

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

ACCOUNTING

ACCT 198 Accounting Worksite Learning 2.00 – 4.00 Units

Direct on-the-job experience. Students will develop goals and objectives that demonstrate critical thinking and problem solving skills within the context of a specific discipline/job.

Associate Degree Applicable
 Course credit limited transfer to CSU. Contact a counselor for details.
PREREQUISITE: Completed or currently enrolled in an accounting course
COREQUISITES: Enrolled in at least seven units, including ACCT 198.
 Must be working either paid or unpaid at a job directly related to the student's accounting educational or occupational goal

0002	01	ARR	10 HRS/WK	WRKEX 2.00	OE2-205	McCormick, K
NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.						
0004	02	ARR	15 HRS/WK	WRKEX 3.00	OE2-205	McCormick, K
NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.						
0006	03	ARR	20 HRS/WK	WRKEX 4.00	OE2-205	McCormick, K
NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.						

ACCT 208 Introduction to Financial Accounting 4.00 Units

Fundamental concepts and procedures of financial accounting including the use, interpretation and preparation of financial statements. Replaces ACCT 210/211.

(Formerly ACCT 210)
Associate Degree Applicable
 Course credit transfers to both CSU and UC.

0008	01	TTH	11:00a-12:50p	LEC 4.00	BC-104	O'Toole, R
0010	02	MW	07:00p-08:50p	LEC 4.00	BC-104	Allison, G

ACCT 209 Introduction to Managerial Accounting 4.00 Units

Fundamental concepts and procedures of managerial accounting including costing systems, cost behavior and analysis, budgeting and performance evaluation. Uses of management accounting information in decision making. Replaces ACCT 220/221.

(Formerly ACCT-220)
Associate Degree Applicable
 Course credit transfers to both CSU and UC.
PREREQUISITE: ACCT 105 or ACCT 208

0012	01	MW	11:00a-12:50p	LEC 4.00	BC-104	Vajna, S
------	----	----	---------------	----------	--------	----------

ACCT 224 Financial Statement Analysis 3.00 Units

Fundamental concepts and procedures of financial statement analysis including advanced concepts in financial accounting.

Associate Degree Applicable
 Course credit transfers to CSU.
PREREQUISITE: ACCT 208

0014	01	TTH	05:00p-06:20p	LEC 3.00	BC-104	Vajna, S
------	----	-----	---------------	----------	--------	----------

IVA CHONG

**LIBERAL ARTS MAJOR AND
 2005-2006 AGS PRESIDENT**

"College here has helped me find direction for a future career," said 20-year-old Iva Chong, who was born in Guangdong, China and lived most of her life in Hong Kong. "In the United States, there are more opportunities to choose what you want to do in life."

In 2003, Chong graduated from Redlands East Valley (REV) High School, where she was attending school as an exchange student. "I like going to school in America," Chong said. "You can learn here, not just get a good grade; and once you get a college degree, you can start in a career you choose."

Chong's parents, younger brother, and younger sister, who live in Hong Kong, are supportive of her college endeavors.

"In the United States, there are opportunities all around you," she said. "People here should appreciate their freedom in all areas of their life, not just school. But one has to have a goal and a good education in order to change one's life and the lives of others around them."

In addition to speaking English, Chong knows three Chinese dialects -- Mandarin, Cantonese, and Hakka. Her educational goal is to earn a degree in international business.

At CHC, Chong, who has a 3.9 grade point average, has taken a diverse selection of classes, including business law, accounting, theatre arts, economics, speech, statistics, English, algebra, biology, and music. "It helps me learn different things," she said. "I can choose the areas I find interesting and not be pushed into something I don't like."

She is president of the CHC chapter of Alpha Gamma Sigma (AGS), a student honor society comprised of outstanding students dedicated to community service. Each year, AGS sponsors a Christmas party for boys, aged six to 16, who were taken away from their parents. AGS also raises funds for student scholarships.

Chong is also a student tutor in the CHC Math Center, and she is listed in "Who's Who Among American Junior Colleges."

"CHC helped prepare me for a four-year school and helped me see if my major is really what I want to pursue," Chong said.

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

ADMINISTRATION OF JUSTICE

ADJUS 101 Introduction to Administration of Justice 3.00 Units

History and philosophy of the administration of justice system in America. A guide through the intricate workings of the police, the courts and corrections systems along with theories of crime, punishment, rehabilitation and restorative justice. Development of skills for cognitive decision making.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) AJ 2

DEPARTMENTAL RECOMMENDATION: Eligibility for ENGL 101 as determined through the Crafton Hills College assessment process

0016	01	M	07:00p-09:50p	LEC	3.00	OE2-214A	Pastuschek,S
------	----	---	---------------	-----	------	----------	--------------

ADJUS 102 Principles and Procedures of the Justice System 3.00 Units

Study of the United States Constitution and specific areas of criminal procedure, presented primarily through appellate court decisions. Examines how the court decisions interpret the Constitution. Development of cognitive thinking and an ability to reduce the complexity of criminal procedure into straightforward guidelines.

Associate Degree Applicable

Course credit transfers to CSU.

DEPARTMENTAL RECOMMENDATION: Eligibility for ENGL 101 as determined through the Crafton Hills College assessment process

0018	01	TTH	09:00a-10:20a	LEC	3.00	OE2-214A	Keller,D
------	----	-----	---------------	-----	------	----------	----------

ADJUS 104 Legal Aspects of Evidence 3.00 Units

Study of evidentiary rules and United States Supreme Court Cases. Examination of issues and development of the ability to analyze evidence and its admissibility in court proceedings.

Associate Degree Applicable

Course credit transfers to CSU.

DEPARTMENTAL RECOMMENDATION: Eligibility for ENGL 101 as determined through the Crafton Hills College assessment process

0020	01	MW	09:00a-10:50a	LEC	3.00	LADM-224	Keller,D
Note: Ref. No. 0020 - 14 week class: 08/28 - 11/29							

ADJUS 107 Concepts of Enforcement Services 3.00 Units

Study of the complex communication process that exists within our diverse society. Development of skills in making field inquiries and interrogations while protecting the constitutional rights of victims, suspects and witnesses.

Associate Degree Applicable

Course credit transfers to CSU.

DEPARTMENTAL RECOMMENDATION: Eligibility for ENGL 101 as determined through the Crafton Hills College assessment process

0022	01	T	07:00p-09:50p	LEC	3.00	OE2-214A	Pastuschek,S
------	----	---	---------------	-----	------	----------	--------------

BOLD print on time pattern denotes evening classes

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

ADJUS 198 Administration of Justice Worksite Learning 2.00 - 4.00 Units

Direct on-the-job experience. Students will develop goals and objectives that demonstrate critical thinking and problem solving skills within the context of a specific discipline/job.

Associate Degree Applicable

Course credit limited transfer to CSU. Contact a counselor for details.

PREREQUISITE: Completed or currently enrolled in an administration of justice course

COREQUISITES: Enrolled in at least seven units, including ADJUS 198.

Must be working either paid or unpaid at a job directly related to the student's administration of justice educational or occupational goal

0024	01	ARR	10 HRS/WK	WRKEX	2.00	OE2-205	McCormick,K
------	----	-----	-----------	-------	------	---------	-------------

NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.

0026	02	ARR	15 HRS/WK	WRKEX	3.00	OE2-205	McCormick,K
------	----	-----	-----------	-------	------	---------	-------------

NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.

0028	03	ARR	20 HRS/WK	WRKEX	4.00	OE2-205	McCormick,K
------	----	-----	-----------	-------	------	---------	-------------

NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.

ALLIED HEALTH SERVICES

AH 090 Survey of Radiologic Technology 1.50 Units

Introduction to basic principles and applications of Radiologic Technology and historical development of radiology; orientation to careers in the field.

Associate Degree Applicable

0030	01	W	05:00p-06:50p	LEC	1.50	BC-101	Hunter,M Leahy,J
------	----	---	---------------	-----	------	--------	---------------------

Note: Ref. No. 0030 - 12 week class: 08/16 - 11/01

AH 101 Medical Terminology 3.00 Units

Instruction in the usage, spelling, pronunciation, and meaning of terminology used to describe the human body.

Associate Degree Applicable

Course credit transfers to CSU.

0032	03	MW	01:00p-03:50p	LEC	3.00	LADM-224	Bray,L
------	----	----	---------------	-----	------	----------	--------

Note: Ref. No. 0032 - 8 week class: 10/09 - 12/06

0034	01	TH	03:00p-05:50p	LEC	3.00	LADM-304	Bray,L
------	----	----	---------------	-----	------	----------	--------

0036	02	TH	06:00p-08:50p	LEC	3.00	LADM-304	Hughes,D
------	----	----	---------------	-----	------	----------	----------

Priority Web/Telephone Registration for
EOPS, DSP&S, and CalWORKs students

June 28 - 30

Priority Web/Telephone Registration

July 3 - 18

Ref Sec Days Time Type/Units Room Instructor

AH 198 Allied Health Worksite Learning 2.00 – 4.00 Units

Direct on-the-job experience. Students will develop goals and objectives that demonstrate critical thinking and problem solving skills within the context of a specific discipline/job.

Associate Degree Applicable

Course credit limited transfer to CSU. Contact a counselor for details.

PREREQUISITE: Completed or currently enrolled in an allied health course

COREQUISITES: Enrolled in at least seven units, including AH 198. Must be working either paid or unpaid at a job directly related to the student's allied health educational or occupational goal

0038 01 ARR 10 HRS/WK WRKEX 2.00 OE2-205 McCormick,K

NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.

0040 02 ARR 15 HRS/WK WRKEX 3.00 OE2-205 McCormick,K

NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.

0042 03 ARR 20 HRS/WK WRKEX 4.00 OE2-205 McCormick,K

NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.

A

AMERICAN SIGN LANGUAGE

ASL 101 American Sign Language I 4.00 Units

Introduction to American Sign Language as used by the deaf community in the United States and other parts of the world.

Associate Degree Applicable

Course credit limited transfer CSU & UC.

Contact a counselor for details.

DEPARTMENTAL RECOMMENDATION: Eligibility for ENGL 101

0044 02 MW 01:00p-02:50p LEC 4.00 BC-105 Hale,S

0046 01 MW 07:00p-08:50p LEC 4.00 CL-110 Chavoushi,M

A

ANATOMY

ANAT 101 Essentials of Human Anatomy and Physiology 4.00 Units

This is a combined lecture and laboratory course emphasizing the basic structural, functional and developmental stages and clinical aspects of the human body. The course is an introductory survey of the human body in one semester. The essentials of structure and function will be included in each of the eleven body systems covered, as well as the concepts of homeostasis.

Associate Degree Applicable

Course credit transfers to CSU.

0048 01 TTH 07:30a-08:50a LEC 4.00 LADM-224 Jonasson,M

T 09:00a-11:50a LAB LADM-225 Jonasson,M

0050 02 TTH 07:30a-08:50a LEC 4.00 LADM-224 Jonasson,M

TH 09:00a-11:50a LAB LADM-225 Jonasson,M

0052 03 M 06:00p-08:50p LEC 4.00 LADM-224 Thomazin,G

W 06:00p-08:50p LAB LADM-225 Thomazin,G

PATTY DALLMEIER
RESPIRATORY CARE MAJOR

Patty Dallmeier, 48, always longed to have job in the health field.

"I wanted a job that required more 'hands on' contact with the patients," said Dallmeier, a re-entry student. "I like being with people and helping them."

Dallmeier chose Crafton Hills College to attend college because of the outstanding reputation of the Respiratory Care Department. Also, she took classes at the college in 1985 and liked it, and her brother-in-law and sister-in-law have taken classes at CHC.

"Going to college has given me the opportunity to succeed," Dallmeier said.

"It has helped me develop my self-esteem, my confidence, and my personal life. It's given me a sense of self-worth and shown me that I can accomplish something once I set my mind to it."

"The professors have put a lot of excitement and encouragement into my learning, and I get an overwhelming sense of wanting to learn more," she said.

"I look on them as my role models."

Dallmeier was awarded the Donald W. Hunt and Learning Resource Scholarships in 2005.

The Donald W. Hunt Scholarship is for a student in a health related field who has earned a 3.0 grade point average or higher. The Learning Resource Scholarships are awarded to students who have shown progress and consistency in following a program of study by completing course work in a timely manner.

"These scholarships help reduce my stress level because it helps finance books and supplies," Dallmeier said. "To give me this support to succeed shows me that the Foundation has faith in me. That adds to my confidence."

Dallmeier's goal is to become a Registered Respiratory Therapist and "give the highest quality care I can in my profession."

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

ANATOMY

ANAT 150 Human Anatomy and Physiology I 4.00 Units

This is a lecture and laboratory course emphasizing an advanced understanding of the structural and functional aspects of the human body. This course is the first in a two semester series. The course covers biochemistry, cytology, cellular metabolism, histology, osteology, articulations, mycology, and the integumentary, and nervous systems.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) BIOL SEQ B

0054	06	MW	07:30a-08:50a	LEC	4.00	LADM-224	Jonasson, M
		M	09:00a-11:50a	LAB		LADM-225	Jonasson, M
0056	07	MW	07:30a-08:50a	LEC	4.00	LADM-224	Jonasson, M
		W	09:00a-11:50a	LAB		LADM-225	Jonasson, M
0058	03	TTH	05:00p-06:20p	LEC	4.00	CHS-242	Herbert, S
		T	06:30p-09:20p	LAB		LADM-225	Herbert, S
0060	04	TTH	05:00p-06:20p	LEC	4.00	CHS-242	Herbert, S
		TH	06:30p-09:20p	LAB		LADM-225	Herbert, S

ANAT 151 Human Anatomy and Physiology II 4.00 Units

This is a lecture and laboratory course emphasizing an advanced understanding of the structural and functional aspects of the human body. This course is the second in a two semester series. The course covers hematology, somatic and special senses, the body's nutritional needs, pregnancy and maturation, electrolyte and acid/base balance, and the endocrine, lymphatic, immune, respiratory, cardiovascular, digestive, urinary, and reproductive systems.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) BIOL SEQ B

PREREQUISITE: ANAT 150

0062	01	TTH	01:00p-02:20p	LEC	4.00	LADM-224	Jonasson, M
		TTH	02:30p-03:50p	LAB		LADM-225	Jonasson, M
0064	02	TTH	01:00p-02:20p	LEC	4.00	LADM-224	Jonasson, M
		W	01:00p-03:50p	LAB		LADM-225	Jonasson, M

**Parking is at a
premium the first
few weeks**

Please Carpool !

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

ANTHROPOLOGY

ANTHRO 102 Cultural Anthropology 3.00 Units

Introduction to the nature of human culture through a survey of the range of cultural phenomena of tribal and peasant peoples, linguistics, and other related topics.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) ANTH 4

DEPARTMENTAL RECOMMENDATION: Eligibility for ENGL 101 as determined through the Crafton Hills College assessment process

0068	02	TTH	11:00a-12:20p	LEC	3.00	CHS-122	Sorensen, K
0070	01	S	08:00a-09:50a	LEC	3.00	CHS-242	Sorensen, K
		S	08:00a-09:50a	LEC		CHS-242	Sorensen, K
		S	08:00a-09:50a	LEC		CHS-242	Sorensen, K
		S	08:00a-09:50a	LEC		CHS-242	Sorensen, K
		S	08:00a-09:50a	LEC		CHS-242	Sorensen, K
		S	08:00a-09:50a	LEC		CHS-242	Sorensen, K

Note: Ref. No. 0070 - 16 week class: 08/19 - 12/02

This telecourse includes televised lectures aired weekly on KVCR-TV plus required on-campus meetings (see dates above). Broadcast dates and times will be provided by the instructor at the first class meeting. ALL on-campus meetings will be held in the Chemistry & Health Science Building, Room 242 at CRAFTON HILLS COLLEGE. Please see the Distributed Education section of this schedule for more detailed information.

ART

ART 100 Art History I: Prehistoric Art to Medieval Art 3.00 Units

Survey of outstanding periods in the history of Western Art, tracing the relationship between the arts and the society which produced them. Required of all art majors and open to non-art majors.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) ART 2

CAN (California Articulation Number) ART SEQ A

0072	01	MW	01:00p-02:20p	LEC	3.00	CHS-242	Blalock, A
0074	02	TH	07:00p-09:50p	LEC	3.00	CHS-242	Blalock, A

ART 102 Art History II: Renaissance Art to Modern Art 3.00 Units

Survey of outstanding periods in the history of Western Art, tracing the relationship between the arts and society which produced them, with a focus on the period comprised of the Renaissance to the Twentieth Century. Required of all art majors and open to non-art majors.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) ART 4

CAN (California Articulation Number) ART SEQ A

0076	01	TTH	09:30a-10:50a	LEC	3.00	CHS-242	Blalock, A
0078	02	T	06:00p-08:50p	LEC	3.00	BC-101	Petrovic, S

Ref	Sec	Days	Time	Type/Units	Room	Instructor
ART 120X4 Basic Design 3.00 Units						
Progressive exploration of both the spontaneous and the developmental creative process; discovery and development of resources necessary to visual communication; access to tools and experiences necessary for visual literacy.						
<i>Associate Degree Applicable</i>						
<i>Course credit transfers to both CSU and UC.</i>						
<i>Note: ART 120X4 may be taken 4 times</i>						
0080	01	MW	09:00a-09:50a	LEC 3.00	OE1-101	Wurmbrand,M
		MW	10:00a-11:50a	LAB	OE1-101	Wurmbrand,M

ART 124X4 Drawing 3.00 Units						
Progressive investigation and interpretation of form and space on a two dimensional surface, using a variety of media and techniques. Components will include employing perspective, light and shade, and linearity.						
<i>Associate Degree Applicable</i>						
<i>Course credit transfers to both CSU and UC.</i>						
<i>CAN (California Articulation Number) ART 8</i>						
<i>Note: ART 124X4 may be taken 4 times</i>						
0082	01	MW	12:00p-12:50p	LEC 3.00	OE1-101	Wurmbrand,M
		MW	01:00p-02:50p	LAB	OE1-101	Wurmbrand,M

ART 126X4 Painting 3.00 Units						
Exploration of concepts, techniques, and materials of painting.						
<i>Associate Degree Applicable</i>						
<i>Course credit transfers to both CSU and UC.</i>						
<i>CAN (California Articulation Number) ART 10</i>						
<i>Note: ART 126X4 may be taken 4 times</i>						
0084	02	MW	03:00p-03:50p	LEC 3.00	OE1-101	Petrovic,S
		MW	04:00p-05:50p	LAB	OE1-101	Petrovic,S
0086	01	TTH	11:00a-11:50a	LEC 3.00	OE1-101	Wurmbrand,M
		TTH	12:00p-01:50p	LAB	OE1-101	Wurmbrand,M

ART 132X4 Life Drawing 3.00 Units						
Progressive study of the qualities of the human figure, including an overview of anatomy in relation to figure drawing, graphic interpretation of the human figure, including contour, gesture and volume drawings.						
<i>Associate Degree Applicable</i>						
<i>Course credit transfers to both CSU and UC.</i>						
<i>CAN (California Articulation Number) ART 24</i>						
<i>Note: ART 132X4 may be taken 4 times</i>						
0088	01	MW	06:00p-06:50p	LEC 3.00	OE1-101	Petrovic,S
		MW	07:00p-08:50p	LAB	OE1-101	Petrovic,S

Crafton Hills
COLLEGE

Web Registration
www.craftonhills.edu

Telephone Registration
(909) 884-1441

Astronomy

ASTRON 150 Introduction to Astronomy 3.00 Units						
Introduction to the ideas, concepts, and theories of astronomy including celestial motion, properties and evolutions of the solar system, stars, galaxies, and cosmology.						
<i>Associate Degree Applicable</i>						
<i>Course credit transfers to both CSU and UC.</i>						
<i>DEPARTMENTAL RECOMMENDATION: PHYSIC 100</i>						

0092	01	MWF	10:00a-10:50a	LEC 3.00	LADM-121	Adams,M
------	----	-----	---------------	----------	----------	---------

	0094	02	W	07:00p-08:50p	LEC 3.00	CHS-242	Benson,B
				08/16/06			
			W	07:00p-08:50p	LEC	CHS-242	Benson,B
				10/18/06			
			W	07:00p-08:50p	LEC	CHS-242	Benson,B
				10/25/06			
		W	07:00p-08:50p	LEC	CHS-242	Benson,B	
			11/15/06				
		W	07:00p-08:50p	LEC	CHS-242	Benson,B	
			12/06/06				

Note: Ref. No. 0094 - 17 week class: 08/16 - 12/06
 This telecourse includes televised lectures aired weekly on KVCR-TV plus required on-campus meetings (see dates above). Broadcast dates and times will be provided by the instructor at the first class meeting. ALL on-campus meetings will be held in the Chemistry & Health Science Building, Room 242 at CRAFTON HILLS COLLEGE. Please see the Distributed Education section of this schedule for more detailed information.

ASTRON 160 Astronomy Laboratory 1.00 Unit						
Laboratory work to supplement ASTRON 150: identification of stars and star types, discussion of astronomical methods of observation, and additional work with the telescope and accessories. A one-evening lunar photography lab will be required.						
<i>Associate Degree Applicable</i>						
<i>Course credit transfers to both CSU and UC.</i>						
<i>COREQUISITE: ASTRON 150</i>						

0096	01	M	01:00p-03:50p	LAB 1.00	LADM-112	Adams,M
0098	02	T	11:00a-01:50p	LAB 1.00	LADM-112	Hughes,B
0100	03	T	02:00p-04:50p	LAB 1.00	LADM-112	Hughes,B
0102	04	W	01:00p-03:50p	LAB 1.00	LADM-112	Adams,M
0104	05	TH	11:00a-01:50p	LAB 1.00	LADM-112	Adams,M

Priority Web/Telephone Registration for
EOPS, DSP&S, and CalWORKs students

June 28 - 30

Priority Web/Telephone Registration

July 3 - 18

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

BIOLOGY

BIOL 100 General Biology 4.00 Units

Study of the biological principles including those in cellular biology, human anatomy and physiology, animal and plant structure and function, genetics, evolution, and ecology.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

0106	01	MW	11:00a-12:20p	LEC	4.00	CHS-242	Sadler,R
		M	01:00p-03:50p	LAB		LADM-211	Sadler,R
0108	02	MW	11:00a-12:20p	LEC	4.00	CHS-242	Sadler,R
		W	01:00p-03:50p	LAB		LADM-211	Sadler,R
0110	04	TTH	11:00a-12:20p	LEC	4.00	LADM-224	Sadler,R
		T	01:00p-03:50p	LAB		LADM-211	Sadler,R
0112	05	TTH	11:00a-12:20p	LEC	4.00	LADM-224	Sadler,R
		TH	01:00p-03:50p	LAB		LADM-211	Sadler,R
0114	03	TTH	05:30p-06:50p	LEC	4.00	LADM-224	Sadler,R
		T	07:00p-09:50p	LAB		LADM-211	Sadler,R
0116	06	TTH	05:30p-06:50p	LEC	4.00	LADM-224	Sadler,R
		TH	07:00p-09:50p	LAB		LADM-211	Sadler,R

BIOL 123 Ecology and Environment 3.00 Units

Study of the basic concepts of ecology including the physical environment, ecosystems, energy production and transfer, and the impact of humans on ecosystems.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

0118	02	T	05:00p-06:50p	LEC	3.00	LADM-121	Jonasson,M
			08/22/06				
		T	05:00p-06:50p	LEC		LADM-121	Jonasson,M
			09/19/06				
		T	05:00p-06:50p	LEC		LADM-121	Jonasson,M
			10/17/06				
		T	05:00p-06:50p	LEC		LADM-121	Jonasson,M
			11/07/06				
		T	05:00p-06:50p	LEC		LADM-121	Jonasson,M
			12/05/06				

Note: Ref. No. 0118 - 16 week class: 08/22 - 12/05

This telecourse includes televised lectures aired weekly on KVCR-TV plus required on-campus meetings (see dates above). Broadcast dates & times will be provided by the instructor at the first class meeting. ALL on-campus meetings will be held in the Laboratory/Administration Building, Room 121 at CRAFTON HILLS COLLEGE. Please see the Distributed Education section of this schedule for more detailed information.

BIOL 130 Cell and Molecular Biology 4.00 Units

Study of the principles of molecular and cell biology, with emphasis on cell structure, genetics, cellular respiration, photosynthesis, synthetic processes, and the role of physiology in maintaining homeostasis.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) BIOL 2

PREREQUISITE: CHEM 101 or CHEM 150 and MATH 095

0120	01	T	08:00a-10:50a	LEC	4.00	LADM-211	ShimeId,L
		TH	08:00a-10:50a	LAB		LADM-201	ShimeId,L

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

BUSINESS ADMINISTRATION

BUSAD 039 Foundations for Successful Employment 3.00 Units

Skills and attitude development necessary to obtain and retain successful employment. Includes job search skills, career pathway development, application process skills, personal professional presentation skills and mock employment interviews.

Associate Degree Applicable

0124	01	T	07:00p-09:50p	LEC	3.00	BC-105	Vajna,S
------	----	---	---------------	-----	------	--------	---------

BUSAD 100 Introduction to Business 3.00 Units

Survey of the business field; provides a background in business and serves as the basic beginning college course in business subjects.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

DEPARTMENTAL RECOMMENDATIONS: ENGL 101; Reading: Pass a standardized test of reading comprehension at or above the 12th grade level

0126	01	MW	09:00a-10:20a	LEC	3.00	BC-104	O'Toole,R
0128	02	TTH	01:00p-02:20p	LEC	3.00	BC-104	Pace-Pequeno,C
0130	03	T	07:00p-09:50p	LEC	3.00	BC-104	O'Toole,R

BUSAD 103 Human Resources Management 3.00 Units

Introduction to the management of human resources and an understanding of the impact and accountability to the organization in terms of human resource activities.

