing between induction and deduction, and in arriving at valid and supportable conclusions. Special emphasis is placed on case studies germane to Dental Hygiene and Health Sciences.

DNTL 2130 Periodontics I (3)

[FORMERLY DNTL 30]

Prerequisite: Successful completion of all first and second semester Dental Hygiene Program courses

Total Hours: 48 hours lecture Transfer Credit: CSU

This course in periodontics teaches identification of the normal periodontium and recognition of deviations from normal and the etiology and principles of periodontal diseases, examination procedures, treatment and preventative measures.

DNTL 2131 Pharmacology (2)

[FORMERLY DNTL 31]

Prerequisite: Successful completion of all first and second semester Dental Hygiene Program courses,

Chemistry 2108, 2109, Biology 2255 and 2256 with grades of 'C' or better

Total Hours: 32 hours lecture
Transfer Credit: CSU

This course emphasizes the classification and study of drugs according to origin, physical and chemical properties, therapeutic effect and values, particularly of drugs used in dentistry.

DNTL 2132 Dental Materials (2)

[FORMERLY DNTL 32]

Prerequisite: Successful completion of all first and second semester Dental Hygiene Program courses with grades of 'C' or better

Total Hours: 32 hours lecture; 16 hours lab (48 hours total)

Transfer Credit: CSU

The composition and use of various materials used in the dental procedures, fundamentals of chair side assisting while using dental materials, the concepts of the entire dental team, and principles and application of expanded duties for registered dental hygienists are covered.

DNTL 2133 Advanced Clinical Topics (2)

[FORMERLY DNTL 33]

Prerequisite: Successful completion of all first and second semester Dental Hygiene Program courses with grades of 'C' or better

Total Hours: 32 hours lecture Transfer Credit: CSU

This course teaches the student to perform proficiency in soft tissue diagnosis and evaluation and develops clinical proficiency under supervision by performing curettage and soft tissue management procedures.

DNTL 2134 Clinical Practice II (5)

[FORMERLY DNTL 34]

Prerequisite: Successful completion of all first and second semester Dental Hygiene Program courses with grades of 'C' or better; 16 hours lecture

Total Hours: 192 hours clinic (lab) (208 hours total)

Transfer Credit: CSU

This course provides intermediate experience in the treatment of dental hygiene patients to expand on the procedures and techniques introduced in Introduction to Clinic and Clinical Practice I, and to provide more experience on more difficult cases.

DNTL 2240 Periodontics II (1.5)

IFORMERLY DNTL 401

Prerequisite: Successful completion of all first, second and third semester Dental Hygiene Program courses with grades of 'C' or better

Total Hours: 24 hours lecture
Transfer Credit: CSU

This course is designed to enhance assessment skills applicable in the treatment of patients with advanced periodontal disease. It covers dental hygienist ethical and clinical responsibility in periodontal disorders and teaches the legal ramifications and the relationship of the specialty practice of periodontics within the broad scope of dentistry.

DNTL 2241 Practice and Financial Management (1)

[FORMERLY DNTL 41]

Prerequisite: Successful completion of all first, second and third semester Dental Hygiene Program courses with grades of 'C' or better

Total Hours: 16 hours lecture

Transfer Credit: CSU

This course covers office practice management, ethical and legal aspects of dentistry and dental hygiene, and business matters relating to dental hygiene practice.

DNTL 2243 Clinical Practice III (6)

[FORMERLY DNTL 43]

Prerequisite: Successful completion of all first, second and third semester Dental Hygiene Program courses with grades of 'C' or better

Total Hours: 16 hours lecture; 256 hours clinic (lab) (272 hours total)

Transfer Credit: CSU

This course provides students with the opportunity to become more proficient in the clinical skills learned and practiced in previous clinical courses and to prepare them for success on their state and national board examinations.

DNTL 2244 Community Oral Health (2)

[FORMERLY DNTL 44]

Prerequisite: Successful completion of all first, second and third semester Dental Hygiene Program courses with grades of 'C' or better

Total Hours: 32 hours lecture

Transfer Credit: CSU

This course introduces students to the principles and practices of dental public health. The emphasis is placed on the role of the dental hygienist as an innovator of, and an educator in, community health programs. Public health issues will be introduced and discussed.

DNTL 2245 Ethics and Jurisprudence (2)

[FORMERLY DNTL 45]

Prerequisite: Successful completion of all first, second, and third semester Dental Hygiene Program courses

with grades of 'C' or better Total Hours: 32 hours lecture **Transfer Credit: CSU**

This course is the study of the fundamental factors necessary to be employed and practice within the ethical and legal framework of the State Dental Practice Act and the code of ethics of the American Dental Association.

DISABILITY STUDIES

DS 1501 Introduction to Disabilities (3)

[FORMERLY DSE 1 & 1501; S.S. 1]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This introductory course provides a background in the history, theory, language, basic concepts of services for persons with disabilities, effective communication, and terms and vocabulary that are important to the field of disabilities. The course will also detail ethics, rights, social issues, confidentiality, and mandated privacy. It will also explore the employment opportunities to work with individuals with disabilities.

DS 1502 Disabilities and the Law (3)

[FORMERLY DSE 2 & 1502; S.S. 2]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This course provides general guidelines for documentation, recording activities and/or events, different types of documentation, effective documentation methods, and the importance of confidentiality. This course also provides an overview of the laws regarding rights and issues as they relate to individuals with disabilities and recipients of services.

DS 1503 Introduction to Medication Support (3)

[FORMERLY DSE 3 & 1503; S.S. 3]

Prerequisite: Successful completion of DS 1501 with a grade of "C" or better

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This course covers how to support people with disabilities in effectively and safely managing their medications. Information on how to work with medical professionals and safely store, administer and handle medications is included. Since not all paraprofessionals have the same responsibilities in medication support due to different regulations and the varied needs of the persons being supported, the course provides concepts and tools that help to understand and address unique situations.

DS 1504 Cultural Competency towards Disabilities (3)

[FORMERLY DSE 4 & 1504; S.S. 4]

Prerequisite: Successful completion of DS 1501 with a grade of "C" or better

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture
Transfer Credit: CSU

This course helps explore cultural awareness and to understand how to work with people who have a wide variety of personal perspectives, cultures, and life circumstances through the disability perspective. The course investigates cultural competency through the five elements of cultural awareness: 1) valuing diversity; 2) understanding your own culture; 3) understanding when culture may be affecting interactions between persons and among groups; 4) knowing where to find good resources; and 5) knowing how to change your behavior to meet the cultural needs of individuals with disabilities.

DISABILITY STUDIES (cont.)

DS 1505 Teaching Individuals with Disabilities and Dealing with Challenging Behaviors (3) [FORMERLY DSE 5 & 1505]

Prerequisite: Successful completion of DS 1501 with a grade of "C" or better

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture
Transfer Credit: CSU

This course provides an overview of methods for helping people with disabilities effectively learn new tasks and skills. The effect of cognitive disabilities on learning is examined as well as general learning principles and learning theories. Theories are combined with these learning principles in dealing with challenging behaviors that are harmful to self or others, result in property destruction, or consistently interfere with the achievement of personal goals.

DS 1506 Maltreatment and Safety at Home and in the Community (3)

[FORMERLY DSE 6 & 1506]

Prerequisite: Successful completion of DS 1501 with a grade of "C" or better

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This course covers what abuse, neglect and exploitation are, how to identify suspected cases, how to protect the person who has been the victim of these situations and how to effectively document these situations. In addition, this course explores the personal and environmental factors that put people at risk and how to negotiate and support a balance between the risks of freedom, people's right to be safe, and the responsibilities of a paraprofessional.

DRAMA

DRAM 1510 Introduction to Theatre (3)

[FORMERLY DRAM 10]

Advisory: Eligibility for English 1500 or concurrent enrollment strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course focuses on the relationship of theatre to various cultures throughout history, and on the contributions of significant individual artists. This course introduces elements of the production process including playwriting, acting, directing, design, and criticism. This course will also survey different periods, styles and genres of theatre through play reading, discussion, films and viewing and critiquing live theatre, including required attendance of theatre productions.

C-ID: THTR 111

DRAM 1535 Elementary Acting (3)

[FORMERLY DRAM 35]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This general course is a study of acting as an art and profession, and emphasizes performance and practical

problems of the theater.

EARLY CARE, EDUCATION AND FAMILY STUDIES

ECEF 1001 Introduction to Curriculum (3) (DS3)

IFORMERLY ECE 10011

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture

Degree Applicable

This course is designed as an introduction to the appropriate and effective methods, theories, and practices of Early Care, Education and Family Studies. It is also a practical 'hands-on' approach to presenting a variety of learning experiences to preschool aged children, with an awareness of cultural differences and diverse abilities. The units to be covered include mathematics, language arts, science, nutrition, seasonal activities, and fine arts. This is a general education course not open to students with credit in Early Care, Education and Family Studies 1501. This is designed to be taken as an associate degree applicable/non-transferable course in preparation for the lower division eight (LD8) as designed by the Curriculum Alignment Project (CAP). See www.childdevelopment.org for more information on LD8. It also satisfies a core requirement as part of the Child Development Matrix.

ECEF 1003 Introduction to Child Growth and Development (3) (DS1) [FORMERLY ECE 1003; PSYC 2003]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture

Degree Applicable

This course is an overview of child growth and development; stages of physical, cognitive, social, and emotional growth from prenatal through adolescence. Other topics include historical and theoretical foundations in development and education, research methods and designs, educational testing and assessments, prenatal development and birth, parenting styles and special needs. This is a general education course not open to students with credit in Psychology 2003. This is designed to be taken as an associate degree applicable/non-transferable course in preparation for lower division eight (LD8) as designed by the Curriculum Alignment Project (CAP). See www.childdevelopment.org for more information on LD8. It also satisfies a core requirement as part of the Child Development Matrix. **C-ID: CDEV 100**

ECEF 1031 Introduction to the Child in Family/Community Relationships (3) (DS2) [FORMERLY ECE 1031]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture

Degree Applicable

This course is an examination of the developing child in a social context focusing on the interrelationship of family, school and community emphasizing historical and socio-cultural factors. The processes of socialization and identity development will be highlighted, showing the importance of respectful, reciprocal relationships that support and empower families. This is a general education course not open to students with credit in Early Care, Education and Family Studies 1531. This is designed to be taken as an associate degree applicable/non transferable course in preparation for the lower division eight (LD8) as designed by the Curriculum Alignment Project (CAP). See www.childdevelopment.org for more information on LD8. It also satisfies a core requirement as part of the Child Development Matrix.

ECEF 1090 Introduction to Child Health and Safety (3) (DS7) IFORMERLY ECE 10901

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture

Degree Applicable

This course is an introduction to the laws, regulations, standards, policies and procedures, and Early Care, Education and Family Studies curriculum related to child health safety and nutrition. The key components that ensure physical health, mental health and safety for both children and staff will be identified along with

the importance of collaboration with families and health professionals. Focus on integrating the concepts into everyday planning and program development for all children. This is a general education course not open to students with credit in Early Care, Education and Family Studies 1590. This is designed to be taken as an associate degree elective/nontransferable course in preparation for the lower division eight (LD8) as designed by the Curriculum Alignment Project (CAP). See www.childdevelopment.org for more information on LD8. It also satisfies a core requirement for the Child Development Matrix.

ECEF 1500 Introduction to Early Care, Education and Family Studies: Principles and Practices (3) (DS3)

[FORMERLY ECE 1500]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This course is an introduction to the field of early care and education. In the field where relationships are the foundation, we will examine the principles of developmentally appropriate learning environments and respectful, constructive adult/child interactions. This course will develop teaching strategies that support the domains of development for all children which include but are not limited to physical, social, intellectual and emotional development. This course includes a review of the historical and theoretical roots of early childhood programs and the evolution of practices promoting advocacy, professional ethics and identity. **C-ID: ECE 120**

ECEF 1501 Early Care, Education, and Family Studies Curriculum (3) (DS3)

[FORMERLY ECE 1501; ECE 2]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This course is designed as an introduction to the appropriate and effective methods, theories and practices of Early Care, Education and Family Studies curriculum. It is also a practical 'hands-on' approach to presenting a variety of learning experiences to children birth through age 8 with an awareness of cultural differences and diverse abilities. The following content areas will be examined: mathematics, language and literacy, science, nutrition, and arts and creativity, social and emotional learning and sensory learning. The teacher's role in supporting learning and development in young children, with an emphasis on the role of play, will also be examined. TB clearance is required. **C-ID: ECE 130**

ECEF 1511 Creative Experiences for Children (3) (DS3)

[FORMERLY ECE 1511; ECE 3]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This course develops sensitivity for children and their instructional needs and introduces learning experiences and techniques that will help develop the potential for creativity in young children, cognizant of differences in culture and learning abilities.

ECEF 1521 Practicum Field Experience (3) (DS5) [FORMERLY ECE 1521; ECE 5]

Prerequisites: Successful completion of Early Care, Education and Family Studies 1500, Early Care, Education and Family Studies; 1501, Early Care, Education and Family Studies 1531 and Psychology 2003.

Total Hours: 32 hours lecture; 48 hours lab (participation in a pre-school program) (80 hours total)

Transfer Credit: CSU

This course provides students with the opportunity to apply their knowledge of Early Care, Education and Family Studies theory and pedagogy in a learning environment under the supervision of a mentor teacher. Child development, children and families, developmentally appropriate practice, and curriculum content areas are primary focus areas. Experiential learning is the primary modality of the course through design, implementation, and evaluation of experiences that promote positive development and learning inclusive of all children and families. TB test clearance may be required for some lab work locations. **C-ID: ECE 210**

ECEF 1531 The Child in Family/Community Relationships (3) (DS2)

[FORMERLY ECE 1531; ECE 6]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is an examination of the developing child in a societal context focusing on the interrelationship of family, school and community, and emphasizes historical and socio-cultural factors. The processes of socialization and identity development will be highlighted, showing the importance of respectful, reciprocal relationships that support and empower families. **C-ID: CDEV 110**

ECEF 1561 Introduction to Children's Literature/Storytelling (3) (DS3)

[FORMERLY ECE 10; ECE 1561]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This is an introduction to children's literature, storytelling and book selection for children from two to ten years. The major emphasis will center on the works of contemporary authors whose books are chosen for many collections. Techniques of storytelling and story reading will be presented along with various methods used to interest children in literature. Children's poetry will be introduced as well as dramatic readings. Students may opt to receive credit in either Early Care, Education, and Family Studies 1561 or English 1507, not both.

ECEF 1571 Child Study and Assessment (3) (DS5)

IFORMERLY ECE 1571: ECE 201

Advisory: Eligibility for English 1500 strongly recommended; completion of nine (9) units in Early Care, Education and Family Studies, including Psychology 2003 and Early Care, Education and Family Studies 1521, recommended

Total Hours: 32 hours lecture; 48 hours lab (80 hours total)

Transfer Credit: CSU

This course will provide students with information on appropriate assessment techniques used to assess children, guide learning and curriculum development, and create appropriate and respectful environments. Content includes hands-on experience working with families in observing, assessing, and developing portfolios for young children. Anecdotal records, rating systems and multiple assessment techniques will be explored. **C-ID: ECE 200**

ECEF 1581 Introduction to Infancy Development - Infant, Family, and Society (3) (DS4) IFORMERLY ECE 11: ECE 11A: ECE 15811

Advisory: Eligibility for English 1500 strongly recommended;

Total Hours: 48 hours lecture

Transfer Credit: CSU

This is an introduction to the basic concepts of infant behavior and development. This course is designed to prepare students to work effectively with infants and their families. It addresses theories of infant development, primary care and continuity of care, social, emotional, cognitive, linguistic and physical development, how to create healthful physical and social environments, and how to work respectfully with children, staff and families with various cultures, beliefs and abilities.

ECEF 1582 Infant Massage (1) (DS4)

[FORMERLY ECE 11C; ECE 1582]

Advisory: Eligibility for English 1500 strongly recommended. Completion of or concurrent enrollment in

Early Care, Education and Family Studies 1581 and 1583 recommended

Total Hours: 16 hours lecture
Transfer Credit: CSU

This course provides instruction on positive touch, infant massage, and relaxation techniques in the context of support for the development of the infant. The impact of positive touch is discussed in terms of child growth and development, bonding and attachment, human anatomy and physiology, stress management, self-esteem, and overall health and well-being. The course also covers facilitation of positive interactions between infant and caregiver through instruction on the recognition of infant cues, sensitivity to cultural issues and special needs infants, and development and maintenance of safe and appropriate environments during use of these techniques. Emphasis is

on the interaction between the caregiver and the infant in reading and understanding cues, relaxation techniques and the importance of preparing for massage and massage techniques.

ECEF 1583 Using Infant Cues (1) (DS4) [FORMERLY ECE 11D; ECE 1583]

Advisory: Eligibility for English 1500 strongly recommended. Completion of or concurrent enrollment in

Early Care, Education and Family Studies 1581 recommended

Total Hours: 16 hours lecture

Transfer Credit: CSU

This course is a study of the verbal and non-verbal forms of communication in infants and toddlers that enhances the relationships between primary caregivers and the children in their care. Emphasis is on the role of the caregiver in reading the infant/toddlers gestures, body language, facial expressions, and verbal cues to establish a nurturing relationship. Strategies for working with children with special needs and ESL learners will be explored.

ECEF 1584 Field Experience for Infant and Toddler Care and Development (2) [FORMERLY ECE 11E; ECE 1584]

Prerequisite: Successful completion or concurrent enrollment in Early, Education, and Family Studies

1581 with a grade of 'C' or better

Advisory: Eligibility for English 1500 strongly recommended Total Hours: 16 hours lecture; 48 hours lab (64 hours total)

Transfer Credit: CSU; UC

This course is designed to support and guide the student in working directly with infants and toddlers while under the supervision of qualified infant/toddler teacher. Information learned in ECE 1581 will be applied, focusing on concepts such as: primary care giving and continuity of care, observation and assessment, developmentally appropriate curriculum and environments, health and safety, guidance and discipline, working with families from various ethnic and linguistic backgrounds and special needs. A TB clearance is required

ECEF 1590 Health, Safety, and Nutrition (3) (DS7)

[FORMERLY ECE 12; ECE 1590]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This course is a study of health and safety as related to children from birth through adolescence. Content includes information to enable the teacher and the parent to become more fully aware of their role in developing the overall well-being of the children in their care. Laws, regulations, standards and policies, procedures and early childhood curriculum related to health, safety and nutrition are studied at an introductory level. **C-ID: ECE 220**

ECEF 1601 Diversity in Early Care, Education and Family Studies (3) (DS8) [FORMERLY ECE 15; ECE 1601]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture
Transfer Credit: CSU

This course studies the philosophy, goals, materials, and techniques necessary for designing an anti-bias environment for young children. It includes the examination of different cultural practices, as well as the impact prejudice, discrimination and stereotypic behavior can have on an environment as well as on children and families and involves self-reflection of one's own understanding of educational principles in integrating anti-goals in order to better inform teaching practices and/or program development. The development of social identities is also addressed. Course includes skills of how to empower children to address bias in their classroom as well as their community in hopes of creating a peaceful world. **C-ID: ECE 230**

ECEF 1611 Children with Special Needs Birth to Adolescence (3) (DS9) [FORMERLY ECE 16; ECE 1611; ECE 16A]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture

Transfer Credit: CSU

This course is an overview of children with special needs or high risk factors with a focus on communication disorders, hearing or visual impairments, emotional and behavioral problems, abuse and neglect situations, physical or health implications, mental retardation strategies, services for gifted and talented children, and cultural influences on behaviors.

ECEF 1612 Early Intervention and Inclusion (3) (DS9)

[FORMERLY ECE 1612; ECE 16B]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended. Completion of or concurrent enrollment in Early Care, Education and Family Studies 1611 recommended

Total hours: 48 hours lecture Transfer Credit: CSU

This course will focus on the research, theories, and practical applications from the fields of both Early Care, Education and Family Studies and special education. Emphasis is on adapting curriculum strategies to facilitate all domains of development in children with exceptional needs. This course will satisfy one of the requirements for the Early Intervention Certificate.

ECEF 1621 Planning and Administering an Early Care, Education and Family Studies Program (3) (DS6)

[FORMERLY ECE 1621; ECE 4]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This course provides a comprehensive study analyzing the administrative management of a program in Early Care, Education and Family Studies. This class is required for those planning to earn a certificate in Early Care, Education and Family Studies and should be included in the curriculum of anyone interested in working in a leadership position in an Early Care, Education and Family Studies environment.

ECEF 1653 Discipline Techniques for Preschool Children (1)

[FORMERLY ECE 1653; ECE 18C]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 16 hours lecture Transfer Credit: CSU

This course is designed to assist Family Child Care Providers and teachers in a children's center convert children's conflicts to positive feelings, transform classroom disputes, help develop empathy toward peers, demonstrate effective approaches and responses, and assess classroom environments, sensitive to both culture and diverse abilities.

ECEF 1654 Discipline Techniques for School-Age Children and Adolescents (1)

[FORMERLY ECE 1654; ECE 18D]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 16 hours lecture Transfer Credit: CSU

This course is designed to assist Family Child Care Providers and teachers in a children's center convert children's conflicts to positive feelings, transform classroom disputes, help develop empathy toward peers, demonstrate effective approaches and responses, and assess classroom environments, sensitive to both culture and diverse abilities.

ECEF 1660 School-Age Curriculum for Before and After School Programs/Interpersonal Relationships (1)

[FORMERLY ECE 1660; ECE 48A]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 16 hours lecture Transfer Credit: CSU

This course is designed for instruction in the methods and principles of teaching school age children in before and after school programs. Emphasis is on planning the program, building self-esteem in children, creating peaceful environments, and instructing students on recognizing and working with individual learning styles and diverse cultures in school-age children.

ECEF 1661 School-Age Curriculum for Before and After School Programs/Activities (1)

[FORMERLY ECE 1661; ECE 48B]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 16 hours lecture Transfer Credit: CSU

This course is designed for instruction in the methods and principles of teaching school age children in before and after-school programs. Emphasis is on planning the program, gathering resources in math, science, creative movement, computers and language arts, with a focus on differing abilities and ethnicity.

ECEF 1662 School-Age Curriculum for Before and After School Programs/Theory (1) [FORMERLY ECE 1662; ECE 48C]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 16 hours lecture Transfer Credit: CSU

This course is designed for instruction in the methods and principles of teaching school-age children in before and after school programs. Emphasis is on creative movement in a classroom environment, developing programs for all children in a school-age environment, working with diversity issues, developing resources for school-age programs, and understanding theories of development and differing abilities in children.

ECEF 2021 Introduction to the Primary Grade Classroom (3)

[FORMERLY ECE 2021; ECE 48D]

Prerequisite: Successful completion in Psychology 2003 with a grade of 'C' or better

Advisory: Eligibility for English 1500 strongly recommended Total Hours: 32 hours lecture; 48 hours lab (80 hours total)

Transfer Credit: CSU

An introduction to elementary education through exploration of curricula used in various kindergarten through third grade classrooms. Weekly interaction with children and teachers throughout the semester while researching various educational theories and developing appropriate activities and lesson plans is a part of this course.

ECEF 2041 Advanced Administration of Early Care, Education and Family Studies Programs (3) (DS6)

[FORMERLY ECE 14; ECE 2041]

Prerequisite: Successful completion in Early Care, Education and Family Studies 1621 with a grade of 'C' or better

Total Hours: 48 hours lecture Transfer Credit: CSU

This course is designed to meet an educational need for administrators and directors that is not covered in the administration course Early Care, Education and Family Studies 1621. This course will attempt to include current personnel administration policies, keep a special focus on improving all aspects of instruction and update current personnel management procedures and demonstrate techniques for teacher-parent partnerships, with a sensitivity to cultural and special needs issues.

ECEF 2051 Adult Supervision: Mentoring in a Collaborative Learning Setting (3)

[FORMERLY ECE 2051; ECE 47]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This course is a study of the methods and principles of supervising student teachers, assistant teachers, parents and volunteers in Early Care, Education and Family Studies classrooms. Emphasis is on the role of classroom teachers who function as mentors to new teachers while simultaneously addressing the diverse and special needs of children, parents, and other staff.

EARTH SCIENCE

Introduction to Earth Science Lecture and Laboratory (4) **ESCI 1520 [FORMERLY ESCI 1]**

Advisory: Mathematics 1060 with a grade of 'C' or better. Eligibility for English 1500 and Reading 1505 strongly

recommended.

Total Hours: 48 hours lecture: 48 hours lab (96 total hours)

Transfer Credit: CSU: UC

This course is a brief introduction to the earth sciences: astronomy, geology, meteorology, and oceanography. This course introduces the fundamental concepts of astronomy, including planetary origin and motions; geology, including origin and composition of earth, landforms, and plate tectonics; meteorology, including climate and weather; and oceanography, including ocean currents and tides. The course is designed for liberal arts and education majors.

ECONOMICS

ECON 2120 Principles of Economics - Micro (3)

[FORMERLY ECON 1B]

Prerequisite: Successful completion in Mathematics 1060 or high school intermediate algebra with a grade of 'C' or

Advisory: Eligibility for English 1500, Reading 1005 and Mathematics 1050 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is an introduction to the principles of microeconomics, an analysis of the value and distribution theory, supply and demand, including the theory of market structures, and the pricing and allocation of the factors of production, together with market models and general equilibrium analysis and study of the international economy. Emphasis is on tools of economic thinking and the historical development of these tools. C-ID: ECON 201

ECON 2210 Principles of Economics - Macro (3) [FORMERLY ECON 1A]

Prerequisite: Successful completion in Mathematics 1060 or high school intermediate algebra with a grade of 'C' or

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

Students are introduced to the principles of macroeconomics. Analysis of national income production, full employment and price stability, cyclical stability, and the economic growth problem are emphasized. The income and expenditure approach, debt management, fiscal, and the monetary approaches are studied. Emphasis is on tools of economic thinking and the historical development of these tools. C-ID: ECON 202

ENERGY

ENER 1005 Energy Data Management and Analysis (1)

Advisory: Completion of Computer Science 1702 or COSC 1703 strongly recommended

Total Hours: 14 hours lecture; 12 lab hours (26 hours total)

Degree Applicable

This course is designed as a brief overview of the data software programs used by oil, gas and energy companies to track, monitor, and calculate reservoir modeling, production management, economics, charting and graphing data. The course will provide a basic introduction to the various data software, their functions, purposes, and uses.