Associate Degree Applicable

DEPARTMENTAL RECOMMENDATIONS: ENGL 015; Reading: Pass a standardized test of reading comprehension at or above the 12th grade level

0132	01	W	07:00p-09:50p	LEC	3.00	BC-105	Cesario,V
------	----	---	---------------	-----	------	--------	-----------

BUSAD 155 Human Relations in the Workplace 3.00 Units

Examination of individual, group and organizational behavior as it affects performance and productivity in the workplace.

This course is also offered as SPEECH 155.

Associate Degree Applicable

Course credit transfers to CSU.

0134	01	W	07:00p-09:50p	LEC	3.00	BC-106	Hogrefe,R
------	----	---	---------------	-----	------	--------	-----------

Is a career in **BUSINESS** in your future?
CHC offers an Associate Degree that makes transferring to Cal State University, San Bernardino for a Bachelor's Degree an easy process.

Call (909) 389-3305
 for more information.

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

BUSAD 198 Business Administration Worksite Learning 2.00 – 4.00 Units

Direct on-the-job experience. Students will develop goals and objectives that demonstrate critical thinking and problem solving skills within the context of a specific discipline/job.

Associate Degree Applicable
Course credit limited transfer to CSU. Contact a counselor for details.
PREREQUISITE: Completed or currently enrolled in a business administration course

COREQUISITES: Enrolled in at least seven units, including BUSAD 198.
 Must be working either paid or unpaid at a job directly related to the student's business administration educational or occupational goal

0136	01	ARR	10 HRS/WK	WRKEX 2.00	OE2-205	McCormick,K
NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.						
0138	02	ARR	15 HRS/WK	WRKEX 3.00	OE2-205	McCormick,K
NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.						
0140	03	ARR	20 HRS/WK	WRKEX 4.00	OE2-205	McCormick,K
NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.						

BUSAD 210 Business Law 3.00 Units

Principles of law and use of cases as applied to business, and specifically to contracts, principal and agent, employment, negotiable instruments, principal and surety, insurance, bailments, sales partnerships, corporations, security devices, trusts and estates and governmental regulations.

Associate Degree Applicable
Course credit transfers to both CSU and UC.
 CAN (California Articulation Number) BUS 8
DEPARTMENTAL RECOMMENDATIONS: ENGL 015; Reading: Pass a standardized test of reading comprehension at or above the 12th grade level

0142	01	TTH	09:00a-10:20a	LEC 3.00	BC-105	Scha11,D
0144	02	M	07:00p-09:50p	LEC 3.00	BC-105	Scha11,D

BUSAD 213 Applied Business Concepts 3.00 Units

Integration of business, marketing, and accounting skills in the preparation and presentation of a detailed business plan.

Associate Degree Applicable
PREREQUISITES: BUSAD 100, MARKET 100, and ACCT 208
DEPARTMENTAL RECOMMENDATIONS: BUSAD 145 or ENGL 015;
 Reading: Pass a standardized test of reading comprehension at or above the 12th grade level

0146	01	MW	01:00p-02:20p	LEC 3.00	BC-104	O'Toole,R
------	----	----	---------------	----------	--------	-----------

BUSAD 230 Using Computers for Business 3.00 Units

Introduction to computer and information technology. Includes an overview and the use of computer software including word processing, spreadsheets, presentation applications and databases. No previous computer experience is required.

This course is also offered as CIS 101.
Associate Degree Applicable
Course credit transfers to both CSU and UC.

0148	01	W	07:00p-09:50p	LEC 3.00	LADM-217	Co1e,E
------	----	---	---------------	----------	----------	--------

**GABRIEL OCASIO
 BUSINESS MARKETING MAJOR**

"There are a lot of good teachers here," said 21-year-old business marketing major Gabriel Ocasio. "They give so much of themselves to the students. They care about what you're doing in the class and about what you're going to do in the future. They make sure we have all the information we need to succeed."

Ocasio particularly praised Dr. Donald Schall, business law instructor. "Dr. Schall is an inspiration to me," Ocasio said. "He has had a lot of experience that he brings to the classroom. He has taught us how important critical thinking is in the field of law. We've learned that you have to organize your thoughts, take everything step by step, and match the rules of law to the facts."

"He wants to make sure we succeed, so he always makes himself accessible to us," said Ocasio, who has a 3.7 grade point average. "He pushes us to do our best."

Ocasio also praised business instructor Bob O'Toole and economics Instructor Farhad Mansourian. "They want to make sure the students understand," he said. "They care."

Ocasio originally decided to attend CHC because he wasn't sure about what he wanted to do and the college was close to home and affordable. Also, he had always heard that transferring from CHC to California State University San Bernardino (CSUSB) was a smooth transition.

Ocasio credited the job fairs held at the CHC campus quadrangle with getting him interested in business and helping him learn about higher education opportunities. "At the job fairs, there are a lot of great people helping you out with what you're going to do after CHC," he said.

In addition to his academic pursuits, Ocasio is a member of the CHC chapter of Alpha Gamma Sigma (AGS). "AGS is a community service based honor society," Ocasio said. "I was always raised that when you live in a community, you should be proud of your community and give back to it. It's something I like doing. It just seems a natural thing to go in and help people out."

Ocasio plans to transfer to CSUSB in business and eventually attend law school.

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

CHEMISTRY

CHEM 101 Introduction to Chemistry 4.00 Units

A one-semester course introducing the study of matter and its properties. Topics include atomic structure, bonding, nomenclature, stoichiometry, chemical reactions, periodic table and organic chemistry. Includes a laboratory component that emphasizes concepts discussed in lecture.

Associate Degree Applicable

Course credit transfer to CSU.

Limited transfer to UC; Contact a counselor for details

CAN (California Articulation Number) CHEM 6

PREREQUISITE: MATH 090 or eligibility for MATH 095 as determined through the Crafton Hills College assessment process

0150	03	MWF	10:00a-10:50a	LEC	4.00	CHS-242	Salt,K
		M	11:00a-01:50p	LAB		CHS-238	Boebinger,K
0152	04	MWF	10:00a-10:50a	LEC	4.00	CHS-242	Salt,K
		W	11:00a-01:50p	LAB		CHS-232	Salt,K
0154	01	TTH	07:30a-08:50a	LEC	4.00	CHS-242	Boebinger,K
		T	09:00a-11:50a	LAB		CHS-238	Boebinger,K
0156	02	TTH	07:30a-08:50a	LEC	4.00	CHS-242	Boebinger,K
		TH	09:00a-11:50a	LAB		CHS-238	Boebinger,K

CHEM 102 Introduction to Organic Chemistry 4.00 Units

A one-semester course introducing the study of organic compounds. Topics include structure, nomenclature, properties, reactions, synthesis and biochemistry. Includes a laboratory component that emphasizes concepts discussed in lecture.

Associate Degree Applicable

Course credit transfer to CSU.

Limited transfer to UC; Contact a counselor for details

CAN (California Articulation Number) CHEM 8

PREREQUISITE: CHEM 101 or CHEM 150

0158	01	MW	09:00a-10:20a	LEC	4.00	CHS-237	Boebinger,K
		W	10:30a-01:20p	LAB		CHS-238	Boebinger,K

CHEM 150 General Chemistry I 5.00 Units

First semester of a year-long sequence. Topics include atomic structure, bonding, nomenclature, stoichiometry, chemical reactions, enthalpy and the periodic table.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) CHEM 2

CAN (California Articulation Number) CHEM SEQ A

PREREQUISITE: MATH 095 or eligibility for MATH 102 as determined through the Crafton Hills College assessment process

0160	01	MWF	09:00a-09:50a	LEC	5.00	CHS-242	Salt,K
		TTH	08:00a-10:50a	LAB		CHS-232	Salt,K
0162	02	MWF	09:00a-09:50a	LEC	5.00	CHS-242	Salt,K
		TTH	12:30p-03:20p	LAB		CHS-232	Salt,K
0164	03	MW	05:30p-06:50p	LEC	5.00	CHS-242	Gonzalez,A
		MW	07:00p-09:50p	LAB		CHS-232	Gonzalez,A

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

CHEM 151 General Chemistry II 5.00 Units

Continuation of CHEM 150. Topics include kinetics, equilibrium, acids and bases, thermodynamics, electrochemistry, nuclear reactions and chemistry of coordination compounds.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) CHEM 4

CAN (California Articulation Number) CHEM SEQ A

PREREQUISITE: CHEM 150

0166	01	TTH	11:00a-12:20p	LEC	5.00	CHS-242	Salt,K
		TTH	08:00a-10:50a	LAB		CHS-232	Salt,K
0168	20	TTH	11:00a-12:20p	LEC	5.00	CHS-242	Salt,K
		TTH	12:30p-03:20p	LAB		CHS-232	Salt,K

CHEM 212 Organic Chemistry I 4.00 Units

First semester of a two semester organic chemistry sequence. Study of modern organic chemistry including structure, nomenclature, reactivity, synthesis, and reaction mechanisms.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

PREREQUISITE: CHEM 151

0170	01	MW	07:30a-08:50a	LEC	4.00	CHS-237	Boebinger,K
		F	07:30a-10:45a	LAB		CHS-238	Boebinger,K

CHILD DEVELOPMENT

CD 100 Introduction to Child Development 3.00 Units

Overview of early childhood programs, their histories, philosophies and developmentally appropriate practices, methods of guidance and discipline. Students will become familiar with licensing and regulations for state, federal and private programs. Explores career paths and professional growth.

Associate Degree Applicable

Course credit transfers to CSU.

0172	01	MW	11:00a-12:20p	LEC	3.00	CDC-106	Jones,M
------	----	----	---------------	-----	------	---------	---------

CD 105 Child Growth and Development 3.00 Units

Study of human development from conception through adolescence within cultural and family contexts. Examination of cognitive, physical, social and emotional development. Observational study of children.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

0174	01	MW	09:00a-10:20a	LEC	3.00	CDC-115	Searle-Grassick,J
0176	02	MW	11:00a-12:20p	LEC	3.00	CDC-115	Searle-Grassick,J
0178	03	TTH	09:00a-10:20a	LEC	3.00	CDC-115	Searle-Grassick,J
0180	04	TTH	01:00p-02:20p	LEC	3.00	CDC-115	McLaren,M
0182	06	T	06:00p-08:50p	LEC	3.00	CDC-115	McPeck,C

Since there are often changes in faculty schedules,
please check the online schedule at
www.craftonhills.edu for current faculty assignments.

Ref Sec Days Time Type/Units Room Instructor

CD 105 Child Growth and Development (continued)

0184	05	F	04:00p-05:50p	LEC	3.00	SBVC	Barnett, K
			08/25/06				
		F	04:00p-05:50p	LEC		SBVC	Barnett, K
			09/22/06				
		F	04:00p-05:50p	LEC		SBVC	Barnett, K
			10/13/06				
		F	04:00p-05:50p	LEC		SBVC	Barnett, K
			11/17/06				
		F	04:00p-05:50p	LEC		SBVC	Barnett, K
			12/01/06				

This telecourse includes televised lectures aired weekly on KVCR-TV plus required on-campus meetings (see dates above). Broadcast dates and times will be provided by the instructor at the first class meeting. ALL on-campus meetings will be held in the Chemistry Building, Room 129 at SAN BERNARDINO VALLEY COLLEGE in San Bernardino. Please see the Distributed Education section of this schedule for more detailed information.

CD 112 Programs and Practices in Child Development 3.00 Units

General overview of curriculum design for early childhood programs. Includes planning, implementation and evaluation of curriculum and programs.

Associate Degree Applicable
Course credit transfers to CSU.

DEPARTMENTAL RECOMMENDATION: CD 105

0186 01 TTH 09:00a-10:20a LEC 3.00 CDC-106 Jones, M

CD 126 Child, Family and Community 3.00 Units

Examines the effects of family and community on a child's development. Interaction between children, family, school, peers, media and community are explored.

Associate Degree Applicable
Course credit transfers to CSU.

DEPARTMENTAL RECOMMENDATION: CD 105

0188 01 W 06:00p-08:50p LEC 3.00 CDC-115 Jones, M

CD 136 Creative Art Activities for Children 3.00 Units

Study of artistic expression in children. Overview of artistic abilities in children. Emphasis on planning, preparing and implementing developmentally appropriate art experiences for children ages two through ten.

Associate Degree Applicable
Course credit transfers to CSU.

DEPARTMENTAL RECOMMENDATION: CD 105

0190 01 TTH 11:00a-12:20p LEC 3.00 CDC-106 Jones, M

ELSA MONTES

BUSINESS GRADUATE -- CLASS OF '87

"My experience at Crafton Hills College was an affirmation that college was for me," said Elsa Montes, vice president of Membership Services at Arrowhead Credit Union. "It was very encouraging. It made all the difference in my career."

Montes, 39, originally began attending CHC in 1984 after graduating from Aquinas High School in San Bernardino. She believes many people either think they can't afford college, or they've never considered the possibility that they could be college students.

"College gives people opportunity and confidence," she said. "Once you learn your options and capabilities, there is a transformation from who you are to who you think you can become."

When Montes originally chose CHC, she was not sure what field she wanted to study. At CHC, Montes discovered that she enjoyed everything about college—the classes, the library, the cafeteria, the people, and the whole ambience of the campus.

"CHC was such a nice transition between high school and a four-year college," she said. "I loved the complete package. The whole college life felt right to me. I just felt so proud to walk across campus with my backpack. It was exciting to be a part of something new in my family."

Montes particularly appreciated the accessibility and helpfulness of the faculty and staff. "They were very professional," she said. "The two years at CHC were akin to the first two years at a four-year school. It was a university type atmosphere and university type teaching."

Montes also praised the Financial Aid Office. "I was a financial aid student," she said. "I qualified for financial aid, which helped me stay on track with my goal of completing my bachelor's degree in five years."

After earning her associate degree in business administration at CHC, Montes attended California State University, San Bernardino (CSUSB). At CSUSB, in 1989, she earned a Bachelor's in Science (BS) degree in business administration with a concentration in marketing. In 2000, she earned a Master's Degree in finance at CSUSB.

**Parking is at a premium
 the first few weeks**

Please Carpool !

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

CHILD DEVELOPMENT

CD 198 Child Development Worksite Learning

2.00 – 4.00 Units

Direct on-the-job experience. Students will develop goals and objectives that demonstrate critical thinking and problem solving skills within the context of a specific discipline/job.

Associate Degree Applicable

Course credit limited transfer to CSU. Contact a counselor for details.

PREREQUISITE: Completed or currently enrolled in a child development course

COREQUISITES: Enrolled in at least seven units, including CD 198. Must be working either paid or unpaid at a job directly related to the student's child development educational or occupational goal

0192	01	ARR	10 HRS/WK	WRKEX 2.00	OE2-205	McCormick,K
------	----	-----	-----------	------------	---------	-------------

NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.

0194	02	ARR	15 HRS/WK	WRKEX 3.00	OE2-205	McCormick,K
------	----	-----	-----------	------------	---------	-------------

NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.

0196	03	ARR	20 HRS/WK	WRKEX 4.00	OE2-205	McCormick,K
------	----	-----	-----------	------------	---------	-------------

NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.

CD 271 Administration: Management and Organization of Child Development Programs

3.00 Units

Study and practice of budgeting, funding, licensing, planning, organizing and managing a variety of programs for young children. The administrator's role, leadership style, program development, and ongoing organization. Meets permit and licensing training requirements for a Director or Site Supervisor.

Associate Degree Applicable

Course credit transfers to CSU.

PREREQUISITE: CD 105

0198	01	TH ARR	05:30p-07:20p 3 HRS/WK	LEC LAB	3.00	CDC-115 Searle-Grassick,J CDC-115 Searle-Grassick,J
------	----	-----------	---------------------------	------------	------	--

CD 272 Administration: Human Relations in Child Development Programs

3.00 Units

Exploration of the overall operations and human relations aspects of administering children's programs.

Associate Degree Applicable

Course credit transfers to CSU.

PREREQUISITE: CD 105

0200	01	TH ARR	07:30p-09:20p 3 HRS/WK	LEC LAB	3.00	CDC-115 Searle-Grassick,J CDC-115 Searle-Grassick,J
------	----	-----------	---------------------------	------------	------	--

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

COLLEGE LIFE

CHC 100 Student Success and the College Experience

3.00 Units

Introduction to the college experience, including academic and self-assessment strategies for success.

Associate Degree Applicable

Course credit transfers to CSU.

0202	01	MW	01:00p-02:20p	LEC	3.00	CL-107 Hogrefe,R
------	----	----	---------------	-----	------	------------------

COMPUTER INFORMATION SYSTEMS

CIS 091 College Keyboarding and File Management

2.00 Units

Computer keyboarding, file management and using the internet as a research tool. Includes location of alphabetic, numeric and symbol keys by touch.

Associate Degree Applicable

0210	01	TTH	11:00a-11:20a	LEC	2.00	LADM-217 Vajna,S
		TTH	11:30a-12:50p	LAB		LADM-217 Vajna,S
0212	02	MW MW	05:00p-05:20p 05:30p-06:50p	LEC LAB	2.00	LADM-217 Vajna,S LADM-217 Vajna,S

CIS 101 Introduction to Computer and Information Technology

3.00 Units

Introduction to computer and information technology. Includes an overview and the use of computer software including word processing, spreadsheets, presentation applications and databases. No previous computer experience is required.

This course is also offered as BUSAD 230.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) CSCI 2

0214	02	MW	09:00a-10:20a	LEC	3.00	LADM-101 Davenport,M
0216	03	MW	11:00a-12:20p	LEC	3.00	LADM-101 Davenport,M
0218	04	MW	01:00p-02:20p	LEC	3.00	LADM-217 Davenport,M
0220	06	TTH	09:00a-10:20a	LEC	3.00	LADM-101 Pace-Pequeno,C
0222	07	TTH	11:00a-12:20p	LEC	3.00	LADM-101 Pace-Pequeno,C
0224	01	F	07:30a-10:50a	LEC	3.00	LADM-220 Romano,N
0226	05	T	07:00p-09:50p	LEC	3.00	LADM-101 Papp,E

CIS 103 Visual Basic

3.00 Units

Introduction to Visual Basic programming language. Includes program design, development and implementation.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

0228	01	MW	11:00a-12:20p	LEC	3.00	LADM-217 Pace-Pequeno,C
------	----	----	---------------	-----	------	-------------------------

BOLD print on time pattern denotes evening classes

Ref Sec Days Time Type/Units Room Instructor

CIS 111 Web Page Programming and Design 3.00 Units

Web page design and implementation. Coverage of the planning process, design issues and coding of web pages.

Associate Degree Applicable
Course credit transfers to CSU.

0230 01 TH 07:00p-09:50p LEC 3.00 LADM-220 Falk,R

CIS 114 C++ Programming I 3.00 Units

Introduction to C++ programming language. Includes program development and implementation.

Associate Degree Applicable
Course credit transfer to CSU.
Limited transfer to UC; Contact a counselor for details

0232 01 TTH 09:00a-10:20a LEC 3.00 LADM-217 Davenport,M

CIS 117 Scripting 3.00 Units

Introduction to Web page scripting and programming. Includes development, debugging, and implementation of client-side and server-side scripts to enhance Web pages.

Associate Degree Applicable
Course credit transfers to CSU.
PREREQUISITE: CIS 111

0234 01 T 07:00p-09:50p LEC 3.00 LADM-217 Romano,N

CIS 130 Hardware and Information Technology 3.00 Units

Hands-on course covering basic computer hardware, software, maintenance and training. Includes hardware components, troubleshooting, end-user training, and organizational information strategies.

Associate Degree Applicable
DEPARTMENTAL RECOMMENDATION: CIS 101

0236 01 F 11:00a-02:15p LEC 3.00 LADM-217 Davenport,M

CIS 140 Networking Basics: Cisco Certified Network Associate (CCNA 1) 3.75 Units

Hands-on course covering networking terminology, network protocols, Local Area Networks (LANs), Wide Area Networks (WANs), the Open System Interconnection (OSI) model, cabling, cabling tools, routers, router programming, Ethernet, Internet Protocol (IP) addressing, and network standards. First in a four-course sequence in preparation for Cisco Certified Network Associate (CCNA) exam.

Associate Degree Applicable
DEPARTMENTAL RECOMMENDATION: CIS 101

0238	01	TTH	09:00a-11:50a	LEC	3.75	LADM-220	Hoyt,D
		TTH	12:00p-12:50p	LAB		LADM-220	Hoyt,D
		ARR	2.5 HRS/WK	LAB		LADM-220	Hoyt,D

Note: Ref. No. 0238 - 8 week class: 08/15 - 10/05

ASSISTANCE PROGRAMS

Financial Aid

If you need help with the costs of attending CHC, the Financial Aid Office, may be able to help you. No student should be denied access to the educational experience because of lack of funds. The Financial Aid Office makes limited funds available to assist students in need. The office has information on the Pell Grant, California State Grants, College Work Study, Student Loan Programs, Perkins Loans, and Fee Waivers.

Any student or potential student is encouraged to inquire about the eligibility requirements for receiving financial aid. Since financial aid opportunities and regulations change periodically, you should check with the Financial Aid Office each semester, regardless of how successful you were in obtaining aid in the past. See more information about financial aid in this schedule. Phone # (909) 389-3242

Extended Opportunity Programs and Services (EOPS)

Extended Opportunity Programs and Services (EOPS) is a state-funded program designed to assist in the admission and matriculation process of historically disadvantaged, low-income students. The aim of the program is provide the necessary encouragement, support, and assistance to develop or redirect the abilities of these students to the fullest so they may undertake and complete the challenges of a higher education.

Support services include tutoring, academic counseling, financial aid assistance, and other related expenses. Check the EOPS Office for the latest criteria. Phone # (909) 389-3241

California Work Opportunities and Responsibilities to Kids (CalWORKs)

The CHC CalWORKs program is available to assist any student or community resident who is receiving cash aid from the county and is interested in attending college.

The goal of the CalWORKs program is to help students receiving cash aid from the counties to become independent. CalWORKs provides short-term educational training programs designed to assist students in obtaining employment. The programs assist these students in successfully completing an approved certificate/occupational program and provide employment experience. CalWORKs also provides necessary child care support. Phone # (909) 389-3208

Disabled Student Programs and Services

CHC seeks to make its programs available to disabled individuals in the community to the same extent these programs are available to non-disabled individuals. Services include note-takers, tape recorder loans, readers, test proctoring, large print books, on tape, tutoring, mobility assistance, handicapped parking, interpreters for the deaf, preregistration, and adapted computer technology. A program to support learning disabled students is also provided. Any student with a history of learning problems is encouraged to make an appointment with the specialist. Phone # (909) 389-3325

(For more information about CHC Student Services, see table of contents)

Instruction begins
August 14, 2006

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

COMPUTER INFORMATION SYSTEMS

CIS 141 Routers and Routing Basics: Cisco Certified Network Associate (CCNA 2) 3.75 Units

Second of four courses leading to the Cisco Certified Network Associate (CCNA) designation. Hands-on course covering initial router configuration, Cisco IOS Software Management, routing protocol configuration, Transmission Control Protocol/Internet Protocol (TCP/IP), and Access Control Lists (ACLs). Students will learn how to configure a router, manage Cisco's Internetworking Operating System (IOS) software, configure routing protocols, and develop ACLs to secure Cisco routers.

Associate Degree Applicable
PREREQUISITE: CIS 140

0240	01	TTH	09:00a-11:50a	LEC	3.75	LADM-220	Hoyt, D
		TTH	12:00p-12:50p	LAB		LADM-220	Hoyt, D
		ARR	2.5 HRS/WK	LAB		LADM-220	Hoyt, D

Note: Ref. No. 0240 - 8 week class: 10/10 - 12/05

CIS 142 Switching Basics and Intermediate Routing: Cisco Certified Network Associate (CCNA 3) 3.75 Units

Third of four courses leading to the Cisco Certified Network Associate (CCNA) designation. Hands-on course focusing on Variable Length Subnet Masking (VLSM), Intermediate routing protocols (RIPv2, OSPF, and EIGRP), Command Line Interface (CLI) switch configuration, Ethernet switching, Virtual LANs (VLANs), Spanning Tree Protocol (STP), VLAN Trunking Protocol (VTP). Students will learn how to configure and troubleshoot switches, manage Cisco IOS switch software, and configure switch-base VLANs.

Associate Degree Applicable
PREREQUISITE: CIS 141

0242	01	T	05:30p-08:20p	LEC	3.75	LADM-220	Hoyt, D
		ARR	3 HRS/WK	LEC		LADM-220	Hoyt, D
		T	08:30p-09:50p	LAB		LADM-220	Hoyt, D
		ARR	3 HRS/WK	LAB		LADM-220	Hoyt, D

Note: Ref. No. 0242 - 8 week class: 08/15 - 10/03

Note: This hybrid class meets once a week on campus. Arranged hours are completed either in the computer lab or at home over the Internet.

CIS 143 WAN Technologies: Cisco Certified Network Associate (CCNA 4) 3.75 Units

Last of four courses leading to the Cisco Certified Network Associate (CCNA) designation. Hands-on course focusing on advanced IP addressing techniques, Network Address Translation (NAT), Port Address Translation (PAT), Dynamic Host Configuration Protocol (DHCP), WAN technology and terminology, Point-to-Point Protocol (PPP), Integrated Services Digital Network (ISDN), Dial-on-Demand Routing (DDR), Frame Relay, network management, and introduction to optical networking. Will include CCNA exam preparation.