ENERGY (cont.)

ENER 1515 Fundamentals of Instrumentation for Energy Industries (3)

[FORMERLY ENER 1010]

Advisory: Eligibility for Mathematics 1060 and English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This course is designed to provide students with a basic understanding of instrumentation and processes that provide energy and oil and gas industries vital information needed to monitor and improve production, and improve safety and efficiency. Fieldtrips may be required. Course is not open to students who have credit of 'C' or better in Energy 1010.

ENER 1020 Introduction to the Petroleum Industry (3)

[FORMERLY PETC 65]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture

Degree Applicable

This course is designed to promote an understanding of the various problems encountered in the production of crude oil, and the equipment and techniques used in overcoming them. Production methods, pumps, sand and water problems, tubing and casing tests and sub-surface mapping are covered.

ENER 1025 Oil and Gas Laws and Regulations (1)

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 16 hours lecture

Degree Applicable

This course is an overview of the laws and regulations governing oil and gas operations in California and the regulatory agencies that implement them.

ENER 1510 Introduction to Energy (3)

Advisory: Eligibility for English 1500 and Mathematics 1050 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is a survey of the energy industry. The course is intended to provide an overall understanding of the various fields and types of energy, the role it plays in the national and global economy as well as challenges and opportunities. This class will discuss the various types of energy sources, which include wind, solar, and others. Field trips are required.

ENER 1520 Introduction to Petroleum Engineering (3)

Advisory: Eligibility for English 1500 and Mathematics 1060 strongly recommended

Total Hours: 48 hours lecture
Transfer Credit: CSU

This course is a comprehensive introduction to the engineering and business challenges that pertain to the exploration and production of oil and natural gas. The course addresses the many fundamental topics within the main subdisciplines of Petroleum Engineering: reservoir, drilling, production and operations, facilities, and project economics. Fieldtrips may be required.

ENER 1530 Electricity and Basic Electronics (3)

Advisory: Eligibility for English 1500 and Mathematics 1060 strongly recommended

Total Hours: 44 hours lecture; 18 hours lab (62 hours total)

Transfer Credit: CSU

This course teaches the fundamentals of electricity and electronics. It covers a wide range of topics such as test equipment, electrical properties, unit of measure, fundamental electrical laws, magnetism, and both AC and DC components and circuits. This course provides a solid foundation for both traditional and emerging electrical/electronic career paths.

ENER 1540 Fundamentals of Programmable Logic Controllers (3)

Prerequisite: Successful completion of Energy 1530 with a grade "C" or better Advisory: Eligibility for Mathematics 1060 and English 1500 strongly recommended

Total Hours: 40 hours lecture; 32 hours lab (72 hours total)

Transfer Credit: CSU

This course is a comprehensive introduction to the Programmable Logic Controller (PLC), the basic parts of a PLC, how a PLC is used to control a process, and the different kinds of PLC's and their applications. The course introduces the ladder logic language developed to simplify the task of programming PLCs. Fieldtrips may be required.

ENGLISH

ENGL 0800 Introductory Writing and Grammar (4) [FORMERLY ENGL 63ABCD]

Prerequisite: None

Total Hours: 48 hours lecture; 48 hours lab (96 hours total)

Not Degree Applicable

This course reviews basic writing and grammar skills. It focuses on correct usage of a variety of grammatical structures and the implementation of these into well-developed paragraphs. Additionally, this course teaches practical application of basic spelling rules and patterns.

ENGL 0900 Intermediate Writing and Grammar (4) IFORMERLY ENGL 55AB1

Prerequisite: Qualification by assessment process or successful completion of English 0800 with a grade of 'C' or better

Total Hours: 64 hours lecture; 16 hours lab (80 hours total)

Not Degree Applicable

This course reviews basic communication skills specifically targeting academic writing through composing, revising, and editing essays. It fuses writing and reading skills through vocabulary acquisition and reading short works. Particular attention is placed on applying grammar, punctuation, and mechanics to writing.

ENGL 1000 Interactive Writing and Grammar (3)

[FORMERLY ENGL 50]

Prerequisite: Qualification by assessment process or successful completion of English 0900 or English as a Second Language 0900 with a grade of 'C' or better

Total Hours: 48 hours lecture

Degree Applicable

This course is a review of the mechanics of written composition: sentence structure, punctuation, and spelling. Paragraph and theme writing, reading for understanding, and vocabulary are included, (minimum 5000 words).

ENGL 1500 Composition and Reading (3)

[FORMERLY ENGL 1A]

Prerequisite: Qualification by assessment process or successful completion of English 1000 and Reading 1005 with grades of 'C' or better.

Total Hours: 48 hours lecture

Transfer Credit: CSU: UC

This is a collegiate-level course in expository and argumentative writing, appropriate and effective use of language and vocabulary, close reading, critical thinking, research paper, information literacy, and documentation. **C-ID: ENGL 100**

ENGL 1600 Critical Thinking, Literature, and Composition (4)

[FORMERLY ENGL 1B]

Prerequisite: Successful completion in English 1500 with a grade of 'C' or better

Total Hours: 64 hours lecture Transfer Credit: CSU: UC

This course focuses on critical thinking and composition through reading of essays, poetry, drama, and fiction. It introduces critical evaluation, develops techniques of analytical, critical and argumentative writing, explores inference, evidence, inductive and deductive reasoning, identification of assumptions, underlying conclusions and other terms of logical thinking, and continues expository writing (8,000 word minimum). C-ID: ENGL 105, ENGL 110 & ENGL 120.

ENGL 1700 Introduction to Creative Writing (3)

[FORMERLY ENGL 47ABCD]

Advisory: Successful completion of English 1500 with a grade of 'C' or better

Total Hours: 48 hours lecture Transfer Credit: CSU

This course is an introduction to creative writing, including experimentation with analysis and writing in multiple genres. This course involves the writing of imaginative literature (short stories, short plays, poems, and creative nonfiction), the discussion of techniques and group evaluation of student writing by class members.

C-ID: ENGL 200

ENGLISH (cont.)

ENGL 1725 Creative Writing: Poetry (3)

Advisory: Successful completion of English 1500 and English 1700 with a grade of 'C' or better

Total Hours: 48 hours lecture **Transfer Credit: CSU**

This course is a creative writing workshop dedicated to the creation of poetry. Course requires analysis of published and unpublished poetry, experimentation with poetic forms, creation of poetry, revision of poetry, assembling poetry into a manuscript, and exploring venues for publishing Poetry.

ENGL 1750 Creative Writing: Fiction (3)

Advisory: Successful completion of English 1500 and English 1700 with a grade of 'C' or better

Total Hours: 48 hours lecture Transfer Credit: CSU

This course is a creative writing workshop dedicated to the creation of short stories and novels. Course requires analysis of published and unpublished fiction, study of the theory of fiction, creation of fiction, revision of fiction, preparing a manuscript, and exploring venues for publishing fiction.

ENGL 1775 Creative Writing: Nonfiction (3)

Advisory: Successful completion of English 1500 and English 1700 with a grade of 'C' or better

Total Hours: 48 hours lecture Transfer Credit: CSU

This course is a creative writing workshop dedicated to the creation of creative nonfiction. Memoir, creative essays, book and film reviews, and creative critical writing will be explored. Course requires analysis of published and unpublished nonfiction, study of the theory of nonfiction, create of original nonfiction, revision of nonfiction, assembling a manuscript of nonfiction, and exploring venues for publishing nonfiction.

ENGL 2100 American Literature I (3)

Prerequisite: Successful completion of English 1500 with a grade of 'C' or better

Total Hours: 48 hours lecture Transfer Credit: CSU

This course introduces America's literary traditions from their beginnings to the second half of the nineteenth century. This is a writing intensive class where students will compose 6000 to 9000 words of interpretive, analytical writing. This course emphasizes investigating historical and cultural contexts, applying reasoned analysis, and comparing themes and structures of different texts. **C-ID: ENGL 130**

ENGL 2150 American Literature II (3)

[FORMERLY ENGL 44, ENGL 2400]

Prerequisite: Successful completion of English 1500 with a grade of 'C' or better

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This analytical study of American Literature since 1865 is multicultural and includes a variety of postbellum, modern, and contemporary works from several genres. This course is not open to students with credit in English 2400. **C-ID: ENGL 135**

ENGL 2300 Women's Literature through the Ages (3)*

[FORMERLY ENGL 43]

Prerequisite: English 1500 with a grade of 'C' or better

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This analytical and chronological survey of women's literature spans across centuries, continents, and cultures. It unveils the representation of women through the lens of gender and equality, providing a pluralistic awareness of women's roles. The course analyzes women's literature in short stories, poetry, drama, and essays and compares competing ideologies of women through historical, political, religious, sexual, and socio-cultural context. Ideas are explored through in-depth reading, discussion, research, and writing.

ENGL 2500 Chicano Literature (3)

[FORMERLY ENGL 45]

Prerequisite: Successful completion in English 1500 with a grade of 'C' or better

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course will introduce the literature of the Chicano. Selections from fiction, poetry, nonfiction, and drama will be analyzed and interpreted in depth.

ENGLISH (cont.)

ENGL 2600 World Literature 1 (3)

Prerequisite: English 1500 with a grade of 'C' or better;

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is a study of representative literary works from various cultures from the dawn of literature to the late seventeenth century. The course includes texts from many cultures, but explores canonical western texts less than other, non-western texts. Course emphasizes applying critical thinking to literature, investigating cultural contexts, applying reasoned analysis, comparing themes and structures of different texts, research, and practicing academic conventions of literary discourse in writing. **C-ID: ENGL 140**

ENGL 2650 World Literature 2 (3)

Prerequisite: Successful completion in English 1500 with a grade of 'C' or better

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is a study of representative literary works from various cultures from the late seventeenth century to the present. The course explores texts from many cultures, including texts from the Enlightenment, the Romantic Period, and the nineteenth and twentieth century. Course emphasizes applying critical thinking to literature, investigating cultural contexts, applying reasoned analysis, comparing themes and structures of different texts, research, and practicing academic conventions of literary discourse in writing. **C-ID: ENGL 145**

ENGL 2700 British Literature 1 (3)

Prerequisite: Successful completion in English 1500 with a grade of 'C' or better

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is a study of selected works of classic British literature up to the late eighteenth century. Representative writers may include Chaucer, Shakespeare, Spenser, Donne, Milton, Dryden, Pope, Seift, Johnson, and Boswell. This is a writing intensive class including four analytical argument essays of 4-6 pages. Course emphasizes investigating historical and cultural contexts, applying reasoned analysis, and comparing themes and structures of different texts. **C-ID: 160**

ENGL 2750 British Literature 2 (3)

Prerequisite: Successful completion in English 1500 with a grade of 'C' or better

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is a study of selected works of British literature from the late eighteenth century to contemporary British texts. Representative writers may include the Romantic poets, Tennyson, Browning, Rossetti and selected moderns. This is a writing intensive class which includes writing four analytical argument essays of 4-6 pages. Course emphasizes investigating historical and cultural contests, applying reasoned analysis, and comparing themes and structures of different texts. **C-ID: ENGL 165**

ENGINEERING

ENGR 1500 Introduction to Engineering (2)

Prerequisite: None

Total Hours: 32 hours lecture Transfer Credit: CSU: UC

This course explores the branches of engineering, the functions of an engineer, and the industries in which they work. It explains the engineering education pathways and explores effective strategies for students to reach their full academic potential. This course also presents an introduction to the methods and tools of design and problem solving. Finally, this course introduces and develops ethical, communication and teamwork skills for the professional engineer. Field trips will be required. **C-ID: ENGR 110**

ENGR 1510 Engineering Graphics and Introduction to Design with Lab (3)

Prerequisite: Successful completion of Math 1060 Intermediate Algebra with a grade of 'C' or better

Advisory: Eligibility for English 1500 strongly recommended Total Hours: 32 hours lecture; 48 hours lab (80 hours total)

Transfer Credit: CSU: UC

This course covers the principles of developing engineering 3D designs and 2D drawings including proper design, dimension and visualization techniques. Topics include the engineering design process and the development of skills to create and property use part and assembly relationships, visualization skills, orthographic projections and mechanical dimensioning and tolerancing practices. The use of CAD software, 3D printing and plotting is an integral part of the course.

ENGINEERING (cont.)

ENGR 1520 Statics (3)

Prerequisite: Successful completion of Physics 2221, General Physics and Mathematics 2100 Analytic

Geometry and Calculus I with a grade of 'C' or better Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

A first course in engineering mechanics including properties of forces, moments, couples and resultants: two-and three-dimensional force systems acting on engineering structures in equilibrium; analysis of trusses, and beams; distributed forces, shear and bending moment diagrams; center of gravity, centroids, friction, and area, mass moments of inertia, fluid statics and cables.

ENGR 1530 Materials Science and Engineering with Lab (4)

Prerequisite: Physics 2221 General Physics and Chemistry 2211 Genera, Chemistry

Advisory: Eligibility for English 1500 strongly recommended Total Hours: 48 hours lecture; 48 hours lab (96 hours total)

Transfer Credit: CSU: UC

This course and lab presents the internal structures and resulting behaviors of materials used in engineering applications, including metals, ceramics, polymers, composites, and semiconductors. The emphasis is upon developing the ability both to select appropriate materials to meet engineering design criteria and to understand the effects of heat, stress, imperfections, and chemical environments upon material properties and performance. The lab will apply concepts learned through usage of test equipment, data acquisition, analyzing data and writing engineering reports. **C-ID: ENGR 140B**

ENGR 1540 Introduction to Programming Concepts & Methodologies for Engineers w/Lab (3)

Prerequisite: Mathematics 1540, Pre-calculus Mathematics

Advisory: Basic knowledge of computer usage and eligibility for English 1500 strongly recommended

Total Hours: 32 hours lecture; 48 hours lab (80 hours total)

Transfer Credit: CSU: UC

This course covers the fundamental concepts of procedure-oriented programming, associated abstraction mechanisms and design processes, the interface of software with the physical world (e.g., the use of sensors), and the application of numerical techniques. This course uses the C++ programming language.

ENGR 1550 Computer Programming and Hardware Interface Controls (3)

Prerequisite: Successful completion of Mathematics 2100 Analytic Geometry and Calculus 1 with a grade of 'C' or better

Advisory: Eligibility for English 1500 strongly recommended Total Hours: 40 hours lecture; 24 hours lab (64 hours total)

Transfer Credit: CSU: UC

This course utilizes engineering computing environments to provide students with a working knowledge of computer-based problem-solving methods relevant to science and engineering. It introduces the fundamentals of procedural and object-oriented programming, numerical analysis, data structures and interfacing with hardware. Examples and assignments in the course are drawn from practical applications in engineering, physics, and mathematics. Lab activities will include computer controls and integration with hardware test equipment, data acquisition and mechanical sensors setup and user interface. C-ID: ENGR 220

ENGR 2000 Circuit Analysis with Lab (4)

Prerequisite: Successful completion of General Physics 2222 (Calculus) with a grade of 'C' or better

Co-Requisite: Math 2140 Ordinary Differential Equations Advisory: Eligibility for English 1500 strongly recommended Total Hours: 48 hours lecture; 48 hours lab (96 hours total)

Transfer Credit: CSU: UC

This course is an introduction to the analysis, construction and measurement of electrical circuits. Use of analytical and laboratory techniques based on the application of circuit laws and network theoreums. Analysis of Direct Current (CD) and Alternating Circuit (AC) circuits containing resistors, capacitors, inductors, dependent sources, operational switches. forced second amplifiers and/or Natural and responses of first and Resistance/Inductance/Capacitance (RLC) circuits, the use of phasors, AC power calculations, power transfer and energy concepts. Basic use of electrical test and measurement instruments including multimeters, oscilloscopes, power supplies, and function generators. Interpretation of measured and simulated data based on principles of circuit analysis. Practical considerations such as component value tolerance and non-ideal aspects of laboratory instruments. Construction and measurement of basis operational amplifier circuits. Use of circuit simulation software. C-ID: ENGR 260 & 260L

ENGLISH AS A SECOND LANGUAGE

ESL 0001 English as a Second Language: Pre-level 1 (0)

[FORMERLY ESL 90]
Prerequisite: None

Total Hours: 112 hours lecture

Non Credit

This course is designed for students at the literacy level of English. The course focuses on building a base of vocabulary and foundations of grammar understanding through practice of listening, speaking, reading and writing skills. Activities such as simple interviews relating to everyday communication needs will be covered. This is an openentry, open-exit class.

ESL 0010 English as a Second Language: Level 1 (0)

[FORMERLY ESL 91]

Prerequisite: Qualification by assessment process or successful completion of English as a Second

Language 0001

Total Hours: 112 hours lecture

Non Credit

This course is designed for students at the low-beginning level of English. The course focuses on increasing vocabulary base and foundations of grammar understanding through practice of listening, speaking, reading and writing skills. Activities such as simple interviews related to everyday communication needs will be covered. This is an open-entry, open-exit class.

ESL 0020 English as a Second Language: Level 2 (0)

IFORMERLY ESL 921

Prerequisite: Qualification by assessment process or successful completion of English as a Second

Language 0010

Total Hours: 112 hours lecture

Non Credit

This course is designed for students at the high-beginning level of English and focuses on increasing vocabulary and improving grammar understanding through practice of listening, speaking, reading and writing skills. Students work independently and in groups on projects and presentations. This is an open- entry, open-exit class.

ESL 0030 English as a Second Language: Level 3 (0) [FORMERLY ESL 93]

Prerequisite: Qualification by assessment process or successful completion of English as a Second

Language 0020

Total Hours: 112 hours lecture

Non Credit

This course is designed for students at the low-intermediate level of English. The focus is on preparing students for academic/vocational success through increasing vocabulary and improving grammatical understanding. This is done through practice of listening, speaking, reading and writing skills. Students work independently on homework and exams and in groups on projects and presentations. This is an open-entry, open-exit class.

ESL 0040 English as a Second Language: Level 4 (0) [FORMERLY ESL 94]

Prerequisite: Qualification by assessment process or successful completion of English as a Second

Language 0030

Total Hours: 112 hours lecture

Non Credit

This course is designed for students at the high-intermediate level of English. The focus is on preparing students for academic/vocational success through increasing vocabulary and improving grammatical understanding. This is done through practice of listening, speaking, reading and writing skills. Students work independently on homework and exams and in groups on projects and presentations. This is an open-entry, open-exit class.

ESL 0050 English as a Second Language: Level 5 (0)

[FORMERLY ESL 95]

Prerequisite: Qualification by assessment process or successful completion of English as a Second

Language 0040

Total Hours: 112 hours lecture

Non Credit

This course is designed for students at the advanced level of English. The focus is on preparing students for academic/vocational success through increasing vocabulary and improving grammatical understanding. This is done through practice of listening, speaking, reading and writing skills. Students work independently on homework and exams and in groups on projects and presentations. This is an open-entry, open-exit class.

ENGLISH AS A SECOND LANGUAGE (cont.)

ESL 0090 English as a Second Language for Early Childhood Education (0) [FORMERLY ESL 80]

Prerequisite: Successful completion of English as a Second Language 0050 or equivalent

Total Hours: 48 hours lecture

Non Credit

For non-native speakers, this course stresses listening, speaking, reading, writing, pronunciation, vocabulary development, and workplace English used in the childcare industry.

ESL 0600 English for Academic Purposes: Writing and Grammar I (4) [FORMERLY ESL 71]

Prerequisite: Qualification by assessment process or successful completion of English as a Second Language 0030

Advisory: Concurrent enrollment in English as a Second Language 0605 and English as a Second Language 0610 strongly recommended

Total Hours: 60 hours lecture; 16 hours lab (76 hours total)

Not Degree Applicable

This course is designed for bilingual and/or immigrant students learning English at the high beginning level, and focuses on grammar and writing at the sentence level. This course focuses on writing a series of related sentences based on personal experiences and familiar material leading to brief paragraphs. Emphasis is placed on the acquisition of vocabulary, idioms, and structures appropriate for writing. The course stresses the correct use of a variety of grammatical structures, verb tenses, and sentences at the beginning level.

ESL 0605 English for Academic Purposes: Reading and Vocabulary I (3) [FORMERLY ESL 72]

Prerequisite: Qualification by assessment process or successful completion of English as a Second Language 0030

Advisory: Concurrent enrollment in English as a Second Language 0600 is highly recommended

Total Hours: 48 hours lecture **Not Degree Applicable**

This course is designed for bilingual or immigrant students learning English at the high beginning level. Emphasis is placed on building vocabulary, reading academic material and learning how to infer meaning from context.

ESL 0610 English for Academic Purposes: Listening and Speaking I (3) [FORMERLY ESL 73]

Prerequisite: Qualification by assessment process and successful completion of/or concurrent enrollment in English as a Second Language 0600 and 0605

Total Hours: 48 hours lecture

Not Degree Applicable

This course is designed to address high beginning level English and focuses on English language communication. Emphasis is placed on understanding speech, producing comprehensible language, and analyzing situations to improve knowledge of English-speaking cultures. Speaking emphasis is placed on vowels, consonants, stress, rhythm, and intonation.

ESL 0700 English for Academic Purposes: Writing and Grammar II (4) [FORMERLY ESL 61]

Prerequisite: Qualification by assessment process or successful completion of English as a Second Language 0600 with a grade of 'C' or better

Total Hours: 60 hours lecture; 16 hours lab (76 hours total)

Not Degree Applicable

This course is designed for bilingual and/or immigrant students learning English at the early intermediate level. It focuses on grammar and composition. Emphasis is placed on writing one-to-two paragraph compositions, and the acquisition of vocabulary, idioms, and structures of written English. The course stresses the correct use of a variety of grammatical structures and verb tenses within the context of the composition.

ENGLISH AS A SECOND LANGUAGE (cont.)

ESL 0705 English for Academic Purposes: Reading and Vocabulary II (3) [FORMERLY ESL 62]

Prerequisite: Qualification by assessment process or successful completion of English as a Second Language 0605 with a grade of 'C' or better

Advisory: Concurrent enrollment in English as a Second Language 0700 is strongly recommended

Total Hours: 48 hours lecture

Not Degree Applicable

This course is designed for bilingual and/or immigrant students learning English at the low-intermediate level, focusing on developing the skills necessary to read academic material. Emphasis is also placed on building vocabulary and helping students learn how to infer meaning from context. A complete work is read in this class.

ESL 0800 English for Academic Purposes: Writing and Grammar III (4) IFORMERLY ESL 511

Prerequisite: Qualification by assessment process or successful completion of English as a Second Language 0700 with a grade of 'C' or better

Total Hours: 60 hours lecture; 16 hours lab (76 hours total)

Not Degree Applicable

English for Academic Purposes 0800 is designed for bilingual and/or immigrant students at the upper intermediate level of English. This course focuses on grammar and three-to-five paragraph compositions. Special emphasis is placed on the acquisition of vocabulary, idioms, and structures of written English. The course stresses the correct use of a variety of grammatical structures and verb tenses within the context of the composition.

ESL 0805 English for Academic Purposes: Reading and Vocabulary III (3) [FORMERLY ESL 52]

Prerequisite: Qualification by assessment process or successful completion of English as a Second Language 0705 with a grade of 'C' or better;

Advisory: Concurrent enrollment in English as a Second Language 0800 strongly recommended

Total Hours: 48 hours lecture

Not Degree Applicable

This course is designed for bilingual and/or immigrant students learning English at the upper-intermediate level. The main emphasis is on reading extensively to improve language proficiency. A complete work of fiction or non-fiction is read and analyzed through related questions, discussions, and journal writing.

ESL 0900 English for Academic Purposes: Writing and Grammar IV (4) [FORMERLY ESL 55]

Prerequisite: Qualification by assessment process or successful completion of English as a Second Language 0800 with a grade of 'C' or better

Total Hours: 60 hours lecture; 16 hours lab (76 hours total)

Not Degree Applicable

English for Academic Purposes 0900 is designed for bilingual and/or immigrant students at the advanced level of English. This course focuses on paraphrasing, summarizing, and essay writing. Academic reading material is used to stimulate independent thinking, and compositions are written in response to the readings.

ESL 0905 English for Academic Purposes: Reading and Vocabulary IV (3) [FORMERLY ESL 56]

Prerequisite: Qualification by assessment process or successful completion of English as a Second Language 0805 with a grade of 'C' or better.

Advisory: Concurrent enrollment in English as a Second Language 0900 strongly recommended

Total Hours: 48 hours lecture

Not Degree Applicable

This course is designed for bilingual and/or immigrant students at the advanced level of English. There is extensive reading to develop English language proficiency. This course introduces college-level texts.

GEOGRAPHY

GEOG 1510 Physical Geography (3)

[FORMERLY GEOG 1]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This survey course is designed to study the basic physical elements of geography. It places special emphasis on climate, landforms, soils, natural vegetation and their world patterns of distribution.

GEOGRAPHY (cont.)

GEOG 1520 Cultural Geography (3)

[FORMERLY GEOG 2]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This is a study of the basic cultural elements of geography that places special emphasis on population, settlement pattern, land use, cultural worlds and their patterns of distribution. This course is a study of diverse human populations, their cultural origins, diffusion and contemporary spatial expressions. Topics include: demography, languages and religions, urbanization and landscape modification, political units and nationalism, and economic systems and development. **C-ID: GEOG 125.**

GEOLOGY

GEOL 1500 Introduction to Geology (4)

[FORMERLY GEOL 10]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture; 48 hours lab (96 hours total)

Transfer Credit: CSU: UC

This course studies the basic principles of geology including laboratory study of minerals and rocks, structure of rock masses in the field, earthquakes, interpretation of geologic maps and evolution of natural landscapes. Field trips are required to certain local points of geological interest.