Associate Degree Applicable
PREREQUISITE: CIS 142

0244	01	T	05:30p-08:20p	LEC	3.75	LADM-220	Hoyt, D
		ARR	3 HRS/WK	LEC		LADM-220	Hoyt, D
		T	08:30p-09:50p	LAB		LADM-220	Hoyt, D
		ARR	3 HRS/WK	LAB		LADM-220	Hoyt, D

Note: Ref. No. 0244 - 8 week class: 10/17 - 12/05

Note: This hybrid class meets once a week on campus. Arranged hours are completed either in the computer lab or at home over the Internet.

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

CIS 153 Network Operating Systems 3.00 Units

An introduction to networking fundamentals and multiuser/multitasking network operating. Characteristics of the Linux and Windows network operating systems will be discussed. Students will explore a variety of topics including installation and configuration procedures. More advanced administrative tasks such as troubleshooting issues, security issues, and remote access will also be covered.

Associate Degree Applicable

Course credit transfers to CSU.

DEPARTMENTAL RECOMMENDATION: CIS 101

0246	01	TH	07:00p-09:50p	LEC	3.00	LADM-217	Romano, N
------	----	----	---------------	-----	------	----------	-----------

CIS 163 Introduction to PhotoShop 3.00 Units

Design, creation, and manipulation of original and existing images and photographs using PhotoShop.

Associate Degree Applicable

Course credit transfers to CSU.

0248	01	MW	05:00p-06:20p	LEC	3.00	LADM-220	Falk, R
------	----	----	---------------	-----	------	----------	---------

CIS 165 Introduction to Computer Animation 3.00 Units

Introduction to 3D animation using Maya. Focuses on computer animation, rendering and modeling. Principles and skills for building objects in a landscape and changing environmental conditions. Overviews on model sheets, storyboarding, keyframing, in-betweening and 3D conversion techniques.

Associate Degree Applicable

Course credit transfers to CSU.

DEPARTMENTAL RECOMMENDATION: CIS 101

0250	01	MW	09:00a-10:20a	LEC	3.00	LADM-220	Pace-Pequeno, C
------	----	----	---------------	-----	------	----------	-----------------

CIS 198 Computer Information Systems Worksite Learning 2.00 - 4.00 Units

Direct on-the-job experience. Students will develop goals and objectives that demonstrate critical thinking and problem solving skills within the context of a specific discipline/job.

Associate Degree Applicable

Course credit limited transfer to CSU. Contact a counselor for details.

PREREQUISITE: Completed or currently enrolled in a computer information systems course

COREQUISITES: Enrolled in at least seven units, including CIS 198. Must be working either paid or unpaid at a job directly related to the student's computer information/computer science educational or occupational goal

0204	01	ARR	10 HRS/WK	WRKEX	2.00	OE2-205	McCormick, K
------	----	-----	-----------	-------	------	---------	--------------

NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.

0206	02	ARR	15 HRS/WK	WRKEX	3.00	OE2-205	McCormick, K
------	----	-----	-----------	-------	------	---------	--------------

NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.

0208	03	ARR	20 HRS/WK	WRKEX	4.00	OE2-205	McCormick, K
------	----	-----	-----------	-------	------	---------	--------------

NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.

For a detailed listing of deadline dates
go to www.craftonhills.edu and click on Classes/Programs

Ref	Sec	Days	Time	Type/Units	Room	Instructor
CIS 211 Cascading Style Sheet (CSS) Web Design						
3.00 Units						
Introduction to Cascading Style Sheets (CSS) and their application to the design and creation of Web sites. <i>Associate Degree Applicable</i> <i>Course credit transfers to CSU.</i> PREREQUISITE: CIS 111						
0252	01	M	07:00p-09:50p	LEC 3.00	LADM-220	Fa1k,R

ECONOMICS

ECON 100 Introduction to Economics						
3.00 Units						
Economic analysis applied to issues and problems facing the U.S. economy. Problems are analyzed with the elementary tools of economics as a way of evaluating alternative choices with respect to actual or hypothetical courses of action. <i>Associate Degree Applicable</i> <i>Course credit transfer to CSU.</i> <i>Limited transfer to UC; Contact a counselor for details</i> DEPARTMENTAL RECOMMENDATIONS: Eligibility for ENGL 101 and MATH 090 or eligibility for MATH 095 as determined through the Crafton Hills College assessment process						
0254	01	TTH	11:00a-12:50p	LEC 3.00	PAC-308	Mansourian,F
Note: Ref. No. 0254 - 13 week class: 08/15 - 11/09						
0256	02	W	07:00p-09:50p	LEC 3.00	CL-218	Mansourian,F

ECON 200 Principles of Macroeconomics						
3.00 Units						
Introduction to the basic mechanisms of macroeconomics, including key concepts, theories, policies and institutions such as GDP, fiscal and monetary policies, the Federal Reserve System, the classical and Keynesian theories, and budget deficit. <i>Associate Degree Applicable</i> <i>Course credit transfers to both CSU and UC.</i> <i>CAN (California Articulation Number) ECON 2</i> DEPARTMENTAL RECOMMENDATIONS: Eligibility for ENGL 101 and MATH 095 as determined through the Crafton Hills College assessment process						
0258	01	MW	11:00a-12:50p	LEC 3.00	OE2-214A	Mansourian,F
Note: Ref. No. 0258 - 13 week class: 08/14 - 11/08						
0260	02	M	07:00p-09:50p	LEC 3.00	CL-218	Mansourian,F

ECON 201 Principles of Microeconomics						
3.00 Units						
An introduction to economic principles that govern production, exchange, distribution and consumption in a capitalist economy. <i>Associate Degree Applicable</i> <i>Course credit transfers to both CSU and UC.</i> <i>CAN (California Articulation Number) ECON 4</i> DEPARTMENTAL RECOMMENDATIONS: Eligibility for ENGL 101 and MATH 095 as determined through the Crafton Hills College assessment process						
0262	01	MW	09:00a-10:50a	LEC 3.00	OE2-214A	Mansourian,F
Note: Ref. No. 0262 - 13 week class: 08/14 - 11/08						

Ref	Sec	Days	Time	Type/Units	Room	Instructor
EDUCATION						
<hr/>						
EDU 290 Introduction to Education						
3.00 Units						
This course is an introduction to the field of education. It is designed to familiarize students with the broad aspects of the profession, philosophy, and principles of teaching school age children. <i>Associate Degree Applicable</i> <i>Course credit transfers to both CSU and UC.</i> DEPARTMENTAL RECOMMENDATION: CD 105						
0264	01	M	06:00p-08:50p	LEC 3.00	CDC-115	Jones,M

EMERGENCY MEDICAL SERVICES

The four classes described below --
EMS 020, EMS 021x20, EMS 022 and EMS 023 --
must be taken together as blocked.

NOTE: There will be a **MANDATORY ORIENTATION** for all students enrolled in these four sections of four classes on **Saturday, August 12, 2006 from 9:00 a.m. to 1:00 p.m. in the Performing Arts Center (PAC).**

EMS 020 Emergency Medical Technician-I/ EMT-Basic						
6.00 Units						
Introduction in all facets of U.S. DOT T22CCR required of basic life support measures, CPR, and the use of appropriate emergency medical equipment and supplies. <i>Associate Degree Applicable</i> PREREQUISITES: Must be 18 years of age as required by Title 22 of the Health and Safety Code and provide proof a clear Department of Justice background check COREQUISITES: EMS 021X20, EMS 022, EMS 023, and meet U.S. DOT Requirements DEPARTMENTAL RECOMMENDATIONS: Good dexterity and coordination abilities, the ability to work in small areas in different positions and at times on the ground or floor, and good physical condition with the ability to lift up to 150 pounds						

EMS 021X20 Preventing Disease Transmission for Emergency Medical Technician-I/EMT-Basic						
0.50 Unit						
Disease transmission, infection control practices, including occupational exposure management and legal concerns. Designed for emergency medical services, hospital and public safety personnel. <i>Graded on Credit/No Credit basis only.</i> <i>Associate Degree Applicable</i> Note: EMS 021X20 may be taken 20 times COREQUISITES: EMS 020, EMS 022, and EMS 023						

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

EMERGENCY MEDICAL SERVICES

EMS 022 Basic Life Support for Emergency Medical Technician-I/EMT-Basic 0.50 Unit

Knowledge and skills of cardiopulmonary resuscitation (CPR) for victims of all ages including ventilation devices, automated external defibrillator, and foreign-body airway obstruction. This course meets the 2000 Guidelines for Cardiopulmonary Resuscitation and Emergency Cardiovascular Care at the healthcare provider level.

Graded on Credit/No Credit basis only.

Associate Degree Applicable

COREQUISITES: EMS 020, EMS 021X20, and EMS 023

EMS 023 Hazardous Materials First Responder Awareness for Emergency Medical Technician-I/EMT-Basic 0.50 Unit

Instruction in the recognition of hazardous materials events, action responses to the events and hazard assessment techniques. Satisfies the requirements for all healthcare workers at the hazardous materials awareness level.

Graded on Credit/No Credit basis only.

Associate Degree Applicable

COREQUISITES: EMS 020, EMS 021X20, and EMS 022

NOTE: There will be a MANDATORY ORIENTATION for all students enrolled in these four classes on Saturday, August 12, 2006 from 9:00 a.m. to 1:00 p.m. in the Performing Arts Center (PAC).

EMS 020:

0266	01	M	09:00a-12:50p	LEC	6.00	OE1-127	Holbrook, J
		M	02:00p-05:50p	LAB		OE1-127	Holbrook, J
		ARR	1 HR/WK	CLINC		OE1-127	Holbrook, J
		ARR	1.5 HRS/WK	FIELD		OE1-127	Holbrook, J

FINANCIAL AID ALERT: This class will not qualify for, or will reduce eligibility for, Federal Financial Aid. Contact the Financial Aid Office (CL-214).

EMS 021X20:

0278	01	S	09:00a-12:50p	LEC	0.50	OE1-127	Bishop, R
		S	02:00p-05:50p	LAB		OE1-127	Bishop, R

Note: Ref. No. 0278 - 1 week class: 09/09 - 09/09

EMS 022:

0288	01	SSU	09:00a-12:50p	LEC	0.50	OE1-127	Holbrook, J
		SSU	02:00p-05:50p	LAB		OE1-127	Holbrook, J

Note: Ref. No. 0288 - 1 week class: 10/07 - 10/08

EMS 023:

0290	01	M	09:00a-12:50p	LEC	0.50	OE1-127	Commander, J
		M	02:00p-05:50p	LEC		OE1-127	Commander, J

Note: Ref. No. 0290 - 1 week class: 11/06 - 11/06

BOLD print on time pattern denotes evening classes

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

NOTE: There will be a MANDATORY ORIENTATION for all students enrolled in these four classes on Saturday, August 12, 2006 from 9:00 a.m. to 1:00 p.m. in the Performing Arts Center (PAC).

EMS 020:

0272	02	T	06:00p-09:50p	LEC	6.00	OE1-127	Crow, K
		TH	06:00p-09:50p	LAB		OE1-127	Crow, K
		ARR	1 HR/WK	CLINC		OE1-127	Crow, K
		ARR	1.5 HRS/WK	FIELD		OE1-127	Crow, K

Note: Ref. No. 0272 - 16 week class: 08/15 - 12/19

FINANCIAL AID ALERT: This class will not qualify for, or will reduce eligibility for, Federal Financial Aid. Contact the Financial Aid Office (CL-214).

EMS 021X20:

0280	02	TTH	06:00p-09:50p	LEC	0.50	OE1-127	Bishop, R
------	----	-----	---------------	-----	------	---------	-----------

Note: Ref. No. 0280 - 1 week class: 09/05 - 09/07

EMS 022:

0286	02	SSU	09:00a-12:50p	LEC	0.50	OE1-127	Crow, K
		SSU	02:00p-05:50p	LAB		OE1-127	Crow, K

Note: Ref. No. 0286 - 1 week class: 09/30 - 10/01

EMS 023:

0296	02	TTH	06:00p-09:50p	LEC	0.50	OE1-127	Commander, J
------	----	-----	---------------	-----	------	---------	--------------

Note: Ref. No. 0296 - 1 week class: 11/07 - 11/09

NOTE: There will be a MANDATORY ORIENTATION for all students enrolled in these four classes on Saturday, August 12, 2006 from 9:00 a.m. to 1:00 p.m. in the Performing Arts Center (PAC).

EMS 020:

0268	03	W	09:00a-12:50p	LEC	6.00	OE1-127	Reese, G
		W	02:00p-05:50p	LAB		OE1-127	Reese, G
		ARR	1 HR/WK	CLINC		OE1-127	Reese, G
		ARR	1.5 HRS/WK	FIELD		OE1-127	Reese, G

FINANCIAL AID ALERT: This class will not qualify for, or will reduce eligibility for, Federal Financial Aid. Contact the Financial Aid Office (CL-214).

EMS 021X20:

0274	03	W	09:00a-12:50p	LEC	0.50	OE1-127	Bishop, R
		W	02:00p-05:50p	LEC		OE1-127	Bishop, R

Note: Ref. No. 0274 - 1 week class: 09/06 - 09/06

EMS 022:

0282	03	SSU	09:00a-12:50p	LEC	0.50	OE1-127	Reese, G
		SSU	02:00p-05:50p	LAB		OE1-127	Reese, G

Note: Ref. No. 0282 - 1 week class: 09/16 - 09/17

EMS 023:

0292	03	W	09:00a-12:50p	LEC	0.50	OE1-127	Commander, J
		W	02:00p-05:50p	LEC		OE1-127	Commander, J

Note: Ref. No. 0292 - 1 week class: 11/08 - 11/08

Since there are often changes in faculty schedules, please check the online schedule at www.craftonhills.edu for current faculty assignments.

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

NOTE: There will be a MANDATORY ORIENTATION for all students enrolled in these four classes on Saturday, August 12, 2006 from 9:00 a.m. to 1:00 p.m. in the Performing Arts Center (PAC).

EMS 020:

0270	04	F	09:00a-12:50p	LEC 6.00	OE1-127	Hughes,M
		F	02:00p-05:50p	LAB	OE1-127	Hughes,M
		ARR	1 HR/WK	CLINC	OE1-127	Hughes,M
		ARR	1.5 HRS/WK	FIELD	OE1-127	Hughes,M

Note: Ref. No. 0270 - 16 week class: 08/18 - 12/22

FINANCIAL AID ALERT: This class will not qualify for, or will reduce eligibility for, Federal Financial Aid. Contact the Financial Aid Office (CL-214).

EMS 021X20:

0276	04	F	09:00a-12:50p	LEC 0.50	OE1-127	Bishop,R
		F	02:00p-05:50p	LEC	OE1-127	Bishop,R

Note: Ref. No. 0276 - 1 week class: 09/08 - 09/08

EMS 022:

0284	04	SSU	09:00a-12:50p	LEC 0.50	OE1-127	Staff
		SSU	02:00p-05:50p	LAB	OE1-127	Staff

Note: Ref. No. 0284 - 1 week class: 09/23 - 09/24

EMS 023:

0294	04	S	09:00a-12:50p	LEC 0.50	OE1-127	Commander,J
		S	02:00p-05:50p	LEC	OE1-127	Commander,J

Note: Ref. No. 0294 - 1 week class: 11/11 - 11/11

EMS 103 Mobile Intensive Care Nurse 2.25 Units

Orientation to pre-hospital advanced care protocols for San Bernardino, Riverside, Inyo and Mono counties and practice giving direction to prehospital care providers via one way radio or two way radio communication. Information on the roles and responsibilities of the mobile intensive care nurse.

Graded on Credit/No Credit basis only.

Associate Degree Applicable

Course credit transfers to CSU

PREREQUISITES: *As required by San Bernardino and Riverside County*

Emergency Medical Services: A current California R.N. license, one year experience as a registered nurse, 800 hours experience as a nurse in the emergency department, current ACLS certification, proof of a cardiac dysrhythmia course, current employment in a base station hospital in San Bernardino, Riverside, Inyo or Mono county and the ability to complete a written screening examination with 80% accuracy

0298	01	F	09:00a-12:50p	LEC 2.25	OE1-120	Verosik,E
		F	02:00p-05:50p	LAB	OE1-120	Verosik,E
		ARR	3.2 HRS/WK	CLINC	OE1-120	Verosik,E
		ARR	3.2 HRS/WK	FIELD	OE1-120	Verosik,E

Note: Ref. No. 0298 - 5 week class: 10/13 - 11/17

Note: Contact the EMS Program Secretary at (909) 389-3252 for days and times of arranged hours.

EMS 105 Assessment of the Medical and Trauma Patient 2.25 Units

Instruction in the medical and trauma patient assessment geared towards the EMT-Basic and the fundamentals of proper documentation.

Associate Degree Applicable

DEPARTMENTAL RECOMMENDATION: *EMT Certification*

0300	01	T	09:00a-11:50a	LEC 2.25	OE1-128	Reese,G
		T	12:00p-12:50p	LAB	OE1-128	Reese,G
		T	02:00p-05:50p	LAB	OE1-128	Reese,G

Note: Ref. No. 0300 - 8 week class: 08/29 - 10/17

Note: Designed to improve assessment skills for certified EMT-Is, Paramedics and other current health practitioners.

DAVID GARVIN
COMPUTER INFORMATION SCIENCES

Being an avid video game player, as well as being one who enjoys navigating computers, Crafton Hills College student David Garvin decided to investigate a career in computers. He also discovered an interest in business.

Garvin decided to major in computer science and in marketing at CHC.

In addition to his studies, Garvin has taken advantage of internships offered through the CHC Work Experience Program, which offers students the opportunity to receive college credit based on their employment.

"(Work Experience Coordinator) Kim McCormick knows her program," Garvin said. "She is a great person and a great instructor."

"You have to get as much experience as you can and be constantly updating your skills for work in this field," Garvin said. "It's always changing; there's always something new."

He has worked as a web master intern and, more recently, completed a marketing internship for the San Bernardino National Forest Association (SBNFA), where he promoted the organization's volunteer program.

"After my web-master's internship, I decided to go into graphic design," said 21-year-old David Garvin. "I've always wanted to teach computer science with a focus on the web."

He is currently a student worker at the San Bernardino County Superintendent of Schools, where he helps with web-development. Additionally, Garvin, who wants as much experience as possible, is working as CHC computer lab assistant.

He enjoys attending CHC because of the beautiful campus and excellent instructors.

Bob O'Toole, business and accounting instructor, is another of Garvin's favorite instructors. "He involves the students and he is always willing to help you," Garvin said.

Garvin's goal is to attend California State University, San Bernardino (CSUSB) after he graduates from CHC. He plans to have a career as a graphics artist, making graphics for t-shirts and websites, and utilizing his marketing skills with event and business imaging. He also wants to teach web design.

By Journalism Student Farah Ramsdell & Patrick Fite

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

EMERGENCY MEDICAL SERVICES

EMS 150 Patient Assessment for Paramedics 3.00 Units

Overview of pre-hospital patient assessment and pathophysiology for the Paramedic. This course provides the foundational knowledge and skills to effectively assess and treat patients in the pre-hospital setting. The skills will be used to make effective clinical care decisions.

Associate Degree Applicable

Course credit transfers to CSU

PREREQUISITE: Admission into the EMT-Paramedic Program

COREQUISITES: EMS 151, EMS 152, EMS 153, EMS 154, and EMS 155

0304	01	ARR	3 HRS/WK	LEC	3.00	OE1-120	Staff
------	----	-----	----------	-----	------	---------	-------

NOTE: Contact the EMS secretary at (909) 389-3252 for days and times of class.

EMS 151 Introduction to EMS for Paramedics 2.00 Units

Overview of paramedicine, emergency medical services ethics, patient care management, laws and policies of emergency services, and communications related to the delivery of emergency medical services.

Associate Degree Applicable

Course credit transfers to CSU

PREREQUISITE: Admission into the EMT-Paramedic Program

COREQUISITES: EMS 150, EMS 152, EMS 153, EMS 154, and EMS 155

0306	01	ARR	2 HRS/WK	LEC	2.00	OE1-120	Ho1brook,J
------	----	-----	----------	-----	------	---------	------------

NOTE: Contact the EMS secretary at (909) 389-3252 for days and times of class.

EMS 152 Cardiology for the EMT-Paramedic 4.50 Units

Basic cardiology and cardiac electrophysiology for the paramedic. This course will review basic pertinent anatomy and physiology, recognition and treatment of cardiovascular disorders.

Associate Degree Applicable

Course credit transfers to CSU

PREREQUISITE: Admission into the EMT-Paramedic Program

COREQUISITES: EMS 150, EMS 151, EMS 153, EMS 154, and EMS 155

0308	01	ARR	4.5 HRS/WK	LEC	4.50	OE1-120	Word,D
------	----	-----	------------	-----	------	---------	--------

NOTE: Contact the EMS secretary at (909) 389-3252 for days and times of class.

EMS 153 Pharmacology for the EMT-Paramedic 3.00 Units

Basic pharmacology for the paramedic, including the administration of medications, and drug therapy, drug actions and interactions, and basic physiology.

Associate Degree Applicable

Course credit transfers to CSU

PREREQUISITE: Admission into the EMT-Paramedic Program

COREQUISITES: EMS 150, EMS 151, EMS 152, EMS 154, and EMS 155

0310	01	ARR	3 HRS/WK	LEC	3.00	OE1-120	Ho1brook,J
------	----	-----	----------	-----	------	---------	------------

NOTE: Contact the EMS secretary at (909) 389-3252 for days and times of class.

EMS 154 Emergency Medical Services Theory for the Paramedic 8.00 Units

Studies in the theory and practice of the diagnosis and treatment of trauma and medical emergencies; emphasis on the pathophysiology of disease processes as the basis for effective initial emergency management.

Associate Degree Applicable

Course credit transfers to CSU

PREREQUISITE: Admission into the EMT- Paramedic Program

COREQUISITES: EMS 150, EMS 151, EMS 152, EMS 153, and EMS 155

0312	01	ARR	8 HRS/WK	LEC	8.00	OE1-120	Andrews,S
------	----	-----	----------	-----	------	---------	-----------

NOTE: Contact the EMS secretary at (909) 389-3252 for days and times of class.

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

EMS 155 Skills Development for Paramedics 3.00 Units

Paramedic skills and the equipment used in the treatment of prehospital advanced life support. This course will enhance the student's knowledge of and ability to treat various traumatic and medical emergencies in the prehospital setting.

Associate Degree Applicable

Course credit transfers to CSU

PREREQUISITE: Admission into the EMT-Paramedic Program

COREQUISITES: EMS 150, EMS 151, EMS 152, EMS 153, and EMS 154

0314	01	ARR	9 HRS/WK	LAB	3.00	OE1-120	Crow,K
------	----	-----	----------	-----	------	---------	--------

OE1-115
OE1-127
OE1-128

NOTE: Contact the EMS secretary at (909) 389-3252 for days and times of class.

EMS 157 Field Externship for the Paramedic 7.50 Units

Coordination of advanced paramedic training with a field advanced life support unit. Opportunity to direct and engage in emergency intervention in traumatic and medical emergencies. This portion of the program will be on a paramedic unit in San Bernardino or Riverside County. Fulfills the requirements of Title 22 of the Health and Safety Code for paramedic field externship.

Associate Degree Applicable

Course credit transfers to CSU

PREREQUISITE: EMS 156

0316	01	ARR	30.0 HRS/WK	FIELD	7.50	OFFF-FLD	Word,D
------	----	-----	-------------	-------	------	----------	--------

NOTE: Ref. No. 0316 - 20 week class: 09/01/06 -01/19/07
NOTE: Contact the EMS secretary at (909) 389-3252 for days and times of class.

Note: Ref. No. 0316 will be held at Field in Off-Campus Field. (See Building and Location section in this schedule for the address).

EMS 198 Emergency Medical Services Worksite Learning 2.00 - 4.00 Units

Direct on-the-job experience. Students will develop goals and objectives that demonstrate critical thinking and problem solving skills within the context of a specific discipline/job.

Associate Degree Applicable

Course credit limited transfer to CSU. Contact a counselor for details.

PREREQUISITE: Completed or currently enrolled in an emergency medical services course

COREQUISITES: Enrolled in at least seven units, including EMS 198.

Must be working either paid or unpaid at a job directly related to the student's emergency medical services educational or occupational goal

0318	01	ARR	10 HRS/WK	WRKEX	2.00	OE2-205	McCormick,K
------	----	-----	-----------	-------	------	---------	-------------

NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.

0320	02	ARR	15 HRS/WK	WRKEX	3.00	OE2-205	McCormick,K
------	----	-----	-----------	-------	------	---------	-------------

NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.

0322	03	ARR	20 HRS/WK	WRKEX	4.00	OE2-205	McCormick,K
------	----	-----	-----------	-------	------	---------	-------------

NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.

Ref Sec Days Time Type/Units Room Instructor

EMS 921X20 Emergency Medical Technician Recertification 1.00 Unit

Review of all facets of basic life-support measure CPR, automated external defibrillation, use of medical equipment and supplies, as well as instruction in new techniques and materials.

Graded on Credit/No Credit basis only.

Not Applicable to the Associate Degree

Note: EMS 921X20 may be taken 20 times

PREREQUISITE: An EMT-B certification from any county or state in the United States, current within the last 4 years or an EMT-B National Registry certification current within the last 4 years.

0324	01	M	09:00a-11:50a	LEC	1.00	OE1-128	Reese,G
		M	12:00p-12:50p	LAB		OE1-128	Reese,G
		M	02:00p-05:50p	LAB		OE1-128	Reese,G
Note: Ref. No. 0324 - 4 week class: 10/02 - 10/23							
0326	02	M	09:00a-11:50a	LEC	1.00	OE1-128	Reese,G
		M	12:00p-12:50p	LAB		OE1-128	Reese,G
		M	02:00p-05:50p	LAB		OE1-128	Reese,G
Note: Ref. No. 0326 - 4 week class: 11/06 - 11/27							

ENGLISH

ENGL 908 Patterns of Contemporary English 3.00 Units

Instruction in basic patterns of English sentences, writing narratives from personal experiences with some emphasis on oral engagement. Replaces ENGL 908A and ENGL 908B.

(Formerly ENGL-908A)

Not Applicable to the Associate Degree

0328 01 MWF 11:00a-11:50a LEC 3.00 CL-219 Matthews,D

ENGL 914 Basic English Skills 4.00 Units

Instruction in basic English grammar, including parts of speech, sentence construction, subjects, predicates, objects, verb tenses, spelling rules, vocabulary development, agreement, case, voice, usage, capitalization, and proper punctuation. Includes instruction in the principles of writing effective paragraphs, including framing topic sentences, developing appropriate support, and using transitions.

Not Applicable to the Associate Degree

0330	01	MW	09:00a-10:50a	LEC	4.00	CL-217	DiPonio,G
0332	05	MW	01:00p-02:50p	LEC	4.00	CL-216	DiPonio,G
0334	03	TTH	07:00a-08:50a	LEC	4.00	CL-215	Bartlett,R
0336	08	TTH	11:00a-12:50p	LEC	4.00	CL-108	Race,A
0338	10	TTH	11:00a-12:50p	LEC	4.00	CL-217	Loan,J
0340	04	TTH	01:00p-02:50p	LEC	4.00	CL-217	Race,A
0342	06	MW	05:00p-06:50p	LEC	4.00	CL-108	Sullivan,J
0344	09	TTH	07:00p-08:50p	LEC	4.00	CL-108	Farrell,K

Don't forget to include the expense of books and supplies in your expenses calculations!

**KEN DALE
KAISER HOSPITAL EMERGENCY
MEDICINE PHYSICIAN
CLASS OF '85**

"I felt that Crafton Hills College was a place where I could find instructors with professional accomplishment," said Kaiser Emergency Medicine Physician Ken Dale. "It's one of the longest standing college paramedic programs in the country with an absolutely phenomenal reputation."

Dale originally chose to attend the CHC Paramedic Program in 1985 because he believed it was a "wonderful stepping stone to be a physician."

Dale, 47, has been the attending emergency physician at Kaiser for three years. Prior to that, he was the emergency physician at St Bernardine Medical Center for six years, and he worked as a resident physician at Martin Luther King Jr. Hospital in Los Angeles for three years. He is a graduate of the Western University of Health and Sciences in Pomona.

In 1979, while attending CHC, Dale initially did not have the grades to get into the program. The experience motivated him to work even harder to achieve the goal of becoming a paramedic. He completed an emergency medical technician (EMT) II course via a CHC off-site program and worked for a local ambulance company. Then, he earned a BS degree in biology at California State University San Bernardino in 1985.

He returned to CHC and entered the CHC Paramedic program. In addition to requiring paramedic students to work rotations for ambulance services, the CHC Paramedic Program requires the students to obtain experience working in hospitals.

"The clinical training is very important," Dale said. "You get exposed to hospital protocol and other experiences that you don't see as an EMT."

"It gave me the job skills I needed to work in emergency medicine," Dale said. "You can only learn it by living it."

According to Dale, the paramedic instructors at CHC, comprised of paramedics and emergency nurses, are renowned for having high standards for the students. He described the CHC paramedic teaching staff as professional, demanding, competent and accessible.

"They don't 'cut you any slack,'" Dale said. "When you pass that program, it certifies that you are prepared to provide care in a life threatening situation. When I completed that program, I was very, very prepared."

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

ENGLISH

ENGL 015 Preparation for College Writing 4.00 Units

Study of the fundamental skills necessary for effective writing, with emphasis on clarity, correctness, and appropriate style. Basic grammar and usage will also be covered.

Associate Degree Applicable

PREREQUISITE: ENGL 914 or eligibility for ENGL 015 as determined through the Crafton Hills College assessment process

0346	03	MW	07:00a-08:50a	LEC	4.00	CL-216	Metz,R
0348	04	MW	09:00a-10:50a	LEC	4.00	CL-219	Metz,R
0350	08	MW	09:00a-10:50a	LEC	4.00	CL-108	Cowles,R
0352	09	MW	09:00a-10:50a	LEC	4.00	CL-216	Staff
0354	06	MW	11:00a-12:50p	LEC	4.00	CL-108	Race,A
0356	17	MW	11:00a-12:50p	LEC	4.00	CL-110	Cowles,R
0358	02	MW	01:00p-02:50p	LEC	4.00	CL-110	Staff
0360	14	MW	01:00p-02:50p	LEC	4.00	CL-219	Boehm,R
0362	25	MW	03:00p-05:20p	LEC	4.00	CL-217	Green,S

Note: Ref. No. 0362 - 13 week class: 09/11 - 12/06

0364	01	TTH	07:00a-08:50a	LEC	4.00	CL-217	Lockard,K
0366	07	TTH	09:00a-10:50a	LEC	4.00	CL-217	Bartlett,R
0368	11	TTH	09:00a-10:50a	LEC	4.00	CL-219	Hamlett,C
0370	21	TTH	09:00a-10:50a	LEC	4.00	CL-108	Lockard,K
0372	13	TTH	11:00a-12:50p	LEC	4.00	CL-219	Hamlett,C
0374	15	TTH	11:00a-12:50p	LEC	4.00	CL-110	Bouslough,G
0376	05	TTH	01:00p-02:50p	LEC	4.00	CL-107	Loan,J
0378	23	TTH	01:00p-02:50p	LEC	4.00	CL-108	DiPonio,G
0380	20	TTH	03:00p-04:50p	LEC	4.00	CL-217	Rucker,C
0382	22	MW	05:00p-06:50p	LEC	4.00	CL-219	Blancck,R
0384	24	MW	05:00p-06:50p	LEC	4.00	CL-110	Thomerson,K
0386	18	MW	07:00p-08:50p	LEC	4.00	CL-219	Sullivan,J
0388	10	TTH	05:00p-06:50p	LEC	4.00	CL-219	Race,A
0390	16	TTH	05:00p-06:50p	LEC	4.00	CL-110	Blades,J
0392	12	TTH	07:00p-08:50p	LEC	4.00	CL-219	Blades,J

ENGL 101 Freshman Composition 4.00 Units

Instruction in writing compositions from personal, reflective and argumentative perspectives.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) ENGL 2

CAN (California Articulation Number) ENGL SEQ A

PREREQUISITE: ENGL 015 or eligibility for ENGL 101 as determined through the Crafton Hills College assessment process

0394	01	MW	07:00a-08:50a	LEC	4.00	CL-217	Rawley,J
0396	02	MW	09:00a-10:50a	LEC	4.00	CL-110	Scaliter,B
0398	21	MW	09:00a-10:50a	LEC	4.00	CL-109	Snowwhite,M
0400	03	MW	11:00a-12:50p	LEC	4.00	CL-107	Estus,S
0402	04	MW	11:00a-12:50p	LEC	4.00	CL-216	Snowwhite,M
0404	05	MW	01:00p-02:50p	LEC	4.00	CL-108	Estus,S
0406	19	MW	03:00p-04:50p	LEC	4.00	CL-110	Staff
0408	23	MW	03:00p-05:20p	LEC	4.00	CL-109	Pedroja,J

Note: Ref. No. 0408 - 14 week class: 08/28 - 11/29

0410	06	TTH	07:00a-08:50a	LEC	4.00	CL-109	Linfield,L
0412	07	TTH	09:00a-10:50a	LEC	4.00	CL-110	Bouslough,G
0414	08	TTH	09:00a-10:50a	LEC	4.00	CL-109	Linfield,L
0416	09	TTH	09:00a-10:50a	LEC	4.00	CL-216	Staff
0418	20	TTH	11:00a-12:50p	LEC	4.00	0E2-214A	Hansler,K
0420	22	TTH	11:00a-12:50p	LEC	4.00	0E2-216	DiPonio,G
0422	10	TTH	01:00p-02:50p	LEC	4.00	0E2-216	Eastmond,E
0424	11	TTH	01:00p-02:50p	LEC	4.00	CL-219	Staff
0426	12	TTH	03:00p-04:50p	LEC	4.00	CL-110	Eastmond,E
0428	13	WF	11:00a-12:50p	LEC	4.00	CL-217	Anderson,J
0430	14	WF	01:00p-02:50p	LEC	4.00	CL-217	Anderson,J
0432	15	MW	05:00p-06:50p	LEC	4.00	LR-347	Swanson,W
0434	16	MW	07:00p-08:50p	LEC	4.00	LR-347	Staff
0436	17	TTH	05:00p-06:50p	LEC	4.00	CL-109	Jensen,D
0438	18	TTH	07:00p-08:50p	LEC	4.00	CL-109	Jensen,D

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

ENGL 102 Intermediate Composition and Critical Thinking 4.00 Units

Instruction in writing compositions that reflect both critical thinking and rhetorical skills beyond those taught in ENGL 101, including summary, analysis, evaluation, rebuttal and argument.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

PREREQUISITE: ENGL 101

0440	02	MW	07:00a-08:50a	LEC	4.00	CL-110	Staff
0442	05	MW	11:00a-12:50p	LEC	4.00	CL-109	Acquistapace,K
0444	01	MW	01:00p-02:50p	LEC	4.00	CL-109	Acquistapace,K
0446	03	TTH	09:00a-10:50a	LEC	4.00	CL-215	Scaliter,B
0448	06	TTH	01:00p-02:50p	LEC	4.00	CL-110	Scaliter,B
0450	04	TTH	03:00p-04:50p	LEC	4.00	CL-219	Crawford,B
0452	09	MW	07:00p-08:50p	LEC	4.00	CL-108	Pedroja,J
0454	07	TTH	05:00p-06:50p	LEC	4.00	CL-215	Staff

ENGL 152 Intermediate Composition and Literature 4.00 Units

Study of fiction, poetry, and drama, with emphasis on the fundamental principles of literary criticism and interpretation. Instruction in writing compositions about literature.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) ENGL 4

CAN (California Articulation Number) ENGL SEQ A

PREREQUISITE: ENGL 101

0456	01	MW	03:00p-04:50p	LEC	4.00	CL-216	Scaliter,B
0458	02	MW	07:00p-08:50p	LEC	4.00	CL-217	Swanson,W

ENGL 170 The Film Experience 3.00 Units

Study of the basic elements of film art.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

DEPARTMENTAL RECOMMENDATION: ENGL 015 or eligibility for

ENGL 101 as determined through the Crafton Hills College assessment process

0460	01	T	07:00p-09:50p	LEC	3.00	LADM-224	Race,A
------	----	---	---------------	-----	------	----------	--------

ENGL 232 Creative Writing 3.00 Units

Study of the techniques of creative writing, with an emphasis on the improvement of the student's ability to write effectively within the framework of a literary genre—fiction, drama or poetry.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) ENGL 6

PREREQUISITE: Eligibility for ENGL 101

0462	01	TTH	01:30p-02:50p	LEC	3.00	CL-109	Acquistapace,K
------	----	-----	---------------	-----	------	--------	----------------

ENGL 270 Survey of British Literature I 3.00 Units

Analysis of representative literary works of significant British writers from before the Norman Conquest through the eighteenth century that includes the study of the historical and social contexts of the literature as well as the lives of important writers.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) ENGL 8

CAN (California Articulation Number) ENGL SEQ B

PREREQUISITE: ENGL 101

0464	01	TTH	11:00a-12:20p	LEC	3.00	CL-109	Acquistapace,K
------	----	-----	---------------	-----	------	--------	----------------

Levels and Order of English Classes

The ability to think and reason and communicate using written language is an essential skill. There are several possible starting points for you to enter at the right level. Starting at the right class will let you move from class to class successfully and get to the point you need in the shortest amount of time. A Counselor can show you the skills needed for each class and help you decide.

Literature Classes:

Visit The Writing Center
In the Learning Center
3rd floor of the Library Building

Monday - Thursday
 Friday

7:30 a.m. - 10:00 p.m.
 8:00 a.m. - 4:00 p.m.

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

FIRE TECHNOLOGY

FIRET 049 Basic Firefighter Physical Fitness 0.75 Unit

Physical fitness exercise, teamwork, disciplined precision cadence drilling and preparation for the fire agility physical fitness testing requirement for fire academy cadets.

Graded on Credit/No Credit basis only.

Associate Degree Applicable

PREREQUISITE: Acceptance into FIRET 115

COREQUISITE: FIRET 115

0466	01	ARR	3.64 HRS/WK	LAB	0.75	OE2-205	Staff
Note: Ref. No. 0466 - 11 week class: 09/25 - 12/13							

FIRET 100 Fire Protection Organization 3.00 Units

Provides an introduction to fire protection; career opportunities in fire protection and related fields; philosophy and history of fire protection; fire loss analysis; organization and function of public and private fire protection services; fire departments as part of local government; laws and regulations affecting the fire service; fire service nomenclature; specific fire protection functions; basic fire chemistry and physics; introduction to fire protection systems; introduction to fire strategy and tactics. This course is a prerequisite for the Firefighter I Basic Training Academy.

Associate Degree Applicable

Course credit transfers to CSU.

DEPARTMENTAL RECOMMENDATIONS: Eligibility for ENGL 101, eligibility for MATH 090 or higher

0468	01	M	01:00p-03:50p	LEC	3.00	OE2-214C	Koeper, J
0470	03	T	01:00p-03:50p	LEC	3.00	OE2-214C	Koeper, J
0472	02	W	09:00a-11:50a	LEC	3.00	OE2-214C	Koeper, J
0474	04	W	06:00p-08:50p	LEC	3.00	OE2-214C	Miescher, J

FIRET 101 Fire Prevention Technology 3.00 Units

Provides fundamental information regarding the history and philosophy of fire prevention, organization and operation of a fire prevention bureau, use of fire codes, identification and correction of fire hazards, and the relationship of fire prevention with fire safety education and detection and suppression systems. Is one of three courses required before entrance into the Fire Academy.

Associate Degree Applicable

Course credit transfers to CSU.

DEPARTMENTAL RECOMMENDATIONS: Eligibility for ENGL 101, eligibility for MATH 090 or higher

0476	02	T	09:00a-11:50a	LEC	3.00	OE2-214C	Koeper, J
0478	01	W	01:00p-03:50p	LEC	3.00	OE2-214C	Staff
0480	04	F	08:30a-11:50a	LEC	3.00	OE2-214C	Staff
0482	03	M	07:00p-09:50p	LEC	3.00	OE2-214C	Overstreet-Murphy, P

BOLD print on time pattern denotes evening classes

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

FIRET 103 Fire Protection Equipment and Systems

3.00 Units

Information relating to the features of design and operation of fire detection and alarm systems, heat and smoke control systems, special protection and sprinkler systems, water supply for fire protection and portable fire extinguishers.

Associate Degree Applicable

Course credit transfers to CSU.

PREREQUISITE: FIRET 101

DEPARTMENTAL RECOMMENDATIONS: Eligibility for ENGL 101, eligibility for MATH 090 or higher

0484	01	TH	06:00p-08:50p	LEC	3.00	OE2-214C	DeLaossa, R
------	----	----	---------------	-----	------	----------	-------------

FIRET 115 Firefighter I Basic Training Academy

12.50 Units

The Crafton Hills College Fire Academy includes introduction to basic fire fighting theory and skills, study of the characteristics and behavior of fire, hazardous materials response techniques, incident command principles and rescue techniques.

Associate Degree Applicable

Course credit transfers to CSU.

PREREQUISITE: Admission to the Academy

DEPARTMENTAL RECOMMENDATIONS: Eligibility for ENGL 101, eligibility for MATH 090 or higher

COREQUISITE: FIRET 049

0486	01	ARR	9.1 HRS/WK	LEC	12.50	OE2-205	Staff
		ARR	28 HRS/WK	LAB		OE2-205	Staff

Note: Ref. No. 0486 - 11 week class: 09/25 - 12/13

FINANCIAL AID ALERT: When taken alone, this class will not qualify for, or will reduce eligibility for, Federal Financial Aid. Contact the Financial Aid Office (CL-214).

IMPORTANT: Contact the Fire Technology secretary at (909) 389-3408 for days and times of class.

MANDATORY ORIENTATION: Tuesday, September 5, 2006 from 9:00 a.m. to 12 Noon in OE2-205

FIRET 116 Building Construction for Fire Protection

3.00 Units

Study of the components of building construction relating to fire safety, and the elements of construction and design of structures as they relate to building inspection, preplanning fire operation and operating at fires. Study of the development and evolution of building and fire codes.

Associate Degree Applicable

Course credit transfers to CSU.

PREREQUISITES: FIRET 100 and FIRET 101

DEPARTMENTAL RECOMMENDATIONS: Eligibility for ENGL 101, eligibility for MATH 090 or higher

0488	01	TH	01:00p-03:50p	LEC	3.00	OE2-214C	DeLaossa, R
------	----	----	---------------	-----	------	----------	-------------

Since there are often changes in faculty schedules,
please check the online schedule at
www.craftonhills.edu for current faculty assignments.

Ref Sec Days Time Type/Units Room Instructor

FIRET 198 Fire Technology Worksite Learning 2.00 – 4.00 Units

Direct on-the-job experience. Students will develop goals and objectives that demonstrate critical thinking and problem solving skills within the context of a specific discipline/job.

Associate Degree Applicable
Course credit limited transfer to CSU. Contact a counselor for details.
PREREQUISITE: Completed or currently enrolled in a fire technology course
COREQUISITES: Enrolled in at least seven units, including FIRET 198.
Must be working either paid or unpaid at a job directly related to the student's fire technology educational or occupational goal

0490	01	ARR	10	HRS/WK	WRKEX 2.00	OE2-205	McCormick,K
NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.							
0492	02	ARR	15	HRS/WK	WRKEX 3.00	OE2-205	McCormick,K
NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.							
0494	03	ARR	20	HRS/WK	WRKEX 4.00	OE2-205	McCormick,K
NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.							

FIRET 204 Developing a Personal Philosophy of Leadership 2.50 Units

Introduces the California Public Safety Leadership Certificate Program and the development of a personal philosophy of leadership.

Associate Degree Applicable
Course credit transfers to CSU
DEPARTMENTAL RECOMMENDATION: *Employment in Public Safety or Related Profession*

0496	01	F	09:00a-12:50p	LEC	2.50	BC-105	Fratus,J
Note: Ref. No. 0496 - 10 week class: 09/01 - 11/03							

FIRET 205 Organizational Leadership 2.50 Units

Exploration of the leadership process within organizational settings and the influence of organizational culture on leadership effectiveness.

Associate Degree Applicable
Course credit transfers to CSU
DEPARTMENTAL RECOMMENDATION: *Employment in Public Safety or Related Profession*

0498	01	F	02:00p-05:50p	LEC	2.50	BC-105	Fratus,J
Note: Ref. No. 0498 - 10 week class: 09/01 - 11/03							

FIRET 902X4 Firefighter Physical Agility Preparation 2.50 Units

Preparation of pre-entry level fire technology students to develop a program of fitness and wellness and successfully pass a job related physical agility examination. Instruction in nutrition, fitness, physical development and the necessary agility skills.

Not Applicable to the Associate Degree
Note: FIRET 902X4 may be taken 4 times
DEPARTMENTAL RECOMMENDATION: *PE/I 070X4*

0500	01	TTH	09:00a-09:20a	LEC	2.50	OE2-216	Staff
		TTH	09:30a-10:20a	LAB		OE2-216	Staff

Ref Sec Days Time Type/Units Room Instructor

GEOGRAPHY

GEOG 110 Physical Geography 3.00 Units

A spatial study of Earth's dynamic physical systems and processes.

Associate Degree Applicable
Course credit transfers to both CSU and UC.
CAN (California Articulation Number) GEOG 2
DEPARTMENTAL RECOMMENDATION: *Concurrent enrollment in GEOG 111*

0502	01	TTH	09:00a-10:20a	LEC	3.00	LADM-106	Hughes,R
Note: Geography 111 recommended to be taken concurrently.							

GEOG 111 Physical Geography Laboratory 1.00 Unit

Laboratory to accompany GEOG 110. Geographic tools will be utilized to explore, understand, and identify the interrelationships of our atmosphere, hydrosphere, lithosphere, and biosphere.

Associate Degree Applicable
Course credit transfers to both CSU and UC.
PREREQUISITE/COREQUISITE: GEOG 110

0504	01	TH	01:00p-03:50p	LAB	1.00	LADM-106	Hughes,R
------	----	----	---------------	-----	------	----------	----------

GEOG 120 World Regional Geography 3.00 Units

An introduction to world geography emphasizing the nature of major world culture regions, their social structure, religions, governments and economics.

Associate Degree Applicable
Course credit transfers to both CSU and UC.

0506	01	S	01:00p-02:50p	LEC	3.00	LADM-106	Sandlin,S
			08/26/06				
		S	01:00p-02:50p	LEC		LADM-106	Sandlin,S
			11/04/06				
		S	01:00p-02:50p	LEC		LADM-106	Sandlin,S
			11/11/06				
		S	01:00p-02:50p	LEC		LADM-106	Sandlin,S
			12/02/06				
		S	01:00p-02:50p	LEC		LADM-106	Sandlin,S
			12/09/06				

Note: Ref. No. 0506 - 16 week class: 08/26 - 12/09
 This telecourse includes televised lectures aired weekly on KVCR-TV plus required on-campus meetings (see dates above). Broadcast dates and times will be provided by the instructor at the first class meeting. ALL on-campus meetings will be held in the Laboratory/Administration Building, Room 106 at CRAFTON HILLS COLLEGE. Please see the Distributed Education section of this schedule for more detailed information.

Priority Web/Telephone Registration for
 EOPS, DSP&S, and CalWORKs students

June 28 - 30

Priority Web/Telephone Registration

July 3 - 18

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

GEOLOGY

GEOL 100 Physical Geology 4.00 Units

An introduction to the study of the earth with emphasis on the materials that make up the earth with corresponding laboratory exercises.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) GEOL 2

0508	01	TTH	11:00a-12:20p	LEC	4.00	LADM-106	Hughes, R
		T	01:00p-03:50p	LAB		LADM-106	Hughes, R

GEOL 101 Introduction to Geology 3.00 Units

An introduction to the study of the earth with emphasis on the materials that make up the earth. Lecture is the same as GEOL 100.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

0510	01	TTH	11:00a-12:20p	LEC	3.00	LADM-106	Hughes, R
------	----	-----	---------------	-----	------	----------	-----------

0512	02	W	07:00p-08:50p	LEC	3.00	LADM-106	Hughes, R
			08/23/06				
		W	07:00p-08:50p	LEC		LADM-106	Hughes, R
			09/20/06				
		W	07:00p-08:50p	LEC		LADM-106	Hughes, R
			10/18/06				
		W	07:00p-08:50p	LEC		LADM-106	Hughes, R
			11/15/06				
		W	07:00p-08:50p	LEC		LADM-106	Hughes, R
			12/13/06				

Note: Ref. No. 0512 - 17 week class: 08/23 - 12/13

This telecourse includes televised lectures aired weekly on KVCR-TV plus required on-campus meetings (see dates above). Broadcast dates and times will be provided by the instructor at the first class meeting. ALL on-campus meetings will be held in the Laboratory/Administration Building, Room 106 at CRAFTON HILLS COLLEGE. Students may complete the companion campus-based lab course by concurrently enrolling in GEOL 160. Please see the Distributed Education section of this schedule for more detailed information.

GEOL 160 Geology Laboratory 1.00 Unit

Laboratory exercises designed to utilize the tools of geologic inquiry, including physical properties of minerals and rocks, aerial photographs, geologic maps, Brunton compass, Geographic Information Systems (GIS), Global Positional Systems (GPS), and field studies. The laboratory studies are closely coordinated with GEOL 100/101 lecture topics.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

PREREQUISITE/COREQUISITE: GEOL 101

0514	01	T	01:00p-03:50p	LAB	1.00	LADM-106	Hughes, R
------	----	---	---------------	-----	------	----------	-----------

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

GEOL 270X4 Geology of the Eastern Sierra Nevada

1.00 Unit

Discussion and observation of the physical and historical geology and natural history of the Pacific Coast province of the United States, with specific emphasis on the geology of Eastern Sierra Nevada and a mandatory three day field studies in the Eastern Sierra Nevada.

Associate Degree Applicable

Course credit transfers to CSU.

Note: GEOL 270X4 may be taken 4 times

0516	01	ARR	.5 HRS/WK	LEC	1.00	LADM-106	Hughes, R
		ARR	1.5 HRS/WK	LAB		OFF-FLD	Hughes, R

Required Field trip to the Eastern Sierras. Field trip dates to be arranged. All Participants pay an accommodations fee. FIRST CLASS MEETING WILL BE ON WEDNESDAY, AUGUST 23 FROM 6:00-6:50PM IN THE LAB/ADMINISTRATION BUILDING, ROOM 106.