GEOL 1501 Historical Geology (4)*

[FORMERLY GEOL 11]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture; 48 hours lab (96 hours total)

Transfer Credit: CSU: UC

This course studies the origin and geologic history of the earth and the development of plant and animal life as shown through the evidence of fossils and rocks. Field trips are made to local points of geological interest.

HEALTH EDUCATION

HLED 1059 Pediatric First Aid (.5)

[FORMERLY H ED 60A]

Prerequisite: None

Total Hours: 8 hours lecture

Degree Applicable

This class teaches Pediatric First Aid and CPR. This course is offered on a Pass/No Pass basis. **This course is offered at the WESTEC facility. Please see additional information here:** http://westec.org/.

HLED 1060 Safety and Health for Child Care Providers (.5)

[FORMERLY H ED 60B]

Prerequisite: None

Total Hours: 8 hours lecture

Degree Applicable

This course satisfies the State of California required training for home childcare providers. It is approved by the EMSA and includes eight hours of supplemental health and safety issues. This course is offered on a Pass/No Pass basis only. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

HLED 1510 Principles of Healthful Living (3)

[FORMERLY H ED 10]

Prerequisite: None

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

The course includes the meaning and significance of physical, mental and social health as related to the individual and society. Topics include mental health, physical fitness, health services, personal relationships, diseases, alcohol, drugs, tobacco, narcotics and nutrition.

HEALTH EDUCATION (cont.)

HLED 1520 First Aid (1)*

[FORMERLY H ED 20]
Prerequisite: None

Total Hours: 16 hours lecture Transfer Credit: CSU: UC

The American Red Cross standard first aid course provides instruction in all the immediate, temporary treatment given in case of accident or sudden illness before the services of a physician can be secured.

HLED 1531 Emergency Medical Technician 1-A A Refresher Course (1.5)

[FORMERLY H ED 31]

Prerequisite: Possession of a current EMT card

Total Hours: 24 hours didactic **Transfer Credit: CSU**

This course includes advanced skills and topics to fill continuing education requirements for those who already have Emergency Medical Technology Training and possess EMT cards.

HLED 1535 Emergency Medical Technician (5.5)

[FORMERLY H ED 30: HLED 1530]

Prerequisite: 18 years of age by end of course

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture; 112 hours lab (160 hours total)

Transfer Credit: CSU

This course provides the skills and assessment techniques needed to care for an ill or injured person in the prehospital setting. It follows the National Emergency Medical Services Education Standards and prepares the student for the National Registry Emergency Medical Technician Exam. Completion of this course with an 80% is required for admittance to the National Registry Emergency Medical Technician Exam. Repeat as necessary for State EMS regulations. In order to be certified, a student must be 18 years of age by the end of this course.

HLED 1541 Medical Terminology (3)

[FORMERLY H ED 41]

Prerequisite: None

Total Hours: 48 hours lecture
Transfer Credit: CSU

The focus of this course is learning the origin, correct spelling, pronunciation, meaning and current usage of common medical terms and their application to clinical records and reports. Specific emphasis is on root words, prefixes, suffixes, stems, combining forms, medical abbreviations, symbols, and terms commonly used in patient's records and laboratory reports.

HLED 1543 Medical Terminology for Court Reporting (2)

Advisory: Successful completion of English 1500 with grade of "C" or better strongly recommended

Total Hours: 32 hours lecture Transfer Credit: CSU

This medical terminology course is designed to facilitate the learning process of building a medical vocabulary for the clinical setting. The course includes the use of an online tool which provides a virtual hospital setting in which the student can practice newly learned medical information and terminology.

HISTORY

HIST 2202 Western Civilization to 1600 (3)

[FORMERLY HIST 4A]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is an introduction to early Western Civilizations. The key centers of early Western Civilizations provide the foundation for examining the primary social, political, religious, cultural, economic, and intellectual aspects of these civilizations. **C-ID: HIST 170**

HIST 2204 Western Civilization from 1600 (3)

[FORMERLY HIST 4B]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is a survey of the cultural foundations of Western peoples and nations with an emphasis on European civilizations from the 17th century to the present.

HISTORY (cont.)

HIST 2210 World Civilization to 1600 (3)

[FORMERLY HIST 5A]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course surveys World History from the emergence of human beings through the Renaissance. Topics will include the River Civilizations, Greece, Rome, China, India, and Southeast Asia, Islam, Early American Civilizations, Africa and the emergence of Europe.

HIST 2231 History of the United States to 1877 (3)

[FORMERLY HIST 17A]

Advisory: Successful completion of English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is a historical survey of the European colonization of North America and of the United States through Reconstruction. It meets the 3-unit requirement in American History and Institutions for the Associate degrees. **C-ID: HIST 130.**

HIST 2232 History of the United States since 1877 (3)

[FORMERLY HIST 17B]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is a survey of the history of the United States from the end of the Civil War to the present. Topics include Reconstruction, industrialization, America's emergence as a great power, economic boom and depression, world wars, the Cold War and the modern industrial society. This course meets the 3-unit requirement in American History and Institutions for the Associate degrees. **C-ID: HIST 140**

HIST 2270 California History (3)

[FORMERLY HIST 39]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

Beginning with the time when the Native Americans alone lived in California, through the days of Spanish domination, the Gold Rush, establishment of statehood, the turbulent 20th century, and into the 21st century, the history of California is studied in its economic, social, intellectual, cultural, and political aspects.

HUMANITIES

HUM 1500 Introduction to the Humanities (3)

[FORMERLY HUM 5]

Prerequisite: Eligibility for English 1000 and Reading 1005

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course introduces the student to the variety of media and themes depicting universal human experiences presented in the humanities (painting, sculpture, architecture, theatre, music, dance, and film). Attendance at a live performance or a visit to an art museum during the semester is required.

HUM 2010 Introduction to Film Studies (3)

[FORMERLY HUM 10]

Prerequisite: Successful completion in English 1500

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This is an introductory course designed to educate the student about the form and content of narrative documentary and experimental films. The focus is on how practitioners of the crafts have used the technologies of cinematography, editing and sound; includes selected cinematic movements from the early Twentieth Century to the present. Students will apply their knowledge to write an analysis paper.

INDEPENDENT LIVING SKILLS

ILS 0010 Personal Advocacy Level 1 (0)

Prerequisite: Acceptance into the Transition to Independent Living Program

Total Hours: 16 hours lecture

Non Credit

This course focuses on increasing awareness of rights and responsibilities of adults. A historical overview of societal perspectives of persons with disabilities, the civil rights era, and key legislation are included. Requirements of Individual Program Plan (IPP) will be examined, and how to prepare for an IPP meeting will be learned.

ILS 0011 Personal Advocacy Level 2 (0)

Prerequisite: Successful completion in Independent Living Skills 0010

Total Hours: 16 hours lecture

Non Credit

This course focuses on developing critical thinking skills. Awareness of how self-determination enhances lives is covered. The importance of setting personal goals and how to establish short and long term goals for themselves is taught as well as the ability to utilize a basic problem solving process and address situations that occur in everyday lives. Discussions of the importance of sound decision-making and negotiation processes are explored.

ILS 0012 Personal Advocacy Level 3 (0)

Prerequisite: Successful completion in Independent Living Skills 0011

Total Hours: 16 hours lecture

Non Credit

This course focuses on developing public speaking skills as well as building solid communication skills. Communication skills, public speaking and debate skills will be explored.

ILS 0013 Personal Advocacy Level 4 (0)

Prerequisite: Successful completion in Independent Living Skills 0012

Total Hours: 16 hours lecture

Non Credit

This course provides an overview of Supplemental Security Income (SSI) benefits as well as the legal rights of people with developmental disabilities. An understanding of the laws and regulations that individuals receiving Supplemental Security Income and Social Security benefits must abide by are explored. Rights and responsibilities regarding housing, access, employment, education, Durable Power of Attorney and/or Conservator, as well as resources, will be covered.

ILS 0015 Interpersonal Relationships Level 1 (0)

Prerequisite: Acceptance into the Transition to Independent Living Program

Total Hours: 16 hours lecture

Non Credit

This course is designed to provide the moral, social, and legal aspects of sexuality. This comprehensive sex education class is designed to fully inform students about their sexuality. The course explores self- esteem, abstinence and dating through discussion and role play.

ILS 0016 Interpersonal Relationships Level 2 (0)

Prerequisite: Successful completion in Independent Living Skills 0015

Total Hours: 16 hours lecture

Non Credit

This course focuses on the moral, social, and legal aspects of sexuality. The primary curriculum used is published by James Stanfield and includes videos and scripts for the instructor. Instruction focuses on parts of the body, the sexual life cycle, human reproduction, birth control, and sexual health. Sexual vulnerability will be covered.

ILS 0017 Interpersonal Relationships Level 3 (0)

Prerequisite: Successful completion in Independent Living Skills 0016

Total Hours: 16 hours lecture

Non Credit

This course covers inter-relationships with other people, including family, friends, and coworkers. The focus of the class is on building a successful marriage and other personal relationships. The class avoids intellectual jargon in favor of easy-to-follow concepts from which anyone can benefit.

ILS 0018 Interpersonal Relationships Level 4 (0)

Prerequisite: Successful completion in Independent Living Skills 0017

Total Hours: 16 hours lecture

Non Credit

This course focuses on the reality of parenthood. The course covers the financial, time, nurturing, educational, and medical responsibilities of having a child. The course examines ethical issues of parents with disabilities having children and the challenges of parents who have developmental disabilities. Facts regarding genetically passed disabilities, disabilities that do not increase the risk of a child having a disability, as well as child-bearing issues for mothers having physical disabilities will be researched in class. Resources and supports for developmentally disabled parents will also be discussed.

ILS 0020 Meal Preparation Level 1 (0)

Prerequisite: Acceptance into the Transition to Independent Living Program

Total Hours: 16 hours lecture; 32 hours lab (48 hours total)

Non Credit

This course is designed to teach students menu-planning, grocery shopping, and meal preparation. Basic kitchen skills are practiced, including understanding the food pyramid, following directions on stove top packaged meals, and using kitchen utensils such as pots, pans, and knives. Safe use of kitchen appliances and kitchen clean-up skills will be taught.

ILS 0021 Meal Preparation Level 2 (0)

Prerequisite: Successful completion in Independent Living Skills 0020

Total Hours: 16 hours lecture; 32 hours lab (48 hours total)

Non Credit

This second course in this series will expand on weekly meal planning, shopping and cooking, and the basic kitchen knowledge to more precise cooking skills. Planning a weekly menu, shopping for ingredients, and preparing daily meals will be taught. Utilization of various kitchen appliances, following a recipe using measurement skills, and following step by step directions will be practiced.

ILS 0022 Food and Nutrition (0)

Prerequisite: Acceptance into the Transition to Independent Living Program

Total Hours: 16 hours lecture

Non Credit

This course is designed to teach students the importance of weekly menu-planning, grocery shopping tips, stocking a kitchen, use of shopping ads and coupons, along with the importance of nutrition. Students will develop skills to: plan weekly menus, make a weekly grocery list, shop on a grocery budget, prepare nutritional meals on a budget, use leftovers, and understand measurement of liquid and dry ingredients.

ILS 0025 Personal Finance Level 1 (0)

Prerequisite: Acceptance into the Transition to Independent Living Program

Total Hours: 16 hours lecture; 48 hours lab (64 hours total)

Non Credit

This course is designed to facilitate basic money management skills pertaining to self-sufficiency in banking transactions, such as budgeting, paying personal bills, establishing good record keeping skills, check writing, and basic online banking.

ILS 0026 Personal Finance Level 2 (0)

Prerequisite: Successful completion in Independent Living Skills 0025

Total Hours: 16 hours lecture; 48 hours lab (64 hours total)

Non Credit

This course is designed to facilitate intermediate money management skills pertaining to self-sufficiency in banking transactions such as independent budgeting, paying personal bills, maintaining good record keeping skills, independent check writing, and intermediate online banking.

ILS 0027 Personal Finance Level 3 (0)

Prerequisite: Successful completion in Independent Living Skills 0026

Total Hours: 16 hours lecture; 48 hours lab (64 hours total)

Non Credit

This course is designed to facilitate advanced money management skills pertaining to self-sufficiency In banking transactions such as independent budgeting, paying personal bills online, maintaining good record keeping skills, independent check writing within the community, acquiring a personal visa check card, and intermediate to advanced online banking transactions and online banking tools.

ILS 0028 Personal Finance Level 4 (0)

Prerequisite: Successful completion in Independent Living Skills 0027

Total Hours: 16 hours lecture; 48 hours lab (64 hours total)

Non Credit

This course expands and refines independent money management skills pertaining to self-sufficiency in banking transactions such as independent budgeting, independently paying personal bills online or via mail, independently maintaining sound record keeping skills, independently writing checks or using bank visa cards within the community, and independently demonstrating accessing online banking accounts to explore and balance banking transactions.

ILS 0030 Personal Safety Level 1 (0)

Prerequisite: Acceptance into the Transition to Independent Living Program

Total Hours: 16 hours lecture

Non Credit

This beginning course is designed to develop and improve personal safety skills. Basic personal safety procedures and skills will be introduced. Local safety resources such as 911, emergency contacts, and police and authorities will be reviewed. These skills are taught through lecture, and role playing.

ILS 0031 Personal Safety Level 2 (0)

Prerequisite: Successful completion in Independent Living Skills 0030

Total Hours: 16 hours lecture

Non Credit

This course is designed for students to expand personal safety skills needed to live independently. Basic personal safety while out in the community will be further developed. Safety while traveling and meeting strangers will be covered, and safe practices will be demonstrated.

ILS 0032 Personal Safety Level 3 (0)

Prerequisite: Successful completion in Independent Living Skills 0031

Total Hours: 16 hours lecture

Non Credit

This course is designed to expand and improve personal safety skills while at home. Basic home safety tips will be explored and practiced. Importance of securing one's home will be practiced, and ensuring a safe and secure home and how to escape in an emergency will be covered.

ILS 0033 Personal Safety Level 4 (0)

Prerequisite: Successful completion in Independent Living Skills 0032

Total Hours: 16 hours lecture

Non Credit

This course is designed for students to develop and improve personal safety skills while out in public. Safety procedures while traveling and knowing what resources to use when help is needed will be explored.

ILS 0040 Community Transition Level 1 (0)

Prerequisite: Acceptance into the Transition to Independent Living Program

Total Hours: 16 hours lecture; 16 hours lab (32 hours total)

Non Credit

This course focuses on the skills, goals, and choices needed for a full life in a new transition community. Lessons focus on the premise that students gain personal power when setting goals, identifying learning strengths, and making productive choices, such as identifying transition areas and goals, making a plan of action to reach the goals, and identifying transition needs. A Transition Portfolio will be developed. Activities include class discussions, simple interviews with classmates, and completions of handouts, checklists, and worksheets. Lab will include meeting with parents and to begin developing transition plans.

ILS 0041 Community Transition Level 2 (0)

Prerequisite: Successful completion in Independent Living Skills 0040

Total Hours: 16 hours lecture; 16 hours lab (32 hours total)

Non Credit

The second transition course focuses the skills, goals, and choices needed for a full life in the new transition community. Lessons focus on identifying things people do well, developing a resume of personal success, identifying a Circle of Support and identifying local community agencies. In addition, a Transition Portfolio will be further developed. Activities include class discussions, simple interviews with classmates, and completions of handouts, checklists, and worksheets. Lab time is spent in the student's transition community. The learning sites become places of business in the transition community: banks, stores, public transportation, apartments, housing authorities, restaurants, etc. In addition to the community experiences, meetings with Circle of support People to continue the transition planning process to the new community will be conducted.

ILS 0042 Community Transition Level 3 (0)

Prerequisite: Successful completion in Independent Living Skills 0041

Total Hours: 16 hours total; 16 hours lab (32 hours total)

Non Credit

The third transition course focuses on empowering skills, goals, and choices needed for a full life in a new transition community. Lessons focus on planning leisure activities on a budget and finding a place to live that matches a budget. In addition, students will assess their progress and further develop their Transition Portfolio. Activities include class discussions, simple interviews with classmates, and completions of handouts, checklists, and worksheets. This course has lab time that is spent in the student's transition community. The learning sites become the places of business in the transition community: banks, stores, public transportation, apartments, housing authorities, restaurants, etc. In addition to the community experiences, students will continue to conduct meetings with their Circle of Support People to continue the transition planning process to the new community.

ILS 0043 Community Transition Level 4 (0)

Prerequisite: Successful completion in Independent Living Skills 0042

Total Hours: 16 hours lecture; 16 hours lab (32 hours total)

Non Credit

This course focuses on identifying steps for a successful transition meeting, practicing leading a Transition Meeting, learning to set up and budget utilities, practicing making choices to furnish an apartment and identifying safety issues in a new home and community. Progress and further development of the Transition Portfolio will be assessed. Activities include class discussions, simple interviews with classmates, and completions of handouts, checklists, and worksheets. This course has lab time that is spent in the student's transition community. The learning sites become the places of business in the transition community: banks, stores, public transportation, apartments, housing authorities, restaurants, etc.

ILS 0045 Career Education Level 1 (0)

Prerequisite: Acceptance into the Transition to Independent Living Program

Total Hours: 16 hours lecture

Non Credit

This is the first in a series of classes that focuses on building a foundation for becoming productive and successful employees. Lessons focus on identifying the skills to become a valued employee, such as getting along with supervisors and co-workers, learning how to succeed in a new job and understanding employer's expectations for a new employee. In addition, lessons about initiative and advancing on the job will be explored. Activities include class discussions, simple interviews with classmates, and completions of handouts, checklists, and worksheets.

ILS 0046 Career Education Level 2 (0)

Prerequisite: Successful completion in Independent Living Skills 0045

Total Hours: 16 hours lecture

Non Credit

The second course in this vocational series focuses on identifying skills necessary to become a valued employee, such as identifying interests in relation to work, identifying qualities of a good employee, identifying the value of teamwork, identifying personality strengths and weaknesses, identifying proper interview attire, identifying possible interview questions, and demonstrating appropriate behavior during an interview. Activities include class discussions, simple interviews with classmates, and completions of handouts, checklists, and worksheets.

ILS 0047 Career Education Level 3 (0)

Prerequisite: Successful completion in Independent Living Skills 0046

Total Hours: 16 hours lecture

Non Credit

This is the third in a series of courses which focuses on building a foundation for becoming a productive and successful employee. Lessons focus on identifying the skills necessary to become a valued employee, such as identifying stressors, methods and strategies to relieve or reduce stressors, identifying insubordination, determining future employment preferences, identifying appropriate etiquette and communication, understanding the meaning of sexual harassment, identifying approaches used to sexually harass, and identifying the steps needed to stop or prevent sexual harassment. In addition, students will develop personal and work reference lists. Activities include class discussions, simple interviews with classmates, and completions of handouts, checklists, and worksheets.

ILS 0048 Career Education Level 4 (0)

Prerequisite: Successful completion in Independent Living Skills 0047

Total Hours: 16 hours lecture

Non Credit

This course is designed for students in the Transition to Independent Living Program. This course focuses on helping students build a base for becoming productive and successful employees. Lessons focus on learning skills to become a valued employee, such as, learning how to interview effectively, complete an application, learning how to identify demand list, learning how to make a good first impression, practicing interviewing skills, resume writing, understand the benefits of internships and volunteerism, develop a career ladder, and complete a portfolio. In addition, students will develop personal and work reference lists, and learn how to obtain letters of recommendation. Students engage in activities such as class discussions, simple interviews with classmates, and completion of handouts, checklists, and worksheets.

ILS 0050 Communication Skills Level 1 (0)

Prerequisite: Acceptance into the Transition to Independent Living Program

Total Hours: 16 hours lecture

Non Credit

This introductory course is designed for development and improvement of the basic communication skills needed for daily life. Topics covered include differences in communication styles, appropriateness, and use of communication devices. Skills are taught through lecture, activities, and role playing.

ILS 0051 Communication Skills Level 2 (0)

Prerequisite: Successful completion in Independent Living Skills 0050

Total Hours: 16 hours lecture

Non Credit

This second course in communication is designed to continue developing and improving basic communication skills. Written means of communicating will be explored. Expansion of interpersonal skills and addressing barriers to good communication will be covered.

ILS 0055 Conflict Resolution Level 1 (0)

Prerequisite: Acceptance into the Transition to Independent Living Program

Total Hours: 16 hours lecture

Non Credit

This course is designed to describe, explain, and teach techniques to manage and resolve most common and difficult interpersonal behaviors including teasing, anger, criticism, and bullying. Conflict resolution strategies such as CALM (C=calm down, A= ask why I feel this way, L=look for ways to feel better, M=move to feel better) and COOL (C=cool off, O=openly give an 'I' statement, O=offer your solution, L=leave/let it go) will be explored. Role playing activities with classmates related to resolving various conflicts will be conducted.

ILS 0056 Conflict Resolution Level 3 (0)

Prerequisite: Successful completion in Independent Living Skills 0055

Total Hours: 16 hours lecture

Non Credit

This second course in this series is designed to further develop and improve calm and effective communication skills, further explore communication styles, expand effective ways to manage anger and stress, identify the physical symptoms of anger, stop negative angry thoughts, and further explore the conflict resolution strategies. Various role playing activities to resolve conflicts and become more aware of how anger affects communication/conflict resolution skills will be explored.

ILS 0057 Independent Life Level 2 (0)

Prerequisite: Acceptance into the Transition to Independent Living Program

Total Hours: 16 hours lecture

Non Credit

This course is designed to describe, explain, and teach techniques to manage and resolve the complexities of common off campus living situations: borrowing and lending items, establishing household rules, and exploring the basic respect of and guidelines of personal space. It continues to teach conflict resolution strategies that may be necessary to resolve roommate conflicts.

ILS 0058 Reaching Independence Level 4 (0)

Prerequisite: Successful completion in Independent Living Skills 0056

Total Hours: 16 hours lecture

Non Credit

This course is designed to describe, explain, and teach techniques to live successfully in an independent dwelling. This course provides the opportunity to gain practical knowledge in regard to living in a supported environment to transitioning to a larger community and living independently.

ILS 0060 Personal Health Level 1 (0)

Prerequisite: Acceptance into the Transition to Independent Living Program

Total Hours: 16 hours lecture

Non Credit

This course covers how to maintain a healthy lifestyle. Basic health and hygiene will be explored. Symptoms, remedies, and accessing medical help will be covered.

ILS 0061 Personal Health Level 2 (0)

Prerequisite: Successful completion in Independent Living Skills 0060

Total Hours: 16 hours lecture

Non Credit

The first unit will cover essentials of maintaining a healthy lifestyle as they transition into their sophomore year. Emphasis will be on good dental hygiene, following the food pyramid, portion size, reading food labels, benefits of vitamins and maintaining healthy eating habits, sleep habits, and incorporating exercise into students' lives. The second unit will cover basic knowledge regarding autism, mental retardation, epilepsy, cerebral palsy, and how a healthy, thoughtful lifestyle will help to minimize the physical and cognitive issues associated with disabilities.

ILS 0070 Travel and Safety Level 3 (0)

Prerequisite: Acceptance into the Transition to Independent Living Program

Total Hours: 16 hours lecture; 16 hours lab (32 hours total)

Non Credit

This course is designed to introduce students to the public transportation system. Students learn to read maps and schedules of various public transportation systems. Students apply skills developed in earlier courses such as planning, budgeting, socialization, and personal safety.

ILS 0071 Travel and Safety Level 4 (0)

Prerequisite: Successful completion in Independent Living Skills 0070

Total Hours: 16 hours lecture; 16 hours lab (32 hours total)

Non Credit

This course is designed for students to plan, budget for and travel safely to an out of town destination to include an overnight stay. Planning for hotel accommodations and safely executing a trip will be accomplished. Public transportation will be used. This course integrates the coursework from previous and current courses including: planning, budgeting, socialization, personal safety and reality to augment coursework and generalize those skills to the real world environment.

ILS 0075 Pedestrian Safety (0)

Prerequisite: Acceptance into the Transition to Independent Living Program

Total Hours: 9 hours lecture; 7 hours lab (16 hours total)

Non Credit

This course is designed to teach safe pedestrian skills, bicycle safety, and use of public and private transportation. The course will focus and build skills to understand pedestrian and driver responsibilities, public transportation schedules, and mapping transportation routes.

ILS 0076 Remedial Reading (0)

Prerequisite: Acceptance into the Transition to Independent Living Program

Total Hours: 16 hours lecture

Non Credit

This remediation course is designed to improve reading by identifying words by sight. Survival words that appear on road signs, grocery ads, medication containers, basic recipes, household cleaning products, and bank statements are emphasized. How to distinguish business mail from junk mail is covered, and words from the Dolch Word List are explored.

ILS 0077 Personal Planning (0)

Prerequisite: Acceptance into the Transition to Independent Living Program

Total Hours: 16 hours lecture

Non Credit

This course covers the different components of event planning and time management skills including setting short and long term goals, and planning schedules, activities, and future events. Differences between priority, important, and not important events and how to successfully collaborate with peers to hold a special event are covered.

INDUSTRIAL EDUCATION AUTOMOTIVE

IEA 0001 Automotive Maintenance and Service for Consumers (1)*

[FORMERLY IEA 89] Prerequisite: None

Total Hours: 24 hours lecture/demonstration

Not Degree Applicable

The emphasis in this course is placed on preventive maintenance and service of automobiles to keep them operating safely, dependably, and efficiently. The course is intended for consumers and those interested in learning more about automotive technology including general automotive care, maintenance and repair information about the automotive service industry, and accessing automotive services.

IEA 0002 Basic Car Care (.5)

Prerequisite: None

Total Hours: 7 hours lecture; 6 hours lab (13 hours total)

Not Degree Applicable

This course is designed to familiarize the student, with little or no knowledge of automotive systems about the basic function, terms and preventative maintenance of the automobile. The course will be ideal for students wishing to learn more about their vehicles and how to communicate maintenance and repair needs with an automotive technician.