HEALTH EDUCATION

HEALTH 102 Biological Principles of Health 3.00 Units

Examines the nature and scope of healthful living, including the principles of health resources, trends in disease prevalence, infectious and non-infectious diseases and the risk factors associated with them (smoking, substance abuse, improper diet and inactivity).

Associate Degree Applicable

Course credit transfers to both CSU and UC.

0518	01	MWF	09:00a-09:50a	LEC	3.00	LADM-121	Maloney, C
0520	02	MW	11:00a-12:20p	LEC	3.00	BC-101	Ledoux, J
0522	03	TTH	09:00a-10:20a	LEC	3.00	CHS-122	DeSalliers, D
0524	04	TTH	01:00p-02:20p	LEC	3.00	BC-101	Ledoux, J
0526	07	M	04:00p-06:50p	LEC	3.00	LADM-121	Moses, O
0528	08	W	07:00p-09:50p	LEC	3.00	LADM-121	Maloney, C

HEALTH 263 Nutrition and Health 3.00 Units

Review of the literature on the basic nutrients: protein, fat, carbohydrate, vitamins, minerals and water. Development of the skills necessary to analyze, evaluate, and prescribe a dietary intake for healthy individuals. The relationship between lifestyle factors and disease in America is also examined, along with an in-depth analysis of emotional stress.

This course is also offered as PE-263.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

DEPARTMENTAL RECOMMENDATION: MATH 952 or eligibility for MATH 090 as determined through the Crafton Hills College assessment process

0530	01	MW	07:30a-08:50a	LEC	3.00	CHS-122	DeSalliers, D
0532	02	TTH	07:30a-08:50a	LEC	3.00	CHS-122	DeSalliers, D
0534	03	M	07:00p-09:50p	LEC	3.00	LADM-121	Moses, O

HISTORY

HIST 100 History of the United States to 1877 3.00 Units

Survey of American history from the pre-Columbian period to the end of the Reconstruction Era in 1877.

Associate Degree Applicable
 Course credit transfers to both CSU and UC.
 CAN (California Articulation Number) HIST 8
 CAN (California Articulation Number) HIST SEQ B
 DEPARTMENTAL RECOMMENDATIONS: Eligibility for ENGL 101 as determined through the Crafton Hills College assessment process;
 Reading: Pass a standardized test of reading comprehension at or above the 12th grade level

Ref	Sec	Days	Time	Type/Units	Room	Instructor
0542	03	MWF	09:00a-09:50a	LEC 3.00	BC-101	Perez, M
0544	02	MWF	10:00a-10:50a	LEC 3.00	BC-101	Perez, M
0546	04	T	07:00p-09:50p	LEC 3.00	LADM-121	Perez, M

Ref	Sec	Days	Time	Type/Units	Room	Instructor
0548	05	W	07:00p-08:50p	LEC 3.00	BC-101	Perez, M
			08/16/06			
		W	07:00p-08:50p	LEC	BC-101	Perez, M
			10/04/06			
		W	07:00p-08:50p	LEC	BC-101	Perez, M
			11/01/06			
		W	07:00p-08:50p	LEC	BC-101	Perez, M
			11/29/06			
		W	07:00p-08:50p	LEC	BC-101	Perez, M
			12/06/06			

Note: Ref. No. 0548 - 17 week class: 08/16 - 12/06

This telecourse includes televised lectures aired weekly on KVCR-TV plus required on-campus meetings (see dates above). Broadcast dates and times will be provided by the instructor at the first class meeting. ALL on-campus meetings will be held in the Bookstore Complex Building, Room 101 at CRAFTON HILLS COLLEGE. Please see the Distributed Education section of this schedule for more detailed information.

HIST 101 History of the United States 1865 to Present 3.00 Units

Survey of American history from 1865 to the post-industrial, consumer society of the early 21st century.

Associate Degree Applicable
 Course credit transfers to both CSU and UC.
 CAN (California Articulation Number) HIST 10
 CAN (California Articulation Number) HIST SEQ B
 DEPARTMENTAL RECOMMENDATIONS: Eligibility for ENGL 101 as determined through the Crafton Hills College assessment process;
 Reading: Pass a standardized test of reading comprehension at or above the 12th grade level

Ref	Sec	Days	Time	Type/Units	Room	Instructor
0550	03	MWF	08:00a-08:50a	LEC 3.00	BC-101	Staff
0552	02	MW	01:00p-02:50p	LEC 3.00	BC-101	Beitscher, J

Note: Ref. No. 0552 - 13 week class: 08/14 - 11/08

Ref	Sec	Days	Time	Type/Units	Room	Instructor
0554	01	TTH	09:30a-10:50a	LEC 3.00	BC-101	Beitscher, J
0558	04	TH	07:00p-09:50p	LEC 3.00	LADM-121	Staff

Ref	Sec	Days	Time	Type/Units	Room	Instructor
0556	07	S	10:00a-11:50a	LEC 3.00	BC-101	Perez, M
			08/19/06			
		S	10:00a-11:50a	LEC	BC-101	Perez, M
			10/07/06			
		S	10:00a-11:50a	LEC	BC-101	Perez, M
			11/04/06			
		S	10:00a-11:50a	LEC	BC-101	Perez, M
			12/02/06			
		S	10:00a-11:50a	LEC	BC-101	Perez, M
			12/09/06			

Note: Ref. No. 0556 - 17 week class: 08/19 - 12/09

This telecourse includes televised lectures aired weekly on KVCR-TV plus required on-campus meetings (see dates above). Broadcast dates and times will be provided by the instructor at the first class meeting. ALL on-campus meetings will be held in the Bookstore Complex Building, Room 101 at CRAFTON HILLS COLLEGE. Please see the Distributed Education section of this schedule for more detailed information.

Ref Sec Days Time Type/Units Room Instructor

HIST 135 Religion in America 3.00 Units

Study of religion in America from colonial times to present.

This course is also offered as RELIG-135.
 Associate Degree Applicable
 Course credit transfers to both CSU and UC.
 DEPARTMENTAL RECOMMENDATIONS: Eligibility for ENGL 101 as determined through the Crafton Hills College assessment process;
 Reading: Pass a standardized test of reading comprehension at or above the 12th grade level

Ref	Sec	Days	Time	Type/Units	Room	Instructor
0560	01	M	04:00p-06:50p	LEC 3.00	LADM-304	Franko, K

HIST 160 History of Western Civilization: From the Neolithic Revolution to the Renaissance 3.00 Units

An introductory survey of the political, economic, social, and intellectual developments in the Near East and Western Europe from 3500 BCE to 1500 CE. Traces the development of these institutions from the "cradle of civilization" to the Renaissance.

Associate Degree Applicable
 Course credit transfers to both CSU and UC.
 CAN (California Articulation Number) HIST 2
 CAN (California Articulation Number) HIST SEQ A
 DEPARTMENTAL RECOMMENDATION: Eligibility for ENGL 101 as determined through the Crafton Hills College assessment process

Ref	Sec	Days	Time	Type/Units	Room	Instructor
0562	01	TH	07:00p-08:50p	LEC 3.00	BC-101	Beitscher, J
			08/17/06			
		TH	07:00p-08:50p	LEC	BC-101	Beitscher, J
			09/28/06			
		TH	07:00p-08:50p	LEC	BC-101	Beitscher, J
			10/26/06			
		TH	07:00p-08:50p	LEC	BC-101	Beitscher, J
			11/30/06			
		TH	07:00p-08:50p	LEC	BC-101	Beitscher, J
			12/07/06			

Note: Ref. No. 0562 - 17 week class: 08/17 - 12/07

This telecourse includes televised lectures aired weekly on KVCR-TV plus required on-campus meetings (see dates above). Broadcast dates and times will be provided by the instructor at the first class meeting. ALL on-campus meetings will be held in the Bookstore Complex Building, Room 101 at CRAFTON HILLS COLLEGE. Please see the Distributed Education section of this schedule for more detailed information.

HIST 161 History of Western Civilization: From the Renaissance to the Cold War 3.00 Units

Survey of the political, economic, social, and intellectual developments that form the basis for Western Civilization from the Renaissance to the Cold War.

Associate Degree Applicable
 Course credit transfers to both CSU and UC.
 CAN (California Articulation Number) HIST 4
 CAN (California Articulation Number) HIST SEQ A
 DEPARTMENTAL RECOMMENDATION: Eligibility for ENGL 101 as determined through the Crafton Hills College assessment process

Ref	Sec	Days	Time	Type/Units	Room	Instructor
0564	01	MWF	11:00a-11:50a	LEC 3.00	PAC-309	Beitscher, J

For current updated information on classes, go to www.craftonhills.edu

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

HISTORY

HIST 170 World Civilizations (3500 BCE-1500 CE)

3.00 Units

Study of cross-cultural history emphasizing the art and literature, philosophy and religion, family and society, as well as the political, economic and technological contributions of the world's civilizations from the earliest societies through the classical to 1500CE.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) HIST 14

CAN (California Articulation Number) HIST SEQ C

DEPARTMENTAL RECOMMENDATION: Eligibility for ENGL 101

0566	01	TTH	11:00a-12:20p	LEC	3.00	BC-101	Beitscher, J Sherman, S
------	----	-----	---------------	-----	------	--------	----------------------------

INTERDISCIPLINARY STUDIES

INTDIS 140 Humanities Through the Arts

3.00 Units

Study of humanities through a study of seven major arts: film, drama, music, literature, painting, sculpture, and architecture. Development of the understanding of historical context, basic elements, meaning, form, and critical evaluation skills as they relate to art.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

DEPARTMENTAL RECOMMENDATION: ENGL 015

0568	01	TTH	03:00p-04:20p	LEC	3.00	CL-106	Acquistapace, K
------	----	-----	---------------	-----	------	--------	-----------------

JOURNALISM

JOUR 135 Mass Communication in Society

3.00 Units

An introduction to contemporary mass media including television, radio, film, print media and computer-mediated communication. Exploration of the theories, history, effects, and role of mass communication. Critical analysis of mass media messages.

This course is also offered as SPEECH-135.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

0570	01	M	07:00p-08:50p	LEC	3.00	BC-101	Hogrefe, R
			08/21/06				
		M	07:00p-08:50p	LEC		BC-101	Hogrefe, R
			09/18/06				
		M	07:00p-08:50p	LEC		BC-101	Hogrefe, R
			10/16/06				
		M	07:00p-08:50p	LEC		BC-101	Hogrefe, R
			11/13/06				
		M	07:00p-08:50p	LEC		BC-101	Hogrefe, R
			12/11/06				

Note: Ref. No. 0570 - 17 week class: 08/21 - 12/11

This telecourse includes televised lectures aired weekly on KVCN-TV plus required on-campus meetings (see dates above). Broadcast dates and times will be provided by the instructor at the first class meeting. ALL on-campus meetings will be held in the Bookstore Complex Building, Room 101at CRAFTON HILLS COLLEGE. Students are also required to have occasional internet access in order to complete tests and class assignments. Please see the Distributed Education section of this schedule for more detailed information.

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

LEARNING RESOURCES

LRC 050 Tutor Training

1.00 Unit

Basic tutoring instruction using classic learning theories and differences in learning style. Designed for current peer tutors and those interested in tutoring; introduction to basic instructional methodology and its applications to different tutoring situations; highlights of specific problems that may interfere with learning and tutoring.

Associate Degree Applicable

0572	01	TH	03:00p-05:20p	LEC	1.00	LR-308	Matthews, D
		ARR	2.7 HRS/WK	LAB		LR-308	Matthews, D
			Note: Ref. No. 0572 - 5 week class: 08/31 - 09/28				
			Note: The first class meeting will be held on Thursday, AUGUST 31 AT 3:00PM IN LR-308.				

0574	02	ARR	1.68 HRS/WK	LEC	1.00	LR-347	Matthews, D
		ARR	1.68 HRS/WK	LAB		LR-347	Matthews, D
			Note: Ref. No. 0574 - 8 week class: 10/19 - 12/07				
			Note: The first class meeting will be held on THURSDAY, OCTOBER 19 AT 3:00PM IN LR-309.				

LRC 900X4 Learning Resources Laboratory

0.00 Unit

Provides academic support services to students enabling them to succeed in various content area classes, such as English, Math, Science, and Foreign Language, and vocational courses. Activities may include supervised individual or group tutorial services, computer-assisted instruction, video viewing and testing.

Graded on Credit/No Credit basis only.

Noncredit Course

Note: LRC 900X4 may be taken 4 times

COREQUISITE: Enrollment in at least one other course at CHC.

**ALL students registering in LRC 960x4
MUST report to the Learning Center during the first week of class.**

LRC 960X4 Developmental Study Techniques

0.50 Unit

This course provides participation in programs individually designed to assist students in their mastery of basic study techniques.

Not Applicable to the Associate Degree

Note: LRC 960X4 may be taken 4 times

0578	01	ARR	3.37 HRS/WK	LAB	0.50	LR-LC	Matthews, D
			Note: Ref. No. 0578 - 8 week class: 08/14 - 10/06				
0580	02	ARR	3 HRS/WK	LAB	1.00	LR-LC	Matthews, D
0582	03	ARR	6 HRS/WK	LAB	2.00	LR-LC	Matthews, D
0584	04	ARR	3.37 HRS/WK	LAB	0.50	LR-LC	Matthews, D
			Note: Ref. No. 0584 - 8 week class: 10/09 - 12/01				
0586	05	ARR	6.75 HRS/WK	LAB	1.00	LR-LC	Matthews, D
			Note: Ref. No. 0586 - 8 week class: 10/09 - 12/01				

**Since there are often changes in faculty schedules,
please check the online schedule at
www.craftonhills.edu for current faculty assignments.**

Ref Sec Days Time Type/Units Room Instructor

MARKETING

MARKET 100 Marketing Principles 3.00 Units

Principles and methods of marketing as practiced by all successfully managed business firms; covers such topics as demand analysis, forecasting, product development, price determination, distribution channels, material handling, advertising and personal selling.

Associate Degree Applicable

Course credit transfers to CSU.

DEPARTMENTAL RECOMMENDATIONS: ENGL 015; Reading: Pass a standardized test of reading comprehension at or above the 12th grade level or equivalent

0588 01 TH 07:00p-09:50p LEC 3.00 BC-104 GruIke,K

MARKET 110 Advertising 3.00 Units

Principles, purposes, and practices of advertising; analysis of the channels of trade, the importance of the correct appeal, style, trademarks, headlines, typography, color, layout, ethics, and other problems involved in effective advertising. No artistic ability required.

Associate Degree Applicable

Course credit transfers to CSU.

DEPARTMENTAL RECOMMENDATIONS: ENGL 015; Reading: Pass a standardized test of reading comprehension at or above the 12th grade level or equivalent

0590 01 TTH 09:00a-10:20a LEC 3.00 BC-104 O'TooIe,R

MARKET 198 Marketing Worksite Learning 2.00 - 4.00 Units

Direct on-the-job experience. Students will develop goals and objectives that demonstrate critical thinking and problem solving skills within the context of a specific discipline/job.

Associate Degree Applicable

Course credit limited transfer to CSU. Contact a counselor for details.

PREREQUISITE: Completed or currently enrolled in a marketing course

COREQUISITES: Enrolled in at least seven units, including MARKET 198.

Must be working either paid or unpaid at a job directly related to the student's marketing educational or occupational goal

0592 01 ARR 10 HRS/WK WRKEX 2.00 OE2-205 McCormick,K

NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.

0594 02 ARR 15 HRS/WK WRKEX 3.00 OE2-205 McCormick,K

NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.

0596 03 ARR 20 HRS/WK WRKEX 4.00 OE2-205 McCormick,K

NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.

Ref Sec Days Time Type/Units Room Instructor

MATHEMATICS

If purchasing a used book for MATH 942, new software must be purchased at an additional expense.

MATH 942 Arithmetic 4.00 Units

The study of the fundamental operations involving whole numbers, fractions, decimals and percents.

Not Applicable to the Associate Degree

0598	01	MWF	11:00a-11:50a	LEC	4.00	LR-348	Wilson,S
		M	12:00p-12:50p	LAB		LR-LC	Wilson,S
		ARR	2 HRS/WK	LAB		LR-LC	Wilson,S
0600	02	MWF	11:00a-11:50a	LEC	4.00	LR-348	Wilson,S
		W	12:00p-12:50p	LAB		LR-LC	Wilson,S
		ARR	2 HRS/WK	LAB		LR-LC	Wilson,S
0602	03	MWF	11:00a-11:50a	LEC	4.00	LR-348	Wilson,S
		F	12:00p-12:50p	LAB		LR-LC	Staff
		ARR	2 HRS/WK	LAB		LR-LC	Staff
0604	04	MWF	12:00p-12:50p	LEC	4.00	LR-348	Staff
		M	11:00a-11:50a	LAB		LR-LC	Staff
		ARR	2 HRS/WK	LAB		LR-LC	Staff
0606	05	MWF	12:00p-12:50p	LEC	4.00	LR-348	Staff
		W	11:00a-11:50a	LAB		LR-LC	Staff
		ARR	2 HRS/WK	LAB		LR-LC	Staff
0608	06	MWF	12:00p-12:50p	LEC	4.00	LR-348	Staff
		F	11:00a-11:50a	LAB		LR-LC	Staff
		ARR	2 HRS/WK	LAB		LR-LC	Staff
0610	07	TTH	09:00a-10:20a	LEC	4.00	LR-348	Ramirez,S
		T	08:00a-08:50a	LAB		LR-LC	Staff
		ARR	2 HRS/WK	LAB		LR-LC	Staff
0612	08	TTH	09:00a-10:20a	LEC	4.00	LR-348	Ramirez,S
		TH	08:00a-08:50a	LAB		LR-LC	Staff
		ARR	2 HRS/WK	LAB		LR-LC	Staff
0614	09	TTH	09:00a-10:20a	LEC	4.00	LR-348	Ramirez,S
		TH	11:00a-11:50a	LAB		LR-LC	Staff
		ARR	2 HRS/WK	LAB		LR-LC	Staff
0616	13	MW	05:00p-06:20p	LEC	4.00	LR-348	Gibson,K
		M	04:00p-04:50p	LAB		LR-LC	Gibson,K
		ARR	2 HRS/WK	LAB		LR-LC	Gibson,K
0618	14	MW	05:00p-06:20p	LEC	4.00	LR-348	Gibson,K
		W	04:00p-04:50p	LAB		LR-LC	Gibson,K
		ARR	2 HRS/WK	LAB		LR-LC	Gibson,K
0620	15	MW	05:00p-06:20p	LEC	4.00	LR-348	Gibson,K
		W	07:00p-07:50p	LAB		LR-LC	Staff
		ARR	2 HRS/WK	LAB		LR-LC	Staff
0622	10	TTH	07:00p-08:20p	LEC	4.00	LR-348	Staff
		T	08:30p-09:20p	LAB		LR-LC	Staff
		ARR	2 HRS/WK	LAB		LR-LC	Staff
0624	11	TTH	07:00p-08:20p	LEC	4.00	LR-348	Staff
		TH	06:00p-06:50p	LAB		LR-LC	Staff
		ARR	2 HRS/WK	LAB		LR-LC	Staff
0626	12	TTH	07:00p-08:20p	LEC	4.00	LR-348	Staff
		TH	08:30p-09:20p	LAB		LR-LC	Staff
		ARR	2 HRS/WK	LAB		LR-LC	Staff

Deadline for High School student to submit paperwork for admission
August 2, 2006

Last day to register and last day to drop prior to the first day of school
August 13

Instruction begins
August 14

MATHEMATICS

MATH 943X2 Review Arithmetic Topics 0.50 Unit

The review of a few specific fundamental operations involving whole numbers, fractions, or decimals, as determined by diagnostic information. Students requiring extensive review will be directed to MATH 942.

Graded on Credit/No Credit basis only.

Not Applicable to the Associate Degree

Note: MATH 943X2 may be taken 2 times

0628	01	ARR	6.75 HRS/WK	LAB	0.50	LR-LC	Wilson, S
Note: Ref. No. 0628 - 4 week class: 08/14 - 09/08							
Note: Students must go to the Math Center (Library, 3rd floor) during the first week of class to get information, syllabus, and to sign up to see the instructor.							
0630	02	ARR	6.75 HRS/WK	LAB	0.50	LR-LC	Wilson, S
Note: Ref. No. 0630 - 4 week class: 09/11 - 10/06							
Note: Students must go to the Math Center (Library, 3rd floor) during the first week of class to get information, syllabus, and to sign up to see the instructor.							
0632	03	ARR	6.75 HRS/WK	LAB	0.50	LR-LC	Wilson, S
Note: Ref. No. 0632 - 4 week class: 10/09 - 11/03							
Note: Students must go to the Math Center (Library, 3rd floor) during the first week of class to get information, syllabus, and to sign up to see the instructor.							

If purchasing a used book for MATH 952, new software must be purchased at an additional expense.

MATH 952 Prealgebra 4.00 Units

This course prepares students for elementary algebra, MATH 090, providing a transition from arithmetic to algebra, covering operations with signed numbers, solving simple single variable linear equations, combining like terms, ratios, proportions, percents and their applications, perimeter, area, and volume of common geometric figures. Fractions and decimals are reviewed throughout the course.

Not Applicable to the Associate Degree

PREREQUISITE: MATH 942 or equivalent according to Crafton Hills College placement procedures

0634	03	MTWTH	11:00a-12:50p	LEC	4.00	CL-215	Staff
Note: Ref. No. 0634 - 9 week class: 08/14 - 10/10							
0636	06	MWF	09:00a-10:50a	LEC	4.00	LR-348	Wilson, S
Note: Ref. No. 0636 - 13 week class: 09/11 - 12/06							
0638	02	TTH	07:00a-08:50a	LEC	4.00	CL-111	Hanley, J
0640	04	TTH	01:00p-02:50p	LEC	4.00	LR-348	Staff
0642	09	MW	07:00p-08:50p	LEC	4.00	LR-348	Gibson, K
0644	05	TTH	05:00p-06:50p	LEC	4.00	LR-348	Staff

Since there are often changes in faculty schedules, please check the online schedule at www.craftonhills.edu for current faculty assignments.

Ref Sec Days Time Type/Units Room Instructor

MATH 090 Elementary Algebra 4.00 Units

Manipulation of algebraic expressions including ones with integer exponents and factoring, solving increasingly difficult equations and their applications, graphing lines and drawing conclusions from the graph. Introduction of rational expressions. Students are expected to be proficient with the arithmetic of positive and negative numbers including fractions upon entering MATH 090.

Associate Degree Applicable

PREREQUISITE: MATH 952 or eligibility for MATH 090 as determined through the Crafton Hills College assessment process

0646	03	MTWTH	11:00a-12:50p	LEC	4.00	CL-215	Staff
Note: Ref. No. 0646 - 9 week class: 10/11 - 12/07							
Note: The first class meeting for Math 090 (03) is WEDNESDAY, OCTOBER 11.							
0648	10	MWF	09:00a-10:50a	LEC	4.00	CL-111	Staff
Note: Ref. No. 0648 - 13 week class: 09/11 - 12/06							
0650	01	MW	07:00a-08:50a	LEC	4.00	CL-111	Staff
0652	06	MW	01:00p-02:50p	LEC	4.00	CL-111	Deming, M
0654	15	MW	03:00p-04:50p	LEC	4.00	CL-111	Staff
0656	05	TTH	07:00a-08:50a	LEC	4.00	BC-104	Staff
0658	04	TTH	09:00a-10:50a	LEC	4.00	CL-111	Hanley, J
0660	21	TTH	01:00p-02:50p	LEC	4.00	CL-111	Ramirez, S
0662	14	TTH	03:00p-04:50p	LEC	4.00	CL-111	Hanley, J
0664	16	MW	05:00p-06:50p	LEC	4.00	CHS-237	Deming, M
0666	17	MW	07:00p-08:50p	LEC	4.00	CHS-237	Deming, M
0668	18	TTH	05:00p-06:50p	LEC	4.00	CL-218	Gibson, K
0670	19	TTH	07:00p-08:50p	LEC	4.00	CL-111	Staff

MATH 095 Intermediate Algebra 4.00 Units

Study of rational exponents and radicals; quadratic, absolute value, rational and radical equations; complex numbers; absolute value, linear, non-linear, and systems of inequalities; operations with functions; introduction to exponential and logarithmic functions; graphs of the basic functions and their translations.

Associate Degree Applicable

PREREQUISITE: MATH 090 or eligibility for MATH 095 as determined through the Crafton Hills College assessment process

0672	04	MTWTH	01:00p-02:50p	LEC	4.00	CL-215	Wilson, S
Note: Ref. No. 0672 - 9 week class: 08/14 - 10/10							
0674	10	MWF	09:00a-10:50a	LEC	4.00	OE2-216	Staff
Note: Ref. No. 0674 - 13 week class: 09/11 - 12/06							
0676	03	MW	07:00a-08:50a	LEC	4.00	BC-104	Staff
0678	14	MW	11:00a-12:50p	LEC	4.00	CL-111	Deming, M
0680	07	MW	03:00p-04:50p	LEC	4.00	CHS-237	Staff
0682	05	TTH	07:00a-08:50a	LEC	4.00	CHS-237	Ramirez, S
0684	06	TTH	09:00a-10:50a	LEC	4.00	CHS-237	Staff
0686	02	TTH	11:00a-12:50p	LEC	4.00	CHS-237	Ramirez, S
0688	08	TTH	03:00p-04:50p	LEC	4.00	CHS-237	Staff
0690	11	MW	05:00p-06:50p	LEC	4.00	CL-111	Staff
0692	12	MW	07:00p-08:50p	LEC	4.00	CL-111	Staff
0694	13	TTH	05:00p-06:50p	LEC	4.00	CL-111	Staff
0696	15	TTH	07:00p-08:50p	LEC	4.00	CHS-237	Staff

Don't forget to include the expense

of books and supplies in your expenses calculations!