IEA 1010 Automotive Electricity and Electronics (5) [FORMERLY IEA 90A]

Advisory: Eligibility for English 1000 and Reading 1005, and Industrial Education Automotive 1500 strongly recommended

Total Hours: 64 hours lecture; 48 hours lab (112 hours total)

Degree Applicable

This course involves the study of electrical and electronic principles, sources of electricity and electromagnetic induction, basic electrical system parts, semiconductor electronic principles, microcomputer electronic systems, sensors, actuators, displays and microprocessors. Laboratory will consist of the following: testing, servicing, and repairing of sensors, actuators, displays, microprocessors, generators, alternators, regulators, starters, coils, distributors, spark plugs and electronic controls.

IEA 1011 Advanced Automotive Electricity and Electronics (5) [FORMERLY IEA 90B]

Prerequisite: Successful completion in Industrial Education Automotive 1010 with a grade of 'C' or better Total Hours: 64 hours lecture; 48 hours lab (112 hours total)

Degree Applicable

This is an advanced study of electrical and electronic principles, sources of electricity and electromagnetic induction, advanced electrical system parts, semiconductor electronic principles, microcomputer electronic systems, sensors, actuators, displays and microprocessors. Laboratory will consist of the following: testing, servicing and repairing of sensors, actuators, displays, microprocessors, generators, alternators, regulators, starters, coils, distributors, spark plugs and electronic controls.

IEA 1020 Introduction to Engine Performance and Drivability (5) [FORMERLY IEA 92A]

Prerequisite: Successful completion in Industrial Education Automotive 1011 with a grade of 'C' or better Total Hours: 64 hours lecture; 48 hours lab (112 hours total)

Degree Applicable

This course studies the automotive ignition system with concentration on electronic ignition and computer- controlled ignition. The student will also be introduced to the use of state-of-the-art electronic diagnosing equipment and oscilloscope pattern interpretation.

IEA 1030 Automotive Engine Rebuilding (3) [FORMERLY IEA 93A]

Advisory: Eligibility for English 1000, Reading 1005, and completion of Industrial Education Automotive

1500 strongly recommended

Total Hours: 32 hours lecture; 48 hours lab (80 hours total)

Degree Applicable

This is a study of the automotive internal combustion engine. Included are theory, instruction and/or demonstration on engine construction, performance, removing, cleaning, measuring, overhauling and replacing.

INDUSTRIAL EDUCATION AUTOMOTIVE (cont.)

IEA 1031 Advanced Automotive Engine Rebuilding (3) IFORMERLY IEA 93B1

Prerequisite: Successful completion in Industrial Education Automotive 1030 with a grade of 'C' or better. Students will be expected to furnish automotive engines and necessary repair components for laboratory work.

Total Hours: 32 hours lecture; 48 hours lab (80 hours total)

Degree Applicable

This is an advanced study of the automotive internal combustion engine. Included are theory, instruction and/or demonstration on engine construction, performance, removing, cleaning, measuring, and complete reconditioning.

IEA 1040 Manual Train and Transaxles (4) [FORMERLY IEA 94]

Advisory: Eligibility for English 1000, Reading 1005, and completion of Industrial Education Automotive 1500 strongly recommended

Total Hours: 48 hours lecture; 64 hours lab (112 hours total)

Degree Applicable

This is a study of gear theory, clutch assemblies, manual transmissions and transaxles, drive lines, differentials and axle assemblies, and four-wheel drive components diagnosis and repair. This course will prepare the student to take the Automotive Service Excellence (ASE) Automotive Technician test area A3 for Manual Drive Train and Transaxles.

IEA 1050 Advanced Engine Performance and Drivability (5) [FORMERLY IEA 95A]

Prerequisite: Successful completion in Industrial Education Automotive 1020 with a grade of 'C' or better

Total Hours: 64 hours lecture; 48 hours lab (112 hours total)

Degree Applicable

This course involves the study of the principles of automotive computer controls. It will include the application of the microprocessor with its related components and circuits. Emphasis will be placed on electrical and electronic systems, test equipment, electronic theory, wiring systems, emission controls, and interrelated computer systems.

IEA 1060 Brake Systems (4)

[FORMERLY IEA 96]

Advisory: Eligibility for English 1000 and Reading 1005, and completion of Industrial Education Automotive 1500 strongly recommended

Total Hours: 48 hours lecture; 64 hours lab (112 hours total)

Degree Applicable

Study of brake hydraulic system, diagnosis and repair, master cylinders, fluid lines and hoses, valves and switches, bleeding, flushing and leak testing, drum brake diagnosis and repair, disc brake diagnosis and repair, power assist units and anti-lock systems (ABS). This course will prepare students for Automotive Service Excellence (ASE) test area A5, Brake Systems.

IEA 1070 Automotive Suspension and Steering Systems (4) [FORMERLY IEA 97]

Advisory: Eligibility for English 1000 and Reading 1005, and completion of Industrial Education Automotive 1500 strongly recommended

Total Hours: 48 hours lecture; 64 hours lab (112 hours total)

Degree Applicable

This course is a study of wheel bearing and seal service, wheel and tire service and balancing, shock absorber and strut diagnosis and service, front and rear suspension system service, computer controlled suspension system service, steering column service, power steering service, recalculating ball service, rack and pinion service, fourwheel steering service, frame diagnosis, and four-wheel alignment. This course will prepare students for Automotive Service Excellence (ASE) test area A4, Suspension and Steering.

IEA 1080 Automotive Air Conditioning, Heating, and Accessories (4) [FORMERLY IEA 98]

Advisory: Eligibility for English 1000, Reading 1005, and completion of Industrial Education Automotive1500 strongly recommended

Total Hours: 48 hours lecture; 48 hours lab (96 hours total)

Degree Applicable

This course provides a study of the automotive air conditioning, heating and accessory systems, which includes theory, maintenance, diagnosis and repair of heating, air conditioning and accessory systems. Laboratory work will consist of the following: testing, measuring, aligning, adjusting, servicing, repairing and/or replacing the air conditioning and heating system, manual and automatic controls, power seats and windows, and lighting. This course will prepare the student for taking Automotive Service Excellence (ASE) Automotive Technician Certification test area A7, Automotive Heating and Air Conditioning.

INDUSTRIAL EDUCATION AUTOMOTIVE (cont.)

IEA 1090 Automatic and Electronic Transmissions and Transaxles (5) IFORMERLY IEA 991

Advisory: Eligibility for English 1000, Reading 1005, and completion of Industrial Education Automotive1500

strongly recommended

Total Hours: 64 hours lecture; 48 hours lab (112 hours total)

Degree Applicable

This course is a study of basic gear theory, planetary gearing, differential design, hydraulic principles and control devices, torque multipliers, and electronic controls as related to automatic and electronic transmissions and transaxles. All major transmissions and transaxles will be studied. Lab exercises will consist of: removing, disassembling, inspecting, measuring, repairing, assembling, adjusting, and testing of automatic transmissions and transaxles. This course will prepare students to take the Automotive Service Excellence (ASE) test area A2, Automatic Transmissions and Transaxles.

IEA 1091 Automotive Special Topics (.5-2 units)

Prerequisite: Successful completion of 10 units in Automotive Technology with a grade of 'C' or better

Total Hours: 8-32 hours individual study and/or instructor approved contract

Degree Applicable

This course is designed to allow the student to pursue specialized research or a project in advanced Automotive Technology to develop advanced skills or certifications to advance employment.

IEA 1500 Automotive Principles (3)

[FORMERLY IEA 9]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 32 hours lecture; 48 hours lab (80 hours total)

Transfer Credit: CSU

This is a survey of the entire automobile, covering automotive computer and emission systems, engines, fuel systems, electrical systems, power transmission, and chassis systems. Shop work consists of related work on automotive equipment.

INDUSTRIAL EDUCATION SAFETY

IES 1050 Hazardous Materials (1.5)

[FORMERLY IES 50]

Prerequisite: None

Total Hours: 26 hours lecture

Degree Applicable

This course covers Federal and California Occupational Safety and Health Administration (OSHA) general industry standards and integrates materials from other consensus and proprietary standards that relate to hazardous materials. Included are flammable and combustible liquids, compressed gases, Liquefied Petroleum (LP) gases and cryogenic liquids. Related processes such as spraying and dipping are covered as well as electrical equipment. This course is offered on a Pass/No Pass basis with the option to receive a letter grade.

IES 1051 OSHA's Ergonomics Guidelines for Nursing Homes (.5) [FORMERLY IES 51]

Prerequisite: None

Total Hours: 8 hours lecture

Degree Applicable

The focus of this one-day course is to use OSHA's Ergonomics Guidelines for Nursing Homes to develop a process to protect workers in nursing homes. The course will focus on analyzing and identifying ergonomic problem jobs and practical solutions to address these problems. Featured topics include: developing an ergonomics process; risk factors in the nursing home guidelines: identifying problem jobs including protocols for resident assessment; and implementing solutions including work practices and engineering solutions. This course is offered on a Pass/No Pass basis with the option to receive a letter grade.

IES 1052 Respiratory Protection (1.25)

[FORMERLY IES 52]

Prerequisite: None

Total Hours: 20 hours lecture

Degree Applicable

This course covers the requirements for the establishment, maintenance, and monitoring of a respirator program. Topics include terminology, Occupational Safety Health Administration (OSHA) standards, National Institute for Occupational Safety and Health (NIOSH) certification, and medical evaluation recommendations. Course highlights include laboratories on respirator selection, qualitative fit testing, and the use of a large array of respiratory and support equipment for hands-on training. This course is offered on a Pass/No Pass basis with the option to receive a letter grade.

IES 1053 Principles of Ergonomics (1)

[FORMERLY IES 53] Prerequisite: None

Total Hours: 18 hours lecture

Degree Applicable

This course covers the use of ergonomic principles to prevent musculoskeletal disorders. Topics include work physiology, anthropometry, musculoskeletal disorders, video display terminals, and risk factors such as vibration, temperature, material handling, repetition, and lifting and transfers in health care. Course features industrial case studies covering analysis and design of work stations and equipment, laboratory sessions in manual lifting, and coverage of current Occupational Safety Health Administration (OSHA) compliance policies. This course is offered on a Pass/No Pass basis with the option to receive a letter grade.

IES 1054 Permit-Required Confined Space (1.25)

[FORMERLY IES 54] Prerequisite: None

Total Hours: 20 hours lecture

Degree Applicable

This course is designed to enable students to recognize, evaluate, control, and abate safety and health hazards associated with permit-required confined space entry. The course focuses on the specific requirements of 29 Code of Federal Regulations (CFR) 1910.146 (a) through (l) and California Code of Regulations (CCR), Title 8. Sections 5156 thru 5158. Each paragraph of the standard is discussed with references to the Occupational Safety Health Administration (OSHA) directives, letters of interpretation, and preamble rationale. Technical topics include the recognition of confined space hazards, basic information about instrumentation used to evaluate atmospheric hazards, and general permit space ventilation techniques. Course features workshops on confined space classification permits and program evaluation. This course is offered on a Pass/No Pass basis with the option to receive a letter grade.

IES 1055 Excavation, Trenching and Soil Mechanics (1.25)

[FORMERLY IES 55] Prerequisite: None

Total Hours: 20 hours lecture

Degree Applicable

This course focuses on Occupational Safety and Health Administration (OSHA) and California (Cal) OSHA standards and on the safety aspects of excavation and trenching. The course addresses practical soil mechanics and its relationship to the stability of shored and unshored slopes and walls of excavations. Various types of shoring (wood timbers and hydraulic) are covered. Testing methods are demonstrated and the use of instruments such as penetrometers, torvane shears, and engineering rods. This course is offered on a Pass/No Pass basis with the option to receive a letter grade.

IES 1056 Electrical Standards (1.25)

[FORMERLY IES 56]

Prerequisite: None

Total Hours: 20 hours lecture

Degree Applicable

This course is designed to provide a survey of Federal and California standards and the hazards associated with electrical installations and equipment. Topics include single- and three-phase systems, cord- and plug-connected and fixed equipment, grounding, ground fault circuit interrupters, and safety- related work practices. Emphasis is placed on electrical hazard recognition and OSHA inspection procedures. Hands-on training is provided using various types of electrical test equipment. This course is offered on a Pass/No Pass basis with the option to receive a letter grade.

IES 1057 Fall Arrest Systems (1)

[FORMERLY IES 57]

Prerequisite: None

Total Hours: 20 hours lecture

Degree Applicable

This course provides an overview of state-of-the-art technology for fall protection and current OSHA requirements. Topics covered include the principles of fall protection, the components of fall arrest systems, the limitations of fall arrest equipment, and OSHA policies regarding fall protection. Course features a one-day field exercise demonstrating fall protection equipment. This course is offered on a Pass/No Pass basis with the option to receive a letter grade.

IES 1058 Occupational Safety and Health Standards for the Construction Industry (1.5) [FORMERLY IES 58A]

Prerequisite: None

Total Hours: 26 hours lecture

Degree Applicable

This course covers Federal and California Occupational Safety and Health Administration (OSHA) policies, procedures, standards, and construction safety and health principles. Topics include scope and application of the Federal and California OSHA standards. Special emphasis is on the most hazardous functions workers perform during construction projects. This course is offered on a Pass/No Pass basis with the option to receive a letter grade.

IES 1059 Trainer Course in Occupational Safety and Health Standards for the Construction Industry (1.5)

IFORMERLY IES 58B1

Prerequisite: Successful completion in Industrial Education 1058 with a grade of 'C' or better

Total Hours: 26 hours lecture

Degree Applicable

This course is designed for those preparing to train workers in construction industry safety and health. The course builds on the subject matter presented in Industrial Education Safety 1058 focusing on effective preparation and presentation of Federal and California OSHA policies, procedures, standards, and construction safety and health principles. The course will also cover the development and delivery of safety presentations. This course is offered on a Pass/No Pass basis with the option to receive a letter grade.

IES 1060 Trainer Update Course in Occupational Safety & Health Standards for the Construction Industry (1)

[FORMERLY IES 58C]

Prerequisite: Successful completion in Industrial Education 1059

Total Hours: 18 hours lecture

Degree Applicable

This course is designed for personnel in the private sector who have completed #500 Trainer Course in Occupational Safety and Health Standards for the Construction Industry and who are active trainers in the outreach program. It provides an update on such topics as OSHA construction standards, policies, and regulations. This course is offered on a Pass/No Pass basis with the option to receive a letter grade.

IES 1061 Occupational Safety and Health Standards for General Industry (1.5) IFORMERLY IES 59AI

Prerequisite: None

Total Hours: 26 hours lecture

Degree Applicable

This course covers Federal and California Occupational Safety and Health Administration (OSHA) policies, procedures, standards, and general industry safety and health principles. Topics include scope and application of the Federal and California OSHA standards. Emphasis is on the hazards routinely encountered by workers in a broad spectrum of industries. This course is offered on a Pass/No Pass basis with the option to receive a letter grade.

IES 1062 Trainer Course in Occupational Safety and Health Standards for General Industry (1.5)

[FORMERLY IES 59B]

Prerequisite: Successful completion in Industrial Education 1061 with a grade of 'C' or better

Total Hours: 26 hours lecture

Degree Applicable

This course is designed for those preparing to train workers in industrial safety and health. The course builds on the subject matter presented in Industrial Education Safety 1061 focusing on effective preparation and presentation of Federal and California Occupational Safety and Health Administration (OSHA) policies, procedures, standards, and broad spectrum of safety and health principles. The course will also cover the development and delivery of safety presentations. This course is offered on a Pass/No Pass basis with the option to receive a letter grade.

IES 1063 Trainer Update Course In Occupational Safety and Health Standards for General Industry (1)

[FORMERLY IES 59C]

Prerequisite: Successful completion in Industrial Education 1062 with a grade of 'C' or better

Total Hours: 18 hours lecture

Degree Applicable

This course is designed for private sector personnel who have completed course #501 Trainer Course in Occupational Safety and Health Standards for General Industry and who are active trainers in the outreach program. It provides an update on OSHA general industry standards and OSHA policies. This course is offered on a Pass/No Pass basis with the option to receive a letter grade.

IES 1065 Machinery and Machine Guarding (1.5)

[FORMERLY IES 61]

Prerequisite: None

Total Hours: 26 hours lecture

Degree Applicable

This course will cover various types of common machinery and the related safety standards. Guidance is provided on the hazards associated with various kinds of machinery and the control of hazardous energy sources (lockout/tagout). The course presents an approach to machinery inspection that enables participants to recognize hazards and to provide options to achieve abatement. These hazards include mechanical motions and actions created by points of operation and other machinery processes. This course is offered on a Pass/No Pass basis with the option to receive a letter grade.

IES 1066 Introduction to Machinery and Machine Guarding (.5)

[FORMERLY IES 62]

Prerequisite: None

Total Hours: 8 hours lecture

Degree Applicable

The main focus of this course is to increase the participant's knowledge and skill in proper machine safeguarding techniques, and to highlight the benefits of guarding various types of machinery. It is the employer's responsibility to identify and select the safeguard necessary to protect employees and others in the work area, as well as provide appropriate training in safe work practices. Knowing when and how to properly safeguard machinery can reduce or eliminate the potential for accidents and injuries. This course is offered on a Pass/No Pass basis with the option to receive a letter grade.

IES 1067 Guide to Industrial Hygiene (1.5)

[FORMERLY IES 63]

Prerequisite: None

Total Hours: 26 hours lecture

Degree Applicable

This course covers industrial hygiene practices and related Occupational Safety and Health Administration (OSHA) regulations and procedures. Topics include permissible exposure limits, OSHA health standards, respiratory protection, engineering controls, hazard communication, OSHA sampling procedures and strategy, workplace health program elements, and other industrial hygiene topics. The course features workshops in health hazard recognition, OSHA health standards, and a safety and health program workshop. This course is offered on a Pass/No Pass basis with the option to receive a letter grade.

IES 1068 Pesticide Application Safety Training (.25)

[FORMERLY IES 90A]

Prerequisite: None

Total Hours: 4 hours lecture; 4 hours lab (8 hours total)

Degree Applicable

This course provides a fundamental understanding of roles, responsibilities and accountabilities when handling and applying pesticides and other agricultural hazardous materials. This course is offered on a Pass/No Pass basis with the option to receive a letter grade. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

IES 1100 Basic Employee Safety for General Industry (.25)

[FORMERLY PET 95T]

Prerequisite: None

Total Hours: 7.5 hours lecture

Degree Applicable

This course will satisfy the minimum safety training required by most companies found in industries requiring human machine interface. There are ten topics presented that are most commonly encountered by workers. This course is offered on a Pass/No Pass basis with the option to receive a letter grade. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

IES 1103 Plus Safety Training (.25)

[FORMERLY PET 94H]

Prerequisite: None

Total Hours: 4 hours lecture; 4 hours lab (8 hours total)

Degree Applicable

This lecture and activity course is designed to provide a fundamental understanding of permit-required confined space entry and non-entry rescue in accordance with the California Occupational Safety and Health Act, (Cal-OSHA), Title 8, California Code of Regulations, Sections 3203, 3314, 5157, 5158, 6535 and 6536, and Federal OSHA 1910.146. Additional training in the principles of fire extinguisher operation, awareness of the hazards of Naturally Occurring Radioactive Materials (N.O.R.M.) commonly found in the oilfields, Cardiopulmonary Resuscitation (CPR). This course is offered on a Pass/No Pass basis with the option to receive a letter grade. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

IES 1104 Supervisor Safety Training (.25)

[FORMERLY PET 95C]

Prerequisite: None

Total Hours: 4 hours lecture: 4 hours lab (8 hours total)

Degree Applicable

This lecture/seminar and activity course is designed to provide fundamental understanding of supervisory roles, responsibilities and accountabilities in the petroleum and general workplace. It will include a working understanding of federal and state legal and regulatory requirements for safety and personnel issues at the supervisory level. This course is offered on a Pass/No Pass basis with the option to receive a letter grade. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

IES 1105 Mine Safety and Health Refresher (.25)

[FORMERLY PET 93Z]

Prerequisite: None

Total Hours: 4 hours lecture; 4 hours lab (8 hours total)

Degree Applicable

This lecture/demonstration and familiarization course is mine specific and is designed to provide a fundamental understanding of surface, metal, non-metal mine workplace and the hazards associated thereto. The class will be in accordance with the requirements of 30 Code of Federal Regulations, Mine Safety and Health Act and Title 8, California Code of Regulations, Chapter 4, Subchapter 12, 'Mine Safety Orders.' This course is offered on a Pass/No Pass basis with the option to receive a letter grade. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

IES 1106 Hazardous Material (HAZMAT) First Responder Awareness (.25)

[FORMERLY PET 93U]

Prerequisite: None

Total Hours: 4 hours lecture; 4 hours lab (8 hours total)

Degree Applicable

This course is designed to train initial responders to safely act to protect the scene and personnel during the initial phases of a hazardous material spill or airborne release. This course is offered on a Pass/No Pass basis with the option to receive a letter grade. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

IES 1107 Medic First Aid Training/CPR (.25)

[FORMERLY PET 94A]

Prerequisite: None

Total Hours: 4 hours lecture; 4 hours lab (8 hours total)

Degree Applicable

This course is designed to learn and practice the skills needed when responding to medical emergencies. Emergency Medical Planning is the certifying agency for instructors. This course is offered on a Pass/No Pass basis with the option to receive a letter grade. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

IES 1108 Hazardous Waste Operations Emergency Response (HAZWOPER) Annual Refresher (.25)

[FORMERLY PET 93K]

Prerequisite: Possession of current 24-hour or 40-hour HAZWOPER Technician Certificate;

Total Hours: 4 hours lecture; 4 hours lab (8 hours total)

Degree Applicable

This course satisfies general annual refresher training requirements of 29 CFR 1910.120, Hazardous Waste Operations Emergency Response (HAZWOPER). This course is offered on a Pass/No Pass basis with the option to receive a letter grade. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

IES 1109 Emergency Response Technician Training (1)

[FORMERLY PET 94Q]

Prerequisite: None

Total Hours: 12 hours lecture; 12 hours lab (24 hours total)

Degree Applicable

This course is designed to train students to the HAZMAT Technician level. This course is offered on a Pass/No Pass basis with the option to receive a letter grade. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

IES 1112 Forklift Training for Operators (.25)

[FORMERLY PET 93I]

Prerequisite: 18 years old

Total Hours: 4 hours lecture; 4 hours lab (8 hours total)

Degree Applicable

This course is designed to introduce the design, characteristics, and safe operating practices of the seven classes of powered industrial trucks known as forklifts. The course meets the general requirements of California's standards found in Title 8, General Industry Safety Orders, Sections 3664 and 3668. Included is hands-on operation of a forklift and demonstration of proficiency in application of the principles of operation learned in the classroom is required. This course is offered on a Pass/No Pass basis with the option to receive a letter grade. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

IES 1113 California Commercial Driver License Permit Preparation (1.75)

[FORMERLY PET 94P]

Prerequisite: None

Total Hours: 24 hours lecture; 16 hours lab (40 hours total)

Degree Applicable

This lecture/practical course is designed to prepare for taking the California Class A/B written driving test, thereby enabling the successful examinee to obtain a California Class A/B learner permit. This course is offered on a Pass/No Pass basis with the option to receive a letter grade. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

IES 1114 Confined Space Entrant, Attendant, Supervisor Awareness and Rescue (.5) [FORMERLY PET 95P]

Prerequisite: None

Total Hours: 8 hours lecture; 8 hours lab (16 hours total)

Degree Applicable

Introduces the hazards associated with entry into spaces defined as confined by Occupational Safety and Health Association (OSHA) standard 1910.146. This course is offered on a Pass/No Pass basis with the option to receive a letter grade. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

IES 1115 California Oil Producers Confined Space Entry Training (.25) IFORMERLY PET 95S1

Prerequisite: Successful completion in Industrial Education 1102 or 1120 with a grade of 'C' or better and receipt of the Medical Evaluation Clearance for Respirator Use

Total Hours: 4 hours lecture; 4 hours lab (8 hours total)

Degree Applicable

This lecture and activity course is designed to provide a fundamental understanding of permit-required confined space entry and non-entry rescue in accordance with the California Occupational Safety and Health Act (Cal-OSHA), Title 8, California Code of Regulations, Sections 3203, 3314, 5157, 5158, 6535 and 6536. This course is offered on a Pass/No Pass basis with the option to receive a letter grade. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

IES 1116 Hazardous Waste Operations and Emergency Response (HAZWOPER) Training (1)

[FORMERLY PET 93V]

Prerequisite: None

Total Hours: 8 hours lecture: 32 hours lab (40 hours total)

Degree Applicable

Covers all the disciplines required to satisfy the Federal Code of Regulations 1910.120 concerning personnel that will work in Hazardous waste site and/or remediation zones. This course will also meet the State of California requirements for a Technician for emergency response standards CCR Section 5192. Certificates are presented and must be renewed annually to assure that the most current information is received. This course is offered on a Pass/No Pass basis with the option to receive a letter grade. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

IES 1118 Confined Space Training For Supervisors (.25)

[FORMERLY PET 93C]

Prerequisite: Industrial Education Safety 1115 or 1120 Total Hours: 4 hours lecture: 4 hours lab (8 hours total)

Degree Applicable

This course will satisfy the minimum safety training required by most companies for participants to take ultimate responsibility for safe operations as described in Code of Federal Regulations (CFR) 1910.146. This course is offered on a Pass/No Pass basis with the option to receive a letter grade. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

IES 1119 Defensive Driving Course (.25)

[FORMERLY PET 93P]

Prerequisite: None

Total Hours: 4 hours lecture; 4 hours lab (8 hours total)

Degree Applicable

The five keys to safe driving will be instructed by way of practical demonstration, lecture, and AV presentation. This course is offered on a Pass/No Pass basis with the option to receive a letter grade. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

IES 1120 Confined Space Attendant/Entrant Plus Medic First Aid Retraining (.25) [FORMERLY PET 93X]

Prerequisite: None

Total Hours: 4 hours lecture; 4 hours lab (8 hours total)

Degree Applicable

This course will satisfy the minimum safety training required by most companies for participants to work in Confined Spaces, and includes Cardio-Pulmonary Resuscitation (CPR) and First Aid. This course is offered on a Pass/No Pass basis with the option to receive a letter grade. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

IES 1125 Passport and Medic First Aid Refresher (.25)

Prerequisite: Successful completion of Industrial Education Safety 1107 with a grade of C or better

Total Hours: 7 hours lecture; 1 hour lab (8 hours total)

Not Degree Applicable

This course covers the basic level of safety awareness required of all contractor personnel working on the properties of the California Oil Producers. Inclusion of First aid and CPR refresher training is intended to review knowledge, practice skill sets, and introduce new concepts and skills as necessary to support patients until the arrival of professional emergency response personnel. Course is repeatable if mandated for training requirements as a condition of continued paid or volunteer employment. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

IES 1500 Occupational Health and Safety Compliance (3)

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

The course covers the laws and regulations pertaining to industrial occupational safety, the history of occupational safety leading to current legislation, and the development of the Occupational Safety and Health Administration (OSHA). Students will gain a working knowledge of Worker's Compensation and benefit laws, risk management, product safety and liability, and monitoring hazards in the workplace.

INDUSTRIAL TECHNOLOGY

INTC 1000 Career Readiness in Industrial Technology (3)

Prerequisite: None

Total Hours: 48 hours lecture

Degree Applicable

This course will cover survival skills necessary to be successful in careers in industrial technology fields. Emphasis will be placed on industrial safety, applied mathematics in the workplace, job survival and readiness skills, communication, quality control, planning and professional leadership. Field experiences to places of employment may be required.

INDUSTRIAL TECHNOLOGY (cont.)

INTC 1100 Industrial Technology Capstone (3)

Advisory: Completion of all other required courses in an Industrial Education or Industrial Technology program. In addition, eligibility for English 1000, Reading 1005, and Mathematics 1050 is strongly recommended

Total Hours: 48 hours lecture

Degree Applicable

This course is designed to be the culminating project specific to a program of study. Professional and employment related situations and projects will be explored through a variety of learning methods to include simulations, case studies, scenarios, individual research papers, projects, internships, portfolios and presentations necessary for twenty-first century success. Projects will be based on need and/or interest related to the discipline or profession and agreed upon between the instructor and the student.

INFORMATION COMPETENCY

INCO 1048 Information Competency and Bibliography (1)

[FORMERLY ENGL 48; INCO 48; INCO 1548; LBSK 48]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 16 hours lecture

Degree Applicable

This course is an introduction to research skills and strategies for college students to successfully locate, access, evaluate, and use information in various formats. Students will learn how to use print, database, and Internet resources, cite sources in-text, create bibliographies, and understand the legal and ethical issues involving research. Not open for students with credit in INCO 1548.

JOURNALISM

JRNL 1510 Mass Communication and the Individual (3)

[FORMERLY JRN 1]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is a survey of mass communications and the interrelationships of media and society including history, structure and trends in a digital age. This course includes discussion of theories and effects, economics, technology, law and ethics, global media, media literacy, and social issues including gender and cultural survey of mass communications and the interrelationships of media with society including diversity. Students may opt to receive credit in either Journalism 1510 or Communications 1510, not both. **C-ID: JOUR 100**

JRNL 1605 Reporting and News Writing (3)

[FORMERLY JRN 8A]

Prerequisite: Eligibility for English 1500

Total Hours: 48 hours lecture
Transfer Credit: CSU: UC

This introductory course focuses on news sources, news gathering techniques, and several approaches to handling news combined with practice in writing different types of news stories for multiple platforms. **C-ID: JOUR 110**

JRNL 1610 Reporting and Feature Writing (3)

[FORMERLY JRN 8B]

Prerequisite: Successful completion in Journalism 1605

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course focuses on feature writing and approaches to handling different types of feature stories such as profiles, human interest, consumer, and interpretive news features. Participation in the preparation of the college newspaper is required.

JRNL 1620 Introduction to Multimedia Reporting (3)

Prerequisite: Successful completion in Journalism 1605 strongly recommended

Total Hours: 32 hours lecture; 59 hours lab (91 hours total)

Transfer Credit: CSU

The Introduction Multimedia Reporting course covers the knowledge needed to create video content for TV broadcast, web, and social media. It covers technical aspects of shooting and editing video and explores the importance of good communication and storytelling. **C-ID: JOUR 120**

JOURNALISM (cont.)

JRNL 2105 News Media Practicum (2)*

[FORMERLY JRNL 11A]

Prerequisite: Successful completion in Journalism 1510, 1605, Art/Computer Science 1820, completion of, or currently enrolled in, Art/Computer Science 1850 with a grade of 'C' or better.

Total Hours: 96 hours lab Transfer Credit: CSU

This is the first semester of the capstone course for Multimedia Journalism. This course is designed to simulate every aspect of normal media operations and production, including the sale of advertising to local businesses. Proceeds of these advertisements are to be used to offset operating expenses of the enterprise.

Advanced News Media Practicum (2)* **JRNL 2110**

IFORMERLY JRN 11B1

Prerequisite: Successful completion in Journalism 2105 with a grade of 'C' or better

Total Hours: 96 hours lab Transfer Credit: CSU

This is the second semester of the capstone course in Multimedia Journalism. This course refines production

skills and techniques of normal media operations.

KINESIOLOGY

KINE 1500 Introduction to Kinesiology (3)

Advisory: Eliaibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is an introduction to the discipline of human physical activity. This course will analyze the three ways to learn about physical activity: experiencing physical activity, the scholarly study of physical activity and the professional practice of physical activity. Topics to be covered include the importance of physical activity, the history, sociology and philosophy of physical activity, the biomechanics and physiology of physical activity and the various professions in physical activity. C-ID KIN 100

LEARNING SKILLS

LRSK 0200 Enhancement of Learning Styles (.5)

[FORMERLY LRSK 51]

Prerequisite: None Total Hours: 8 hours lecture Not Degree Applicable

This course is designed to identify and enhance the learning styles of students who may be eligible to receive services through Student Support Services. This course utilizes specialized techniques and materials to assess students' learning style strengths and to aid in the adaptation of those strengths to compensate for identified areas of weakness. This course is offered on a Pass/No Pass basis only.

LRSK 0220 Improving Learning Potential (1 unit per semester; limit 4 units) [FORMERLY LRSK 52ABCD]

Prerequisite: None

Total Hours: 16 hours lecture Not Degree Applicable

This course offers specialized computer assisted instruction and cognitive rehabilitation for students with learning disabilities, acquired brain injuries, or other disabilities to provide an opportunity to maximize their learning potential and increase their academic efficiency with written language tasks.

LRSK 0230 Functional Word Processing (1 unit per semester; limit 4 units) [FORMERLY LRSK 53ABCD]

Prerequisite: None

Total Hours: 16 hours lecture Not Degree Applicable

This course covers the fundamentals of word processing using assistive technology specifically designed and adapted for students with learning and/or physical disabilities. Students will learn basic word processing skills using assistive technology.

LEARNING SKILLS (cont.)

LRSK 0240 Math Concepts (2 units per semester; limit 8 units) [FORMERLY LRSK 54: LRSK 54ABCD; MATH 53: MATH 53ABCD]

Prerequisite: None

Total Hours: 32 hours lecture **Not Degree Applicable**

Utilizing 'Skills Bank II' and 'Careful Mathematics,' this course is designed to augment the teaching of the basic ideas and skills of arithmetic. The course offers specialized computer-assisted instruction for students with learning disabilities

LRSK 0250 Improving Study Skill Strategies (1 unit per semester; limit 4 units) [FORMERLY LRSK 55ABCD]

Prerequisite: None

Total Hours: 16 hours lecture **Not Degree Applicable**

This course offers specialized computer assisted instruction and study skills for disabled students to provide an opportunity to maximize their study skills and increase their academic efficiency and success.

LRSK 0260 Functional Reading Enhancement (2 units per semester; limit 8 units) [FORMERLY LRSK 56ABCD]

Prerequisite: None

Total Hours: 32 hours lecture **Not Degree Applicable**

This course offers specialized direct instruction in reading decoding skills utilizing a corrective reading program, providing an opportunity to improve reading speed and ease for students with learning disabilities. Section enrollment is determined by reading assessment.

LRSK 0910 Basic Academic Preparation (0) [FORMERLY LRSK 62ABCD]

Prerequisite: None

Total Hours: 48 hours lecture **Not Degree Applicable**

This course offers instruction to maximize student learning potential and increase efficiency in core curricula (science, social studies, arts and literature, and mathematics) for basic academic preparation. This course also addressed development of affective domain in being successful in college. This is a non-credit class.

LRSK 0920 Functional Word Processing I (2) [FORMERLY LRSK 63ABCD]

Prerequisite: None

Total Hours: 28 hours lecture; 16 hours lab (44 hours total)

Not Degree Applicable

This course covers the fundamentals of word processing. Basic word processing skills for producing paragraphs and essays are covered.

LRSK 0930 Math Concepts (2) [FORMERLY LRSK 64ABCD]

Prerequisite: None

Total Hours: 32 hours lecture **Not Degree Applicable**

Utilizing computer applications this course is designed to augment the teaching of the basic ideas and skills of arithmetic. The course offers specialized computer-assisted instruction.

LRSK 0940 Improving Study Skill Strategies (1) [FORMERLY LRSK 65ABCD]

Prerequisite: None

Total Hours: 16 hours lecture
Not Degree Applicable

This course offers specialized computer assisted instruction and study skills to provide an opportunity to maximize study skills and increase their academic efficiency and success.

MANAGEMENT

MGMT 1500 Introduction to Human Resources Management (3)

[FORMERLY MGMT 10]

Advisory: Mathematics 1050 and Business 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This course provides an overview of the functional areas of Human Resource Management (HRM). The course begins by examining environmental factors such as legislation, organizational strategy, labor, and global issues. Next the HR process is examined: recruiting, training, compensation, benefits, performance appraisal, and termination. Throughout the course, students are provided with the opportunity to engage in HR practice and develop HR policy.

MGMT 1505 Principles of Supervision (3)

[FORMERLY MGMT 11]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This course is designed to provide the student with certain key principles and practices of management from the line supervisor level. Principles of employee-management relations and use of systematic approach to problem-solving will be discussed. Functions of the supervisor concerning interpretation of organizational policies, introducing new employees to their jobs, transfers, promotions and discharges, safety, training, and human resources. Case studies in the functional areas of supervision will be discussed and reviewed.

MGMT 1510 Values and Ethics (.5)

[FORMERLY MGMT 12]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 8 hours lecture
Transfer Credit: CSU

This course is designed to acquaint the student with the importance of values and ethics in the workplace. The importance of values and ethics involved in the supervisor's carrying out his/her duties will be emphasized.

MGMT 1515 Communication (.5)

[FORMERLY MGMT 13]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 8 hours lecture Transfer Credit: CSU

This course is designed to introduce the student to key elements in communication within business organizations. Topics will include verbal and nonverbal communication, listening skills and specific supervisory communication skills.

MGMT 1520 Team Building (.5)

[FORMERLY MGMT 14]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 8 hours lecture Transfer Credit: CSU

This course is designed to provide the student with an understanding of how teams work together, common problems teams encounter and how to solve them. Students will learn to recognize various team player styles. Students will be introduced to team building in the workplace.

MGMT 1525 Time Management (.5)

[FORMERLY MGMT 15]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 8 hours lecture
Transfer Credit: CSU

This course is designed to introduce the student to time management principles and specific tools that assist in making maximum use of time. Basic concepts of managing space will also be covered.

MANAGEMENT (cont.)

MGMT 1530 Conflict Resolution (.5)

[FORMERLY MGMT 16]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 8 hours lecture Transfer Credit: CSU

This course is designed to provide the student with an analysis of attitudes and behavior which create conflict

between individuals and groups within an organization.

MGMT 1535 Decision Making and Problem Solving (.5)

[FORMERLY MGMT 17]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 8 hours lecture Transfer Credit: CSU

This course is designed to introduce the student to decision making and problem solving as a supervisor.

MGMT 1540 Managing Organizational Change (.5)

[FORMERLY MGMT 18]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 8 hours lecture
Transfer Credit: CSU

This course is designed to provide the student with an understanding of change and the influence it has on an organization and the individuals in that organization. Topics will include understanding organizational change,

theoretical models of change, stages of change, and how to manage

MGMT 1545 Customer Service (.5)

[FORMERLY MGMT 19]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 8 hours lecture Transfer Credit: CSU

This course is designed to provide the student with certain key skills and attitudes in order to effectively meet the needs of customers. The student will be introduced to the concept of internal and external customers, customer satisfaction and customer retention. Topics will also include communicating with customers, developing a positive attitude, handling complaints and sales skills.

MGMT 1550 Attitude (.5)

[FORMERLY MGMT 20]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 8 hours lecture
Transfer Credit: CSU

This course is designed to provide the student with certain key skills in the area of attitude so that they may effectively maintain a positive attitude at the workplace and at home. The student will be introduced to the concepts of how attitudes are communicated, the three types of attitudes and how to adjust one's attitude. Topics will also include the primary causes of a bad attitude, turnaround strategies to battle these bad attitudes and specific techniques to raise the attitude of others.

MGMT 1555 Stress Management (.5)

[FORMERLY MGMT 21]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 8 hours lecture
Transfer Credit: CSU

This course is designed to acquaint the student with various skills the supervisor needs to help employees. Included is the recognition of stress and how to manage it, job burnout and what to do about it, and counseling employees in various situations.

MGMT 1560 Management Capstone (1-3)

Advisory: Completion of all other required courses in the Management Program

Total Hours: 16, 32, or 48 hours lecture

Transfer Credit: CSU

This course is designed to be the culminating project specific to a program of study. Professional and employment related situations will be explored through a combination of simulations, case studies, scenarios, individual research papers, projects, portfolios and presentations necessary for twenty-first century success. Selection of a project will be based on need and/or interest related to the discipline.

MATHEMATICS

MATH 0230 Basic Mathematics (5)

IFORMERLY MATH 571 Prerequisite: None

Total Hours: 80 hours lecture Not Degree Applicable

This course is designed to teach and reinforce basic proficiency in the basic ideas and skills of arithmetic. The course also presents topics needed by the student for further work in mathematics, as well as everyday life.

MATH 0240 Pre-algebra (5)

[FORMERLY MATH 56]

Prerequisite: Qualification by assessment process or completion of Mathematics 0230 or one year of high school

basic mathematics with a grade of 'C' or better Total Hours: 80 hours lecture

Not Degree Applicable

This course reviews basic skills necessary for beginning algebra and provides an introduction to algebra. Topics include number systems, operations with signed numbers, integral exponents, order of operations, introduction to the idea of variables, introduction to inequalities, solutions to simple linear equations and substituting into formulas.

MATH 1050 Elementary Algebra (4)

[FORMERLY MATH 50]

Prerequisite: Qualification by assessment process or completion of Mathematics 0240 with a grade of 'C' or better Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 64 hours lecture

Degree Applicable

This is an introductory course in elementary algebra that introduces the real number system; equations; inequalities; graphs of linear equations and inequalities in two variables; systems of linear equations and inequalities; exponents and polynomials; and factoring.

MATH 1060 Intermediate Algebra (4)

[FORMERLY MATH 29; MATH 52]

Prerequisite: Qualification by assessment process or completion of Mathematics 1050 or one year of high school algebra with a grade of 'C' or better

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 64 hours lecture

Degree Applicable

This regular course in intermediate algebra includes solutions of first and second degree equations and inequalities, exponents and radicals, logarithms, and the algebra of polynomials.

MATH 1070 Plane Geometry (2)

[FORMERLY MATH 51]

Prerequisite: Qualification by assessment process or completion of Mathematics 1050 or one year of high school

algebra with a grade of 'C' or better

Advisory: Eligibility for Reading 1005 strongly recommended

Total Hours: 64 hours lecture lab

Degree Applicable

This is an introductory course in plane geometry.

MATH 1500 Math for a Modern Society - A Liberal Arts Course (4)

[FORMERLY MATH 18]

Prerequisite: Successful completion in Mathematics 1060 or two years of high school algebra with a grade of 'C' or better

Total Hours: 64 hours lecture Transfer Credit: CSU: UC**

A liberal arts mathematics course designed for students whose majors do not require calculus, this applicationsorientated course involves the study of several topics from modern society. At least six independent parts will be included: thinking critically, approaches to problem solving, numbers in the real world, financial management, statistical reasoning, and exponential modeling.*UC credit not granted for Math 1500 if taken after Math 2120

**UC credit may be granted after transfer

MATHEMATICS (cont.)

MATH 1520 Finite Mathematics (3)*

[FORMERLY MATH 11]

Prerequisite: Successful completion in Math 1060 or two years of high school algebra with a grade of 'C' or better Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

Linear functions, systems of linear equations and inequalities, matrices, linear programming, mathematics of finance, sets and Venn diagrams, combinatorial techniques and an introduction to probability. This course has applications in business, economics, and social sciences.

MATH 1530 Plane Trigonometry (3)

[FORMERLY MATH 31]

Prerequisite: Successful completion of Mathematics 1060 or two years of high school algebra with a grade of 'C' or better.

Advisory: Mathematics 1070 Plane Geometry

Total Hours: 48 hours lecture Transfer Credit: CSU

The course includes the study of trigonometric functions, their inverses and their graphs, identities and proofs related to trigonometric expressions, trigonometric equations, solving right triangles, solving triangles using the Law of Cosines and the Law of Sines, polar coordinators, and introduction to vectors. **C-ID: MATH 851**

MATH 1540 Pre-calculus Mathematics (4) [FORMERLY MATH 15]

Prerequisite: Qualification by assessment process or completion of Mathematics 1060 and Mathematics 1530, or two years of high school algebra and trigonometry with a grade of 'C' or better

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 64 hours lecture Transfer Credit: CSU: UC

Preparation for calculus: polynomial, absolute value, radical, rational, exponential, logarithmic, and trigonometric functions and their graphs; analytic geometry, polar coordinates.

MATH 1560 Introduction to Mathematical Analysis (4)

[FORMERLY MATH 16]

Prerequisite: Successful completion in Mathematics 1060 or two years of high school algebra with a grade 'C' or better Total Hours: 64 hours lecture

Transfer Credit: CSU: UC**

This is a college-level mathematics course designed for business administration, social science, life science, and industrial technology majors. It includes a brief review of advanced topics from algebra. Matrix operations and solution of systems of linear equations by the Gauss-Jordan elimination method are covered. Course emphasis is on differential and integral calculus for polynomial, rational, exponential and logarithmic functions, functions involving radicals, and combinations of these, with applications to problems in the student's field of interest. This course is not open to students with credit in Mathematics 2100. The student may opt to receive credit in only one of the following courses: Mathematics 1560, Business Administration 1560 or Economics 1560.

*UC credit not granted for Math 1560 if taken after Math 2120

MATH 2100 Analytic Geometry and Calculus I (5) [FORMERLY MATH 3A]

Prerequisite: Successful completion in Mathematics 1540, Mathematics 1060, or two years of high school algebra with a grade of 'C' or better and Mathematics 1530 or high school trigonometry with a grade of 'C' or better Total Hours: 80 hours lecture

Transfer Credit: CSU: UC

This course is a beginning course in calculus and analytic geometry including functions, limits, and continuity, derivatives, integrals, applications of derivatives and integrals, transcendental functions and Fundamental Theorem of Calculus. This course is primarily for Science, Technology, Engineering and Math majors, and is taught with a computer component (Maple).

^{**}UC credit may be granted after transfer

MATHEMATICS (cont.)

MATH 2120 Analytic Geometry and Calculus II (4)

[FORMERLY MATH 3B]

Prerequisite: Successful completion in Mathematics 2100 with a grade of 'C' or better

Total Hours: 64 hours lecture Transfer Credit: CSU: UC

A continuation of Mathematics 2100, this course includes integration; techniques of integration; infinite sequences and series; polar and parametric equations; applications of integration. Primarily for Science, Technology,

Engineering and Math majors. C-ID: MATH 221

MATH 2130 Analytic Geometry and Calculus III (4)

[FORMERLY MATH 14A]

Prerequisite: Successful completion of Mathematics 2120 with a grade of 'C' or higher

Total Hours: 64 hours lecture Transfer Credit: CSU: UC

This is a continuation of Mathematics 2120 including vector functions and analysis, partial differentiation, vector valued functions, calculus of functions of more than one variable, partial derivatives, multiple integration, Green's Theorem, Stokes' Theorem, divergence theorem, multiple integration and line integrals.

MATH 2140 Ordinary Differential Equations (4)

[FORMERLY MATH 14B]

Prerequisite: Successful completion of Mathematics 2130 with a grade of 'C' or better

Total Hours: 64 hours lecture Transfer Credit: CSU: UC

This course is an introduction to ordinary differential equations including both quantitative and qualitative methods as well as applications from a variety of disciplines. Introduces the theoretical aspects of differential equations, including establishing when solution(s) exist, and techniques for obtaining solutions, including, series solutions, and singular points, Laplace transforms and linear systems. **C-ID: MATH 240**

MUSIC

MUSC 1510 Music Appreciation (3)

[FORMERLY MUSC 10]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is designed to cover the concepts and vocabulary for the appreciation and history of music. Attendance of at least one off campus concert is required. **C-ID: MUS 100**

MUSC 1520 History of American Jazz (3)

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU:UC

This course provides a survey of the history and appreciation of American jazz in a historical-cultural perspective. Primarily intended for non-music majors. Concert attendance is required.

PETROLEUM TECHNOLOGY

PETC 1100 Introductory Well Control (.25)

[FORMERLY PET 94N]

Prerequisite: None

Total Hours: 4 hours lecture; 4 hours lab (8 hours total)

Degree Applicable

Successful completion of this course satisfies the requirements established by Title 30 Code of Federal Regulations, Part 250, Subpart O, for floorhand training. The course is intended for drilling floorhands. This course is designed to provide a working understanding of well control and the problems normally associated with pressure control. This course is offered on a Pass/No Pass basis only. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

PETROLEUM TECHNOLOGY (cont.)

PETC 1102 Basic Drilling and Workover Surface (1.25)

[FORMERLY PET 94Z]

Prerequisite: None

Total Hours: 16 hours lecture; 14 hours lab (30 hours total)

Degree Applicable

This course is designed to provide a working understanding of well control and the problems normally associated with pressure control as related to Basic Surface Drilling and Workover Surface. This course is offered on a Pass/No Pass basis only. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

PETC 1103 Basic Drilling Surface Stack (1)

[FORMERLY PET 94X]

Prerequisite: None

Total Hours: 12 hours lecture; 16 hours lab (28 hours total)

Degree Applicable

This course is designed to provide a working understanding of well control and the problems normally associated with pressure control as related to Basic Drilling Surface Stack. This course is offered on a Pass/No Pass basis only. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

PETC 1104 Basic Drilling and Workover Sub-sea (1.5)

[FORMERLY PET 94Y]

Prerequisite: None

Total Hours: 16 hours lecture; 24 hours lab (40 total hours)

Degree Applicable

This course is designed to provide a working understanding of well control and the problems normally associated with pressure control as related to Basic Drilling and Workover Sub-sea. This course is offered on a Pass/No Pass basis only. This course is offered at the WESTEC facility. Please see additional information here: http://westec.org/.

PETC 1105 Coiled Tubing for Supervisors (1.25)

Prerequisite: None

Total Hours: 18 hours lecture: 18 hours lab (36 total hours)

Degree Applicable

This course is designed to provide a working understanding of coiled tubing and the problems normally associated with pressure control as related to coiled tubing. This course is offered on a Pass/No Pass basis only. **This course** is offered at the **WESTEC** facility. **Please see additional information here:** http://westec.org/.

PHILOSOPHY

PHIL 1501 Introduction to Philosophy (3)

[FORMERLY PHIL 1]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

A theoretical and practical treatment of the types and problems of philosophy is studied with particular concerns for issues confronting the modern age. Included are studies relating to the value systems found in the intellectual, religious, ethical and political areas of man's development, as well as the sources and limits of knowledge, and the nature of reality. Emphasis is placed through the course on the art and science of logic, but particularly explored in the second unit where the art of critical thinking is stressed. **C-ID: PHIL 100**

PHIL 1520 Critical Thinking (3) [FORMERLY PHIL 9]

[FORWERE] FRIE 9]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is designed to improve students' reasoning process. Instruction consists of creating argument maps, analyzing the validity of arguments, creating valid arguments, critiquing assumptions within arguments, distinguishing between induction and deduction, and in arriving at valid and supportable conclusions.

PETROLEUM TECHNOLOGY (cont.)

PHIL 1531 The World's Living Religions (3)

[FORMERLY PHIL 31]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This is a presentation of the distinctive features of Judaism, Islam, Christianity, Confucianism, Taoism, Hinduism, Buddhism, the Americas and Africa. The purpose of the course is to give the student an understanding of the world's great religions, and an appreciation of the contributions of religions to our cultural heritage.

PHOTOGRAPHY

PHOT 1510 Basic Photography (3)*

[FORMERLY PHOT 10]
Prerequisite: None

Total Hours: 48 hours lecture
Transfer Credit: CSU: UC

Photography 1510 is the basic introductory course in 35mm and digital camera operation and photographic composition. It represents the first level of instruction for students considering professional photography as a career.

PHYSICAL EDUCATION

PHED 1507 Intercollegiate Softball (2 units; limit 4 units) [FORMERLY P.E. 7A]

Advisory: Experience in playing competitive softball is desirable

Total Hours: 160 lab hours
Transfer Credit: CSU: UC

This course is designed for those students who possess the desire, ability and skills necessary to compete in intercollegiate athletics and may be limited to those who present the necessary physical and mental fitness. Sufficient skill to reduce the likelihood of injury is also required. The consent of the coach is necessary before enrollment. Prior to participation a student must get medical clearance through a physical examination and must meet eligibility requirements. Attendance at all scheduled practices and games are considered part of the course requirement unless the coach excuses the student.