Levels and Order of Mathematics Classes

The ability to think and reason using mathematical concepts is an essential skill. There are several starting points for you to enter at the right level. Starting at the right class will let you move successfully from class to class and to get to the point you need in the shortest amount of time. Start with the assessment test in the Counseling Center. Based on your eligibility determined on the assessment, choose the statement that best describes you, meet with a counselor to discuss the path and to be sure all prerequisites are cleared and follow that path. A counselor can also show you a sheet with the skills needed for each class and help you interpret the assessment scores. They also have a more detailed sheet explaining the differences between MATH 102, 108 and 115.

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

MATHEMATICS

MATH 102 College Algebra 4.00 Units

Study of logarithms, sequences, series, mathematical induction, the Binomial Theorem, graphing conic sections, inverse functions, operations with radicals, systems of quadratic equations, and solving systems of three or more linear equations in three or more variables by matrices, and determinants; introduction to graphing rational functions, and the theory of equations.

Associate Degree Applicable

Course credit transfer to CSU.

Limited transfer to UC; Contact a counselor for details

CAN (California Articulation Number) MATH 10

PREREQUISITE: MATH 095 or eligibility for MATH 102 as determined through the Crafton Hills College assessment process

0698	03	MTWTH	01:00p-02:50p	LEC	4.00	CL-215	Staff
Note: Ref. No. 0698 - 9 week class: 10/11 - 12/07							
Note: The first class meeting for Math 102 (03) is WEDNESDAY, OCTOBER 11.							

0700	05	MW	07:00a-08:50a	LEC	4.00	BC-105	Staff
0702	07	MW	11:00a-12:50p	LEC	4.00	LADM-304	Staff
0704	02	TTH	11:00a-12:50p	LEC	4.00	CL-111	Staff
0706	08	TTH	03:00p-04:50p	LEC	4.00	LR-348	Staff

0708	11	M	07:00p-08:50p	LEC	4.00	LADM-217	Crise,R
		ARR	2 HRS/WK	LEC		LR-LC	Crise,R
NOTE: This hybrid class meets once a week on campus. The arranged hours require that you have internet access and can go "online" on a regular basis.							

0710	09	TTH	05:00p-06:50p	LEC	4.00	BC-105	Staff
------	----	-----	---------------	-----	------	--------	-------

MATH 103 Plane Trigonometry 4.00 Units

Study of the circular functions, DeMoivre's Theorem and applications. Emphasis is placed on mastering trigonometric identities and the solution of trigonometric equations.

Associate Degree Applicable

Course credit transfers to CSU.

CAN (California Articulation Number) MATH 8

PREREQUISITE: MATH 095 or eligibility for MATH 103 as determined through the Crafton Hills College assessment process

0712	03	MW	11:00a-12:50p	LEC	4.00	CHS-237	Staff
0714	02	TTH	05:00p-06:50p	LEC	4.00	CHS-237	Crise,R

MATH 108 Statistics 4.00 Units

Introduction to probability, descriptive and inferential statistics, with application to the natural sciences, business, economics, and behavioral sciences.

This course is also offered as PSYCH-108.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) STAT 2

PREREQUISITE: MATH 095 or eligibility for MATH 108 as determined through the Crafton Hills College assessment process

0716	03	MW	01:00p-02:50p	LEC	4.00	LR-348	Pfahler,D
0718	01	TTH	11:00a-12:50p	LEC	4.00	LR-348	Staff
0720	02	MW	05:00p-06:50p	LEC	4.00	BC-105	Pfahler,D

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

MATH 115 The Ideas of Mathematics 3.00 Units

Sets, propositional logic, and the applications to topics from discrete mathematics including enumeration techniques and finite probability spaces.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

PREREQUISITE: MATH 095

0722	01	MW	01:00p-02:20p	LEC	3.00	CHS-237	Staff
0724	02	T	07:00p-09:50p	LEC	3.00	CL-218	Gibson,K

MATH 151 Precalculus 4.00 Units

A preparation for calculus including the study of polynomials, trigonometric, logarithmic and exponential functions; inequalities; graphing techniques; sequences and series; conic sections; and the Binomial Theorem. An introduction to proofs and limits. Any trigonometry class will meet the prerequisite. Please see a counselor.

Associate Degree Applicable

Course credit transfer to CSU.

Limited transfer to UC; Contact a counselor for details

CAN (California Articulation Number) MATH 16

PREREQUISITE: MATH 103 or eligibility for MATH 151 as determined through the Crafton Hills College assessment process

0726	01	MW	11:00a-12:50p	LEC	4.00	CL-218	Staff
0728	02	TTH	05:00p-06:50p	LEC	4.00	CL-216	Staff

MATH 250 Single Variable Calculus I 4.00 Units

Introduction to differential and integral calculus; including limits and continuity; algebraic and transcendental functions, and applications of differentiation.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) MATH 18

CAN (California Articulation Number) MATH SEQ C

PREREQUISITE: MATH 151 or eligibility as determined through the Crafton Hills College assessment process.

0730	01	TTH	01:00p-02:50p	LEC	4.00	BC-105	Hanley,J
0732	02	MW	05:00p-06:50p	LEC	4.00	CL-107	Staff

MATH 251 Single Variable Calculus II 4.00 Units

Methods of integration, applications of the integrals, improper integrals, conic sections, parametric equations, infinite series, and polar coordinates.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) MATH 20

CAN (California Articulation Number) MATH SEQ C

PREREQUISITE: MATH 250 or eligibility for MATH 251 as determined through the Crafton Hills College assessment process

0734	01	TTH	01:00p-02:50p	LEC	4.00	CHS-237	Crise,R
------	----	-----	---------------	-----	------	---------	---------

MATH 266 Introduction to Ordinary Differential Equations

3.00 Units

An introduction to first-order differential equations and applications, linear differential equations and some applications of second-order linear differential equations, linear systems, an introduction to series solutions and the Laplace Transforms.

(Formerly MATH-254)

Associate Degree Applicable

Course credit transfers to both CSU and UC.

PREREQUISITE: MATH 251 or eligibility for MATH 266 as determined through the Crafton Hills College assessment process

0736	01	TTH	01:00p-02:20p	LEC	3.00	CL-216	Cismowski,R
------	----	-----	---------------	-----	------	--------	-------------

Ref Sec Days Time Type/Units Room Instructor

MICROBIOLOGY

MICRO 102 Introductory Microbiology 4.00 Units

Introduction to microbiology, emphasizing the general characteristics of microorganisms, principles of microbial growth, identification, control and the relationships between human beings and microbes.

Associate Degree Applicable
Course credit transfer to CSU.
Limited transfer to UC; Contact a counselor for details

0738	01	TTH	01:00p-02:20p	LEC	4.00	CHS-242	Shime1d,L
		TTH	11:00a-12:20p	LAB		LADM-201	Shime1d,L
0740	02	TTH	01:00p-02:20p	LEC	4.00	CHS-242	Shime1d,L
		TTH	02:30p-03:50p	LAB		LADM-201	Burns,C

MICRO 150 Medical Microbiology 5.00 Units

Study of microbiology, emphasizing the biology of microorganisms including bacteria, fungi, protozoans, helminths, and viruses. Introduces fundamental principles of medical microbiology including microbial cultivation, metabolism, genetics, growth, and control. Principles of epidemiology, disease transmission and a survey of communicable diseases are also included.

Associate Degree Applicable
Course credit transfer to CSU.
Limited transfer to UC; Contact a counselor for details
CAN (California Articulation Number) BIOL 14
PREREQUISITE: CHEM 101

0742	02	MW	11:00a-12:20p	LEC	5.00	LADM-211	Shime1d,L
		MW	12:30p-01:59p	LAB		LADM-201	Burns,C
		MW	02:00p-03:20p	LAB		LADM-201	Shime1d,L
							Burns,C
							Shime1d,L
0744	03	MW	11:00a-12:20p	LEC	5.00	LADM-211	Shime1d,L
		MW	08:00a-10:50a	LAB		LADM-201	Shime1d,L

MUSIC

MUSIC 100 Fundamental Skills in Music 3.00 Units

Basic music theory and practical applications to develop an understanding of the elements of music. Study of pitch, rhythm, notation, and sight reading. Includes sight singing and introduction to keyboard and simple rhythmic instruments.

Associate Degree Applicable
Course credit transfers to both CSU and UC.

0746	03	MWF	08:00a-08:50a	LEC	3.00	PAC-308	McConne11,M
0748	02	W	07:00p-09:50p	LEC	3.00	PAC-308	McClurg,B

LUCAS SUTTER
ENGLISH MAJOR

English major Lucas Sutter, 26, was initially reluctant to get up in front of a speech class because he believed that he was more of a writer than a speaker.

By the end of his first semester, this fall, he was awarded first place in an annual intramural speech contest for his presentation on the "History of the Nobel Peace Prize."

Lucas originally signed up for an introductory speech class because it was a requirement for transfer to a four-year school in his major. During the class, he discovered that writing and speech are interrelated.

"That's one of the reasons I like writing. You have to express yourself in as clear and specific a way as possible in both writing and speaking."

Lucas praised Instructor Vonda O'Shaughnessy for helping him succeed in his speaking endeavor. "I would never have been involved in the tournament without her support," he said. "Besides gaining confidence in speaking, I became more comfortable with who I am. It was her belief in me that made me think, "Hey, maybe I could be good at this."

"Speaking successfully requires writing a quality speech and delivering it with confidence and conviction," Sutter said.

In addition to writing and speaking, Sutter's main love is music.

"Music is my passion," said Sutter, who plays the drums. "My choice of English as a major revolved around the idea of wanting to create."

Another factor in his decision to major in English is that he realized "99 percent" of his role models were writers, such as J.D. Salinger, C.S. Lewis, and Bill Cosby.

"I'm super excited about being here," he said. "English Professor (Bret) Scaliter has taken so much interest in my work and has been so encouraging."

"I definitely feel like I'm becoming a better writer and I'm constantly learning new things," he said. "I'm having the time of my life. I feel like I'm really accomplishing something."

Sutter plans to transfer to the University of Redlands or California State University in San Bernardino and major in creative writing and literature.

"What you get out of college depends on how much you put into it," Sutter said. "I'm definitely in college for the learning. Deciding to go to college was the best decision I've made."

MUSIC

MUSIC 101 Music Theory I 3.00 Units

First course in a progressive study through four semesters includes work in sight singing, dictation, rhythm, scales, intervals, key signatures, and harmonic techniques from the Common Practice Era to Serialism. Open to both music majors and non-majors.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

Ref	Sec	Days	Time	Type/Units	Room	Instructor
0750	01	MWF	11:00a-11:49a	LEC 3.00	PAC-308	McConne11,M
		ARR	1.5 HRS/WK	LAB	PAC-308	McConne11,M

MUSIC 103 Appreciation of American Popular Music 3.00 Units

Study of American popular music.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

Ref	Sec	Days	Time	Type/Units	Room	Instructor
0752	01	M	07:00p-09:50p	LEC 3.00	PAC-308	McNaughton,B

MUSIC 120 Appreciation of Musical Literature 3.00 Units

Introduction to musical literature. This course is designed to develop an understanding of music and musicians in a societal and historical context.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

Ref	Sec	Days	Time	Type/Units	Room	Instructor
0754	02	TTH	09:30a-10:50a	LEC 3.00	PAC-308	McConne11,M

MUSIC 132X4 Guitar 2.00 Units

Progressive study of the basic techniques of playing guitar.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

Note: MUSIC 132X4 may be taken 4 times

DEPARTMENTAL RECOMMENDATION: MUSIC 100

Ref	Sec	Days	Time	Type/Units	Room	Instructor
0756	01	M	04:00p-04:50p	LEC 2.00	PAC-308	McNaughton,B
		M	05:00p-06:50p	LAB	PAC-308	McNaughton,B

MUSIC 135X4 Piano 2.00 Units

Progressive class instruction in piano, including scale techniques, sight-reading, ensemble playing, basic literature, keyboard techniques, and musicianship skills.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

Note: MUSIC 135X4 may be taken 4 times

DEPARTMENTAL RECOMMENDATION: MUSIC 100

Ref	Sec	Days	Time	Type/Units	Room	Instructor
0758	02	M	02:00p-02:50p	LEC 2.00	PAC-225	McConne11,M
		M	03:00p-04:50p	LAB	PAC-225	McConne11,M
0760	01	TTH	11:00a-11:20a	LEC 2.00	PAC-225	McConne11,M
		TTH	11:30a-12:20p	LAB	PAC-225	McConne11,M

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

MUSIC 141X4 Applied Music 2.00 Units

Applied private music lessons with an approved off-campus instructor. Students are required to have 14 one-hour lessons during the semester, and are responsible for the cost of private instruction. Students must perform in two assessment juries. Students must provide their own instruments. Students must meet with the Crafton Hills College instructor during the first week of class.

Associate Degree Applicable

Course credit transfers to CSU.

Note: MUSIC 141X4 may be taken 4 times

DEPARTMENTAL RECOMMENDATION: MUSIC 100

Ref	Sec	Days	Time	Type/Units	Room	Instructor
0762	01	ARR	6 HRS/WK	DIR 2.00	PAC-308	McConne11,M

Note: See instructor 1st week of class.

MUSIC 150X4 Mixed Chorus 2.00 Units

Foundational techniques in such aspects of choral music as breathing, posture, tone production, enunciation and musicianship, especially recommended for pre-teaching and liberal arts majors who desire vocal training.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

Note: MUSIC 150X4 may be taken 4 times

Ref	Sec	Days	Time	Type/Units	Room	Instructor
0764	01	T	07:00p-07:50p	LEC 2.00	PAC-308	McClurg,B
		T	08:00p-09:50p	LAB	PAC-308	McClurg,B
		ARR	1 HRS/WK	LAB	PAC-308	McClurg,B

MUSIC 156X4 Concert Choir 2.00 Units

Performance and study of choral works from all periods of music.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

Note: MUSIC 156X4 may be taken 4 times

PREREQUISITE: Faculty recommendation through audition

DEPARTMENTAL RECOMMENDATION: MUSIC 150X4 or equivalent

Ref	Sec	Days	Time	Type/Units	Room	Instructor
0766	01	T	07:00p-07:50p	LEC 2.00	PAC-308	McClurg,B
		T	08:00p-09:50p	LAB	PAC-308	McClurg,B
		ARR	1 HRS/WK	LAB	PAC-308	McClurg,B

MUSIC 174X4 Jazz Ensemble 2.00 Units

Study and performance of Jazz literature, style, and interpretation. Open to instrumentalists and vocalist. Performance required.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

Note: MUSIC 174X4 may be taken 4 times

PREREQUISITE: Demonstrate performance proficiency on instrument/ voice through audition

Ref	Sec	Days	Time	Type/Units	Room	Instructor
0768	01	TH	07:00p-07:50p	LEC 2.00	PAC-308	McConne11,M
		TH	08:00p-09:50p	LAB	PAC-308	McConne11,M
		ARR	1 HRS/WK	LAB	PAC-308	McConne11,M

MUSIC 175X4 Jazz Band Workshop 2.00 Units

Continued study and performance of Jazz literature, style, and interpretation. Advanced performance level; performance required.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

Note: MUSIC 175X4 may be taken 4 times

PREREQUISITE: MUSIC 174X4 and/or faculty recommendation through audition

Ref	Sec	Days	Time	Type/Units	Room	Instructor
0770	01	TH	07:00p-07:50p	LEC 2.00	PAC-309	McConne11,M
		TH	08:00p-09:50p	LAB	PAC-309	McConne11,M
		ARR	1 HRS/WK	LAB	PAC-309	McConne11,M

Ref Sec Days Time Type/Units Room Instructor

OCEANOGRAPHY

OCEAN 101 Elements of Oceanography 3.00 Units

Study of the basic principles of oceanography, including geology, physics, chemistry, and biology of the oceans. Topics include the structure of the earth and sea floor, the physics and chemistry of the ocean, atmospheric wind and ocean circulation, waves, currents, tides, marine plants and animals, ecological concepts, and environmental concerns. Tools of oceanographic inquiry include maps, remote sensing, Geographic Information Systems, Global Positional Systems, and field trips.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

0776 01 MW 11:00a-12:20p LEC 3.00 LADM-106 Hughes, R

0778 02 W 07:00p-08:50p LEC 3.00 CHS-242 Breman, J

08/23/06

W 07:00p-08:50p LEC CHS-242 Breman, J

09/20/06

W 07:00p-08:50p LEC CHS-242 Breman, J

10/11/06

W 07:00p-08:50p LEC CHS-242 Breman, J

11/29/06

W 07:00p-08:50p LEC CHS-242 Breman, J

12/13/06

Note: Ref. No. 0778 - 17 week class: 08/23 - 12/13

This telecourse includes televised lectures aired weekly on KVCR-TV plus required on-campus meetings (see dates above). Broadcast dates and times will be provided by the instructor at the first class meeting. ALL on-campus meetings will be held in the Chemistry & Health Science Building, Room 242 at CRAFTON HILLS COLLEGE. Please see the Distributed Education section of this schedule for more detailed information.

PERSONAL & CAREER DEVELOPMENT

PCD 111 Career Life Planning 3.00 Units

Designed to cover theories and concepts of values, interests, skills and personality development as applied to the career/life planning process and its application to labor market trends for beginning or returning students. Both short and long term career/life plans will be developed. An awareness of diversity is infused throughout the course as it relates to varied psychological and sociological forces within both college and the work place.

Associate Degree Applicable

Course credit transfers to CSU.

0780 01 TH 07:00p-09:50p LEC 3.00 CHS-122 Kosmatka, A

Ref Sec Days Time Type/Units Room Instructor

PHILOSOPHY

PHIL 101 Introduction to Philosophy 3.00 Units

Introduction to the major problems of philosophy, utilizing classical and modern philosophical literature as a basis for discussion of epistemology, metaphysics, ethics and aesthetics.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) PHIL 2

DEPARTMENTAL RECOMMENDATIONS: ENGL 015; Reading: Pass a standardized test of reading comprehension at or above the 12th grade level

0782 01 MWF 08:00a-08:50a LEC 3.00 LADM-304 Biffle, J

0784 02 MWF 10:00a-10:50a LEC 3.00 PAC-309 Biffle, J

0786 03 W 07:00p-09:50p LEC 3.00 CL-216 Staff

PHIL 103 Introduction to Logic: Argument and Evidence 3.00 Units

Introduction to the techniques of critical thought, including language analysis, inductive and deductive logic, symbolic logic and the development of the scientific method.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) PHIL 6

DEPARTMENTAL RECOMMENDATIONS: ENGL 101; Reading: Pass a standardized test of reading comprehension at or above the 12th grade level

0788 01 MWF 09:00a-09:50a LEC 3.00 PAC-309 Munro, G

0790 02 MW 05:00p-06:50p LEC 3.00 CL-218 Brink, T

Note: Ref. No. 0790 - 14 week class: 09/06 - 12/04

0792 03 M 07:00p-09:50p LEC 3.00 LADM-304 Biffle, J

PHIL 105 Introduction to Ethics: Moral Values in Today's Society 3.00 Units

Study of the history and application of moral philosophy that analyzes prominent ethical traditions and applies them to contemporary moral issues.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) PHIL 4

DEPARTMENTAL RECOMMENDATIONS: Eligibility for ENGL 101 as determined through the Crafton Hills College assessment process; Reading: Pass a standardized test of reading comprehension at or above the 12th grade level

0794 01 MWF 09:00a-09:50a LEC 3.00 LADM-304 Biffle, J

0796 02 T 07:00p-08:50p LEC 3.00 LADM-304 Biffle, J

08/15/06

T 07:00p-08:50p LEC LADM-304 Biffle, J

08/29/06

T 07:00p-08:50p LEC LADM-304 Biffle, J

09/19/06

T 07:00p-08:50p LEC LADM-304 Biffle, J

10/24/06

T 07:00p-08:50p LEC LADM-304 Biffle, J

11/14/06

T 07:00p-08:50p LEC LADM-304 Biffle, J

12/12/06

This telecourse includes televised lectures aired weekly on KVCR-TV plus required on-campus meetings (see dates above). Broadcast dates and times will be provided by the instructor at the first class meeting. ALL on-campus meetings will be held in the Laboratory/Administration Building, Room 304 at CRAFTON HILLS COLLEGE. Please see the Distributed Education section of this schedule for more detailed information.

For current updated information on classes, go to www.craftonhills.edu

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

PHYSICAL EDUCATION

PE 263 Nutrition and Health 3.00 Units

Review of the literature on the basic nutrients: protein, fat, carbohydrate, vitamins, minerals, and water. Development of the skills necessary to analyze, evaluate, and prescribe a dietary intake for healthy individuals. The relationship between lifestyle factors and disease in America is also examined, along with an in-depth analysis of emotional stress.

This course is also offered as HEALTH-263.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

DEPARTMENTAL RECOMMENDATION: MATH 952 or eligibility for MATH 090 as determined through the Crafton Hills College assessment process

0536	01	MW	07:30a-08:50a	LEC	3.00	CHS-122	DeSalliers,D
0538	02	TTH	07:30a-08:50a	LEC	3.00	CHS-122	DeSalliers,D
0540	03	M	07:00p-09:50p	LEC	3.00	LADM-121	Moses,O

PHYSICAL EDUCATION

INDIVIDUAL/GROUP ACTIVITIES

PE/I 070X4 Fitness Evaluation 0.25 Unit

Fitness testing regime that assesses cardiorespiratory fitness, strength, flexibility, muscle endurance, health history, hydration, body fat, body lean and dietary intake. Recommendations for an exercise and nutrition program based on stated personal needs.

Graded on Credit/No Credit basis only.

Associate Degree Applicable

Note: PE/I 070X4 may be taken 4 times

0798	01	ARR	.75 HRS/WK	LAB	0.25	G-003	DeSalliers,D
------	----	-----	------------	-----	------	-------	--------------

PE/I 105X4 Aerobics 1.00 Unit

Aerobics training for beginning through advanced students. Activities to improve flexibility and strength with an emphasis on cardiorespiratory conditioning.

Associate Degree Applicable

Course credit limited transfer CSU & UC.

Contact a counselor for details.

Note: PE/I 105X4 may be taken 4 times

Combination: Kickboxing, Step and Strength Training

0800	01	MWF	09:00a-09:50a	LAB	1.00	G-101E	Poffek,C
------	----	-----	---------------	-----	------	--------	----------

Combination: Taebo, Kickboxing, Step, and Strength Training

0802	03	TTH	07:30a-08:50a	LAB	1.00	G-101E	Scott,J
------	----	-----	---------------	-----	------	--------	---------

Combination: Taebo, Aerobic Kickboxing, and Strength Training

0804	04	TTH	09:30a-10:50a	LAB	1.00	G-101E	Scott,J
------	----	-----	---------------	-----	------	--------	---------

Combination: Kickboxing, Step, and Strength Training

0806	06	MW	05:00p-06:20p	LAB	1.00	G-101E	Scott,J
------	----	----	---------------	-----	------	--------	---------

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

PE/I 106X4 Total Body Fitness 1.00 Unit

Designed for individuals interested in improving cardiovascular fitness, flexibility and strength. The class will incorporate various cardiovascular, stretching and strength training regimens to promote optimal conditioning. Individual programs will be developed for each student.

Associate Degree Applicable

Course credit limited transfer CSU & UC.

Contact a counselor for details.

Note: PE/I 106X4 may be taken 4 times

0808	01	MW	11:00a-12:20p	LAB	1.00	G-001	Poffek,C
0810	02	TTH	09:30a-10:50a	LAB	1.00	G-001	Ledoux,J

PE/I 108X4 Weight Training 1.00 Unit

Weight training for beginners with little or no weight training knowledge and skills and advanced students who desire more sophisticated routines.

Associate Degree Applicable

Course credit limited transfer CSU & UC.

Contact a counselor for details.

Note: PE/I 108X4 may be taken 4 times

0812	01	MWF	09:00a-09:50a	LAB	1.00	G-001	Ledoux,J
0814	02	MWF	10:00a-10:50a	LAB	1.00	G-001	Ledoux,J
0816	06	MW	01:00p-02:20p	LAB	1.00	G-001	Ledoux,J
0818	03	TTH	11:00a-12:20p	LAB	1.00	G-001	Ledoux,J
0820	05	TTH	05:30p-06:50p	LAB	1.00	G-001	Ma1oney,C

PE/I 120X4 Golf 1.00 Unit

Instruction in the skills, techniques, strategies, rules, and etiquette of golf.

Associate Degree Applicable

Course credit limited transfer CSU & UC.

Contact a counselor for details.

Note: PE/I 120X4 may be taken 4 times

0822	02	MW	11:00a-12:20p	LAB	1.00	G-101W	Rabago,R
0824	04	TTH	11:00a-12:20p	LAB	1.00	G-101W	Rabago,R
0826	03	F	01:00p-04:15p	LAB	1.00	G-101W	Rabago,R
0828	07	S	08:00a-10:50a	LAB	1.00	G-101W	Rabago,R
0830	06	S	11:00a-01:50p	LAB	1.00	G-101W	Rabago,R

PE/I 143X4 Funk/Hip Hop Dance 1.00 Unit

This course is designed for beginning students, with little or no experience in funk/hip hop dance, and for advanced students who wish to clarify technical problems and deficiencies. Students will develop skills that will enable them to perform dance steps in video dancing using techniques such as brake, pop style and up-tempo.