PHED 1508 Women's Intercollegiate Basketball (2 units; limit 4 units) [FORMERLY P.E. 8A]

Advisory: Experience playing competitive basketball is desirable

Total Hours: 160 lab hours Transfer Credit: CSU: UC

This course is designed for those students who possess the desire, ability and skills necessary to compete in intercollegiate athletics and may be limited to those who present the necessary physical and mental fitness. Sufficient skill to reduce the likelihood of injury is also required. The consent of the coach is necessary before enrollment. Prior to participation a student must get medical clearance through a physical examination and must meet eligibility requirements. Attendance at all scheduled practices and games are considered part of the course requirement unless the coach excuses the student.

PHED 1509 Women's Intercollegiate Volleyball (2 units; limit 4 units) [FORMERLY P.E. 9A]

Advisory: Experience playing competitive volleyball is desirable

Total Hours: 160 lab hours
Transfer Credit: CSU: UC

This course is designed for those students who possess the desire, ability and skills necessary to compete in intercollegiate athletics and may be limited to those who present the necessary physical and mental fitness. Sufficient skill to reduce the likelihood of injury is also required. The consent of the coach is necessary before enrollment. Prior to participation a student must get medical clearance through a physical examination and must meet eligibility requirements. Attendance at all scheduled practices and games are considered part of the course requirement unless the coach excuses the student.

PHED 1510 Women's Intercollegiate Soccer (2 units; limit 4 units)

[FORMERLY P.E. 10A]

Advisory: Experience playing competitive soccer is desirable

Total Hours: 160 lab hours Transfer Credit: CSU: UC

This course is designed for those students who possess the desire, ability and skills necessary to compete in intercollegiate athletics and may be limited to those who present the necessary physical and mental fitness. Sufficient skill to reduce the likelihood of injury is also required. The consent of the coach is necessary before enrollment. Prior to participation a student must get medical clearance through a physical examination and must meet eligibility requirements. Attendance at all scheduled practices and games are considered part of the course requirement unless the coach excuses the student.

PHED 1511 Men's Intercollegiate Soccer (2 units; limit 4 units) [FORMERLY P.E. 11A]

Advisory: Experience playing competitive soccer is desirable

Total Hours: 160 lab hours
Transfer Credit: CSU: UC

This course is designed for those students who possess the desire, ability and skills necessary to compete in intercollegiate athletics and may be limited to those who present the necessary physical and mental fitness. Sufficient skill to reduce the likelihood of injury is also required. The consent of the coach is necessary before enrollment. Prior to participation a student must get medical clearance through a physical examination and must meet eligibility requirements. Attendance at all scheduled practices and games are considered part of the course requirement unless the coach excuses the student.

PHED 1514 Intercollegiate Baseball (2 units; limit 4 units) [FORMERLY P.E. 14A]

Advisory: Experience in playing competitive baseball is desirable

Total Hours: 160 lab hours
Transfer Credit: CSU: UC

This course is designed for those students who possess the desire, ability and skills necessary to compete in intercollegiate athletics and may be limited to those who present the necessary physical and mental fitness. Sufficient skill to reduce the likelihood of injury is also required. The consent of the coach is necessary before enrollment. Prior to participation a student must get medical clearance through a physical examination and must meet eligibility requirements. Attendance at all scheduled practices and games are considered part of the course requirement unless the coach excuses the student.

PHED 1523 Beginning Weight Lifting and Physical Fitness (1) [FORMERLY P.E. 23ABCD]

Prerequisite: None Total Hours: 48 lab hours **Transfer Credit: CSU**

This activity course is designed to introduce weight training and physical fitness to the beginning student. This course will introduce the proper techniques of weight training and how the exercise corresponds with the muscles of the human body, along with use of correct safety measures.

PHED 1524 Softball (1 or 2) [FORMERLY P.E. 24ABCD]

Prerequisite: None

Total Hours: 48 lab hours for 1 unit; 96 lab hours for 2 units

Transfer Credit: CSU

This is an activity course that will provide instruction in basic softball fundamentals. Emphasis will be on game play.

PHED 1528 Beginning Volleyball (1 or 2)

[FORMERLY P.E. 28ABCD]

Prerequisite: None

Total Hours: 48 lab hours for 1 unit; 96 lab hours for 2 units

Transfer Credit: CSU: UC

This activity course introduces the fundamental skills critical to playing volleyball.

PHED 1529 Water Aerobics (1)

[FORMERLY P.E. 21ABCD]
Total Hours: 48 lab hours
Transfer Credit: CSU

This is an activity class providing cardiovascular conditioning, muscle strengthening, and flexibility through water exercise (not swimming) emphasizing low impact on joints. The class is intended for beginners and can be used for rehabilitation and as a cross-training activity for athletes.

PHED 1532 Low Impact Aerobics (1)

[FORMERLY P.E. 32ABCD]

Prerequisite: None Total Hours: 48 lab hours **Transfer Credit: CSU: UC**

This is an activity course using low-impact dance techniques aerobically and intended for the beginner. Emphasis is placed on the development of aerobic fitness and becoming familiar with body movement. Music and various pieces of equipment are used while performing routines. Low-impact aerobics means that one foot always remains in contact with the floor.

PHED 1533 Walking for Fitness (1)

Prerequisite: None Total Hours: 48 lab hours Transfer Credit: CSU

This course is designed to improve fitness. This course includes improvement in the following fitness components: muscular strength/endurance, flexibility and range of motion, core strength and postural strength, improvement in body composition, and improvement in cardiovascular conditioning.

PHED 1534 Basketball and Physical Fitness (2)

[FORMERLY P.E. 34AB]

Prerequisite: None Total Hours: 96 lab hours **Transfer Credit: CSU: UC**

This activity course is designed to improve understanding of the fundamentals of basketball. The instructional aspects of basketball are combined with a special basketball conditioning program.

PHED 1535 Baseball and Physical Fitness (1 or 2)

[FORMERLY P.E. 35AB]

Prerequisite: None

Total Hours: 48 lab hours for 1 unit; 96 lab hours for 2 units

Transfer Credit: CSU: UC

This activity course is designed to improve understanding of the fundamentals of baseball. The instructional aspects of baseball are combined with a special conditioning program.

PHED 1539 Fundamentals of Baseball (3)*

[FORMERLY P.E. 39ABCD]

Advisory: Successful completion of Physical Education 1535 strongly recommended

Total Hours: 48 hours lecture
Transfer Credit: CSU: UC

This course is designed to expose students to baseball techniques, fundamentals, individual and team drills in a classroom environment. This course will also explore strategy, history and the rules of competitive baseball.

PHED 1542 Beginning Soccer (1 unit per semester; limit 4 units)

[FORMERLY P.E. 42ABCD]

Prerequisite: None Total Hours: 48 hours **Transfer Credit: CSU: UC**

This is an activity course that introduces students to the fundamental skills critical to playing soccer.

PHED 1623 Intermediate Weight Lifting and Physical Fitness (1)

Prerequisite: Successful completion of PHED 1523 with a grade of "C" or better

Total Hours: 48 lab hours Transfer Credit: CSU

This course will continue to advance upon the proper techniques of weight training that was introduced in Beginning Weight Training and Physical Fitness. This course will also show how the exercise corresponds with the muscles of the human body, along with use of correct safety measures.

PHED 1629 Intermediate Water Aerobics (1)

Prerequisite: Successful completion of PHED 1529 with a grade of "C" or better

Total Hours: 48 lab hours
Transfer Credit: CSU

This course is designed to provide callisthenic type exercises and routines using the resistance of the water as a means for developing cardiovascular endurance, strength, flexibility, and coordination. Posture and appearance will improve through performance and understanding of using the water as a resistance. The class can be used for rehabilitation and as a cross-training activity for athletes.

PHED 1632 Intermediate Low Impact Aerobics (1)

Prerequisite: Successful completion of PHED 1532 with a grade of "C" or better

Total Hours: 48 lab hours
Transfer Credit: CSU

This is an activity course using low-impact aerobic dance techniques at the intermediate level. Emphasis is placed on the development of aerobic fitness, flexibility, stress reduction and cardiovascular endurance. The course combines activity and a variety of musical rhythms. Low-impact aerobics means that one foot always remains in contact with the floor.

PHED 1643 Sports Officiating (3)

[FORMERLY P.E. 43]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course includes rules, mechanics and officiating procedures in sports found in intercollegiate, interscholastic, and intramural programs. Practical experience in officiating will be provided.

PHED 1644 Introduction to Physical Education (3)

[FORMERLY P.E. 44]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course provides an orientation to the profession of physical education and will explore the historical aspects of physical education and sport. Fieldtrips may be required.

PHED 1646 Techniques in Athletic Taping I (1)

[FORMERLY P.E. 46; P.E. 46A]

Prerequisite: None

Total Hours: 8 hours lecture; 24 hours lab (32 hours total)

Transfer Credit: CSU: UC

This course provides instruction in the basic techniques required in preventing athletic injuries by the use of tape and wraps. Practical application of anatomy and kinesiology in emergency first aid and therapy methods used in athletics are emphasized.

PHED 1649 Beginning Athletic Training (3)

[FORMERLY P.E. 49] Prerequisite: None

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course provides an examination of the theories of prevention, care, and rehabilitation of athletic injuries and other sport-related pathological conditions.

PHED 1723 Advanced Weight Lifting and Physical Education (1)

Prerequisite: Successful completion of PHED 1623 with a grade of "C" or better

Total Hours: 48 lab hours
Transfer Credit: CSU

This activity course will continue to advance upon the proper techniques of weight training that was introduced in Intermediate Weight Training and Physical Fitness. This course is designed for the motivated and fit individual who wishes to increase their physical potential.

PHED 1724 Offseason Intercollegiate Softball (.5, 1 or 2; limit 8 units)

Prerequisite: None

Total Hours: 24 lab hours for 0.5 unit; 48 lab hours for 1 unit; 96 lab hours for 2 units

Transfer Credit: CSU

This is an offseason intercollegiate course that will provide instruction in basic softball fundamentals. Emphasis will be on game play. This course is designed for those students who desire to compete in intercollegiate athletics and may be limited to those who present the necessary physical and mental fitness. Sufficient skill to reduce the likelihood of injury is also required. The passing of medical and physical examinations and the consent of the coach are necessary before enrollment.

PHED 1728 Offseason Intercollegiate Volleyball (1 or 2)

[FORMERLY P.E. 28 ABCD]

Prerequisite: None

Total Hours: 48 lab hours for 1 unit; 96 lab hours for 2 units

Transfer Credit: CSU

This offseason course is designed for those students who desire to compete in intercollegiate athletics and may be limited to those who present the necessary physical and mental fitness. Sufficient skill to reduce the likelihood of injury is also required. The passing of medical and physical examinations and the consent of the coach are necessary before enrollment.

PHED 1729 Advanced Water Aerobics (1)

Prerequisite: Successful completion of PHED 1629 with a grade of "C" or better

Total Hours: 48 lab hours
Transfer Credit: CSU

This is an activity course designed to improve muscular strength, flexibility and cardiovascular fitness, while reducing stress on the body by performing exercises in the water. Exercises will involve variations in movement and tempo, both with and without resistive implement, to achieve advanced fitness improvements. This course is designed for those individuals with a high degree of aerobic fitness. The class can also be used for rehabilitation and as a cross-training activity for athletics.

PHED 1732 Advanced Low Impact Aerobics (1)

Prerequisite: Successful completion of PHED 1632 with a grade of "C" or better

Total Hours: 48 lab hours
Transfer Credit: CSU

This is an activity course using low-impact dance techniques aerobically and is intended for advanced study. Emphasis is placed on the development of strength, muscle tone, flexibility, coordination, stress reduction and cardiovascular endurance. This course combines activity and a variety of musical rhythms. Low-impact aerobics means that one foot always remains in contact with the floor, although at this level a hop or jump becomes an option.

PHED 1734 Offseason Intercollegiate Basketball and Physical Fitness (1 or 2)

Prerequisite: None

Total Hours: 48 lab hours for 1 unit; 96 lab hours for 2 units

Transfer Credit: CSU

This offseason intercollegiate course is designed to improve understanding of the fundamentals of basketball. The instructional aspects of basketball are combined with a special basketball conditioning program. This course is designed for those students who desire to compete in intercollegiate athletics and may be limited to those who present the necessary physical and mental fitness. Sufficient skill to reduce the likelihood of injury is also required. The passing of medical and physical examinations and the consent of the coach are necessary before enrollment.

PHED 1735 Offseason Intercollegiate Baseball and Physical Fitness (.5, 1 or 2; limit 8 units)

Prerequisite: None

Total Hours: 24 lab hours for 0.5 unit; 48 lab hours for 1 unit; 96 lab hours for 2 units

Transfer Credit: CSU

This offseason intercollegiate course is designed to improve understanding of the fundamentals of basketball. The instructional aspects of basketball are combined with a special basketball conditioning program. This course is designed for those students who desire to compete in intercollegiate athletics and may be limited to those who present the necessary physical and mental fitness. Sufficient skill to reduce the likelihood of injury is also required. The passing of medical and physical examinations and the consent of the coach are necessary before enrollment.

PHED 1742 Offseason Intercollegiate Soccer (1 or 2)

Prerequisite: None

Total Hours: 48 lab hours for 1 unit; 96 lab hours for 2 units

Transfer Credit: CSU

This is an offseason intercollegiate course that will provide instruction in the fundamental skills of soccer. This course is designed for those students who desire to compete in intercollegiate athletics and may be limited to those who present the necessary physical and mental fitness. Sufficient skill to reduce the likelihood of injury is also required. The passing of medical and physical examinations and the consent of the coach are necessary before enrollment.

PHED 1823 Elite Weight Lifting and Physical Fitness (1)

Prerequisite: Successful completion in PHED 1723 with a grade of "C" or better

Total Hours: 48 lab hours Transfer Credit: CSU

This activity course is designed for elite weight training. This course will continue to advance upon the proper techniques of weight training that was introduced in Advanced Weight Training and Physical Fitness. This course is designed to build strength and power with exercises that center on the development of core strength and multi-joint power lifts. This course also emphasizes, in the conditioning phase, the development of agility, quickness, coordination, balance and speed through the implementation of competitive drills and routines. This course will further instruct the elite fitness student in the use of peripheral fitness equipment and techniques to propagate their lifelong fitness goals.

PHED 2146 Techniques in Athletic Taping II (1)

[FORMERLY P.E. 46B]

Prerequisite: Successful completion in Physical Education 1646 with a grade of 'C' or better

Total Hours: 8 hours lecture; 24 hours lab (32 hours total)

Transfer Credit: CSU: UC

This course is a continuation of Physical Education 1646, and provides further instruction in the basic techniques required in preventing athletic injuries by the use of tape and wraps. Practical application of anatomy and kinesiology in emergency first aid and therapy methods used in athletics are emphasized.

PHED 2507 Advanced Intercollegiate Softball (2 units; limit 4 units) [FORMERLY P.E. 7B]

Prerequisite: Successful completion in Physical Education 1507 with a grade of 'C' or better

Total Hours: 160 lab hours Transfer Credit: CSU: UC

This advanced course is designed for those students who possess the desire, ability and skills necessary to compete in intercollegiate athletics and may be limited to those who present the necessary physical and mental fitness. Sufficient skill to reduce the likelihood of injury is also required. The consent of the coach is necessary before enrollment. Prior to participation a student must get medical clearance through a physical examination and must meet eligibility requirements. Attendance at all scheduled practices and games are considered part of the course requirement unless the coach excuses the student.

PHED 2508 Advanced Women's Intercollegiate Basketball (2units; limit 4 units) [FORMERLY P.E. 8B]

Prerequisite: Successful completion in Physical Education 1508 with a grade of 'C' or better

Total Hours: 160 lab hours
Transfer Credit: CSU: UC

This advanced course is designed for those students who possess the desire, ability and skills necessary to compete in intercollegiate athletics and may be limited to those who present the necessary physical and mental fitness. Sufficient skill to reduce the likelihood of injury is also required. The consent of the coach is necessary before enrollment. Prior to participation a student must get medical clearance through a physical examination and must meet eligibility requirements. Attendance at all scheduled practices and games are considered part of the course requirement unless the coach excuses the student.

PHED 2509 Advanced Women's Intercollegiate Volleyball (2 units; limit 4 units) [FORMERLY P.E. 9B]

Prerequisite: Successful completion in Physical Education 1509 with a grade of 'C' or better

Total Hours: 160 lab hours
Transfer Credit: CSU: UC

This advanced course is designed for those students who possess the desire, ability and skills necessary to compete in intercollegiate athletics and may be limited to those who present the necessary physical and mental fitness. Sufficient skill to reduce the likelihood of injury is also required. The consent of the coach is necessary before enrollment. Prior to participation a student must get medical clearance through a physical examination and must meet eligibility requirements. Attendance at all scheduled practices and games are considered part of the course requirement unless the coach excuses the student.

PHED 2510 Advanced Women's Intercollegiate Soccer (2 units; limit 4 units)

[FORMERLY P.E. 10B]

Prerequisite: Successful completion in Physical Education 1510 with a grade of 'C' or better

Total Hours: 160 lab hours Transfer Credit: CSU: UC

This advanced course is designed for those students who possess the desire, ability and skills necessary to compete in intercollegiate athletics and may be limited to those who present the necessary physical and mental fitness. Sufficient skill to reduce the likelihood of injury is also required. The consent of the coach is necessary before enrollment. Prior to participation a student must get medical clearance through a physical examination and must meet eligibility requirements. Attendance at all scheduled practices and games are considered part of the course requirement unless the coach excuses the student.

PHED 2511 Advanced Men's Intercollegiate Soccer (2 units; limit 4 units) [FORMERLY P.E. 11B]

Prerequisite: Successful completion in Physical Education 1511 with a grade of 'C' or better

Total Hours: 160 lab hours
Transfer Credit: CSU: UC

This advanced course is designed for those students who possess the desire, ability and skills necessary to compete in intercollegiate athletics and may be limited to those who present the necessary physical and mental fitness. Sufficient skill to reduce the likelihood of injury is also required. The consent of the coach is necessary before enrollment. Prior to participation a student must get medical clearance through a physical examination and must meet eligibility requirements. Attendance at all scheduled practices and games are considered part of the course requirement unless the coach excuses the student.

PHED 2514 Advanced Intercollegiate Baseball (2 units; limit 4 units) [FORMERLY P.E. 14B]

Prerequisite: Successful completion in Physical Education 1514 with a grade of 'C' or better

Total Hours: 160 lab hours
Transfer Credit: CSU: UC

This advanced course is designed for those students who possess the desire, ability and skills necessary to compete in intercollegiate athletics and may be limited to those who present the necessary physical and mental fitness. Sufficient skill to reduce the likelihood of injury is also required. The consent of the coach is necessary before enrollment. Prior to participation a student must get medical clearance through a physical examination and must meet eligibility requirements. Attendance at all scheduled practices and games are considered part of the course requirement unless the coach excuses the student.

PHYSICAL SCIENCE

PSCI 1520 Introduction to Physical Science Lecture and Laboratory (4) [FORMERLY PSCI 1]

Prerequisite: None

Advisory: Successful completion in Mathematics 1060 with a grade of 'C' or better. Eligibility for English 1500 and

Reading 1505 strongly recommended

Total Hours: 48 hours lecture, 48 hours lab (96 hours total)

Transfer Credit: CSU

This course introduces the fundamental concepts of physics and chemistry. Physics topics include motion, force, simple machines, work, energy, conservation of energy, electricity, magnetism, thermodynamics, and electromagnetic radiation. Chemistry topics include atomic theory and structure, the periodic table, chemical and physical properties of elements and compounds, chemical reactions, chemical bonding, solutions, and organic chemistry. The course is designed for liberal arts and education majors.

PHYSICS

PHYS 1510 Descriptive Physics (3)*

[FORMERLY PHYC 11]

Prerequisite: Successful completion in Mathematics 1050 or one year of high school Algebra with a grade 'C' or hetter

Advisory: Eligibility for English 1000 and Reading 1505 strongly recommended;

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This is a survey course in classical and modern physics, with an emphasis on appreciation for science and its applications. A lecture-demonstration course designed primarily for liberal arts students. Physics 1510 is not open to students with credit in Physics 2201 or 2221.

PHYSICS (cont.)

PHYS 2221 General Physics (Calculus) (4)

[FORMERLY PHYC 4A]

Prerequisite: Successful completion in Mathematics 2100 with a grade of 'C' or better or concurrent enrollment in

Mathematics 2100

Advisory: A year of high school physics or a prep course is recommended. Completion of 1 semester of calculus and concurrent enrollment in second semester calculus is highly recommended

Total Hours: 48 hours lecture: 48 hours lab (96 hours total)

Transfer Credit: CSU: UC

Demonstration lectures, problems, and laboratory work in the fundamentals of mechanics, properties of matter, wave and simple harmonic motion, including problems in forces, motion, energy, and gravitation are covered in this course which is designed for chemistry, physics, and engineering students. **C–ID: PHYS 205**

PHYS 2222 General Physics (Calculus) (4)*

[FORMERLY PHYC 4B]

Prerequisite: Successful completion in Physics 2221 and Mathematics 2120 with a grade of 'C' or better or concurrent

enrollment in Mathematics 2120

Total Hours: 48 hours lecture; 48 hours lab (96 hours total)

Transfer Credit: CSU: UC

Demonstration lectures, problems, and laboratory work in the fundamentals of electricity, including fields, circuits, magnetism and waves comprise this course which is a continuation of Physics 2221. **C-ID: PHYS 210.**

POLITICAL SCIENCE

POSC 1501 Government (3)

[FORMERLY POSC 1]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is an introduction to United States and California government and politics, including their constitutions, political institutions and processes, and political actors. It examines political behavior, political issues, and public policy. This course meets the 3-unit requirement in American History and Institutions for the Associate degrees. **C-ID: POLS 110**

POSC 2005 Contemporary Political Topics (3)

[FORMERLY POSC 5]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

An examination of selected contemporary political problems is presented in this course. Subjects vary from term to term but might include such topics as the politics of energy, the politics of leadership, the politics of foreign affairs, etc.

PSYCHOLOGY

PSYC 1018 Crisis Intervention (1)

[FORMERLY PSYC 18; PSYC 2018]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 16 hours lecture

Degree Applicable

This course provides an introduction to the strategies used to assist people in crisis. This course is not open to students with credit in Psychology 2018.

PSYC 1500 Introduction to Psychology (3)

[FORMERLY PSYC 1A]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is an introduction to the scientific study of behavior and mental processes through the exploration of major theories and concepts, methods, and research findings. Topics include the biological basis of behavior: perception, cognition, learning, emotion and motivation, lifespan development, personality, social psychology, psychological disorders, therapy, and applied psychology. **C-ID: PSY 110**

PHYCHOLOGY (cont.)

PSYC 1601 Current Topics in Psychology: Psychology Field Service Introduction (.5-3)* [FORMERLY PSYC 36A-Z]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 16 hours lecture

Transfer Credit: CSU**

This course focuses on formulation of a research paper suitable for presentation at the Western Psychological Association convention. Topics will include American Psychological Association (APA) style, research methods,

and the importance of Western Psychological Association attendance.

**UC credit may be granted after transfer

PSYC 1602 Current Topics in Psychology: Psychology Field Service Pilot Study (1)

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 16 hours lecture Transfer Credit: CSU

This course focuses on preparation of a pilot study suitable for presentation at the Western Psychological Association convention. Topics will include hypothesis formation, data collection and interpretation, background research, and the use of American Psychological Association (APA) format in a lab setting.

PSYC 1603 Current Topics in Psychology: Psychology Field Service Fund Raising (1)

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 16 hours lecture
Transfer Credit: CSU

This course focuses on raising funds to attend the American Psychological Association Conference. Methods that provide a service will be stressed.

PSYC 1604 Current Topics in Psychology: Psychology Field Service Research (1)

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 16 hours lecture **Transfer Credit: CSU**

This course focuses on preparation of a research project suitable for presentation at the Western Psychological Association convention. Topics will include hypothesis formation, data collection and interpretation, background research, and the use of American Psychological Association (APA) format in a lab setting.

PSYC 2003 Child Growth and Development (3) (DS1)

[FORMERLY PSYC 3 and cross referenced with ECE 1, which has been removed from the catalog]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is an introduction to child growth and development from prenatal through adolescence with emphasis on physical, cognitive, and social-emotional development. Other topics include historical and theoretical foundations in development and education, research methods and designs, educational testing and assessments, prenatal development and birth, parenting styles, and special needs. This course is not open to students with credit in Early Childhood Education. **C-ID: CDEV100**

PSYC 2030 Human Sexuality (3)

[FORMERLY PSYC 30]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is a study of human sexual behavior from the physiological, psychological, and sociological points of view. Specific theories and research findings are reviewed, and their relevance to individual sexual development and functioning are considered. Major topics covered include: sexual and reproductive anatomy, hormones and sexuality, sexual responses, sexually transmitted infections and related diseases, gender identity and gender roles, sexual orientation, adult sexual behaviors and attitudes, sexual problems and therapy, paraphilias and sexual variants, sexual victimization, and the social and legal issues relating to sexuality. **C-ID: PSY 130.**

PSYCHOLOGY (cont.)

PSYC 2033 Personal and Social Adjustment (3) IFORMERLY PSYC 331

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is designed with an applied focus for students interested in how psychology is used in everyday life and is related to other social sciences. The course surveys different psychological perspectives and theoretical foundations and how these are applied across a person's life taking into account the influence of factors such as culture, gender, ethnicity, historical cohort, and socio-economic status. A broad understanding of how scientists, clinicians, and practitioners study and apply psychology is emphasized. **C-ID: PSY 115.**

PSYC 2038 Gender Studies (3) [FORMERLY PSYC 38]

Advisory: Eligibility for English 100 strongly recommended

Total Hours: 48 hours lecture
Transfer Credit: CSU: UC

This course explores issues of sex and gender in sociological and psychological research, biological and socialization influences affecting females and males, and the effect of socially-constructed gender roles on human behavior. Specific topics that will be addressed include: gender bias in research, gender stereotypes, physiological/biological influences on gender, theories of gender development, gender identity, cognitive abilities, emotion, relationships, sexuality, and gender issues in treatment for mental disorders. Also covered are the debates on sex and gender and the impact of economic and political change on gender expectations and practices as well as a macro-analysis of how institutions shape gender. The student may opt to receive credit in either Psychology 2038 or Sociology 2038, not both.

PSYC 2080 Introduction to Lifespan Psychology (3)

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course provides an overview, from a psychological perspective, of human development from conception through death, including biological and environmental influences. Theories and research of physical, cognitive, personality, and social development are examined, as well as attention to developmental problems. **C-ID:PSY 180**

PSYC 2200 Elementary Statistics for the Behavioral and Social Sciences (4) [FORMERLY PSYC 5]

Prerequisite: Qualification by assessment process or successful completion of Mathematics 1060 or two years of high school algebra with a grade of 'C' or better.

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 64 hours lecture Transfer Credit: CSU: UC

This course provides students with a solid foundation in statistics as used in psychological, sociological, and behavioral research. Students will develop a useable understanding of research design, the organization of data, measures of central tendency and variability, central tendency theory, descriptive and inferential statistics, parametric and nonparametric tests, and basic test assumptions. **C-ID: SOCI 125**

PSYC 2205 Introduction to Research Methods in the Social Sciences (4)

Prerequisite: Successful completion of Psychology 2200 or Statistics 1510, and Psychology 1500 with a grade of 'C' or better.

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture; 16 hours lab

Transfer Credit: CSU: UC

This course is an introduction to research methodology commonly used in social science disciplines including history, psychology, sociology, anthropology, and criminal justice. Fundamental elements of empirical research and the ways behavioral scientists think critically are examined. This course includes attention to the nature of theory, hypotheses, variables, and ethics of research in the behavioral sciences. Qualitative and quantitative analytical tools are covered. Topics may include logic and research design, survey, observation, case study, focus groups, ethnographic methods, linguistic analysis, and historical/comparative research methods. Laboratory sessions include experimental and non-experimental research in a variety of areas of psychology. Actual data collected from research conducted during laboratory sessions will be analyzed with statistical software. **C-ID: PSY 200**

READING

READ 0805 Introductory Reading (4)

[FORMERLY ENGL 82] Prerequisite: None

Total Hours: 64 hours lecture **Not Degree Applicable**

This course introduces essential reading skills necessary for college success. It offers specialized instruction in phonics, vocabulary development and application, comprehension, and improved reading fluency. This course is designed for a variety of backgrounds and learning skill levels; it increases college success and will be beneficial for any chosen field.

READ 0905 Intermediate Reading (3) [FORMERLY ENGL 56A; ENGL 56B]

Prerequisite: Qualification by assessment process or successful completion of Reading 0805 with a grade of 'C' or better

Total Hours: 48 hours lecture **Not Degree Applicable**

This course develops reading strategies that are essential for college advancement. Through extended practice, reading techniques such as recognizing the main idea, outlining and mapping, and determining inferences by drawing conclusions are developed, and also vocabulary expansion and application of new vocabulary are emphasized. In this course, the enhancement of reading strategies, vocabulary, and the ability to apply acquired skills will transfer to other college courses.

READ 1005 Interactive Reading (3) [FORMERLY ENGL 54A]

Prerequisite: Qualification by assessment process or successful completion of Reading 0905 with a grade of 'C' or better

Total Hours: 48 hours lecture

Degree Applicable

This course enhances reading strategies and strengthens study skills crucial for academic achievement. A broad spectrum of reading techniques are introduced, examined, developed, and applied to an array of genres. Vocabulary acquisition is achieved through a variety of methods, and practical applications of new terminology are emphasized. Through the development of critical reading and the ability to read academically challenging material, this course transfers to other courses.

RECREATION

RECR 1510 Introduction to Recreation and Leisure Service (3) [FORMERLY REC 10]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture
Transfer Credit: CSU

This course offers a general orientation to the field of recreation and leisure services including a history of the development of recreation through cultural context, a survey of recreation and leisure services, theoretical foundations of recreation, description and interpretation of recreation as a form of community service and the nature and scope and significance of leisure and recreation as a social force in contemporary society. Field trips may be part of the course.

RECR 1516 Outdoor Recreation (3)

[FORMERLY REC 16]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

History, development, principles and trends of organized camping, nature and conservation, and outdoor recreation are presented in this course. Field trips, including camping and hiking activities, practical skills in fire-craft, outdoor cooking, backpacking, and leadership training in camp counseling are included in this course. Fieldtrips are required.

SOCIOLOGY

SOC 1510 Introduction to Sociology (3)

IFORMERLY SOC 11

Advisory: Eliqibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

An introductory course of the field of sociology, this course examines a diverse range of topics on human behavior and social structure. Content focuses on developing a sociological perspective, through theory and research, for analyzing all aspects of social life. Analysis of culture, development of the self, interactions in groups, deviance and social inequality, social institutions and social change using sociological theories from the core of this course. C-ID: **SOCI 110**

SOC 1558 The Role of the Tutor in Society and Education (1) **IFORMERLY SOC 481**

Advisory: Successful completion of English 1500 and/or transfer level mathematics course plus

recommendation of an instructor Total Hours: 16 hours lecture Transfer Credit: CSU

This course will focus on the practical skills necessary to function effectively as a tutor in the chosen area of study. Areas of study include the history of tutoring, duties and responsibilities of tutoring and effective tutoring and communication skills. Skills developed in this course will be practiced through supervised tutoring sessions. This course is offered on a Pass/No Pass basis only.

SOC 2038 Gender Studies (3)

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course explores issues of sex and gender in sociological and psychological research, biological and socialization influences affecting females and males, and the effect of socially-constructed gender roles on human Specific topics that will be addressed include: gender bias in research, gender stereotypes, physiological/biological influences on gender, theories of gender development, gender identity, cognitive abilities, emotion, relationships, sexuality, and gender issues in treatment for mental disorders. Also covered are the debates on sex and gender and the impact of economic and political change on gender expectations and practices as well as a macro-analysis of how institutions shape gender. The student may opt to receive credit in either Psychology 2038 or Sociology 2038, not both. C-ID: SOCI 140

SOC 2110 Minority Group Relations (3) IFORMERLY SOC 31

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course is a broad introduction to minority group relations in the United States. From a sociological viewpoint, it examines the historical experiences, contemporary circumstances, and future expectations for the country's major racial, ethnic, religious, and gender minority groups. In addition, minority groups defined by age, disabilities, and sexual preference are explored. C-ID: SOCI 150

SOC 2120 American Social Problems (3)

IFORMERLY SOC 21

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course includes identification and analysis of contemporary social problems including (1) the role of power and ideology in the definition of social problems, (2) their causes and consequences, (3) evaluations of proposed solutions, and (4) methods of intervention. C-ID: SOCI 115

SOC 2141 Sociology of Marriage (3)

IFORMERLY SOC 411

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

Sociological analysis of the family, including historical and recent changes, present nature and the socio-cultural

and economic forces shaping these changes. C-ID: SOCI 130

SPANISH

SPAN 1501 Spanish for Healthcare Professionals (3)

[FORMERLY SPAN 22A]

Advisory: Eligibility for English 1500 or concurrent enrollment strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU

This course is directed toward the needs of nursing and healthcare students, as well as other medical and hospital personnel who must communicate quickly and effectively with Spanish-speaking patients. It is conducted in Spanish and English.

SPAN 1502 Spanish for Healthcare Professionals II (3)

[FORMERLY SPAN 22B]

Prerequisite: Successful completion in Spanish 1501 with a grade of 'C' or better.

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture
Transfer Credit: CSU

This course is a continuation of 1501 and is directed toward the needs of nursing and healthcare students, as well as other medical and hospital personnel who must communicate quickly and effectively with Spanish-speaking patients. This course is conducted in Spanish and English.

SPAN 1601 Elementary Spanish I (4)

[FORMERLY SPAN 1]

Prerequisite: None

Total Hours: 64 hours lecture Transfer Credit: CSU: UC

This course includes pronunciation, vocabulary, sentence structure, grammar, cultural readings and laboratory exercises.

SPAN 1602 Elementary Spanish II (4)

[FORMERLY SPAN 2]

Prerequisite: Successful completion in Spanish 1601 or two years of high school Spanish with a grade of 'C' or better

Total Hours: 64 hours lecture Transfer Credit: CSU: UC

This course, a continuation of Spanish 1601, stresses pronunciation, vocabulary, sentence structure, grammar, dialogues, cultural readings and laboratory exercises. **C-ID: SPAN 110**

SPAN 2001 Intermediate Spanish III (5)

[FORMERLY SPAN 3]

Prerequisite: Successful completion in Spanish 1602 or three years of high school Spanish with a grade of 'C' or better

Total Hours: 80 hours lecture Transfer Credit: CSU: UC

This course continues the study of pronunciation, vocabulary, sentence structure and grammar. Students also read short stories, literature and spend additional time with workbook exercises.

SPAN 2002 Intermediate Spanish IV (5)

[FORMERLY SPAN 4]

Prerequisite: Successful completion in Spanish 2001 or four years of high school Spanish with a grade of 'C' or better

Total Hours: 80 hours lecture Transfer Credit: CSU: UC

This course continues the study of grammar and reading, including literature. Students are required to spend

time with workbook exercises. C-ID: SPAN 210

SPEECH

SPCH 1507 Group Discussion (3) [FORMERLY SPCH 7]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course covers the structure and function of informal/formal group processes, the role of the individual participant and leadership functions, and provides study and practice in various group activities.

SPEECH (cont.)

SPCH 1511 Fundamentals of Speech (3)

[FORMERLY SPCH 11]

Advisory: Eligibility for English 1500 strongly recommended

Total Hours: 48 hours lecture Transfer Credit: CSU: UC

This course develops the ability to organize, develop, and deliver a speech effectively. Emphasis is on research,

organization, presentation, and evaluation. C-ID: COMM 110

STATISTICS

STAT 1510 Elementary Statistics (5)

[FORMERLY STAT 10]

Prerequisite: Successful completion in Mathematics 1060 or two years of high school algebra with a grade of 'C' or

better

Total Hours: 80 hours lecture Transfer Credit: CSU: UC

This course emphasizes descriptive statistics including the use of probability techniques, hypothesis testing, and predictive techniques to facilitate decision-making. Topics include descriptive statistics; probability and sampling distributions; statistical inference; correlation and linear regression; analysis of variance, chi-square and t-tests; and application of technology for statistical analysis including the interpretation of the relevance of the statistical findings. Applications using data from disciplines including business, social sciences, psychology, life science, health science, and education, sampling, sampling distributions, measures of central tendency and measures of dispersion, introductory treatment of probability and statistical inference with one and two sample problems, confidence intervals and hypothesis testing regarding means and proportions, and correlation and linear regression, ANOVA and nonparametric techniques such as the one-sample sign test, Wilcoxon rank-sum, Spearman's correlation, odds ratios and Kruskal-Wallis.

STUDENT SUCCESS

STSU 0205 Introduction to Campus Life (.5)

[FORMERLY STSU 95ABCD]

Prerequisite: None

Total Hours: 8 hours lecture **Not Degree Applicable**

This course provides familiarization to students new to the Taft College area with the resources and programs available at Taft College and in the city of Taft. In addition to curricular activities and services, co-curricular activities are also discussed. This course is offered on a Pass/No Pass basis only.

STSU 0206 Time/Organizational/Study Strategies (.5)

[FORMERLY STSU 98ABCD]

Prerequisite: None

Total Hours: 8 hours lecture **Not Degree Applicable**

This course focuses on effective strategies for listening, taking useful notes, and creating/using a time schedule to adjust to the demands of college. This course is offered on a Pass/No Pass basis only.

STSU 1001 Educational Planning (.5)

[FORMERLY STSU 1; STSU 1501]

Prerequisite: None

Total Hours: 8 hours lecture

Degree applicable

This course is designed to increase understanding of educational planning. The course will include the development of an educational plan, institutional, instructional, and student expectations for the college experience, knowledge of college resources, sequences of courses, and academic goal requirements. Not open to students who have taken STSU 1501 or LRSK 1501.

STUDENT SUCCESS (cont.)

College Survival (1) STSU 1016 [FORMERLY PSYC 48, PSYC 1516]

Advisory: Eliaibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 16 hours lecture

This course focuses on effective strategies and techniques of reading, listening, taking useful notes, planning a time schedule, memory techniques and preparation for examinations. The course also includes an overview of collegecommunity resources available to students as well as the following areas of importance for success in college: critical thinking, relationships, health, money, self-appraisal and the importance of setting future educational and career goals. Not open to students who have successfully completed Psychology 1516 or Psychology 48.

Becoming A Successful Online Student (1) STSU 1017 [FORMERLY PSYC 46, PSYC 1517]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 16 hours lecture

This course covers the basics of taking an interactive, asynchronous, distance education course via the Internet. Use of e-mail, online class interactions such as discussion groups, location and downloading, copy and pasting, attaching documents, and world wide web access, equipment needs and differences between on-line, off-line, and onsite courses will be covered. The goal of this class is to better prepare students for taking on-line classes by familiarizing students with the on-line course environment. Course provided on a Pass/No Pass basis. Not open to students who successfully completed Psychology 46 or Psychology 1517.

STSU 1018 Career and Major Exploration (1) [FORMERLY PSYC 49, PSYC 1518]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 16 hours lecture

This course offers instruction in self exploration to make decisions about career and major options. The course focuses on values and the decision-making process. A systematic examination of the various aspects of career alternatives is presented. Personal awareness will be explored as it relates to career choice. This course is offered on a Pass/No Pass basis only. Not open to students who have successfully completed Psychology 1518, Psychology 1519, or Student Success 1019.

STSU 1019 Career/Life Planning (2) [FORMERLY PSYC 47, PSYC 1519]

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 32 hours lecture

This course focuses on values and the decision-making process. Emphasis is placed on self-discovery of goals, interests, and abilities through a series of self-assessments. Other subjects covered include resume writing, the job interview process, and the exploration of career alternatives. This course is offered on a Pass/No Pass basis only. Not open to students who have successfully completed Psychology 1518, Psychology 1519, or Student Success 1018.

TUTORING

TUTR 0260 Supervised Tutoring (0)

[FORMERLY TUTR 60]

Prerequisite: None

Total Hours: Unlimited hours

Non Credit

Students are assigned to this non-credit course by an instructor or counselor on the basis of an identified learning need. Students receive supervised tutoring in the Library/Learning Center.

WATER TECHNOLOGY

WTER 1510 Introductory Water Distribution (3)

Advisory: Eligibility for Math 1060 and English 1500 strongly recommended

Total Hours: 48 hours lecture

Degree Applicable

This course provides a comprehensive introduction to water and related distribution systems for water distribution operators at system operator apprenticeship levels and those desiring to secure employment as a water distribution operator. This course also covers key concepts and terms in topic areas including water sources and regulations, wells and pumps, water pressure and head, water and power, instrumentation and controls, and water distribution system operation. The essentials of water mathematics are introduced throughout the course to increase skills necessary for using formulas and conversion factors on the job. Field trips will be required.

WATER TECHNOLOGY (cont.)

WTER 1610 Introductory Water Treatment (3)

Advisory: Eligibility for Math 1060 and English 1500 strongly recommended

Total Hours: 48 hours lecture

Degree Applicable

This course provides a comprehensive introduction to water and related treatment systems for water treatment operators at treatment plant operator apprenticeship levels and those desiring to secure employment as a water treatment operator. This course also covers key concepts and terms in topic areas including treatment processes, sources of supply, pretreatment, water treatment math, disinfection, filtration, coagulation and flocculation, basic chemistry, pumps, meters, and instrumentation. The essentials of water mathematics are introduced throughout the course to increase skills necessary for using formulas and conversion factors on the job. Field trips will be required.

WELDING

WELD 1010 Gas Metal Arc Welding (GMAW) and Flux Core Arc Welding (FCAW) (3)

Prerequisite: Successful completion in Welding 1500, Industrial Education Welding 0001, 1001, or 1002 with grades of 'C' or better

Total Hours: 32 hours lecture; 64 hours lab (96 hours total)

Degree Applicable

This course will cover the theory and application of the Gas Metal Arc Welding (GMAW) and Flux Core Arc Welding (FCAW) processes. Emphasis will be on safe and proper application of these processes and the practical use of welding principles on mild steel, aluminum, and stainless steel. This course has a material fee.

WELD 1020 Gas Tungsten Arc Welding (GTAW) (3)

Prerequisite: Successful completion in Welding 1500, Industrial Education Welding 0001, 1001, or 1002 with grades of 'C' or better

Total Hours: 32 hours lecture; 64 hours lab (96 hours total)

Degree Applicable

This course will cover the theory and application of the Gas Tungsten Arc Welding (GTAW) process. Emphasis will be on safe and proper application of these processes while welding on mild steel, aluminum and stainless steel. This course has a material fee.

WELD 1030 Pipe Welding (3)

Prerequisite: Successful completion in Welding 1500, Industrial Education Welding 0001, 1001, or 1002 with grades of 'C' or better

Total Hours: 32 hours lecture; 64 hours lab (96 hours total)

Degree Applicable

This course is designed to provide knowledge and welding skill development related to the requirements of the American Society of Mechanical Engineers (ASME) Section IX and/or the American Petroleum Institute (API) 1104 Welding Codes. Emphasis will be on developing the necessary skill to pass various related code tests. This course has a material fee.

WELD 1040 Shielded Metal Arc Welding (SMAW) (3)

Prerequisite: Successful completion in Welding 1500, Industrial Education Welding 0001, 1001, or 1002 with grades of 'C' or better

Total Hours: 32 hours lecture; 64 hours lab (96 hours total)

Degree Applicable

This course will cover the theory and application of the Shielded Metal Arc Welding (SMAW) process. Emphasis will be on safe and proper application of the SMAW process while welding in a variety of positions with common welding electrodes. This course has a material fee.

WELD 1500 Welding Processes (3)

Advisory: Eligibility for English 1000, Reading 1005 and Mathematics 1050 strongly recommended

Total Hours: 32 hours lecture; 64 hours lab (96 hours total)

Transfer Credit: CSU

This introductory course provides an overview of the necessary safety, theory, and practical lab experiences associated with Oxy-Fuel Welding and Cutting, Shielded Metal Arc Welding (SMAW), Gas Metal Arc Welding (GMAW), Flux Core Arc Welding (FCAW), Gas Tungsten Arc Welding (GTAW), and resistance welding processes. The properties and characteristics of metals, basic weld joints, and defects will also be discussed.

WELDING (cont.)

WELD 1560 Blueprint Reading (3)

Prerequisite: Successful completion in Welding 1500, Industrial Education Welding 0001, 1001, or 1002 with

grades of 'C' or better Total Hours: 48 hours lecture **Transfer Credit: CSU**

This course will cover certain key principles and practices of reading and interpreting basic industrial blueprints as applied to the welding trade. This course has a material fee.

WORK EXPERIENCE

WKEX 1513 Vocational Work Experience (1-4 units per semester; limit 16 units) [FORMERLY WKEX 13ABCD]

Prerequisite: Student must have declared vocational/occupational major in area of Work Experience, be enrolled in a minimum of 7 units including Work Experience units, be concurrently enrolled in at least one course required for declared major, carry a minimum grade point average of 2.00.

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 16 hours seminar; 5 hours average per week of work equals one unit of credit

Transfer Credit: CSU

This course is for students enrolled in vocational programs and who are employed in occupational fields directly related to their declared vocational majors. Attitudes, skills and knowledge essential for success in their career field are explored. Some four-year institutions will accept transfer Work Experience units. In those cases, Work Experience units will probably be accepted as elective units. Note: Units of Work Experience cannot be included as part of a student's study load for Veterans Educational benefits.

WKEX 1514 General Education Work Experience (1-3 units per semester; limit 12 units) [FORMERLY WKEX 14ABCD]

Prerequisite: Student must be pursuing a planned study program. Students must be enrolled in a minimum of 7 units including Work Experience units, carry a minimum grade point average of 2.00.

Advisory: Eligibility for English 1000 and Reading 1005 strongly recommended

Total Hours: 16 hours seminar; 5 hours average per week of work equals one unit of credit

Transfer Credit: CSU

For students with less than two years exposure to the world of work, the purpose of this program is the supervised employment of students with the intent of assisting them to acquire desirable work habits, attitudes and career awareness in jobs. Some four-year institutions will accept transfer Work Experience units. In those cases, Work Experience units will probably be accepted as elective units. Note: Units of Work Experience cannot be included as part of a student's study load for Veterans Educational benefits.

College Personnel

BOARD OF TRUSTEES

Billy White (President), Kal Vaughn (Secretary), Emmanuel Campos, Dawn Cole, and Michael Long.

EDUCATIONAL ADMINISTRATORS

Bogle, Darcy B.A., M.A., California State University Bakersfield Vice President of Student Services	2013
Eastman, Stacy R.D.H., Cabrillo College; D.D.S., University of Southern California Director of Dental Hygiene	1994
Eguaras, Agnes B.A., University California, Santa Cruz, M.S., University of Southern California Dean of Instruction – Grants	2013
McMurray, Brock B.B.A. and M.B.A., Delta State University Interim Superintendent/President	2001
Meteau, Robert B.A., University of LaVerne; M.A., Chapman University; D.P.A., University of LaVerne Associate Vice President of Human Resources	2015
Williams, Mark B.A. and M.S., University of New Mexico Vice President of Instruction	2013

ADMINISTRATIVE ASSISTANTS

Blanco, Melissa Student Services Assistant	2000
Criss, Sarah Executive Assistant, Administrative Services	2015
Klein, Shelley Assistant to the Superintendent/President	1995
Ledford, Robin Instructional Assistant	2013

FACULTY

Altenhofel, Jennifer B.A. and M.A., California State University Bakersfield; Doctorate, American University History	2012
Artiga, Nancy B.A., Spanish; B.A., Latin American & Iberian Studies, University of California, Santa Barbara; M.S., California University Bakersfield Basic Skills Counselor	2014 State

Bandy, Kanoe A.A., Taft College; B.S., California State University Fresno; M.B.A., California State University Bakersfield Business, Head Volleyball Coach, Director of Athletics	1987
Beasley, Michelle B.A., California State University Bakersfield, M.A., University of La Verne Early Care, Education, & Family Studies	2007
Berry, Wendy B.S., Cal Lutheran University; M.S. University of Nebraska Life Sciences	2010
Bérubé, Eric A.A., Sierra College; B.A., M.A., California State University Sacramento; Ph.D., Claremont Graduate School Coordinator of Institutional Assessment, Research & Planning	2001
Blake, Paul B.S., Brigham Young University, M.B.A., University of Dallas Engineering/Energy	2013
Bledsoe, Adam B.A., M.A., California State University Bakersfield Business	2013
Carlson, Kamala A.A., Bakersfield College; B.A., California State University Bakersfield; M.A., University of California Santa Barb Basic Skills Reading	2005 para
Chaidez, Joe'll B.A., M.A., California State University Bakersfield Testing Coordinator/Assessment Specialist	2008
Champion, Diana A.S., Taft College; B.S., California State University Bakersfield Dental Hygiene	2001
Chung-Wee, Chris B.A., University of Toronto; Diploma of Ed., University of the West Indies; M.A., Brigham Young University, Ph.D., Indiana University of Pennsylvania English	2001
Devine, Bill B.A., M.A., California State University Fresno English	2006
Donovan, Kelly B.A., Antioch University, Los Angeles; M.A., University of Phoenix Dental Hygiene	2009
Duron, Candace B.S., California State University Fresno, M.S., California State University Bakersfield CalWORKs Counselor, Student Support Services/Probation Counselor	2009
Dyer, Geoffrey A.A., Bakersfield College; B.A., University of California Santa Cruz; M.F.A., Mills College English	2007
Eigenauer, John B.A., University of the State of New York; M.A., California State University Dominguez Hills; M.Phil., PhD., Syracuse University Computer Science, English, Philosophy	2001
Eveland, Sharyn B.A., M.A., California State University Bakersfield, Ed.D. University of La Verne Psychology	2001
Flachmann, Christopher B.A., University of the Pacific; M.A., California State University Bakersfield Applied Technology/Incarcerated Students Counselor	2015
Furman, Tori B.S., Colorado State University; M.S., Capella University Career Development Counselor	2012

Getty, Shelley B.S., B.A., Northwest Nazarene University, M.A., California State University Bakersfield Mathematics	2008
Golling, Greg B.S., California State University Bakersfield; Ph.D. State University of New York at Stony Brook Life Sciences	2007
Gonzalez, Lourdes B.A., M.S., California State University Fresno EOPS/CARE Coordinator/Counselor	2006
Graupman, Gary A.A., Taft College; B.A., M.A., California State University Bakersfield English	2001
Grimes, Jessica B.A., University of the Pacific, M.A.R. Yale University Divinity School English	2008
Hall, DanB.A., San Diego State University, M.A., California State University Bakersfield Distance Learning Coordinator	2013
Hershkowitz, Eric. D.D.S., University of Southern California Dental Hygiene	2012
Jarrahian, Abbas B.S., California State University of Bakersfield, M.A., San Diego State University; M.S., Ph.D., Medical College of Wisconsin Biological Sciences	2015
Jacobi, Vicki B.S., M.A., California State University Fresno Articulation Officer, SLO Coordinator	1999
Jean, Brian A.S., Bakersfield College; B.S., California State University Bakersfield; M.S., University of California Riverside Mathematics, Statistics	2001
Jiles, Michael A.A., Axia College; BSBAPA University of Phoenix; M.P.A., Ashford University Administration of Justice	2014
Jones, Diane B.S., University of Idaho; M.A., California State University Bakersfield Mathematics	2001
Kerr, Danielle B.A., MFA, University of California, Riverside English	2013
Kulzer-Reyes, Kelly B.A., M.A., St. Cloud State University English as a Second Language/QFS Grant Coordinator	2007
Layne, David B.A., University of the State of New York; M.B.A., City University, Ph.D., Walden University Business Administration	2008
Lytle, Steve B.A., M.S., Purdue University; Ph.D., University of Florida Life Sciences	2013
Maiocco, Vince A.A., College of the Siskiyous; B.A., California State University Chico; M.S., United States Sports Academy; Single Subject Teaching Credential, Chapman University Physical Education, Health, Head Baseball Coach	2001
Martinez, Julián A.A., Bakersfield College; B.A., California State University Bakersfield; M.A., University of California, Santa Barl	2001 bara

Martinez, Mariza B.A., M.A., California State University Bakersfield Mathematics	2005
May, James B.S. San Jose State University; M.S., California State University Northridge Physical Science	2014
Mayfield, Mike B.S. University of California Santa Barbara; M.S., Illinois Institute of Technology Chemistry	2004
Mendoza, Tina B.A., M.S., University of Arizona History	2015
Mendenhall, Janis B.S., M.S., University of Iowa DSPS Coordinator/Counselor	2014
Oja, Michelle B.A., Central Washington University; M.A., University of Nebraska; Ph.D., Claremont Graduate University Psychology	2012
Payne, Ruby B.A., M.A., California State University Bakersfield Mathematics	2008
Polizzotto, Joseph B.A., University of California Santa Cruz; M.A., San Jose State University High Tech Center Accessibility Specialist/LRSK Associate Professor	2011
Polski, Robin B.S., California State University Fresno; M.A., Pacific Oaks College Pasadena Transition to Independent Living	2006
Rancano, Stacie A.A., Allan Hancock College; B.A., University of California, Santa Barbara; M.A., California Polytechnic State University, San Luis Obispo STEM Program Manager/Counselor	2014
Rangel-Escobedo, Juana B.A., M.A., California State University Bakersfield TRIO Coordinator/Veteran Counselor	2007
Reynolds, Dave A.S., Bakersfield College; B.S., California Polytechnic State University San Luis Obispo; M.S., California State University Fresno Physical Science	2009
Reynolds, Joy B.S., California State University Bakersfield; M.S., California State University Fresno Mathematics	2013
Rodenhauser, Debora B.A., M.A., California State University Bakersfield Art	2015
Roth, Becky B.A., M.A., California State University Bakersfield Early Care, Education, and Family Studies	1992
Smith, Terri B.A., California State University Bakersfield; M.L.I.S., San Jose State University Research & Instruction, Librarian	2013
Thompson, Tony A.A., Hutchinson Community College; B.S., Kansas Newman College; M.Ed., Wichita State University Health, Physical Education, Athletic Advisor	1987
Vaughan, Susan B.A., M.A., California State University Fresno Learning Disability Specialist	2007

Walsh, Stefanie 2006

A.A., Merced College; B.A., M.A., New Mexico Highlands University Head Softball Coach, Health, P.E.