Associate Degree Applicable

Course credit limited transfer CSU & UC.

Contact a counselor for details.

Note: PE/I 143X4 may be taken 4 times

0832	02	TTH	01:00p-02:20p	LAB	1.00	G-101E	Staff
0834	03	TH	06:30p-09:20p	LAB	1.00	G-101E	Scott,J

PE/I 148X4 Tennis 1.00 Unit

Instruction in the skills, techniques, strategies, rules, and etiquette of tennis.

Associate Degree Applicable

Course credit limited transfer CSU & UC.

Contact a counselor for details.

Note: PE/I 148X4 may be taken 4 times

0836	02	MW	09:00a-10:20a	LAB	1.00	TC-CRTS	Rabago,R
0838	01	W	06:00p-08:50p	LAB	1.00	TC-CRTS	Rabago,R

Ref	Sec	Days	Time	Type/Units	Room	Instructor
PE/I 155X4 Conditioning with the Pilates Method 1.00 Unit						
The Pilates Method of exercise is a combination of yoga and strength training. The training regime focuses on improving strength and flexibility with minimal stress to the body. It is an excellent form of exercise for any student, including students with physical limitations.						
Associate Degree Applicable Course credit limited transfer CSU & UC. Contact a counselor for details. Note: PE/I 155X4 may be taken 4 times						
0840	01	MWF	10:00a-10:50a	LAB 1.00	G-101E	Poffek,C
0842	02	TTH	03:30p-04:50p	LAB 1.00	G-101E	Alblinger,D

PE/I 159X4 Karate 1.00 Unit						
Practice in the fundamental skills of unarmed self-defense.						
Associate Degree Applicable Course credit limited transfer CSU & UC. Contact a counselor for details. Note: PE/I 159X4 may be taken 4 times						
0844	01	W	06:30p-09:20p	LAB 1.00	G-101E	Namekata,J

PE/I 163X4 Ballroom/Swing/Salsa 1.00 Unit						
Basic principles of Ballroom/Swing/Salsa dance.						
This course is also offered as THART-163X4. Associate Degree Applicable Course credit limited transfer CSU & UC. Contact a counselor for details. Note: PE/I 163X4 may be taken 4 times						
0846	01	M	06:30p-09:20p	LAB 1.00	G-101E	Aguilar,G
0848	02	T	06:30p-09:20p	LAB 1.00	G-101E	Schwimmer,H

PE/I 168X4 Yoga 1.00 Unit						
Yoga training suitable for individuals of all ages and fitness levels. Basic principles of yoga with an emphasis on the practice and mastery of yoga postures.						
Associate Degree Applicable Course credit limited transfer CSU & UC. Contact a counselor for details. Note: PE/I 168X4 may be taken 4 times						
0850	03	MW	11:00a-12:20p	LAB 1.00	G-101E	Aniello,L
0852	04	MW	03:30p-04:50p	LAB 1.00	G-101E	Aniello,L
0854	02	TTH	11:00a-12:20p	LAB 1.00	G-101E	Aniello,L
0856	01	TTH	05:00p-06:20p	LAB 1.00	G-101E	Aniello,L

Ref	Sec	Days	Time	Type/Units	Room	Instructor
PHYSICS						
PHYSIC 100 Introduction to Physics 4.00 Units						
Introduction to the ideas, concepts, and theories of physics including mechanics, waves, heat, electromagnetism, and atomic and nuclear structure. This course does not require students to have extensive knowledge of mathematics.						
Associate Degree Applicable Course credit transfer to CSU. Limited transfer to UC; Contact a counselor for details						

0858	01	TTH	09:30a-10:50a	LEC 4.00	LADM-121	Adams,M
		M	01:00p-03:50p	LAB	LADM-115	Adams,M
0860	02	TTH	09:30a-10:50a	LEC 4.00	LADM-121	Adams,M
		T	11:00a-01:50p	LAB	LADM-115	Hughes,B
0862	03	TTH	09:30a-10:50a	LEC 4.00	LADM-121	Adams,M
		T	02:00p-04:50p	LAB	LADM-115	Hughes,B
0864	04	TTH	09:30a-10:50a	LEC 4.00	LADM-121	Adams,M
		W	01:00p-03:50p	LAB	LADM-115	Adams,M
0866	05	TTH	09:30a-10:50a	LEC 4.00	LADM-121	Adams,M
		TH	11:00a-01:50p	LAB	LADM-115	Adams,M

PHYSIC 110 General Physics I 4.00 Units						
Introduction to mechanics, heat and waves.						
Associate Degree Applicable Course credit transfer to CSU. Limited transfer to UC; Contact a counselor for details CAN (California Articulation Number) PHYS 2 CAN (California Articulation Number) PHYS SEQ A PREREQUISITES: MATH 103 or eligibility for MATH 151 as determined through the Crafon Hills College assessment process DEPARTMENTAL RECOMMENDATION: PHYSIC 100						

0868	01	MW	11:00a-12:20p	LEC 4.00	LADM-112	Adams,M
		M	01:00p-03:50p	LAB	LADM-115	Adams,M
0870	02	MW	11:00a-12:20p	LEC 4.00	LADM-112	Adams,M
		T	11:00a-01:50p	LAB	LADM-115	Hughes,B
0872	03	MW	11:00a-12:20p	LEC 4.00	LADM-112	Adams,M
		T	02:00p-04:50p	LAB	LADM-115	Hughes,B
0874	04	MW	11:00a-12:20p	LEC 4.00	LADM-112	Adams,M
		W	01:00p-03:50p	LAB	LADM-115	Adams,M
0876	05	MW	11:00a-12:20p	LEC 4.00	LADM-112	Adams,M
		TH	11:00a-01:50p	LAB	LADM-115	Adams,M

PHYSIC 200 Physics I 6.00 Units						
Study of physics, including mechanics, conservation laws, fluids, thermodynamics, and wave motion.						
Associate Degree Applicable Course credit transfer to CSU. Limited transfer to UC; Contact a counselor for details CAN (California Articulation Number) PHYS SEQ B PREREQUISITE: MATH 250 DEPARTMENTAL RECOMMENDATION: PHYSIC 100						

0878	01	MW	11:00a-12:20p	LEC 6.00	LADM-112	Adams,M
		F	11:00a-12:50p	LEC	LADM-112	Adams,M
		M	01:00p-03:50p	LAB	LADM-115	Adams,M
0880	02	MW	11:00a-12:20p	LEC 6.00	LADM-112	Adams,M
		F	11:00a-12:50p	LEC	LADM-112	Adams,M
		T	11:00a-01:50p	LAB	LADM-115	Hughes,B
0882	03	MW	11:00a-12:20p	LEC 6.00	LADM-112	Adams,M
		F	11:00a-12:50p	LEC	LADM-112	Adams,M
		T	02:00p-04:50p	LAB	LADM-115	Hughes,B
0884	04	MW	11:00a-12:20p	LEC 6.00	LADM-112	Adams,M
		F	11:00a-12:50p	LEC	LADM-112	Adams,M
		W	01:00p-03:50p	LAB	LADM-115	Adams,M
0886	05	MW	11:00a-12:20p	LEC 6.00	LADM-112	Adams,M
		F	11:00a-12:50p	LEC	LADM-112	Adams,M
		TH	11:00a-01:50p	LAB	LADM-115	Adams,M

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

POLITICAL SCIENCE

POLIT 100 American Politics 3.00 Units

Introductory course in the fundamentals of American government and politics.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) GOVT 2

DEPARTMENTAL RECOMMENDATIONS: Eligibility for ENGL 101 as determined through the Crafton Hills College assessment process;

Reading: Pass a standardized test of reading comprehension at or above the 12th grade level

0888	01	MW	11:00a-12:20p	LEC	3.00	LADM-121	Hellerman,S
0890	03	TTH	11:00a-12:20p	LEC	3.00	LADM-121	Hellerman,S
0892	02	TTH	01:00p-02:20p	LEC	3.00	LADM-121	Hellerman,S
0896	04	W	07:00p-09:50p	LEC	3.00	LADM-224	Hellerman,S

0894	05	S	10:00a-11:50a	LEC	3.00	CHS-242	Hellerman,S
			08/19/06				
		S	10:00a-11:50a	LEC		CHS-242	Hellerman,S
			09/23/06				
		S	10:00a-11:50a	LEC		CHS-242	Hellerman,S
			10/21/06				
		S	10:00a-11:50a	LEC		CHS-242	Hellerman,S
			11/18/06				
		S	10:00a-11:50a	LEC		CHS-242	Hellerman,S
			12/09/06				

Note: Ref. No. 0894 - 17 week class: 08/19 - 12/09

This telecourse includes televised lectures aired weekly on KVCR-TV plus required on-campus meetings (see dates above). Broadcast dates and times will be provided by the instructor at the first class meeting. ALL on-campus meetings will be held in the Chemistry & Health Science Building, Room 242 at CRAFTON HILLS COLLEGE. Please see the Distributed Education section of this schedule for more detailed information.

0898	06	TH	07:00p-08:50p	LEC	3.00	CL-218	Hellerman,S
			08/17/06				
		TH	07:00p-08:50p	LEC		CL-218	Hellerman,S
			09/21/06				
		TH	07:00p-08:50p	LEC		CL-218	Hellerman,S
			10/19/06				
		TH	07:00p-08:50p	LEC		CL-218	Hellerman,S
			11/16/06				
		TH	07:00p-08:50p	LEC		CL-218	Hellerman,S
			12/07/06				

Note: Ref. No. 0898 - 17 week class: 08/17 - 12/07

This telecourse includes televised lectures aired weekly on KVCR-TV plus required on-campus meetings (see dates above). Broadcast dates and times will be provided by the instructor at the first class meeting. ALL on-campus meetings will be held in the Classroom Building, Room 218 at CRAFTON HILLS COLLEGE. Please see the Distributed Education section of this schedule for more detailed information.

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

PSYCHOLOGY

PSYCH 100 General Psychology 3.00 Units

Survey of the nature and scope of psychology including the topics of neurophysiology, sensation, perception, learning, memory, cognition, intelligence, language, emotion, motivation, personality, psychopathology, treatment and social psychology.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) PSY 2

DEPARTMENTAL RECOMMENDATIONS: Eligibility for ENGL 101;

MATH 090; Reading: Pass a standardized test of reading comprehension at or above the 12th grade level

0900	08	MW	07:30a-08:50a	LEC	3.00	CL-218	Pfahler,D
0902	11	MW	09:30a-10:50a	LEC	3.00	CL-218	Pfahler,D
0904	02	MW	01:00p-02:50p	LEC	3.00	CL-218	Moore,S
			Note: Ref. No. 0904 - 13 week class: 09/06 - 11/29				
0906	04	TTH	07:30a-08:50a	LEC	3.00	CL-218	Pfahler,D
0908	09	TTH	09:30a-10:50a	LEC	3.00	CL-218	Pfahler,D
0910	07	TTH	11:00a-12:50p	LEC	3.00	CL-218	Moore,S
			Note: Ref. No. 0910 - 13 week class: 08/31 - 11/21				
0912	03	TTH	01:00p-02:20p	LEC	3.00	CL-218	Moore,S

0914	10	F	11:00a-12:50p	LEC	3.00	CL-218	Brink,T
		ARR	1 HRS/WK	LEC		CL-218	Brink,T
			Note: This hybrid class meets once a week on campus. The arranged hours require that you have internet access and can go "online" on a regular basis.				

0916	06	S	08:30a-10:20a	LEC	3.00	CL-218	Brink,T
			08/19/06				
		S	08:30a-10:20a	LEC		CL-218	Brink,T
			08/26/06				
		S	08:30a-10:20a	LEC		CL-218	Brink,T
			09/23/06				
		S	08:30a-10:20a	LEC		CL-218	Brink,T
			11/04/06				
		S	08:30a-10:20a	LEC		CL-218	Brink,T
			12/09/06				

Note: Ref. No. 0916 - 17 week class: 08/19 - 12/09

This is an on-line course with five on-campus meetings. The first meeting on Saturday, August 19 is MANDATORY. ALL meetings will be held in the Classroom Building, Room 218. Please see the Distributed Education section of this schedule for more detailed information.

PSYCH 102 Personal and Social Adjustment 3.00 Units

Survey of contemporary adjustment issues including stress, health, coping, and behavior patterns.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

PREREQUISITE: PSYCH 100

DEPARTMENTAL RECOMMENDATIONS: Reading: Pass a standardized test of reading comprehension at or above the 12th grade level; Successful completion of or concurrent enrollment in ENGL 101

0918	01	ARR		LEC	3.00	CL-218	Moore, S
------	----	-----	--	-----	------	--------	----------

Note: Students must attend the orientation session for this online class on Tuesday, August 15 from 3-4:50pm in CL-218. Instructor email address: smoore@craftonhills.edu

Ref	Sec	Days	Time	Type/Units	Room	Instructor
PSYCH 108 Statistics 4.00 Units						
Introduction to probability, descriptive and inferential statistics, with application to the natural sciences, business, economics, and behavioral sciences.						
<i>This course is also offered as MATH-108.</i>						
<i>Associate Degree Applicable</i>						
<i>Course credit transfers to both CSU and UC.</i>						
<i>PREREQUISITE: MATH 095 or eligibility for MATH 108 as determined through the Crafton Hills College assessment process</i>						
0920	03	MW	01:00p-02:50p	LEC 4.00	LR-348	Pfahler,D
0922	01	TTH	11:00a-12:50p	LEC 4.00	LR-348	Staff
0924	02	MW	05:00p-06:50p	LEC 4.00	BC-105	Pfahler,D

Ref	Sec	Days	Time	Type/Units	Room	Instructor
PSYCH 112 Child and Adolescent Psychology 3.00 Units						
Survey of the psychological development of individuals from infancy through adolescence, emphasizing influential psychological theories, contemporary research methods and trends, and applications of theory and research to everyday life.						
<i>Associate Degree Applicable</i>						
<i>Course credit transfers to both CSU and UC.</i>						
<i>PREREQUISITE: PSYCH 100</i>						
<i>DEPARTMENTAL RECOMMENDATIONS: Reading: Pass a standardized test of reading comprehension at or above the 12th grade level; Successful completion of or concurrent enrollment in ENGL 101</i>						
0926	01	ARR		LEC 3.00	CL-218	Moore,S

Note: Students must attend the orientation session for this online class on Tuesday, August 22 from 3-4:50pm in CL-218.
 Instructor email address: smoore@craftonhills.edu

Ref	Sec	Days	Time	Type/Units	Room	Instructor
PSYCH 150 Gerontology 3.00 Units						
Examination of aging and the life course.						
<i>This course is also offered as SOC-150.</i>						
<i>Associate Degree Applicable</i>						
<i>Course credit transfers to CSU.</i>						
<i>DEPARTMENTAL RECOMMENDATIONS: SOC 100, MATH 952; Eligibility for ENGL 101 as determined through the Crafton Hills College assessment process; Reading: Pass a standardized test of reading comprehension at or above the 12th grade level</i>						
0928	01	TTH	11:00a-12:20p	LEC 3.00	LADM-304	Davis,J

READING & STUDY SKILLS

Ref	Sec	Days	Time	Type/Units	Room	Instructor
READ 925X2 Introduction to Reading 3.00 Units						
The first in a sequence of courses that introduce skills of vocabulary development, reading comprehension, phonetic awareness and usage. Practice in reading passages at a developmental level.						
<i>Not Applicable to the Associate Degree</i>						
<i>Note: READ 925X2 may be taken 2 times</i>						
<i>DEPARTMENTAL RECOMMENDATION: Score between 0-34 on the reading portion of the Crafton Hills College assessment test, or 4th, 5th, 6th grade level on the Nelson-Denny Reading Test</i>						
0960	01	MWF ARR	09:00a-09:49a 1.5 HRS/WK	LEC LAB 3.00	LR-347 LR-347	Lowe,L Lowe,L

Ref	Sec	Days	Time	Type/Units	Room	Instructor
READ 956X2 Intermediate Reading 3.00 Units						
The second in a sequence of courses that introduce skills of vocabulary development, reading comprehension, phonetic awareness and usage. Practice in reading passages at an intermediate level.						
<i>Not Applicable to the Associate Degree</i>						
<i>Note: READ 956X2 may be taken 2 times</i>						
<i>DEPARTMENTAL RECOMMENDATION: Score between 35-64 on the reading portion of the Crafton Hills College assessment test, or 7th, 8th, or 9th grade level on the Nelson-Denny Reading Test</i>						
0962	01	MWF ARR	10:00a-10:49a 1.5 HRS/WK	LEC LAB 3.00	LR-347 LR-347	Lowe,L Lowe,L

Ref	Sec	Days	Time	Type/Units	Room	Instructor
READ 078X2 Advanced Reading 3.00 Units						
Designed to enhance students' reading skills, this course involves attending lectures and doing in-class assignments. Students must also complete individualized laboratory activities designed to increase vocabulary and comprehension, based on assessed reading ability.						
<i>Associate Degree Applicable</i>						
<i>Note: READ 078X2 may be taken 2 times</i>						
<i>DEPARTMENTAL RECOMMENDATION: A minimum score of 65 on the reading portion of the college placement test or minimum of 10th grade level on the Nelson-Denny Reading Test</i>						

0964	03	MW	11:00a-12:20p	LEC 3.00	LR-347	Staff
0966	01	TTH	01:00p-02:20p	LEC 3.00	LR-347	Lowe,L
0968	02	T	07:00p-09:50p	LEC 3.00	LR-347	Lowe,L

Ref	Sec	Days	Time	Type/Units	Room	Instructor
READ 091 College Study Skills 3.00 Units						
Instruction in the skills of listening, note taking, class preparation and participation, organizing and analyzing textbook material, and using the library. Provides methods for the improvement of concentration, memory and test-taking.						
<i>Associate Degree Applicable</i>						

0970	02	MW	01:00p-02:50p	LEC 3.00	LR-347	Lowe,L
<i>Note: Ref. No. 0970 - 12 week class: 09/11 - 11/29</i>						
0972	01	TTH	11:00a-12:20p	LEC 3.00	LR-347	Lowe,L

REAL ESTATE

Ref	Sec	Days	Time	Type/Units	Room	Instructor
REALST 100 Real Estate Principles 3.00 Units						
Fundamentals of real estate covering basic laws and principles of California real estate. Required course for Real Estate Sales License. May also be used as one of the courses for the Broker's License.						
<i>Associate Degree Applicable</i>						
<i>Course credit transfers to CSU.</i>						
<i>DEPARTMENTAL RECOMMENDATIONS: ENGL 015; Reading: Pass a standardized test of reading comprehension at or above the 12th grade level</i>						
0974	01	W	07:00p-09:50p	LEC 3.00	LADM-304	Zoumbos,N

Instruction begins
August 14, 2006

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

RELIGIOUS STUDIES

RELIG 100 Introduction to Religious Studies 3.00 Units

Study of the major components all religions have in common, exploring such elements as the holy, sacred stories, ritual, iconography, religious leaders, scripture, morality and ethics, individual and community in religious tradition, the arts and media, and phenomenology.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

DEPARTMENTAL RECOMMENDATIONS: ENGL 101; Reading: Pass a standardized test of reading comprehension at or above the 12th grade level

0976	01	M	01:00p-03:50p	LEC 3.00	LADM-304	Franko,K
------	----	---	---------------	----------	----------	----------

RELIG 101 Introduction to World Religions 3.00 Units

Survey of the major world religions with particular attention to Hindu, Daoist, Confucian, Judaic, Christian, Buddhist, and Islamic traditions.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

DEPARTMENTAL RECOMMENDATIONS: ENGL 101; Reading: Pass a standardized test of reading comprehension at or above the 12th grade level

0978	01	F	01:00p-02:50p	LEC 3.00	CL-218	Brink,T
	ARR		1 HRS/WK	LEC	CL-218	Brink,T

Note: This hybrid class meets once a week on campus. The arranged hours require that you have internet access and can "go online" on a regular basis.

0980	02	S	11:00a-12:50p	LEC 3.00	CL-218	Brink,T
			08/19/06			
		S	11:00a-12:50p	LEC	CL-218	Brink,T
			08/26/06			
		S	11:00a-12:50p	LEC	CL-218	Brink,T
			09/23/06			
		S	11:00a-12:50p	LEC	CL-218	Brink,T
			11/04/06			
		S	11:00a-12:50p	LEC	CL-218	Brink,T
			12/09/06			

Note: Ref. No. 0980 - 16 week class: 08/19 - 12/09

This is an on-line course with five on-campus meetings. The first meeting on Saturday, August 19 is MANDATORY. ALL on-campus meetings will be held in the Classroom Building, Room 218. Please see the Distributed Education section of this schedule for more detailed information.

RELIG 135 Religion in America 3.00 Units

Study of religion in America from colonial times to present.

This course is also offered as HIST-135.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

DEPARTMENTAL RECOMMENDATIONS: Eligibility for ENGL 101 as determined through the Crafton Hills College assessment process. Reading: Pass a standardized test of reading comprehension at or above the 12th grade level

0982	01	M	04:00p-06:50p	LEC 3.00	LADM-304	Franko,K
------	----	---	---------------	----------	----------	----------

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

RESPIRATORY CARE

NOTE: All students enrolled in the CRT Program and RRT Program must show proof of a clear criminal background check. Call the Respiratory Care Program at (909) 389-3286 for the necessary information.

RESP 050 Introduction to Respiratory Care 2.00 Units

Introduction and orientation to the field of respiratory care.

Associate Degree Applicable

0984	01	TTH	01:00p-02:50p	LEC 2.00	LADM-304	Franklin,B
			Note: Ref. No. 0984 - 8 week class: 08/15 - 10/05			
0986	02	TTH	01:00p-02:50p	LEC 2.00	LADM-304	Franklin,B
			Note: Ref. No. 0986 - 8 week class: 10/10 - 12/05			

RESP 101 Fundamentals of Respiratory Care I 4.00 Units

Theoretical application of diagnostic techniques, equipment, and procedures based on the national Clinical Practice Guidelines as well as local standards of practice.

Associate Degree Applicable

PREREQUISITES: Acceptance into the Respiratory Care Program, Proof of a clear Department of Justice background check, RESP 051X4, RESP 050, ANAT 101 or AH 101

COREQUISITES: RESP 102, RESP 103 and RESP 104

0988	01	TTH	08:00a-09:50a	LEC 4.00	CHS-123	Be11,R
------	----	-----	---------------	----------	---------	--------

RESP 102 Fundamentals of Respiratory Care Skills I

10.50 Units

Laboratory application of diagnostic techniques, equipment, medications, and procedures based on the national Clinical Practice Guidelines as well as local standards of practice.

Associate Degree Applicable

PREREQUISITES: Acceptance into the Respiratory Care Program, proof of a clear Department of Justice background check and RESP 051X4

COREQUISITES: RESP 101, RESP 103, and RESP 104

0990	01	ARR	8 HRS/WK	LEC 10.50	CHS-123	Be11,T
						Bryson,K
		ARR	8 HRS/WK	LAB	CHS-123	Be11,R
						Bell,T
						Bryson,K
		ARR	8 HRS/WK	LAB	CHS-127	Be11,R
						Bell,T
						Bryson,K

Note: Must be pre-approved for entry into the Certified Respiratory Therapist Program. The first class meets Monday, August 14, 2006 in CHS 123 at 8:00 a.m.

RESP 103 Pulmonary Assessment and Pharmacology

3.00 Units

Preparation for the patient encounter through the understanding of basic interviewing and assessing techniques essential to the safe and effective practice of respiratory care.

Associate Degree Applicable

PREREQUISITES: Acceptance into the Respiratory Care Program, proof of a clear Department of Justice background check and RESP 051X4

COREQUISITES: RESP 101, RESP 102, and RESP 104

0992	01	TTH	10:30a-11:50a	LEC 3.00	CHS-123	Franklin,B
------	----	-----	---------------	----------	---------	------------

Note: Must be pre-approved for entry into the Certified Respiratory Therapist Program.

Ref Sec Days Time Type/Units Room Instructor

RESP 104 Respiratory Care Clinical Application I 2.50 Units

Clinical application of diagnostic techniques, equipment, medications, and procedures based on the national Clinical Practice Guidelines as well as local standards of practice.

Associate Degree Applicable

PREREQUISITES: Acceptance into the Respiratory Care Program, proof of a clear Department of Justice background check and RESP 051X4

COREQUISITES: RESP 101, RESP 102, and RESP 103

0994 01 ARR 1 HR/WK LEC 2.50 OFFC-CLNC Be11,R
ARR 7 HRS/WK CLINC OFFC-CLNC Be11,R

Note: Must be pre-approved for entry into the Certified Respiratory Therapist Program. Proof of a clear Department of Justice background check required. The first class meets Friday, August 11, 2006 in CHS 123 at 8:00 a.m.

RESP 109AX2 Clinical Refresher: Clinical Application I 1.75 Units

Continued clinical application of diagnostic techniques, equipment, medications, and procedures based on the national Clinical Practice Guidelines as well as local standards of practice.

Graded on Credit/No Credit basis only.

Associate Degree Applicable

PREREQUISITE: RESP 104

0996 01 ARR .73 HRS/WK LEC 1.75 OFFH-HOSP Be11,R
ARR 5.06 HRS/WK CLINC OFFH-HOSP Be11,R

Note: Proof of a clear Department of Justice background check required. The first class meets Friday, August 11, 2006 in CHS 123 at 8:00 a.m.