TAFT COLLEGE CHILDREN'S CENTER FACULTY

Davis, Cheryl 2000 Simmons, Teena 1997

ADJUNCT FACULTY

Acres, Dustin Mathematics	2013
Adams, Randall Energy	2013
Angelo, Christopher Energy	2013
Artiga, Nancy English as a Second Language	2008
Ashmore, April Biology	2012
Bailey, Dee Psychology	2009
Bandy, Don Geography, Health Education, History	2012
Bench, Patti Psychology	1989
Bender, Brian Criminal Justice Administration	2012
Broutian, Tsoguik Mathematics	2013
Bynum, Steve Criminal Justice Administration	2012
Cahill, Melissa Criminal Justice Administration	2011
Cahoon, Nathan Sociology	2011
Calderon, Santiago Spanish	2009
Chambers, Robert Energy	2011
Clarke, George Industrial Education Safety	2014
Coker, Gary Spanish, ESL	1977
Combs, Noelle Political Science	2006
Cook, Larry Mathematics	2004

Cross, Vanessa English	2002
Cuate, Bertha Early Care, Education and Family Studies, English as a Second Language	2011
Cuellar, Jane Business	2000
Cunningham, John Mathematics	1997
Cutrona, Angelo Head Men's Soccer Coach	2002
Cutrona, Myisha Head Women's Soccer Coach	2006
Draucker, Esther Anthropology	2011
Duncan, Brandon History	2007
Durkan, Brian Physical Education	2012
Eddy, Heather Information Competency & Bibliography	2009
Einstein, Evie Information Competency & Bibliography	2003
Fariss, Jeff Health Education	2007
Ferguson, Bruce Health Education, Physical Education	1999
Fisher, David Criminal Justice Administration	2001
Flachmann, Chris Psychology, Student Success	2010
Fox, Norman Industrial Education Safety	2013
Golling, Leigh Drama	2011
Grombly, Amanda English, Information Competency and Bibliography	2011
Guitron, Anna Spanish	2013
Hanawalt, April Sociology	2012
Headrick, Donna Biology, Health Education	2001
Henry, Stanley Industrial Education, History	2012
Hickman, Ryan Biology, English, English as a Second Language	2007
Holden, Richard Art, Business, Computer Science, Journalism	2002
Huddleston, Crystal English	2013
Ister, Yusra English as a Second Language	2007

Jamieson, Thomas History	2013
Khasky, Amy Psychology	2013
Kirschner, Ernest English	2013
Krall-Catron, Carolyne Psychology	2012
LaClare, Vickie English as a Second Language	2012
Lango, Rosemarie English as a Second Language	2010
Lara, Fernando Business	2015
Leal De Bravo, Yudy Learning Skills	2012
Ledford, Shyanne Sociology	2009
Jackson, Carolyn Industrial Educational Safety	2012
Jennings, Sandy Dental Hygiene	2011
Kopp, John History	2012
Maier, Roy Mathematics	2000
McCracken, Susan Dental Hygiene	2002
Meyers, David Mathematics, Science	2010
Monroe, Terrance History	2007
Muy, Edna English as a Second Language	2012
Ortleib, Julie Dental Hygiene	2007
Padilla, Abran Management	2010
Paine, Kristy Criminal Justice Administration	2007
Paz, Sandra Learning Skills	2010
Peet, Laura English	2009
Pinson, Harley Energy	2013
Pitcher, Jenifer Political Science	2011
Queenan, Elisa Economics, History	2007
Rahe, Laura Mathematics	2008

	_
Rients, Amy Early Care, Education and Family Studies	2013
Rocha, Stacy Administration of Justice	2014
Rodenhauser, Debora Art	2007
Rojas, Tara English	2011
Romley, Mary Psychology	2013
Rozar, Tanna English	2011
Rubio, Armando Art	2012
Ruff, Mandy Business	2008
Sahagun, Joanie English, English as a Second Language	2011
Schoneweis, Caroline English	2005
Skees, Stephanie Direct Support Education	2011
Skidmore, Fred Criminal Justice Administration	2009
Smith, Lee Music	2002
Smith, Marie Information Competency and Bibliography	2012
Stephenson, Randy Geology	2006
Stockton, Laura English	2011
Sutherland, Tammy Mathematics	2008
Taylor, Tyrone Physical Education	2007
Thorsen, Michael Energy	2013
Van Ry, Veronica Sociology	2009
VanderWal, Dacey Art	2010
Varela, Vivian Sociology	2006
Wallace, Sara English	2013
Ware, Thomas Geography	1997
Waugh, Vicky Physical Education	1998
Welborn, Ruthie Psychology, Student Success	2013

Wells, Lido Psychology	2013
Wolcott, Barry Drama	2004
Zimmer, Cynthia Administration of Justice	2014

FORMER EMERITI

Bandy, Don Geography, Health Education, History	1979
Bench, Patti Psychology	1989
Filoteo, Harriet Work Experience	1997
Hillygus, Dean Math, Science, Health Education	1997
Johnson, Craig Life Sciences	1980
Kuckreja, Karen Director of Counseling, Speech, Psychology	1997
Lowrey, Jim Physics, Mathematics	1995
Ross, Jeff Coordinator of Student Support Services	1976
Swenson, Sonja Art, Humanities	1989
Zumbro, Don Dean of Student Services	1996

RETIRED FACULTY

Adams, Issac N. Chemistry	1979
Amorteguy, Fernando Spanish	1979
Baker, Bill History, Coordinator of Learning Resources	1977
Baldock, AI P.E., Athletic Director	1993
Basham, Garlyn A. Superintendent/President	1975
Bell, Fred G. Computer Science, Coordinator of Distance Learning	1981
Buddell, Jim English	1986
Christiansen, John Photography, Sociology, Psychology	1987
Clausen, Eugene Adjunct Business Instructor	1993

	0
Cothrun, Dr. David Superintendent/President	1980
Cummings, A.D. Student Activities	1972
Davis, Milton Applied Arts	1955
Downer, Dr. John M. Instruction/College Planner	1988
Feeney, Fenton L. Dean of Instruction, Director of Guidance, Counselor	1975
Frazier, Vance Vocational Education	1972
Greene, Dr. Donald L. Sociology	1979
Gurwell, Clair M. English, Fine Arts	1985
Herrod, J. T. Mechanical Drawing, Drafting	1987
Hill, Elizabeth Librarian	1972
Janes, Dr. Ben Anthropology, Philosophy, Sociology	1972
Jenkins, Raymond E. Accounting, Business Education	1972
King, Marilyn Dental Hygiene	2008
Matthai, Ray L. Dean of Students & Evening College	1977
McMillan, Konrad Humanities, Art	1988
Miwa, Ann Business	1987
Morgan, George Biological Science	1980
Pease, Harold W. History, Political Science, Philosophy	1983
Peahl, Lawrence E. Dean of Fiscal Services, Mathematics	1996
Reinhardt, John A. Machine Shop, Wood Shop	1974
Schroeder, Jerrold D. Physical Science, Mathematics	1980
Smith, Margot Humanities, English	1981
Stiles, Alpha Librarian	1977
West, Linda A.A., Taft College; B.S., California State University Bakersfield Computer Science, Distance Learning Coordinator	1999
White, Richard H. Applied Arts, Dean of Student Services	1972

ADMISSIONS/ACADEMIC RECORDS

Amber Anderson, Director of Admissions & Records Fernando Lara, Asst. Director of Admissions & Records

Nichole Cook Lupe Figueroa Sandi Graham

ATHLETICS

Kanoe Bandy, Director Jennifer Edmaiston

Bruce Ferguson, Coordinator P.E. Facility

Travis Milner

CHILDREN'S CENTER

Genoveve Curiel-Garcia - Director

Lisa Adema

Martina Anguiano

Alma Barajas

Debbie Bozarth

Rosa Cazares

Stephanie Clark

Miranda Cook

Rebecca Fernandez

Sherrie Freitas

Maria Garcia de Leon

Joshua Garrison

Jorge Gutierrez

Pilar Gutierrez

Jonas Guzman-Rodriguez

Barbara Hacker

Meghan Hall-Silveira

Kathy Helms

Lorena Hernandez

Guadalupe Hinojosa

Brandi Hudson

Diane Holt

Careli Leyva

Susan Madsen

Starlee McKown

Martha Melendez

Norma Montova

Lisa Orsburn

Ramon Perales

Blanca Quintero

Ricardo Quintero

Jennifer Ramirez

Billie Reed

Janet Rios

Alba Ruiz

Cindy Ruiz

Kristy Shafer

Ramona Urias

COUNSELING CENTER

Vacant, Coordinator of Counseling/Student Success/Counselor

Krystal Allikas

Jill Brown

Claudia Casagrande

Apolonia Cotto

Nancy Landreth

EOPS/CARE

Lourdes Gonzalez, Coordinator/Counselor Morgan Haskell

FINANCIAL AID

Barbara Amerio - Financial Aid Director

Joanne Dumbrigue

Carla Sandoval

Ruthie Welborn

OUTREACH/TESTING/ACTIVITIES

Sheri Black - Outreach Coordinator

Myisha Cutrona - Student Activities Coordinator

Vacant - Testing Technician

TRANSITION TO INDEPENDENT LIVING (TIL)

Elaine Shackelford, Program Director

Brooke Ambrose

Phil Centeno

Jeanette Davis

John Dodson

Debra Ekdahl

Alex Gonzalez

Gabe Gonzalez

Rick Hawkins

Perla Herrera

Donna Lewis

Jamia Marcell

Cherie Napoleon

Patty Owens

Warren Owens

Tristina Reich

Jeanette Rubio

Lee Schryver

Ylianna Torres

Krystal Unruh

Victoria Waugh

Susan Wells

Paula Williams

SECURITY/RESIDENCE HALL

Angelo Cutrona, *Residence Hall Supervisor/Security* Margaret Buddell Val Sanchez

DISABLED STUDENT PROGRAM AND SERVICES

Janis Mendenhall, DSPS Coordinator/Counselor

Jessica Garrett LaNell Howell Rodolfo Noriega Cindi Powell David Powell

Tammy Reynolds Joanie Sahagun Elizabeth Saldana

Olga Silva

INSTRUCTIONAL SUPPORT

Diana Duran Mahea Maui Edna Muy Jo Ellen Patterson Danielle Vohnout

Career and Technical Education

Diane Baeza, Director Aldrin Luben Fernandez Tori Furman Rebekah Horton Doug Lindsey Kristi Richards Allisa Tweedy

Distance Learning

Dan Hall, Coordinator Nicole Avina Steven Richards

Classroom Support

Brad Cramer Bertha Cuate Renae Ginther Greg Hawkins Wei Hill Elizabeth McKnight Kent Miller

<u>Library/Learning Resource Center</u> (LRC)

Mary Decker Linda Silveira Miranda Tofte

Dental Hygiene

Dr. Stacy Eastman, *Director* Laura L'Ecuyer Harriet Luzinas-Smith

Susan McCracken

Michele Matthews

Monica Perez

Teresa Wendell

ADMINISTRATIVE SERVICES

Business Services

Jim Nicholas, Director of Fiscal Services Sheila Green Andy Huckins Mindy Jewell Edan Ray Cliff Watts

Food Service

Geoff Dunham, Supervisor Rori Blackwood Denise Gill Cynthia Johns Shelley Nicholson Kathy Schock

Human Resources

Dr. Robert Meteau, Associate Vice President Lynda Powers Tiffany Rowden Judy Wade

Maintenance & Operations

Mike Capela, Supervisor Manuel Aguirre Ron Duclos Sergio Gomez Chris Jones Mary Perales Kenny Schuyler

Tino Uribe Michaela White

Fred Zeller

Taft College Bookstore

Bill Norris, Manager Kenzie Helms Jessica McKnight Krista Saylor

FOUNDATION & DEVELOPMENT

Sheri Horn-Bunk, *Foundation Director* Shannon Jones Mahea Maui

INFORMATION TECHNOLOGY SERVICES

Adrian Agundez, Director Sherry Anderson Alvin Bunk Sarah Gardner Mark Gibson Gustavo Gonzalez Rich Hudson Kevin Kasper Olga Newlove Terry Townsend Jason Zsiba

INSTITUTIONAL RESEARCH

Dr. Eric Bérubé, Coordinator Velda Peña Brandy Young

Α		Biology Course Descriptions	
		Board of Governors Fee Waiver (BOGW)	
AB540	15	Board of Trustees	
Academic Freedom		Business Administration: Associate in Arts	
Academic Precion Academic Policies and Procedures		Business Administration Course Descriptions	
cademic Probation		Business Administration (For Transfer)	
cademic Probation		Business and Technology: Area of Emphasis	
cademic Neriewai		Business Course Descriptions	16
cademic Year		С	
cademic Year Fees			
ccounting: Associate in Science		C-ID Numbers	15
ccediting. Associate in Science	03	CARE	
		Calendar	
dding Classes		California State University Admissions Requirements	
dditional Degrees		California State University General Ed Certification	
djunct Facultydministrative Assistants		California State University Priority Application Deadline	
		CalWORKs	
dministrators		Career/Transfer Center	
dministration of Justice Course Descriptions		Catalog	
dministration of Justice (For Transfer)		Catalog Rights	
dministrative Services: Associate in Science		Certificate	
dmission		Certificate Programs	
dmission and Registration		Challenging a Prerequisite or Co-Requisite	
dmission of International Students		Challenging a Prerequisite or Co-Requisite	
dmission Requirements for CSU			
dmission to Noncredit Classes		Chemistry Course Descriptions	
dmission to Taft College		Child Development Permit Matrix	رک
dvanced Placement Examination Credit		Children's Center	
dvanced Placement Examination Credit for CSU		Classification of Students	
dvisor	4	Classified and Management Employees	
dvisory Committees	7	Class Schedule	
llied Health: Area of Emphasis	117	College Calendar	
merican Sign Language Course Descriptions		College Credit for Advanced Placement (AP) Tests	
nthropology Course Descriptions		College-Level Examination Program (CLEP)	
nthropology for Transfer		College Personnel	
ppeal of Dismissal		College Responsibilities	
pplication		College Terms	
pplication for Graduation		Commencement Exercises	
rchaeology Course Description		Communications: Area of Emphasis	12
rt Course Descriptions		Communications Course Description	
rt: Associate in Arts		Community Scholarship Program	
rt History Course Descriptions		Community Use of Campus Facilities	
rt History (For Transfer)		Competency Requirements	
rts and Humanities: Area of Emphasis	13	Complaint and Grievance Process	
		Computer Science Course Descriptions	
ssociate Degree and General Education Philosophy		Co-Requisite	Δ 1F
ssociate Degree		Cougar Corner Bookstore Textbook Program	
ssociate Degree Credit Courses		Cougar Tracks	
ssociate Degree Graduation Requirements	44		
ssociate Degree-Transfer to CSU		Counseling	
ssociate Degree Transfer		Counselor	
ssociate Degrees	43	Course Advisories	
ssociate in Arts Transfer - AA-T Degree	44	Course Descriptions	
ssociate in Science Transfer - AS-T Degree	44	Course Numbering System	´
ssociate Student Body (ASB)	31	Course Prerequisites, Co-requisites &	
stronomy Course Description		Recommendation Preparation	
thleticsthletics		Course Repetition	
ttendance Registration & Withdrawal		Courses Eligible for Credit by Examination	
ttendance Requirements		Courses Eligible for Pass/No Pass Grading	
uditing Classes		Courses	
utomotive Technology: Associate in Science		Courses of Instruction	15
Certificates (currently suspended)	75	Court Reporting: Associate in Science & Certificates	
		Court Reporting Course Descriptions	
warding of Alternative Credit		Credit by Examination	
В		Credit: See "Academic Unit"	
		Criminal Justice Administration: Associate in Science	
achelor's Degree	4	Criminal Justice Administration: Associate in Science	

Criminal Justice Administration Course Descriptions		Financial Aid Packaging Priorities	
Curriculum (Program)		Financial Aid Satisfactory Academic Progress Procedure.	
Cut	4	Fines	13
D		Former Emeriti	
		Full-Time Student	4
Defense Activity for Non-traditional		G	
Education Support (DANTES)			
Dental Hygiene: Associate in Science & Certificates		GED (General Education Development Examination)	1
Dental Hygiene Course Descriptions		General Business: Associate in Science	
Dental Hygiene Program Fees		General Education-Breadth Requirements for	110
Departments		Graduation from the California State Universities	53
Deposits		General Business: Associate in Science	
Determining Residency for Tuition Purposes		General Education Elective	
Direct Support Education: Associate in Science & Certificates		General Education Elective	
Disabilities Studies Course Descriptions		General Education Requirement	
Disabled Student Program & Services (DSPS)		General Education Student Learning Outcomes	
Dismissal Standards		General Information	
Distance Learning		Geography Course Descriptions	
Distance Learning Courses		Geology Course Descriptions	
Drama Course Descriptions		Grade Changes	
Drop and Add		Grade Point Average (GPA)	
Dropping Classes	18	Grading & Course Numbering	
F		Grading Symbols	
E		Graduation Requirements	
		Graduation requirements	44, 50
E-mail Address Procedure	13	Н	
Early Care, Education and Family Studies	400		
Course Descriptions	186	Health and Physical Education: Area of Emphasis	127
Early Care, Education, and Family Studies:		Health Education Course Descriptions	
Associate in Science & Certificates		History: Associate in Arts	
Early Childhood Education For Transfer		History Course Descriptions	
Earth Science Course Description		History (For Transfer)	
Economics Course Descriptions		History of Taft College	
Elective		Housing Regulations	
E-mail Address Procedure		Humanities Course Descriptions	
Energy Course Descriptions		Transaction Course Bosonphone	200
Energy Technology: Associate in Science & Certificates		1	
Engineering: Associate in Science			
Engineering Course Descriptions		IGETC	48. 58. 59
English: Associate in Arts		Important Reminders	
English as a Second Language		Incomplete	
English as a Second Language, Course Descriptions	198	Incomplete Grade	
English Composition (Language and Rationality)		Independent Colleges	
English Course Descriptions		Independent Living Skills Course Descriptions	
English (For Transfer)		Independent Living Skills: required courses	
Enrollment Fee		Index	
Enrollment/Tuition Fee Refund Policy	14	Industrial Education Automotive Course Descriptions	
E.O.P.S./C.A.R.E (Extended Opportunity Programs and		Industrial Education Safety Course Descriptions	
Services/Cooperative Agencies Resources for Education		Industrial Health and Safety: Associate in Science	
Evaluative Grades	20	& Certificate of Achievement	113-116
F		Industrial Technology Course Descriptions	
r		Information Competency Course Descriptions	
	0.4=	Information Technology and Management:	
Faculty		Associate in Science & Certificates	117
Fall Semester, 2014 calendar		Institutional Student Learning Outcomes	
Federal Pell Grant		Institutional Work Programs	
Federal Programs		Instructional Materials Fees	
Federal Supplemental Educational Opportunity Grant		Inter-District Agreement	
Federal Work-Study		IP (In Progress)	
Fee Exceptions		" \" \" \" \" \" \" \" \" \" \" \" \" \"	20
Fees		1	
Fields of Study-Degree and Certificate Programs		J	
Financial Aid			*
Financial Aid Appeals		Journalism Course Descriptions	219
Financial Aid Dismissal			
Financial Aid Pace of Progression	40		

K		Physical Education: Associate in Arts	
		Physical Education Course Descriptions	
Kinesiology Course Description	220	Physical Science: Associate in Science	
Kinesiology for Transfer		Physical Science Course Descriptions	
		Physics Course Descriptions	
L		Political Science Course Descriptions	
		Pre-Dentistry/Pre-Medicine	154
Late Registration	12	Pre-Forestry	154
Learning Skills Course Descriptions		Pre-Law	155
Leave of Absence		Pre-Nursing	154
Liberal Arts with an area of Emphasis		Pre-Pharmacy	15
Library/Learning December Center	122	Pre-Physical Therapy	
Library/Learning Resource Center		Prerequisite	
Life Science: Associate in Science		Prerequisite/Co-requisite Challenge	10
Local Requirements		President's Welcome	
Lost and Found	34	Probation Standards	
π.π		Procedures for Pass/No Pass Grading	
M		· · · · · · · · · · · · · · · · · · ·	
		Professor	
Major		Psychology Course Descriptions	
Management: Associate in Science & Certificates		Psychology (For Transfer)	
Management Course Descriptions	222	Publications	3
Materials Fees		5	
Math and Science: Area of Emphasis		R	
Mathematics: Associate in Arts			
Mathematics (For Transfer)		RD (Report Delayed)	20
Mathematics Course Descriptions		Reading Course Descriptions	238
Math/English Placement Tests		Recreation: Associate in Arts	
Matriculation		Recreation Course Descriptions	
		Refunds and Repayment of Title IV Funds	
Matriculation Exemption		Registration	5 12
Matriculation Policy		Reinstatement	
Maximum Time Length for Financial Aid		Removal from Probation	
Merit Award		Requirements for Associate Degrees	
Military Service Schools Credit			
Minimum Load		Residence Hall Fees	
Mission Statement	6	Retired Faculty	
MW (Military Withdrawal)	21	Return Procedure for Textbook Rentals	
Multi-Media Journalism: Associate in Arts	140	Right to Appeal Residency Determination	12
Multiple Measures	5	c	
Music Course Descriptions	226	S	
•			
N		Scholarship Program	
Natural Ociona / life Ociona Accordi Francis	400	Scholastic Honors	47
Natural Science/Life Science: Area of Emphasis		Semester System	7
Natural Science/Physical Science: Area of Emphasis		Social Activities	
Non-Credit		Social and Behavioral Science-Area of Emphasis	132
Non-Evaluative Grades		Sociology (For Transfer)	148
Non-High School Graduates		Sociology Course Descriptions	
Non-Resident Tuition	13	Spanish Course Descriptions	
O		Special Admit-Part-time Students	
O		Speech Course Descriptions	
Other Courses Acceptable Toward Graduation	47	Standards for Dismissal	
Other Courses Acceptable Toward Graduation	41	Standards for Probation	
P			
		State Programs for Financial Aid	
D. I E.	44	Statistics Course Description	
Parking Fines		Student Body Fees	
Part-Time Student		Student Body Fee/ASB Discount Sticker	
Pass/No Pass		Student Handbook	
Pass/No Pass Classes		Student Learning Outcomes	
Pass/No Pass Grading Procedures		Student Load	
Petroleum Technology Course Descriptions	226	Student Organizations and Activities	
Petroleum Technology Well Control		Student Rights and Responsibility	
& Drilling Certificate I – IV	141	Student Services	
<u> </u>			
Phi Theta Kappa	34	Student Services Center	
Phi Theta Kappa Philosophy Course Descriptions			
Phil Theta Kappa	227	Student Services Center	24′

Supplemental Instruction (SI). 35 Studio Arts (For Transfer) 150 Syllabus. 5
Τ
Table of Contents
Taft College Articulation Agreements
Taft College Bookstore
Taft College General Education Certification
Breadth Pattern for the California State University System
Taft College IGETC
Taft College Non-Resident Scholarship
Taft College Scholarship
Tech Prep Credit
Term
Textbook Rental and Return Policy
Transcript
Transfer Planning
Transfer Students9
Transfer to CSU System51
Transfer to UC System55
Transfer with a Guarantee
Transition to Independent Living Program (TIL)
Tuition Exemptions
Tutoring Course Description
Two-for One
Units in Residence Requirement47
Units in Residence Requirement