Note: Ref. No. 0996 will be held at Area Hospitals in Off-Campus Hospital. (See Building and Location section in this schedule for the address).

RESP 201 Advanced Theory of Respiratory Care I 4.00 Units

Advanced assessment, diagnosis, and treatment of diseases and conditions as they relate to the practice of respiratory care.

Associate Degree Applicable

PREREQUISITES: RESP 051X4 (only if Basic Life Support (BLS)

Healthcare Provider card has expired), RESP 105, RESP 106, RESP 108, RESP 110X4, and RESP 112

COREQUISITES: RESP 202, RESP 203, RESP 204, and RESP 205

0998 01 TTH 10:00a-11:50a LEC 4.00 CHS-127 Be11,T

Note: Must be pre-approved for entry into the Registered Respiratory Therapist Program.

**John Sisk
Music Major**

"I've learned to dream big dreams and make them real," said John Sisk, 21-year-old Yucaipa resident and CHC music major. "I've turned my whole life around at Crafton Hills College. No matter who you are or where you've been, you can better yourself through education."

"You can make a difference in your family and in your community. All you have to do is make the choice."

Sisk discovered his love for music after attending Crafton Hills College.

"I was involved in music at a young age," Sisk said. "Coming to Crafton, I discovered music was something I had a passion for."

He credits Mark McConnell, music director at CHC, for his "encouragement and mentorship." Sisk plays several instruments in the college's jazz band, including piano and drums.

Sisk also acknowledges Art Assistant Professor Snezana Petrovic and Theatre Arts Assistant Professor Tom Bryant for being "amazing and inspiring."

While attending CHC, Sisk has participated in several campus organizations, including Alpha Gamma Sigma Honor Society (AGS), Multi-Cultural Student Union, and the Crafton Hills Composers' Collective. He is also president of the Arts League, which supports the fine arts on campus and promotes college art exhibits, concerts, and theatre productions.

Sisk utilizes his financial aid options at CHC, using the Pell Grant and the Bog Waiver. He appreciates getting a "more personal interaction with teachers while paying practically nothing."

He emphasized that lack of finances should not prevent a person from getting an education and recommended that all students check to see what financial aid opportunities and other student support services are available.

Aside from CHC, Sisk also teaches music lessons, specifically the drums, at *Yucaipa Music*, enabling him to share his love for music with others. Sisk recently applied to the California Institute of the Arts, which he believes to be a beneficial transition from CHC, since both schools are multi-disciplinary. He wants to eventually go into composition and performance.

Interested in a rewarding career earning \$18-\$22 per hour as a RESPIRATORY THERAPIST? CHC offers an accredited Associates Degree program. Lots of job opportunities.

Call (909) 389-3286 for more information.

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

RESPIRATORY CARE

RESP 202 Advanced Respiratory Care Skills Laboratory I 5.25 Units

Advanced assessment, diagnosis, and treatment of diseases and conditions as they relate to the practice of respiratory care in the simulated patient-care environment.

Associate Degree Applicable

PREREQUISITES: RESP 105, RESP 106, RESP 108, RESP 110X4, and RESP 112

COREQUISITES: RESP 201, RESP 203, RESP 204, and RESP 205

1000	01	W	08:00a-11:50a	LEC	5.25	CHS-127	Bell,R Franklin,B McCarty,D
		W	01:00p-04:50p	LAB		CHS-127 CHS-123	Franklin,B McCarty,D

Note: Must be pre-approved for entry into the Registered Respiratory Therapist Program.

RESP 203 Physiologic Basis of Respiratory Disease I 5.00 Units

Applied cardiopulmonary, renal, and neuropathophysiology related to the diagnoses and treatment of diseases the therapist will encounter in the clinical setting.

Associate Degree Applicable

PREREQUISITES: RESP 105, RESP 106, RESP 108, RESP 110X4, and RESP 112

COREQUISITES: RESP 201, RESP 202, RESP 204, and RESP 205

1002	01	TTH	01:00p-03:20p	LEC	5.00	CHS-127	Brainard,C
------	----	-----	---------------	-----	------	---------	------------

Note: Must be pre-approved for entry into the Registered Respiratory Therapist Program.

RESP 204 Advanced Respiratory Care Clinical Application I 5.25 Units

Clinical application of advanced-level skills learned in the laboratory and theory classes.

Associate Degree Applicable

PREREQUISITES: RESP 105, RESP 106, RESP 108, RESP 110X4, and RESP 112

COREQUISITES: RESP 201, RESP 202, RESP 203, and RESP 205

1004	01	ARR	2 HRS/WK	LEC	5.25	OFFC-CLNC	Bell,R
		ARR	14 HRS/WK	CLINC		OFFC-CLNC	Bell,R

Note: Must be pre-approved for entry into the Registered Respiratory Therapist Program. Proof of a clear Department of Justice background check required. The first class meets Monday, August 14, 2006 in CHS 127 at 8:00 a.m.

RESP 205 Introduction to Pharmacology and Drug Therapy 3.00 Units

Study of the administration of medicine and drug therapy with an emphasis on cardio-respiratory drugs.

Associate Degree Applicable

PREREQUISITES: RESP 105, RESP 106, RESP 108, RESP 110X4, and RESP 112

COREQUISITES: RESP 201, RESP 202, RESP 203, and RESP 204

1006	01	TTH	08:00a-09:20a	LEC	3.00	CHS-127	Franklin,B
------	----	-----	---------------	-----	------	---------	------------

Note: Must be pre-approved for entry into the Registered Respiratory Therapist Program.

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

RESP 209AX2 Clinical Refresher: Advanced Clinical Application I 2.50 Units

Continued clinical application of advanced-level skills learned in the laboratory and theory classes.

Graded on Credit/No Credit basis only.

Associate Degree Applicable

PREREQUISITE: RESP 204

1008	01	ARR	1 HR/WK	LEC	2.50	OFFH-HOSP	Bell,R
		ARR	7 HRS/WK	CLINC		OFFH-HOSP	Bell,R

Note: Proof of a clear Department of Justice background check required. The first class meets Monday, August 14, 2006 in CHS 127 at 8:00 a.m.

SOCIOLOGY

SOC 100 Introduction to Sociology 3.00 Units

Survey of concepts and theories of society and culture, social organizations, social stratifications, social change and social policy.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) SOC 2

DEPARTMENTAL RECOMMENDATIONS: Eligibility for ENGL 101, MATH 095

1010	02	MW	09:30a-10:50a	LEC	3.00	CHS-122	Shelby,P
1012	03	MW	01:00p-02:20p	LEC	3.00	CHS-122	Davis,J
1014	01	TTH	09:30a-10:50a	LEC	3.00	LADM-224	Davis,J
1016	06	TTH	01:00p-02:20p	LEC	3.00	CHS-122	Davis,J
1018	05	M	07:00p-09:50p	LEC	3.00	CHS-122	Davis,J

1020	04	T	07:00p-08:50p	LEC	3.00	CHS-122	Shelby,P
		T	08/15/06				
		T	07:00p-08:50p	LEC		CHS-122	Shelby,P
		T	09/12/06				
		T	07:00p-08:50p	LEC		CHS-122	Shelby,P
		T	10/03/06				
		T	07:00p-08:50p	LEC		CHS-122	Shelby,P
		T	11/07/06				
		T	07:00p-08:50p	LEC		CHS-122	Shelby,P
		T	12/05/06				

Note: Ref. No. 1020 - 17 week class: 08/15 - 12/05

This telecourse includes televised lectures aired weekly on KVCR-TV plus required on-campus meetings (see dates above). Broadcast dates and times will be provided by the instructor at the first class meeting. ALL on-campus meetings will be held in the Chemistry & Health Science Building, Room 122 at CRAFTON HILLS COLLEGE. Please see the Distributed Education section of this schedule for more detailed information.

SOC 130 Marriage, Family and Intimate Relationships 3.00 Units

Sociological study of traditional and contemporary American families.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

DEPARTMENTAL RECOMMENDATIONS: Eligibility for ENGL 101; MATH 095 and SOC 100

1022	02	MW	11:00a-12:20p	LEC	3.00	CHS-122	Shelby,P
------	----	----	---------------	-----	------	---------	----------

Ref Sec Days Time Type/Units Room Instructor

SOC 141 Minority Relations 3.00 Units

Sociological study of multiculturalism and diversity in the United States, social stratification, ethnic and other minorities, intergroup relations and their global dimensions.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

DEPARTMENTAL RECOMMENDATIONS: Eligibility for ENGL 101; MATH 095 and SOC 100

1024 02 W 07:00p-09:50p LEC 3.00 CHS-122 Davis, J

SOC 150 Gerontology 3.00 Units

Examination of aging and the life course.

This course is also offered as PSYCH-150.

Associate Degree Applicable

Course credit transfers to CSU.

DEPARTMENTAL RECOMMENDATIONS: SOC 100, MATH 952; Eligibility for ENGL 101 as determined through the Crafton Hills College assessment process. Reading: Pass a standardized test of reading comprehension at or above the 12th grade level

1026 01 TTH 11:00a-12:20p LEC 3.00 LADM-304 Davis, J

SPANISH

SPAN 015 Conversational Spanish I 3.00 Units

Introductory conversation course, designed to meet the need of students who wish to communicate orally in the Spanish language for purposes of travel, business, employment and personal pleasure.

Associate Degree Applicable

1028 02 TTH 11:00a-12:20p LEC 3.00 CL-216 Morrill, A
1030 01 MW 07:00p-08:20p LEC 3.00 CL-107 Gonzalez, R

SPAN 101 College Spanish I 5.00 Units

Introductory course beginning the development of the student's listening, speaking, reading and writing skills in Spanish.

NOTE: This course corresponds to the first year of high school Spanish.

Associate Degree Applicable

Course credit limited transfer CSU & UC.

Contact a counselor for details.

CAN (California Articulation Number) SPAN 2

CAN (California Articulation Number) SPAN SEQ A

1032 01 MW 08:30a-10:50a LEC 5.00 CL-106 Kozanova, M
1034 03 MW 11:00a-01:20p LEC 5.00 CL-106 Kozanova, M
1036 02 TTH 08:30a-10:50a LEC 5.00 CL-106 Kozanova, M
1038 07 TTH 11:00a-01:20p LEC 5.00 CL-106 Schmidt, J
1040 04 MW 04:00p-06:20p LEC 5.00 CL-106 Gonzalez, R
1042 05 MW 07:00p-09:20p LEC 5.00 CL-106 Schmidt, J
1044 06 TTH 07:00p-09:20p LEC 5.00 CL-106 Agudelo, P

ERA OF THE "SMART CLASSROOM"

The advent of faster computers, the Internet, digital equipment, and new software is giving instructors a whole new set of teaching tools to add to their repertoire.

At Crafton Hills College, the Technology Services Department equipped seven classrooms with the newest in technological equipment to enhance the teaching process.

The classrooms, called "Smart Classrooms," include projection devices, multimedia computers, smart boards, easy access Internet connectivity for laptops, enhanced sound, DVD players, and a host of other items specific to the needs of CHC's students and instructors. The instructor operates all the devices from a control panel in the corner of the classroom. The Smart Classrooms are in addition to the already existing computer labs and computer classes on campus.

"These Smart Classrooms have been strategically located throughout the campus and provide instructors with the ability to deliver sophisticated content to students in their courses," said Technology Services Department Head Ted Phillips.

Currently, the Smart Classrooms are being used in some of the psychology, speech, history, English, math, biology, chemistry, and health classes. CHC Instructional Media Technician Shane Veloni oversaw the creation of the Smart Classrooms and provides orientations to the presenters.

CHC speech Instructor Rick Hogrefe believes it is important for his students to be aware of the different types of technology widely used in modern day presentations.

"In this era, professionals who deliver speeches are expected to integrate technology effectively into their presentations," Hogrefe said. "Having the technology permanently installed in the classroom is great because it approximates what students will find once they are in the world of work."

"Students have come to expect technology in the classroom," he said. "Using even basic techniques such as MS PowerPoint to deliver lectures has led to increased student success in my speech communication classes."

"It's very motivating to be around this technology in class," said 26-year-old CHC student Andy Loera. "My first experience with this type of classroom was in history, and now I have a psychology class in one. What I like about it is that the instructors have access to the internet and can project the subject on the screen. It's visual and it's quick. It keeps you focused and makes you want to learn more."

Psychology Department Head T.L. Brink likes to utilize the PowerPoint set up and occasionally movies. "The students find the smart system to be very helpful and stimulating," he said. "The internet is the mainstay of my courses outside of the classroom."

BOLD print on time pattern denotes evening classes

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

SPANISH

SPAN 102 College Spanish II 5.00 Units

A continuation of SPAN 101. Further development of the student's listening, speaking, reading and writing skills in Spanish. NOTE: This course corresponds to the second year of high school Spanish.

Associate Degree Applicable

Course credit limited transfer CSU & UC.

Contact a counselor for details.

CAN (California Articulation Number) SPAN 4

CAN (California Articulation Number) SPAN SEQ A

PREREQUISITE: SPAN 101

1046	03	MWF	09:00a-10:40a	LEC	5.00	CL-107	Schmidt,J
1048	01	MW	04:00p-06:20p	LEC	5.00	CL-215	Kozanova,M
1050	04	MW	07:00p-09:20p	LEC	5.00	CL-215	Staff

SPAN 103 College Spanish III 4.00 Units

A continuation of SPAN 102. Further development of the student's listening, speaking, reading and writing skills in Spanish.

Associate Degree Applicable

Course credit limited transfer CSU & UC.

Contact a counselor for details.

CAN (California Articulation Number) SPAN 8

CAN (California Articulation Number) SPAN SEQ B

PREREQUISITE: SPAN 102

1052	01	TTH	09:00a-10:50a	LEC	4.00	CL-107	Schmidt,J
------	----	-----	---------------	-----	------	--------	-----------

SPEECH COMMUNICATION

SPEECH 100 Elements of Public Speaking 3.00 Units

Introductory study and training in public communication.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) SPCH 4

DEPARTMENTAL RECOMMENDATION: Eligibility for ENGL 101 or concurrent enrollment in ENGL 015

1054	01	MWF	08:00a-08:50a	LEC	3.00	BC-106	Floerke,J
1056	06	MW	09:30a-10:50a	LEC	3.00	BC-105	Staff
1058	03	MW	11:00a-12:20p	LEC	3.00	BC-105	Staff
1060	05	MW	01:00p-02:20p	LEC	3.00	BC-106	Drake-Green,P
1062	02	TTH	09:30a-10:50a	LEC	3.00	LADM-304	Mattson,S
1064	04	TTH	11:00a-12:20p	LEC	3.00	BC-106	Hogrefe,R
1066	10	F	09:00a-12:15p	LEC	3.00	BC-106	Floerke,J
1068	07	M	07:00p-09:50p	LEC	3.00	BC-106	Alblinger,D
1070	09	TTH	05:00p-06:50p	LEC	3.00	BC-106	Christman,C
Note: Ref. No. 1070 - 13 week class: 09/11 - 12/06							
1072	08	TH	07:00p-09:50p	LEC	3.00	BC-106	Christman,C

Priority Web/Telephone Registration for
EOPS, DSP&S, and CalWORKs students

June 28 - 30

Priority Web/Telephone Registration

July 3 -18

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

SPEECH 111 Interpersonal Communication 3.00 Units

Examination of the dynamics of the communication process within the context of interpersonal relationships. Principles of effective listening and accurate expression of verbal and nonverbal messages. Development of skills including assertiveness, conflict management, self disclosure and emotional expression to improve personal and professional interactions with others.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) SPCH 8

DEPARTMENTAL RECOMMENDATION: Eligibility for ENGL 101

1074	01	MW	11:00a-12:20p	LEC	3.00	BC-106	O'Shaughnessy,V
1076	04	TTH	09:30a-10:50a	LEC	3.00	BC-106	Staff
1078	02	TTH	01:00p-02:20p	LEC	3.00	BC-106	Drake-Green,P
1080	05	MW	05:00p-06:50p	LEC	3.00	BC-106	Dizmon,K
Note: Ref. No. 1080 - 13 week class: 09/11 - 12/06							
1082	03	T	07:00p-09:50p	LEC	3.00	BC-106	Staff

SPEECH 125 Critical Thinking Through Argumentation and Debate 3.00 Units

Study of critical thinking through oral advocacy and debate. Principles of effective argumentation including logic, reasoning, evidence, motivation, persuasion and refutation. Preparation and presentation of written and oral arguments and participation in individual and group debates. Substantial analytical reading is required.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

DEPARTMENTAL RECOMMENDATION: ENGL 101 or SPEECH 100

1084	01	TTH	11:00a-12:20p	LEC	3.00	BC-105	Staff
------	----	-----	---------------	-----	------	--------	-------

SPEECH 135 Mass Communication in Society 3.00 Units

An introduction to contemporary mass media including television, radio, film, print media and computer-mediated communication. Exploration of the theories, history, effects, and role of mass communication. Critical analysis of mass media messages.

This course is also offered as JOUR-135.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

1086	01	M	07:00p-08:50p	LEC	3.00	BC-101	Hogrefe,R
			08/21/06				
		M	07:00p-08:50p	LEC		BC-101	Hogrefe,R
			09/18/06				
		M	07:00p-08:50p	LEC		BC-101	Hogrefe,R
			10/16/06				
		M	07:00p-08:50p	LEC		BC-101	Hogrefe,R
			11/13/06				
		M	07:00p-08:50p	LEC		BC-101	Hogrefe,R
			12/11/06				

Note: Ref. No. 1086 - 17 week class: 08/14 - 12/16

This telecourse includes televised lectures aired weekly on KVCR-TV plus required on-campus meetings (see dates above). Broadcast dates and times will be provided by the instructor at the first class meeting. ALL on-campus meetings will be held in the Bookstore Complex, Room 101 at CRAFTON HILLS COLLEGE. Students are also required to have occasional internet access in order to complete tests and class assignments. Please see the Distributed Education section of this schedule for more detailed information.

Ref Sec Days Time Type/Units Room Instructor

SPEECH COMMUNICATION

SPEECH 140 Small Group Communication 3.00 Units

Introductory principles and techniques of small group interaction including participation in panel discussions, symposiums and cooperative problem solving. Development of skills in agenda setting, decision-making, group leadership, conflict management and individual speaking. Emphasis on critical thinking and meaningful communication as they apply to work in business and the community.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

DEPARTMENTAL RECOMMENDATION: Eligibility for ENGL 101

1088	01	MW	09:00a-10:50a	LEC	3.00	BC-106	Hogrefe,R
Note: Ref. No. 1088 - 13 week class: 09/11 - 12/06							
Note: SPEECH 140 satisfies the general education requirement for transfer to CSU in oral communication.							

SPEECH 155 Human Relations in the Workplace 3.00 Units

Examination of individual, group and organizational behavior as it affects performance and productivity in the workplace.

This course is also offered as BUSAD-155.

Associate Degree Applicable

Course credit transfers to CSU.

1090	01	W	07:00p-09:50p	LEC	3.00	BC-106	Hogrefe,R
------	----	---	---------------	-----	------	--------	-----------

THEATRE ARTS

THART 100 Introduction to Theatre 3.00 Units

Course designed to develop an appreciation of the theatre for majors and non-majors. Introduction to the basic elements of play production including playwriting, producing, acting, directing, set design, costume design and lighting design.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) DRAM 18

1092	01	TTH	09:30a-10:50a	LEC	3.00	PAC-309	Bryant,T
1094	02	W	07:00p-09:50p	LEC	3.00	PAC-309	Bryant,T

THART 120 Acting Fundamentals 3.00 Units

Introductory instruction in acting techniques.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

1096	01	MW	11:00a-12:20p	LEC	3.00	PAC-219	Bryant,T
------	----	----	---------------	-----	------	---------	----------

**REUBEN HARRISON
THEATRE MAJOR**

"I was always interested in the technical aspects of theatre," said 21-year-old Highland resident Reuben Harrison, who is a CHC theatre major with an emphasis on theatre production. "I decided to enroll in theatre stagecraft, and I got 'bitten by the theatre bug.'"

Harrison initially chose CHC to attend college because he decided it would be a great stepping stone into a four-year college and it was affordable. Although he was originally a business major, Harrison had experience working with sound equipment and lighting at high schools, churches, and the Loma Linda broadcast-network.

"My experiences in theatre at CHC have been great," Harrison said. "I've stayed here an extra year because I enjoy theatre so much."

His work at CHC has led him to get involved in other endeavors, including working as a resident theatre technician at the Redlands Theatre Festival, starting his own sound company, and participating as a founding member of the CHC Arts League, a student club dedicated to promoting the fine arts on campus.

Harrison credits the CHC Theatre Program, headed by CHC Theatre Director Tom Bryant, with teaching him "how to get a show off the ground and how to work together as a team."

"You have to do what's best for everyone," Harrison said. "In theatre, your main goal is the success of the show."

"I also learned dedication," he said. "Theatre is a major investment of your time, and it is a test of your mental and physical capacity. I've spent many late nights hanging up lights and putting up sets."

"Tom (Bryant) is absolutely devoted to the students," Harrison said. "His goal is to get as many student productions up and running as he can. It gives students opportunities to get experience as technical designers, directors, writers, and actors."

"It's been an incredible experience. I've had a very, very good time here, learned an incredible amount, and I'm ready for the next step in my college education."

In addition to theatre, Harrison is a musician, playing in the CHC percussion ensemble. He also plays piano and guitar.

Harrison plans to transfer to a four-year university next year.

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

THEATRE ARTS

THART 140X4 Theatre Workshop 3.00 Units

Practice in the interpretation of varied roles in dramatic literature, plotting of action on stage, designing of costumes and settings for plays, and the use of make-up.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

Note: THART 140X4 may be taken 4 times

1098	02	ARR	2.25 HRS/WK	LEC	3.00	PAC-101	Bryant, T
		ARR	5.62 HRS/WK	LAB		PAC-101	Bryant, T McConnell, M Schwimmer, H

Note: Ref. No. 1098 - 12 week class: 09/18 - 12/07
 Note: Contact instructor for details.
 Telephone: (909) 389-3296 - Office: PAC-111

THART 145X4 Advanced Theatre Workshop 3.00 Units

Advanced practice in the development of a professionally mounted production, the interpretation of varied roles in dramatic literature, designing of costumes and settings for plays.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

Note: THART 145X4 may be taken 4 times

DEPARTMENTAL RECOMMENDATION: THART 140X4

1100	01	ARR	2.25 HRS/WK	LEC	3.00	PAC-101	Bryant, T
		ARR	4.5 HRS/WK	LAB		PAC-101	Bryant, T McConnell, M Schwimmer, H

Note: Ref. No. 1100 - 12 week class: 09/18 - 12/07
 Note: Contact instructor for details.
 Telephone: (909) 389-3296 - Office: PAC-111

THART 163X4 Ballroom/Swing/Salsa 1.00 Unit

Basic principles of Ballroom/Swing/Salsa dance.

This course is also offered as PE/I-163X4.

Associate Degree Applicable

Course credit limited transfer CSU & UC.

Contact a counselor for details.

Note: THART 163X4 may be taken 4 times

1102	01	M	06:30p-09:20p	LAB	1.00	G-101E	Aguilar, G
1104	02	T	06:30p-09:20p	LAB	1.00	G-101E	Schwimmer, H

THART 176X4 Fundamentals of Stagecraft I 3.00 Units

Introduction to technical theatre. Study of the history, theory, and practice of theatrical production in areas including stage management, properties, costume, and make-up design.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

Note: THART 176X4 may be taken 4 times

1106	01	MW	10:15a-11:25a	LEC	3.00	PAC-101	Petrovic, S
		MW	11:26a-01:40p	LAB		PAC-101	Petrovic, S

Note: Ref. No. 1106 - 15 week class: 08/28 - 12/06

THART 226 Play and Screenplay Analysis 3.00 Units

Techniques of analysis necessary to understand the structure, construction and formats of plays and screenplays.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

1108	01	TTH	11:00a-12:20p	LEC	3.00	PAC-309	Bryant, T
------	----	-----	---------------	-----	------	---------	-----------

Ref	Sec	Days	Time	Type/Units	Room	Instructor
-----	-----	------	------	------------	------	------------

WORK EXPERIENCE

GENERAL

WKEXP 099 General Worksite Experience

2.00 - 3.00 Units

Direct on-the-job experience. Includes development of goals and objectives that demonstrate critical thinking and problem solving skills within the context of a job.

Associate Degree Applicable

PREREQUISITE: Must be employed or in volunteer service, but job need not be directly related to student's educational goals

COREQUISITE: Enrolled in at least seven units, including WKEXP 099

1112	01	ARR	10 HRS/WK	WRKEX	2.00	OE2-205	McCormick, K
NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.							
1114	02	ARR	15 HRS/WK	WRKEX	3.00	OE2-205	McCormick, K
NOTE: Students must attend ONE class meeting. Choose ONE class from the following: Monday, August 14 or 21, 1-3 p.m. or 5-7 p.m. OR Thursday, August 17 or 24, 1-3 p.m. or 5-7 p.m.							

WORK EXPERIENCE

GENERAL

Integration of classroom instruction with practical on-the-job experience coordinated with the program of study and related to appropriate occupational goals. Occupational Work Experience is offered in the following majors:

Accounting

Administration of Justice

Allied Health

Business Administration

Child Development

Computer Information Systems

Fire Technology

Marketing

See the appropriate major in this schedule of classes for section number.